

 [image: Cover]

[image: IslamicMobility]

The Life of Imam ‘Ali al-Hadi, Study and Analysis

Baqir Shareef al-Qurashi - XKP

Published: 2012

Tag(s): islam xkp "islamic mobility" "shia ebooks" shia hadi
naqi mahdi imam mother science knowledge fast companion samarra
iraq assassination Deviant sufi ridha

Chapter 1
Dedication

 To the pioneer of wisdom and social justice in the
earth,

To the intellectual mind of humanity,

To the guardian of the Messenger of Allah (peace and blessing be
upon him), his companion and friend Amir ul-Mu’mineen, peace be on
him, I offer, with all pride and faith, this humble effort, one for
which I have had the honor of studying the life of his grandson
Imam Ali al-Hadi (peace be upon him), the renovator of Islam,
hoping it will be accepted to be a provision for me on the day when
I shall meet my Lord.

The Author

Chapter 2
Introduction

In the name of God the Most Gracious, the Dispenser of
Grace

We are before an Imam of the Ahlul Bayt (peace be upon them) who
filled the world with their virtues and sciences, devoted their
lives to Allah, and were loyal to the truth in the full sense of
loyalty. He is the tenth Imam; Ali al-Hadi (a.s.) whose name is the
same as his grandfather’s: Amir ul-Mu’mineen (a.s.), the pioneer of
wisdom and social justice in the earth. Imam al-Hadi (a.s.) was
similar to his grandfather in asceticism and in renouncing material
pleasures. It was never said about him that he had followed any
fancy or submitted to any desire that was away from the truth. He
had preferred the obedience of Allah to everything else. He was so
fond of his Lord that he spent his nights worshipping,
supplicating, and invoking Allah the Almighty.

His faith in Allah permeated his innermost essence until it was
one of his most prominent qualities and constituents. Many exalted
supplications, wise invocations, and wonderful maxims of monotheism
were related from him, showing that he was one of the first leaders
who raised the torch of guidance and faith on Earth.

Allah had endowed the Imams of the Ahlul Bayt (a.s.) with
knowledge, wisdom, and virtues to an extent which He never endowed
anyone else of His creation. The great knowledge and sciences that
were transmitted from them are a source of pride. The young and old
of the infallible Imams (a.s.) have been distinguished with this
phenomenon. Imam al-Jawad (a.s.) assumed the religious leadership
and the general authority of the nation since his early years. He
was just seven years and some months old. He was asked about the
most complicated philosophical, theological, and jurisprudential
questions and he answered them all as if he was an expert scholar
though he was a child yet. Of course, there is no explanation for
this except that which the Twelver Shia believe, that Allah has
endowed the infallible Imams (a.s.) with extraordinary powers of
knowledge and sciences, just as He had endowed His
Arch-Prophets.

As Imam al-Jawad (a.s.) was the wonder of the world with his
talents and intellectual abilities, and so was his son Imam Ali
al-Hadi (a.s.). Imam al-Hadi (a.s.) was yet too young when he was
afflicted with the death of his father. The ulama’ (scholars) and
jurisprudents of the Shia, who were so cautious in the matter of
Imamate, referred to him and researched as far as they could and
with utmost accuracy on the matter of Imamate. When they found the
definite proofs on his Imamate, they believed in him. They did not
let themselves be carried away by passions or fancies in that, but
they saw that they were responsible for that before Allah since
Imamate for them is one of the foundations (or “usul”) of
religion.

Anyhow, the ulama’ and jurisprudents of the Shia asked Imam
al-Hadi (a.s.), while he was yet very young, about different
branches of knowledge and he answered them with answers of an
expert, which made them believe in his Imamate. This made them more
faithful and certain of what they believed that an Imam must be the
most knowledgeable one of his time regardless of whether he is
young or old.

The knowledge, virtue, and delving into the sciences of the
Qur’an and the Sunna of Imam al-Hadi (a.s.) astonished the minds
and sparked meetings and gatherings in all parts of the Muslim
world as they were busy discussing his unlimited scientific
treasures.

A great number of Muslims believed in the Imamate of Imam
al-Hadi (a.s.) and found it obligatory on them to follow and obey
him. Great monies of legal dues that must be given to the Imam were
carried to him, besides the presents and donations which Muslims
offered to him. Investigators and policemen reported this influx in
detail to al-Mutawakkil, the Abbasid caliph, who was the most
bitter enemy of the Alawis and their followers-the Shia. The caliph
became very angry at this special respect and begrudged it. He
ordered Imam al-Hadi (a.s.) to be relocated to “Surra Man
Ra’a”.[1]

He imposed house-arrest on him there to monitor all his
activities, pinpoint his followers, and prevent monies from coming
to him. He prevented scholars and narrators from associating with
him. Imam al-Hadi (a.s.) suffered alot during the reign of
al-Mutawakkil who ordered his men from time to time to search the
house of Imam al-Hadi (a.s.) and bring the Imam (a.s.) to him,
however he may be.

Once, Imam al-Hadi (a.s.) was brought to the meeting of
al-Mutawakkil while glasses of wine were scattered about, songsters
and songstresses sang with their musical instruments and
al-Mutawakkil, the caliph, was drunken and surrounded by groups of
singers and dalliers. Imam al-Hadi (a.s.) neither respected him nor
feared his authority but began advising and reminding him of the
afterlife and criticizing the state of dalliance, amusement, and
pleasure he was in. We shall discuss this in detail later on,
insha’Allah.

Imam al-Hadi (a.s.) was the only representative of the front of
opposition to the Abbasid rule, and one of the prominent leaders of
the nation who struggled against tyranny and oppression. He took a
brave and unwavering position against the kings of his age. He did
not associate with any one of them; rather he preferred to stay
away from them. Therefore, they held grudges and enmity against him
and inflicted him with severity and violence.

If Imam al-Hadi (a.s.) had humored or flattered the kings of his
age, they would not have imposed house-arrest on him in Surra Men
Ra’a, or the economical blockade that had led him to critical
insolvency, or prevented him from meeting his followers. Imam
al-Hadi (a.s.) preferred the content (Ridha) of Allah and the best
interest of the nation to everything else; therefore he turned away
from those kings who imposed their authorities by force and
oppression. In this book, we shall draw a clear picture on their
policies and lives, as quoted by the most reliable sources of
history.

Not only was Imam al-Hadi (a.s.) afflicted with the Abbasid
kings of his time, in fact all Muslims were
afflicted with them. The Abbasids played with the principles of
religion to the point that not even a shadow of Islam remained as
it used to be during their reigns. They exploited the economy of
the nation to satisfy their pleasures. They spent the wealth of
Muslims wastefully on singers and dalliers. Their red nights in
Baghdad and Samarra’ were full of all that which Allah had
prohibited. They absolutely turned their backs to the Islamic
principles and indulged in pleasures and lusts.

The study of an age is one of the systematic researches in
studying the life of one who lives in that age, because it uncovers
the important sides of the intellectual, social, and political life
of that age. In light of this fact, we have to study the age and
time of Imam al-Hadi (a.s.) and cover all its aspects because it
had influence on the life of Imam al-Hadi (a.s.).

The age of Imam al-Hadi (a.s.) was rife with terrible events,
the most prominent one of which was the dominance of the Turks over
all the affairs of the state and their possession of the general
economy to a degree that the Abbasid kings had no influence and
were away from all the interior and foreign affairs of the state.
When the Turks were pleased with the Abbasid caliph, they kept him
in his position and when they were not, they deposed or killed him.
Because of that, the nation faced dangerous crisis as the Turks
were not well-qualified to rule and run the political affairs of
the state since they were nomads with no civilization or
administration.

The book mentions the companions of Imam al-Hadi (a.s.), his
disciples, and the narrators of his traditions. I think I am the
only one who has studied the lives of the infallible Imams (a.s.)
in this way, because the modern studies have paid no attention to
this aspect at all or simply ignored it. I believe that studying
this aspect completes the study of the life of the Imam because it
shows the aspects of his intellectual and cultural life and the
extent of his relation with people and the people’s relationship
with him. At the same time, there is important information about
the Imam that has not been mentioned in the books of biographies
that have analyzed his life, but is mentioned in the biographies of
his companions.

This book is not the first that has been written on the life of
Imam al-Hadi (a.s.). Allama Sheikh Dhabeehullah has written about
him in detail. He has assigned the third volume of his encyclopedia
“Ma’athir al-Kubara” on Imam al-Hadi (a.s.) when talking about the
city of Samarra’. Also Professor Abdurrazak Shakir al-Badri
ash-Shafi’iy has written a book called “The life of the tenth Imam
Ali al-Hadi”. I think that so far what has been written on this
great Imam, including this book, does not cover all his virtues,
works, and concerns, but it sheds lights upon the aspects of his
great personality, which was the continuity of the lives of his
fathers who possessed all the virtues and nobilities of the
world.

I find it my duty, at the end of this introduction, to
acknowledge the favor and record my great appreciation to His
Eminence, my brother, grand Allama Sheikh Hadi Sharif al-Qurashi
(may Allah bless him) for his sincere help in writing this book. He
reviewed many sources including some encyclopedias such as
“Wassa’il ash-Shia” and others, and offered me much information on
the life of Imam Abul Hasan al-Hadi az-Zakiy (a.s.). I pray Allah
to reward him with the best as a sincere prayer from a brother for
his brother.

Holy Najaf

Baqir Sharif al-Qurashi

 Notes:

[1] Samarra’, the capital of the Abbasid State at
that time.

Chapter 3
His Birth And Upbringing

Imam al-Hadi (a.s.) was a pure branch from the tree of
prophethood, and a shiny bough from the tree of Imamate. By him and
his fathers Allah has consolidated Islam and exalted monotheism.
Before talking about the aspects of his great personality, we will
discuss his pure origin, birth, and upbringing.

Part 1

The Origin And The Birth

His Father

The father of Imam al-Hadi (a.s.) was Imam Muhammad al-Jawad
bin[2] Ali bin Musa bin Ja’far bin Muhammad bin Ali
bin al-Husayn bin Ali bin Abu Talib (peace be upon them). It is the
most exalted lineage in Islam. Humankind, throughout all its ages,
has never had a lineage more honorable and more exalted than this
lineage that has lit the world with the essence of Islam and faith.
To this great, honorable family Imam al-Hadi (a.s.) was born. His
father, Imam al-Jawad (a.s.), was the wonder of the world through
his talents and intellectual abilities. After the death of his
father, Imam ar-Ridha (a.s.), he assumed the general religious
authority and leadership of the nation while he was only seven
years and some months old.

The Abbasid government seized this opportunity and charged Yahya
bin Aktham, who was one of the great ulama’ at that time, to test
Imam al-Jawad (a.s.) and deny his status, so that the fact that the
Imam was the most knowledgeable one of his age, which was and is
one of the basic elements in the Shiite doctrine, would be proven
wrong. Yahya asked Imam al-Jawad (a.s.) before a large crowd of
scholars, viziers and officials of the Abbasid government about a
jurisprudential question and Imam al-Jawad (a.s.) ramified the
question into many branches. Yahya was astonished and he felt a
failure and acknowledged the exceptional scientific abilities of
Imam al-Jawad (a.s.). The news of this event and of others
circulated in the meetings of Baghdad and everywhere.

His Mother

Before we talk about the mother of Imam al-Hadi (a.s.) we would
like to say, as we have said many times before, that Islam has
adopted the unity of society and struggled against all the means
that might lead to disagreement or break that unity. The Imams of
the Ahlul Bayt (a.s.) always acted in light of this fact. They did
not differentiate between the White and the Black. They got married
to bondmaids in order to do away with all kinds of racial
segregation. Imam Ali bin al-Husayn Zaynul Aabidin (as-Sajjad)
(a.s.) married a bondmaid who gave birth to Zayd the eternal
martyr, and Imam Muhammad al-Jawad (a.s.) got married to a bondmaid
who gave birth to Imam Ali al-Hadi (a.s.).

Imam al-Jawad (a.s.) bought this bondmaid and he himself
educated her. She lived in the house of Imamate with the Alawi
women and the daughters of the messenger of Allah (SwT), who were
the example of honor, chastity, and purity. She was affected by
their conducts and devoted herself to the worship of Allah. She
spent her nights worshipping and reciting the Book of
Allah.[3]

It sufficed her that she had given birth to a master from the
masters of Muslims and an Imam from the Ahlul Bayt (a.s.) whom
Allah has sent for the safety and deliverance of the people.

Historians disagreed on her name. Here are some of the names as
mentioned by historians:

1. Sumana al-Maghribiyya[4] and known as Lady Ummul
Fadhl[5]

2. Mariya al-Qubtiyya[6]

3. Yadash[7]

4. Haweet[8]

There are other sayings but the details of this particular point
is not so important to the subject.

Great Newborn Baby

Ali al-Hadi (a.s.) was born in Siriya[9] in Yathrib
(Medina)[10]and by this birth the world was delighted. No one had
ever been born in that age more pious, more devoted, or more
knowledgeable than him. He inherited all qualities of good, honor,
and nobility.

Ceremonies of the Birth

Imam al-Jawad (a.s.) performed the special rituals for his
blessed newborn son. He performed Azan in his right ear and Iqama
in the left, circumcised him on the seventh day after the birth,
cut the hair of his head, gave silver, as much as the weight of the
hair, to the poor, and slaughtered a ram as aqiqa[11], as it was
the norm for the Imams of the Ahlul Bayt (a.s.) to do with their
children when they were born.

Birth Date

Most of historians agreed that Imam al-Hadi (a.s.) was born in
212 AH[12], and it was also said that he was born in 214 AH[13],
but they disagreed on the month and day of his birth. Here are some
of their sayings:

1. He was born on the twenty-seventh of Thul Hijja.[14]

2. He was born on the thirteenth of Rajab.[15]

3. He was born on Monday, the third of Rajab.

4. Some sources mentioned that he was born in Rajab but without
mentioning the day. It has been mentioned in some du’as
(supplications) that, “O Allah, I ask You by the ones born in
Rajab, Muhammad bin Ali the second and Ali bin Muhammad
al-Muntajab”.

Some historians did not mention the month and the day of his
birth but said he was born in Medina.[16]

His Name

His father Imam al-Jawad (a.s.) named him Ali like the blessed
name of his two great grandfathers Amir’ul- Mu’minin Imam Ali
(a.s.) and Imam Ali bin al-Husayn Zaynul Aabidin (a.s.). He
resembled his grandfather Imam Ali (a.s.) in eloquence and
rhetoric, and his grandfather Imam Zaynul Aabidin in piety,
worship, and asceticism.

His Surname

Giving a surname to a child was a way of honoring the child
which helped his personality grow well towards perfection. The
infallible Imams (a.s.) paid attention to this important fact and
therefore, they surnamed their children in their early childhood.
The Arabs were proud of their surnames.

Imam al-Jawad (a.s.) surnamed his son, Imam al-Hadi (a.s.), as
Abul Hasan, which was the same as the surnames of his two
grandfathers Imam Musa al-Kadhim (a.s.) and Imam ar-Ridha (a.s.).
Narrators differentiated between these three Imams in this surname
by saying Abul Hasan the First (Imam Musa al-Kadhim), Abul Hasan
the Second (Imam ar-Ridha), and Abul Hasan the Third (Imam Ali
al-Hadi).

His Epithets

His epithets expressed the high qualities he possessed. His
epithets are as follows:

1. An-Nasih (loyal); he was called so
because he was the sincerest advisor to the nation.

2. Al-Mutawakkil (reliant on Allah);
he disliked this epithet and ordered his companions not to call him
with it. I think he hated this epithet because it was the epithet
of the Abbasid caliph Ja’far al-Mutawakkil who held a bitter grudge
and enmity, and was spiteful, towards the Ahlul Bayt (a.s.).

3. At-Taqiy (pious, devout); he was
called so because he feared Allah and turned to Him. Al-Mutawakkil,
the tyrant Abbasid caliph, tried his best to attract Imam al-Hadi
(a.s.) to the fields of amusement and debauchery but he failed.

4. Al-Murtadha (being pleased with
Allah); it was his most famous epithet.

5. Al-Faqeeh (jurisprudent); he was
the most informed person of his age in jurisprudence, and was the
authority that jurisprudents and scholars turned to.

6. Al-Aalim (knowledgeable); he was
the most knowledgeable one among the people of his time, not only
in the Islamic laws, but all branches of knowledge and
sciences.

7. Al-Ameen (trustee on religion and
life)

8. At-Tayyib (generous, kind-hearted,
good-natured…)

9. Al-Askari (military); he was
called so because he resided in Surra Men Ra’a (Samarra’) which was
called al-Askar.[17]

10. Al-Muwadhih (explainer of the
verdicts of the Holy Book and the Sunnah)

11. Ar-Rasheed (wise, prudent); he
was called so because he was the wisest and most prudent of his
time.

12. Ash-Shaheed (the martyr) because
he was martyred at the hands of the enemies of Allah.

13. Al-Wafiy (loyal); he was the most
loyal of his people, and loyalty was a key element of his
personality.

14. Al-Khalis (pure from every defect
and bad)

His Lineaments

He was brown[18] like his father Imam al-Jawad and
grandfather Imam ar-Ridha (peace be upon them). Narrators described
that he was black-eyed, with thick hands, wide chest, hooked nose,
pretty face, and good body odor. He was stout in body like his
grandfather Imam Abu Ja’far al-Baqir (a.s.), neither short nor
tall, with wide shoulders, big organs[19]…straight stature.[20]

His Charm

Imam al-Jawad (a.s.) resorted to Allah the Almighty to protect
his son Imam al-Hadi (a.s.) from the troubles and adversities of
time and from every evil. Every day he charmed him with this du’a
that showed his devotedness to Allah:

“In the name of Allah, the Beneficent, the Merciful, there is no
power save in Allah, the Exalted, the Great. O Allah, the Lord of
angels and Gabriel, prophets and messengers, the Omnipotent over
the inhabitants of the heavens and the earth, and the Creator and
Possessor of everything, protect me from the harm of our enemies,
and whoever wants to do us wrong from the jinn and human beings. O
Allah, blind their eyes and hearts and make between us and them a
screen, guard, and defender. You are our Lord and there is no power
and might save in Allah. On Him we have relied and to Him we have
turned and He is the Mighty, the Wise. O our Lord, save us from
every evil, and from the evil of every living creature you have
control on, and from the evil of every thing that calms down on the
day and the night, and from every harmful thing, and from the evil
of every evildoer.

O Lord of the worlds and the Lord of messengers, send blessings
on Muhammad and all his progeny and favor Muhammad and his progeny
with the best of everything, and there is no power save in Allah,
the High, the Great. In the name of Allah, and in Allah I believe,
and from Allah I seek protection, and to Allah I resort, and with
Allah I seek refuge, and by the glory and might of Allah I seek
protection from the devils of the humans and the jinn, and from
their footing, knighting, and running, and from their cunning and
evil, and from the evil of what they do under night and under day,
from far and from near, and from the evil of the present and the
absent, and of the witness and the visitor, alive or dead…and from
the evil of people far away, and people close by, and from the evil
of my self in its obsession, and from the evil of the devils, and
the sense, touch, and dubiousness, and from the envy of the jinn
and the humans.

And by the name, which the throne of Bilqees[21] shook for,
I protect my religion and self, and all those under my care from
the evil of every figure or imagination, whiteness or blackness,
statue or appearance, ally or not ally of whatever dwells in the
air, cloud, darkness, light, shadow, hot, cold, seas, plains,
badlands, ruins, building, hills, marshes, moors, churches,
graveyards (of Christians), deserts and cemeteries, from the
emanations of those who appear in the night and disappear on day,
evening and morning, afternoon and sunset, and from the suspicious
and accusers, and the talebearers in the night, the devils, the
Pharaohs, Satan, and from their soldiers, wives, tribes, and clans,
and from their backbiting, slandering, speech, maligning, magic,
beating, playing, deceit, and from the evil of every wicked one of
magicians, the jinn, their wind, and all that they generate…and
from the evil of every wicked coming or going, accidental or
intentional, calm or moving, and the beating of a vein, and
headache and fever…and from the evil of every living creature you
have power on, You are on the Right Path. O Allah, have blessing on
Muhammad and the progeny of Muhammad and much peace…’

Imam al-Jawad (a.s.) prayed upon his great newborn son with this
du’a so that he would live with confidence that the power which ran
and managed this universe was none but Allah the Almighty, the
Creator of everything and the Maker of life, and anyone other than
Him had no power. Imam al-Jawad (a.s.) planted in his son the
absolute faith in the powers of Allah, and taught him that
resorting must be only to Allah Who saved from all misfortunes and
distresses.

His Upbringing

Imam al-Hadi (a.s.) grew up in a family different from all
families in its noble conducts, high morals, and lofty virtues.
Their young revered the old and the old respected the young.
Historians mentioned wonderful anecdotes of the high conduct of the
members of this great family. They relate that Imam al-Husayn
(a.s.) never spoke before his brother Imam al-Hasan (a.s.) as a
kind of reverence. They said that Imam Zaynul Aabidin (a.s.) did
not eat with his mother or nursemaid for fear that he might eat
something that his mother or nursemaid had looked at to pick and
then he might be undutiful to her. These morals were like the
morals of the prophets that were, and are not found, in any other
than this great family.

Imam al-Hadi (a.s.) grew up under the wing of his father Imam
al-Jawad (a.s.) who was the most wonderful example of virtues and
high morals. Imam al-Jawad (a.s.) shed light from his soul on his
son and planted his virtues into him. He always praised his son and
showed his admiration of his talents and intellectual
abilities.

Historians said that when Imam al-Jawad (a.s.) wanted to go
to Iraq, he seated Imam al-Hadi (a.s.), who was six years
then, in his lap and said to him, ‘What do you like as present from
the masterpieces of Iraq?’

Imam al-Hadi (a.s.) smiled and said, ‘A sword like a flame.’

Imam al-Jawad (a.s.) turned to his son Musa and said to him,
‘And you! What do you like?’

Musa said, ‘Some mats.’

Imam al-Jawad (a.s.) did not hide his admiration and he said to
his son al-Hadi (a.s.), ‘Abul Hasan (al-Hadi) is like me…!’ He was
delighted because this showed courage and valor that were from his
and his fathers’ qualities.

His Early Genius

The intelligence, intellectual abilities, and talents which Imam
al-Hadi (a.s.) had in his childhood astonished the minds and amazed
the intellect. He had a strong memory, excessive intelligence, and
sharp wit. Historians have mentioned many examples of his
intelligence. They mentioned that al-Mu’tasim, the Abbasid caliph,
after having assassinated Imam Muhammad al-Jawad (a.s.), charged
Umar bin al-Faraj to go to Yathrib (Medina) in order to choose a
teacher for Imam al-Hadi (a.s.) who was six years and some months
old then. He asked him to choose a teacher that must be one of the
enemies of the Ahlul Bayt (a.s.) so that he (the teacher) would
feed him hatred towards the Ahlul Bayt (a.s.).

When Umar arrived in Yathrib, he met the wali there and informed
him of his task. The wali and some others directed him to
al-Junaydi who had intense ill will towards the Alawids. Umar sent
for al-Junaydi who accepted the task. A monthly salary was assigned
to al-Junaydi and he was charged to prevent the Shia from visiting
or contacting Imam al-Hadi (a.s.). Al-Junaydi began teaching Imam
al-Hadi (a.s.) but he was astonished at his sharp wit and acute
intelligence. One day, Muhammad bin Ja’far met al-Junaydi and asked
him,

‘What about this boy (Imam al-Hadi) whom you teach?’

Al-Junaydi said to him angrily, ‘Do you say “this boy” and not
“this sheikh”? I ask you by Allah; do you know anyone
inMedina more aware in knowledge and literature than me?’

Muhammad bin Ja’far said, ‘No!’

Al-Junaydi said, ‘I mention some matters of literature and think
that I have elaborated upon them, but he (Imam al-Hadi) opens
sections of literature where I myself learn from him. People think
that I teach him, but, by Allah, I learn from him…’

After some time Muhammad bin Ja’far met al-Junaydi again and
asked him, ‘What about the boy?’

Al-Junaydi said to him, ‘Let you not say so! By Allah, he is the
best of the inhabitants of the earth and the best of the creatures
of Allah. Many a time, when he wants to enter his room, I say to
him, ‘You do not enter the room until you recite a surah.’ He says,
‘Which surah you want me to recite?’ I ask him to recite long
surahs and he recites them in a way that I have heard no recitation
better than his. He recites the surahs with a voice nicer than the
pipes of Prophet David (a.s.). He has memorized the Qur'an from its
beginning until its end and he knows its revelation and
interpretation…’ Al-Junaydi added, ‘This young boy grew up
in Medina between black walls. How did he obtain this
immense knowledge? Glory be to Allah!’

Al-Junaydi gave up his enmity towards the Ahlul Bayt (a.s.) and
believed in them and in their Imamate.’[22]

Of course, there is no explanation of this phenomenon except
that which the Shia believe, that Allah has endowed the infallible
Imams of the Ahlul Bayt (a.s.), whether young or old, with
knowledge, wisdom, and virtue in a manner that He has not endowed
anyone else of His people.

His Solemnity and Dignity

He inherited solemnity and dignity from his fathers. The mien of
prophets and brightness of guardians appeared on him, and no one of
his enemies or followers met him unless he revered and respected
him highly.

Muhammad bin al-Hasan al-Ashtar al-Alawi said, ‘One day, I was
with my father at the door of al-Mutawkkil (the Abbasid caliph)
among a crowd of people. While we were waiting there, Abul Hasan
(al-Hadi) came and all the people dismounted revering and honoring
him until he entered the palace. Someone denied this reverence
towards Imam al-Hadi (a.s.) and said, ‘Why do we dismount to this
boy? By Allah, he is neither the noblest nor the eldest of us. By
Allah, we do not dismount to him when he comes out.’

Abu Hashim al-Ja’fari replied to him, ‘By Allah, you shall
dismount to him with meanness and lowness.’

When Imam al-Hadi (a.s.) came out, people began crying out with
takbir and tahlil[23] and all of them stood up glorifying him.
Abu Hashim turned to people and said, ‘Did you not claim that you
would not dismount to him?’

They said, ‘By Allah, we could not control ourselves until we
dismounted.’[24]

Hearts revered and honored him, and this reverence did not come
out of his authority or rulership, but it resulted from his
devotedness to Allah, asceticism in the worldly life, and utmost
piety. He left the meanness of disobedience of Allah and came to
the honor of obedience. From the evidences of the great reverence
that people held for him, was the fact that whenever he came to
al-Mutawakkil in his palace, everyone in the palace hastened to
serve him. They competed to raise the curtains, open the doors,
etc., and they did not ask him to do anything by himself.[25]

The Alawids’ Reverence Towards him

All the Alawids agreed on revering and honoring Imam al-Hadi
(a.s.) and acknowledging his leadership and virtue. Among them was
the uncle of his father, Zayd, the son of Imam Musa al-Kadhim,
(a.s.) who was a respectable old man. One day, Zayd asked Umar bin
al-Faraj, who was the doorkeeper of Imam al-Hadi (a.s.), to ask
permission for him to enter. He was permitted to come in to have
the honor of meeting Imam al-Hadi (a.s.). Zayd came in to Imam
al-Hadi (a.s.), who was at the front of the meeting area. He sat
before Imam al-Hadi (a.s.) in a manner of honoring, glorifying, and
believing in his Imamate. The next day, Zayd came to the meeting of
Imam al-Hadi (a.s.) who was not present yet. Zayd sat at the front
of the meeting area. When Imam al-Hadi (a.s.) came, Zayd jumped up
and seated Imam al-Hadi (a.s.) in his place, although Imam al-Hadi
(a.s.) was too young then and Zayd was very old.[26]

Relation of the People of the Book to
Him

The reverence towards Imam al-Hadi (a.s.) was not limited to
Muslims only. Even the People of the Book besides Muslims believed
in his high position near Allah. When they faced a misfortune, they
carried gifts to Imam al-Hadi (a.s.) and took him as means to
relieve their misfortunes.

 Hibatullah bin Abu Mansur al-Musily said that Yusuf bin
Ya’qub the Christian was acquainted with his father. Once, he came
to his father as guest and his father asked him why he had come
to Baghdad. He said, ‘I was sent for to meet al-Mutawakkil and
I did not know what for, but I brought with myself one hundred
dinars that I gave to Ali bin Muhammad bin ar-Ridha (Imam
al-Hadi).’ Hibatullah added, ‘My father congratulated him, and then
he left Baghdad towards Surra Man Ra’a.[27]

He stayed there for some days and then came back delightedly. My
father asked him about his travel and he replied, ‘I arrived in
Surra Man Ra’a, which I had not visited before. I wanted to take
the one hundred dinars to the son of ar-Ridha (Imam al-Hadi) before
going to meet al-Mutawakkil. I asked about him and it was said to
me that al-Mutawakkil had prevented him from going out and that he
kept to his house. I feared to visit him and refrained from asking
about him. It came to my mind that I would ride on my stumper and
go to the town so that I might find out more about him without
asking conspicuously. Walking in the streets and markets, I reached
a house when it struck me that it might be the house of Imam
al-Hadi (a.s.). I asked my servant to see whose house it was. The
servant asked and it was said to him that it was the house of the
son of ar-Ridha. My servant knocked the door and a black servant
came out towards me and said, ‘Are you Yusuf bin Ya’qub?’ ‘Yes!’ I
replied.

He said, ‘Dismount!’ I dismounted from my sumpter and he took me
into a vestibule. He went in and then came out asking me, ‘Where
are the one hundred dinars?’ I gave them to him and he took them to
the Imam. After a while, he came and permitted me to come in. I
came in. Imam al-Hadi (a.s.) was alone. He looked at me kindly and
compassionately and said, ‘Is it not yet enough for you? (He meant,
has he not seen enough to be guided).’

I said, ‘O my master, a sufficient proof has appeared to
me!’

 Imam al-Hadi (a.s.) said, ‘How far! You will not be
Muslim, but your son will, and he will be from our Shia. O Yusuf,
there are some people claiming that our guardianship does not
benefit ones like you. Go to what you have come to! You shall see
what you like.’

Yusuf was astonished at the miracle he saw from Imam al-Hadi
(a.s.). He went to al-Mutawakkil and got all that he wanted.

Hibatullah said, ‘Yusuf died and I met his son who was a good
Muslim following the Ahlul Bayt (a.s.). He told me that his father
was still Christian when he died, and that he (the son) became a
Muslim after the death of his father. He often said, ‘I am the good
tiding of my master’.[28]

The people of the Book believed in Imam al-Hadi (a.s.) and found
in his life a continuity to the lives of prophets and saints.

What Authors Say About Him

All those, who wrote about the life of Imam al-Hadi (a.s.), saw
honor, dignity, knowledge, piety, and charisma in his great
personality and showed their admiration and high regard for him.
Here are some sayings of historians and scholars about him:

1. Abul Falah al-Hanbali

Abdul Hayy Abul Falah al-Hanbali says, ‘Abul Hasan bin Ali
al-Jawad bin ar-Ridha bin Musa al-Kadhim bin Ja’far as-Sadiq
al-Alawi al-Husayni, who is known as al-Hadi, was a jurisprudent,
worshipping Imam. He was one of the Imams whom the Shiite
exaggerators believe to be infallible like prophets…’[29]

2. Al-Yafi’iy

Al-Yafi’iy says, ‘Imam al-Hadi (a.s.) was worshipful,
jurisprudent, Imam…’[30]

3. Abul Fida’

He says, ‘Ali at-Taqiy (pious) is one of the twelve Imams of the
Shia. He is Ali az-Zakiy bin Muhammad al-Jawad…’[31]

4. Ibn as-Sabbagh al-Maliki

He says, “Someone of scholars said, ‘The virtue of Abul Hasan
has established its domes on the galaxy, and stretched its ropes on
the stars. No excellence is counted, unless with him is its
conclusion, and no nobility is mentioned, unless with him are its
details and totality, and no high quality is regarded, unless his
proofs appear on it. He deserved all that due to the essence of
liberal qualities that he alone had, and glory that governed his
lofty nature which was purified from any blemish, and so his nature
and morals were pleHasant, his conduct was fair, and his qualities
were virtuous. His gravity, calmness, certainty, chastity, honesty,
and wit were like the Prophet’s and Ali’s. He had a pure soul and
high determination such that no one among men resembled him (in
this respect), and he lived a coarse life of asceticism such that
no human participated with him in it or looked forward to
it.’[32]

5. Ibn Shahrashub

He says, ‘He (Imam al-Hadi) was the best and most truthful of
people. He was the cleverest from near and the most perfect from
far. When he kept silent, dignity was observed on him, and when he
spoke, splendor was observed on him. He was from the house of
prophethood and Imamate, and the abode of guardianship and
caliphate. A branch from the lofty tree of prophethood was he, and
a fruit from the tree of the mission was he…’[33]

6. Al-Qutb ar-Rawandi

He says, ‘As for Ali bin Muhammad al-Hadi, all qualities of
Imamate have gathered in him. His virtue, knowledge, and good
merits have been perfected. All his morals were extraordinary like
the morals of his fathers. He spent the night worshipping, facing
the Qibla, wearing a wool garment and sitting on a mat. If we
mention his high qualities, the book shall be prolonged with
them.’[34]

7. Ath-Thahabi

He says, ‘Ali bin Muhammad bin Ali bin Musa bin Ja’far bin
Muhammad bin Zaynol Aabidin bin as-Sayyid ash-Sharif al-Alawi
al-Husayni was jurisprudent and one of the twelve Imams. The
Twelver Shia call him al-Manari.’[35]

8. Ibn Hajar

He says, ‘Ali al-Hadi was the heir of his father’s knowledge and
generosity.’[36]

9. Ibn Anbasah

He says, ‘Ali al-Hadi is surnamed as al-Askari because he lived
in Surra Man Ra’a which was called al-Askar. His mother was Umm
Walad (bondmaid) who was absolutely virtuous and noble…’[37]

10. Muhammad bin Talha

Muhammad bin Talha ash-Shafi’iy says, ‘As for the qualities of
Ali al-Hadi, ears never received praise more pleHasant than them
(the qualities) such that they surrounded him, as precious pearls
in their shells. What is witnessed in Abul Hasan Ali al-Hadi was
that his soul was described with invaluable descriptions, and that
it was in the position of prophethood in its honor of ranks and
honor of roots…’[38]

11. Aagha Buzurg at-Tahrani

This great researcher says, ‘Imam al-Hadi (a.s.) was the best of
his brothers. He inherited the knowledge and generosity of his
fathers. The Imamate transferred, and was limited to him from among
his brothers because he had fulfilled all the conditions of
Imamate. The conditions of Imamate are knowledge, justice,
qualifications, soundness of senses and organs that does not affect
one’s determination and action, being Arab from Quraysh, besides
being from the Hashemites…’[39]

12. Khayruddeen az-Zarkali

He says, ‘Ali al-Hadi bin Muhammad al-Jawad bin Ali ar-Radhiy
bin Musa bin Ja’far al-Husayni at-Talibi was the tenth of the
twelve Imams for the Shia and one of the pious virtuous
ones…’[40]

These were some words said by scholars and ulama’ showing their
admiration towards Imam al-Hadi (a.s.) and some of his high
qualities for he was the highest religious authority in the Islamic
world.

Notes:

[2] Bin means “son of” and bint means “daughter of”.

[3] Refer to Uyoon al-Mu’jizat.

[4] Tathkiratul Khawas, p.39.

[5] Bihar al-Anwar, vol.13 p.126, ad-Durr an-Nadheem.

[6] Bahr al-Ansab, p.35.

[7] Mir’at az-Zaman, vol.9 p.553 (manuscript).

[8] Tareekh al-A’imma, p.16.

[9] A village established by Imam Musa al-Kadhim (s) about three
miles from Medina.

10] Al-Ittihaf bihubil Ashraf, p.67, Jawharatul Kalam fee Madh
as-Sadah al-A’lam, p.151.

[11] Aqiqa is the name of the sacrifice on the seven day after
the birth of a child.

[12] Usul al-Kafi, vol.1 p.497, al-Irshad, p.368, A’yan
ash-Shia, vol.4 p.252.

[13] Al-Ittihaf bihubil Ashraf, p.67, Jawharat al-Kalam, p.151,
Mir’at al-Janan, vol.2 p.159, Tareekh al-Khamees, vol.2 p.321.

[14] A’yan ash-Shia, vol.4 p.252.

[15] Tareekh al-Khamees, vol.2 p.321, Mir’at al-Janan, vol.2
p.159.

[16] Al-Ittihaf Bihubil Ashraf, p.67.

[17] It is mentioned in Umdat at-Talib, p.188 and Ilal
ash-Sharayi’, p.241, that the quarter where Imam al-Hadi (s) lived
was called Askar and therefore he was called al-Askari.

[18] Noor al-Absar, p.164, Bihar al-Anwar, vol.13 p.127,
Jawharat al-Kalam, p.151.

[19] Ma’athir al-Kubara’ Fee Tareekh Samarra’, vol.3 p.20.

[20] Jawharat al-Kalam, p.151.

[21] She was a sovereign on Yemen.

[22] Ma’athir al-Kubara’ fee Tareekh Samarra’, vol.3
p.95-96.

[23] Takbir is the saying “Allahu Akbar-Allah is great” and
tahlil is the saying “la illaha illallah-there is no god but
Allah”.

[24] Bihar al-Anwar, vol. 13, p.131, A’yan ash-Shia, vol.4
p.274-275.

[25] Bihar al-Anwar, vol.13 p.129.

[26] Ma’athir al-Kubara’, vol.3 p.94.

[27] Samarra’, the capital of al-Mutawakkil the Abbasid
caliph.[28] Bihar al-Anwar, vol.13 p.133.[29] Shadharat ath-Thahab,
vol.2 p.128-129.

[30] Mir’at al-Janan, vol.2 p.160.

[31] Tareekh Abul Fida’, vol.2 p.47.

[32] Al-Fusul al-Muhimmah, p.268.

[33] Al-Manaqib, vol.4 p.401.

[34] Al-Kharayij.

[35] Tareekh al-Islam, vol.5.

[36] As-Sawa’iq al-Muhriqah.

[37] Umdat at-Talib fee Ansab Aal Abi Talib, p.188.

[38] Matalib as-Sa’ool.

[39] Shajarat as-Sibtayn, (manuscript).

[40] Al-A’lam, vol.5 p.140.

Chapter 4
Aspects of his Personality

The qualities of Imam al-Hadi (a.s.) were like the qualities of
his fathers who were distinguished by them over all people. All
elements of honor and dignity met together in him. He possessed all
virtues and excellences. It sufficed for him that he was one of the
infallible Imams of the Ahlul Bayt (a.s.) whom Allah had purified
and kept uncleanness away from them. Here we shall talk in brief
about some attributes of his honorable personality:

Imamate

Imamate is a kindness from Allah to His people which He does not
give to anyone but His loyal slaves, whom He has tried by faith,
and purified from all kinds of injustices and defects. In our books
on the lives of the infallible Imams we have discussed “Imamate” in
details in some of them and in brief in others. In this book we
talk in brief about Imamate and refer to some of its aspects.

The Need for Imamate

Imamate is an affair from the affairs of the Islamic life.
Without Imamate Islamic life does not function properly; not only
because it controls religious life, but also because it runs the
economical, political, and social life, and leads to the nation’s
independency and freedom and secures safety, ease, and peace.

Perhaps, the most important reason behind the need for Imamate
is to make spiritual powers dominate and to spread virtue and good
between people and resist bad tendencies of selfishness,
haughtiness, greed, envy and other kinds of deviation. All good
powers in the world are based on the faith in Allah, because this
is the only path that protects the world from destruction and
disasters of wars. The faith in Allah is the strongest weapon in
the earth that keeps the world safe from misfortunes.

The infallible Imams cared much for this side. They raised the
banner of faith high, and struggled in the way of Allah very
diligently. They left luminous works in the way of inviting to
Allah. Nahjol Balagha of Amir ul-Mu’mineen (Imam Ali) is full of
the fragrances of true faith. It invites people to ponder on the
creation of everything in the world, which inevitably leads to
faith. It also invites people to good morals and high qualities and
warns of evil tendencies that lead to backwardness and
deterioration. We also find spiritual nourishment in as-Sahifah
as-Sajjadiyya of Imam as-Sajjad (a.s.) which is considered the
Bible of the Ahlul Bayt (a.s.), and it is a fertile source of
faith. In all supplications transmitted from the infallible Imams
(a.s.) we find this spiritual nourishment that purifies the soul
from the dregs of ignorance and pride.

In the books of argumentation you find irrefutable evidences
which the infallible Imams offered regarding monotheism that
confuted the enemies of Islam who denied the Creator. Imam al-Hadi
(a.s.) praised the jihad of his fathers in the fields of faith and
the invitation to Allah in his Ziyarah called “al-Jami’ah”. He
said,

 “Peace be on the propagandists of Allah, the guides to the
contentment with Allah, the residents in the command of Allah, the
absorbed in the love of Allah, the loyal in monotheism, those who
manifest of the mission of Allah…’

He added, ‘You honored His glory, exalted His standing,
glorified His generosity, kept His remembrance, confirmed His
covenant, confirmed His obedience, were sincere to Him secretly and
openly, called unto His way with wisdom and good exhortation,
sacrificed your selves to please Him, were patient with what
afflicted you for Him, offered prayers, gave zakat, enjoined the
good, forbade the wrong, struggled truly in the way of Allah until
you announced His mission, declared His obligations, spread His
laws, fixed His verdicts, and became by that in the eye of His
contentment, submitted to His fate, and believed in His past
prophets…’

These wonderful lines expressed the struggle that the infallible
Imams undertook to raise the word of monotheism and defend the
values of Islam and faith. They offered their lives as pure
sacrifice to Allah looking forward just to His reward.

Infallibility of the Imams

The infallibility of the twelve Imams (a.s.) is an important
element in the Shiite doctrine. Some people deny this concept
claiming that it cannot be realized. In our studies on the lives of
the infallible Imams (a.s.) we have confuted the deniers of this
concept and proved the reality and possibility of infallibility. He
who reads the lives of the infallible Imams does not doubt their
infallibility at all. They never committed any kind of sin or
disobedience whether intentionally or unintentionally.

None of them ever deviated from the right path or sound conduct.
All of them were absolutely pious. Al-Mutawakkil, the Abbasid
tyrant, tried his best with all the means available to him to
deceive Imam al-Hadi (a.s.) in order to get him to walk in his own
deviated ways and engage in the traditions of amusement and
debauchery, but Imam al-Hadi (a.s.) abstained from all that and at
last al-Mutawakkil failed in his plans to tempt him. With his great
status, Imam al-Hadi (a.s.) proved his infallibility as well as his
pure fathers’ that the Twelver Shia believe in.

The Knowledge of the Imams

The knowledge of the infallible Imams was like the knowledge of
the prophets with no difference between them. As the knowledge of
the prophets and messengers of Allah was inspirational such that
Allah had endowed them with to be the authority on His people, so
was the knowledge of the infallible Imams (a.s.).

Imam as-Sadiq (a.s.) spoke about the great treasures of
knowledge the infallible Imams (a.s.) had and how they obtained
that knowledge when saying, ‘Our knowledge is ancient, primordial,
beating in hearts, and knocking in ears. We have the red jafr, the
white jafr, the book of Fatima(peace be upon her), and
al-Jami’ah (compilation), in which there are all what people
need…’

He was asked to explain what he had said and he replied, ‘The
ancient knowledge is the knowledge of what shall happen, and the
primordial knowledge is the knowledge of what had happened. The
beating in hearts is inspiration and the knocking in ears is the
talk of angels that we hear their speech but we do not see their
figures. As for the red jafr, it is a container having the weapon
of the messenger of Allah (peace be upon him and his progeny) and
it shall not appear until Imam al-Mahdi (a.s.) reappears.

The white jafr is a container having the Torah of Moses, the
Bible of Jesus, the Book of Psalms of David, and the first Books of
Allah. The Book of Fatima (peace be upon her) has accounts of all
events and names of those who rule in the world until the Day of
Resurrection. As for the jami’ah, it is a book of seventy cubits
long having the dictation of the messenger of Allah (peace be upon
him and his progeny) written down by Ali bin Abu Talib (a.s.). By
Allah, it has all that which people need until the Day of
Resurrection even the amount of blood money of a scratch, a whip,
half a whip…’[41]

What further proves this claim is the different kinds of
knowledge and sciences transmitted from the infallible Imams of the
Ahlul Bayt (a.s.). As an example, Imam Ali (a.s.) the gate of the
Prophet’s city of knowledge, had opened many sections of knowledge
and sciences, which numbered about thirty-two sciences according to
al-Aqqad[42]. It was he who had informed people about the
technological progress and scientific development that would appear
on the stage of life. He said, ‘A time will come where the people
in the East can see the people of the West, and the people in the
West can see the people in the East.’ He also said, ‘A time will
come where the people in the East can hear the people of the West,
and the people in the West can hear the people of the East.’

This saying came true by inventing the TV and the Radio. He also
said, ‘A time will come to people where iron will move.’ It came
true by inventing trains, cars, and other means of transportation.
There are many other examples like these that Imam Ali (a.s.) had
informed of.[43] It was he who had said, ‘Ask me about the
Book of Allah! By Allah, there is no verse, unless I know whether
it has been revealed in the night or day, in a plain or a
mountain.’[44]

From the Imams of the Ahlul Bayt (a.s.), who had spouted springs
of knowledge and wisdom in the earth, was the miracle of knowledge
and intellect in the world Imam as-Sadiq (a.s.). He foretold about
the pollution in space and seas and its bad effects on man. He also
told about the existence of life on some planets. It was he, who
had established the bases of anatomy and peculiarities of man’s
organs and the wonders in them. All that was mentioned in the book
Tawhid al-Mufadhdhal. He was the first founder of physics and
chemistry. He established their bases through his disciple Jabir
bin Hayyan the pride of the East and the pioneer of the human
development in the earth.

Imam al-Hadi (a.s.) was not more than seven years old when his
father Imam al-Jawad (a.s.) died. Still in his early years yet,
Imam al-Hadi (a.s.) had knowledge that astonished others’ minds.
Great scholars tried him by most difficult and complicated
questions in jurisprudence, philosophy, and theology but he
answered them all as if he was an expert jurisprudent. Therefore,
ulama’ and scholars believed in his Imamate, and thus it was clear
evidence that Allah had endowed the infallible Imams of the Ahlul
Bayt (a.s.) with such knowledge, wisdom, and virtue that He had
never endowed others with.

Announcing his Imamate

The Shia paid much attention to the matter of Imamate because it
is one of the bases of Islam. They often asked the present Imam
about the Imam after him so that they would refer to him in their
religious and worldly affairs, obey and follow him. Many reliable
Muslims narrated the assigning of Ali al-Hadi (a.s.) as the Imam by
his father Imam Muhammad al-Jawad (a.s.). Here are some of
them:

1. Isma’il bin Mihran

When Imam al-Jawad (a.s.) went to Baghdad in his first
travel, Isma’il bin Mihran visited him and said to him, ‘May I die
for you! I fear for you in this travel (from the Abbasids). Who is
the Imam after you?’

Imam al-Jawad (a.s.) smiled at him and said, ‘It is not as you
thought. It is not in this year.’

When al-Mu’tasim (the Abbasid caliph) sent for Imam al-Jawad
(a.s.), Isma’il went to the Imam to know the Imam after him. He
said to Imam al-Jawad (a.s.), ‘You are going. To whom will the
matter (Imamate) be after you?’

Imam al-Jawad (a.s.) cried and was anxious in his travel and
thought that he would not go back again to Yathrib. Therefore, he
appointed his son Ali al-Hadi as the Imam after him. He said, ‘Now,
it is to fear for me. The matter (Imamate) after me is to my son
Ali…’[45]

What Imam al-Jawad (a.s.) predicted came true. Al-Mu’tasim, the
Abbasid caliph, assassinated him while he was still in the bloom of
his youth.

2. Al-Khayrani

He was one of the narrators who narrated the appointment of Imam
al-Hadi (a.s.) as the Imam after his father. We shall mention that
in a coming chapter.

3. As-Saqr bin Abu Dalf

As-Saqr narrated, ‘I heard Abu Ja’far Muhammad bin Ali ar-Ridha
(Imam al-Jawad) saying, ‘The Imam after me is my son Ali. His
Command is my command, his saying is my saying, and his obedience
is my obedience. Imamate after him is to his son al-Hasan…’[46]

4. Some of the Shia

When Imam al-Jawad (a.s.) traveled to Baghdad, he said to
some of his followers, ‘I am going[47] and the matter
(Imamate) will be to my son Ali. He will have rights on you after
me as I had on you after my father.’[48]

5. Ahmad bin Abu Khalid

Ahmad narrated that Abu Ja’far (Imam al-Jawad) had recommended
his son, Ali al-Hadi (a.s.), to be the Imam after him. We shall
mention the terms of this will later on.[49]

These are some of the narrators who narrated that Imam al-Jawad
(a.s.) had appointed his son Ali al-Hadi (a.s.) as the Imam after
him. The texts on this matter were successive. The Shia believe
that the appointing of Imams was not out of passions or tendencies,
but it was according to the command of Allah Who chose and
appointed them through the Prophet (S) who carried out what he was
ordered by his Lord. The Prophet (S) announced that the caliphs
(successors) after him would be twelve ones, whom Imam al-Hadi
(a.s.) was one of. The texts on this matter are successive and
true.[50]

His Generosity

One of the prominent qualities of Imam al-Hadi (a.s.) was his
generosity. He was the most liberal and generous person of his
time. He was like his fathers, who gave food out of love for Him to
the poor, the orphan, and the captive. They gave food to others
until no food remained for their families and themselves, and gave
clothes to others until no clothes remained for them. Imam as-Sadiq
(a.s.) gave food and clothes to people until nothing remained for
his family.[51]

Historians mentioned many examples on the generosity and charity
of Imam al-Hadi (a.s.) to the poor and needy. We mention some of
them here:

1. Once, Abu Amr Uthman bin Sa’eed, Ahmad
bin Isaaq al-Ash’ari, and Ali bin Ja'far al-Hamadani went to Imam
al-Hadi (a.s.). Ahmad bin Isaaq complained of a debt of his. Imam
al-Hadi (a.s.) turned to his agent Amr and said to him, ‘Give him
thirty thousand dinars and to Ali bin Ja’far thirty thousand
dinars.’ He also gave a sum like that to his agent. Ibn Shahrashub
commented on this noble trait by saying, ‘This is a miracle that no
one can perform except kings. We have not heard of such a
gift.’[52] Doing this, Imam al-Hadi (a.s.) secured comfortable
living to these notable persons and saved them from the distress of
neediness.

2. Isaaq al-Jallab said, ‘On the Day of
Tarwiya[53] I bought many heads of sheep to Abul Hasan al-Hadi
(peace be upon him) and he distributed them among his
relatives.’[54]

3. Historians mentioned that one day Imam
al-Hadi (a.s.) went from Samarra’ to a village he possessed. A
nomad man came to him but did not find him in his house. His family
told the nomad that Imam al-Hadi (a.s.) had gone to his garden. The
nomad went and found Imam al-Hadi (a.s.) there. He said to him with
faint voice, ‘O son of the messenger of Allah, I am from the nomads
of Kufa who believe in the guardianship of your grandfather Ali bin
Abu Talib. There is a heavy debt on me and I have no one to go to
except you…’

Imam al-Hadi (a.s.) had pity on him but he himself was in lack
of money and did not have anything to help this nomad with. He
wrote on a piece of paper with his handwriting that he was in debt
to the nomad and he mentioned a certain amount. He said to the
nomad, ‘Keep this paper with you. When I go to Surra Man Ra’a
(Samarra’) and when some people come to my meeting, you come and
ask me to pay back your debt. You are to insist upon this from me
and mention that I have not paid you your debt. Do exactly as I say
to you!’

When Imam al-Hadi (a.s.) went to Surra Man Ra’a and a group of
people, among whom were some officials and secret policemen,
attended his meeting, the nomad came, showed the piece of paper,
and asked Imam al-Hadi (a.s.) to pay back the debt mentioned in the
paper. Imam al-Hadi (a.s.) apologized that he could not pay back
the debt and the nomad insisted. When people left the meeting, the
policemen went to al-Mutawakkil and told him about this matter.
Al-Mutawakkil ordered his men to send thirty thousand dirhams to
Imam al-Hadi (a.s.) and they did. When the nomad came, Imam al-Hadi
(a.s.) said to him, ‘Take this money and pay back your debt and
spend the rest on your family!’

The nomad found that great and said to Imam al-Hadi (a.s.), ‘My
debt is less than the third of this amount…but Allah is more aware
where He reveals His mission.’[55]The nomad left for his family
delightedly while praying Allah for Imam al-Hadi (a.s.) who had
saved him from poverty and neediness.

4. Historians mentioned that once Abu
Hashim al-Ja’fary underwent a severe state of neediness and he
resorted to Imam al-Hadi (a.s.). When Imam al-Hadi (a.s.) saw his
wretchedness, he wanted to comfort him. He said to him, ‘O Abu
Hashim, which blessing of Allah you want to be grateful for? Allah
has endowed you with faith that saves your body from fire, endowed
you with soundness that helps you in obedience, and endowed you
with satisfaction that keeps you away from degradation.’ Imam
al-Hadi (a.s.) gave him one hundred dinars.[56]

His Asceticism

Imam al-Hadi (a.s.) turned his back on all pleasures of this
worldly life and lived absolutely an ascetic life. He kept to
worship, piety, and asceticism. He paid no attention to worldly
pleasures and preferred the obedience of Allah to everything else.
His house in Yathrib and his house in Surra Man Ra’a had no
furniture. Once, the policemen of al-Mutawakkil broke into his
house and searched it but found nothing of worldly furniture. They
also searched his House in Surra Man Ra’a and found him wearing a
wool garment and sitting on sand and pebbles. Nothing was between
him and the ground.

As-Sibt bin al-Jawzi said, ‘Ali al-Hadi had no interest in this
worldly life. He kept to the mosque. When they searched his house,
they did not find in it save copies of the Holy Qur'an, books of
du’a, and scientific books.’

He lived in the light of the noble life his fathers had lived;
in asceticism and turning away from the material pleasures of this
life except that which concerned the truth. His grandfather
Amir’ul- Mu’minin (a.s.) was one of the most ascetic men in this
life. During his rule as the caliph of Muslims his shoes were from
the fibers of palm tree and he himself mended them with his
hands.

His belt also was from fibers of palm tree. He suffered hunger
out of asceticism and in order to comfort the poor. His wife the
head of the women of the world Fatima az-Zahra’ (a.s.)
also turned away from the worldly life and lived in a small house
with no furniture and her hands were hardened by the quern. In this
path did all the infallible Imams walk. They divorced this life and
turned their backs on its pleasures. They turned to Allah devotedly
and did all that which took them nearer to Allah.

Working in his Farm

Imam al-Hadi (a.s.) was free of every material tendency. He was
free from any kind of selfishness and he did not submit to any
pleasure or fancy. Historians say that he worked in his farm to
secure the living of his family. Ali bin Hamza said, “Once, I saw
Abul Hasan the third (Imam al-Hadi) work in a farm while his feet
were soaked with sweat. I said to him, ‘May I die for you! Where
are the men?’

He said, ‘O Ali, one, who was better than me and my father,
worked with a spade in his farm.’

I said, ‘Who was he?’

He said, ‘The messenger of Allah (SwT), Amir’ul- Mu’minin, and
all my fathers worked with their hands. It was the work of
prophets, apostles, and good saints…”[57]

Work was the sign of prophets. Every prophet worked in some
field. We have quoted this holy tradition in our book “Work and the
rights of workers in Islam” to prove the importance and honor of
work and that it was from the conducts of the holy prophets.

Guiding the Deviant

Imam al-Hadi (a.s.) cared much for guiding the deviants who
digressed from the truth. From among those, whom Imam al-Hadi
(a.s.) had guided, was al-Hasan al-Basri known as al-Mallah who was
a waqifite.[58] Once, Imam al-Hadi (a.s.) met him and said to
him, ‘Until when is this slumber? Is it not yet time for you to
awake?’

These words affected him deeply and so he turned back to the
truth and guidance.[59]

Forbidding from Associating with
Sufis

Imam al-Hadi (a.s.) warned his companions and all Muslims from
associating and mixing with Sufis because they were a source of
error and deviation to people. They affected asceticism to seduce
simple and naïve people.

Al-Husayn bin Abul Khattab said, ‘One day, I was with Abul Hasan
al-Hadi (a.s.) in the mosque of the Prophet (S) when some of his
companions, among whom was Abu Hashim al-Ja’fari, came to him. Abu
Hashim was an eloquent man and had a high position near Imam
al-Hadi (a.s.). While we were standing, a group of Sufis came into
the mosque. They sat in a corner of the mosque and began saying “la
ilaha illallah; there is no god but Allah”. Imam al-Hadi (a.s.)
turned towards his companions and said to them, ‘Do not pay
attention to these deceivers for they are allies of the Devils and
destroyers of the bases of religion. They become ascetic to relieve
their bodies and watch to hunt cattle…they do not practice rites
except to deceive people, and do not decrease food except to…cheat
the foolish…their worship is but dancing and clapping, and their
praises are but singing. No one follows them except the stupid, and
no one believes in them except the foolish. Whoever went to visit
any of them alive or dead, it’s as if he went to visit Satan and
idolaters, and whoever supported any of them, as if he supported,
Mo’awiya, Yazid, and Abu Sufyan…’

One of the companions said, ‘Even if he acknowledges your
rights?’

Imam al-Hadi (a.s.) scolded him and shouted, ‘Do not say that!
He, who acknowledges our rights, does not disobey us. Do you not
know that they are the worst group of Sufis, though all Sufis are
dissentient to us and their way is contrary to ours? They are but
Christians and magi of this nation. They do their best to put out
the light of Allah with their mouths, and Allah will not consent
save to perfect His light, though the unbelievers are averse…’

Honoring the Ulama’

Imam al-Hadi (a.s.) honored people of intellect and knowledge,
welcomed and preferred them to the rest of people because they were
the source of light in the earth. Once, Imam al-Hadi (a.s.) was
informed that one of the Shiite ulama’ had argued with an opponent
of the Ahlul Bayt (s) and confuted him. He was delighted by that.
When that scholar came to Imam al-Hadi (a.s.), he welcomed him
warmly in his meeting which was full of Alawids and Abbasids. He
seated him on a sofa and began talking with him eagerly and
respectfully. The Hashemites in the meeting became angry and said
to Imam al-Hadi (a.s.), ‘Why do you prefer him to the masters of
Bani[60] Hashem?’

Imam al-Hadi (a.s.) said to them ‘Beware to be from those whom
Allah has said about, (Have you not considered
those (Jews) who are given a portion of the Book? They are invited
to the Book of Allah that it might decide between them, then a part
of them turn back and they withdraw).[61] Do you
accept the Book of Allah as a judge?’

They all said, ‘O son of the messenger of Allah, we do.’

He began proving his opinion by saying, ‘Has Allah not
said,(O you who believe! when it is said to you, Make
room in (your) assemblies, then make ample room, Allah will give
you ample, and when it is said: Rise up, then rise up. Allah will
exalt those of you who believe, and those who are given knowledge,
in high degrees; and Allah is Aware of what you
do)[62]?

Allah does not accept for a knowledgeable believer but to be
preferred to an unknowledgeable believer, just as He wants a
believer to be preferred to an unbeliever. Allah has
said, (Allah will exalt those of you who believe
and those who are given knowledge, in high degrees).
Has He said, ‘Allah will exalt those, who are given honor of
lineage, in high degrees’? Allah has said, (Are
those who know and those who do not know
alike?)[63] Then, how do you deny my honoring
him for what Allah has honored him?

His defeating that opponent of the Ahlul Bayt (s) with the
proofs that Allah has taught him is more honorable than every honor
of lineage.’

The attendants kept silent after this reply, but one of the
Abbasids said, ‘O son of the messenger of Allah, you have preferred
this man to us and degraded us lower than one who has no lineage
like ours, while since the beginning of Islam until now those
better in lineage are preferred to those lower than them.’

This is a nonsensical argument since Islam focuses only on right
values which that Abbasid man did not understand. Imam al-Hadi
(a.s.) replied to him saying,

‘Glory be to Allah! Had al-Abbas (the Prophet’s uncle) not paid
homage to Abu Bakr who was from Taym[64] while al-Abbas was a
Hashemite? Did Abdullah bin Abbas not serve Umar bin al-Khattab who
was from Adiy while Abdullah bin Abbas was a Hashemite and the
father of the (Abbasid) caliphs? And why did Umar appoint people
far in lineage in the shura and did not appoint al-Abbas? If
preferring a non-Hashemite to a Hashemite is denied, then you have
to deny the homage of al-Abbas to Abu Bakr and the service of
Abdullah bin Abbas to Umar. If that was permissible, this is
permissible too.’

The Abbasid man was confuted.[65] When he did not
understand the proofs derived from the Holy Qur'an, Imam al-Hadi
(a.s.) argued with him by the homage of al-Abbas to Abu Bakr and
the service of Abdullah bin Abbas to Umar though these two caliphs
(Abu Bakr and Umar) were not equal in lineage to al-Abbas and
Abdullah bin Abbas.

His Worship

When you read the lives of the infallible Imams of the Ahlul
Bayt (s), you find that the prominent aspect of their lives was
their devotedness to Allah and their spending the night in
worshipping, hymning, and recitation of the Qur'an.

Abu Firas al-Hamadani, the poet, compares the Ahlul Bayt (s) to
the Abbasids by saying,

“Recitation (of the Qur'an) is heard in their houses until
dawn,

and in your houses music and singing.”

At that age, people did not see a worshipper, devout and pious
person like Imam al-Hadi (a.s.). He offered all recommended
worships (nafila). In the third rak’a of the nafila of Maghrib
(sunset) he recited the sura of al-Hamd (1) and the beginning of
the sura of al-Hadid (57) until the end of the six verse, and in
the fourth rak’a he recited the sura of al-Hamd and the sura of
al-Hujurat (49).[66] Another nafila of two rak’as was reported
in which he recited in the first rak’a the sura of al-Hamd and the
sura of Yasin (36), and in the second rak’a he recited the sura of
al-Hamd and the sura of ar-Rahman (55).[67]

His Supplications in Qunut[68]

Many supplications were transmitted from Imam al-Hadi (a.s.)
which he recited in the qunut of his prayers, showing the extent of
his devotedness and submissiveness to Allah. Here are some of
them.

1. “O Allah, the founts of Your gifts are brimful, the doors of
Your supplications for one who hopes in You are wide-open, and Your
merciful looks on one who resorts to You are not cut. Caution is
bridled, need is urgent, and people of patience are unable to wait.
O Allah, You are in watch over all places, and You do not ignore
but (provide) respite. Whoever takes refuge with You will be
secure, and whoever resorts to You will succeed and get to Your
door safe.

O Allah, overtake those who persist on oppression and continue
in their ignorance to the end of disbelief. Your patience with them
has made them covetous of doing as they desire. They harm Your
guardians with their evils, and hurt them with their vices, and
take their harm to them in their habitation. O Allah, dispel
torment from the believers and send it openly on the unjust! O
Allah, drive torment away from reliers and pour it on the haughty!
O Allah, assist the followers of the truth, and surprise the
assistants of injustice with snap! O Allah, make us delighted with
gratefulness, give us victory, and keep us safe from the bad
bada’,[69]bad end, and danger!’[70]

The supplications of the infallible Imams were not limited to
the spiritual side, but they included all sides of life. This
supplication pictured the political life and the oppression that
people suffered during the reigns of those kings who were excessive
in oppressing people and forcing them to do what they were
unwilling to do. I think that, in this supplication, Imam al-Hadi
(a.s.) invoked Allah against al-Mutawakkil who excessively
oppressed the Alawids.

2. “O You, Who are unique in deity, and alone in oneness, O You,
by Whose name the day glows, and lights shine, by Whose command
night darkens, and by Whose gift rain comes down, O You, Whom the
distressed call upon and You respond, the frightened resort to and
You rescue them, obedient worship and You thanked them, and the
grateful praise and You reward them. How exalted You are! How high
Your authority is! How executable Your commands are! You are the
Creator (who creates) without effort, and the Judge (who judges)
without injustice.

Your excuse is irrefutable, and Your words are undeniable. To
You I have resorted and sought protection from the blows on knots
(magic), and the watches of the atheists who deny Your attributes,
harm Your guardians, support the killing of Your prophets and
chosen ones, intend to put out Your light, deny Your messengers,
resist Your signs, take guardians other than You and Your
guardians, and worship their idols instead of You, but You favor
Your guardians with Your great blessings, generously give them Your
bounties, endow them with the best of Your reward to save them from
opposing the prophets and from the ways of deviation, and respond
to them when they carry out the covenants, and so the turning
hearts submit to You with agreements.

O Allah, I ask You by Your name which the heavens and the earth
have submitted to, and by which You enliven the dead among things,
make living beings die, gather every separated thing, separate
every gathered thing, perfect the words, show great signs, assist
the repentant, and delay the acts of the corruptive and make their
deeds vain…to have blessings on Muhammad and the progeny of
Muhammad and make my Shia (followers) from those who have been
charged and they believed, and been interrogated and they spoke
while safe and trusted.

O Allah, I ask You for them the success of the people of
guidance, the deeds of the people of certainty, the loyalty of the
people of repentance, the determination of the people of insight,
the God-fearingness of the people of piety, the concealment of the
truthful until they, O my Lord, fear You with fear that prevents
them from Your disobediences so that they obey You to obtain Your
dignity, and until they become loyal to You and for You for fear of
You, and until they become sincere to You in repentance so that You
give them Your love which You have necessitated for the repentant,
and until they rely on You in all their affairs out of their good
will towards You, and until they entrust their affairs to You out
of their trust in You.

O Allah, Your obedience is not obtained except through Your
reconciliation, and no degree from the degrees of goodness is
obtained except by You. O Allah, the Master of the Day of Judgment,
the Aware of the secrets hidden in the chests of people, purify the
earth from the impurity of the people of polytheism, and silence
the liars from fabricating lies against Your messenger!

O Allah, eradicate tyrants, snap slanderers, and destroy
fabricators who, when the verses of the Beneficent are recited
before them, say: fables of the ancients. O Allah, fulfill Your
promise to me, and hasten the deliverance of every suppliant
seeker; You are ever watchful! I seek Your protection from every
dubiosity, and from every heart that is locked up away from knowing
You, and from a soul that disbelieves if it is distressed, and from
one who speaks about justice while his deeds are opposite to
justice, and from one who seeks the truth while he is far away from
true qualities, and from one who gains fame while he is lowered in
his fame, and from a face which, in spite of successive blessings,
is gloomy. I seek Your protection from all that and everything like
it, You are Knowing, Wise.”

His Supplication After Fajr Prayer

“O You, the greater than every great one, Who has no partner and
no vizier,

O You, the Creator of the sun and the lighting moon, the shelter
to the resorting fearful, the Liberator of tied captives, the
nourisher of young babies, the setter of broken bones, the Merciful
to the old, the light of light, the Manager of affairs, the
Resurrector of those in graves, the Healer of chests, the Maker of
shade and heat, the Aware of all that is in breasts, the Revealer
of the Book, light, the great Qur'an, and the Book of Psalms,

O You, Whom angels glorify in the morning and night,

O You, the Permanent and Eternal, the Bringer forth of plants in
the early morning and afternoon, the Enlivener of the dead, the
Resurrector of decayed bones, the Hearer of sounds, the
Everlasting, the Dresser of bones that decay after death!

O You, Whom nothing distracts from any other thing, Who do not
change from a state to another, Who do not need to move or advance,
Whom no affair prevents from any other affair, Who cancel because
of the charity and supplication (of believers) what has been
determined and affirmed in the Heaven of the unfavorable judgment
(that is their due), Whom no place can include or encompass, Who
place remedy in what You like among things, Who keep alive from
serious disease with the least of nourishment, Who remove by the
least of remedy the worst of diseases,

O You, Who, if promise, fulfill, if threaten, pardon,

O You, Who possess the needs of requesters, Who know what is
there inside the consciences of the silent,

O You, the Most Magnificent, the Generous in pardoning,

O You, Who have a face that never becomes old, Who have
unlimited sovereignty, Who have inextinguishable light, Whose
throne is over everything, Whose authority is over the land and the
sea, Whose wrath is in the Hell, Whose mercy is in Paradise, Whose
promises are true, Whose favors are uncountable, Whose mercy is
wide,

O You, the Helper of the callers for help, the Responder to the
call of the compelled,

O You, Who are in the high regard and Your creation is in low
regard,

O You, the Lord of the mortal souls, the Lord of the worn
bodies, the most perceptive of seers, the most hearing of hearers,
the promptest of accounters, the wisest of judges, the Most
Merciful of the merciful, the Giver of gifts, the Releaser of
captives, the Lord of glory, the One of piety and forgiveness,

O You, Whose limit cannot be perceived, Whose number cannot be
counted, Whose aid does not cease,

I bear witness, and the witness to me is honor and supply, and
from me obedience and submission, and by which I hope deliverance
on the day of sigh and regret, that You are Allah; there is no god
but You alone with no partner, and that Muhammad is Your slave and
messenger, Your blessing be on him and on his progeny, and that he
has informed and carried out on behalf of You what was his duty to
You, and that You always create, provide with livelihood, give,
deny, exalt, humble, enrich, impoverish, disappoint, help, pardon,
show mercy, forgive, overlook what You know, do not wrong,
straiten, enlarge, omit, fix, initiate, reproduce, enliven and make
die; have mercy on Muhammad and the progeny of Muhammad and guide
me from You, give me of Your favor, spread on me of Your mercy, and
send down upon me of Your blessings, for You often have accustomed
me to good and favor, given me too much, and uncovered my ugly
deeds.

O Allah, have blessings on Muhammad and the progeny of Muhammad
and hasten my deliverance, forgive my slips, take pity my
loneliness, take me to the best of Your worships, gift me with
health from my illness, plenty of my supplies, inclusive soundness
in my body, insight in my religion, and help me to ask you for
forgiveness before death comes and hope ends, and help me bear
death and its distress, the grave and its loneliness, the scales
and their lightness, the sirat[71] and its slipping, the Day
of Resurrection and its terror. I ask You for the acceptance of
deeds before death, and ask You for strength in my hearing and
sight for the doing of the best of that You have taught and made me
understand. You are the lofty Lord and I am the humble slave, and
how great a difference there is between us. O You, Compassionate,
Benefactor, of Glory and Honor, have blessings on Muhammad and the
progeny of Muhammad the good, the pure!”[72]

His Supplication After the Asr’
Prayer

“O You, Who have raised high and been great, overcome and been
mighty, been mighty and overcome,

O You, Who have been mighty and so been great in His might,

O You, Who have spread shade over his creation, Who have endowed
His people with favor, I ask You, O You Mighty of retribution, Who
avenges with His might on people of atheism,

I ask You by the right of Your guardian Ali bin Abu Talib and I
make him the means between You and my needs, to have mercy on
Muhammad and the progeny of Muhammad and to help me satisfy my
needs, perform my nafilas (supererogatory prayers) and obligations
and be pious to my brothers, and (make me) perfect in Your
obedience, O You, the Most Merciful of the merciful.’[73]

The Response to his Supplications

One of the charismata of Imam al-Hadi (a.s.) was the swift
response of Allah to his supplications because of the high position
he and his fathers had near Allah. Historians have mentioned many
examples regarding this matter.

1. Al-Mansur narrated that his father’s uncle said, “Once, I
went to Imam Ali al-Hadi and said to him, ‘O my master, this man
(he meant al-Mutawakkil, the Abbasid caliph) has turned his back to
me and stopped my salary, and this is because he knows I have kept
to you.’” He asked Imam al-Hadi (a.s.) to intercede for him with
al-Mutawakkil. Imam al-Hadi (a.s.) said to him, ‘You shall be
satisfied insha’Allah.’ During the night, the messengers of
al-Mutawakkil came to the man and he hastened with them to the
caliph. When he got to the palace, al-Fatah the doorkeeper scolded
him for his delay and allowed him to go in to al-Mutawakkil.

The caliph received him with smiles saying to him, ‘O Abu Musa,
what made you busy and forget about us? Do you need anything from
me?’

The man asked for what he needed and for his salary that was
stopped. Al-Mutawakkil ordered him to be given more than what he
wanted. The man left delightedly. He saw al-Fatah at the door and
said to him, ‘Did Ali bin Muhammad (Imam al-Hadi) come here?’

Al-Fatah said, ‘No.’

The man said, ‘Did he send a letter?’

The doorkeeper said, ‘No.’

The man left and al-Fatah followed him saying, ‘I have no doubt
that you have asked him (the Imam) to pray for you. Please, ask him
to pray for me!’

The man went to Imam al-Hadi (a.s.), and when he had the honor
of being before him, Imam al-Hadi (a.s.) said to him, ‘O Abu Musa,
I see satisfaction on your face.’

The man said submissively, ‘It is by your blessing, my master.
But, it was said to me that you neither went to him (to
al-Mutawakkil) nor did you ask him for anything.’

Imam al-Hadi (a.s.) smiled and said, ‘Allah the Almighty has
known from us that we do not resort in serious matters except to
Him, and do not rely in misfortunes except on Him. He has
accustomed us to His response whenever we ask Him for something,
and we fear that if we change, He also will change with us…’

The man understood that Imam al-Hadi (a.s.) had prayed to Allah
for him in loneliness. He said to Imam al-Hadi (a.s.), ‘O my
master, al-Fatah asks you to pray for him.’

Imam al-Hadi (a.s.) did not respond and said, ‘Al-Fatah believes
in us outwardly and avoids us inwardly. We pray for him if he is
loyal to Allah, believes in the messenger of Allah (peace be on him
and on his progeny), and acknowledges our rights, we the Ahlul Bayt
(s).’

The infallible Imams (a.s.) prayed Allah for pure persons who
believed in Allah, His messenger, and the right of the Ahlul Bayt
(s). They did not pray for those who do not believe.

The man asked Imam al-Hadi (a.s.) to teach him a supplication
(du’a) that would benefit him and Imam al-Hadi (a.s.) guided him to
the following du’a:

“O You, my supply, my hope and reliance, my resort and support,
O You One and Unique, O You, Who “say: He, Allah, is One”, O Allah,
I ask You by those whom You have not created like them in Your
creation, to have blessing on them…and then you ask for your
need.”[74]

2. There was a man in Isfahan (in Iran) called
Abdur-Rahman who had embraced Shi’ism and believed in the Imamate
of Imam al-Hadi (a.s.). Abdur-Rahman was asked about the reason
behind that decision, and he said, ‘I was poor, but brave and
eloquent. I, with a group from the people of my town, went to
al-Mutawakkil to complain. When we arrived in Surra Man Ra’a, we
went to his palace. While we were waiting at the door of
al-Mutawakkil, an order was issued from the palace to bring Ali bin
Muhammad bin ar-Ridha (a.s.). I asked about him and it was said to
me that he was an Alawid man, whom the Rafidha (the Shia) believed
in as their Imam. It was said that al-Mutawakkil might order him to
be killed. I said to myself, ‘I will not leave my place until I see
him.’ I waited not long when Imam al-Hadi (a.s.) came riding a
sumpter. People stood up glorifying and honoring him. When I saw
him, I loved him.

I began praying Allah to keep him safe from the plotting of
al-Mutawakkil. Imam al-Hadi (a.s.) caught sight of me. He came
towards me, and said, ‘Allah has responded to your prayer. He will
prolong your age and increase your wealth and children.’

I trembled because he knew what was in my mind and what I
intended. We came in to al-Mutawakkil, carried out our affairs and
then I left for Isfahan. Allah endowed me with great wealth
that I had not even dreamed of. Now I have one million dirhams in
my house besides the wealth I have outside the house. I have ten
sons and I am now more than seventy years old.[75] All of that
was a result of the blessing of the du’a of Imam al-Hadi
(a.s.).

3. Ali bin Ja’far was one of the deputies of Imam al-Hadi
(a.s.). One day, he was betrayed near al-Mutawakkil who threw him
in prison. He remained in prison for a long time and eventually he
could not bear this any longer. Therefore, he asked an agent of the
Abbasid government to intercede for him to be set free and he would
give him three thousand dinars for that. The agent went to
Ubaydillah, who had a good position near al-Mutawakkil, and asked
him to intercede with al-Mutawakkil for Ali bin Ja’far. Ubaydillah
responded to him and interceded with al-Mutawakkil to set Ali bin
Ja’far free, but al-Mutawakkil refused and said to him, ‘If I
doubted you, I would say you are a Rafidhi (Shia). This is a deputy
of Abul Hasan al-Hadi and I am determined to kill him.’

Ubaydillah regretted his intercession and told his friend (the
agent) that al-Mutawakkil was determined to kill Ali bin Ja’far and
there was no chance for setting him free. Ali bin Ja’far became so
distressed and wrote a letter to Imam al-Hadi (a.s.) saying to him,
‘O my master, please do something for me! I fear I may lose my
faith.’ Imam al-Hadi (a.s.) replied to him, ‘Since the matter has
reached this point with you, I will pray Allah for you.’

Al-Mutawakkil became seriously ill and his fever increased, and
so he ordered his men to set free all prisoners and gave a special
order to set Ali bin Ja’far free. Al-Mutawakkil ordered Ubaydillah
to set Ali free and to beg him to forgive him (al-Mutawakkil) for
what he had done to him. Ali was set free and went to live
in Mecca as Imam al-Hadi (a.s.) had ordered him.[76]

4. Ahmad bin al-Khasib hated Imam al-Hadi (a.s.). He insisted
that the Imam should give him his house without paying a price.
Imam al-Hadi (a.s.) became very angry and said to him, ‘I will pray
to Allah that nothing of yours shall remain.’

It was not long after that when the wrath of Allah afflicted
Ahmad and he perished.[77]

These are some examples historians have mentioned of Allah’s
responding to the prayers of Imam al-Hadi (a.s.). It is definite
that the response to prayers is not man’s doing but it is by the
will of Allah Who responds to the prayer of whomever He likes of
His people. There is no doubt that the infallible Imams of the
Ahlul Bayt (a.s.) had a very high position near Allah because they
devoted themselves to Him as far as loyalty had meaning, and obeyed
Him in the full sense of obedience, and, therefore, Allah responded
to their prayers immediately and made their holy shrines from among
the places where prayers are responded to.

Notes:

[41] Al-Irshad, p.307-308, Usul al-Kafi.

[42] An Egyptian author, researcher, and man of letters.

[43] The life of Imam Muhammad al-Jawad, p.69.

[44] Al-Jami’ li-Ahkam al-Qur’an, vol.1 p.35.

[45] Al-Irshad, p.369, Usul al-Kafi, vol.1 p.323.

[46] Bihar al-Anwar, vol.13, p.127, Ikmaluddeen by as-Saduq.

[47] He predicted that he would die (be killed) and it was
so.

[48] A’yan ash-Shia, vol.4 p.256.

[49] Usul al-Kafi.

[50] Sahih of Muslim, chap. Of al-Imarah (emirate), Musnad of
Ahmad bin Hanbal, vol.5 p.89, Sahih of al-Bukhari, p.164.

[51] Sifat as-Safwa, vol.2 p.98.

[52] Al-Manaqib.

[53] The first day of the hajj. Tarwiya means watering.

[54] Bihar al-Anwar.

[55] Al-Ittihaf Bihubil Ashraf, p.67-68, Sharh Shafiyat Abu
Nu’as, vol.2 p.167, Jawharat al-Kalam, p.151.

[56] Amali of as-Saduq, Bihar al-Anwar.

[57] Man La Yahdhuruhu al-Faqih.

[58] The waqifites were a group of people believing in the
Imamate of the first seven Imams from Imam Ali (a.s.) to Imam Musa
bin Ja’far al-Kadhim (a.s.) and did not believe in the remaining
five Imams.

[59] Man La Yahdhuruhu al-Faqih.

[60] Bani means “the family or tribe of”.

[61] Qur'an, 3:23.

[62] Qur'an, 58:11.

[63] Qur'an, 39:9.

[64] Taym was a big family from Quraysh.

[65] Al-Ihtijaj by at-Tabarsi.

[66] Wassa’il ash-Shia, vol.4 p.750.

[67] Ibid., vol.5 p.298.

[68] Qunut means “obedience, submissiveness, God-fearing…”, but
here it is a part of prayer in which one recites supplication in a
specified manner.

[69] The emergency of new circumstances which cause a change in
an earlier divine ruling.

[70] Muhaj ad-Da’awat, al-Misbah.

[71] Sirat means “way” or “path” but in the Islamic terminology
it means the bridge that dominates Hell.

[72] Al-Misbah by al-Kaf’ami, Bihar al-Anwar.

[73] Al-Misbah by al-Kaf’ami.

[74] Bihar al-Anwar, vol. 13 p.129, al-Amali by as-Saduq.

[75] Bihar al-Anwar, vol.13 p.132.

[76] Bihar al-Anwar, vol.13 p.142.

[77] Ibid., vol.13 p.132.

Chapter 5
His Knowledge and Sciences

Allah had dilated the chest of Imam al-Hadi (a.s.) for receiving
knowledge and expanded his heart for sciences. Secrets of facts and
intricacies of things were uncovered for him without any request or
effort. People spoke about the vast knowledge he had, with none
equal to him in his amazing, scientific treasures, covering all
sciences of Hadith, jurisprudence, philosophy, theology, and other
branches of knowledge.

Scholars and jurisprudents often referred to his opinions in
complicated and mysterious questions on the verdicts of the Islamic
Sharia. Al-Mutawakkil, the Abbasid caliph, who was the bitterest
enemy of Imam al-Hadi (a.s.) and of his fathers, referred to the
opinion of Imam al-Hadi (a.s.) in the questions which the ulama’ of
his age disagreed on, and he preferred the opinion of Imam al-Hadi
(a.s.) to the opinions of the rest of ulama’. We shall discuss this
point in the coming chapters.

Anyhow, we shall talk in brief about the knowledge and sciences
transmitted from him and his maxims and literatures that dealt with
different educational and social matters.

Traditions (Hadith)

The traditions transmitted from the Prophet (S) and the
infallible Imams of his progeny were not limited to legal verdicts
and religious questions, but they included all aspects of life.
They had established the bases of morals, disciplines, good
behaviors, and other intellectual and social issues.

Many traditions were transmitted from Imam al-Hadi (a.s.) - some
of them were narrated from the Prophet (S), and some were narrated
from his infallible fathers (a.s.).

His Traditions from the Prophet (S)

Imam al-Hadi (a.s.) narrated a group of traditions from his
fathers who narrated them one by one from the Prophet (S). Here are
some of them:

1. Al-Mas’oudi said, “Muhammad bin al-Faraj told me in
Jirjan…that Abu Du’amah said, ‘I visited Ali bin Muhammad bin Ali
bin Musa during his illness that led to his death and when I wanted
to leave, he said to me, ‘O Abu Du’amah, you have a right on me.
Shall I tell you a tradition that shall delight you?’ I said to
him, ‘I am in utmost need of that O son of the messenger of
Allah.’

He said, ‘My father Muhammad bin Ali told me from his father Ali
bin Musa bin Ja’far from his father Ja’far bin Muhammad from
Muhammad bin Ali from Ali bin al-Husayn from al-Husayn bin Ali from
his father Ali bin Abu Talib that the messenger of Allah (SwT) said
to him, ‘Write down!’ Ali said, ‘What shall I write down?’ The
messenger of Allah (SwT) said, ‘Write down: “In the name of Allah,
the Beneficent, the Merciful. Faith is that which hearts
acknowledge and deeds prove, and Islam is that which tongues
witness and marriage becomes lawful with.’

Abu Du’amah said, ‘O son of the messenger of Allah, I do not
know which of them is better; the tradition or the narrators!’ Ali
al-Hadi (a.s.) said, ‘It is a book written down by the hand of Ali
bin Abu Talib and the dictation of the messenger of Allah (SwT)
that we inherit one from the other…’[78]

This tradition shows the difference between faith and Islam
(being a Muslim). Faith is to settle inside the soul and the depth
of the heart and to be proved through good deeds, but Islam (being
or turning a Muslim) is to witness the oneness of Allah and the
prophethood of Muhammad (a.s.) and consequently marriage becomes
lawful besides other positive orders that require being a Muslim in
order to be achieved.

2. Al-Hasan bin Ali narrated from Abul Hasan al-Hadi from his
fathers that Amir’ul- Mu’minin said, “Once, I heard the messenger
of Allah (peace be upon him and his progeny) say, ‘When people will
be resurrected on the Day of Resurrection, a caller will call me: O
messenger of Allah, Allah has permitted you to reward your lovers
and the lovers of your household (progeny) who have followed them
for your sake, and have been opposed to their enemies for your
sake. You can reward them as you like.’ I shall say, ‘O my
Lord, Paradise! You put them in whatever part of it You like.
This is the praised estate You have promised of.”[79]

3. Abul Hasan al-Hadi (a.s.) narrated from his fathers that the
Prophet (S) said, ‘Love Allah for the blessings He gives you, and
love me for the love of Allah, and love my household for my
love!’[80]

4. Imam al-Hadi (a.s.) narrated from his fathers that the
Prophet (S) said, ‘On the Day of Resurrection I will be intercessor
for four ones; the lovers of my progeny, one who follows them, one
who shows enmity against their enemies, one who carries out their
needs, and one who relieves their distresses…’[81]

The Prophet (S) stressed on loving his pure progeny and made
this love as an obligation on every Muslim man and Muslim woman,
because loving and following them would protect the nation from
disagreement, separation, deviation and seditions.

5. Imam al-Hadi (a.s.) narrated from his fathers that the
Prophet (S) said, ‘Allah the Almighty says: O son of Adam, you are
not fair to Me. I endear Myself to you through blessings and you
make yourself hated through sins. My good comes down to you and
your evil comes up to Me. Every day and night an honorable angel
comes to Me bringing ugly deeds from you. O son of Adam, if you
hear your description from other than you while you do not know who
the described one is, you will soon hate him…’[82]

The tradition invites people to do good deeds and avoids the
deeds that Allah hates, because every deed goes up to Allah. Allah
has said, (To Him do ascend the good words; and
the good deeds…)[83] and He rewards His people
due to their deeds in the worldly life.

6. Imam Abul Hasan al-Hadi (a.s.) narrated from his fathers that
the Prophet (S) said, ‘My daughter was named Fatimabecause
Allah the Almighty has weaned[84] her and whoever loves her
from Fire…’[85]

7. Imam al-Hadi (a.s.) narrated from his fathers from his
grandfather Imam al-Baqir (a.s.) that Jabir bin Abdullah al-Ansari
said, ‘Once I was with the Prophet (S). I was at his side and Ali
Amir’ul- Mu’minin at the other side when Umar bin al-Khattab came
drawing some man from the collars. The Prophet (S) asked Umar,
‘What is the matter with this man?’ Umar said, ‘He narrated that
you had said: ‘He, who says “there is no god but Allah and Muhammad
is the messenger of Allah” will be in Paradise. If people hear
this, they will give up good deeds. Have you said this?’ The
Prophet (S) said, ‘Yes, if they keep to the love and guardianship
of this man.’ He pointed to Imam Ali (peace be upon
him).’[86]

8. Imam al-Hadi (a.s.) narrated from his fathers from his
grandfather Imam Ali (a.s.) that the Prophet (S) said, ‘O Ali,
Allah has created me and you from His light. He created Adam and
put that light into Adam. This light reached to Abdul Muttalib and
then it divided and so I was in Abdullah and you were in Abu Talib.
Prophethood does not befit anyone other than me and guardianship
does not befit anyone other than you. Whoever denies your
guardianship denies my prophethood and whoever denies my
prophethood Allah will throw him down on his nose into
Fire…’[87]

Allah created Prophet Muhammad (a.s.) and his guardian Imam Ali
(a.s.) from one light and then they illuminated intellectual and
social life and liberated the earth from idolatry and superstitions
of the pre-Islamic era. They were but one self. Whoever denied the
guardianship of Imam Ali (a.s.) denied the prophethood of Prophet
Muhammad (a.s.) and will have no share in the afterlife and will be
among losers.

9. Imam al-Hadi (a.s.) narrated from his fathers that the
Prophet (S) had said to Imam Ali (a.s.), ‘O Ali, he, who loves you,
loves me, and he, who hates you, hates me.’

There are many prophetic traditions declaring that the love of
Imam Ali (a.s.) is out of the love of the Prophet (S) and the
hatred towards Imam Ali (a.s.) is out of the hatred of the Prophet
(S) because Imam Ali (a.s.) was the very self of the Prophet (S),
the gate of the town of his knowledge, the father of his two
grandsons, and his defender in all situations and battles.

10. Imam al-Hadi (a.s.) narrated from his fathers from his
grandfather Amir’ul- Mu’minin (a.s.) that the Prophet (S) said,
‘He, who likes to meet Allah (on the Day of Resurrection) safe,
purified, and without fearing the great horror, let him follow you
O Ali, and follow your two sons al-Hasan and al-Husayn, and (your
grandsons) Ali bin al-Husayn, Muhammad bin Ali, Ja’far bin
Muhammad, Musa bin Ja’far, Ali bin Musa, Muhammad bin Ali, Ali bin
Muhammad, al-Hasan bin Ali, and al-Mahdi the last of them. O Ali,
at the end of time there will be a group of people following you
where people will hate them, but if they love them it will be
better for them if they know. They (that group) will prefer you to
their fathers, mothers, brothers, tribes, and all relatives. The
best blessings of Allah be upon them. Those people will be
resurrected under the banner of Hamd (praise). Allah will forgive
their bad deeds and exalt their positions as reward for what they
have done.’[88]

11. He narrated that the Prophet (S) said, ‘People (after death)
are of two kinds; one will rest and the other will relieve
(others). One, who will rest, is a believer. He will be free from
this world with all its troubles and will go to the mercy of Allah
and His great reward. As for the one, who will relieve, is a
dissolute. People, animals, and trees will be relieved from him and
he will go to what he has done.’[89]

His Narrations from Amir’ul-
Mu’minin

Imam al-Hadi (a.s.) narrated a good collection of maxims and
sayings from his grandfather Amir’ul- Mu’minin, the pioneer of
wisdom and justice in the earth. Here are some of them:

1. He narrated that Amir’ul- Mu’minin Imam Ali (a.s.) said,
‘Beware of wishes because they are from the wares of the dissolute
ones.’[90]

Islam resists all means that lead to backwardness and
deterioration. Among these means is the relying on wishing and
giving up work and labor, which means the end of progress and
development in life.

2. He narrated that Amir’ul- Mu’minin said, ‘He, who busies
himself thinking of the afterlife, will be rich with no money, feel
at ease with no family, and feel mighty with no fellows.’[91]

One, who cares for the affairs of the afterlife, will be rich
with his piety and religiousness, will be happy because he
satisfies his conscience through associating with his Creator, and
will be respectable and honorable among people by his benevolence
and piety.

3. He narrated that Amir’ul- Mu’minin said, ‘Knowledge is a
worthy inheritance, morals are graceful garments, pondering is a
clear mirror, and taking lessons is a sincere warner. It suffices
for you to have good manners by giving up what you hate of
others.’[92]

4. He narrated that Imam Ali (a.s.) said, ‘Whoever feels
conceited will perish.’[93]

5. He narrated from Amir’ul- Mu’minin his saying, ‘He, who is
certain of recompense (from Allah), will give generously.’[94]

6. Imam al-Hadi (a.s.) said, “Once, a Jew came to Amir’ul-
Mu’minin (a.s.) and said to him, ‘Tell me about that which is not
of Allah, that which Allah does not have, and that which Allah does
not know!’

Imam Ali (a.s.) said, ‘What Allah does not know is that He does
not know (accept) that He has a child. This refutes your (the
Jews’) saying that Uzayr is the son of Allah. As for that which is
not of Allah, it is injustice because there is no injustice with
Allah against His people. And as for your saying about that which
Allah does not have, it is that Allah has no partner.’

The Jew was astonished and became Muslim. He declared the
shahada and then said to Imam Ali (a.s.), ‘I bear witness that you
are the truth, from the people of truth, and have said the
truth.’[95]

Imam Ali was the gate of the town of the Prophet’s knowledge. If
he was given his right (in the caliphate), he would have given
verdicts to the people of the Bible from their Bible, to the people
of the Psalms (Zabur) from their Psalms, and to the people of the
Torah from their Torah. He often said that if the caliphate had
come to him after the death of the Prophet (S), every Jew or
Christian would have turned Muslim and followed the path of the
truth.

7. Imam al-Hadi (a.s.) narrated from his fathers that a man
from Iraq asked Imam Ali (a.s.) when he was marching
(with his army) for the battle of Siffeen, ‘Tell us about our
marching to fight the people of Sham![96]Is it by the fate of
Allah?’

Imam Ali (a.s.) said, ‘O sheikh (old man), yes, it is. By Allah,
you do not mount a castle or descend into a valley unless it has
been determined by the fate of Allah.’

The man said, ‘I expect the reward of my efforts from Allah O
Amir’ul- Mu’minin.’

Imam Ali (a.s.) explained fate by saying, ‘O sheikh, wait! You
may think it is inevitable fate and inescapable doom! If it is so,
then reward and punishment, enjoining and forbidding, scolding,
warning and threatening will be void, and a bad doer will not to be
blamed and a good doer will not be rewarded. A good doer will be
worthier of being blamed than a guilty one, and a guilty one will
be worthier of reward than a good doer. This opinion is of
idolaters, enemies of Allah, fatalists, and the magi. O sheikh,
Allah the Almighty has charged His people but has given them the
option to do or not to do, and forbidden them as warning. He gives
much for a little. He is not disobeyed out of defeat and He is not
obeyed by force. He has not created the heavens, the earth, and
what is between them in vain. That is the opinion of those who
disbelieve, and woe unto those who disbelieve from the Fire…’

The man got up reciting some verses of poetry in which he
praised Imam Ali (a.s.) and showed his satisfaction regarding what
Imam Ali said.[97]

We shall discuss in detail the subject of fate in the following
chapter insha’Allah.

8. He narrated that Imam Ali (a.s.) said, ‘Many are they, those
inattentive people, who may weave a dress to wear, but it becomes
their shroud, and build a house to live in but it becomes the place
of their grave.’[98]

His Narrations from Imam al-Baqir

He narrated from his grandfather Imam Muhammad al-Baqir (a.s.)
his saying, ‘Beware of the physiognomy of a believer because he
sees by the light of Allah.’ Then he recited this
verse, (Lo! therein verily are portents for those
who read the signs).[99]

His Narrations from Imam as-Sadiq

Imam al-Hadi (a.s.) narrated many traditions from his
grandfather Imam as-Sadiq (a.s.). Here are some of them:

1. He narrated that Imam as-Sadiq (a.s.) said, ‘There are three
prayers that are not blocked from Allah the Almighty; the prayer of
a father for his child if he is dutiful to him or against his child
if he is undutiful to him, the prayer of an oppressed one against
his oppressor or for his (oppressed one’s) supporter, and the
prayer of a believer for his believing brother if he comforts him
or against him if he does not, when he is able to do that (to
comfort him)…’[100]

2. He narrated that Imam as-Sadiq (a.s.) said, ‘Keep to piety
because it is the essence of religion which you keep to and believe
in Allah through it. It is that which Allah wants from those who
follow us.’[101]

3. He narrated that Imam as-Sadiq (a.s.) said, ‘He, who does not
practice taqiyyah (dissimulation) to keep us safe from the villains
of people, is not from us.’[102]

The infallible Imams (a.s.) urged their followers to act due to
taqiyyah to spare their lives from the tyrannical governments who
killed the Shia without a bit of mercy. If taqiyyah had not been
legislated, none of the Shia and lovers of the Ahlul Bayt (s) would
have remained alive.

4. He narrated that Imam as-Sadiq (a.s.) said, ‘There are three
times at which du’a is not blocked from Allah the Almighty; the
du’a after the obligatory prayers, the du’a during the falling of
rain, and the du’a when one of the signs of Allah appears in His
earth.’[103]

Allah the Almighty likes to be supplicated at these times and He
has promised to respond to His suppliants as He also responds to
supplication in the holy shrines of the infallible Imams.

5. He said, “Once, a man came to Imam as-Sadiq (a.s.) and said
to him, ‘I am bored with this life. Would you please ask Allah for
death to me?’ Imam as-Sadiq (a.s.) said, ‘The price of life is to
obey and not to disobey. That you live long to obey is better for
you than to die and neither disobey nor obey.’”

6. He said, “Imam as-Sadiq (a.s.) was asked to describe death
and he said, ‘For the faithful death is sweeter than breeze that a
faithful smells and refreshes with it and all fatigue and ends
pain, and for the unbelievers it is like the stinging of snakes and
scorpions or even bitterer.’ It was said to him, ‘Some people say
that death is bitterer than sawing, cutting with scissors, stoning,
and turning of millstones on the pupils of eyes.’ Imam as-Sadiq
(a.s.) said, ‘Yes, it is so for some unbelievers and sinners. Do
you not see that some of them suffer these severities? What they
will meet after that will be much more severe. It is the torment of
the afterlife which will be much more severe than the torment in
this life.’ It was said to him, ‘Then, why do we see some
unbelievers die easily while talking and laughing, and some
believers too, and we see some believers and unbelievers suffer
much when dying?’

Imam As-Sadiq (a.s.) said, ‘The easy death of a believer is an
early reward for him, and when he suffers at death, he is purified
from his sins in order to be pure and then to deserve the eternal
reward in the afterlife. The easy death of some unbelievers is that
they are given the reward of their good deeds in this world and in
the afterworld they will have torment. And if some unbelievers
suffer at death, it is the beginning of the torment of Allah on
them. Allah is just and He does not wrong.’[104]

7. He narrated that Imam as-Sadiq (a.s.) explained the saying of
Prophet Jacob (a.s.) “Comely patience!” by saying, ‘It is the
patience that one undergoes without complaining.’[105]

8. He narrated that Imam as-Sadiq (a.s.) interpreted this
Qur’anic verse (Their sides draw away from (their)
beds)[106] by saying, ‘They did not sleep until
they offer the Isha’ (evening) prayer.’[107]

9. He narrated that Imam as-Sadiq (a.s.) said in interpreting
this Qur’anic verse (…We will most certainly make
him live a happy life),[108] ‘It means
satisfaction.’

His Narrations from Imam Musa bin
Ja’far

Imam al-Hadi (a.s.) narrated from his fathers that his
grandfather Imam Musa bin Ja’far al-Kadhim (a.s.) said, ‘Allah
created creation and knew what they would be. He enjoined them to
do some things and forbade them from doing other things. He gave
them a way to do what He enjoined them to do and gave them a way to
refrain from what He forbade them from. He forced no one of His
creation to disobey but He tried them with misfortunes as He had
said, (He may try you; which of you is best in
deeds).[109]’

In this tradition, Imam al-Kadhim (a.s.) refuted the concept of
“compulsion” which we shall discuss in one of the coming
chapters.

His Narrations from Imam ar-Ridha

Imam Abul Hasan al-Hadi (a.s.) narrated from his grandfather
Imam Ali bin Musa ar-Ridha (a.s.) that one day Abu Hanifah was with
Imam Ja’far as-Sadiq (a.s.) and when he went out, he met Imam Musa
Bin Ja’far al-Kadhim (a.s.) and asked him, ‘O boy, from whom does
disobedience come?’

Imam Musa al-Kadhim (a.s.) replied, ‘It is one of three; it
either comes from Allah the Almighty - and certainly not - and it
does not behoove the Generous Lord to punish His slave for
something he does not do, or from Allah and man - and it does not -
and it does not behoove the mighty partner to oppress the weak
partner, or from man - and it does - and if Allah punishes him, it
will be for his guilt, and if He forgives him, it will be out of
His generosity and munificence.’[110]

In this tradition the Imam (a.s.) refuted the concept of
“compulsion” and showed that man is free in this life. He is forced
neither to obey nor to disobey. His will makes him free to choose
whatever he likes.

Referring Obscure Traditions to the Ahlul
Bayt

Imam al-Hadi (a.s.) ordered his followers to be certain about
the traditions narrated from the infallible Imams of the Ahlul Bayt
(s). If they were certain that those traditions had come from the
infallible Imams and they understood their contents, they should
act according to them; otherwise, they should refer them to the
Imams to verify and explain them.

Once, Dawud bin Farqad al-Farisi said in a letter he sent to
Imam al-Hadi (a.s.), ‘We ask you about the knowledge transmitted to
us from your fathers and grandfathers. There is some contradiction
in them. How do we act due to them with this contradiction?’

Imam al-Hadi (a.s.) replied to him, ‘If you are certain it is
our saying, you act upon it, otherwise, you refer it to
us.’[111] He ordered his followers to refer such traditions to
the Imams of the Ahlul Bayt (s) so that they would show whether
they were theirs or fabricated.

Contradictory Traditions

Al-Himyari wrote to Imam al-Hadi (a.s.) asking about
contradictory traditions and how to act upon them. Imam al-Hadi
(a.s.) replied to him, ‘He, who clings to the head of a spring, his
affairs will not be confused because they come out white and pure.’
Imam al-Hadi (a.s.) meant that whoever associated with the Imam
directly nothing would be confused to him because he would take
facts from their origin and source.

When al-Himyari read this reply, he wrote to Imam al-Hadi
(a.s.), ‘How can we get to the head as it is blocked between us and
it (him)?’ Al-Himyari meant that there was no way for people to
contact with Imam al-Hadi (a.s.) because of the political pressure
and severe punishment the government followed against the Shia who
contacted with the infallible Imams (a.s.).

Imam al-Hadi (a.s.) replied, ‘The truth is available for whoever
sincerely seeks it…’[112]

Jurisprudence

Imam al-Hadi (a.s.) paid a lot of attention to the spreading of
the principles of the Islamic Sharia, the explaining of its
verdicts, and the teachings of its sciences. Jurisprudents and
scholars gathered around him acquiring from the springs of his
knowledge and recording his traditions that were of the sources of
the Islamic rulings to the Twelver Shia.

Imam al-Hadi (a.s.) was the unequalled jurisprudent of his age,
to a degree that even al-Mutawakkil, the Abbasid caliph, who was
one of the bitterest enemies to the Alawids, referred to him in
complicated questions and preferred his fatwas to those of other
jurisprudents. Here we mention some traditions of Imam al-Hadi
(a.s.) that Shiite jurisprudents refer to in deriving legal
verdicts;

Washing the Dead

Ahmad bin al-Qassim wrote a letter to Imam Abul Hasan al-Hadi
(a.s.) asking if a believer died and a washer wanted to wash the
corpse (perform the ritual ghusl of the dead) while there were some
Murjites[113] present whether the washer would wash the corpse
of the believer in the way like the other (sects of) Muslims did
without putting a turban on his head and without putting a palm
branch with him or not. Imam al-Hadi (a.s.) replied, ‘He should
perform the ghusl of believer even if they are present. As for the
palm branch, it should be put secretly and he (the washer) should
try his best not to let them see him do that.’[114]

This tradition showed clearly that a dead believer should be
washed according to the way of the Ahlul Bayt (s) paying no
attention to the Murjites. It also instructed to place palm
branches with the corpse secretly due to taqiyyah. There are many
traditions about the recommendation of putting two green palm
branches with a dead believer, or else some branches of trees other
than palm-tree. One of these traditions is the one narrated by Ali
bin Bilal from Imam al-Hadi (a.s.), on which jurisprudents depend
upon in deriving their fatwa.[115]

Offering Prayers in (clothes of) Fur

Shiite jurisprudents specify certain conditions of one’s
clothing, when offering prayers (Salat) for the validity of the
prayer, such as their purity and their not being illegally
obtained. They depend in these rulings on valid traditions
transmitted from the Imams of the Ahlul Bayt (s).

Ali bin Eesa wrote to Imam al-Hadi (a.s.) asking about the
permissibility of offering the prayer with clothes of fur of the
animals whose meat is unlawful to eat, and Imam al-Hadi (a.s.)
replied to him saying, ‘I do not like offering the prayer in any of
these furs.’ He wrote again to Imam al-Hadi (a.s.) saying that he
lived among people such that he had to practice taqiyyah with them
and that no one could travel in his country without clothes of fur,
and he feared that he would be harmed if he put off his fur
clothing. Imam al-Hadi (a.s.) replied to him, ‘You wear fur of
fennec and beaver.’[116] This tradition permitted offering
prayer with clothes of the fur of fennec and beaver when one is
obliged.

Offering Prayers with Man’s Hair

There are many traditions from the infallible Imams of the Ahlul
Bayt (a.s.) showing the impermissibility of prayer with fur of
animals whose meat is unlawful to eat, like cats, for example. Of
course, this does not include man’s hair.

Once, ar-Rayyan bin as-Salt asked Imam al-Hadi (a.s.) about the
permissibility of offering prayer with a garment on which some hair
or nail of man were present and Imam al-Hadi (a.s.) said to him
that it was permissible.[117]

Passing Before a Prayer

Twelver Shia jurisprudents believe that prayer is not
invalidated when someone passes in front of one who is offering
prayer. They depend in that on a tradition narrated by Abu Sulayman
from Imam al-Hadi (a.s.) in which a man asked him (Imam al-Hadi)
whether prayer would be invalidated if someone passed in front of
one during offering his prayer and Imam al-Hadi (a.s.) said, ‘No,
prayer is not so simply invalidated. It is accepted from its
keeper.’[118]

Offering Prayers in the Desert

Ali bin Mahziyar asked Imam Abul Hasan al-Hadi (a.s.), ‘If
someone is in the desert when the time of obligatory prayer comes
and he cannot get out of the desert before the time of prayer
elapses, what should he do with his prayer since it is forbidden to
offer prayer in the desert?’ Imam al-Hadi (a.s.) said, ‘He can
offer prayer in the desert but he should avoid roads.’[119]

It is unrecommended (makruh) to offer prayers in the middle of
roads whether they are busy with people or empty, and if one
troubles the passers-by when offering prayer in the middle of
roads, prayer is unlawful in this case.[120]

Prostrating on Glass

Shia jurisprudents have agreed that prostration in prayer must
be performed on the earth or what is grown from the
earth.[121] They have not permitted prostration on things
which are eatable or wearable and they have prohibited prostration
on glass. They depend in all these claims on traditions narrated
from the Imams of the Ahlul Bayt (s).

Muhammad bin al-Husayn said, ‘One of our companions wrote a
letter to Imam Abul Hasan (a.s.) asking about prostrating on glass.
He said, ‘When I sent my letter, I thought to myself and said: it
(glass) is from that which is grown from the earth and I did not
have to ask about it. Imam al-Hadi (a.s.) wrote to me, ‘Do not
offer prayer on glass even if your self says to you it is grown
from the earth because it is from salt and sand which are
changed.’[122]

An Unconscious Person is not to Reoffer
Prayer

Jurisprudents say a mukallaf[123] must not be unconscious when
prayers are required from him. If a mukallaf is unconscious from
the beginning of the time of charging to the end, he is not charged
with prayers neither ada’ nor qadha’.[124] They depend on many
traditions of the infallible Imams (a.s.).

Ali bin Mahziyar asked Imam al-Hadi (a.s.) about the unconscious
and he said, ‘An unconscious one has neither to offer qadha’ prayer
nor to perform qadha’ fasting. Allah is worthier of pardoning
him.’[125]

Ayyub bin Noah wrote to him asking about one who was unconscious
for a day or a little more whether he had to offer qadha’ prayers
or not. Imam al-Hadi (a.s.) wrote to him, ‘He has to offer neither
prayers nor fasting.’[126]

Offering Qasr’ Prayer in the Journey to
Mecca

Twelver Shia jurisprudents make conditions on qasr prayer such
that qasr prayers should be prayed while traveling except if
traveling is one’s job, like drivers, sailors, shepherds and the
like. Such persons offer tamam (full) prayer in travel. A traveling
job depends on one’s will, and practice of travel a time after
another in a way that there is no unusual break in it. Travelers
who take pilgrims to the hajj every year are not permitted to offer
full prayer but they must offer qasr (shortened)
prayer.[127]

Muhammad bin Jazzak said, ‘I wrote to Abul Hasan the Third (Imam
al-Hadi) that I had some camels and had employees on them (to
travel in caravans), but I did not go except in the way of Mecca to
perform the hajj and on very few occasions to some places. I asked
him what I should do when I went with them (the shepherds), whether
I should offer qasr prayer and break my fasting in travel or not.
Imam al-Hadi (a.s.) wrote to me, ‘If you do not keep to them and do
not go with them in every travel except to Mecca, you have to offer
qasr prayer and to break fasting.’[128]

Khums

 Khums (one fifth) is one of the Islamic taxes that Islam
has imposed to fight poverty, spread culture, develop intellect,
and revive Islamic sciences. Khums is obligatory on the profits of
trades, industries, and other kinds of work that are more than one
and his family’s expenditure of one year as it is mentioned in the
books of jurisprudence. Jurisprudents depend in this on the
traditions transmitted from the Imams of the Ahlul Bayt
(s).

In al-Kafi it has been mentioned that Ibrahim bin Muhammad
al-Hamadani said, “I wrote to Abul Hasan (al-Hadi) (a.s.) saying,
‘Ali bin Mahziyar read to me your father’s letters in which he
imposed (a tax of) a half of the sixth on the owners of small
villages after deducting the costs, and one, whose village income
does not cover the costs, does not have to pay a half of the sixth
or anything else. Some people disagreed on this and said, ‘The
khums must be paid from the income of villages after
deducting the costs of the village and the tax taken on it by the
government and not the expenditure of one and his family.’ Imam
al-Hadi (a.s.) wrote replying, ‘After deducting his and his
family’s expenditure and after the tax of the
government.’[129]

Ali bin Mahziyar narrated that Ali bin Muhammad bin Shuja’
an-Naysaburi said to Abul Hasan the Third, ‘Some man got from his
farm one hundred kurrs[130] of wheat which included zakat. The
tenth, which was ten kurrs, was taken, thirty kurrs were spent on
repairing the farm, and sixty kurrs remained for him. What must be
paid to you (as khums) from that?… ’ Imam al-Hadi (a.s.) wrote,
‘For me is the khums (fifth) of what remains after deducting his
(the owner’s) expenditure (of a year).’[131]

 Jurisprudents have depended on these traditions in
providing verdicts that khums is obligatory on whatever remains
from the expenditure of a year. Jurisprudential books and practical
theses have discussed this matter in details.

Zakat

Zakat is one of the effective programs Islam has established in
its economic system. It is one of the wonderful means that pluck
out the roots of poverty and wretchedness in society. Imam al-Hadi
(a.s.) was asked about some branches of zakat and he gave answers
to them where jurisprudents depended and still depend on in
deriving legal verdicts.

Among the conditions jurisprudents make on the deserving of
zakat is that one, who deserves to be given zakat, must be a
believer. Unbelievers are not to be given from the zakat. It was
narrated that Imam al-Hadi (a.s.) was asked whether it was
permissible to give those, who believed in embodiment (of God),
from the zakat or not and he said, ‘Do not give whoever believes in
embodiment from the zakat and do not offer prayer behind
him!’[132]

Of course, there is no specification for those who believe in
embodiment and so this prevention from zakat includes every
unbeliever who does not believe in Allah and the Day of
Resurrection.

Jurisprudents say that one who is given from zakat is not to be
from those whose expense is on the giver of the zakat like father
or grandfather, children or grandchildren. However, al-Kulayni
mentioned in al-Kafi that Isma’il bin Imran al-Qummi said, ‘I wrote
to Abul Hasan the Third that I had male and female children and
asked him whether I could give them from the zakat or not. He wrote
to me that I could.’ The sheikh (at-Tusi) in at-Tahthibayn thought
this tradition to concern the case of this man, and his like, whose
money did not satisfy the expenditure of his family.[133]

There is no limitation to the money given to the poor from zakat
except the zakat al-fitr.[134]One of the Shia wrote to Imam al-Hadi
(a.s.) through Ahmad bin Isaaq asking him, ‘Can I give my brothers
two or three dirhams from the zakat?’ Imam al-Hadi (a.s.) wrote to
him, ‘You can do so, insha’Allah.’[135]

The first kind of zakat legislated in Islam was the zakat
al-Fitr which jurisprudents called the zakat of bodies. It is
obligatory on all people; faithful and unfaithful, old and young,
male and female. Imam al-Hadi (a.s.) wrote to Ibrahim bin Muhammad
al-Hamadani saying, ‘The zakat al-Fitr is (obligatory) on you and
on all people and whoever you are responsible for whether male or
female, old or young, free or slave, suckling or weaned. You pay
six rotls according to the rotl of Medina. A rotl is one
hundred and ninety-five dirhams, and so the zakat al-Fitr is one
thousand and one hundred and seventy dirhams.’[136]

Ibrahim bin Muhammad al-Hamadani said, ‘Traditions were
different on the zakat al-Fitr and so I wrote to Abul Hasan asking
him about that and he wrote to me saying, ‘The (amount of) zakat
al-Fitr is a sa’[137] of the usual food in your country. On
the people of Mecca, Yemen, Ta’if, the sides of Sham, Yamama,
Bahrain, Iraq, Persia, Ahwaz, and Kirman is a sa’ of dates, on the
people of the middle of Sham a sa’ of raisin, on the people of the
island, Mosul, and all mountains a sa’ of wheat or barley, on the
people of Tabaristan a sa’ of rice, on the people of KhurHasan a
sa’ of wheat, on the people of Marw and Riy a sa’ of raisin, on the
people of Egypt a sa’ of wheat, and on other peoples is a sa’ of
their usual foods. On the nomads of the desert is a sa’ of uqt
(dried cheese). The zakat al-Fitr is obligatory on you and on all
people.’[138]

 The substance of the zakat al-Fitr is to be from the usual
food of the people of a country like wheat or barley for example.
The obligatory amount of this kind of zakat is one sa’ which is
about three kilograms. One can pay money instead of food substances
as jurisprudents say.

Fasting

Imam al-Hadi (a.s.) was asked about many questions about fasting
and he answered them in traditions transmitted by his
followers.

Fasting on Seeing the Crescent

The surest way of ascertaining the beginning of Ramadan is the
sighting of the crescent. Whoever sees the crescent, whether alone
or with others, must fast.Ali bin Rashid narrated from Imam al-Hadi
(a.s.) his saying, ‘Do not fast except on the sighting (of the
crescent).’[139] Jurisprudents believe in the impermissibility of
fasting with the intention of obligation when the sighting of the
crescent of Ramadan is not proved.

Fasting of a Suckling Mother

Ali bin Mahziyar wrote to Imam al-Hadi (a.s.) asking him, ‘There
is some woman who suckles her son or other than her son in the
month of Ramadan. She suffers much in her fasting. She suckles
until she faints and cannot fast. Does she suckle her child and
breaks her fast and instead keep it later if she is able, or does
she give up suckling in order to fast? If she cannot hire some
woman to suckle her child, what does she do?’

Imam al-Hadi (a.s.) wrote to him saying, ‘If she can hire a wet
nurse for her child, she may do and keep her fasts; otherwise, she
breaks fasting and continues suckling her child and performs her
fasting later on whenever she is able to.’[140]

Jurisprudents depend on this tradition in giving a fatwa that a
suckling mother, whose milk is little, is permitted not to fast in
Ramadan if her fasting harms her child and she cannot hire a wet
nurse.

Expiation (kaffara) of Specified
Fasts

Al-Husayn bin Ubayda wrote to Imam al-Hadi (a.s.) saying, ‘O my
master, some man vowed to fast on a certain day, but he slept with
his wife on that day. What expiation is on him?’ Imam al-Hadi
(a.s.) replied to him, ‘He has to fast for one day instead of that
day and set free a slave.’[141] In the light of this
tradition, jurisprudents say that the kaffara of breaking one’s
specified fast is the same as the kaffara of breaking one’s oath
which is the freeing of a slave, or feeding ten needy persons, or
giving them clothes, and if he cannot do that, he must fast for
three days.

Trade

Narrators transmitted from Imam al-Hadi (a.s.) many questions
about trade, which jurisprudents depend on in deriving their
fatwas. Here are some of them:

Prohibition of Working with the
Unjust

Since the Abbasid rulers were unjust and oppressive, work with
them was unlawful as the Shia believed. Muhammad bin Ali bin Eesa
wrote to Imam al-Hadi (a.s.) asking whether the work for the
Abbasids and taking from their monies was permissible or not. Imam
al-Hadi (a.s.) said, ‘That which happens by force and subjection is
pardoned by Allah, otherwise, it is hated. There is no doubt that
the little of it is better than the excess. The expiation of that
is that one does what may delight us and our followers.’

 Imam al-Hadi (a.s.) said in his reply that Allah did not
punish one, who worked for the Abbasids, if his work was by force
and subjection, but if it was by one’s will, it would be hated - or
it might mean forbidden here. Imam al-Hadi (a.s.) said that the
expiation on one who worked with the Abbasids was to delight the
Ahlul Bayt (s) by carrying out the needs of the faithful and the
poor and saving them from misfortunes and oppression (of the
government). Jurisprudents mentioned many traditions in their
studies on “working with tyrants”.[142]

When the letter of Imam al-Hadi (a.s.) came to Muhammad bin Ali
bin Eesa, he wrote to the Imam, ‘I want to work with them to cause
them trouble and to take revenge on them through being close to
them.’ Imam al-Hadi (a.s.) replied, ‘Whoever does so his work is
not unlawful, but rather he will be rewarded (by Allah).’[143]

Renting

1. Muhammad bin Eesa al-Yaqtini wrote to Imam al-Hadi (a.s.)
saying to him, ‘Someone sent his son to some man to work for him as
a busheler for one year and for specified wage. Then another man
came to the father and asked him for employing the son for one year
but more wage. Does the father have the right to send his son to
the second man and is it permissible for him to annul his agreement
with the first man?’ Imam al-Hadi (a.s.) wrote to him that the
father had to fulfill his agreement with the first man except if
his son became ill or weak.[144]

2. Muhammad bin Isaaq said, “I wrote to Abul Hasan (peace
be upon him) saying, ‘Some man rented a farm from another man.
Then, the lessor sold the farm in the presence of the tenant who
did not deny the sale, but rather he was present and as a witness.
Then the buyer died and left some heirs. Does that property go into
the inheritance or it remains in the hand of the tenant until the
period of renting ends?’ Imam al-Hadi (a.s.) wrote, ‘until the
period of renting ends.’[145]

3. Ibrahim bin Muhammad al-Hamadani said, ‘I wrote to Abul Hasan
(a.s.) asking him about some woman who rented out her land for ten
years on the condition that the rent was to be given at the end of
every year. Nothing of the rent would be given to her except after
the end of every year. Before (or after) three years, the woman
died. Should her heirs carry out the renting to the specified
period, or would the renting condition be invalidated by the death
of the woman?’ Imam al-Hadi (a.s.) wrote, ‘If the renting had a
specified time that did not end when the woman died, then the heirs
would have the right to determine on the renting condition, and if
a third or a half or some period of renting has passed, then the
heirs could decide on the remaining period of renting
insha’Allah.’[146]

Jurisprudents disagreed on renting whether it would be invalid
or not by the death of the lessor or the tenant. Some of them said
it would not be invalid and some others said it would be invalid
since the death of the lessor and not from the beginning. They
relied in that on this saying of Imam al-Hadi (a.s.).

Entailment

Ali bin Mahziyar said, ‘I wrote to Abul Hasan the Third (a.s.)
that I had entailed a piece of land to my children, hajj, and other
ways of charity, and you have a right from it after me and for me
after you, but I changed it from this way.’ Imam al-Hadi (a.s.)
said, ‘You are free from any blame and permitted to do
so.’[147]

Sheikh al-Hurr al-Aamili understood from this tradition that the
change here took place before receiving the entailment. It is also
possible that the entailment here might mean “will” because he said
“after me”[148] in order not to contradict entailment, which, if it
takes place with its correct conditions, becomes inevitable and
cannot be renounced.

Foods

Once, Ayyub bin Noah asked Imam al-Hadi (a.s.) about buffalo. He
said, ‘The people of Iraq say it has been metamorphosed- which
means that its meat is unlawful to eat.’Imam al-Hadi (a.s.) replied
to him saying, ‘Have you not heard the saying of Allah, (And two of
camels and two of cows)[149]?’

Imam al-Hadi (a.s.) refuted this spuriousness and proved that
the buffalo was a kind of cow and not a metamorphosed animal.

Judgement

Ja'far bin Eesa said, ‘I wrote to Abul Hasan (al-Hadi) (a.s.)
asking that, if a woman dies and her father claims that he has lent
her some things and some slaves, is his claim accepted without
evidence?’

 Imam al-Hadi (a.s.) replied that the father’s claim might
be accepted without evidence. I also wrote to him, ‘If the husband
of the dead woman, or his father or mother claim, like her father
does, that they have lent her some things or some slaves, are they
considered like her father in the claim?’ Imam al-Hadi (a.s.)
wrote, ‘No…’[150]

Penalties

1. Al-Hasan bin Ali bin Shu’bah narrated that Abul Hasan the
Third (a.s.) said, ‘As for a man who confesses sodomy, if there is
no evidence proved against him, but he willingly confesses his
guilt against himself, and if the Imam, who is from Allah, is to
punish on behalf of Allah, he can pardon on behalf of Allah. Have
you not heard the saying of Allah, (This is Our free gift,
therefore give freely or withhold without
reckoning)?’[151]

This tradition shows clearly that a legal Imam, who is appointed
by Allah, may pardon whoever confesses sodomy against himself,
though he has the right to punish for that. However, if one is
proved by clear evidence that he has committed sodomy, the Imam is
not to pardon him.

2. Ja'far bin Rizqillah said, ‘Some Christian man, who committed
adultery with a Muslim woman, was brought to al-Mutawakkil, the
Abbasid caliph, in order to be punished. When the caliph wanted to
punish the man, the man converted to Islam. Yahya bin Aktham said,
‘His faith (in Islam) cancelled his polytheism and sin.’ Some other
person said, ‘He is to be punished with three penalties.’ Another
one said, ‘He is to be punished with so-and-so.’

 Then, al-Mutawakkil ordered his men to ask Imam Abul Hasan
(al-Hadi) about his opinion on the matter and the Imam said, ‘He
(the sinner) is to be hit until he dies.’ Yahya and the rest of
jurisprudents denied this fatwa and asked al-Mutawakkil to write to
Imam al-Hadi (a.s.) and ask him for the evidence he depended on in
his fatwa.

 Al-Mutawakkil wrote to Imam al-Hadi (a.s.) and Imam
al-Hadi (a.s.) replied, ‘But when they saw Our punishment, they
said: We believe in Allah alone and we deny what we used to
associate with Him. But their faith could not avail them when they
saw Our doom. This is Allah's law which hath ever taken course for
His bondmen. And then the disbelievers will be
ruined).’[152] Then, al-Mutawakkil ordered the sinner to be
hit and he was hit until he died.’[153]Imam al-Hadi (a.s.) depended
on the Book of Allah in issuing his fatwa that made al-Mutawakkil
and the jurisprudents feel astonished at his abundant
knowledge.

Disbelief of the Excessive

The Shia unanimously believe that the excessive are unfaithful
and impure and so it is permissible to kill them. It was narrated
that Imam al-Hadi (a.s.) said to one of his companions, ‘If you see
one of them (the excessive) alone, you break his head with a
stone.’[154]We shall talk in details about them in one of the
coming chapters.

We have mentioned above a few examples of Imam al-Hadi’s
jurisprudence. The questions he was asked showed that he was the
highest authority of fatwas in the Islamic world at his time and he
had great scientific treasures of knowledge in the Islamic
laws.

Theological Arguments

At the age of Imam al-Hadi (a.s.) many doubts and illusions
spread about the basics of Islam. The beginning was during the
Umayyad rule that paved the way for the spread of deviant and
misguiding thoughts and concepts. The Umayyads encouraged those
misguiding cultures which spread more strongly during the Abbasid
rule. Muslim ulama’, at the head of whom were the Imams of the
Ahlul Bayt (s), resisted and confuted the atheistic opinions and
thoughts using irrefutable, scientific evidences. All these are
recorded in the books of “argumentation” written by Shia scholars
to prove the struggle of their Imams in supporting Islam and
fighting against disbelief and atheism. Here we mention some
examples transmitted from Imam al-Hadi (a.s.) in this concern.

The Impossibility of Seeing Allah

Ahmad bin Isaaq wrote to Imam al-Hadi (a.s.) asking him
about (the possibility of) seeing Allah and what people said
in this regard. Imam al-Hadi (a.s.) replied, ‘seeing is not
possible if there is no air (space) between the seer and the seen
thing through which sight goes through. If there is no air and no
light between the seer and the seen thing, there will be no sight.
When the seer equals the seen thing in the cause of sight between
them, sight takes place, but those who compare the seer (man) to
Allah, they are mistaken because they liken Allah to man…for
effects must relate to causes.’[155]

Imam al-Hadi (a.s.) proves the impossibility of seeing where
there is no air (space) and light, because the eye sees through
these two means; air and light, otherwise, seeing is impossible and
these two powers cannot see Allah the Almighty because they are
limited possibilities that cannot see the great power that created
and managed these amazing worlds and universes with all their
wonders.

The system of seeing sees things when they equal the seer in the
possible aspect of seeing, and if there is no equality between
them, there will be no sight. Prophet Moses tried his best to see
Allah;

(And when Musa came at Our appointed time and his
Lord spoke to him, he said: My Lord! show me (Thyself), so that I
may look upon Thee. He said: You cannot (bear to) see Me but look
at the mountain, if it remains firm in its place, then will you see
Me; but when his Lord manifested His glory to the mountain He made
it crumble and Musa fell down in a swoon; then when he recovered,
he said: Glory be to Thee, I turn to Thee, and I am the first of
the believers).[156]

Prophet Moses (a.s.) received the words of Allah and his soul
longed and wished to see his Lord, but he forgot who and what he
was when he asked for that which no human being in the earth was
allowed or could bear this great seeing. However, Prophet Moses
(a.s.) was occupied by his great longing and forced by wish until
the decisive words of Allah woke him up, (You
cannot (bear to) see Me). Then the Great Creator
pitied His prophet and taught him why he could not see
Him, (but look at the mountain, if it remains firm
in its place, then you will see Me). The
mountain is firmer and more fixed, though less sensitive and
responsive than man but nevertheless, (when his
Lord manifested His glory to the mountain He made it
crumble). Prophet Moses (a.s.) understood the
awe of the situation and fell in a swoon, and when he woke up,
said, (Glory be to Thee, I turn to Thee, and I am
the first of the believers).[157]

See how Imam al-Hadi (a.s.) spoke with his Lord with these
bright words, showing the extent of his recognition of Allah the
Almighty:

‘O my Lord, thoughts of thinkers went astray, sights of seers
fell short, descriptions of describers dissipated, sayings of
fabricators vanished before the wonders of Your affair, or the
reach to Your highness, for You are in the unreachable place, and
no eye can fall upon You with a glance or expression. How far, and
how far! O You the First, the Only, the Unique! You have exalted in
highness with the glory of greatness, and risen up beyond every
bottom and end with the omnipotence of pride…’[158]

Impossibility of Embodiment

It is impossible for the Necessary Being to be described with
features of embodiment because this is an aspect of possible
beings, which need, for their existence a cause, and for their
non-existence a cause, because they are created things. In many
traditions Imam al-Hadi (a.s.) confuted those who believed in
embodiment. Here are some of these traditions:

1. As-Saqr bin Abu Dalf said, ‘I asked Abul Hasan Ali bin
Muhammad about monotheism and said to him that I believed in that
which Hisham bin al-Hakam believed. He believed in embodiment
before his guidance. The Imam (a.s.) became angry and said, ‘What
do you have to do with the saying (belief) of Hisham? He, who
claims that Allah has a body, is not from us and we are free from
him in this world and in the afterworld. O ibn Abu Dalf, body
(substance) is created and it is Allah Who has created and embodied
it.’[159]

2. Hamza bin Muhammad said, ‘I wrote to Abul Hasan (a.s.) asking
him about the body and the shape (of Allah) and he wrote to me,
‘Glory be to Him, Whom nothing is like neither in body nor in
shape.’[160]

3. Ibrahim bin Muhammad al-Hamadani narrated, ‘I wrote to the
man (he meant Abul Hasan) saying to him, ‘With us there are some of
your followers who have disagreed on monotheism. Some of them say
(Allah is) “a body” and some say “shape”.’ He wrote saying, ‘Glory
be to Him Who can not be limited, and can not be described. Nothing
is like Him and He is the Hearing, the Knowing.’[161]

It is impossible to describe Allah the Almighty with the limits
of the created things and it is impossible to describe Him with
multiplicity of aspects because His attributes are His very essence
as theologians have proved.

Impossibility of Describing Allah

Imam Abul Hasan al-Hadi (a.s.), in his talk with al-Fatah bin
Yazeed al-Jirjani, declared the impossibility of describing the
Wise Creator with any attribute that might cover his essence and
truth. He said, ‘The Creator is not described except with that
which He Himself had described Himself with. How can the Creator,
Whom senses fail to conceive, minds to arrive at, imaginations to
contain, and sights to surround, be described?

Exalted is He above what describers say, and glorified is He
above what depicters describe. He is far in His nearness, and near
in His farness. He has adapted the “how” that it is not said (for
Him) how, and has adapted the “where” that it is not said (for Him)
where. He is out of how and where. He is Only, One, Eternal,
Absolute. He begetteth not, nor was begotten, and there is
none comparable unto Him. Glory be to Him. Or how is Muhammad
(blessings be on him and on his progeny) described in his essence
where Allah the Sublime compared him with His own name,
participated him in His gift, and promised whoever obeyed him to be
rewarded for his obedience when He said, (and they
did not find fault except because Allah and His Messenger enriched
them out of His grace)?[162]

It relates the saying of those who give up His obedience and He
tortures them between the covers of Hellfire and its garments of
tar, (O would that we had obeyed Allah and obeyed
the Messenger).[163]

Or how are those (the Ahlul Bayt), whom Allah the Sublime
compared their obedience with the obedience of His messenger,
described in their essence when He said, (O you
who believe! obey Allah and obey the Messenger and those in
authority from among
you),[164] and (and if they had
referred it to the Messenger and to those in authority among
them),[165] and, (Surely Allah
commands you to make over trusts to their
owners),[166] and, (so ask the
followers of the reminder if you do not
know)?[167]

O Fatah, as Allah, glory be to Him, the messenger, the guardian
(Imam Ali), and the sons of Fatima (the infallible Imams) can not
be described, neither can a believer who believes and submits to
our matter be.’[168]

The tradition shows the impossibility of describing Allah in a
way that expresses His very essence and truth. It is the same for
the Prophet (S) and the infallible Imams and even a believer who
loyally submits and believes in the Ahlul Bayt (s), for
descriptions fail to surround a believer’s noble tendencies and
virtuous qualities.

Monotheism

Imam al-Hadi (a.s.) was asked about the truth of monotheism and
he said, ‘Allah the Almighty was still alone nothing with Him, and
then He created things skillfully, and chose names for Himself.
Names and words are still with Him since eternity.

Allah was and is still existent. Then He formed what He willed
and nothing can repel His will or delay His
determination…’[169]

Refuting of Compulsion and Free Will

Perhaps one of the most wonderful intellectual and scientific
traditions transmitted from Imam al-Hadi (a.s.) was this letter
that he sent to the people of Ahwaz (in Iran) in which he refuted
the concept of “compulsion” that the Ash’arites adopted and spread
when they said that man was compelled into his actions and he had
no will or option. He also refuted the concept of “free will” that
the Mu’tazilites believed in saying that Allah had authorized
people in their actions due to their will and there were no will or
power over them. After refuting these two concepts, Imam al-Hadi
(a.s.) proved with irrefutable, scientific proofs the concept of
“the matter between the two matters; a moderate concept between
compulsion and free will”, which was the concept adopted by the
Imams of the Ahlul Bayt (s) and by their followers. This letter was
one of the best discussions in this concern. Imam al-Hadi (a.s.)
wrote in this letter:

‘From Ali bin Muhammad, peace, mercy, and blessings of Allah be
upon you and upon whoever follows the guidance. Your letter came to
me and I understood what you mentioned of your disagreement in your
religion, your plunging in the matter of “fate”, the belief of some
of you in “compulsion”, and others in “free will”, and the
disagreement, separation, and enmity among you because of that.
Then you asked me about that and to explain it you. I understood
all that…

Know, may Allah have mercy on you, that we looked up in the
abundant traditions and news and we found, for all Muslims who
understand from Allah, them (traditions) not free from two
meanings; either truth that is to be followed or falsehood that is
to be avoided. The nation has agreed unanimously with no
disagreement between them that the Qur'an is the truth that has no
doubt in it for Muslims of all sects.

Their agreement is the proof of the Book and that they are right
and guided due to the saying of the messenger of Allah (peace be
upon him and on his progeny), “My nation does not agree on
deviation.” He told that what the entire nation agreed on is truth
when no group disagrees with another. The Qur'an is the truth that
there is no difference between them (Muslims) in its revelation and
truthfulness. So when the Qur'an witnesses the truthfulness of some
news but a group of the nation denies it, they should acknowledge
it as a necessity, for basically the nation has agreed unanimously
on the truthfulness of the Qur'an, and if they deny, this requires
them to be out of the (Muslim) nation…’

Imam al-Hadi (a.s.) says in this passage that Muslims must refer
to the Qur'an, which falsehood shall not approach from before it
nor from behind it, in the matters they disagree on and see that
which agrees with the Qur'an is the truth and that which
contradicts it is falsehood. Whoever believes this falsehood will
be out of Islam.

He added, ‘The first news that is proved, witnessed, and
confirmed by the Book is the saying of the messenger of Allah
(SwT), ‘I leave to you the two weighty things; the Book of Allah
and my household. You shall not go astray as long as you keep to
them. They shall not separate until they shall come to me at the
pond (in Paradise).’ We found the evidences of this tradition
in the Book of Allah where Allah said,

(Only Allah is your Vali and His Messenger and those
who believe, those who keep up prayers and pay the poor-rate while
they bow. And whoever takes Allah and His messenger and those who
believe for a guardian, then surely the party of Allah are they
that shall be triumphant).[170]

All Muslim sects narrated traditions that Amir’ul- Mu’minin
(a.s.) had given his ring as charity while he was bowing in prayer
and Allah praised him for that and revealed this verse. We found
the messenger of Allah (SwT) saying, ‘Whoever I was his guardian,
Ali is to be his guardian’ and (addressing Imam Ali), ‘You are to
me as was Aaron to Moses but there will be no prophet after me’
and, ‘Ali repays my debts, carries out my promises, and he is my
caliph over you after me’…

The tradition indicated clearly the caliphate of Imam Ali (a.s.)
after the Prophet (S) and that there was no one worthier of the
Prophet (S) than Imam Ali (a.s.), the pioneer of intellectual and
civilizational development in the earth.’

Imam al-Hadi (a.s.) added, ‘The first tradition, from which
these traditions were derived, is a true tradition that all Muslims
have agreed on with no disagreement among them. It also conforms to
the Book. When the Book witnesses the truthfulness of these
traditions besides other evidences, then the nation has to
acknowledge them as a necessity, for their evidences are clear in
the Qur'an and they conform to the Qur'an and the Qur'an conforms
to them. Moreover, the truth of these traditions were transmitted
from the messenger of Allah (SwT) through the truthful (infallible
Imams) and narrated by known, reliable people.

Therefore, following these traditions is obligatory on every
believing man and believing woman, and no one deviates except the
obstinate. That is because the sayings of the messenger of Allah
(SwT) and his progeny are connected with the sayings of Allah, as
in this verse,

(Surely (as for) those who speak evil things of
Allah and His Messenger, Allah has cursed them in this world and
the hereafter, and He has prepared for them a chastisement bringing
disgrace).[171]

We found the like of this verse in this saying of the messenger
of Allah (SwT), ‘He, who harms Ali, harms me, and who harms me
harms Allah, and whoever harms Allah is about to be revenged on (by
Allah)’[172] and his saying, ‘He, who loves Ali, loves me, and
who loves me, loves Allah’[173], and, ‘…in bani Wulay’ah…I will
send to them a man who is like myself. He loves Allah and His
messenger and Allah and His messenger love him. O Ali, get ready to
march to them!’, and his saying on the day of Khaybar, ‘Tomorrow, I
will send to them a man who loves Allah and His messenger, and
Allah and His messenger love him. He is brave and not a runaway. He
shall not come back until he shall conquer by the will of
Allah.’[174]

The messenger of Allah (SwT) confirmed the conquer before the
marching. The companions of the messenger of Allah looked forward
to that, but on the next day, the messenger of Allah (SwT) sent for
Ali and sent him at the head of the army. He singled him out with
this virtue and called him “brave and not a runaway”. Allah called
him “a lover of Allah and His messenger” and informed that Allah
and His messenger loved him.

We just introduced this explanation as evidence and confirmation
to what we want to say about the matter of “compulsion and free
will” and “the matter between the two matters”. We ask Allah for
help and assistance and on Him we rely in all our affairs. We begin
with the saying of Imam as-Sadiq (a.s.), ‘It is neither compulsion
nor free will but it is a position between the two positions. It is
the soundness of creation, freedom, enough time, equipment, and the
cause that provokes a doer towards his doing.’ These are five
things with which Imam as-Sadiq (a.s.) grouped the items of virtue.
If someone lacks one of these items, obligations are not required
from him. Imam as-Sadiq (a.s.) informed of the necessary thing that
people must know and the Book confirmed it. The clear verses of the
Qur'an and the messenger of Allah proved it.

The messenger of Allah and his progeny do not exceed by their
sayings the limits of the Qur'an. If traditions conform to the
Qur'an and agree with its proofs, following them is obligatory and
no one violates them except the people of intransigence. When we
pondered on the saying of as-Sadiq about “the position between the
two positions” and his denying of “compulsion and free will”, we
found the Book proving and confirming his saying, besides that
there was another saying by him confirming the first one. Once,
as-Sadiq was asked, ‘Has Allah forced His people to commit sins?’
He said, ‘He (Allah) is more just than this.’ It was said to him,
‘Has He, then, completely authorized them to do that (commit
sins)?’ He said, ‘Allah is mightier and more omnipotent over them
than this.’

It was narrated that he said, ‘People, in fate, are of three
kinds; one claims that people are authorized to do as they like and
thus he deems Allah weak in His authority, and this one will
perish. The other one claims that Allah forces people into sins and
charges them with what they are unable to do, and this one mistakes
Allah and he will perish. And one claims that Allah charges people
with what they are able to do and does not charge them with what
they are unable to do, so when this one does good, he thanks Allah
and when he does wrong, he asks Allah to forgive him and this is a
true Muslim.’ As-Sadiq (a.s.) told that he, who believed in
“compulsion” or “free will”, opposed the truth. I have already
explained “compulsion” and “free will” and that whoever believed in
them is wrong, and therefore the truth is “the position between the
two positions”…’

I give example on each topic to explain the meaning for
requesters and make research easier. These examples are confirmed
by the Qur’anic verses and proved true by men of understanding. We
ask Allah for success and perfection.

‘As for “compulsion”, it is the belief of those who claim that
Allah forces people into committing sins and disobediences and then
He punishes them for that. Whoever believes in this concept wrongs
Allah, falsifies Him and denies His saying,(and your
Lord does not deal unjustly with
anyone)[175]and, (This is due to
what your two hands have sent before, and Allah is not in the least
unjust to the
servants)[176]and, (Surely Allah
does not do any injustice to men, but men are unjust to
themselves)[177] besides many other verses
regarding this. He, who claims he is forced into disobedience,
ascribes his sins to Allah and considers Allah as unjust in
punishing him.

Whoever considers Allah as unjust denies His Book, and whoever
denies His Book must be an unbeliever due to the consensus of the
nation. The example of this is like the example of a man having a
slave, who neither possesses himself nor does he have any property
at all. The lord knows this about his slave; nevertheless, he
orders the slave to go to the market to bring him something but
without giving him the price of that thing. The lord knows well
that that something has an owner that no one can take that thing
from him except after paying the price. The lord of the slave
considers himself as just, fair, wise, and free from any kind of
injustice.

He threatens his slave with punishment if he does not bring him
that thing, though he knows well that no one can take that thing
except after paying its price and the slave does not have the
price. When the slave comes back to his lord unsuccessfully, his
lord becomes angry at him and punishes him. If the lord is just and
fair in his judgment, he should not punish his slave; otherwise, he
shall be considered as unjust and oppressive, and if he does not
punish his slave, he shall contradict himself and be a liar for he
has threatened his slave with punishment. So lying and oppression
contradict justice and wisdom. High Exalted is He above what they
say!

‘Whoever believes in “compulsion” or in what leads to
“compulsion” considers Allah as unjust and oppressive if He
punishes those whom He forces into committing sins. Whoever claims
that Allah forces His people into their doings must say that Allah
should not punish them, and whoever claims that Allah does not
punish sinners denies Allah when He says,

(Yea, whoever earns evil and his sins beset him on
every side, these are the inmates of the fire; in it they shall
abide)[178] and, ((As for)
those who swallow the property of the orphans unjustly, surely they
only swallow fire into their bellies and they shall enter burning
fire)[179]

and, ((As for) those who disbelieve in Our
communications, We shall make them enter fire; so oft as their
skins are thoroughly burned, We will change them for other skins,
that they may taste the chastisement; surely Allah is Mighty,
Wise)[180]

and many other sayings in different verses. Thus, whoever denies
the threat of Allah must be an unbeliever and be one of those about
whom Allah has said, (Do you then believe in a
part of the Book and disbelieve in the other? What then is the
reward of such among you who do this but disgrace in the life of
this world, and on the day of resurrection they shall be sent back
to the most grievous chastisement, and Allah is not at all heedless
of what you do).[181]

We say that Allah the Almighty rewards people for their doings
and punishes them for their doings that they do with their will and
ability He has given to them. He has enjoined them to do some
things and forbidden them from doing some other things. He says in
His Book,

(Whoever brings a good deed, he shall have ten like
it, and whoever brings an evil deed, he shall be recompensed only
with the like of it, and they shall not be dealt with
unjustly)[182] and, (On the day
that every soul shall find present what it has done of good and
what it has done of evil, it shall wish that between it and that
(evil) there were a long duration of time; and Allah makes you to
be cautious of (retribution from) Himself; and Allah is
Compassionate to the
servants)[183]and, (This day every
soul shall be rewarded for what it has earned; no injustice (shall
be done) this day).[184]

These clear verses refute “compulsion” and deny whoever believes
in it. There are many other verses like these ones but we do not
mention them in order not to expatiate. We pray to Allah for
success.

‘As for the concept of “free will”, which Imam as-Sadiq (a.s.)
refuted, it is the concept of saying that Allah the Almighty has
authorized His people to choose His enjoinments and prohibitions
and He neglected them. The infallible Imams of the Prophet’s
progeny say that if Allah has authorized people and neglected them,
then he must be pleased with what they choose and they deserve
reward for that and should not be punished for sins they commit if
indeed there is negligence.

This belief (of free will) has two meanings; the first is that
people have defeated Allah and forced Him, willingly or
unwillingly, to accept their choices; and this shows that He is
weak, or He has failed to make them worship Him through the
enjoinments and prohibitions according to His will, whether they
wanted or not, and therefore, He authorized them to choose His
enjoinments and prohibitions according to their wills when He
failed to make them worship according to His will, and so He gave
them the option in choosing faith or unfaith.

It is like a man who buys a slave to serve him, acknowledge his
favor, submit to his lordship, follow his orders, and refrain from
his prohibitions. The lord of the slave claims he is mighty and
wise. The lord orders his slave to do things and forbids him from
doing other things. He promises the slave of great rewards if he
follows his orders and threatens him with severe punishments if he
disobeys. The slave contradicts the will of his lord and does not
submit to his orders and prohibitions.

Whatever the lord orders or forbids the slave to do or not to
do, the slave does not obey but follows his own will and tendency
and not his lord’s. The lord is not able to make the slave act
according to his will, and so he lets him free to choose by his own
will and tendency and accepts whatever he does. One day, the lord
sends the slave to do something for him. The slave carries out that
thing according to his tendency and not to his lord’s.

When he comes back, the lord finds that the slave has done
unlike what he (the lord) wants. He says to him, ‘Why did you do
unlike what I have asked you to do?’ The slave says, ‘I depended on
your authorization to me and did as I liked.’ An authorized one is
free in his doing; therefore, “free will” is impossible for people
towards their Lord…’

Free will is the belief that Allah has left His people free to
do as they like and that Allah has no relation in people’s doings.
The Imam (a.s.) refuted this belief with clear proofs and said it
was impossible. He added,‘It is, due to that, that the lord of the
slave is either able to make the slave follow his orders and
refrain from his prohibitions according to his will and not to the
slave’s will, and to give him ability as much as that which he
orders him to do and forbids him from. If he orders him to do
something and forbids from doing another thing, he should tell him
the reward and punishment for each.

He should warn him against his punishment and encourage him
towards his reward so that the slave will know the power of his
lord through the power the lord has given to the slave himself that
makes him able to follow his orders, refrain from his prohibitions,
approve his encouragement, and keep off his warning. Thus, the lord
will be just and fair to the slave and his excuse in pardoning and
warning will be clear. Then, if the slave follows his lord’s
orders, he shall be rewarded by him, and if he does not refrain
from his prohibitions, he shall be punished. The second meaning is
that the lord is unable to punish the slave and make him follow his
orders and so he lets the slave free to do good or bad, to obey or
disobey. This inability disproves might and deity and makes
“enjoining of the right and forbidding from the wrong” vain. It
contradicts the Holy Book where Allah says,

(and He does not like ungratefulness in His
servants; and if you are grateful, He likes it in
you)[185] and, (be careful of
(your duty to) Allah with the care which is due to Him, and do not
die unless you are Muslims)[186]and,

(And I have not created the jinn and the men except
that they should serve Me. I seek no livelihood from them, nor do I
ask that they should feed
Me)[187] and, (And serve Allah
and do not associate any thing with
Him)[188] and,(Obey Allah and His
Messenger and do not turn back from Him while you
hear).[189]

He, who claims that Allah has entrusted His orders and
prohibitions to His people, describes Allah as unable and
consequently He must accept all that which His people do whether
good or bad. This one also denies the orders, prohibitions,
warnings and threatening of Allah. When one claims that Allah has
entrusted all that to man, it means that man is free to believe or
disbelieve and he shall not be blamed for his decision. He, who
believes in “free will” in this meaning, denies the orders,
prohibitions, warning, and threatening of Allah and he is one of
those who are included in this verse,

(Do you then believe in a part of the Book and
disbelieve in the other? What then is the reward of such among you
as do this but disgrace in the life of this world, and on the day
of resurrection they shall be sent back to the most grievous
chastisement, and Allah is not at all heedless of what you
do).[190] Allah is too far above that which the
people of “free will” believe in…’

After refuting the concepts of “compulsion” and “free will”,
Imam al-Hadi (a.s.) proved the concept of “the matter between the
two matters” which was the theory of the infallible Imams of the
Ahlul Bayt (s). He said, ‘But we say: Allah the Almighty created
people by His power and gave them the ability of obeying Him. He
ordered them to do what He wanted and forbade them from what He
wanted. He accepted from them their obedience to His orders and He
was pleased by it, and He prohibited them from disobeying Him,
dispraised the disobeyers, and punished them for that. Allah has
the choice of enjoining His people on doing some things that He is
pleased with and forbidding them from other things that He hates.
He punishes for disobediences due to the ability he has given to
His people by which they can obey Him and avoid His prohibitions
because He is just, fair, wise, and has clear excuses.

He chooses from among His people as He wills to inform of His
mission and authority over people. He chose Muhammad (a.s.) and
sent him with His mission to His creation, but some unbelievers
from (Muhammad’s) people said out of envy and
haughtiness, (Why was not this Qu’ran revealed to
a man of importance in the two towns).[191] They
were Umayyah bin Abussalt and Abu Mas’oud ath-Thaqafi. But Allah
refuted their sayings and thoughts when revealing,(Will
they distribute the mercy of your Lord? We distribute among them
their livelihood in the life of this world, and We have exalted
some of them above others in degrees, that some of them may take
others in subjection; and the mercy of your Lord is better than
what they amass).[192]

‘Therefore, He enjoined on what He liked, and forbade from what
He disliked. He would reward whoever obeyed Him and would punish
whoever disobeyed Him. If Allah entrusted His affairs to His
people, He would permit Quraysh[193] to choose Umayyah bin
Abussalt or Abu Mas’oud ath-Thaqafi for they were preferred by
Quraysh to Muhammad (a.s.).

When Allah disciplined the believers by
saying, (And it behooves not a believing man and a
believing woman that they should have any choice in their matter
when Allah and His Messenger have decided a
matter),[194]He did not allow them to choose
according to their desires, and He did not accept from them except
to follow His orders and avoid His prohibitions that had been
informed by those, whom He had chosen (as prophets). He, who obeyed
Him, was guided, and he, who disobeyed Him, deviated and went
astray and would not be excused because he had the ability to obey
Allah’s orders and avoid His prohibitions; therefore, Allah
prevented a disobeyer from His reward and He would punish him
instead…’

Imam al-Hadi (a.s.) proved in the previous paragraphs the theory
of “the matter between the two matters” that the Imams of the Ahlul
Bayt (s) believed in. This concept was established on a firm basis
of understanding, intellect, and logic. Grand Ayatollah al-Khoei,
in his studies on Usul, proved the matter. He said, ‘The matter is
not a matter of worship, but the medium way, by which the problem
of “compulsion and free will” can be solved, is limited to it.
Deeds of people depend on two sides; the first is their lives,
abilities, knowledge, and the like, and the second is their wills
and doings. The first side is from Allah and connected to His
Eternal Being and is submissive to Him. It is the very connection
and submission itself and not something with this connection and
submission. In this light, if Allah the Almighty stops that for a
moment, surely life will stop…

The second side is from people. Supposing the existence of the
first side, it is connected with the second one in its essence and
branched with it naturally. Hence, no deed comes from man except by
the correlation of these two sides. But, if one side prevails, no
deed is achieved. On this base, it is true to ascribe deeds to
Allah and to man. To explain this point, we give examples to show
the difference of the concepts of “compulsion” and “free will” from
the theory of the Twelver Shia. A deed of man comes in three
kinds:

First, the deed that comes without man’s
will and choice; as when we suppose that there is someone with a
trembling hand who is unable to control his hand. If his master
ties a sword in his trembling hand, supposing that there is someone
lying beside him, though this man knows that when the sword slips
from his hand and falls on that sleeping person, it will kill him,
naturally this deed is not from his will and choice. Reasonable
people see that he is not responsible for this deed and he is not
to be blamed for it. The one, who is responsible and to be blamed
for that, is the one who ties the sword to that man’s hand. This is
the theme of the theory of “compulsion”.

Second, the deeds that come from man by
his will, choice, and independency with no need to resort to any
other than him; it is like when we suppose that a master gives a
sword to a free person who is free to do what he wants and able to
move his hand freely. In this case, if this person commits a murder
in the outside, he himself will be responsible for that murder and
not the giver of the sword, though the giver of the sword knows
that giving the sword to that person leads to a murder, and besides
that, he can take the sword from that person whenever he wants;
nevertheless, the murder cannot be imputed to the giver of the
sword but to that person who was free in moving his hand with no
external influence. This is the theme of the theory of “free
will”.

Third, the deeds that come from man by his
choice and power, though he is not independent by himself but in
need of other than him, so that if the aid of that other one stops
at any time, his deeds will stop definitely; as an example we
suppose that the master has a paralyzed slave that is unable to
move. The master connects an electric current to the slave’s body
to arouse power in his muscles and make him able to move and act.
The master holds the control of the electric current, which gives
power to the slave’s body at all time, with his hand that if he
cuts the current for a moment, the power will be cut from the
slave’s body and he becomes unable to move.

On this base, if the master connects that power to the slave’s
body and the slave goes by his will and kills someone where the
master knows what the slave does, in this case this deed is imputed
to both of them; to the slave because he is able to or not to do
that deed as he wills after power is connected to his body, and to
the master because he gives power to the slave even at the time of
committing that murder though he is able to cut that power from the
slave at any time he wants. This is the theme and fact of the
theory of “the matter between the two matters”…’[195]

We come back again to the tradition of Imam al-Hadi (a.s.). He
says,‘The matter between the two matters is neither “compulsion”
nor “free will”. It is this what Amir’ul- Mu’minin (a.s.) told
Abayah bin Rub’iy al-Asadi about when he asked him about the
ability by which man could stand up, sit down, and act. Amir’ul-
Mu’minin (a.s.) said to Abayah, ‘You asked about ability. Do you
have it without Allah or with Allah?’ Abayah kept silent and did
not know what to say. Imam Ali (a.s.) said, ‘If you say that you
have it with Allah, I will kill you, and if you say that you have
it without Allah, I will kill you.’ Abayah said, ‘Then what shall I
say, O Amir’ul- Mu’minin?’

 Imam Ali (a.s.) said, ‘You say that you have it by Allah
Who has it without you. If He makes you possess it, it is from his
favor, and if He deprives you of it, it is from His trial for you.
He is the Possessor of what He makes you possess, and He is the
Powerful over what He gives you power in. Do you not hear people
asking (Allah) for ability and power when they say: there is no
ability and power save in Allah (la hawla wela quwwata
illabillah)?’ Abayah said, ‘O Amir’ul- Mu’minin, what does it
mean?’ Imam Ali (a.s.) said, ‘There is no ability to keep away from
disobediences save by the preservation of Allah, and we have no
power to obey Allah save by the assistance of Allah.’ Abayah jumped
and kissed Imam Ali’s hands and feet.’

Imam al-Hadi (a.s.) added, ‘It is narrated from Amir’ul-
Mu’minin (a.s.) that one day Najda came to him asking about how to
know Allah. He asked, ‘O Amir’ul- Mu’minin, with what you have
known your Lord?’ Imam Ali (a.s.) said, ‘With the thinking that has
empowered me and the mind that has led me.’ Najda said, ‘Are you
molded into that? (i.e., Is this thinking forced upon you)’ Imam
Ali (a.s.) said, ‘If I am molded into that, I shall not be praised
for good deeds and blamed for bad deeds, and so a good doer shall
deserve blame more than a wrongdoer. I know that Allah is Eternal,
Everlasting and anything other than Him is transient and mortal.
The Eternal, Everlasting One is not like a transient creature.’
Najda said, ‘I see you have become wise.’ Amir’ul- Mu’minin (a.s.)
said, ‘I am free to choose. If I commit a bad deed instead of good
deed, I shall be punished for it.’

It is also related that Amir’ul- Mu’minin (a.s.) said to a man
who asked him after coming back from Sham, ‘O Amir’ul- Mu’minin,
tell us about our marching to Sham! Is it by the fate of Allah?’
Amir’ul- Mu’minin (a.s.) said, ‘O sheikh (old man), yes. You do not
ascend up a hill or descend a valley unless it is by the will and
fate of Allah.’ The old man said, ‘I expect the reward of my
efforts from Allah O Amir’ul- Mu’minin.’

Imam Ali (a.s.) explained fate by saying, ‘O sheikh, wait! Allah
has rewarded you for your marching as you march, for your resting
as you rest, and for your going back as you go back. You may think
it is inevitable fate and inescapable doom. If it is so, then
reward and punishment, enjoining and forbidding, scolding, warning
and threatening will be void, and a bad doer shall not be blamed
and a good doer shall not be rewarded.

A good doer shall be worthier of being blamed than a guilty one,
and a guilty one shall be worthier of reward than a good doer. This
opinion is of idolaters, enemies of Allah, fatalists, and the magi.
O sheikh, Allah the Almighty has charged His people but given them
the option to do or not to do, and forbidden them as warning. He
gives much for a little. He is not disobeyed out of defeat and He
is not obeyed by force. He has not created the heavens, the earth,
and what is between them in vain. That is the opinion of those who
disbelieve, and woe unto those who disbelieve from the Fire…’ The
old man got up, kissed Imam Ali’s head, and recited some verses of
poetry praising him.

‘Amir’ul- Mu’minin proved what complied with the Book and he
denied “compulsion” and “free will” and showed that whoever
believed in them denied the Book of Allah and was unbeliever. We
seek the protection of Allah from deviation and disbelief. We
believe neither in compulsion nor in free will, but we believe in
“the matter between the two matters” that is the trial of the
ability which Allah has given to us in order to worship Him with it
as the Book witnessed and the pure Imams of the Prophet’s progeny
(peace be upon them) believed in…’

Imam al-Hadi (a.s.) gave an example by saying, ‘The example of
the trial of ability is like the example of a man who possesses a
slave and he has a lot of money. He wants to try his slave though
he knows what his slave shall do. He gives the slave some of his
money and agrees on certain conditions with him. He orders him to
spend the money on some things and forbids him from other things
that he (the master) does not like. He orders him to avoid them and
not to spend from his money on those things, though money is spent
in both sides.

The slave spends some money in obeying the master and seeking
his pleasure, and some in the way he has forbidden. The master
houses the slave in a temporary house and informs him that he shall
not live in this house forever but he shall live in another house,
which the master will take him to, where there shall be eternal
reward and eternal punishment. If the slave spends the money in the
way that the master has ordered him to do, he shall be rewarded
with the eternal reward as his master has promised to reward him in
the other house that he will take him to, and if he spends the
money in the way that his master has forbidden him from, he shall
be punished with eternal punishment in the eternal house. The
master determines a limit for that. It is the abiding in the first
house.

When the limit is reached, the master changes the slave and the
money, though he is still the owner of the slave and money in all
times but he has promised that he shall not deprive the slave of
that money as long as he lives in that house until he completes his
abiding in it. The master fulfils the desires of the slave because
justice, loyalty, fairness, and wisdom are from the qualities of
the master. If the slave spends that money in the way he is ordered
to, the master shall carry out his promise to him by rewarding him
with eternal bliss in an everlasting house, and if he spends the
money in the way he is forbidden from and contradicts the orders of
his master, he shall be punished with the eternal punishment that
the master has warned him of.

Doing so, the master is not unjust to the slave because he has
pre-informed him that he will carry out his promise and threat to
him. It is for this reason that the master is described as mighty
and omnipotent. The master is Allah the Almighty, the slave is man,
money is the vast power of Allah, the trial is the showing of
wisdom and might, the temporary (transient) house is the worldly
life, the sum of money that the master has given to the slave is
the ability that man has, and the way Allah has ordered the money
to be spent in is the ability of following the prophets and
acknowledging what they have brought from Allah the Almighty.

The ways Allah has forbidden are the ways of Iblis, the promise
of the eternal bliss is the Paradise, the transient house is
this life, and the other house is the everlasting house that is the
afterlife. The moderate concept between “compulsion” and “free
will” is the trial and test of the ability that the slave has been
given. It is explained in the five examples which Imam as-Sadiq
(a.s.) has mentioned that they have had all virtues. I shall
interpret them using proofs from the Qur'an and reason,
insha’Allah.’

This example presented by Imam al-Hadi (a.s.) is clear that man
has full control over his will and choice. When man obeys Allah, he
obeys Him out of his satisfaction and choice and he is not forced
into it, and when he disobeys his Lord, he does so by his will and
choice too. On the basis of this choice, the concept of “the matter
between the two matters” is based, which is the concept that has
been adopted by the infallible Imams of the Ahlul Bayt (a.s.).

Imam al-Hadi (a.s.) added, ‘As for the saying of as-Sadiq
(a.s.), it means the perfection of man’s morals, the perfection of
senses, constancy of mind, discernment, and eloquence. Allah
says, (And surely We have honored the children of
Adam, and We carry them in the land and the sea, and We have given
them of the good things, and We have made them to excel by an
appropriate excellence over most of those whom We have
created).[196]

Allah informs that He has preferred man to all His creatures of
animals, beasts, sea creatures, birds, and all living creatures by
virtue of reason and speaking. Allah says,(Certainly We
created man in the best
make),[197] and,(O man ! what
has beguiled you from your Lord, the Gracious one, Who created you,
then fashioned you, then proportioned you, into whatever form He
pleased He constituted you),[198] and in many
other verses.

The first blessing of Allah for man is the soundness of his mind
and his preference to all creatures with the perfection of his mind
and the faculty of speaking. Every living creature in the earth is
independent in its senses and complete in its being, but man is
preferred by the faculty of speaking to all other sensitive
creatures. It is for this faculty of speaking that Allah has made
man prevail over all creatures. Man is the commander while other
creatures are submissive to him. Allah says,

(thus has He made them subservient to you, that you
may magnify Allah because He has guided you
aright)[199]and, (And He it is Who
has made the sea subservient that you may eat fresh flesh from it
and bring forth from it ornaments which you
wear)[200] and, (And He created
the cattle for you; you have in them warm clothing and (many)
advantages, and of them do you eat. And there is beauty in them for
you when you drive them back (to home), and when you send them
forth (to pasture). And they carry your heavy loads to regions
which you could not reach but with distress of the
souls).[201]

For that, Allah invited man to follow His orders and obey Him by
preferring him through straightening his shape and giving him the
faculty of speaking and knowledge after giving him the ability of
carrying out what He has ordered him to do. Allah says,

(Therefore be careful of (your duty to) Allah as
much as you can, and hear and
obey)[202] and, (Allah does not
impose upon any soul a duty but to the extent of its
ability),[203] and, (Allah does
not lay on any soul a burden except to the extent to which He has
granted it),[204]and in many other verses. If Allah
deprives man of one of his senses, He exempts him from his duty by
that sense. Allah says, (No blame is there upon
the blind nor any blame upon the lame nor any blame upon the
sick).[205]

Allah has exempted these persons from jihad and all duties that
they cannot do. Rather, He has imposed on wealthy people to offer
the hajj and pay the zakat for they have the ability of that. Allah
has not imposed the hajj and zakat on poor people. He
says, (and pilgrimage to the House is incumbent
upon men for the sake of Allah, (upon) everyone who is able to
undertake the journey to
it),[206]and, (Those who put away
their wives (by saying they are as their mothers) and afterward
would go back on that which they have said, (the penalty) in that
case (is) the freeing of a slave…and for him who is unable to do so
(the penance is) the feeding of sixty needy
ones).[207]

This proves that Allah has not imposed on His people what is
beyond the ability He has given to them, nor forbidden them from
what they have no ability to refrain from. This is the soundness of
creation.

‘And as for his saying “clearing the way”, it means that there
is no watch over man that prevents him from carrying out what Allah
has ordered him to do. It is due to the saying of Allah about the
disabled who are not free to act as Allah
says, (Except the feeble among men, and the women,
and the children, who are unable to devise a plan and are not shown
a way).[208] He informs that a disabled one is
not given a way and so he is not to be blamed if his heart is full
of faith.

‘As for the time limit, it is the age of man where he is
required to seek knowledge, from the time he comes of age until
death. He, who dies while seeking the truth and does not get
perfection, shall be to good. Allah says, (and
whoever goes forth from his house emigrating to Allah and His
Messenger, and then death overtakes him, his reward is indeed with
Allah).[209]

‘Equipment are wealth and power by which man is be able to
follow the commands of Allah. Allah says, (There
is no way (of blame) against the doers of
good).[210]Do you not see that Allah has accepted the
excuse of those who have no further money to spend, but imposed on
the people who have enough money and riding camels (or
horses)[211]to go to the hajj and jihad? He has also accepted the
excuse of the poor and imposed to them a share from the wealth of
the rich. He has said, ((Alms are) for the poor
who are confined in the way of
Allah).[212] Allah has exempted them and has not
charged them with what they are unable to do.

‘As for his saying “the provoking cause”, it is the intention
that leads man to all his deeds. The sense of this intention is in
the heart (mind). Whoever does a thing without intending it by his
heart (sincerely) it shall not be accepted from him. Allah does not
accept from man any deed except those with sincere intentions, and
therefore He has said about hypocrites, (They say
with their mouths what is not in their hearts, and Allah is best
aware of what they conceal).[213]Then Allah revealed
to His messenger (a.s.) a blame on the
believer, (O you who believe! why do you say that
which you do not do).[214]

If man says something and believes in it, his true intention
makes him prove his saying by acting upon it, and if he does not
believe in his saying, the truth of his saying shall not appear.
Allah has accepted the true intention even if the action does not
comply with the intention because of something that may prevent the
person from achieving so, as Allah says, (…except
he who is compelled while his heart is still content with
faith)[215] and (Allah does not
punish you for what is vain in your oaths, but He will punish you
for what your hearts have earned).[216]

The Qur'an and the traditions of the Prophet (S) show that the
heart is the possessor of all senses and it confirms their doings,
and nothing invalidates what the heart confirms. This is the
explanation of the five examples mentioned by as-Sadiq (a.s.) which
determine “the position between the two positions”. The two
positions are “compulsion” and “free will”. If these five items are
found in a man, it is obligatory on him to do as Allah and His
messengers have ordered, and if that man lacks one of these items,
he is exempted from the doing concerning that item.

‘As for the proofs in the Holy Qur'an on the “trying according
to ability” which means the concept of “the matter between the two
matters”, are many, such as this holy verse(And verily
We shall try you till We know those of you who strive hard (for the
sake of Allah) and the patient, and till We test your
record),[217] and (And those
who deny Our revelations, We draw them near (to destruction) step
by step from whence they know
not),[218]and (Do men think that
they will be left alone on saying, We believe, and not be
tried),[219] and (And certainly
We tried Sulaiman),[220] and in the story of
Prophet Moses(He said: So surely We have tried your
people after you, and the Samiri has led them
astray),[221] and the saying of
Moses (It is naught but Thy
trial).[222] These verses are compared one to
another and they confirm one another.

As for the verses of affliction which mean “trying”, they are
also many such as, (but that He might try you in
what He gave
you),[223] and (then He turned
you away from them that He might try
you),[224] and (We have tried
them as We tried the people of the
Garden),[225] and (Who created
death and life that He may try you; which of you is best in
deeds),[226] and (And when his
Lord tried Ibrahim with certain
words),[227] and (and if Allah
had pleased He would certainly have exacted what is due from them,
but that He may try some of you by means of
others).[228]

‘These verses and many others like them prove the “trying”.
Allah the Almighty has not created the creatures in vain, nor has
He ignored them, nor has He showed His wisdom for play. He has
said, (What! did you then think that We had
created you in vain and that you shall not be returned to
Us?).[229] If someone says, ‘Did Allah not know
what His people would do so that He tried them?’ We say, ‘Yes, He
knows what they shall do before they do. He
says, (and if they were sent back, they would
certainly go back to that which they were
forbidden).[230]

Allah tries people to show them His justice and that He does not
torture them except by a certain excuse and after committing their
deeds. Allah says, (And had We destroyed them with
chastisement before this, they would certainly have said: O our
Lord, why didst Thou not send to us a messenger, for then we should
have followed Thy communications before that we met disgrace and
shame),[231] and (and We never
punish until we have sent a
messenger),[232] and ((We sent)
messengers as the givers of good news and as warners, so that
people should not have a plea against Allah after the (coming of)
messengers).[233]

So the trial of Allah is on the ability that He has given to man
and this is the concept of “the matter between the two matters”.
About this the Qur'an spoke and the traditions of the infallible
Imams (a.s.) confirmed.

‘If someone says: What is the argument in this saying of
Allah (Surely Allah makes err whom He pleases and
guides aright whom He pleases),[234] and in
other verses like it? It is said: the metaphor in all these verses
has two meanings; one is that Allah tells about His might that He
is able to guide whomever He pleases and misguide whomever He
pleases, and if He forces them into one of these two ways, neither
reward nor punishment they would deserve, and the second is the
“informing” like in this verse (And as to Thamud,
We gave them guidance, but they chose error above
guidance).[235]

 It means that Allah has showed them the right way. If He
had forced them into guidance, they would not be able to go astray.
It is not right that, whenever an allegorical verse is mentioned,
that it be used as an argument agaisnt the clear verses which we
have been ordered to follow. Allah says,(He it is Who
has revealed the Book to you; some of its verses are decisive, they
are the basis of the Book, and others are allegorical. Then as for
those in whose hearts there is perversity, they follow the part of
it which is allegorical, seeking to mislead and seeking to give it
(their own)
interpretation),[236] and (…give
good news to My servants who listen to the word, then follow the
best of it; those are they whom Allah has guided, and those who are
the men of understanding).[237] The best of the
word means the clearest and most decisive.

‘May Allah make us successful in saying and doing to what He
likes and pleases, and may He keep us away from His disobedience by
His favor and grace. Much praise be to Allah as He deserves, and
His blessings be on Muhammad and on His good progeny. Allah is
sufficient for us and most excellent is the Protector.’[238]

This is the end of the wonderful letter of Imam al-Hadi (a.s) in
which he refuted the illusions of the Ash’arites and the
Mu’tazilites and proved with irrefutable proofs the concept of “the
matter between the two matters” which the infallible Imams of the
Ahlul Bayt (a.s) believed in.

Samples of his Supplications

The supplications of the Ahlul Bayt (a.s) form a wonderful part
of the Islamic heritage. They had established the bases of
behaviors and morals and the spiritual elements of personality.
They included important, political documentation that showed the
extent of persecution and oppression the Islamic nation faced
during those ages under the rule of the Umayyads and the Abbasids
who spared no effort in oppressing people and using them as tools
to serve the rulers and their retinues. Besides that, these
supplications showed the reliance and devotedness of the Imams to
Allah, and that they believed with their hearts, feelings, and
passions.

His Supplication (du’a) During
Distress

When Imam al-Hadi (a.s) suffered a distress or he wanted some
need to be satisfied, he prayed to Allah with this du’a. Narrators
said that before reciting this du’a Imam al-Hadi (a.s) fasted on
Wednesday, Thursday, and Friday, performed a ghusl in the morning
of Friday, paid charity to a poor person, offered a four rak’ah
prayer, and then he spread his palms towards the heaven and invoked
sincerely by reciting,

“O Allah, praise be to You with the best praise that You
deserve, the most pleHasant praise to You, the most appropriate
praise to You, the most beloved praise to You. Praise be to You as
You deserve, and as You accepted for Yourself, and as those, whose
praise You accepted, praised You from all Your creation. Praise be
to You as Your prophets, messengers, and angels praised You with,
and as fits Your glory, highness, and greatness. Praise be to You
that tongues are unable to express, and speech stops before
reaching its end. Praise be to You that is not less than Your
contentment, and that is better than every praise.

‘O Allah, praise be to You in joy and trouble, ease and
distress, soundness and illness, years and ages. Praise be to You
for Your favors and blessings to me. Praise be to You for what You
have gifted me, tried me, healed me, provided me with livelihood,
given me what I need, preferred me, honored me, dignified me, and
guided me to Your religion; a praise that no describer can describe
and no speaker can suffice.

‘O Allah, praise be to You for Your kindness to me, and Your
favors on me, and Your preferring me to other than me. Praise be to
You for Your adjusting my creation, and for Your educating me well
as a favor from You and not for a precedent good from me. O my
Lord, then which blessings have You not given me? And which
gratitude is not required from me to You? I am satisfied with Your
kindness, and You suffice me from among all creation.

‘O my Lord, You are the Bestower upon me, the Beneficent, the
Gracious, the Beautiful, the Lord of glory and honor, and of great
favors and blessings, so praise be to You for all that. O my Lord,
You did not disappoint me in any distress, did not betray me for
any guilt, and did not expose me for any concealed sin. Your
blessings are continuous on me in every difficulty and ease. You
have always done me good and pardoned me.

‘O Allah, make me enjoy my hearing, sight, and organs and all
that which the earth has for me. O Allah, my first need I ask You
for, and my wish I request from You, and make it the means before
my request, and I come nearer to You by it, is the sending of
blessing on Muhammad and the progeny of Muhammad. And I ask You to
send blessings on him and on them as the best blessings that You
have commanded Your people to send on them, and as the best of that
which any of Your people has ever asked You for, and as You are
responsible for them until the Day of Resurrection. O Allah, send
blessing on them inasmuch as all those who have sent blessings on
them, inasmuch as all those who shall send blessings on them; a
continuous blessing with the means, exaltedness, and virtue, and
send blessings on Your prophets, messengers, and Your good slaves,
and send blessings on Muhammad and the progeny of Muhammad and send
much peace on them!

‘O Allah, and Your generosity is that You do not disappoint
whoever asks You for something, and looks forward to what You have,
and You dislike whoever does not ask You, and no one is so other
than You. O my Lord, my greed for Your mercy and forgiveness, and
my trust in Your kindness and favor has led me to call on You,
yearn for You, and offer my need before You. I have presented
before my request, the aiming at You by the means of Your Prophet,
who had brought the truth from You, and brought Your light and
straight path by which You have guided the people, and by whose
light You have enlivened the earth, and whom You have endowed with
the highest dignity, and honored with the shahada, and sent him
after a cessation of the messengers. O Allah, I believe in his
secret and openness, and in the secret of his progeny whom You had
kept uncleanness away from and purified a thorough purifying…O
Allah, do not cut ties between me and them in this life and in the
afterlife and accept my deeds by them!

‘O Allah, You had guided Your people to Yourself when You
said, (And when My servants ask you concerning Me,
then surely I am very near; I answer the prayer of the suppliant
when he calls on Me, so they should answer My call and believe in
Me that they may walk in the right
way),[239]and (O my servants, who
have acted extravagantly against their own souls, do not despair of
the mercy of Allah; surely Allah forgives the faults altogether;
surely He is the Forgiving, the
Merciful),[240] and (And Noah
did certainly call upon Us, and best of answerers are
We).[241]

O Lord, yes! The best of the called upon are You, the best of
lords are You, and the best of answerers are You! You
say,(Say: Call upon Allah or call upon the Beneficent;
whichever you call upon, His are the best
names),[242]and I call upon You, O Allah, by Your
names which if You are called upon by, You respond, and if You are
asked by, You give. I call upon You suppliantly, humbly with the
call of one whom inadvertence has taken away and neediness has
exhausted. I call upon You with the call of one who has given up,
confessed his guilt, and hoped for Your great pardon, and wide
reward.

‘O Allah, if You have singled out someone, who followed what You
have ordered him and acted as You have created him for, with Your
mercy, he would not reach that except by You and Your assistance. O
Allah…to You my Master is my preparing, hoping for Your prizes and
gifts. I ask You to send blessings on Muhammad and on the progeny
of Muhammad and to satisfy my request and need…

‘O You, the most generous of givers, the best of the beneficent,
send blessings on Muhammad and on the progeny of Muhammad, and
whoever from Your people wants to harm me disconcert his heart,
refute his tongue, blind his sight, curb his head, make him busy
with himself, and make me safe from him by Your might and power! O
Allah, do not make it the last time to me that I call upon You
suppliantly, and if You do, then forgive me all my faults with
forgiveness that does not leave behind a single guilt. Make my call
among the responded calls, my deed among the accepted deeds near
you, and my speech among that which comes up to You of good deeds,
and make me be with Your Prophet and chosen, and the Imams, peace
be upon them all. By them I beseech You, and by them I yearn to
You. Respond to my call O the most Merciful of the merciful, and
forgive me my slips.’ Then Imam al-Hadi (a.s) asked for his need
and went down into prostration and said,

“There is no god but Allah the Forbearing, the Generous. There
is no god but Allah the Most High, the Great. Glory be to Allah the
Lord of the seven heavens, the lord of the seven earths, and the
Lord of the Great Throne. O Allah, I resort to Your pardon from
Your punishment, and to Your contentment from Your wrath, and to
You from You. I cannot reach Your praise, or the gratitude You
deserve. You are as You have praised Yourself. Make my life a
growth for me in every goodness, and my death a relief to me from
every evil. Make the delight of my eyes in Your obedience. O my
Trust and Hope, do not burn my face in Fire after my prostration to
You my Master.

With no favor from me on You, You have the favor upon me, so
pity my weakness and delicate skin, and relieve me from the
distresses of this life and of the afterlife, and favor me with the
company of the Prophet (a.s) and his progeny (peace be upon them)
in the high ranks in Paradise…O You the Light of light, the Manager
of affairs, Generous, Glorious, One, Unique, Eternal, Who neither
begot nor was begotten, and there is none comparable to You, O You
Who are so, and no one is so other than You, O You Whom there is no
god in the high heavens or in the low earth other than You, O You
Who honor every humble one, and humble every mighty one, by Your
glory and loftiness I have lost my patience, so send blessings on
Muhammad and the progeny of Muhammad and relieve me…!’

His Du’a at Sleeping Time

When he went to bed or awoke from sleep, he recited this
du’a:

“There is no god but Allah the Alive, the Eternal, and He has
power over all things. Glory be to Allah, the Lord of the worlds
and the Deity of the messengers. Glory be to Allah, the Lord of the
seven heavens and all that which they have, and the Lord of the
seven earths and all that which they have, the Lord of the Great
Throne, and peace be on the messengers, and praise be to Allah the
Lord of the worlds.”

The Du’a of Resorting

“O You, my supply, my hope and reliance, my resort and support,
O You the One and Unique, O You, Who “say: He, Allah, is One”, O
Allah, I ask You by those like whom You have not created in Your
creation, to have blessing on them…”

His Du’a of Seeking Protection from
Satan

“O You Who are mighty in Your might, Who are the mightiest in
Your might, make me mighty from Your might, assist me with Your
help, keep away from me the evil suggestion of the Devils, defend
me by Your defense, protect me by Your protection, and make me from
the good people of Your creation, O You One, Unique, Eternal!’

A Lofty Du’a

“O You the most hearing of hearers, the most perceptive of
seers, the best of lookers, the promptest of accounters, the Most
Merciful of the merciful, the wisest of judges, have blessing on
Muhammad and on the progeny of Muhammad, and increase my
livelihood, prolong my old, favor me with Your mercy, make me from
those who defend Your religion and do not replace me by other than
me…!’[243]

His Communes

Imam al-Hadi (a.s) communed Allah the Almighty in the darkness
of night with a suppliant heart and peaceful soul. It was narrated
that he said in his communes:

1. “O my Lord, a guilty has come, and a poor has sought; do not
disappoint his effort! Have mercy on him, and forgive his
faults.’[244]

2. “My Lord, bless Muhammad and the progeny of Muhammad,
and have mercy on me when my trace will disappear from this life
and my mention will be removed among people, and I shall be
forgotten as those who had been forgotten. My Lord, I have become
old, my skin has become delicate, my bones have become thin, time
has affected me, my death has approached me, my days have elapsed,
my lusts have gone but my guilt remained! O my Lord, have mercy on
me when my shape will change!”[245]

 3. “O my Lord, thoughts of thinkers went astray, sights of
seers fell short, descriptions of describers dissipated, sayings of
fabricators vanished before the wonders of Your affair, or the
reach to Your highness, for You are in the unreachable place, and
no eye can fall upon You with a glance or expression. How far, and
how far! O You the First, the Only, the Unique! You have exalted in
highness with the glory of greatness, and risen up beyond every
bottom and end with the omnipotence of pride.”[246]

His Ziyarahs

A collection of wonderful Ziyarahs[247] were transmitted
from Imam al-Hadi (a.s) by which he visited his pure fathers, the
infallible Imams of the Ahlul Bayt (a.s). These ziyarahs are full
of arguments on the right of the Ahlul Bayt (a.s) in the Islamic
caliphate. They also include important documentations of their
achievements, morals, virtues, and qualities.

Az-Ziyarah al-Jami’ah is the most famous and important ziyarah
of the infallible Imams (a.s). It is very widespread among the Shia
and all followers of the Ahlul Bayt (a.s) who have memorized it.
They recite it on Fridays as a visit to the pure Imams (a.s). It
has been published hundreds of times in different editions and we
think there is no need to mention it here for it is very well-known
and widespread among Muslims.

Ziyarah of Al-Ghadir

The Day of al-Ghadir is one of the most important occasions for
the Twelver Shia who consider it as an Eid where the Prophet (a.s)
had appointed Imam Ali (a.s) as the caliph over Muslims after him.
The Shia visited and still visit the holy shrine of Imam Ali (a.s)
on the Day of al-Ghadir every year to confirm their guardianship
and allegiance to him.

Imam al-Hadi (a.s) visited the holy shrine of his grandfather
Imam Ali (a.s) in the year when al-Mu’tasim, the Abbasid caliph,
brought him from Medina to Sammarra’.[248]Imam al-Hadi
(a.s) visited his grandfather Amir’ul- Mu’minin with this wonderful
ziyarah in which he mentioned the virtues of Imam Ali (a.s) and the
political and social problems he suffered at that age. We mention
here some passages from the ziyarah:

“…And you were the first one who believed in Allah and offered
prayer to Him, fought in His way, and did well in the house of
polytheism where the earth was full of deviation and Satan was
worshipped openly.

You had the memorable situations, famous occasions, and great
days; the Day (battle) of Badr and the Day of
al-Ahzab(when the eyes turned dull, and the hearts rose
up to the throats, and you began to think diverse thoughts of
Allah. There the believers were tried and they were shaken with
severe shaking, and when the hypocrites, and those in whose hearts
was a disease, were saying: Allah and His messenger promised us
naught but delusion, and when a party of them said: O people of
Yathrib, there is no place to stand for you here, therefore go
back, and a party of them asked permission of the prophet, saying:
Surely our houses are exposed; and they were not exposed; they only
desired to fly away)[249] and Allah
said, (And when the believers saw the allies,
they said: This is what Allah and His Messenger promised us, and
Allah and His Messenger spoke the truth; and it only increased them
in faith and submission).[250]

Then you killed their Amr[251] and defeated their
parties(and Allah turned back the unbelievers in their
rage; they did not obtain any advantage, and Allah sufficed the
believers in fighting; and Allah is Strong,
Mighty).[252]And on the Day of
Uhud (when you climbed (the hill) and paid no heed
to anyone, while the messenger, in your rear, was calling you (to
fight),[253] but you drove away the polytheists
from the Prophet (a.s) on the right and on the left until Allah
drove them from it (war) fearfully and gave victory by you to the
(disappointers), and on the Day of Hunayn as Allah
said, (when your great numbers made you vain, but
they availed you nothing and the earth became strait to you
notwithstanding its spaciousness, then you turned back retreating.
Then Allah sent down His tranquility upon His Messenger and upon
the believers).[254]

And the believers were you and your companions…And on the Day of
Khaybar when Allah showed the weakness of the hypocrites and cut
the roots of the unbelievers- praise be to Allah the Lord of the
worlds- (And certainly they had made a covenant
with Allah before, that they would not turn (their) backs; and
Allah's covenant shall be inquired of).[255]

And you participated with the Prophet (a.s) in all his wars and
battles holding the banner before him, and beating with the sword
in front of him. Then for your well-known resolution and insight on
affairs, he made you the emir in the battles and there was no emir
over you…

In your sleeping in the bed (of the Prophet)[256]you were like
the slaughtered (Prophet Ishmael) Peace be upon him, that you
responded as he responded, and you obeyed as he obeyed patiently
hoping for the reward when his father said to
him, (O my son! surely I have seen in a dream that
I should sacrifice you; consider then what you see. He said: O my
father, do what you are commanded; if Allah please, you will find
me of the patient ones),[257]and so were you when the
Prophet (a.s) ordered you to sleep in his bed to save him by your
self and you hurried to respond obediently and to expose your self
to killing, and so Allah thanked your obedience and showed your
good deed by saying, (And among men is he who
sells himself to seek the pleasure of
Allah).[258]

I witness that you contradicted desires, allied with piety,
suppressed anger, pardoned people, became angry when Allah was
disobeyed, became pleased when Allah is obeyed, carried out what
you were entrusted with, kept what you were confided, achieved what
you were charged with, and waited for what you were promised, and I
witness that you did not avoid (some people) out of humbleness, nor
refrained from your right (in the caliphate) with grief, nor
abstained from confronting the extorters of your right out of
subservience, nor you showed satisfaction unlike the satisfaction
of Allah out of flattering, nor you became weak after what you
faced for the sake of Allah, nor you weakened or gave up the
demanding of your right and lay in wait. God forbid! You were not
so, but if you were wronged, you were content with your Lord and
entrusted your affairs to Him.

You did not mind misfortunes, and did not weaken at distresses,
and did not abstain from fighting against falseness…It was you who
said: neither do the masses of people around me increase my glory,
nor does their separation from me cause me loneliness even if all
people betray me…

Allah the Almighty responded to His prophet’s call concerning
you,[259] and then He ordered him to announce that he
entrusted you with the affair (caliphate) of his nation as
glorification to you, declaring your proof, and refuting the
falsehood and fabricated excuses. When he feared a sedition from
the dissolute and feared for you from the hypocrites, the Lord of
the worlds revealed to him, (O Messenger, deliver
what has been revealed to you from your Lord, and if you do it not,
then you have not delivered His message, and Allah will protect you
from the people).[260]

He burdened himself with journey, stopped at the hot desert, and
made his speech. He called out and made everyone hear, and asked
them, ‘Have I informed?’ They said, ‘By Allah, yes!’ He said, ‘O
Allah, bear witness!’ Then he said, ‘Am I not worthier of Muslims
than themselves to them?’ They said, ‘Yes, you are.’ Then, he took
your hand and said, ‘Whoever his guardian I am, here is Ali to be
his guardian. O Allah, support whoever supports him, be enemy to
whoever shows enmity towards him, help whoever helps him, and
disappoint whoever disappoints him!’ They did not believe in what
Allah had revealed to His prophet concerning you except a few, and
most of them did not add save perdition…!

Then was your ordeal on the Day of Siffin when the copies of the
Qur'an were raised trickily and cunningly. Suspicion appeared, the
truth was known, but supposition was followed. It was like the
ordeal of Aaron when Moses made him the emir over his people but
they separated from him and left him alone while Aaron calling
out, (O my people! you are only tried by it, and
surely your Lord is the Beneficent Allah, therefore follow me and
obey my order. They said: We will by no means cease to keep to its
worship until Musa returns to us).[261]

So were you when the copies of the Qur'an were raised and you
said: ‘O people, you are tried by it and deceived.’ But they
disobeyed and objected to you and called for the two judges. You,
before Allah, exempted yourself from their doing and made Allah the
judge over them. When the truth shone, and their abominable doing
was refuted, they confessed their fault and deviation from the
truth, and after that they disagreed.

Then, they forced you to accept the arbitration which you denied
and prohibited but they liked. They permitted their guilt that they
committed. You were on insight and guidance and they were in
deviation and blindness. They still insisted on hypocrisy and were
still in error until Allah made them taste the evil results of
their doing and He killed from them by your sword who opposed you
and became wretched and lost, and gave life by your argument to
whoever followed the guidance and was happy. The blessings of Allah
be on you everywhere and everywhen. Neither can a praiser cover
your description, nor can a dispraiser encompass your virtues…’

From the Prophets’ Stories

In some traditions Imam al-Hadi (a.s.) told his companions some
stories of the prophets.

Noah And Iblis

Imam al-Hadi (a.s.) related a dialogue between Prophet Noah
(a.s.) and Iblis. He said, ‘One day, Iblis came to Noah and said to
him, ‘You have done me a great favor. Trust in me and I shall not
betray you.’ Noah became angry. Allah revealed to him to let Iblis
speak out. Noah said to Iblis, ‘Speak out!’ Iblis said, ‘If we find
the son of Adam stingy, envious, arrogant, or rash, we (the Devils)
snatch him as the snatching of a ball. If all these morals gather
in him, we call him a mutinous devil.’ Noah said, ‘What is the
great favor I have done to you?’ Iblis said, ‘You invoked Allah
against the people of the earth and sent them to Hell, and so I was
free. Without your invoking against them, I would be busy with them
for a long time.’[262]

Moses And Allah

Imam al-Hadi (a.s.) related, “Moses said, O my Lord, what is the
reward of one who avoids treason out of being shy of You?’Allah the
Almighty said, ‘He shall be safe on the Day of Resurrection.’Moses
said, ‘What is the reward of one who loves the people of Your
obedience?’Allah the Almighty said, ‘I will save his body from My
Fire.’Moses said, ‘What is the reward of one who kills a believer
intentionally?’Allah the Almighty said, ‘I will not look at him on
the Day of Resurrection and I will not pardon his sin.’Moses said,
‘My Lord, what is the reward of one who refrains from harming
people and helps them instead?’Allah the Almighty said, ‘On the Day
of Resurrection, Fire will say to him: I have no way over
you.’[263] Imam al-Hadi (a.s.) told such stories to his companions
to be examples for them on good morals and manners.

A Maxim From Jesus Christ

Imam al-Hadi (a.s.) narrated to his companions, ‘If one of you
gives (charity) with his right hand, let him conceal that from his
left hand, and if he prays, let him conceal that.’

Allah the Almighty loves that when a believer gives charity or
does good, he is to keep it secret and not to announce or spread it
among people lest he shall lose the reward, for he has to seek the
reward from Allah.

From The Islamic Events

Imam al-Hadi (a.s.) talked to his companions about some
important Islamic events that happened at the first Islamic age.
One of them was the killing of the martyr Qanbar, Imam Ali’s
servant, at the hand of the tyrant al-Hajjaj bin Yusuf
ath-Thaqafi.[264] He said,

‘Qanbar came in to al-Hajjaj bin Yusuf who shouted at him, ‘What
service did you offer to Ali bin Abu Talib?’

Qanbar said, ‘I helped him in performing ablution.’

Al-Hajjaj said, ‘What did he say when he finished his
ablution?’

Qanbar said, ‘He recited this Qur’anic
verse: (But when they neglected that with which
they had been admonished, We opened for them the doors of all
things, until when they rejoiced in what they were given We seized
them suddenly; then lo! they were in utter despair. So the roots of
the people who were unjust were cut off; and all praise is due to
Allah, the Lord of the worlds).[265]

Al-Hajjaj said, ‘I think he meant us?!’

Qanbar said, ‘Yes, he did.’

Al-Hajjaj said to Qanbar, ‘What do you do if I behead you?’

Qanbar said, ‘Then I shall be happy and you shall be
wretched.’

The tyrant ordered his men to behead this good man and he was
killed.’[266]

The Virtue of The Prophet and Ali

Imam al-Hadi (a.s.) praised the innumerable favors the Prophet
(S) and Imam Ali (a.s.) did the nation. He said, ‘From glorifying
Allah is the preferring of the two fathers of religion Muhammad and
Ali to the fathers of kinship, and from being indifferent to the
loftiness of Allah is to prefer the fathers of kinship to the
fathers of religion; Muhammad and Ali…’[267]

He also said, ‘If the two fathers of religion Muhammad and Ali
are not glorified to one more than his fathers of kinship, one
shall have no value near Allah.’[268]

The Prophet (S) and his guardian Imam Ali (a.s.) have had rights
on the nation more than the rights of fathers. By them Allah has
taken people out of the life of ignorance, meanness, and
wretchedness to the life of Islam that is full of honor, glory, and
dignity.

The Virtue of the Ulama’ During the Time
of Occultation

Imam al-Hadi (a.s.) talked about the virtue of the ulama’ during
the time of the occultation of his grandson Imam al-Mahdi (a.s.).
He said, ‘If, after the occultation of Imam al-Mahdi, there will be
no ulama’ who will invite and guide to him, defend his religion
with clear proofs, and save the weak faithful from the traps of
Iblis and his followers and from the traps of the enemies of the
Ahlul Bayt (a.s.), no one remains unless he will apostate from the
religion of Allah, but it is they who will hold the hearts of the
weak of the Shia as a shipper when holding the rudder of his ship.
Those are the best of people near Allah.’

The Virtue Of Patience

Imam al-Hadi (a.s.) talked about patience and the great reward
the patient shall get from their Lord. Al-Hasan bin Ali narrated,
“I heard Abul Hasan saying, ‘On the Day of Resurrection, a caller
will call out: where are the patient? Some people will get up.
Then, a caller will call out: where are the discerning? Some people
will get up. The patient are those who are patient with the
performing of the obligations, and the discerning are those who are
discerning in refraining from sins.’[269]

Pessimism Towards Days

Islam resisted all bad habits and traditions of the pre-Islamic
era. From those habits that Islam resisted was the pessimism at
days which the pre-Islamic society believed in. It neither brought
good nor did it save from evil, for all things were determined by
Allah the Creator of the universe and Giver of life.

Al-Hasan bin Mas’oud[270]said, “One day, I went to Abul Hasan
Ali bin Muhammad (a.s.) after my finger was scratched, and a rider
knocked against my shoulder, and I went into a crowd that some of
my clothes were torn. I said: may Allah save me from your evil O
day! How ill-omened you are!’

Abul Hasan (a.s.) said to me, ‘O Hasan, you say so though you
frequent us! You throw your guilt on that which is guiltless!’

I recovered my senses, understood my mistake, and said: I ask
Allah to forgive me.’

Abul Hasan (a.s.) said, ‘O Hasan, what is the guilt of days that
you are pessimistic at when you are punished for your deeds on
them?’

I said, ‘I always ask Allah for forgiveness. It is my repentance
O son of the messenger of Allah.’

He said, ‘By Allah, it does not benefit you. Allah punishes you
for blaming days which have no guilt in what you blame them for. O
Hasan, do you know that it is Allah Who rewards and punishes for
deeds whether sooner or later?’

I said, ‘O yes, my master.’

He said, ‘Do not give days a role in the judgment of Allah!’

I said, ‘O yes, my master.”[271]

Imam al-Hadi (a.s.) confirmed what the Prophet (S) had announced
in one of his traditions that it was not from Islam that a Muslim
be pessimistic, but he must have a strong will and determination in
doing everything except sins.

Cleanness

Imam al-Hadi (a.s.) invited to cleanness and prettification. He
said, ‘Allah is beautiful and He loves beauty and prettification,
and He hates misery and miserable ones. Allah the Almighty likes,
when He gives a blessing to His slave, to see the effects of that
blessing appear on him.’ He was asked, ‘How is that?’ He said, ‘To
clean his dress, make his smell good, order his house, and sweep
the yard. Even a lamp lit before sunset takes poverty away and
increases livelihood.’[272]

Rarity of Lawful Income

Sayyid bin Tawus narrated that Muhammad bin Harun al-Jallab
said, ‘I said to my master Ali bin Muhammad al-Hadi (a.s.): we
narrated from your fathers that a time would come where there would
be nothing rarer than a friendly brother or gaining a lawful dirham
(well-gotten money).’ He said, ‘O Muhammad, a friendly brother is
available, but you are in a time where there is nothing rarer than
a well-gotten dirham and a loyal, faithful brother.’[273]

The rarity of well-gotten money results from the impiety in
gaining and the greediness to get money in any way. As for a
friendly brother who seeks his own benefits, he is available
everywhere and everywhen, but as for a god-fearing brother who
keeps his brother away from committing sin and takes him to do
good, he is rare at all times.

Ignoring the Fact of Death

Imam al-Hadi (a.s.) was asked, ‘Why do these Muslims hate
death?’ He said, ‘Because they ignore it, and therefore, they hate
it. If they knew it and were from the devotees of Allah, they would
surely love it and know that the afterlife would be better than the
worldly life.’ Then Imam al-Hadi (a.s.) turned to his companions
and said, ‘Why do a child and an insane refrain from drug that
recovers their bodies and relieves them from pain?’

They said, ‘Because they ignore the benefit of drug.’

He said, ‘I swear by Him Who had sent Muhammad with the truth as
prophet, whoever prepares himself to death, it would be better for
him than this curative drug. If they know what bliss death gets to,
they will love it and call for it more than a sane, determined man
when calling for drug to cure his diseases and get
safety.’[274]

In another tradition it was related that one day Imam al-Hadi
(a.s.) visited a sick companion and saw him cry fearing from death.
He said to him, ‘O Abdullah (slave of Allah), you fear from death
because you do not know it. If you become dirty and filthy, and you
suffer from this dirt and filth that cause you sores and mange, and
then you know that washing in the bathroom will relieve all that,
do you not want to go to the bathroom and remove all that from you,
or you hate to do that and you let filth, sores, and mange on
you?’

The sick man said, ‘O yes, son of the messenger of Allah, may
Allah have blessing and peace on you and your household.’

Imam al-Hadi (a.s.) said, ‘Death is that bathroom. It is the
last thing remaining for you to wash your guilt and purify you from
your sins. If you come to it and be its neighbor, you shall be free
from every distress, grief, and pain, and shall get to every
happiness and delight.’ The sick man was calm. He submitted to
death and pleased with the fate of Allah.[275]

True Repentance

Ahmad bin Hilal asked Imam al-Hadi (a.s.) about true repentance
and he replied to him, ‘that the inward and the outward are to be
the same and better.’[276]

The Meaning Of “Rajeem”

Abdul Adhim al-Hasani narrated that he heard Abul Hasan Ali bin
Muhammad al-Hadi (a.s.) saying, ‘The meaning of “rajeem-accursed”
that Satan is described with is that he is stoned with curse, and
rejected from every place of good. No faithful mentions him unless
he curses him. In the eternal knowledge of Allah that when Imam
al-Mahdi (al-Qa’im) (a.s.) will reappears, every believer at his
time will stone Satan as he had been stoned with curse
before.’[277]

Mob

Imam al-Hadi (a.s.) said, ‘Mob are the killers of the
prophets…Allah was not pleased with them when He compared them to
the livestock and said, (but they are worse).[278]

Mobs are those groups of people who have no social or religious
understanding. It is they whom tyrannical powers push to kill
prophets and reformers throughout history.

Words Of Light

A collection of precious words was narrated from Imam al-Hadi
(a.s.). These words are from the wonderful intellectual treasures
in Islam, in which Imam al-Hadi (a.s.) has discussed different
educational, moral, and psychological issues. Here are some of his
words:

1. “Better than good is its doer, better than favor is its
sayer, and more preferable than knowledge is its follower.’

2. He said to one of his servants, ‘Blame so-and-so (friendly)
and say to him: if Allah wants good for someone, He made him be
pleased when he is blamed.’

3. “He, who asks for more than his merit, is worthier of
deprivation.”

4. “The rightness of one, who ignores dignity, is his
lowness.”

5. “Patience is to possess yourself and control your anger when
you are able to show it.”

6. “People (run their affairs) in this life with money and in
the afterlife with deeds.”

7. “Whoever is pleased with himself, many are those who are
displeased at him.”

8. “Fates show you what you do not imagine.”

9. “The evilest of misfortune is bad morals.”

10. “Wealth is the littleness of wishing and the satisfaction
with what suffices you, poverty is greediness and despair, and
lowness is following the little and looking forward to
insignificants.’

11. Imam al-Hadi (a.s.) was asked about resolution and he said,
‘It is to see your opportunity and hurry to achieve it as possible
as you can.’

12. “The rider of a reluctant horse is a captive of himself.”
He, who walks in crooked ways, is led by his fancy that throws him
into the abyss of misfortunes.

13. “An ignorant one is a captive of his tongue.’

14. “Disputing destroys old friendship, and unties firm knots.
The least of it is that it leads to hatred which is the first cause
of the rupture of relations.”

15. “Blaming is the key to haughtiness, though it is better than
spite.”

16. One of Imam al-Hadi’s companions exaggerated in praising the
Imam who said to him, ‘Much flattery attacks discernment. If you
are trusted by your brother, turn from flattery to good will.”

17. “Misfortune for the patient is one, and for the impatient is
two.”

18. “Envy eradicates good deeds, and pride brings
detestation.”

19. “Self-conceit turns one away from seeking knowledge and
leads him to ignorance.”

20. “Stinginess is the worst of morals, and greediness is a bad
nature.”

21. “Associating with the wicked shows the wickedness of one who
associates with them.”

22. “The denying of blessings is a sign of ungratefulness and a
cause for changing (of blessings).”

23. “Importunity takes peacefulness away and leads to
regret.”

24. “Mockery is the joking of the foolish and the craft of the
ignorant.”

25. “Undutifulness (to parents) lessens offspring and leads to
meanness.”

26. “Sleeplessness makes sleep more pleHasant, and hunger makes
food more delicious.”

27. “Think of your death between your family where no physician
shall defend you and no friend shall benefit you!”

28. “Think of the regrets of wasting to be more determined!”

29. “A niggard and a wise man do not rest.”

30. “There is no cure for corrupted natures.”

31. “He, who cannot prevent, cannot give.”

32. “Worse than evil is its doer and more horrible than horror
is an adventurer into it.”

33. “Beware of envy for it harms you and not your enemy.”

34. “In a time where justice is more than oppression, it is
unlawful to suspect anyone before being certain of that which is
suspected of, and in a time where oppression is more than justice,
one should not trust in anyone except after being certain of
him.”

35. Imam al-Hadi (a.s.) said to al-Mutawakkil (the Abbasid
caliph), “Do not expect good will from one whom you have offended,
or loyalty from one whom you have betrayed, or sincerity from one
whom you have suspected, because the hearts of others towards you
are like your heart towards them.”

36. “Retain blessings by being good neighbor to them (by
spending them in the right way and helping people through
charities), expect more by being grateful to Allah for them, and
know that soul is very willing to what it is given and very
unwilling to what it is prevented from, so carry it on a sumpter
that does not slow.”

37. “Ignorance and niggardliness are the worst of morals.”

38. “Good appearance is apparent beauty and good mind is hidden
beauty.”

39. “It is from inadvertence to Allah that one keeps on
disobedience and wishes forgiveness from Allah.”

40. “If people walked in a vast valley, I would walk in a valley
of a man who worshipped Allah alone sincerely.”

41. “The anger at one, over whom you have authority, is
meanness.”

42. “A grateful one is happier with gratitude than with the
blessing that requires gratitude, because blessings are enjoyment
and gratitude is a blessing.”

43. “Allah made the worldly life a place of trying and the
afterlife a place of reward. He made the misfortunes of the worldly
life as a means for the reward of the afterlife, and the reward of
the afterlife as a compensation for the misfortunes of the worldly
life.”

44. “An understanding oppressor is about to take attentions away
from his oppression through his understanding, and a foolish just
man is about to put out the light of his justice through his
foolishness.”

45. “Whoever shows you his sincere love you are to show him your
obedience.”

46. “Do not feel safe from the evil of one who despises
himself.”

47. “The world is a market in which some people gain and others
lose.”

48. “Think of your death among your family where no physician
shall save you and no lover shall benefit you.”[279]

Notes:

[78] Muruj ath-Thahab, vol.4 p.114.

[79] Bihar al-Anwar, vol.3.

[80] Al-Amali by Sheikh at-Tusi.

[81] Ibid.

[82] Al-Amali by Sheikh at-Tusi.

[83] Qur'an, 35:10.

[84] In Arabic “fatama” means weaned.

[85] Bihar al-Anwar, vol.10.

86] Bihar al-Anwar, vol.8.

[87] Bihar al-Anwar, vol.9.

[88] Bihar al-Anwar, vol.9.

[89] Al-Amali by at-Tusi.

[90] Ibid.

[91] Al-Amali by at-Tusi.

[92] Ma’athir al-Kubara’, vol.3 p.219.

[93] Wassa’il ash-Shia, vol.1 p.78.

[94] Ibid., vol.11 p.523.

[95] Ma’athir al-Kubara’.

[96] Nowadays Damascus. But then, Sham encompassed the present
Syria, Jordan, Lebanon and Palestine.

[97] At-Tawhid, p.380-381.

[98] Uyoon Akhbar ar-Ridha.

[99] Ma’athir al-Kubara’, vol.3 p.220.

[100] Ma’athir al-Kubara’, Wassa’il ash-Shia, vol.4 p.163.

[101] Al-Amali by at-Tusi.

[102] Wassa’il ash-Shia, vol.11 p.466.

[103] Al-Amali by at-Tusi.

[104] Uyon Akhbar ar-Ridha.

[105] Ma’athir al-Kubara’, vol.3 p.228.

[106] Qur'an, 23:16.

[107] Al-Amali by at-Tusi.

[108] Qur'an, 16:97.

[109] Qur'an, 67:2.

[110] At-Tawhid, p.96.

[111] Basa’ir ad-Darajat.

[112] Ad-Dur an-Nadhim (a manuscript).

[113] Or “Murji’a”: the name of a politico-religious movement in
early Islam.

[114] Wassa'il ash-Shia, vol.2 p.737.

[115] Wassa'il ash-Shia, vol.2 p.738, al-Hada’iq an-Nadhirah,
vol.4 p.41.

[116] Wassa’il ash-Shia, vol.3 p.254.

[117] Wassa’il ash-Shia, vol. 3 p.277.

[118] Ibid., vol.3 p.334.

[119] Wassa'il ash-Shia, vol.3 p.251.

[120] Al-Lum’ah, vol.1 p.223.

[121] This especially concerns the place where the forehead is
put during prostration.

[122] Wassa'il ash-Shia, vol.4 p.604.

[123] A mukallaf is one who is obliged to fulfill the religious
duties.

[124] Ada’ is to offer prayer (or other obligations) at its
specified time and qadha’ is to offer prayer out of its specified
time.

[125] Wassa'il ash-Shia, vol.5 p.352.

[126] Wassa'il ash-Shia, vol.5 p.352.

[127] Minhaj as-Salihin, vol.1 p.216-217.

[128] Wassa'il ash-Shia, vol.5 p.518.

[129] Al-Hada’iq an-Nadhirah, vol.12 p.348.

[130] Kurr is a unit of weight.

[131] Wassa'il ash-Shia, vol.6 p.123.

[132] Wassa'il ash-Shia, vol. 6 p.157.

[133] Al-Hada’iq an-Nadhirah, vol.

[134] The zakat that is given at the end of fasting in
Ramadan.

[135] Wassa'il ash-Shia, vol.6 p.177.

[136] Ibid., p.237.

[137] Sa’ is a measure of about 3.25 kilograms.

[138] Wassa'il ash-Shia, vol.6 p.238.

[139] Wassa'il ash-Shia, vol.7 p.187.

[140] Ibid., p.154.

[141] Wassa'il ash-Shia, vol.7 p.187.

[142] Al-Makasib by Sheikh al-Ansari.

[143] Wassa'il ash-Shia, vol.12 p.137.

[144] Ibid., vol.13 p.254.

[145] Wassa’il ash-Shia, Vol.13 p.268.

[146] Ibid.

[147] Ibid., p.299.

[148] Ibid.[149] Qur'an, 6:144.

[150] Wassa'il ash-Shia, vol.18 p.213.s

[151] Qur'an, 38:39.

[152] Qur'an, 40:84-85.

[153] Wassa'il ash-Shia, vol.18 p.331.

[154] Wassa'il ash-Shia, vol.18 p.554.

[155] Usul al-Kafi, vol.1 p.97, at-Tawhid, p.109.

[156] Qur'an, 7:143.

[157] Fee Dhilal al-Qur’an (in the shadows of the Qur’an), vol.9
p.39.

[158] At-Tawhid, p.66.

[159] At-Tawhid, p.104.

[160] Ibid., p.97.

[161] Ad-Durr an-Nadhim, at-Tawhid, p.100.

[162] Qur'an, 9:74.

[163] Qur'an, 33:66.

[164] Qur'an, 4:59.

[165] Qur'an, 4:83.

[166] Qur'an, 4:58.

[167] Qur'an, 21:7.

[168] Kashf al-Ghummah, vol.3 p.176.

[169] Al-Ihtijaj by at-Tabarsi.

[170] Qur'an, 5:55-56.

[171] Qur'an, 33:57.

[172] Mustadrak as-Sahihayn, vol.3 p.122, al-Isabah,vol.4 p.304,
Kanzul Ummal, vol.6 p.152, Majma’ az-Zawa’id, vol.9 p.129,
ar-Riyadh an-Nadhirah, vol.2 p.165.

[173] Mustadrak as-Sahihayn, vol.3 p.130, Tareekh Baghdad,
vol.13 p.32, Usd al-Ghabah, vol.4 p.383, Majma’ az-Zawa’id, vol.9
p.131.

[174] Sahih of ibn Majah, p.12, Hilyat al-Awliya’, vol.1p.62,
Khasa’is of an-Nassaei, p.32, Kanzul Ummal, vol.6 p.395.

[175] Qur'an, 18:49.

[176] Qur'an, 22:10.

[177] Qur'an, 10:44.

[178] Qur'an, 2:81

.[179] Qur'an, 4:10.

[180] Qur'an, 4:56.

[181] Qur'an, 2:85.

[182] Qur'an, 6:160.

[183] Qur'an, 3:30.

[184] Qur'an, 40:17.

[185] Qur'an, 39:7.

[186] Qur'an, 3:102.

[187] Qur'an,51:56-57.

[188] Qur'an,4:36.

[189] Qur'an, 8:20.

[190] Qur'an, 2:85.

[191] Qur'an, 43:31.

[192] Qur'an, 43:32.

[193] Quraysh was the tribe which inhabited Mecca.

[194] Qur'an, 33:36.

[195] Lectures on usul al-Fiqh, vol.2 p.87-89.

[196] Qur'an, 17:70.

[197] Qur'an, 95:4.

[198] Qur'an, 82:6-8.

[199] Qur'an, 22:37.

[200] Qur'an, 16:14.

[201] Qur'an, 16:5-7.

[202] Qur'an, 64:16.

[203] Qur'an, 2:286.

[204] Qur'an, 65:7.

[205] Qur'an, 24:61.

[206] Qur'an, 3:97.

[207] Qur'an, 58:3-4.

[208] Qur'an, 4:98.

[209] Qur'an, 4:100.

[210] Qur'an, 9:91.

[211] Means of transportation.

[212] Qur'an, 2:273.

[213] Qur'an, 3:167.

[214] Qur'an, 61:2.

[215] Qur'an, 16:106.

[216] Qur'an, 2:225.

[217] Qur'an, 47:31.

[218] Qur'an, 7:182.

[219] Qur'an, 29:2.

[220] Qur'an, 38:34.

[221] Qur'an, 20:85.

[222] Qur'an, 7:155.

[223] Qur'an, 5:48.

[224] Qur'an, 3:152.

225] Qur'an, 68:17.

[226] Qur'an, 67:2.

[227] Qur'an, 2:124.

[228] Qur'an, 47:5.

[229] Qur'an, 23:115.

[230] Qur'an, 6:28.

[231] Qur'an, 20:134.

[232] Qur'an, 17:15.

[233] Qur'an, 4:165.

[234] Qur'an, 35:8.

[235] Qur'an, 41:17.

[236] Qur'an, 3:7.

[237] Qur'an, 39:17-18.

[238] Tuhaf al-Uqul, p.458-475, also mentioned in brief in
al-Ihtijaj by at-Tabarsi.

[239] Qur'an, 2:186.

[240] Qur'an, 39:53.

[241] Qur'an, 37:75.

[242] Qur'an, 17:110.

[243] A’yan ash-Shia, vol.4 p.285.

[244] Ad-Durr an-Nadheem.

[245] Ad’iyat al-Bihar.

[246] At-Tawhid.

[247] Ziyarah linguistically means “a visit” but here it refers
to the special sacred wordings said by the infallible Imams of the
Ahlul Bayt (a.s) and by others as a kind of greeting, respect and
reverence offered to the Ahlul Bayt (a.s) and other holy
personalities when visiting their shrines or may be recited on
certain days and occasions wherever one is.

[248] Mafatih al-Jinan by Sheikh Abbas al-Qummi, p. 363.

[249] Qur'an, 33:10-13.

[250] Qur'an, 33:22.

[251] Amr bin Abd Widd was the most famous, and bravest hero of
the polytheists who fought in the battle of al-Ahzab.

[252] Qur'an, 33:25.

[253] Qur'an, 3:153.

[254] Qur'an, 9:25-26.

[255] Qur'an, 33:15.

[256] Here Imam al-Hadi (a.s) talked about the sleeping of Imam
Ali (a.s) in the Prophet’s bed when Quraysh decided to kill the
Prophet (a.s) but Imam Ali (a.s) sacrificed his life for him.

[257] Qur'an, 37:102.

[258] Qur'an, 2:207.

[259] In this passage Imam al-Hadi (a.s) talked about the famous
event of al-Ghadir when Muslims paid homage to Imam Ali (a.s) as
the caliph after the Prophet (a.s) due to the decree of the Prophet
(a.s) himself.

[260] Qur'an, 5:67.

[261] Qur'an, 20:90-91.

[262] Qisas al-Anbiya’ (The stories of the prophets) by
ar-Rawandi.

[263] Al-Amali by as-Saduq.

[264] He was one the most oppressive walis of the
Umayyads.

[265] Qur'an, 6:44-45.[266] Rijal al-Kashshi.

[267] Ma’athir al-Kubara’, vol.3 p.227.

[268] Al-Ihtijaj.

[269] Bihar al-Anwar.

[270] He might be al-Hasan bin Sa’eed al-Ahwazi.

[271] Tuhaf al-Uqul, p.482-483.

[272] Al-Amali by Sheikh al-Mufid.

[273] Ma’athir al-Kubara’, vol.3 p.227.

[274] Ma’ani al-Akhbar by as-Saduq.

[275] Ibid.

[276] Ma’ani al-Akhbar by as-Saduq.

[277] Ma’ani al-Akhbar by as-Saduq.

[278] Qur'an, 7:179.

[279] These sayings are quoted from ad-Durr an-Nadhim,
al-Ittihaf Bihubil Ashraf, Bihar al-Anwar, al-Amali of Sheikh
at-Tusi, Aa’yan ash-Shia, Nuzhat an-Nadhir, Tuhaf al-Uqul, al-Amali
of Sheikh al-Mufid, Ma’ani al-Akhbar of Sheikh as-Saduq, Ma’athir
al-Kubara’.

Chapter 6
His Companions and the Narrators of his Traditions

The vast culture and knowledge of Imam al-Hadi (a.s.) in all
sciences such as tafsir (commentary of the Qur’an), jurisprudence,
Islamic arts, ethics, and other fields made him the end that
scholars and seekers of knowledge set off towards.

The companions of Imam al-Hadi (a.s.) represented the true
mission of Islam. They saved the mission of Islam from lose. They
associated with the infallible Imams of the Ahlul Bayt (a.s.) who
were the flowing spring of the essence of Islam. They narrated and
recorded their (the Imams’) traditions in their four hundred
records (usuls) that were collected later on in the four books to
which the Shia jurisprudents referred and are still referring to in
deriving legal verdicts.

These companions had done the Islamic world a great favor by
writing down the knowledge and literature of the infallible Imams
(a.s.); otherwise, that great heritage would be lost and
consequently the human culture and intellect would lose much.

The thing that makes one pride on the jihad of those narrators
is that they associated with the infallible Imams (a.s.) and
recorded their traditions in a time that was most critical and full
of offense and oppression. The Umayyad and Abbasid governments went
too far in oppressing the Alawids and their followers and in
preventing the public from associating with them (the Alawids).
Those governments, with no mercy or leniency, chased everyone who
tried to spread or talk about the virtues of the Alawids or narrate
their traditions and arrested him to be killed or to remain in the
darkness of prisons forever. Therefore, narrators refrained from
mentioning the names of the infallible Imams from whom they
narrated traditions. They referred to them by surnames one time and
by titles other time. They did not declare their real names.

Anyhow, we mention here the companions of Imam al-Hadi (a.s.)
and the narrators of his traditions with brief accounts on them
because this, as we think, shall complete the study on the Imam
that it discovers some important sides of his personality.

1. Ibrahim bin Isaaq

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said that he was reliable.[280]

2. Ibrahim bin Abu Bakr ar-Razi

Al-Barqi mentioned him as one of Imam al-Hadi’s
companions.[281]

3. Ibrahim bin Idris

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[282] So did al-Barqi.[283]

4. Ibrahim bin Dawud al-Ya’qubi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[284] Al-Barqi said he was from Imam al-Hadi and Imam
al-Jawad’s companions.[285] Al-Kashshi mentioned him as one of the
narrators who narrated from Imam Abul Hasan (a.s.).[286]

5. Ibrahim bin Shayba

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[287] Once, he wrote a letter to Imam al-Hadi (a.s.)
complaining to him against the deviants from religion who distorted
the Islamic intellect. We shall discuss this matter when we talk
about the age of the Imam later on.

6. Ibrahim bin Abdah an-Naysaburi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi and Imam
al-Askari’s companions.[288] Al-Kashshi said that Imam al-Hasan
al-Askari (a.s.) sent a letter to Isaaq bin Isma’il in which he
greeted Ibrahim bin Abdah and appointed him as his agent to receive
the legal dues.[289] Once, Imam al-Askari (a.s.) deputed him to
Abdullah bin Hamdwayh al-Bayhaqi and sent a letter with him saying
in it, “I have sent Ibrahim bin Abdah so that the (other) districts
and the people of your district pay my dues on you to him and made
him my trust and agent before my followers there. Let them fear
Allah and pay the dues and they have no excuse in not doing that or
delaying it. May Allah not distress them for disobeying His
guardians and may He have mercy on them and on you through my
mercifulness to them, and Allah is Ample-giving,
Generous.”[290]

7. Ibrahim bin Uqbah

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[291] and so did al-Barqi.[292] He narrated traditions
from Imam Abu Ja’far al-Jawad (a.s.) and Imam Abul Hasan al-Hadi
(a.s.). Sahl bin Ziyad and other narrators narrated from
him.[293]

8. Ibrahim bin Muhammad bin Faris
an-Naysaburi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi and Imam
al-Hasan al-Askari’s companions.[294]

9. Ibrahim bin Muhammad al-Hamadani

Sheikh at-Tusi mentioned him as one of Imam ar-Ridha, Imam
al-Jawad, and Imam al-Hadi’s companions. Al-Kashshi said he was the
agent of Imam al-Hadi (a.s.). He performed the hajj forty
times.[295] He
was the agent of Imam al-Jawad (a.s.) who wrote to him, “Your
account has been received. May Allah accept from you and be pleased
with them and make them with us in this life and in the afterlife.
So-and-so dinars and so-and-so clothes were sent to you. May Allah
bless them for you and bless every gift He has given to you. I have
written to an-Nadhr ordering him to refrain from troubling and
objecting to you and informing him of your position to me. And I
have written to Ayyub ordering him of the same too. I have written
a book to my followers in Hamadan ordering them to obey
you and follow your orders and that I have no agent (there) except
you.”[296]

This letter shows that Ibrahim bin Muhammad was so trusted and
of a high position near the Imam (a.s.).

10. Ibrahim bin Mahziyar

Sheikh at-Tusi mentioned him as one of Imam al-Jawad and Imam
al-Hadi’s companions.[297] An-Najashi said he had written a
book called al-Bisharat.[298]Al-Kashshi mentioned a tradition
narrated by Muhammad bin Ibrahim bin Mahziyar that he said, “When
my father (Ibrahim) was about to die, he gave me some money and
gave me a certain sign. No one knew about this sign except Allah
the Almighty. He said to me, ‘Whoever show you this sign, you have
to give him this money.’ I went to Baghdad and stopped at
an inn. On the following day, someone came and knocked the door. I
asked the servant to see who he was. The servant said, ‘An old man
at the door.’ I said, ‘Let him come in.’ The old man came in, took
a seat and said, ‘I am al-Umari. Give me the money that is with you
which is so-and-so.’ He showed me the sign and I gave him the
money.[299]This tradition shows that Ibrahim was the agent of the
Imam in receiving the legal dues and definitely he was fair and
reliable in order to be the Imam’s agent.

11. Ibrahim ad-Dahqan

 Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[300]

12. Ahmad bin Isaaq bin Abdullah
al-Ash’ari al-Qummi

He was the deputy of the people of Qum. He narrated
traditions from Imam Abu Ja’far the second (al-Jawad) and Imam Abul
Hasan al-Hadi (a.s.). He was from the close companions of Imam Abu
Muhammad al-Askari (a.s.). He had written some books such as Ilal
as-Sawm, Masa’il ar-Rijal of Imam al-Hadi, and Ilal as-Salat. He
was one of those who saw Imam al-Mahdi (a.s.) and there were many
traditions narrated on praising him.

13. Ahmad bin Isaaq ar-Razi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[301] He narrated traditions from Imam al-Hadi (a.s.)
and Sahl bin Ziyad narrated from him.[302]

14. Ahmad bin Isma’il bin Yaqtin

Al-Barqi mentioned him as one of Imam al-Hadi’s
companions.[303]

15. Ahmad bin Abu Abdullah al-Barqi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[304] He narrated about forty traditions.[305]

16. Ahmad bin al-Hasan bin Isaaq bin
Sa’d

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[306]

17. Ahmad bin al-Hasan bin Ali bin
Muhammad bin Fadhdhal

He was eloquent and reliable in traditions. His brother Ali bin
al-Hasan and other Kufi men narrated from him.[307] He had written
some books such as the book of Salat (prayer) and the book of
Wudu’. He died in 260AH.[308]

18. Ahmad bin Hamza bin al-Yasa’
al-Qummi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[309] He narrated from Imam al-Hadi (a.s.), Abban bin
Uthman, al-Husayn bin al-Mukhtar, Zakariyya bin Adam, Muhsin bin
Ahmad, and Muhammad bin Ali. Al-Husayn bin Sa’eed, Abdullah bin
Ja’far, Ali bin Mahziyar and other men narrated from him.[310]

19. Ahmad bin al-Khadheeb

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[311] and so did al-Barqi.

20. Ahmad bin Zakariyya bin Baba
al-Qummi

Al-Barqi mentioned him as one of Imam al-Hadi’s
companions.[312]

21. Ahmad bin al-Fadhl

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[313]

22. Ahmad bin Muhammad as-Siyadi
al-Basri

Sheikh at-Tusi mentioned him as one of Imam al-Hadi and Imam
al-Hasan al-Askari’s companions.[314]

23. Ahmad bin Muhammad bin Eesa
al-Ash’ari al-Qummi

Sheikh at-Tusi mentioned him as one of Imam ar-Ridha, Imam
al-Jawad, and Imam al-Hadi’s companions.[315] He was the chief and
notable of the people of Qum and was the head who met the rulers.
He had written some books such as at-Tawhid (monotheism), The
Virtue of the Prophet, al-Mut’ah (temporary marriage), an-Nawadir
(rarities), an-Nasikh wel Mansukh (abrogating and abrogated), the
Virtues of the Arabs, and other books.[316]

24. Ahmad bin Hilal as-Sabrtani
al-Baghdadi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
(or just a narrator of his traditions). He was accused of
exaggeration.[317] Many traditions dispraised him and said that he
was irreligious.

25. Isaaq bin Isma’il bin Noubakht

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[318] and so did al-Barqi.

26. Isaaq bin Muhammad al-Basri

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was accused of exaggeration.[319] The author of
al-Khulasah said he was from the companions of Imam al-Jawad (a.s.)
but he was accused of exaggeration.

27. Ayyub bin Noah bin Duraj

He was trustworthy and reliable. An-Najashi said, ‘He was an
agent of Abul Hasan (al-Hadi) and Abu Muhammad (al-Askari) (peace
be upon them). He had a high position near them. He was
trustworthy, very pious, and a devoted worshipper. He was reliable
in his traditions. His father Noah bin Duraj was a judge in Kufa
and was a true faithful. Jameel bin Duraj was his brother.’[320]
Sheikh at-Tusi said, ‘Ayyub bin Noah was reliable. He had a book
and traditions from Abul Hasan the Third (Imam al-Hadi).’
Al-Kashshi said, ‘He was pious. He left just one hundred and fifty
dinars after his death, though people thought him wealthy. He
narrated from Imam al-Hadi (a.s.) and many narrators narrated from
him.’

28. Bishr bin Bashshar an-Naysaburi

He was the uncle of Abu Abdullah ash-Shathani. He was from Imam
al-Hadi’s companions as Sheikh at-Tusi mentioned in his Rijal. He
narrated from Imam al-Hadi (a.s.), and Sahl narrated from
him.[321]

29. Ja’far bin Ahmad

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[322] and so did al-Barqi. He narrated from Muhammad bin
Ali, and Ali bin Ibrahim al-Qummi narrated from him in his
Tafsir.[323]

30. Ja’far bin Ibrahim bin Noah

Al-Barqi mentioned him as one of Imam al-Hadi’s companions,[324]
and so did Sheikh at-Tusi.

31. Ja’far bin Abdullah bin al-Husayn bin
Jami’ al-Qummi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions. He communicated through letters with Imam al-Mahdi
(a.s.).[325]

32. Ja’far bin Muhammad bin Isma’il bin
al-Khattab

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[326] and so did al-Barqi. Sheikh at-Tusi said that
once, Imam al-Hadi (a.s.) wrote him a letter.[327]

33. Ja’far bin Muhammad bin Younus
al-Ahwal as-Sayrafi

He narrated from Imam Abu Ja’far the second (al-Jawad). He had
written a book.[328] Sheikh at-Tusi mentioned him as one of Imam
al-Hadi’s companions.[329]

34. Hatim bin al-Faraj

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[330]

35. Al-Hasan bin Ja’far

He was known as Abu Talib al-Fafani. He was from Baghdad. Sheikh
at-Tusi mentioned him as one of Imam al-Hadi’s companions, and also
he mentioned him as one of Imam al-Hasan al-Askari’s
companions.[331]

36. Al-Hasan bin al-Hasan al-Alawi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[332]

37. Al-Hasan bin al-Husayn al-Alawi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[333]

38. Al-Hasan bin Kharzath

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[334] An-Najashi said, ‘He narrated too many traditions.
He had written a book called “the names of the messenger of Allah”
and a book called “al-Mut’ah-temporary marriage”. It was said that
he was excessive at the end of his life.’[335]

39. Abu Ali al-Hasan bin Rashid

He was a reliable man from Baghdad. Sheikh at-Tusi
mentioned him as one of Imam al-Hadi’s companions.[336]Sheikh
al-Mufid said he was one of the famous jurisprudents and chiefs
from whom people took the verdicts of halal and haram and who were
uncriticized and unblameable.[337]Imam al-Hadi (a.s.) appointed him
as his agent and sent him many letters. Here are some of them:

1. Al-Kashshi mentioned that Muhammad bin Eesa al-Yaqtini said,
“Imam al-Hadi (a.s.) wrote a letter to Ali bin Bilal in 232AH
saying in it, ‘I praise Allah and thank Him for his might and mercy
and pray Him to have blessing and mercy on Muhammad the Prophet and
on his progeny. I have appointed Abu Ali in the position of
al-Husayn bin Abd Rabbih and entrusted him with that for the
knowledge he has that no one is preferred to him. I know you are
the chief of your district and so I wanted to honor you by writing
this book on that to you.

You have to obey him and deliver to him all the dues that are
with you. You have to inform my manumitted slaves and recommend
them of that, for this will support and suffice him and save us
efforts and please us. Doing this, you will have the reward of
Allah and Allah gives whoever He likes. He is the Giver, Who
rewards with His mercy and you are in the trust of Allah. I have
written this letter with my handwriting and I praise Allah too
much.”[338]

This letter shows the reliability, trustworthiness, and virtue
of al-Hasan bin Rashid where Imam al-Hadi (a.s.) ordered his
followers to obey, follow, and pay the legal dues to him.

2. Al-Kashshi mentioned that Ahmad bin Muhammad bin Eesa said,
‘I copied the book that was with ibn Rashid to the mawali who lived
in Baghdad, Mada’in, and the villages around. This is the text
of the letter:

‘I praise Allah for the health and soundness I am in, and pray
Him to have blessing, all mercy, and kindness on His Prophet and
his progeny. I have appointed Abu Ali bin Rashid in place of Ali
bin al-Husayn bin Abd Rabbih who was my agent before, and now he
(Abu Ali bin Rashid) has the position of his predecessor. I have
entrusted him with what I had entrusted my previous agents with to
receive my rights from you. I have accepted him to you and
preferred him to the others in that, and he is well-qualified for
this job. May Allah have mercy on you, pay the dues to him and to
me and do not make an excuse on yourselves. Hurry to obey Allah,
make your monies lawful, spare your bloods, help one another in
goodness and piety, and fear Allah that you may find mercy, and
hold fast by the covenant of Allah all together and do not die
unless you are Muslims. Obeying him is as obeying me, and
disobeying him is as disobeying me.

Keep to the right path that Allah may reward you and give you
more from His favor, for Allah is Ample-giving, Generous, and He is
Gracious and Merciful to His people. May we and you be in the trust
and preservation of Allah. I have written it with my handwriting,
and too much praise be to Allah.’[339]

3. Imam al-Hadi (a.s.) sent a letter to Ayyub bin Noah
saying,

“O Ayyub, I order you to stop disputation between you and Abu
Ali, and that each of you should keep to what he has been entrusted
with and ordered to manage the affairs of his district. If you
follow all that which I have ordered you of, you will no longer
need to refer to me. O Abu Ali, I order you of the same as I have
ordered Ayyub. Do not accept anything from anyone from the people
of Baghdad and the other villages. Order anyone coming to
you from other than your district to carry the dues to the very
agent of his own district. O Abu Ali, I order you as I have ordered
Ayyub. Let each of you do as I have ordered him!’[340]

Definitely, Abu Ali bin Rashid had a respectable position near
Imam al-Hadi (a.s.), and certainly he did not obtained that
position except through his piety and religiousness. When bin
Rashid died, Imam al-Hadi (a.s.) prayed Allah to have mercy on him,
to forgive, and be pleased with him.

40. Al-Hasan bin Dharif

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[341] An-Najashi said, ‘Al-Hasan bin Dharif bin Nasif
was a reliable man from Kufa. He and his father lived in Baghdad.
It is said that he has a book on rarities. Many narrators narrated
from him.’[342]

41. Al-Hasan bin Ali bin Umar bin Ali bin
al-Husayn bin Ali bin Abu Talib

He was called an-Nasir lil-Haqq. He was from Imam al-Hadi’s
companions.[343] The author of Sharh al-Masa’il an-Nasiriyyat says,
‘Abu Muhammad an-Nasir al-Hasan bin Ali was virtuous for his vast
knowledge and asceticism. His jurisprudence was brighter than the
bright sun. It was he who spread Islam in ad-Daylam and made its
people be guided by him after deviation. His splendid biography is
more than to be accounted, and more obvious than to be
hidden.’[344]

42. Al-Hasan bin Ali al-Washsha’

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[345] An-Najashi said, ‘He was the son of the
daughter of Elyas as-Sayrafi al-Khazzaz. Al-Hasan narrated from his
grandfather Elyas that he said when he was about to die, ‘Witness
on me, and this moment is not of lying, that I heard Abu Abdullah
(as-Sadiq) (peace be upon him) saying: By Allah, Fire will not
touch one, who loves Allah and His messenger and believes in the
Imams, after his death.”

Ahmad bin Muhammad bin Eesa said, ‘Once, I went to Kufa seeking
Hadith. I met there al-Hasan bin Ali al-Washsha’ and asked him to
show me the books of al-Ala’ bin Razin al-Qalla and Abban bin
Uthman al-Ahmar. He gave me the two books and I asked him to permit
me to copy them. He said to me, ‘O man, why are you in a hurry? Go
and copy them.’ I said, ‘I fear accidents.’ He said, ‘If I knew
that this tradition would be requested so much, I would write much
more. I met in this mosque (the mosque of Kufa) nine hundred
sheikhs that each of them said: Ja’far bin Muhammad (Imam as-Sadiq)
said to me…This man was a notable scholar of the sect (the Shia)
and had written some books such as “the Reward of the Hajj”,
“al-Manasik”, and a book of rarities.’[346]

43. Al-Hasan bin Ali bin Abu Uthman
as-Sajjadah

He was excessive. Sheikh at-Tusi mentioned him as one of Imam
al-Hadi’s companions.[347] From his excessiveness was that
Nasr bin as-Sabah said, ‘One day, al-Hasan bin Ali bin Abu Uthman
as-Sajjadah said to me, ‘What do you say about Muhammad bin Abu
Zaynab and Muhammad bin Abdullah bin Abdul Muttalib (the Prophet)
(peace be upon him and upon his progeny)? Which of them is better?’
I said to him, ‘You say!’ He said, ‘Muhammad bin Abu Zaynab (is
better).

Do you not see that Allah the Almighty has blamed Muhammad bin
Abdullah (the Prophet) (peace be upon him and upon his progeny) on
some occasions in the Qur'an, but He has not blamed Muhammad bin
Abu Zaynab? Allah has said to Muhammad bin
Abdullah, (And if We had not made thee wholly firm
thou mightest almost have inclined unto them a
little),[348] and (If thou
ascribe a partner to Allah, thy work will fail and thou indeed wilt
be among the losers),[349]

 and in other verses, and He has not blamed Muhammad bin
Abu Zaynab for anything of that.’ Abu Amr said, ‘On as-Sajjadah be
the curse of Allah, of cursors, of the angels, and of people
altogether. He was from the Aliya’ites who criticized the messenger
of Allah (SwT) and who had no share in Islam.’[350] This
tradition shows the bad beliefs of this man.

44. Al-Hasan bin Muhammad al-Qummi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[351] Al-Kashshi said, ‘Abu Muhammad al-Fadhl bin
Shathan mentioned in one of his books: “From the famous liars is
ibn Baba al-Qummi. Sa’d said that al-Ubaydi said to him, ‘Once,
(Imam) al-Askari wrote to me saying: I am free before Allah from
al-Fihri and al-Hasan bin Muhammad bin Baba al-Qummi, and you also
be free from them. I warn you and all my followers from them. I
curse them.

The curse of Allah be on them. They extort the monies of people
in the name of us. They are mischievous and harmful. May Allah harm
them and plunge them into mischief. Ibn Baba pretends that I have
sent him as a prophet and that he is a “bab”.[352] The curse
of Allah be on him. Satan has mocked at him and deceived him. Allah
curses whoever accepts that from him. O Muhammad, if you are able
to split his head with a rock, you do. He has harmed me. May Allah
harm him in this life and in the afterlife.’[353] Ibn Baba was
deviant from the truth and from religion and he harmed the Imam
with the heresies he originated.

45. Al-Hasan bin Muhammad bin Hayy

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[354] He seemed to be a Twelver Shia, but he was
unknown.

46. Al-Hasan bin Muhammad
al-Mada’ini

He was from the companions of Imam al-Hadi
(a.s.).[355]

47. Al-Husayn bin Asad an-Nahdi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[356] and so did al-Barqi.

48. Al-Husayn bin Asad al-Basri

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[357] Al-Barqi said he was from the companions of Imam
al-Jawad (a.s.) and said he was reliable and truthful.[358]

49. Al-Husayn bin Ashkib

An-Najashi said, ‘Al-Husayn bin Ashkib was a reliable,
preferable sheikh from KhurHasan. Abu Amr mentioned him in his book
“ar-Rijal” as one of the companions of Imam Abul Hasan al-Mahdi
(a.s.). Al-Ayyashi narrated many traditions from him and considered
his traditions as true and said he was trustworthy.[359] Al-Kashshi
said, ‘He was a theologian, scholars, and author of some
books.’[360]

50. Al-Husayn bin Ubaydillah
al-Qummi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was accused of excessiveness.[361] Al-Kashshi said, ‘He
was exiled from Qum at the time when those, who were accused of
excessiveness, were exiled.’[362]

51. Al-Husayn bin Malik al-Qummi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was reliable.[363]

52. Al-Husayn bin Muhammad
al-Mada’ini

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[364] and so did al-Barqi.

53. Hafs al-Marwazi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[365]

54. Hamdan bin Sulayman bin Umayrah
an-Naysaburi

He was known as at-Tajir. Sheikh at-Tusi mentioned him as one of
Imam al-Hadi’s companions.[366] An-Najashi said, ‘Hamdan bin
Sulayman Abu Sa’eed an-Nayshaburi was a reliable man from the
notables of our companions.’[367]

55. Hamza bin Sulayman bin Rasheed

He was from Baghdad. Sheikh at-Tusi mentioned him as one of Imam
al-Hadi’s companions.[368]

56. Khalil bin Hashim al-Farisi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[369]

57. Khayran bin Isaaq az-Zakani

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[370]

58. Khayran al-Khadim

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was reliable,[371] and so did al-Barqi. He had a high
position near Imam al-Jawad (a.s.). Al-Kashshi mentioned some of
his traditions with Imam al-Jawad (a.s.).

59. Dawud bin Abu Zayd

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was reliable, truthful, and religious. He had written
some books as mentioned by al-Kashshi and ibn
an-Nadim.[372]

60. Dawud bin al-Qassim al-Ja’fari

He was from Baghdad and surnamed as Abu Hashim. He was
notable and had a high position near the Imams (a.s.). He met Imam
ar-Ridha, Imam al-Jawad, Imam al-Hadi, Imam al-Askari, and Imam
al-Mahdi (peace be upon them). He narrated traditions from them
all. He had composed poetry on the Imams and written a book. He was
preferred by rulers. Al-Barqi mentioned him as one of Imam
al-Jawad, al-Hadi, and Imam al-Askari’s
companions.[373] Al-Kashshi said, ‘Abu Amr said that Dawud had
a respectable, high position near Abu Ja’far (al-Jawad), Abul Hasan
(al-Hadi), and Abu Muhammad (al-Askari) (peace be upon
them).’[374]

61. Dawud bin Sakhinah as-Sarimi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[375] and so did al-Barqi. An-Najashi said, ‘He narrated
traditions from Imam ar-Ridha (a.s.) and remained alive until the
days of Imam al-Hadi (a.s.) and he had letters on some questions
with him.’[376]

62. Raja’ bin Yahya bin Saman Abul Husayn
al-Aqraba’iy

He narrated traditions from Imam al-Hadi (a.s.). He narrated a
thesis called al-Maqna’ah on the laws of the Sharia that was
narrated from him by Abul Mufadhdhal ash-Shaybani.[377]

63. Ar-Rayyan bin as-Salt

Sheikh at-Tusi mentioned him as one of Imam ar-Ridha and Imam
al-Hadi’s companions and said he was reliable.[378]Al-Kashshi
mentioned that Ma’mar bin Khallad said, ‘Ar-Rayyan bin as-Salt,
when al-Fadhl bin Sahl wanted to send him to one of the districts
of KhurHasan, said to me, ‘I want you to ask permission for me to
come in to Abul Hasan (peace be on him) to greet and farewell him.
I like him to give me from his clothes and some dirhams that have
been coined with his name.’

When I went to him (to Imam al-Hadi), he immediately said to me,
‘O Ma’mar, Where is Rayyan? Does he like to come to us so that I
give him from my clothes and from my dirhams?’ I said, ‘Glory be to
Allah! By Allah, he just asked me to ask you for that.’ He said, ‘O
Ma’mar, the faithful are successful. Ask him to come!’ I asked him
to come in and he did. He greeted Imam al-Hadi (a.s.), who gave him
one of his garments. When he came out, I found thirty dirhams in
his hand.’[379] This tradition shows that he was faithful and
trustworthy.

64. As-Sariy bin Salamah al-Isfahani

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he had written a book.[380]

65. Sulayman bin Hafswayh

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions, and so did al-Barqi.[381]

66. Sulayman bin Dawud al-Marwazi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[382]

67. As-Sindi bin Muhammad

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[383]

68. Abu Sa’eed Sahl bin Ziyad

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was reliable.[384] An-Najashi said, ‘He was weak in
traditions and unreliable. Ahmad bin Muhammad bin Eesa accused him
of excessiveness and lying, and he exiled him from Qum where he
lived to ar-Riy. He wrote to Imam Abu Muhammad al-Askari through
Muhammad bin Abdul Hamid al-Attar. He had written a book called
at-Tawhid (monotheism) that was narrated by Abul Hasan al-Abbas bin
Ahmad bin al-Fadhl bin Muhammad al-Hashimy as-Salihi from his
father from Abu Sa’eed al-Adami, and he also had a book on
rarities.’[385]

 Ibnul Ghadha’iri said about him, ‘He was very weak in
narrations and of bad beliefs. Ahmad bin Muhammad bin Eesa
al-Ash’ari exiled him from Qum, announced that he was free from
him, and forbade people from listening to him or narrating from
him. He narrated mursal[386] traditions and depended on unknown
narrators.’[387]

69. Abu Nu’as Sahl bin Ya’qub bin
Isaaq

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said that he served Imam al-Hadi (a.s.) in Surra Man Ra’a and
managed his affairs. Imam al-Hadi (a.s.) said to him, ‘You are Abu
Nu’as of the truth.’[388]

70. Shahwayh bin Abdullah

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[389] He narrated from Imam al-Hadi (a.s.) and Isaaq bin
Muhammad narrated from him the tradition of the appointing of
Al-Hasan al-Askari (a.s.) as the Imam after his
father.[390]

71. Abul Khayr Salih bin Salamah
ar-Razi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[391]

72. Salih bin Eesa bin Umar bin
Bazi’

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[392]

73. Salih bin Muhammad al-Hamadani

He was reliable. Sheikh at-Tusi mentioned him as one of Imam
al-Hadi’s companions,[393] and so did al-Barqi. Ibn Shahrashub said
that he was from the trustworthy companions of Imam al-Hadi
(a.s.).[394]

74. Abdus al-Attar

He was from Kufa. Sheikh at-Tusi mentioned him as one of Imam
al-Hadi’s companions.[395]

75. Abdur-Rahman bin Muhammad bin
Tayfur

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[396]

76. Abdur-Rahman bin Muhammad bin Ma’ruf
al-Qummi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[397]

77. Abd as-Samad al-Qummi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[398]

78. Sharif Abdul Adheem al-Hasani

He was from the Prophet’s progeny. He was knowledgeable, pious,
and religious. Here we talk in brief about him.

His Lineage

His lineage belongs to Imam Abu Muhammad al-Hasan bin Ali bin
Abu Talib (a.s.), the master of the inhabitant of the Paradise and
beloved of the Prophet (S). He was the son of Abdullah bin Ali bin
al-Hasan bin Zayd bin al-Hasan bin Ali bin Abu Talib (a.s.).[399]
Definitely, there was no lineage in the world higher or more
honorable than this lineage with which Allah had honored the Arabs
and the Muslims.

His Reliability and Knowledge

He was reliable, fair, very religious, virtuous jurisprudent.
Abu Turab ar-Rouyani said, ‘I heard Abu Hammad ar-Razi saying:
Once, I went to Ali bin Muhammad (al-Hadi) (a.s.) in Surra Man Ra’a
and asked about some things of halal and haram and he answered them
for me. When I said goodbye, he said to me, ‘O Hammad, if there is
something dubious to you in the matters of religion in your
district, ask Abdul Adheem al-Hasani about it and give him my
regards.’ This tradition show that Abdul Adheem was of good
knowledge and jurisprudence.

His Meeting with Imam al-Hadi

He had the honor of meeting with Imam al-Hadi (a.s.) and showing
him his beliefs. He said to Imam al-Hadi (a.s.), ‘O son of the
messenger of Allah, I want to show you my religion (beliefs). If it
pleases you, I will fix on it.’

Imam al-Hadi (a.s.) smiled at him and said, ‘O Abul Qassim,
speak out!’

Abdul Adheem said, ‘I say: there is nothing whatever like Allah
the Almighty. He is free from the two limits; the limit of ta’til
(making Allah a bare unity) and the limit of tashbih (the comparing
of Allah to the creatures). He is neither a mass, nor a shape, nor
a show, nor a substance, but He is the Embodier of masses, the
Shaper of shapes, the Creator of shows and substances, the Lord,
the Owner, the Maker, and the Former of all things.

Muhammad, His slave and messenger, is the last of prophets.
There is no prophet after him until the Day of Resurrection, and
his religion is the last of religions that there is no religion
after it until the Day of Resurrection. And I say: the Imam,
caliph, and guardian after him (after the Prophet) is Amir’ul-
Mu’minin Ali bin Abu Talib (a.s.), and then al-Hasan, and then
al-Husayn, and then Ali bin al-Husayn, and then Muhammad bin Ali,
and then Ja’far bin Muhammad, and then Musa bin Ja’far, and then
Ali bin Musa, and then Muhammad bin Ali, and then you my
master.’

Imam al-Hadi (a.s.) turned to him and said, ‘And after me is my
son al-Hasan. What shall people do with the successor (Imam
al-Mahdi) after him?’

Abdul Adheem said, ‘How is that my master?’

Imam al-Hadi (a.s.) said, ‘Because he shall not be seen, and it
shall be not permissible to mention him by his name, until he will
reappear to fill the world with justice and fairness after it is
filled with injustice and oppression.’

Abdul Adheem said, ‘I acknowledge that and say: their guardian
is the guardian of Allah, their enemy is the enemy of Allah,
obeying them is the obedience of Allah, and disobeying them is the
disobedience of Allah…and I say: the Prophet’s ascension (to the
Heavens) is true, the questioning in the grave is true, the
Paradise is true, the Hell is true, the Right Way
(sirat)[400] is true, the Scale is true, the Day of
Resurrection will come undoubtedly, and Allah will resurrect all
those in graves.

I say: the obligations after the guardianship (to the Imams of
the Ahlul Bayt) are prayer, fasting, zakat, hajj, jihad, enjoining
the right, and forbidding the wrong.’

Imam al-Hadi (a.s.) said, ‘O Abul Qassim, by Allah this is the
religion of Allah which He has determined for His people. Keep to
it, may Allah fix you on the truth in this life and in the
afterlife.’[401]

His flight to ar-Riy

When the Abbasid government exaggerated in chasing and
oppressing the Alawids, Abdul Adheem fled to ar-Riy to be safe from
the evils of the Abbasids. He lived in the house of a notable man
from the Shia. Historians said that there he devoted himself to
worship. He fasted in the day and spent the night worshipping and
supplicating his Lord like his fathers who spent their night
worshipping and supplicating.During his residing in ar-Riy he went
in disguise to visit the tomb of one of Imam Musa bin Ja’far
al-Kadhim’s sons[402] who was, as we think, Sayyid Ahmad known as
Shah Jiragh. The Shia, who lived in ar-Riy, knew about the coming
of Abdul Adheem and so they visited him secretly[403] for fear of
the government.

His Death

Sayyid Abdul Adheem lived in ar-Riy for some time fearfully and
his self was full of sorrow and pain for his cousins who met
different kinds of injustice and oppression from the Abbasids who
bore enmity and grudge against the Ahlul Bayt (a.s.). They (the
Abbasids) denied them and denied all their rights and they poured
on them all kinds of misfortunes and distresses.

Sharif Abdul Adheem became seriously ill and suffered severe
pains, the bitterest of which was his remoteness from his relatives
and country. Death came near to him but his tongue was still
mentioning and praising Allah. He left this life in loneliness
where no one from his family was with him.

With his death a bright page from the pages of the Islamic jihad
was folded and that flame, which lit the way for people towards
their honor and dignity, was put out.

The people of ar-Riy of all classes hastened to escort the
honored corpse of the Alawid master. The funerals were held
splendidly and the sacred body was carried to its last and eternal
abode. They built him a great shrine that was and is still visited
by hundreds of visitors every day.

79. Abu Amr Uthman bin Sa’eed al-Umari
as-Samman

He was trustworthy and pious. He served Imam al-Hadi (a.s.)
since he was eleven years old.[404] He had a high position
near the Imam (a.s.). Ahmad bin Isaaq al-Qummi said, ‘One day, I
went to Abul Hasan Ali bin Muhammad (Imam al-Hadi) (blessings be on
him) and said to him: O my master, some times I am here and some
times I am not. I cannot come to you at every time. Whose sayings
do we accept and whose orders do we follow?’

He said, ‘This is Abu Amr the trustworthy, the faithful.
Whatever he says to you is from me and whatever he informs you of
is in behalf of me.’

When Abul Hasan (a.s.) died, I referred to his son Abu Muhammad
al-Hasan al-Askari (a.s.) and asked him one day as I had asked his
father before. He said to me, ‘This is Abu Amr the trustworthy, the
faithful. He is the trust of the formers and my trust in life and
death. Whatever he says to you is from me and whatever he informs
you of is in behalf of me.’[405]

This tradition shows that he had a high position and was trusted
by the infallible Imams (a.s.) besides that it shows his virtue and
knowledge and that he was an authority of fatwas and religious
verdicts.

80. Urwa bin Yahya ad-Dahqan

Al-Barqi mentioned him as one of Imam al-Hadi’s companions,[406]
so did Sheikh at-Tusi but he said that he was cursed and
perfidious.[407] Al-Kashshi mentioned that Muhammad bin Musa
al-Hamadani said that Urwa bin Yahya al-Baghdadi known as
ad-Dahqan, the curse of Allah be on him, fabricated lies against
Abul Hasan Ali bin Muhammad al-Hadi (a.s.) and Abu Muhammad bin Ali
al-Askari (a.s.) after him and took their monies for himself. He
fabricated lies against Abu Muhammad until he cursed him and
ordered his followers to curse and pray Allah against him.[408]

81. Ali bin Ibrahim al-Hamadani

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[409] He narrated from Abdullah bin Hammad al-Ansari and
his son Muhammad narrated from him.[410]

82. Ali bin Ibrahim bin Hashim
al-Qummi[411]

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions. He was one of the prominent personalities of knowledge
in his age and he had written many books.

83. Abul Hasan Ali bin Abu Qurrah

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[412]

84. Ali bin Bilal al-Baghdadi

He narrated from Imam al-Hadi (a.s.) and had written a
book.[413] Al-Kashshi said, ‘I found a book with the
handwriting of Jabra’il bin Ahmad that Muhammad bin Eesa al-Yaqtini
said, ‘Imam al-Hadi (a.s.) wrote to Ali bin Bilal in 232Ah: “In the
name of Allah, the Beneficent, the Merciful. I praise Allah and
thank Him for his might and mercy and pray Him to have blessing and
mercy on Muhammad the Prophet and on his progeny. I have appointed
Abu Ali in the position of al-Husayn bin Abd Rabbih and entrusted
him with that for the knowledge he has that no one is preferred to
him.

I know you are the chief of your district and so I wanted to
honor you by writing this book on that to you. You have to obey him
and deliver to him all the dues that are with you and you have to
inform my manumitted slaves and recommend them of that for this
will support and suffice him and save us efforts and please us.
Doing this, you will have the reward of Allah and Allah gives
whoever He likes. He is the Giver, Who rewards with His mercy and
you are in the trust of Allah. I have written this letter with my
handwriting and I praise Allah too much.”[414]

Imam al-Hadi (a.s.) wrote this book to Ali bin Bilal for his
reliability and fairness and for his great love to the Ahlul Bayt
(a.s.).

Ali bin Bilal narrated from Muhammad bin Isma’il bin Bazee’, and
Muhammad bin Ahmad bin Yahya narrated from him a tradition on the
virtue of the ziyara of the believers and how it is done.[415]

85. Ali bin Ja’far al-Hamadani

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was his agent and was reliable.[416]An-Najashi said,
‘He had some questions to Abul Hasan al-Askari (a.s.).’[417]Sheikh
at-Tusi considered him as one of the praised deputies (of Imam
al-Mahdi) and said, ‘He was a good, virtuous man from the agents of
Abul Hasan (Imam al-Hadi) and Abu Muhammad (Imam al-Askari) (peace
be on them).[418]Ahmad bin Ali ar-Razi narrated that Ali bin
Mukhallad al-Ayadi said, ‘Abu Ja’far al-Umari said to me that once
Abu Tahir bin Bilal went to perform the hajj and he saw Ali bin
Ja’far spend too much money.

When he went back, he wrote to Abu Muhammad (Imam al-Askari)
(a.s.) about that and Abu Muhammad (a.s.) replied to him: ‘We have
ordered to give him one hundred thousand dinars and then another
one hundred thousand dinars but he refused to take them so that we
would keep them for people…He went to Abul Hasan (a.s.) and he
ordered to give him thirty thousand dinars.’[419]

He was preferred by Imam al-Hadi (a.s.). Once, there was a
dispute between him and Faris. Ibrahim bin Muhammad wrote to the
Imam (a.s.) telling him about that and asking him to show him which
of them he should follow. Imam al-Hadi (a.s.) replied to him
saying, “It should not be asked about one like this man and he
should never be doubted. The position of Ali bin Ja’far is so great
to us. May Allah please us with him. He is far above to be compared
with others. Go to Ali bin Ja’far to satisfy your needs, and fear
Faris and do not let him interfere in your affairs. Let you and
those who follow you from the people of your country do that. I
have been informed of what he (Faris) misrepresented to people. Do
not pay attention to him insha’Allah!’[420]

 One day, there was a dispute between Ali bin Ja’far and
ibn al-Qazwini. Ibrahim bin Muhammad al-Hamadani wrote a letter to
Imam al-Hadi (a.s.) telling him about that and asking him to show
him which of them he should follow. Imam al-Hadi (a.s.) replied to
him saying,

“It should not be asked about one like this man, and there is no
doubt in him. Allah has glorified the position of the patient (Ali
bin Ja’far) where al-Qazwini is compared to him! Go to him to
satisfy your requests and questions and let those who follow you go
to him to satisfy their needs and answer their questions and to
avoid al-Qazwini and not let him interfere in their affairs for I
have been informed of what he fabricated among people. Do not pay
him any attention inshalah!’[421]

In a previous chapter we have mentioned the prayer of Imam
al-Hadi (a.s.) for Ali bin Ja’far when he was in prison and that
the prayer was responded to and Ali was freed from prison.

86. Ali bin al-Hasan

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[422]

87. Ali bin al-Hasan bin Fadhdhal

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[423] An-Najashi said, ‘He was the best jurisprudent of
our companions in Kufa and one of the notables there. He was
trustworthy and the most aware of Hadith among them. Our companions
listened to and obeyed him. Many traditions were heard from him. No
fault was found in him and he was accused of nothing. He seldom
narrated from a weak narrator. He was Fatahite[424] and did not
narrate from his father any tradition. When I was eighteen years, I
discussed with him on his books, but at that time I did not
understand traditions and did not permit myself to narrate them
before him. He narrated from his two brothers who narrated from
their father.

 He had written many books such as the book of “Wudu’”,
“Haydh and Nafas; menstruation and puerperium”, “Salat; prayer”,
“Zakat and Khums”, “Fasting”, “Manasik (rituals of) al-Hajj”,
“Divorce”, “Nikah; marriage” and others.’[425]

Al-Kashshi said, ‘Abu Amr said: I asked Abu an-Nadhr Muhammad
bin Mas’oud about all those narrators and he said, ‘As for Ali bin
al-Hasan bin Ali bin Fadhdhal, I did not see among those whom I had
met in Iraq and KhurHasan one more knowledgeable or better than Ali
bin al-Hasan (who was) in Kufa. There was no book about the Imams
(a.s.) unless he had a copy of it. He was the best of memorizers,
but he was a Fatahite believing in Abdullah bin Ja’far (as the
Imam) and then after him Abul Hasan Musa (a.s.). He was
reliable.’[426]

88. Ali bin al-Hasan bin Abd Rabbih

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[427] and so did al-Barqi.[428]

89. Ali bin al-Husayn al-Hamadani

He was reliable. Sheikh at-Tusi mentioned him as one of Imam
al-Hadi’s companions,[429] and so did al-Barqi.

90. Ali bin Ramees al-Baghdadi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and added that he was weak.[430]

91. Ali bin ar-Rayyan bin as-Salt
al-Ash’ari al-Qummi

He was reliable. He had a copy of the traditions of Imam Abul
Hasan the Third (a.s.) and a book of different traditions. Sheikh
at-Tusi mentioned him as one of Imam al-Hadi’s companions,[431] and
so did al-Barqi.[432]

92. Ali bin Ziyad as-Saymari

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[433] Muhammad bin Ya’qub narrated from Ali bin Muhammad
that Abu Aqeel Eesa bin Nasr said, ‘Ali bin Ziyad as-Saymari wrote
(to Imam al-Hadi) asking him for a shroud and he replied to him,
“You shall need it in the year eighty.” He sent him the shroud some
days before his death.’[434]

93. Ali bin Shira

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was reliable.[435]

94. Ali bin Abdul Ghaffar

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[436] and so did al-Barqi.[437]

95. Ali bin Abdullah

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[438]

96. Ali bin Abdullah bin Ja’far
al-Himyari

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[439]

97. Ali bin Abdullah az-Zubayri

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[440]

98. Ali bin Ubaydillah

Al-Barqi mentioned him as one of Imam al-Hadi’s companion,[441]
and so did Sheikh at-Tusi.[442]

99. Ali bin Amr al-Attar al-Qazwini

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[443] and so did al-Barqi. He was one of the narrators
who narrated the tradition of the announcing of the Imamate of Imam
Abu Muhammad al-Askari (a.s.) by his father after him.[444]

100. Ali bin Muhammad bin Ziyad
as-Saymari

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[445] The author of Mu'jam Rijal al-Hadith saw that Ali
bin Ziyad as-Saymari mentioned before and this Ali bin Muhammad
as-Saymari were but the same man and not two.[446]

101. Ali bin Muhammad bin ash-Shuja’
an-Naysaburi

He narrated traditions from Imam al-Hadi (a.s.).[447]

102. Ali bin Muhammad bin Shirah
al-Qashani

Sheikh at-Tusi said he was weak from Isfahan from the children
of Ziyad the mawla of Abdullah bin Abbas from aal Khalid bin
al-Azhar.[448] Al-Barqi mentioned him as Ali bin Muhammad
al-Qashani and said he was from Imam al-Hadi’s companions.
An-Najashi said, ‘He was a virtuous jurisprudent of too many
traditions. Ahmad bin Muhammad bin Eesa criticized him and said he
heard from him denied beliefs. He had written some books such as
“Prayer”, and “al-Jami’” which was a big book on
jurisprudence.’

103. Ali bin Muhammad al-Minqari

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[449] An-Najashi said he was reliable from Kufa and had
written a book on rarities.[450]

104. Ali bin Muhammad an-Nawfali

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[451] and so did al-Barqi.[452] He narrated from Imam
al-Hadi (a.s.) and Ahmad bin Muhammad narrated from him.[453]

105. Ali bin Mahziyar al-Ahwazi
ad-Dawraqi

He was from the prominent ulama’ and one of the famous disciples
of Imam al-Hadi (a.s.). Here, we talk in brief about him:

His worship

Ali bin Mahziyar was unequaled in his piety and obedience.
Narrators said that from his worshipping was that when the sun
rose, he prostrated himself to Allah and he did not raise his head
from prostration until he prayed Allah for one thousand of his
brothers as he prayed for himself. On his forehead there was like
the knee of a camel because of his much prostration for
Allah.[454]

Imam al-Jawad Praises Him

Imam al-Jawad (a.s.) praised Ali bin Mahziyar on some occasions.
Once, he wrote him a letter saying,‘O Ali, I have tested you and
tried you in loyalty, obedience, service, reverence and performance
of your duties and if I say that I have not seen anyone like you, I
might be truthful. May Allah reward you with the Gardens of
Paradise. Neither your position nor your services in the hot and
cold and in the day and night have been unknown to me. I pray
Allah, when He will gather the creatures on the Day of Punishment,
to have enviable mercy on you. He is the Hearer of
prayer.’[455]

His Works

He had written a good collection of books showing his abundant
knowledge. From among these books are the following: Wudu’, Prayer,
Zakat, Fasting, Hajj, Divorce, Punishments, Blood Money, at-Tafsir,
The Virtues, Setting Slaves Free and Management, Gains, Defects,
Supplication, Courtesy and Chivalry, al-Mazar (shrine), Refuting
the excessive, Recommendations, Inheritances, Khums, Witnesses, the
Virtues of the Believers, Heroism, Reservation (Taqiyyah), Hunting
and Slaughtering, Asceticism, Drinks, Vows and Oaths and Penances,
Letters (huroof), al-Qa’im (al-Mahdi), Good Tidings, Prophets,
Rarities, the Letters of Ali bin Asbat, and other books. Most of
these books are on jurisprudential subjects which show that he was
one of the great jurisprudents in Islam.

His Narrations

Ali bin Mahziyar narrated about 437 traditions from Imam
al-Jawad (a.s.), Imam al-Hadi (a.s.), and others.[456] He was
from the pillars of the Shiite culture and was nonesuch among the
scholars and ulama’ of his age.

106. Ali bin Yahya ad-Dahqan

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was accused of excessiveness.[457]

107. Eesa bin Ahmad

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[458] and narrated from him many traditions, from which
was this one: ‘Abul Hasan Ali bin Muhammad al-Askari (al-Hadi) told
me from his father from his fathers that (Imam) Ali (a.s.) said,
‘The messenger of Allah (blessing and peace be upon him) said (to
Ali): let him, who likes to meet Allah safe and pure, and the
supreme horror not to grieve him, follow you and your sons
al-Hasan, al-Husayn, Ali bin al-Husayn, Muhammad bin Ali, Ja’far
bin Muhammad, Musa bin Ja’far, Ali bin Musa, Muhammad, Ali,
al-Hasan, and then al-Mahdi who is the last of them.’[459]

108. Faris bin Hatim al-Qazwini

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
(or just a narrator of his traditions) and added that he was
cursed, excessive.[460] Al-Kashshi mentioned that Nasr bin as-Sabah
said, ‘Imam al-Hadi (a.s.) cursed al-Hasan bin Muhammad known as
ibn Baba, Muhammad bin Nusayr an-Namiri, and Faris bin Hatim
al-Qazwini.’[461]

Many traditions were related to Imam al-Hadi (a.s.) on cursing
this man and warning the Shia from associating with him because he
was a source of deviation and error. Here are some of those
traditions:

1. Urwah wrote to Imam al-Hadi (a.s.) about Faris and he said,
‘Deny what he says and disgrace him. May Allah exclude and disgrace
him. He is a liar in all that he claims. But keep yourselves away
from arguing with him or consulting with him. Do not give him way
for evil. May Allah save us from his burden and the burden of his
like.’[462]

2. Ibrahim bin Dawud al-Ya’qubi wrote to Imam al-Hadi (a.s.)
about him and Imam al-Hadi (a.s.) replied, ‘Pay him no attention,
and when he comes to you, dishonor him!’[463] We shall mention
his deviant opinions when we shall study the age of the Imam in a
coming chapter.Anyhow, Imam al-Hadi (a.s.) ordered his followers to
kill this deviant, misguiding man when saying, ‘Who will relieve me
by killing him and I assure Paradise for him by the will of
Allah?’[464]

109. Al-Fath bin Yazid al-Jirjani

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[465] and so did al-Barqi.[466] An-Najashi said that he
was the author of “the Questions” or might be “the Answers of the
Questions” –as we think- that Imam al-Hadi (a.s.) was asked
about.

110. Al-Fadhl bin Shathan
an-Nayshaburi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[467] He was from the great ulama’ and the most
prominent men of the Islamic intellect in his time. He studied and
dealt with different sciences and arts and wrote books on them.
Here we shall mention, in brief, some points on him:

Imam al-Hasan Praises Him

Imam al-Hasan al-Askari (a.s.) praised al-Fadhl bin Shathan.
When once, one of al-Fadhl’s books was shown to Imam al-Askari
(a.s.), he read some of it, prayed Allah to have mercy on al-Fadhl,
and said, ‘I envy the people of KhurHasan the being of al-Fadhl bin
Shathan among them.’ Once again, he read another book of al-Fadhl,
prayed Allah three times to have mercy on al-Fadhl, and said about
the book, ‘It is true that it should be acted according to
it.’[468]

Confuting the Opponents

Al-Fadhl took upon himself to defend his beliefs and refute the
spuriosities raised against his cult. He said, ‘I am a successor of
those who passed away. I met Muhammad bin Abu Umayr, Safwan bin
Yahya and others and took knowledge from them since fifty years
ago. Hisham bin al-Hakam passed away, may Allah have mercy on him,
and Younus bin Abdur-Rahman was his successor. He refuted the
dissenters. Then Younus bin Abdur-Rahman passed away and left no
successors except as-Sakkak who refuted the dissenters until he
left to the better world. I am the successor after them, may Allah
have mercy on them.’[469]

He was the successor of those great scholars who struggled and
defended their high principles that the infallible Imams of the
Ahlul Bayt (a.s.) had adopted.

His Works

This great scholar wrote on different sciences such as
jurisprudence, tafsir, theology, philosophy, linguistics, logic,
and other fields of knowledge. The books he had written were more
than one hundred and eighty.[470] Some of them were mentioned by
Sheikh at-Tusi,[471] an-Najashi,[472] ibn an-Nadim,[473] and
others.

111. Al-Fadhl bin Kathir al-Baghdadi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[474]

112. Al-Fadhl bin al-Mubarak

He narrated traditions from Imam al-Hadi (a.s.) and Muhammad bin
Eesa al-Ubaydi narrated from him.[475]

113. Al-Qassim ash-Sha’rani
al-Yaqtini

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was accused of excessiveness.[476]

114. Al-Qassim as-Sayqal

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[477] and so did al-Barqi. He narrated from Imam
ar-Ridha (a.s.) and Imam al-Jawad (a.s.), and Muhammad bin Abdullah
al-Wasiti narrated from him.[478]

115. Kafur al-Khadim

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[479] so did ibn Dawud and said he was
reliable.[480]

116. Muhammad bin Abu Tayfur
al-Mutatabbib

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[481]

117. Muhammad bin Ahmad bin Ibrahim

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[482]

118. Abu Ali Muhammad bin Ahmad
al-Mahmudi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[483] Al-Kashshi said, ‘I found in the book of
Abdullah ash-Shathani that he had written with his handwriting: “I
heard al-Fadhl bin Hashim saying, ‘Al-Mahmudi mentioned to me that
he had performed the hajj many times. I asked him about their
number but he did not tell me.

He said, ‘I have been endowed with much good (money), praise be
to Allah.’

I said to him, ‘Do you perform the hajj for yourself or for
others[484]?’

He said, ‘After the obligatory hajj of Islam, I perform the hajj
for the messenger of Allah (SwT) and his progeny, and for the
guardians of Allah, the believing men, and believing women as far
as Allah has permitted me.’

I said to him, ‘What do you say in your hajj?’

He said, ‘I say: O Allah, I began for Your messenger Muhammad
(blessing be on him and on his progeny) and I made my reward from
You and him for Your pure guardians (peace be upon them) and
donated my reward from them for your faithful slaves who believe in
Your Book and the Sunna of Your Prophet (blessing be on him and on
his progeny…’[485]

This shows his goodwill and benevolence, and that the education
of the pure Imams (a.s.) to their companions has produced such
perfect persons.

119. Abul Hasan Muhammad bin Ahmad bin
Ubaydillah bin al-Mansur

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[486]

120. Muhammad bin Ahmad bin Mutahhar

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[487] He narrated from Imam al-Hadi (a.s.), and Abdullah
bin Ja’far narrated from him.[488]

121. Muhammad bin Ahmad bin Mihran

Al-Barqi mentioned him as one of Imam al-Hadi’s
companions.[489]

122. Muhammad bin Isma’il as-Saymari
al-Qummi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[490]

123. Muhammad bin Jazzak al-Jammal

He was reliable. Sheikh at-Tusi mentioned him as one of Imam
al-Hadi’s companions.[491] Ibn Shahrashub said he was from the
trustworthy companions of Imam al-Hadi (a.s.).

124. Muhammad bin al-Hasan bin Shammun
al-Basri

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[492] An-Najashi said, ‘He was a Waqifite[493] and then
was excessive. He was very weak and of bad beliefs…He had written
“as-Sunan wel Aadab wa Makarim al-Akhlaq”, and
“al-Ma’rifah”.’[494]

 Al-Kashshi mentioned from him his saying, ‘I wrote to Abu
Muhammad (Imam al-Askari) complaining of poverty and then I said to
myself: has Abu Abdullah (Imam as-Sadiq) (a.s.) not said, ‘Poverty
with us (the Ahlul Bayt) is better than wealth with our enemy, and
being killed with us is better than living with our enemy.’ The
reply to my letter came saying, ‘Allah the Almighty tries our
followers, when their sins increase, by poverty, and He may forgive
many (of sins), and it is as your self said to you: poverty with us
is better than wealth with our enemy. We are a shelter for whoever
resorts to us and a light for whoever seeks light, and preservation
for whoever resorts to us. Whoever loves us will be with us in the
highest position, and whoever deviates from us will be in Fire.’
Abu Abdullah (as-Sadiq) said, ‘You acknowledge that your enemy will
be in Fire and do not acknowledge that your guardian will be in
Paradise! Nothing prevents you from that but weakness.’[495]

 He died when he was one hundred and twenty years. It was
said that he narrated from eighty men of the companions of Imam Abu
Abdullah as-Sadiq (a.s.).[496]

125. Muhammad bin al-Hasan bin Abu
al-Khattab az-Zayyat

He was reliable man from Kufa. Sheikh at-Tusi mentioned him as
one of Imam al-Hadi’s companions.[497] An-Najashi said, ‘He was a
lofty man from our companions. He was respectable, reliable, and
notable. He narrated many traditions and it was depended on his
narrations. He had written good books such as “at-Tawhid”,
“al-Ma’rifah wel Bada’”, “ar-Radd ala Ahl al-Qadar”, “al-Imamah”,
“al-Lu’lu’ah”, “Wasaya al-A’immah”, “Rarities”.’[498]

126. Muhammad bin Hamza al-Qummi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[499]

127. Muhammad bin al-Husayn al-Fihri

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and added that he was cursed.[500]

128. Muhammad bin al-Husayn

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was from Ahwaz.[501]

129. Abul Abbas Muhammad bin Khalid
ar-Razi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[502]

130. Muhammad bin Raja’ al-Khayyat

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[503] and so did al-Barqi.

131. Muhammad bin ar-Rayyan bin
as-Salt

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was reliable.[504] An-Najashi said there were questions
between him and Imam Abul Hasan al-Hadi (a.s.).[505]

132. Muhammad bin Sa’eed bin Kulthum
al-Marwazi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was a theologian.[506] Al-Kashshi mentioned from Nasr
bin as-Sabah that Muhammad bin Sa’eed al-Marwazi was from the
prominent theologians in Naysabur.[507]

133. Muhammad bin Sulayman al-Jallab

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[508]

134. Muhammad bin Şayfi al-Kufi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[509]

135. Muhammad bin Abdul Jabbar

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was reliable from Qum.[510]

136. Muhammad bin Abdur-Rahman
al-Hamadani an-Nawfali

Al-Barqi mentioned him as one of Imam al-Hadi’s companions and
said he had letters with Abul Hasan al-Hadi (a.s.).[511]

137. Muhammad bin Abdullah bin Mihran
al-Karkhi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was accused of excessiveness and weakness.[512]
An-Najashi said, ‘He was excessive, a liar, irreligious, and
unreliable and was famous for that. He had some books like
“al-Mamdohin wel Mathmomin; the praised and the dispraised”,
“Maqtal (murder of) Abul Khattab”, “Manaqib (virtues of) Abul
Khattab”, “al-Malahim; battles or heroisms”, “at-Tabsirah;
enlightenment”, “al-Qibab; domes”, and “an-Nawadir; rarities” which
was the nearest of them to the truth whereas the others were full
of falsehood.’[513]

138. Muhammad bin Abdullah an-Nawfali
al-Hamadani

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[514]

139. Muhammad bin Ubaydillah at-Tahi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[515]

140. Muhammad bin Ali bin Eesa al-Ash’ari
al-Qummi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[516] An-Najashi said, ‘Muhammad bin Ali was a
notable man in Qum and the emir on it appointed by the king. So was
his father. He had questions with Abu Muhammad al-Askari
(a.s.).’[517]

141. Muhammad bin Ali bin Mahziyar

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was reliable.[518] Ibn Tawus said he was from the
well-known deputies and babs whom the Twelver Shia, who believed in
the Imamate of al-Hasan bin Ali, did not disagree
on.[519]

142. Muhammad bin Eesa bin Ubayd
al-Yaqtini

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was weak.[520]Al-Kashshi mentioned that he had written
some books like “al-Imamah”, “al-Wadhih al-Makshuf fir-Rad ala Ahl
al-Wuquf”, “Bu’d al-Isnad”, “Qurb al-Isnad”, “al-Wasaya”,
“al-Lu’lu’”, “al-Masa’il al-Muharramah”, “adh-Dhiya’”, “Dhara’if”,
“at-Tawqi’at”, “at-Tajammul wel-Muru’ah”, “al-Fay’ wel Khums”,
“ar-Rijal”, “az-Zakat”, “Thawab al-A’mal”, and
“an-Nawadir”.[521]

143. Muhammad bin al-Faraj ar-Rakhji

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[522] There were firm communications and many
correspondences between him and Imam al-Hadi (a.s.). Here are some
of the letters that were between them:

1. Al-Kashshi mentioned that Muhammad bin al-Faraj said, “I
wrote to Abul Hasan (al-Hadi) (a.s.) asking him about Abu Ali bin
Rashid, Eesa bin Ja’far bin Aasim, and ibn Band, and he replied to
me saying, ‘You have mentioned bin Rashid, may Allah have mercy on
him. He lived happy and died as a martyr.’ And he prayed Allah for
ibn Band and bin Aasim.”[523]

2. Al-Kulayni mentioned that Ali bin Muhammad an-Nawfali said,
“Muhammad bin al-Faraj said to me, ‘Abul Hasan (al-Hadi) wrote to
him, ‘O Muhammad, manage your affairs and be careful!” My affairs
were managed and I was careful and I did not know what for he wrote
to me so until an agent from the government came, tied me, and
carried me from Egypt after confiscating all what I possessed. I
were in prison for eight years and then a book came to me from him
(from Imam al-Hadi) in prison saying, ‘O Muhammad, do not reside in
the Western District!’ I read the book and said to myself: he
writes to me so, though I am in prison! It is wonderful!! After a
little time I was set free.’

Then Muhammad bin al-Faraj wrote to him (to Imam al-Hadi)
asking about his properties and he replied that they would be given
back to him. When Muhammad went to al-Askar, he wrote to him about
giving his properties back to him but he died before
that.”[524]This letter shows that the Imam (a.s.) trusted and
assisted Muhammad. When Muhammad became ill, Imam al-Hadi (a.s.)
sent him a garment. He put the garment under his head and when he
died, he was enshrouded with it.

144. Muhammad bin al-Fadhl

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions,[525] and so did al-Barqi.

145. Muhammad bin al-Fadhl
al-Baghdadi

He narrated from Imam al-Hadi (a.s.), and Abdullah bin Ja’far
al-Himyari narrated from him.[526]

146. Abu Abdullah Muhammad bin al-Qassim
bin Hamza bin Musa al-Alawi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[527]

147. Muhammad bin Marwan al-Jallab

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was reliable,[528] and so did al-Barqi.

148. Muhammad bin Marwan al-Khattab

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[529]

149. Muhammad bin Musa bin Furat

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[530]

150. Muhammad bin Musa ar-Rab’iy

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[531]

151. Muhammad bin Yahya bin Daryab

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[532]

152. Masqalah bin Isaaq al-Qummi
al-Ash’ari

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[533]

153. Mu’awiya bin Hakeem bin Mu’awiya bin
Ammar al-Kufi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[534]An-Najashi said about him, ‘He was reliable,
notable from the companions of Imam ar-Ridha (a.s.). Abu Abdullah
al-Husayn said, ‘I heard our sheikhs saying: Mu’awiya bin Hakeem
narrated twenty-four traditions on usul, and had written some books
like “Divorce”, “Menstruation”, “Obligations”, “Marriage”,
“Penalties”, “Blood Monies”, and a book of
rarities.’[535]

154. Mansur bin al-Abbas ar-Razi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[536] An-Najashi said, ‘His state was uncertain. He had
a big book on rarities.’[537]

155. Musa bin Dawud al-Ya’qubi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[538] He was a Twelver Shia but unknown.

156. Musa bin Umar bin Bazee’ the mawla
of al-Mansur

He was reliable. Sheikh at-Tusi mentioned him as one of Imam
al-Hadi’s companions,[539] and said he had a book on
rarities.[540]

157. Musa bin Umar al-Hadheen

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[541]

158. Musa bin Murshid al-Warraq
an-Nayshaburi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[542] He was a Twelver Shia but unknown.

159. Nasr bin Muzahim al-Qummi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[543]

160. An-Nadhr bin Muhammad
al-Hamadani

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions, and said he was reliable.[544] Allama (al-Hilli) said
in al-Hawi that he was reliable.

161. Yahya bin Abu Bakr ar-Razi
adh-Dharir

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[545]

162. Yahya bin Muhammad

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[546] He was unknown.

163. Abu Yusuf Ya’qub bin Isaaq
ad-Dawraqi al-Ahwazi

He was known as ibn as-Sikkit. Sheikh at-Tusi mentioned him as
one of Imam al-Hadi’s companions.[547] He was preferred by
Imam al-Jawad (a.s.) and Imam al-Hadi (a.s.). They cared much for
him. He narrated traditions from Imam al-Jawad (a.s.) and had some
questions with him.[548]

Ibn as-Sikkit was expert in linguistics, literature, Poetry, and
grammar of Arabic and had written many books such as “Tahthib
al-Alfadh” and “Islah al-Mantiq”.

Ibn Khillikan mentioned that some scholar said, ‘No book on
linguistics has ever passed across
the bridge of Baghdad like the book of “Islah
al-Mantiq”. There is no doubt that it is from the useful,
interesting books including many sides of language. We do not know
a book like it in this concern. Many scholars were interested in
the book. Al-Wazir al-Maghribi summarized it. Al-Khatib at-Tabrizi
edited it.

Ibn Khillikan mentioned that Abul Abbas al-Mubarrid said, ‘I
have not seen a book for the people of Baghdad better
than the book of ibn as-Sikkit in logic.’ Tha’lab said, ‘Our
companions have agreed on that there is no one, after ibn
al-I’rabi, more aware in linguistics than ibn
as-Sikkit.’[549]Al-Mutawakkil, the Abbasid caliph, killed him
because of his loyalty to the Ahlul Bayt (a.s.). We shall detail
this in a coming chapter.

164. Ya’qub al-Bajali

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[550] He was a Twelver Shia but unknown.

165. Ya’qub bin Manqush

Sheikh at-Tusi mentioned him as one of Imam al-Hadi and Imam
al-Askari’s companions.[551]

166. Abu Yusuf al-Katib Ya’qub bin Yazid
bin Hammad al-Annbari as-Salami

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was reliable.[552] He said in al-Fihrist that he had
written some books one of which was a book of rarities. An-Najashi
said, ‘He was one of the clerks of al-Muntasir (the Abbasid
caliph). He narrated from Abu Ja’far the second (a.s.)…He was
reliable and truthful. He had some books like “al-Bada’”,
“al-Masa’il”, “Nawadir al-Hajj”, and “at-Ta’n ala
Younus”.’[553]

167. Abu Bakr bin Abu Tayfur al-Fahmaki
al-Mutatabbib

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[554] He was from the narrators who narrated the
tradition of the announcing of the Imamate of Imam al-Askari
(a.s.). He said, ‘Abul Hasan (al-Hadi) wrote to me saying, “My son
Abu Muhammad is the most loyal of aal[555] Muhammad and the firmest
in authority. He is the eldest of my sons and he is the successor.
To him is the Imamate and its verdicts. Whatever you asked me about
you can ask him about for he has all what you need.’[556]

168. Abul Husayn bin Hilal

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[557] Allamah al-Hilli[558] and al-Majlisi[559] said he
was reliable.

169. Abul Husayn al-Hudhayni

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was reliable.[560]

170. Abu Tahir

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was the brother of Muhammad bin Muhammad.[561]

171. Abu Tahir bin Hamza bin al-Yasa’
al-Ash’ari

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was reliable from Qum.[562]

172. Abu Tahir Muhammad

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[563]

173. Abu Abdullah al-Mughazi

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s companions
and said he was excessive.[564]

174. Abu Abdullah al-Mukari

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[565]

175. Abu Muhammad bin Ibrahim

Sheikh at-Tusi mentioned him as one of Imam al-Hadi’s
companions.[566]

176. Abu Yahya al-Jirjani

He was Ahmad bin Dawud bin Sa’eed al-Fazari.[567]

177. Kulthum al-Karkhiyya

Sheikh at-Tusi mentioned her as one of Imam al-Hadi’s companions
and said that Abdur-Rahman ash-Sha’eeri, the father of Abdur-Rahman
bin Dawud al-Baghdadi, narrated from her.[568]

Notes:

[280] Rijal at-Tusi, p.409.

[281] Rijal al-Barqi.

[282] Rijal at-Tusi, p.409.

[283] Rijal al-Barqi.

[284] Rijal at-Tusi.

[285] Rijal al-Barqi.

[286] Rijal al-Kashshi.

[287] Rijal at-Tusi.

[288] Rijal at-Tusi.

[289] Rijal al-Kashshi.

[290] Mu'jam Rijal al-Hadith, vol.1 p.118.

[291] Rijal at-Tusi.

[292] Rijal al-Barqi.

[293] Mu'jam Rijal al-Hadith, vol.1 p.121-122.

[294] Rijal at-Tusi.

[295] Rijal al-Kashshi.

[296] Ibid.

[297] Rijal at-Tusi.

[298] Rijal an-Najashi.

[299] Rijal al-Kashshi.

[300] Rijal at-Tusi.

[301] Ibid.

[302] Mu'jam Rijal al-Hadith, vol.2 p.48.

[303] Rijal al-Barqi.

[304] Rijal at-Tusi.

[305] Mu'jam Rijal al-Hadith, vol.2 p.32.

[306] Rijal at-Tusi.

[307] Rijal an-Najashi.

[308] Mu'jam Rijal al-Hadith, vol.2

[309] Rijal at-Tusi.

[310] Mu'jam Rijal al-Hadith, vol. 2

[311] Rijal at-Tusi.

[312] Rijal al-Barqi.

[313] Rijal at-Tusi.

[314] Rijal at-Tusi.

[315] Ibid.

[316] Mu'jam Rijal al-Hadith.

[317] Rijal at-Tusi.

[318] Ibid.

[319] Ibid.

[320] Rijal an-Najashi.

[321] Mu'jam Rijal al-Hadith, vol. 3 p.307.

[322] Rijal at-Tusi, p.411.

[323] Mu'jam Rijal al-Hadith, vol.4 p.49.

[324] Rijal al-Barqi.

[325] Rijal at-Tusi.

[326] Mu'jam Rijal al-Hadith, vol.4 p.307.

[327] At-Tahthib.

[328] Rijal an-Najashi.

[329] Rijal at-Tusi.

[330] Ibid.

[331] Ibid.

[332] Ibid.

[333] Rijal at-Tusi.

[334] Rijal at-Tusi.

[335] Rijal an-Najashi.

[336] Rijal at-Tusi.

[337] Ar-Risalah al-Adadiyyah.

[338] Rijal al-Kashshi.

[339] Rijal al-Kashshi.

[340] Rijal al-Kashshi.

[341] Rijal at-Tusi.

[342] Rijal an-Najashi.

[343] Rijal at-Tusi.

[344] Mu'jam Rijal al-Hadith, vol.5 p.30-31.

[345] Rijal at-Tusi.

[346] Rijal an-Najashi.

[347] Rijal at-Tusi.

[348] Qur'an, 17:74.

[349] Qur'an, 39:65.

[350] Rijal al-Kashshi.

[351] Rijal at-Tusi.

[352] In early Shiism “bab” denotes the senior authorized
disciple of the Imam.

[353] Rijal al-Kashshi.

[354] Rijal at-Tusi.

[355] Ibid.

[356] Ibid.

[357] Ibid.

[358] Rijal al-Barqi.

[359] Rijal an-Najashi.

[360] Rijal al-Kashshi.

[361] Rijal at-Tusi.

[362] Rijal al-Kashshi.

[363] Rijal at-Tusi.

[364] Ibid.

[365] Ibid.

[366] Ibid.

[367] Rijal an-Najashi.

[368] Rijal at-Tusi.

[369] Rijal at-Tusi.

[370] Ibid.

[371] Ibid.

[372] Mu'jam Rijal al-Hadith, vol.7 p.92.

[373] Rijal al-Barqi.

[374] Rijal al-Kashshi.

[375] Rijal at-Tusi.

[376] Rijal an-Najashi.

[377] Ibid.

[378] Rijal at-Tusi.

[379] Rijal al-Kashshi.

[380] Rijal at-Tusi.

[381] Rijal at-Tusi, Rijal al-Barqi.

[382] Rijal at-Tusi.

[383] Ibid.

[384] Ibid.

[385] Rijal an-Najashi.

[386] A mursal tradition is a tradition that is narrated with a
cut series of narrators.

[387] Mu'jam Rijal al-Hadith, vol.8 p.340.

[388] Rijal at-Tusi, p.415.

[389] Ibid.

[390] Usul al-Kafi.

[391] Rijal at-Tusi.

[392] Ibid.

[393] Rijal at-Tusi.

[394] Al-Manaqib.

[395] Rijal at-Tusi.

[396] Ibid.

[397] Ibid.

[398] Ibid.[399] Rijal an-Najashi.

[400] Sirat is a bridge that dominates Hell on the Day of
Resurrection.

[401] Amali of Sheikh as-Saduq, and mentioned in brief in
Wassa’il ash-Shia, vol.1 p.13.

[402] Rijal an-Najashi.

[403] Ibid.

[404] Rijal at-Tusi.

[405] Al-Ghaybah.

[406] Rijal al-Barqi.

[407] Rijal at-Tusi.

[408] Rijal al-Kashshi.

[409] Rijal at-Tusi.

[410] Mu'jam Rijal al-Hadith, vol.11 p.222.

[411] Ibid. p.203.

[412] Rijal at-Tusi.

[413] Rijal an-Najashi.

[414] Rijal al-Kashshi.

[415] Mu'jam Rijal al-Hadith, vol.11 p.301.

[416] Rijal at-Tusi.

[417] Rijal an-Najashi.

[418] Al-Ghaybah.

[419] Rijal al-Kashshi.

[420] Rijal al-Kashshi.

[421] Rijal al-Kashshi.

[422] Rijal at-Tusi.

[423] Rijal at-Tusi.

[424] A sect believing that Abdullah al-Aftah the son of Imam
Ja’far as-Sadiq (s) was the Imam after his father.

[425] Rijal an-Najashi.

[426] Rijal al-Kashshi.

[427] Rijal at-Tusi.

[428] Rijal al-Barqi.

[429] Rijal at-Tusi.

[430] Ibid.

[431] Ibid.

[432] Rijal al-Barqi.

[433] Rijal at-Tusi.

[434] Ibid.

[435] Ibid.

[436] Rijal at-Tusi.

[437] Rijal al-Barqi.

[438] Rijal at-Tusi.

[439] Ibid.

[440] Ibid.

[441] Rijal al-Barqi.

[442] Rijal at-Tusi.

[443] Ibid.

[444] Mu'jam Rijal al-Hadith, vol.11 p.114.

[445] Rijal at-Tusi.

[446] Mu'jam Rijal al-Hadith, vol.12 p.154.

[447] Ibid. p.60.

[448] Rijal at-Tusi.

[449] Rijal at-Tusi.

[450] Rijal an-Najashi.

[451] Rijal at-Tusi.

[452] Rijal al-Barqi.

[453] Mu'jam Rijal al-Hadith, vol.12 p.193.

[454] Rijal al-Kashshi, vol.2 p.825.

[455] Rijal al-Kashshi.

[456] Mu'jam Rijal al-Hadith, vol.12 p.194.

[457] Rijal at-Tusi.

[458] Rijal at-Tusi.

[459] Al-Ghaybah.

[460] Rijal at-Tusi.

[461] Rijal al-Kashshi.

[462] Ibid.

[463] Ibid.

[464] Rijal al-Kashshi.

[465] Rijal at-Tusi.

[466] Rijal al-Barqi.

[467] Rijal at-Tusi.

[468] Rijal al-Kashshi.

[469] Rijal al-Kashshi.

[470] Rijal al-Kashshi.

[471] Al-Fihrist by at-Tusi.

[472] Rijal an-Najashi.

[473] Al-Fihrist by ibn an-Nadim.

[474] Rijal at-Tusi.

[475] Mu'jam Rijal al-Hadith, vol.12 p.339.

[476] Rijal at-Tusi.

[477] Ibid.

[478] Mu'jam Rijal al-Hadith, vol.13 p.73.

[479] Rijal at-Tusi.

[480] Mu'jam Rijal al-Hadith.

[481] Rijal at-Tusi.

[482] Ibid.

[483] Ibid.

[484] That the reward of the hajj is intended to be for
others.

[485] Rijal al-Kashshi.

[486] Rijal at-Tusi.

[487] Rijal at-Tusi.

[488] Mu'jam Rijal al-Hadith, vol.15 p.26.

[489] Rijal al-Barqi.

[490] Rijal at-Tusi.

[491] Ibid.

[492] Ibid.

[493] The waqifites were a group of people believing in the
Imamate of the first seven Imams from Imam Ali (a.s.) to Imam Musa
bin Ja’far al-Khadhim (a.s.) and did not believe in the rest five
Imams.

[494] Rijal an-Najashi.

[495] Rijal al-Kashshi.

[496] Rijal an-Najashi.

[497] Rijal at-Tusi.

[498] Rijal an-Najashi.

[499] Rijal at-Tusi.

[500] Ibid.

[501] Rijal at-Tusi.

[502] Ibid.

[503] Ibid.

[504] Ibid.

[505] Rijal an-Najashi.

[506] Rijal at-Tusi.

[507] Rijal al-Kashshi.

[508] Rijal at-Tusi.

[509] Rijal at-Tusi.

[510] Ibid.

[511] Rijal al-Barqi.

[512] Rijal at-Tusi.

[513] Rijal an-Najashi.

[514] Rijal at-Tusi.

[515] Rijal at-Tusi.

[516] Ibid.

[517] Rijal an-Najashi.

[518] Rijal at-Tusi.

[519] Mu'jam Rijal al-Hadith, vol.17 p.34.

[520] Rijal at-Tusi.

[521] Rijal al-Kashshi.

[522] Rijal at-Tusi.

[523] Rijal al-Kashshi.

[524] Usul al-Kafi.

[525] Rijal at-Tusi.

[526] Mu'jam Rijal al-Hadith, vol.17 p.152.

[527] Rijal at-Tusi.

[528] Ibid.

[529] Ibid.

[530] Ibid.

[531] Ibid.

[532] Rijal at-Tusi.

[533] Ibid.[534] Ibid.

[535] Rijal an-Najashi.

[536] Rijal at-Tusi.

[537] Rijal an-Najashi.

[538] Rijal at-Tusi.

[539] Rijal at-Tusi.

[540] Al-Fihrist by Sheikh at-Tusi.

[541] Rijal at-Tusi.

[542] Ibid.

[543] Al-Fihrist by at-Tusi.

544] Rijal at-Tusi.

[545] Ibid.

[546] Ibid.

[547] Rijal at-Tusi.

[548] Tanqih al-Maqal, vol.3 p.329.

[549] Al-Kuna wel Alqab, vol.1 p.314.

[550] Rijal at-Tusi.

[551] Ibid.

[552] Rijal at-Tusi.

[553] Rijal an-Najashi.

[554] Rijal at-Tusi.

[555] The progeny or family of.

[556] Usul al-Kafi.

[557] Rijal at-Tusi.

[558] Al-Khulasah.

[559] Al-Wajizah.

[560] Rijal at-Tusi.

[561] Rijal at-Tusi.

[562] Ibid.

[563] Ibid.

[564] Ibid.

[565] Ibid.

[566] Ibid.

[567] Tanqih al-Maqal, vol.4 p.39.

[568] Rijal at-Tusi.

Chapter 7
Imam al-Hadi in Samarra’

Imam Ali al-Hadi (a.s.) lived most of his life in Surra Man Ra’a
(Samarra’). The Abbasid government imposed on him house arrest. He
was like a prisoner. The policemen and investigators of the
Abbasids surrounded his house watching all his movements and
everyone associating with him or carrying money to him. He suffered
the severest political pressure during the reign of al-Mutawakkil,
the Abbasid tyrant, who saved no effort in oppressing the Alawids.
During his dark rule, the Alawids faced different kinds of
misfortunes and disasters. We shall talk about that in details
through the book.

Anyhow, we talk in brief about the Imam (a.s.) when he was in
Yathrib (Medina) and the reasons that forced him to leave it to
Surra Man Ra’a and what happened to him with al-Mutawakkil.

In Yathrib

Imam al-Hadi (a.s.) lived in Yathrib, his birthplace and the
country of his fathers. He spent his time in spreading knowledge
and morals and in educating people the Islamic principles. He took
the Prophet’s Mosque as school for that. Ulama’, jurisprudents, and
narrators surrounded him taking from the springs of his knowledge
that he acquired from his fathers who had illuminated the life of
man with the light of knowledge and faith.

As he was a fertile source for the intellectual, scientific life
in Yathrib, he was the only source that provided students with
money and material means besides providing the poor and needy with
what they needed. Imam al-Hadi (a.s.) did not only help or pay
charity to the people of Yathrib, but his kindness included all
sides of their lives. He comforted them in sorrow and in joy. He
visited the sick, participated in funerals, showed kindness to the
young and old, and cared for widows and orphans. He spared no good
and favor unless he did to them. In return, they were very loyal to
him. They surrounded him with their hearts and feelings and made
him dwell in the deep of their souls.

Betraying the Imam

Some irreligious persons, who envied people of noble birth, bore
grudge against Imam Abul Hasan (a.s.). The virtues and high
position Imam al-Hadi (a.s.) had among people displeased those
persons. From the bitterest enemies of Imam al-Hadi (a.s.) was
Abdullah bin Muhammad who had been appointed by al-Mutawakkil as
the wali over Yathrib. This man often intended to harm and trouble
Imam al-Hadi (a.s.). He informed al-Mutawakkil against the
Imam.

He told the caliph that the gathering of the public around Imam
al-Hadi (a.s.) caused the state dangers, and that great monies came
to him from the different countries of the Islamic nation that
weapons might be bought with those monies to stand against the
Abbasid state, and there was a possibility of a revolt to overthrow
the Abbasid government.

He asked al-Mutawakkil to arrest Imam al-Hadi (a.s.) lest he
would be powerful enough that the government would not be able to
resist him. Al-Mutawakkil was upset and worried and he informed his
viziers of the matter.

Frustrating the Plot

When Imam al-Hadi (a.s.) knew about the plot of this villain, he
feared that al-Mutawakkil might face him with severe procedures for
he knew that al-Mutawakkil was one of the bitterest enemies to the
Ahlul Bayt (a.s.). Imam al-Hadi (a.s.) wrote a letter to
al-Mutawakkil complaining at the grudge and the bad treatment of
his wali against him (Imam al-Hadi) and informed him of the
falseness of his talebearing. Imam al-Hadi (a.s.) assured
al-Mutawakkil that he did not intend any harm against him and did
never think of revolting against his rule.

Al-Mutawakkil was certain of the truthfulness of Imam al-Hadi
(a.s.) and his innocence of all that which was imputed to him.

The Letter of al-Mutawakkil to Imam
al-Hadi

Al-Mutawakkil sent a letter to Imam al-Hadi (a.s.) replying to
his letter and he deposed his official the villain wali of Yathrib.
He invited the Imam to come to Surra Man Ra’a to be under house
arrest so that he would be under his watch. Here is the text of the
letter:

“Amir’ul- Mu’minin (al-Mutawakkil) knows your position, regards
your kinship, considers what you and your family need to manage
your affairs, fix your glory and their glory, and assure safety for
you and for them. He just wants, out of that, the contentment of
Allah and to carry out his duty towards you and towards them.

Therefore, Amir’ul- Mu’minin thought to depose Abdullah bin
Muhammad from his post in the city of the messenger of Allah (SwT)
for what you have mentioned that he ignored your right, slighted
your high position, and ascribed to you that which Amir’ul-
Mu’minin is certain you are innocent of and he believes your good
will. Amir’ul- Mu’minin appointed Muhammad bin al-Fadhl and ordered
him to respect and glorify you, and to follow your orders and
opinions, to be close to Allah and to Amir’ul- Mu’minin through
that. Amir’ul- Mu’minin longs to you, and likes to meet and look at
you. Would you please hurry to visit and reside with him as you
like?

You are free to bring from your family, followers, and servants
whom you like. You travel when you want, come when you want, and
move however you want. And if you like that Yahya bin Harthama the
mawla of Amir’ul- Mu’minin and the soldiers with him to accompany
you in your travel, and it is up to you. We have ordered him to
obey you. Ask Allah to choose what is best for you until you will
come to Amir’ul- Mu’minin. None of his (Amir’ul- Mu’minin
al-Mutawakkil’s) brothers, his children, family, and close
companions is more preferred to you near him, or of closer position
to him than you, and he is not kinder, more loyal, or more faithful
towards any of them than towards you. The peace, mercy, and
blessings of Allah be on you.’[569]

The worry of the People of Medina

Al-Mutawakkil ordered Yahya bin Harthama to travel to Yathrib to
bring Imam al-Hadi (a.s.) to Surra Man Ra’a and to investigate the
accusation claiming that Imam al-Hadi (a.s.) had intended to resist
the rule and revolt against the government. Al-Mutawakkil gave the
letter, which he had written to Imam al-Hadi (a.s.), to Yahya.

Yahya traveled to Yathrib. When the people of Yathrib knew about
his task, they worried and feared too much for Imam al-Hadi (a.s.)
from the violence of the tyrant against him. They loved Imam
al-Hadi (a.s.) so much, for he kept to the mosque of the Prophet
(S) feeding their ulama’ with his knowledge, giving charities to
their poor, and he had no any tendency towards the worldly
life.[570] Yahya began calming down people’s worry and fear
and swore to them that he had not been ordered to do the Imam any
wrong. They believed him and calmed down.

Searching the Imam’s House

Yahya and his men searched the house of Imam al-Hadi (a.s.)
thoroughly but did not find anything save copies of the Holy Qur'an
and books of du’a. it appeared that what was imputed to the Imam
(that his house was full of weapons and money) was
false.[571]

Sending the Imam to Surra Man Ra’a

Imam al-Hadi (a.s.) was forced to leave Yathrib toSamarra’. His
family accompanied him in the travel. Yahya, who admired the
guidance and piety of Imam al-Hadi (a.s.), himself served the Imam
during the travel. The caravan covered the desert until it arrived
in Baghdad.

Al-Ya’qubi said that when Imam al-Hadi (a.s.) arrived in
al-Yasiriyya, Isaaq bin Ibrahim received him and saw how people
were eager to meet and sit with the Imam. So he was taken
to Baghdad in the night.[572]Yahya went to visit the
governor of Baghdad Isaaq bin Ibrahim adh-Dhahiri and informed him
of the matter. Isaaq said to him, ‘This man (Imam al-Hadi) is the
son of the messenger of Allah (SwT) and you know that al-Mutawakkil
is deviant. If you inform al-Mutawakkil of a word against the Imam,
he will kill him, and then the Prophet (S) will be your opponent on
the Day of Resurrection.’

Yahya said, ‘By Allah, I did not know from him (Imam al-Hadi)
what I deny, and did not see from him except good.’

They left Baghdad towards Samarra’. When they
arrived inSamarra’, Yahya visited Waseef at-Turki who was from the
prominent statesmen. He informed him of the arrival of the Imam.
Waseef warned him from saying to al-Mutawakkil anything that might
harm the Imam. He said to him, ‘O Yahya, by Allah, if one hair
falls from him (Imam al-Hadi), no one will be responsible for it
except you.’

Yahya was astonished at the agreement of Isaaq and Waseef on
recommending him of keeping the Imam safe.[573]

In Khan as-Sa’alik

Al-Mutawakkil ordered his men to put Imam al-Hadi (a.s.) up in
Khan as-Sa’alik[574] to
dishonor and degrade him before the public. Salih bin Sa’eed
visited him in the khan and became uneasy for seeing him in that
place. He said to the Imam, ‘May I die for you! They wanted to put
out your light and to degrade you, so they put you up in this worst
khan (caravansary); Khan as-Sa’alik.’

Imam al-Hadi (a.s.) looked at him with kindness and sympathy. He
thanked him for his feelings, comforted his pain and uneasiness,
and showed him from the miracles that Allah had provided His
prophets and guardians with,[575]and so Salih calmed down and
became satisfied.

The Meeting Between the Imam and
al-Mutawakkil

Yahya told al-Mutawakkil about the good conducts, asceticism,
and piety of Imam al-Hadi (a.s.). He told him that he searched his
house but did not find in it save copies of the Qur'an and books of
du’a and that he was innocent of all that which was imputed to him.
These words removed the rage and anger of al-Mutawakkil against the
Imam. Al-Mutawakkil ordered his men to allow Imam al-Hadi (a.s.) to
come in to him. When Imam al-Hadi (a.s.) came in, al-Mutawakkil
welcomed him with much respect and gave him good presents.[576] He
obliged him to remain in Surra Man Ra’a to be under watch. When
al-Mutawakkil house-arrested Imam al-Hadi (a.s.), the Imam bought a
house from Dalil bin Ya’qub an-Nasrani and lived with his family in
it. He lived in this house until he died and was buried in
it.[577]

Al-Mutawakkil Refers to the Imam’s
Fatwas

Al-Mutawakkil found it inevitable to refer to Imam al-Hadi
(a.s.) in the questions he faced. He preferred his fatwas to the
fatwas of all the jurisprudents of his age. Here are some of the
questions that al-Mutawakkil referred to Imam al-Hadi (a.s.) for
their answers:

1. Al-Mutawakkil had a Christian clerk who was preferable by
him. Because he loved him too much he surnamed him as Abu Noah.
Some other clerks denied that and said that it was not permissible
to surname an unbeliever. Al-Mutawakkil asked the jurisprudents to
give him a fatwa on that but they did not agree on one fatwa. Some
of them said it was permissible and others said it was not. He sent
the question to Imam al-Hadi (a.s.) who wrote to him with this
answer,(Perdition overtake both hands of Abu Lahab, and
he will perish).[578]This answer was the most
wonderful answer in the field of fatwas. Imam al-Hadi (a.s.) quoted
this Qur’anic verse that declared the permissibility of surnaming
the unbelievers. Al-Mutawakkil followed this fatwa of Imam al-Hadi
(a.s.).[579]

2. Once, al-Mutawakkil became ill and he vowed that if Allah
healed him, he would pay many dinars as charity. When he restored
to health, he gathered the jurisprudents and asked them about the
amount of the money he should pay as charity to fulfill his vow,
but they disagreed on that. Then, he asked Imam al-Hadi (a.s.)
about that. Imam al-Hadi (a.s.) said that al-Mutawakkil had to pay
eighty-three dinars. The jurisprudents were astonished at that and
asked al-Mutawakkil, ‘Where from did he get this answer?’
Al-Mutawakkil wrote to Imam al-Hadi (a.s.) asking him about the
source of his answer, and Imam al-Hadi (a.s.) replied, ‘Allah the
Almighty says, (Allah has given you victory in
many battlefields).[580] All our ancestors
narrated that the battlefields were eighty-three.’[581]He said in
the end of the answer, ‘Whatever more good Amir’ul- Mu’minin does
shall be more useful and rewardable to him in this life and in the
afterlife.’[582]

3. One day, a Christian man, who had committed adultery with a
Muslim woman, was brought before al-Mutawakkil. When al-Mutawakkil
wanted to execute the legal penalty on the Christian, he turned
Muslim. Yahya bin Aktham said, ‘His faith (in Islam) cancelled his
polytheism and sin.’ Another jurisprudent said, ‘He is subjected to
three punishments (by the whip).’ Other jurisprudents said
different things. Al-Mutawakkil asked his men to take a fatwa from
Imam al-Hadi (a.s.) about this matter.

Imam al-Hadi (a.s.) replied, ‘He should be whipped until he
dies.’ Yahya and the other jurisprudents denied this fatwa of Imam
al-Hadi (a.s.) and said that he took this fatwa neither from the
Book nor from the Sunna. Al-Mutawakkil wrote to Imam al-Hadi (a.s.)
saying, ‘The jurisprudents of Muslims denied this fatwa and said
that neither the Book nor the Sunna had said so. Would you please
show us why you have imposed on him the whipping until he would
die?’

Imam al-Hadi (a.s.) replied by quoting this Qur’anic
verse,(But when they saw Our punishment, they said: We
believe in Allah alone and we deny what we used to associate with
Him. But their belief was not going to profit them when they had
seen Our punishment).[583]’Al-Mutawakkil took the
fatwa of Imam al-Hadi (a.s.) and ordered the man to be whipped
until he died.’[584]

Al-Mutawakkil and Poets

Once, al-Mutawakkil asked Ali bin al-Jahm (the poet) about the
best of poets and he mentioned to him some poets of the pre-Islamic
and the Islamic ages, but al-Mutawakkil paid no attention and
turned to Imam al-Hadi (a.s.) asking him about the best of poets.
Imam al-Hadi (a.s.) said, ‘Al-Humani where he says:

“A group from Quraysh vied in glory with us.

When we disputed,

the call of cells judged to us against them with what we
liked.

You find us silent while the witness of our preference to
them

is of orotund voice in every mosque.

Ahmad, the messenger of Allah is our grandfather,

And we are his sons like shining stars.”

Al-Mutawakkil turned to Imam al-Hadi (a.s.) and asked him, ‘O
Abul Hasan, what is the call of cells?’

Imam al-Hadi (a.s.) said, ‘It is: “I witness that there is no
god but Allah, and witness that Muhammad is the messenger of
Allah”.[585] Is Muhammad my grandfather or
yours?’

Al-Mutawakkil became angry and he said with a trembling tone,
‘He is your grandfather and we do not deny that.’[586]

Imam al-Hadi (a.s.) left and left sorrow eroding the heart of
the tyrant who found no way to answer the Imam.

Al-Mutawakkil invites ibn as-Sikkit to
try the Imam

Al-Mutawakkil asked the prominent scholar Ya’qub bin Isaaq known
as ibn as-Sikkit to ask Imam al-Hadi (a.s.) about a complicated,
ambiguous question that he (the Imam) might not find an answer and
then al-Mutawakkil would have an excuse to defame and degrade him.
Ibn as-Sikkit prepared a question to try Imam al-Hadi (a.s.). A
scientific conference was held in
the Abbasid Palace where prominent ulama’,
jurisprudents, and theologians attended. At the head of the
conference was al-Mutawakkil. Ibn as-Sikkit advanced and asked Imam
al-Hadi (a.s.), “Why Allah sent Moses with the rod and white hand,
sent Jesus with the healing of the blind and leprous and giving
life to the dead, and sent Muhammad with the Qur'an and sword?’

Imam al-Hadi (a.s.) showed the percept behind all that by
saying, ‘Allah sent Moses with the rod and white hand in a time
where the predominant thing among people was magic. Therefore,
Moses came to them with that and defeated their magic, dazed them,
and proved authority over them. And Allah sent Jesus Christ with
the healing of the blind and leprous and the giving of life to the
dead by the will of Allah in a time where the predominant thing
among people was medicine. Therefore, Jesus Christ came to them
with that and defeated and dazed them. And Allah sent Muhammad with
the Qur'an and sword in a time where the predominant things among
people were sword and poetry. Therefore, Muhammad came to them with
the Qur'an and sword and dazed their poetry, defeated their sword,
and proved authority over them.’

Allah the Almighty has assisted his prophets with clear signs
and dazing miracles that human beings were unable to make like
them. Those signs and miracles fitted the ages when the prophets
were deputed. Allah had given His messenger Moses the rod that
changed into a huge adder eating the ropes and rods which the
magicians of the Pharaoh changed to snakes. The magicians of that
age, who had reached the top of magic, could not invalidate the
miracle of Moses or do even a little like it. Allah had also given
him the white hand that was like the sun in its light and
brightness. The magicians were unable to do something like this
miracle which was the evidence on the truthfulness of Moses.

Allah had given His messenger Jesus the son of Mary the miracle
of healing the blind and leprous and giving life to the dead in the
time where medicine had reached the top of progress and
development; nevertheless, people could not do anything like this
miracle which dazed minds. Allah had given Jesus this miracle to be
a sign on his truthfulness.

Allah had deputed Muhammad to be the last of His prophets and
assisted him by the Qur'an which falsehood would not come to it
from before it nor from behind it and which was the supreme miracle
in its eloquence, rhetoric, excellent style, and wonderful
expression in the time when the Arabs had reached the top of
eloquence and rhetoric; but nevertheless, they were unable to keep
pace with it or compose something like it or like a little of it.
Therefore, the Qur'an was the sign that proved the prophethood of
Prophet Muhammad (peace be upon him and upon his progeny.

Allah the Almighty had assisted the Prophet (S) with the
defeating sword that was the sword of Amir’ul- Mu’minin Ali (a.s.)
which harvested the heads of polytheists and unbelievers. The brave
of Arabs were coward before this sword and they said that fleeing
from battle is shame except from the sword of Ali. The sword of Ali
(a.s.) was like a thunderbolt that annihilated the masses of
polytheists, separated the parties of unbelievers, gave the victory
to Islam, and made Muslims mighty.

After this answer of Imam al-Hadi (a.s.), ibn as-Sikkit said to
him, ‘What is the argument then?’

Imam al-Hadi (a.s.) said, ‘Reason! By it one, who fabricates
lies against Allah, is known and denied.’

Reason is the judge that distinguishes the truthful from liars,
and its judgment is the final decision.

When ibn as-Sikkit failed to go on with the Imam, he said, ‘What
does ibn as-Sikkit have in arguing with him (with the Imam)? He
(ibn as-Sikkit) is but a man of grammar, poetry, and
linguistics!’

The Questions of Yahya bin Aktham

Yahya bin Aktham offered some questions, which he had prepared
and written down before, to Imam al-Hadi (a.s.) in order to try
him. Here are the questions with their answers not literally
mentioned:

1. Allah says in His Book, (One who had the
knowledge of the Book said: I will bring it to you in the twinkling
of an eye).[587] The asker was Prophet Solomon
and the asked one was Asif. Was Solomon, who was a prophet, in need
of the knowledge of Asif?

The answer: Prophet Solomon (a.s.) was not
unable to know what Asif knew, but he wanted to make his nation of
the jinn and mankind know that the authority after him would be
Asif. It was from the knowledge of Solomon (a.s.) that he had
taught to Asif lest his nation would disagree on his Imamate and
guardianship after him, and to confirm the proof before people.

2. Allah says, (And he raised his parents upon
the throne and they fell down in prostration before
him).[588]How did Ya’qub (Prophet Jacob) and his sons
prostrate themselves before Yusuf (Prophet Joseph) while they were
prophets?

The answer: the prostration of Ya’qub
before his son Yusuf was not for Yusuf, but all that from Ya’qub
and his sons was obedience to Allah the Almighty and as greeting to
Yusuf, as the prostration of the angels before Adam was not for
Adam. Ya’qub and his sons, and Yusuf with them, prostrated
themselves to thank Allah the Almighty for their reuniting. Do you
not see that he said when thanking Allah at that
time,(My Lord! Thou hast given me of the
kingdom…)[589]?

3. Allah says, (But if you are in doubt as to
what We have revealed to you, ask those who read the
Book).[590]If the addressee was the Prophet (S), then
he was in doubt, but if the addressee was other than the Prophet
(S), then to whom the Book had been revealed?

The answer: the addressee was the Prophet
(S) and he was not in doubt about what Allah had revealed but the
ignorant said: why did Allah not deputed a prophet from the angels?
Why did He not differentiate between him (the Prophet) and the rest
of people in eating, drinking, and walking in markets? So Allah
revealed to his Prophet, (And We have not sent
before you any messengers but they most surely ate food and went
about in the markets).[591]

He said to the Prophet (S): ask, in the presence of the
ignorant, those who recite the Book: has Allah sent a prophet
before you that he did not eat food and walk in the markets? O
Muhammad, they are examples for you. Allah
said, (if you are in
doubt…) though there was no doubt but just for
showing the truth as He said, (But whoever
disputes with you in this matter after what has come to you of
knowledge, then say: Come let us call our sons and your sons and
our women and your women and ourselves and yourselves, then let us
be earnest in prayer, and pray for the curse of Allah on the
liars).[592]

 If he said: “Come so that we make the curse of Allah on
you”, they would not respond. Allah knew that His Prophet would
carry out His mission and knew that he was truthful and not a liar
but He wanted to confirm the situation when
saying (if you are in doubt…).

4. Allah says, (And if all the trees in the
earth were pens, and the sea, with seven more seas to help it,
(were ink), the words of Allah could not be
exhausted).[593] What are these seas and where
are they?

The answer: Yes, it is so. If all the
trees of the world were pens and the seas were ink supplied with
other seven seas until the earth would explode into springs as it
exploded in the flood, the words of Allah would not come to an end.
The seas are: Ayn al-Kibrit, Ayn al-Yemen, Ayn Barhut, Ayn
Tabariya, geyser of Masidan called Lisan, an African geser called
Saylan, and Ayn Bahuran. And we (the Ahlul Bayt) are the words that
our virtues cannot be perceived or counted.

5. Allah says, (and therein is all that souls
desire and eyes find sweet).[594] The soul of
Adam desired to eat from the wheat and he ate. Then, why was he
punished?

The answer: in
the Paradise there are all kinds of foods, drinks, and
entertainments that souls desire and eyes delight in and Allah has
permitted all that for Adam. But the tree that Allah has forbidden
Adam and his wife from eating from its fruit was the tree of envy.
Allah asked them both not to look at those whom Allah has preferred
to them and at His creatures with the eye of envy, but Adam forgot
and could not help himself before that tree.

6. How is the witness of one woman permitted whereas Allah
says, (and call to witness two just men among
you)[595]?

The answer: the woman whose witness is
permitted though alone is a midwife but with satisfaction;
otherwise no less than two women who stand instead of one man. If
the woman was alone, her witness is accepted with her taking an
oath.

7. Ali (a.s.) judged that a hermaphrodite was to be looked at
its organ of urination to see if its urination was like that of
man, then a hermaphrodite was to be considered as a man and if the
urination was like that of woman then the hermaphrodite was to be
considered as a woman. Who can look at the hermaphrodite? For if
the looker was a man, the hermaphrodite might be a woman, and if
the looker was a woman, the hermaphrodite might be a man which
would be not permissible. And what about the inheritance of a
hermaphrodite?

The answer: The case of a hermaphrodite is
as Ali said. A hermaphrodite inherits due to its organ of
urination. Some fair and just men hold mirrors in their hands and a
hermaphrodite stands naked behind them. The men look in the mirrors
and judge whether the hermaphrodite is a man or a woman.

8. The owner of a herd of sheep saw the shepherd copulate with a
ewe. When the shepherd saw the owner, he released the ewe to go in
the middle of the herd. How can that ewe be known to be
slaughtered? Is it permissible to eat its meat or not?

The answer: if the owner, who saw the
shepherd commit that sin, knew that ewe, he should slaughter and
burn it, and if not, he should divide the sheep into two divisions
and cast lots between the two divisions. If the lots fell on one
division, the other division should be excluded, and so on until
two sheep would remain. The lots would be cast between the two
sheep and the one, which the lots fell on, should be slaughtered
(and burned) and the rest of sheep would be preserved.[596]

10. Why, in the Fajr (dawn) Prayer, the suras are recited loudly
though it is from the prayers of day whereas it is the prayers of
night that are recited loudly?

The answer: as for the Fajr Prayer, it is
recited loudly because the Prophet (S) offered it in the darkness
of (the end of) night, and so it is recited in the night.

11. (Imam) Ali said to ibn Jarmuz, ‘Tell the killer of the son
of Safiyyah that he shall be in the Fire.’[597] Why did he
(Imam Ali) not kill him (ibn Jarmuz) though he was the Imam?

The answer: Ali said that after the saying
of the messenger of Allah. Amir’ul- Mu’minin did not kill him
in Basra (on the day of the Camel) because he knew that
he would be killed in the battle of an-Nahrawan.

12. Tell me why Ali killed the people of (the battle of) Siffin
and ordered his men to kill them whether they were attacking or
fleeing and he finished off the wounded, but on the day of al-Jamal
(the camel) he did not kill a fleer or a wounded one and did not
order his men to do that. Rather, he said, ‘Whoever keeps to his
house will be safe.’ Why did he do that? If the first decision was
right, so the second would be wrong.

The answer: The Imam (leader) of the
people of the Camel was killed and they had no leader to refer to.
They went back to their homes without fighting, deceiving, or
spying. They were satisfied (after the defeat) not to be fought.
But the people of Siffin belonged to a prepared company with a
leader supplying them with spears, armors, and swords, caring for
them, giving them good gifts, preparing great monies for them,
visiting their sick, curing their wounded, giving sumpters to their
footers, helping their needy, and returning them to the fight.

The matter with the people of Basra (who fought in the
battle of al-Jamal) was to stop fighting them when they laid down
their arms, but the matter with the people of Siffin was to follow
after their fleers and finish off their wounded. Without Amir’ul-
Mu’minin and his judgments towards the people of Siffin and the
people of al-Jamal, the judgment towards the disobedient of
monotheists would not be known. Whoever denied that would be
subjected to the sword.

13. If a man confesses, against himself, that he has committed
sodomy, shall he be punished or pardoned?

The answer: if a man confesses against
himself by himself with no evidence discovered by others against
him, the Imam, who has been appointed by Allah, has the right to
punish in behalf of Allah, and he also has the right to pardon in
behalf of Allah. Have you not heard the saying of
Allah,(This is Our free gift, therefore give freely or
withhold, without reckoning).[598] Allah began
with the giving first and then the withholding.

We answered all what you asked us about. Know that!’

Yahya was astonished at the answers of Imam al-Hadi (a.s.) to
these ambiguous questions and he turned to al-Mutawakkil and
advised him saying, ‘We do not like you to ask this man about
anything after my questions to him…In showing his knowledge there
will be strengthening to ar-Rafidha (the Shia).’[599]

Imam al-Hadi (a.s.) was one of the great men of knowledge in
Islam. He was the heir of the knowledge and sciences of his fathers
who were the leaders of the intellectual life in Islam.

Imam al-Hadi (a.s.) replied to the ambiguous questions of ibn
as-Sikkit immediately and as soon as he looked at them. This showed
the great scientific ability which was one of the eminent aspects
of the great personality of the Imam (a.s.).

His Visiting to the Tomb of Amir’ul-
Mu’minin

In the first year when Imam al-Hadi (a.s.) came to Surra Man
Ra’a, he visited the tomb of his grandfather Amir’ul- Mu’minin Ali
(a.s.). His visit fell on the day of Eid al-Ghadir. Two ziyaras to
his grandfather Amir’ul- Mu’minin were transmitted from him. Here
are they:

1. “Peace be on you, the guardian of Allah. I witness that you
are the first who were wronged and your right was extorted, but you
were patient and you expected until certainty came to you. I
witness that you met Allah and you were a martyr.

May Allah torture your killers with all kinds of torment and
repeat punishment for them. I came to you acknowledging your right,
knowing your position, and opposing your enemies and opposing
whoever wronged you. I shall meet my Lord on that insha’Allah… O
guardian of Allah, I have many faults; please intercede for me with
your Lord, O my master for you have a high position near Allah,
great rank, and intercession. Allah has
said, (they do not intercede except for him whom
He approves).[600]”[601]

2. There is another ziyara that was narrated from Imam al-Hadi
(a.s.) to his grandfather Amir’ul- Mu’minin Ali (a.s.). It is one
of the most wonderful ziyaras of the infallible Imams (a.s.) in its
high meanings and in mentioning some events that took place in the
First Islamic Age. Here we mention a little part of this
ziyara:

“I witness that there is no god but Allah the Only with no
partner, as He has witnessed for Himself, and the angels, and
people of understanding from His creation have witnessed. There is
no god but He, the Mighty, the Wise. And I witness that Muhammad is
His slave and pleased messenger whom He sent with guidance and the
religion of truth, that He might cause it to prevail over all
religions, though the polytheists may be averse.

O Allah, make the best and most perfect of Your blessings, the
most growing and prevailing of Your favors, and the purest of Your
compliments be on our master Muhammad Your slave, messenger,
confidant, guardian, pleased, best friend, the choice of Your
creation, Your pure, trustee, the witness to You, the guide to You,
the revealer of Your mission, the loyal to You, the struggler in
Your way, the defender of Your religion, the declarer of Your
proofs, the guided to Your obedience, the guider to Your
pleasedness, the container of Your revelation, the keeper of Your
covenant, the achiever of Your charge, the assisted with the
illuminating light, the directed by the pleased errand, the
infallible against every error and slip, the exalted above every
error, the sent with the best of religions and beliefs…

O Allah, bless Your guardian, the guard of Your religion, the
executor of justice after Your Prophet, Ali bin Abu Talib the
commander of the believers, the Imam of the pious, the master of
guardians…the successor of Your Prophet over the whole people, his
guardian in life and religion, the great truthful, the
distinguisher between the halal and the haram, the supporter of
Islam, the destroyer of idles, the assistant and defender of
religion, the protector and satisfier of the Prophet…

O Allah, show us the right path so that we follow it, and the
way of guidance so that we walk in it, and change our faults into
right, and make not our hearts to deviate after You have guided us
aright, and grant us from You mercy O You Who are called out of
Your generosity al-Wahhab (the Giver), and grant us good in this
world and good in the hereafter, and save us from the chastisement
of the Fire if we deserve it, O You the Most Merciful of the
Merciful!’[602]

Invoking the Shrine of Imam Husayn

Imam al-Hadi (a.s.) became ill and he saw that the best cure for
him was to invoke the tomb of the master of the youth of Paradise
and one of the two grandsons of mercy (the Prophet); Imam Husayn
(a.s.) whom no one resorted to his tomb unless Allah relieved him
from the pains and misfortunes of this world.

Abu Hashim al-Ja’fari narrated the resorting of Imam al-Hadi
(a.s.) in many narrations. Here we mention them:

1. Abu Hashim al-Ja’fari said, ‘Muhammad bin Abu Hamza and I
visited Abul Hasan (al-Hadi) when he was ill. He said to us, ‘Send
some men to al-Ha’ir (Kerbala; where Imam al-Husayn (a.s.) was
buried) at my expense!’ When we left him, Muhammad bin Hamza said
to me, ‘Does he send us to al-Ha’ir while he himself has the same
position of the one (Imam Husayn) who is in a-Ha’ir?!’

Imam al-Hadi (a.s.) had the same position his grandfather Imam
Husayn (a.s.) had. He was an infallible Imam like him that Allah
had kept away the uncleanness from him and purified him a thorough
purifying. Abu Hashim was affected by the saying of Muhammad bin
Hamza and so he went to Imam al-Hadi (a.s.) and told him that. Imam
al-Hadi (a.s.) said to him, ‘It is not so. Allah has some places
that He likes to be worshipped in, and al-Ha’ir of al-Husayn is one
of those places.’[603]

2. Abu Hashim Said, “I visited Abul Hasan Ali bin Muhammad when
he was ill. He said to me, ‘O Abu Hashim, send a man from our
mawali to al-Ha’ir to pray Allah for me!’

When Abu Hashim left, he met Ali bin Bilal in the street. He
told him about the Imam and asked him to travel to Kerbala to pray
for the Imam. Ali was astonished and he said, ‘I hear and obey! But
I say: he is better than al-Ha’ir.[604] He has the same
position of that one (Imam al-Husayn) in al-Ha’ir, and his praying
for himself is better than my praying for him.’

Abu Hashim went and told Imam al-Hadi (a.s.) what Ali bin Bilal
said. Imam al-Hadi (a.s.) said, ‘The messenger of Allah (SwT) was
better than the House (the Kaaba) and the (black) Rock, but he
circumambulated the House and kissed the Rock. Allah the Almighty
has places that He likes to be worshipped in, and He responds to
whoever prays Him there. Al-Ha’ir is one of those places…’[605]

In another tradition Imam al-Hadi (a.s.) said, ‘Allah the
Almighty has assigned from His earth some places called al-Marhumat
(mercified). He likes to be invoked in them and He
responds.’[606]

3. Abu Hashim said, ‘Abul Hasan (a.s.), when he was ill, sent
for me and for Muhammad bin Hamza, who preceded me to him. He told
me that Imam al-Hadi (a.s.) still said, ‘Send (someone) to
al-Ha’ir!’ I said to Muhammad, ‘Did you not say to him that I would
go to al-Ha’ir?’ I said to the Imam, ‘May I die for you, I go to
al-Ha’ir.’ He said, ‘Think of that!’ Then he said, ‘Muhammad has no
secret from Zayd bin Ali (he does not believe in the doctrine of
Zayd) and I do not want him to hear that.’

I mentioned that to Ali bin Bilal and he said, ‘What shall he do
with al-Ha’ir whereas he himself is al-Ha’ir?’ I went to al-Askar
(Samarra’) and visited him (Imam al-Hadi). When I wanted to leave,
he asked me to sit down. When I saw him feel at ease with me, I
remembered the saying of Ali bin Bilal and mentioned it to him. He
said to me, ‘You might say to him that the messenger of Allah (SwT)
circumambulated the House and kissed the Rock, and the sanctity of
the Prophet (S) and the believers is greater than the sanctity of
the House. Allah ordered him (the Prophet) to stop at Arafa which
is but a place that Allah likes to be mentioned in. So I like to be
prayed for me where Allah likes to be called on. And al-Ha’ir is
one of those places.’[607]

Imam al-Husayn (a.s.) is dear and beloved to Allah. He defended
the religion of Allah by his life and blood and offered his
children, family, and companions as pure sacrifices for the sake of
Allah. He faced misfortunes and disasters that no reformer in the
earth had ever faced.

Allah had endowed Imam Husayn (a.s.) with charismata that He had
not endowed anyone of His guardians with except his grandfather
(the Prophet) and father (Imam Ali). In this world Allah has given
him dignity and honor that no man has ever been given. Allah has
made his holy shrine as a resort for the yearning, and a shelter
for the distressed, and honored the shrine by responding to the
prayer under its dome, and in the afterworld he shall be an obeyed
intercessor and Allah will endowed him with dignity and honor that
no eye has ever seen and no ear has ever heard like it.

Breaking Into the Imam’s House

Some villains went to al-Mutawakkil and informed him against
Imam al-Hadi (a.s.) claiming that he had books, arms, and monies
and that he might revolt against the government of al-Mutawakkil,
who became worried and terrified when hearing that. Al-Mutawakkil
ordered some of his Turk policemen to attack the house of Imam
al-Hadi (a.s.) in the night and arrest him. They attacked Imam
al-Hadi (a.s.) unexpectedly and found him in a simple house wearing
a garment of wool and there was nothing between him and the ground
save a carpet of sand and pebbles while facing the qibla and
reciting this saying of Allah,

(Nay! do those who have wrought evil deeds think
that We will make them like those who believe and do good that
their life and their death shall be equal? Bad it is that they
judge).[608]

They took him to al-Mutawakkil while he was in that
state[609] that represented the asceticism of prophets and
spirituality of apostles. Al-Mutawakkil was drunk at the table of
wine. When he saw Imam al-Hadi (a.s.), he offered him a glass of
wine, but Imam al-Hadi (a.s.) shouted at him, ‘By Allah, it has
never mixed with my blood and flesh at all.’

Al-Mutawakkil asked the Imam, ‘Recite me some poetry!’

Imam al-Hadi (a.s.) said, ‘I seldom recite poetry.’

Al-Mutawakkil insisted on him saying, ‘You must recite me some
poetry!’

Imam al-Hadi (a.s.) found himself obliged to recite some poetry,
and so he recited the following verses that changed the ecstasy of
al-Mutawakkil into sorrow and weeping,

“They were on the tops of mountains,

guarded by strong, brave men, but those tops sufficed them
not.

After glory, they were taken down from their positions,

and put into holes. How bad abode they dwelt in!

A crier called them after been buried:

Where are the thrones, crowns, and treasures?

Where are the faces that were at ease and luxury,

that curtains and screens were put before them?

The grave showed those faces where worms were fighting on
them.

How long they ate and drank!

But after that long eating, they were eaten!”

Al-Mutawakkil was shaken and intoxication flew from his head. He
began terribly crying. The attendants in the meeting feared for
Imam al-Hadi (a.s.) that al-Mutawakkil might assault him and they
thought that al-Mutawakkil would revenge on him.

Al-Mutawakkil ordered his men to take the glasses of wine away
from the meeting. He turned to the pure Imam (a.s.) and said to him
reverently, ‘O Abul Hasan, are you in debt?’

Imam al-Hadi (a.s.) said, ‘Yes, four thousand dinars.’

Al-Mutawakkil ordered four thousand dinars to be given to Imam
al-Hadi (a.s.) and returned him back to his house with respect and
honor. This event showed the jihad of Imam al-Hadi (a.s.) and his
fixed situation towards that tyrant. He did not care for his rule
and power. He preached him and warned him from the punishment of
Allah and said to him (through poetry) that he would die and
neither his armies nor his authority would save him from death, and
that his delicate body would be food for worms in the grave.
Certainly al-Mutawakkil had never heard such preaches before.
Instead, he filled his ears with the voices of songsters and
songstresses. And finally death came to him while he was between
musicians and cups of wine, and the mention of Allah did not come
to his mind throughout his life.

Al-Bathawi Informs Against the Imam

Historians said that one day al-Mutawakkil was afflicted with
abscesses and he was about to die from that. Al-Fath bin Khaqan
counseled him to send a messenger to Imam al-Hadi (a.s.) to tell
him about his case that he might have some remedy. Al-Mutawakkil
sent a messenger to Imam al-Hadi (a.s.), who prescribed a remedy
for him. After using the remedy al-Mutawakkil was restored to
health. When his mother was informed that he recovered, she sent
Imam al-Hadi (a.s.) a pouch of ten thousand dinars and she sealed
it with her seal. Muhammad bin al-Qassim al-Bathawi went to
al-Mutawakkil and told him that money and arms were carried to the
Imam.

Al-Mutawakkil was terrified and ordered Sa’eed the custodian to
break into the house of Imam al-Hadi (a.s.) in the night and fetch
all weapons and monies he might find there. Sa’eed went to the
house of Imam al-Hadi (a.s.). He put a ladder and went up to the
roof. It got too dark and Sa’eed did not know how to get to the
yard of the house. While he was confused, he heard Imam al-Hadi
(a.s.) saying to him, ‘O Sa’eed, stay as you are until we bring you
a candle!’

He was given a candle and then he came down to the yard. He
found Imam al-Hadi (a.s.) wearing a wool-garment and a wool cap,
and saw a prayer-carpet on a mat. He searched the house but found
nothing except that pouch and ten thousand dinars. He lifted the
prayer-carpet of the Imam and found a sword. He took all that to
al-Mutawakkil. When al-Mutawakkil saw the seal of his mother on the
pouch, he sent for her and asked her about matter. She said to him
that she had vowed to give a gift to Imam al-Hadi (a.s.) when
al-Mutawakkil would recover from his illness, and said that when
al-Mutawakkil recovered, she carried out her vow.

Al-Mutawakkil felt shy and added another pouch of money to that
pouch of his mother and ordered Sa’eed to take them to the Imam. He
took them to the Imam and apologized to him. Imam al-Hadi (a.s.)
replied to him by reciting this Qur’anic
verse, (Those who do wrong will come to know by
what a (great) reverse they will be
overturned).[610]

The Blockade Against the Imam

Al-Mutawakkil imposed a serious economical blockade on Imam
al-Hadi (a.s.) and imposed severe penalties on whoever sent legal
dues or gifts to him. During the reign of al-Mutawakkil Imam
al-Hadi (a.s.) was in serious hardship and difficulties. The
believers refrained from giving him the legal dues as they
refrained from visiting and having the honor of serving him for
fear of the oppressive government.

Imprisoning the Imam

The tyrant ordered to arrest Imam al-Hadi (a.s.) and put him in
prison. After some days in prison, Saqr bin Abu Dulaf came to visit
him. The chamberlain, who knew him and knew that he was a Shia,
received and asked him, ‘What do you want and what for you have
come?’

He said, ‘I have come for good.’

The chamberlain said, ‘You might have come to ask about your
master!’

He said, ‘My master is Amir’ul- Mu’minin (he meant
al-Mutawakkil).’

The chamberlain smiled and said, ‘Be silent! Your master is the
truth (he meant Imam al-Hadi). Do not fear me! I am on your
belief.’

Saqr said, ‘Praise be to Allah!’

The chamberlain said, ‘Do you want to see him?’

Saqr said, ‘Yes, I do.’

The chamberlain said, ‘Sit down here until the mailman comes
out.’

When the mailman went out, the chamberlain said to his
attendant, ‘Take Saqr to the room where the Alawid is imprisoned
and leave them alone!’ When Saqr went into the cell, he saw Imam
al-Hadi (a.s.) sit on a mat and before him there was a dug grave.
Al-Mutawakkil had ordered this grave to be dug in order to frighten
the Imam. Imam al-Hadi (a.s.) said to Saqr kindly and friendly, ‘O
Saqr, what made you come?’

Saqr said, ‘I came to know your news.’ Saqr began crying feeling
pity and fear for the Imam. The Imam said to him, ‘O Saqr, do not
worry. They cannot harm us.’

Saqr calmed down and thanked Allah for that. Then he asked the
Imam about some religious questions and the Imam answered his
questions. Then he said farewell to the Imam and left.[611]It was
no long after that when the Imam was set free.

A Vain Attempt to Assassinate the
Imam

Al-Mutawakkil was unable to bear Imam al-Hadi (a.s.) any more.
It bothered him that people talked about the virtues, vast
knowledge, piety, and asceticism of Imam al-Hadi (a.s.) and that
the Shia believed in his Imamate and believed that he was worthier
of the caliphate than him (al-Mutawakkil). Therefore, he tried to
assassinate the Imam and get rid of him but however he failed to
achieve his aim.

Al-Fadhl bin Ahmad al-Katib (the clerk) narrated that his
father, who was the clerk of al-Mu’tazz, said, ‘We were with
al-Mu’tazz when one day we went to al-Mutawakkil who was sitting on
his throne but very angry looking askance at his vizier al-Fath bin
Khaqan and shouting, ‘This is whom you said about what you
said!’

Al-Fath tried to calm him down. He said to him, ‘O Amir’ul-
Mu’minin,[612]it was fabricated against him.’

Al-Mutawakkil paid him no attention and said, ‘By Allah, I will
kill this…who fabricates and defame my rule.’ He brought four men
from the Khazar, who understood nothing, gave them arms and ordered
them to kill Imam al-Hadi (a.s.) when he would come to him. He said
angrily, ‘By Allah, I will burn his body in fire after killing
him.’

Imam al-Hadi (a.s.) came surrounded by the guards of the palace
who glorified him by saying loudly “la ilaha illallah; there is no
god but Allah” and “Allahu akbar; Allah is great”. They said, ‘This
is the son of ar-Ridha.’

When al-Mutawakkil caught sight of him, he was affected by his
solemnity and Allah cast terror into his heart. He jumped from his
throne, received the Imam warmly, kissed him on the forehead, and
said to him reverently, ‘O my master, son of the messenger of
Allah, the best of whom Allah has created, my cousin, my lord Abul
Hasan…’

Imam al-Hadi (a.s.) advised and warned him of the punishment of
Allah.

Al-Mutawakkil asked him, ‘My master, why did you come at such a
time?’

Imam al-Hadi (a.s.) said, ‘Your messenger came to me saying;
al-Mutawakkil sends for you.’

Al-Mutawakkil said, ‘The son of…lied. My master, go back to
where you have come from!’ Al-Mutawakkil turned towards his viziers
and sons and said, ‘Fath, Abdullah, Mu’tazz, escort your
master!’

Imam al-Hadi (a.s.) left surrounded by a halo of reverence and
glorification and the Khazars refrained from killing him when they
saw his solemnity, the honoring of the guards, and the
glorification of al-Mutawakkil towards him.[613]And thus the
attempt of al-Mutawakkil failed.

Al-Mutawakkil Despises the Imam

Envy filled the heart of al-Mutawakkil who followed all ways to
degrade Imam al-Hadi (a.s.) and belittle his position that was
exalted among the public. He wanted to belittle the Imam by making
him go on foot before him so that people might disregard him, but
his vizier counseled him to give up because that would make the
public blame and criticize him.

 Al-Mutawakkil paid no attention to his vizier who
counseled him again that he could order the officials and notables
including the Imam to go on foot so that no one would think that
the Imam alone was intended. Al-Mutawakkil responded to his vizier
and ordered people to go on foot before him and they did. It was a
very hot summer day. Imam al-Hadi (a.s.) oozed sweat. Zuraqa the
chamberlain of al-Mutawakkil saw the Imam in that state. He came to
him, seated him in a vestibule there, took out a handkerchief and
began wiping the sweat of the Imam. He said to the Imam trying to
comfort his pains,

‘Your cousin (al-Mutawakkil) did not intend you
particularly.’

Imam al-Hadi (a.s.) looked at him and said, ‘Stop that!’ And
then he recited this Qur’anic verse,

(Enjoy yourselves in your abode for three days, that
is a promise not to be belied).[614]

Zuraqa said, ‘I had a teacher who was a Shia. I often joked with
him. When I went home, I sent for him. When he came to me, I told
him about what I heard from the Imam (a.s.). He changed color and
said to me, ‘Be careful and store all what you have! Al-Mutawakkil
shall die or be killed after three days.’ He understood that from
the Qur’anic verse that Imam al-Hadi (a.s.) recited. I was affected
by his speech and asked him to leave. Then I thought with myself
and said that it would not harm me to take precautions. If
something like that happened, I would have taken my precaution, and
if not, I would lose nothing. I went to the house of al-Mutawakkil
and took all my money. I deposited them with one of my
acquaintances. After three days al-Mutawakkil died. This sign was
the cause of my guidance and believing in Imamate.[615]

The Imam’s Prayer Against
al-Mutawakkil

Imam Abul Hasan al-Hadi (a.s.) resorted to Allah and prayed Him
with this holy du’a (known as the du’a of the wronged against the
unjust) which was one of the treasures of the Ahlul Bayt
(a.s.);

“O Allah, I and so-and-so (he meant al-Mutawakkil) are two
slaves from Your slaves. Our forelocks (heads) are in Your hand.
You know our residence and depository, and know our resort and
abode, and our inwards and outwards, and know our intentions, and
encompass our consciences. Your knowing of what we show is as Your
knowing of what we conceal, and Your knowing of what we hide is as
Your knowing of what we announce.

Nothing of our concerns is hidden from You, and no state of ours
is kept secret before You. We have no shelter protecting us from
You, and no refuge keeping us away from You. No escaper from us can
escape from You, and no oppressor can protect himself by his power
from You, nor his soldiers can defend him against You. No defeater
can defeat You by his might, and no mighty one can stand against
You by his abundance. You overcome him wherever he goes, and
subject him to wherever he resorts. The wronged come to Your door,
and the oppressed from us rely on You and turn to You.

They ask you for help when helpers fail them, and cry for Your
support when supporters turn backs to them. They resort to You when
shelters disappoint them, and knock Your door when doors are closed
before them, and get to You when inadvertent kings hide from them.
You are aware of them before they complain to You, and know what
benefits them before they ask You for it. Praise be to You, the
Hearing, the Seeing, the Kind, the mighty.

O Allah, it has been in Your eternal knowledge, clear judgment,
running fate, irrefutable decision, and inevitable will in all Your
creations; the happy one of them and the wretched, the good one and
the bad, that if You have given to so-and-so (he meant
al-Mutawakkil) a power over me and he wronged me by it, oppressed
me, overcame me by the power You have given to him, and became
haughty towards me by the position You have made to him, and Your
gifts to him seduced him, Your patience with him made him be
tyrannical, and so he did me a distress that I could not bear, and
intended me with evil that I failed to tolerate.

I could not defend myself against him for my weakness, and could
not take my right from him for my humbleness. So I left him to You
and relied on You concerning him. I threatened him with Your
punishment, warned him of Your domination, and frightened him of
Your revenge, but he thought that Your patience with him was out of
weakness, and Your giving him time was out inability. Nothing
prevented him and so he went far in his oppression, and exaggerated
in his enmity, and exceeded in his tyranny daring before You my
Lord, and exposing himself to Your wrath which You do not repel
from the unjust, and ignoring Your punishment which You do not
withhold from the oppressive.

O my Lord, here I am disabled before him, subjected under his
rule, subjugated by his reins, defeated, oppressed, distressed,
afraid, terrified, suppressed. I lost my patience, and remained
helpless. Doors were closed before me except Yours, and directions
were blocked before me except Yours. My affairs were confused to
resist his hardships to me. My thoughts failed to remove his
oppression. Whoever of Your people I asked for help disappointed
me, and whoever of Your creation I relied on betrayed me.

I counseled with my advice and it told me to resort to You, and
inquired my guide and it did not guide me save to You, so I turned
to You my Lord humbly, servilely, submissively, knowing that there
was no deliverance except near You, and no rescue except by You.
Carry out Your promise of supporting me and responding to my
supplication for You have said and Your saying is the truth that is
not annulled or changed,

(and he who retaliates with the like of that with
which he has been afflicted and he has been oppressed, Allah will
most certainly aid him),[616] and, glory be to
You and sanctified are Your names, You said, (call
upon Me, I will answer you),[617]

and so I do as You have ordered me not as a favor from me on
You; how is that while it is You Who have guided me to that? My
Lord, bless Muhammad and the progeny of Muhammad and respond to me
as You have promised me, O You Who do not fail the promise.

My Lord, I do know that You have a day on which you avenge on
the unjust for the wronged, and I am certain that You have a time
at which You take from the oppressor to the oppressed because none
of resisters can resist You, and none of opponents can run off Your
hold, and You fear none that may escape You, but my fear and
intolerance fail me before Your patience, and the expectance of
Your insight. Your power over me, my Lord, is over all powers, and
Your authority defeats all authorities. The return of everyone is
to You even if You give him time, and the coming back of every
oppressor is to You even if You respite him.

Your patience with so-and-so (he meant al-Mutawakkil) and Your
respiting him harmed me, and despair was about to overcome me
except for the trust I had in You and the certainty in Your
promise. If it is in Your fate and eternal power that he will
repent of oppressing me or refrain from harming me or change from
what he has committed against me…O Allah, bless Muhammad and the
progeny of Muhammad and put that in his heart at this very moment
before removing Your blessings that You have endowed me with…and if
it is in Your knowledge other than this that he will keep on
oppressing me, then I ask You O the Helper of the wronged and
oppressed to respond to my call.

Bless Muhammad and the progeny of Muhammad and snatch him
(al-Mutawakkil) from his shelter with the snatch of the Mighty, the
Powerful, and surprise him in his inadvertence with the surprise of
the Overcoming King! Deprive him of his ease and authority! Scatter
his gathers and assistants from around him! Tear his kingdom
thoroughly, and separate his supporters with every separation!
Divest him of Your blessing which he does not thank, and take the
dress of Your glory off him which he does not reward with goodness!
Crush him O You the Crusher of tyrants, and perish him O You Who
had perished the ancient nations!

Trounce him O You the Trouncer of the unjust nations, and
disappoint him O You the Disappointer of the transgressive parties!
Overwhelm his old, destroy his kingdom, omit his trace, remove his
mention, put out his fire, darken his day, cover his sun, destroy
his life, increase his distress, degrade him, suppress him, hasten
his death, do not let a rank to him unless You disgrace it, and no
pillar unless You tear it down, and no unity unless You separate
it, and no highness unless You demean it!…and show us his
supporters, soldiers, beloveds, and relatives scattered everywhere,
and separated after their unity, and masked after their power over
the nation! Relieve the fearful and eager hearts with the
disappearance of his rule and delight the confused nation and the
lost people!

Remove by his disappearance the annulled laws, ignored verdicts,
forgotten heritage, distorted traditions, deserted schools, averted
mihrabs, and destroyed mosques!…Afflict him with a night that has
no like, and an hour that there is no remedy from, and a disaster
that there is relief from!…Expose his honor, and disturb his ease!
Show him Your great assault, utmost revenge, Your power that is
over all powers, and Your sovereignty that is mightier than his
sovereignty!

Defeat him for me by Your strong power, abort his cunning by
Your cunning, rout his will by Your will, sicken his body, orphan
his children, decrease his life, disappoint his hope, remove his
kingdom, increase his misfortunes, make him busy with his body, do
not relieve him from his sorrow, take him into deviation, make his
end into vain, make his blessing disappear, and his good luck to
lowness, and his sovereignty to declination, and his end to the
miserable end!

Make him die with his rage when You want to make him die, and
let him live with his sorrow if You want to let him live! Keep me
safe from his evil, slandering, backbiting, domination, and enmity!
Look at him with a glance that destroys him, for You are stronger
in might and stronger in inflicting punishment! And praise be to
Allah the Lord of the worlds.”

This du’a is from the treasures of the Ahlul Bayt (a.s) which
they resorted to whenever an oppressor poured his spite on them,
and Allah responded to them and brought down His wrath on their
enemies.

This du’a shows the extent of the distresses and disasters Imam
al-Hadi (a.s) suffered during the reign of al-Mutawakkil the
Abbasid tyrant who saved no effort in oppressing the Alawids and
their followers.

The Death of al-Mutawakkil

Allah responded to the prayer of Imam al-Hadi (a.s.) and
revenged on his enemy severely. After this prayer al-Mutawakkil
lived no more than three days.

A plot was arranged to assassinate al-Mutawakkil and to do away
with him. The terms of the plot were made perfect and kept very
secret and finally it succeeded and the plotters lost no one of
them. The plotters were al-Muntasir, Waseef at-Turki (the Turk),
and Bugha at-Turki.

Al-Muntasir

Al-Muntasir (son of al-Mutawakkil) had spite and malice towards
his father and the reason, as we think, belonged to two points;

The first, al-Mutawakkil despised his son
al-Muntasir and exaggerated in that until he swelled his nose.
Al-Muntasir was full of spite against his father. A day before his
death, al-Mutawakkil brought al-Muntasir to his meeting and abused
him one time and made him drink over his capacity another. He said
to his vizier al-Fath bin Khaqan, ‘I shall be free from Allah and
from my kinship to the messenger of Allah if you do not slap him
(al-Muntasir).’

Al-Fath got up and slapped al-Muntasir twice. Al-Mutawakkil said
to the attendants of his meeting, ‘Witness on me you all that I
have deposed al-Muntasir (from the position of heir apparent).’ He
said to al-Muntasir, ‘I have named you al-Muntasir and people named
you al-Muntadhir for your foolishness, and now you are al-Musta’jil
(reckless).’

Al-Muntasir said to his father, ‘If you ordered to behead me, it
would be better for me than what you did to me.’ Then he left while
being full of spite against his father and thinking of revenge.
After that he carried out the plot of assassination.

The second, al-Mutawakkil was full of
spite and hatred towards Imam Ali (a.s.) whereas al-Muntasir was
contrary to him. He had a great love to Imam Ali (a.s.) and his
progeny of the Alawids and this was the reason, as historians said,
behind the killing of his father.

These three persons were the most important members in this
plot. They held secret meetings and discussed the best ways to
carry out their plan. They agreed on the following points:

1. To carry out the plot under the darkness of night

2. Closing the gates of the palace except the gate that led to
the Tigris for fear of that supplies might come to
al-Mutawakkil from the guards of the palace or from a unit of the
army

3. Killing the prime minister al-Fath bin Khaqan

4. Rumoring among the public that al-Fath led a failed
military coup and killed the caliph al-Mutawakkil but al-Muntasir
suppressed the coup and killed al-Fath as revenge for the killing
of his father. These were some steps of the plan that the leaders
of the coup (the plotters) agreed on.

Executing The Plot

The Turks, holding unsheathed swords and headed by Baghir
at-Turki, attacked al-Mutawakkil on the night of Wednesday the
fourth of Shawwal[618] in 247AH.[619] Al-Mutawakkil was
drunk. Al-Fath bin Khaqan became astonished and cried out, ‘Woo
unto you! He is Amir’ul- Mu’minin!’ They paid him no attention. He
threw himself on al-Mutawakkil to be the scapegoat but he saved
neither his master nor himself. The Turks tore them both to pieces
that the flesh of each of them could not be distinguished from the
other’s. They were buried together. Thus the days of al-Mutawakkil,
who was the bitterest enemy to the Ahlul Bayt (a.s.), came to an
end.

The Turks left the palace and went to al-Muntasir who was
waiting for them. They saluted him with the title of the caliphate.
Al-Muntasir rumored among people that al-Fath bin Khaqan killed
his father and he revenged and killed him. Then he took
allegiance for himself from the Abbasid family and all units of the
army.

The Alawids and their followers the Shia received the news of
al-Mutawakkil’s death with delight and joy, because the tyrant, who
turned their lives to unbearable distresses, perished. He was
killed between the cups of wine and musicals. His body did not
suffer illnesses or pains except a little when the swords harvested
his life. Anyhow, that terrible nightmare disappeared from the life
of the Alawids and their followers. Imam al-Hadi (a.s.) was
delighted because Allah responded to his prayer and perished the
bitterest of his enemies and opponents.

The rule of al-Muntasir

Al-Muntasir assumed the rule after the coup against the
government of his father. All classes of people felt delight and
joy because the oppression and tyranny of al-Mutawakkil
disappeared.

With The Alawids

Al-Muntasir followed a rightly, fair policy towards the Alawids
and the Shia. From the good achievements he did to the Alawids were
that he returned Fadak[620]to the Alawids, cancelled the interdict
on the entails of the Alawids and gave them back to them, deposed
the wali of Yathrib Salih bin Ali, who treated the Alawids badly,
and appointed Ali bin al-Hasan instead of him and ordered him to
treat the Alawids kindly and do them good.[621]

Poets praised al-Muntasir in their poems too much for the many
favors he did to the Alawids. He repaired what his father and
grandfathers spoiled towards the Alawids who were their kin. He
comforted and treated them very kindly after they suffered
distresses, hardships, and deprivation from the previous
governments.

The Permission of Visiting the Tomb of
Imam Ali

Al-Mutawakkil had officially forbidden the visit to the tomb of
Amir’ul- Mu’minin Ali (a.s.), but when al-Muntasir became the
caliph, he permitted people to visit the tomb.

Annulling the Interdict of Visiting the
Tomb of Imam Husayn

Al-Muntasir permitted Muslims to visit the tomb of Imam
al-Husayn (a.s.) after al-Mutawakkil had forbidden that and decreed
severe penalties against whoever visited that holy tomb.

These favors of al-Muntasir were and will be mentioned
throughout history with high praise and gratefulness. He proved his
nobility, honesty, and high personality and proved that he did not
slip in the abyss which his father al-Mutawakkil had slipped in and
brought himself disgrace in this life and eternal punishment in the
afterlife.

His Death

This noble man, who refreshed the hearts of the Alawids, did not
live long. Death came over him in the beginning of his rule. Most
of historians said he did not die a natural death but he was
poisoned. The Turks assassinated him fearing that he might kill
them and do away with their influence and domination over the
Islamic nation. The Turks bribed his physician ibn Tayfur by
giving him thirty thousand dinars to assassinate him. Al-Muntasir
was ill and the physician advised to bleed him. He bled him with a
poisoned blade and he died soon.[622] He died on Saturday, the
fourth of Rabee’ ath-Thani,[623] 248 AH and was buried in
al-Jawsaq.[624] By his death people lost much. It was he who
destroyed his father’s throne which was based on oppression and
tyranny.

 Anyhow, the books of history at hand did not mention any
meeting or event that took place between Imam al-Hadi (a.s.) and
al-Muntasir. The certain thing is that Imam al-Hadi (a.s.) was
delighted for al-Muntasir’s procedures towards the Alawids that
returned to them safety and settlement which they missed during the
reign of al-Mutawakkil.

The Reign of al-Musta’een

After the death of al-Muntasir al-Musta’een assumed the rule on
Sunday, the fifth of Rabee’ ath-Thani in the year 248 AH. He was as
a tool run by the Turks. He had no political influence over the
body of his government. One of the poets said on that,

 “A caliph in a cage between Waseef and Bugha,he repeated
what they both said to him as a parrot does.”[625]

The caliph was like a parrot in a cage repeating unconsciously
and unwittingly what his viziers said to him. The rule was run by
Waseef, Bugha, and other Turks. Neither al-Musta’een nor his family
had influence or authority.

His Wasting and Lavishness

Al-Musta’een wasted and spent money lavishly. He spent all what
the previous caliphs had spared in their treasuries of monies,
jewels, furniture, weapons, war equipments, and other things. Bugha
at-Turki denied that and said to him, ‘O Amir’ul- Mu’minin, these
treasuries are the capital of Muslims. The caliphs before you have
gathered for a day when Islam and Muslims may face an unexpected
misfortune or disaster.’ But the caliph paid no attention and went
on wasting the monies of the state.

An example on his wasting was that he had a gallery in which he
had put precious jewelries, and splendid tools and utensils besides
gold sculptures of animals, beasts, birds and humans. These
sculptures were inlaid with most precious stones. He ordered to
made vessels of gold to be filled with musk and ambergris. Villages
of gold were made for him in which he put statues of cows,
buffaloes, sheep, dogs, plants, and fruits. And all that were made
of gold.

This is an example on the absurdities of the Abbasid governments
which overcame the wealth of Muslims and spent it on their lusts
and wishes.

The Deposition of Al-Musta’een

The Turks snubbed al-Musta’een and feared him. One day, he set
out towards Baghdad. The Turks sent for him asking him to return to
Samarra’. He refused and went on to Baghdad. They deposed him and
took al-Mu’tazz out of prison and paid him homage as the caliph.
They prepared a great army to occupy Baghdad. The two armies met
and both sides suffered great losses but the war continued. At
last, they agreed on that al-Musta’een should announce the
deposition of himself and give the caliphate to al-Mu’tazz on some
conditions that they agreed on.

Al-Musta’een gave the caliphate to al-Mu’tazz who did not
observe the conditions required from him and he put al-Musta’een in
the prison of Wasit. He remained for nine months in that prison.
The Turks felt fear of al-Musta’een although he was in prison. They
took him out of prison and brought him to Samarra’. Al-Mu’tazz
asked his chamberlain Sa’eed to kill him and he did.[626]The author
of al-Fakhri said he was weak in mind, reason, and administration,
and that many seditions happened during his reign and his state was
full of troubles and confusion.[627] We shall talk about the rule
of al-Mu’tazz in a coming chapter because Imam al-Hadi (a.s.) was
martyred in that period.

Notes:

[569] Al-Irshad, p.375-376.

[570] Mir’at az-Zaman, vol.9 p.553.

[571] Muruj ath-Thahab, vol.4 p.113.

[572] Tareekh al-Ya’qubi, vol.3 p.209.

[573] Mir’at az-Zaman, vol.9 p.553, Tathkirat al-Khawas, p.359,
Muruj ath-Thahab, vol.4 p.114.

[574] It was a caravansary of paupers.

[575] Al-Irshad, p.376.

[576] Mir’at az-Zaman, vol.9 p.553.

[577] Tareekh Baghdad, vol.12 p.57.

[578] Qur'an, 111:1.

[579] Bihar al-Anwar, vol.4.

[580] Qur'an, 9:25.

[581] Tareekh al-Islam by ath-Thahabi chap. The men of the
twenty-sixth class, Tathkirat al-Khawas, p.360.

[582] Al-Muntadham, vol.12 p.26-27.

[583] Qur'an, 49:84-85.

[584] Sharh Shafiyat Abu Firas, vol.2 p.167.

[585] The call of cells is the azan in the mosques.

[586] Al-Manaqib.

[587] Qur'an, 27:40.

[588] Qur'an, 12:100.

[589] Qur'an, 12:101.

[590] Qur'an, 10:94.

[591] Qur'an, 25:20.

[592] Qur'an, 3:61.

[593] Qur'an, 31:27.

[594] Qur'an, 43:71.

[595] Qur'an, 65:2.

[596] Tuhaf al-Uqul, al-Manaqib.

[597] The son of Safiyyah was az-Zubayr bin al-Awwam who was
killed by ibn Jarmuz on the day of al-Jamal.

[598] Qur'an, 38:39.

[599] Al-Manaqib by ibn Shahrashub, vol.4 p.403-406, Tuhaf
al-Uqul, p.477-481.

[600] Qur'an, 12:28.

[601] Kamil az-Ziyarat, Mazar al-Bihar.

[602] Mazar al-Bihar.

[603] Kamil az-Ziyarat, p.273, Mazar al-Bihar, p.141.

[604] He meant the holy place where Imam al-Husayn (a.s) was
buried.

[605] Kamil az-Ziyarat, p.274, Mazar al-Bihar p.141.

[606] Wassa’il ash-Shia, vol.3 p.570.

[607] Kamil az-Ziyarat, Furu’ (branches of) al-Kafi, vol.4
p.567.

[608] Qur'an, 45:21.

[609] Rawdhat al-A’yan, manuscript.

[610] Qur'an, 26:227.

[611] Bihar al-Anwar.

[612] It refers to al-Mutawakkil.

[613] Al-Kharayij by ar-Rawandi.

[614] Qur'an, 11:65.

[615] Bihar al-Anwar, vol.12 p.134, al-Kharayij.

[616] Qur'an, 22:60.

[617] Qur'an, 40:60.

[618] The tenth month of the Muslim lunar year.

[619] Tareekh ibn Kathir, vol.10 p.349, Rawdhat al-A’yan,
p.108.

[620] Fadak was a very vast, fertile village that the Prophet
(s) had donated to his daughter Fatima (s). It was rich of
date-palms and other fruitful trees.

[621] Tareekh ibn al-Athir, vol.5 p.311.

[622] Tareekh al-Khulafa’ by as-Sayooti, p.357.

[623] It is the fourth month in the Islamic lunar calendar.

[624] Al-Anba’ fee Tareekh al-Khulafa’.

[625] Al-Anba’ fee Tareekh al-Khulafa’.

[626] Tareekh al-Khulafa’, p.358-359.

[627] Al-Fakhri, p.222.

Chapter 8
The Age of the Imam

It may be very useful or necessary to study the age of Imam
al-Hadi (a.s.) and shed lights on the political, social, religious,
cultural, and other sides of that age. Studying an age is one of
the methodical researches that is too necessary in the modern
studies because it uncovers important sides of the external
influences on man and shows his intellectual and all psychological
tendencies that arise from his age and environments as
psychologists says.

Political Life

The political life in the time of Imam al-Hadi (a.s.) was very
bad. There was no security in all countries of the Islamic world.
Anarchy was everywhere because the Abbasid government lost its
authority and influence and no longer had its terrible power it had
during the reigns of al-Mansur, ar-Rasid, and al-Ma’mun. The
reasons behind that were:

The Prevailing of the Turks on the
Rule

The Turks controlled the reins of power and prevailed on all the
bodies of the state to a degree that the Abbasid caliph had no
authority or influence. The decisions were in the hands of the
Turks. They appointed and deposed whoever they liked of caliphs,
viziers, and officials. One of poets described the state of
al-Musta’een by saying, “A caliph in a cage between Waseef and
Bugha,he repeated what they both said to him as a parrot
does.” The Abbasid caliphs in that period were like parrots.
They had nothing from the caliphate. The Turks did everything
whereas the caliph was in name only with no will or
option. The caliphate declined and lost its solemnity and
superiority, and the caliphs had no significance. It was mentioned
that when al-Mu’tazz assumed the caliphate, some of his companions
sent for a diviner and asked him how long the caliph would sit on
the throne and how long he would live. A humorous man from among
the attendants said, ‘I know that.’ They asked him to tell them and
he said, ‘The matter is in the hands of the Turks. They decide how
long he rules and how long he lives.’ The all burst into
laughter.[628]

 Al-Mu’tasim, the Abbasid caliph, appointed Ashnas the Turk
as the wali and gave him the right to appoint walis. It was prayed
for Ashnas on the minbars[629]

whereas praying was limited to the caliphs before. During
his reign, al-Wathiq appointed Ashnas as the wali on Baghdad and
expanded his authority until over Morocco. He gave him the right to
run the affairs of all those countries and to appoint whoever he
liked without referring to the caliph. The caliph entrusted Ashnas
with all the affairs of the state and dressed him with two sashes
of jewels.[630]

Ignorance of The Turks

The Turks had no any expertness in the affairs of rule and
administration or in the political and economical affairs. They
were like nomads in all their behaviors.

Al-Jahidh said about them, ‘The Turks are people of tents,
inhabitants of deserts, and owners of cattle. They are the nomads
of the non-Arabs. Crafts, trade, medicine, agriculture,
engineering, building, digging rivers, and yielding did not attract
their attention. Their interest was in invasions, raids, hunting,
riding, fighting against heroes, searching for booties, and
subjugating countries. Their determination towards all that was
well known and all meanings and means were subjected to that. They
mastered these matters and were skilled in them. It is these things
that are their crafts, trades, pleasure, pride, discourse, and
night chat.’

The affairs of the state were in the hands of these rudes who
knew nothing about civilization or development. Therefore, the
nation faced dangerous crises, terrible problems, and too many
misfortunes and bloody events.

Corruption of The Rule

From the direct results of the domination of the Turks over the
rule was the corruption of the rule and inadvertency. Bribe was
widespread among the officials of the state. The viziers, walis,
and clerks embezzled the monies of land taxes and other taxes and
the yields that came to the state from different
countries.

In 229 AH, al-Wathiq, the Abbasid caliph, confiscated from the
clerks of the divans about two million dinars,[631] and
al-Mutawakkil confiscated ibn az-Zayyat’s money which he had
embezzled and the wealth of his clerk Umar bin al-Faraj ar-Rakhji.
It was said that al-Mutawakkil took from him about one hundred and
twenty thousand dinars and from his brother about one hundred and
fifty thousand dinars.[632] He also took from the chief of judges
Yahya bin Aktham seventy-five thousand dinars.[633]

 Shawqi Dhayf comments on this by saying, ‘This means that
the viziers, clerks, and walis embezzled the wealth of the state
and nation. One thinks that there was no senior official in the
state unless he committed abominable crime. The walis bribed the
vizier in order to stay in their posts. Sometimes bribe was about
two hundred thousand dinars besides gems and other gifts.[634]

 Even the muhtasibs[635] took bribes and embezzled money
through their watching traders and merchants and the movement of
buying and selling in the markets. It was narrated that Ahmad bin
at-Tayyib bin Marwan ar-Rakhsi, the philosopher, breached the trust
when he was the chief of the muhtasibs in Baghdad. He took, by this
way, about one hundred and fifty dinars besides other gifts and
presents.[636] We do not exaggerate if we say that most officials
of the state were involved in that embezzlement and
bribes.’[637]

The spread of bribe in this manner was a clear evidence on the
corruption of the senior officials in the Abbasid government and
that most of the officials embezzled the wealth of Muslims
unjustly.

The Walis of The Islamic Districts

The walis over the Islamic countries often bought their jobs and
posts from the viziers. The vizier al-Khaqani sold the post of the
wali over Kufa to nineteen walis in one day and took from each of
them bribe.

Most walis went too far in wronging people and extorting their
money unjustly which made most people complain of their injustice
and oppression. At the days of al-Wathiq, his vizier Muhammad bin
Abdul Melik composed a poem and ascribed it to one of the soldiers
and gave it to the caliph. He mentioned a flow of grievances and
distresses that the walis poured over the nation. In his poem he
expressed the misfortunes of the nation and the endless sufferings
people received during the days of those walis whom al-Wathiq set
up on the Islamic districts and entrusted with all the affairs of
Muslims. They were excessive in oppression. They embezzled the
treasury and threw the innocent into dark prisons and cells of
torture.

The Hatred Towards the Abbasid Rule

Muslims of all trends and tendencies hated the Abbasid rule and
wished it to disappear a moment after another because of the bad,
devious policies of the Abbasid rulers which were different from
the laws of the Islamic Sharia in most cases, where the wicked
became masters and the free were subdued. The corruption of the
Abbasid governments brought Muslims disasters and misfortunes and
threw them into great dangers.

The Abbasid rulers and their officials extorted the wealth of
the nation and killed the great and reformers. They killed many
people like the great martyr Zayd the son of Imam Ali bin al-Husayn
who were martyred in the way of justice during the reign of the
Umayyads. They killed a big group of the Alawids like Yahya bin Amr
bin al-Husayn and others who resisted injustice and oppression.
Anyhow, Muslims hated the Abbasid governments and disapproved their
oppression and despotism against people.

Oppressing The Alawids

From the worst faces of the clumsy politics the Abbasid followed
was the oppression against the Alawids who were the heralds of the
social justice in Islam. The Alawids were tried very severely and
they suffered distresses that no one had ever suffered in the world
of Islam and especially during the reign of al-Mutawakkil who
spared no effort in oppressing and punishing them. He poured on
them a flow of misfortunes and distresses. Historians said that his
vizier Ubaydillah bin Yahya bin Khaqan encouraged him to oppress
them.[638]

Economical Blockade

Al-Mutawakkil imposed an economical blockade on the Alawids and
officially forbade people from helping or doing any good to them.
Whenever he was informed that someone did them good even a bit he
subjected him to severe punishments.[639] Therefore, people
refrained from helping them with any kind of help or giving them
any of the legal dues for fear of the revenge and punishment of the
tyrant.

The economical blockade harmed the Alawids and exhausted them to
a degree that one dress was used by some women of them. One of them
wore it and offered the prayer and then another one and so on. They
always patched it. They sat at their spindle semi naked with
unveiled heads,[640] whereas the tyrant al-Mutawakkil spent on
his red nights millions of dinars and gifted, without measure,
thousands to singers, drinking companions, and effeminates, but
prevented the progeny of the messenger of Allah (SwT) from
receiving their rights and legal dues until he made them poor and
wretched.

One day, al-Fath bin Khaqan the vizier gave al-Mutawakkil a very
beautiful maid as a present. She came to him carrying a gold cup
and a vat of crystal full of wine. He spent his nights with
singers, female dancers, and wine whereas the progeny of the
Prophet (S) suffered poverty, hunger, and all kinds of
distresses.

The Abbasid women and the singers and dancers around them
strutted in silk and brocade while the daughters of the messenger
of Allah (SwT) had no clothes to cover themselves with. Those dark
days passed and al-Mutawakkil recorded in his history black pages
full of sins and crimes against the progeny of the
Prophet(a.s.).

Gifting Monies To Disparage The
Alawids

Al-Mutawakkil gifted great monies to mercenary poets who
criticized the Ahlul Bayt (a.s.) in their poetry. He gave abundant
money and gold to Marwan bin Abu al-Janub and appointed him as wali
on Yemen and Bahrain just for his hatred and
criticism in his poems against the Alawids. So did he with other
insipid poets who sold their consciences and distorted the truth
just for some transient pleasures of this world.

Jailing The Alawids

From the hard and severe distresses the Alawids suffered during
the reign of al-Mutawakkil was imprisonment. Al-Mutawakkil arrested
and threw many of them into dark prisons for no guilt but just
because they called for the rights of the nation and they adopted
its aims and wishes.

From among the prominent Alawids, who were imprisoned by
al-Mutawakkil at that time, was Muhammad bin Salih the
great-grandson of Imam al-Hasan (a.s.),[641] and Muhammad bin
Muhammad bin Ja’far al-Husayni who was arrested by Abdullah bin
Tahir, who was one of al-Mutawakkil’s governors, and imprisoned in
Naysabour. He remained in prison until he died.[642]

Some other Alawids ran away and lived disguisedly in far towns
and villages for fear of the Abbasid government like Ahmad bin Eesa
bin Zayd bin Ali bin al-Husayn, who died in loneliness,[643] and
Abdullah bin Musa bin al-Hasan who was from the eminent Alawids and
well-known heroes. He hid himself for fear of the Abbasids,[644]
besides many others as mentioned by Abul Faraj al-Isfahani and
other historians.

The Revolt of Martyr Yahya

Yahya bin Umar bin al-Husayn bin Zayd revolted against the
Abbasid government calling for the rights of the oppressed and
persecuted people and inviting to establish the rule of Allah in
the earth. He was a brave knight far away from the recklessness of
the youth. He was not accused of any defect.[645] People loved
him and were loyal to him because he began his rising by refraining
from shedding blood or taking anything from people’s properties. He
treated the all with justice and fairness.

The cause of his revolt was for an isolation and misfortune he
and others suffered from the Turks during the reign of
al-Mutawakkil.[646] Groups from the people of Kufa followed
him and he revolted with them during the reign of al-Musta’een. The
caliph assigned Muhammad bin Tahir to fight Yahya. He marched
towards him with a big army. After violent fighting Yahya was
martyred and a page from the bright pages of jihad in Islam was
folded.

After the martyrdom of Yahya, Muhammad bin Tahir sat in a public
meeting to receive congratulations for killing the progeny of the
messenger of Allah (SwT). Villains and flatterers showed him joys
and delight and congratulated him for the victory of killing the
grandson of the messenger of Allah.

Abu Hashim al-Ja’fari went to Muhammad bin Tahir and said to
him, ‘O emir, you are delighted for killing a man, who if the
messenger of Allah was alive he would be consoled for his
death.’

Muhammad bin Tahir became silent and terrible silence prevailed
over the meeting.

The captives from Yahya’s companions were taken
toBaghdad after receiving too severe harms and torture.
Historians says that they were drawn barefoot and whoever of them
was late would be killed until the book of al-Musta’een arrived
ordering them to be set free and they were set free.[647]

People became sad for the death of Yahya and wept for him too
much. No one was elegized more than him. Many well-known poets
elegized him and criticized the Abbasids.

Anyhow, the killing of Yahya was one of the great, shocking
events in that age, for by killing him the sanctity of the Prophet
(S) was violated whereas Allah, in the Holy Qur'an, had made the
love for the Prophet’s progeny as the reward for the Prophet’s
efforts in carrying out the mission of Allah.

Destroying the Tomb of Imam Husayn

Al-Mutawakkil destroyed the tomb of Imam al-Husayn (a.s.) and
this was one of many other terrible misfortunes Muslims were
afflicted with at that time. Al-Mutawakkil was full of rage
whenever he heard or saw crowds of people visit the shrine of Imam
al-Husayn (a.s.) the master of the youth of Paradise, whereas the
graves of his (al-Mutawakkil’s) fathers and their cousins the
Umayyads turned into dunghills in dark, dreary places which were
resorts for beasts. Those graves, with their misery and gloominess,
told the oppression and violence of their inhabitants against
Muslims.

The direct reason that made al-Mutawakkil destroy the holy
shrine was that some songstress sent him her maids before he
assumed the rule to sing for him when he drank, and when he became
the caliph, he sent for her to send him a songstress but she was
not there. It was said to him that she had gone to visit the holy
tomb of Imam al-Husayn (a.s.). She was informed of that while she
was in Kerbala. She hurried back to Baghdad and sent
al-Mutawakkil one of her maids. He asked the maid where they were
and she said, ‘My lady went to perform the hajj (pilgrimage) and
took us with her.’ It was the month of Sha’ban. Al-Mutawakkil was
astonished and said to her, ‘Where did you perform the hajj in
Sha’ban?’ She said, ‘To the tomb of al-Husayn.’

The tyrant was alarmed and angry when he heard that the
pilgrimage was to the holy tomb of Imam al-Husayn (a.s.). He
arrested the lady of the maid and confiscated all her wealth, and
ordered his officials to destroy the tomb. They refused insistently
to destroy the tomb of the grandson of their Prophet. Then,
al-Mutawakkil asked some Jews, headed by ad-Dayzaj, to destroy the
tomb. They responded to him and destroyed the holy tomb in 237
AH,[648] and destroyed all buildings around the tomb. They
plowed the land around the tomb and made water flow over the
land[649] but water turned around the tomb without reaching to
it; therefore, it was called al-Ha’ir. A pleHasant smell was
emitted from the tomb that people had never smelt like it.[650]

A nomad from bani Asad got the honor of visiting the holy tomb
after it had been destroyed. He began smelling the earth so that it
might guide him to the holy tomb. When he took a handful of earth,
smelt it, and found it emitting a very pleHasant smell. He cried
and addressed Imam al-Husayn (a.s.) saying, ‘May my father and
mother die for you! How fine you are! How fine your tomb is, and
how fine your earth is!’ Then he recited the following verse,

“They wanted to hide his tomb from his companion,

but the fine smell of the tomb’s earth guided to the
tomb.”[651]

Al-Mutawakkil wanted to remove the tomb of Imam Husayn (a.s.),
the master of the youth of Paradise, and to remove any trace
leading to it but all his efforts were in vain. The holy shrine of
Imam Husayn (a.s.) remained high throughout history. It was and is
still the holiest place that all human beings of different trends
and beliefs sanctified and still sanctify. Millions of people visit
this holy shrine every year.

Professor Abbas Mahmud al-Aqqad says, ‘It is today a sanctuary
that Muslims, agreeing or disagreeing, circumambulate, and it
deserved to be circumambulated by every man. It is an eternal
symbol of that which this alive human gives among all creatures.
The dome of the heaven has never shaded a place of a martyr at all
more honorable than those domes with the meaning of martyrdom and
the memorandum of martyrs…’[652]

Forbidding Muslims from Visiting
Al-Husayn

Al-Mutawakkil forbade Muslims officially from visiting the holy
shrine of Imam Husayn (a.s.). He established military checkpoints
and distributed spies everywhere to watch and chase the visitors
and punish them severely with killing, crucifying, cutting the
hands, and other kinds of punishment. In spite of all those severe
punishments, Muslims did not refrain from visiting the grandson of
their holy Prophet (S). They crowded around the holy shrine.

When al-Mutawakkil knew about that, he sent one of his leaders
with an army to prevent people from visiting the shrine. People
resisted and said to the leader, ‘If you kill us all, we will not
refrain from visiting him (Imam Husayn).’ He wrote to al-Mutawakkil
about the situation and al-Mutawakkil ordered him to give up.

In 247AH al-Mutawakkil was informed that people in great masses
came to visit the holy shrine. He sent them a big army and ordered
the caller to call out that al-Mutawakkil would be free from
whoever visited al-Husayn.[653] He killed, imprisoned, and
imposed big taxes on people but he failed to stop them from
visiting the holy shrine of Imam al-Husayn (a.s.). People offered
their lives and wealth generously for the sake of visiting Imam
al-Husayn (a.s.).

Complaint of Muslims

Muslims complained of al-Mutawakkil and abused him in their
societies and meetings. They wrote the cursing against him on
mosques and walls, in the streets of Baghdad and other towns. The
following verses, which were composed by a poet who concealed his
name for fear of the government though it was ascribed to ibn
as-Sikkit or al-Bastami,[654] were memorized by people and spread
among all classes of society:

 “By Allah, if the Umayyads had killed the son[655] of the
Prophet unjustly,his cousins[656] did the same; here is his tomb
destroyed!They felt sorry that they did not participate in killing
him,So they chased him in the grave.’[657]

The Abbasids exceeded what the Umayyads did in oppressing and
distressing the Alawids. In fact, in spite of all severity and
malice the Umayyad treated the Alawids with, they were better and
nobler much more than most of the Abbasid kings. Some Umayyad
rulers had had virtues that the founder of the Abbasid state
al-Mansur ad-Dawaniqi had not any as Imam as-Sadiq (a.s.) said.

Economical Life

The economical life in the age of Imam al-Hadi (a.s.) was
absolutely confused. There was no scientific, economical system
that the state depended on. The state sank under economical
confusion that was governed by neither the Islamic economical
system nor others. The caliph, the Turks, the viziers, and the
officials robbed the economy of the nation and extorted its wealth,
and then accumulated great capitals in their private treasuries at
the time when poverty and wretchedness were widespread everywhere
in the nation. The majority of people moaned under the pressure of
poverty. They could not have the slightest necessities of living
whereas al-Mutawakkil and other Abbasid caliphs, who were
contemporary with Imam al-Hadi (a.s.), excessively wasted the
wealth of Muslims.

The Waste of Al-Mutawakkil

Al-Mutawakkil spent the wealth of Muslims on his lusts and
pleasures over the limit. The treasury was as his own property and
he spent from it as he liked. Al-Mas’oudi says, ‘Expenditures did
not reach at any time what it reached at the time of
al-Mutawakkil.’[658] The wealth was spent on singers, the
maids of the palace who were about four thousands, clowns, and the
poets who disparaged the Ahlul Bayt (a.s.) and this class were
given great amounts. The wealth of Muslims was spent excessively in
this way while it was supposed to be spent on Muslims to better
their lives and conditions.

When one of his sons was circumcised, al-Mutawakkil held a
festival and spent uncountable money. Al-Imrani reported that event
by saying, ‘A tablecloth was spread at the bank of
the Tigris and people of all classes had food. Then cups
of wine were served and people drank. Al-Mutawakkil ordered
woolsacks full of dinars and dirhams mixed together to be brought.
Heaps of money were made before people. A caller called out that
whoever drank a cup of drink could take three handfuls of that
money.

Every one took three handfuls and it was so on until the sunset.
Al-Mutawakkil also ordered dinars and dirhams to be poured in the
middle of the meeting. The money was poured and was so much that it
prevented people from seeing each other. A caller called out that
Amir’ul- Mu’minin (al-Mutawakkil) allowed the attendants to loot
from those monies. People threw themselves on those heaps of money
and carried them off. When night came, candles of ambergris were
lit. Some of those candles were like date-palm trees which were set
up at the bank of the Tigris where one at the other bank
could read a book with the light of those candles.’[659]

Celebrating the Homage to his Sons

Al-Mutawakkil spent great monies on the celebration he held on
the occasion of taking homage to his sons Muhammad al-Muntasir,
az-Zubayr al-Mu’tazz, and Ibrahim al-Mu’ayyad on Monday, the first
of Muharram in 236AH. He invited all classes of people and spent
astonishing amounts in that celebration. A tablecloth of about four
farsakhs[660] was spread in the garden which he had
established in Samarra’ and built his palace known as
al-Ja’fari in.

The palace was seven farsakhs long and one farsakh wide. It was
filled with people. Statues of ambergris, camphor, and vessels of
musk were put before people. Whoever drank a cup of drink, took
some musk, smelt it, and put it into his pocket or gave it to his
servant. The vessels were refilled continuously. It was so since
the sunrise until the sunset. Al-Mutawakkil sat on a throne of gold
studded with jewels and the heirs apparent were standing before him
wearing crowns studded with jewels. People of different classes
were sitting or standing. The sunrays reflected on gold vessels
spread in the meeting, gold belts, and gilded swords and
shields.

These abundant monies, which were spent on such celebrations and
festivals, were the wealth of Muslims that must, according to
Islam, be spent to improve the conditions of Muslims, grow their
powers, and increase their incomes, but unfortunately nothing of
that happened under the shadow of those corrupted regimes.

Bondmaids

The palaces of the Abbasids were crowded of bondmaids who were
brought from different countries of the world. Al-Mutawakkil had
about four thousand bondmaids and he slept with all of them.[661]Of
course, millions of dinars from the treasury of Muslims were spent
on these bondmaids, and because of these bad behaviors the general
economy of the nation was paralysed.

Palaces

Al-Mutawakkil and other Abbasid caliphs built huge and unequaled
palaces where no one had ever seen like them. One of
al-Mutawakkil’s palaces was built on a ship. Millions of dinars
were spent on those palaces.

Ash-Shabasti said that the palaces cost al-Mutawakkil two
hundred and seventy-four million dirhams and five hundred and
thirteen million and twenty-five thousand dinars.[662]An-Nuwayri
said that al-Mutawakkil spent on building his palaces about one
hundred and fifty million dinars and two hundred and fifty-eight
million and five hundred thousand dirhams.[663] Here we talk
about some palaces of al-Mutawakkil:

1. Al-Ja’fari

It was the most important palace of al-Mutawakkil. The building
of this palace cost him about two million dinars.[664] When the
palace was completed, al-Mutawakkil sent for clowns and jesters,
and when they performed some comic scenes, he gave them two million
dirhams.[665] But time attacked al-Ja’fari and turned it into ruins
that even beasts rejected it because it told the oppression and
cruelty of al-Mutawakkil.

2. Al-Burj

It was a very beautiful palace. He spent on the building of this
palace about one million and seven hundred thousand dinars.[666]
Ash-Shabasti described it by saying, ‘Al-Burj was the most
beautiful building of al-Mutawakkil. He made in it big statutes of
gold and silver and a wide pool with plates of gold and
silver.

Beside the pool there was a tree of gold with birds that
whistled. It was adorned with jewels. He called the place Tuba as
the name of the Paradise. A big throne of gold, with two big lions
and a drawer having pictures of beasts and eagles, was made for him
there with other things as the throne of Prophet Solomon (a.s.) had
been described. The walls were covered from inside and outside with
mosaic and gilded marble.’[667]

3. Al-Maleeh

It was a wonderful palace. He spent on it five million
dirhams.[668]

4. Ash-Shabandaz

It was one of his wonderful palaces that cost ten million
dirhams.[669]

5. Al-Mukhtar

It was a very wonderful palace that cost five million
dirhams.[670] It had wonderful pictures, one of which was a picture
of a church with monks.[671] This showed that he was influenced by
Christianity.

6. Al-Gharw

It was a very beautiful palace that cost one million
dirhams.[672]

7. Barkwar

It was the most beautiful and most wonderful of al-Mutawakkil’s
palaces. He spent on it twenty million dirhams.[673] It was in this
palace that al-Mutawakkil had held his excessive banquet on the
occasion of circumcising his son al-Mu’tazz as we have mentioned
before.

8. Al-Hayr

It was a beautiful palace that cost four million
dirhams.[674]

Al-Mutawakkil and other Abbasid caliphs adorned their palaces
with wonderful pools surrounded by wonderful pictures and statutes.
They adorned some pools with plates of gold and silver and
furniture stud with jewels and gems.[675]

Those pools were a place of amusement for the Abbasid caliphs
and their mock at people. One day, al-Mutawakkil ordered Ibadah the
effeminate to be thrown into one of those pools in the winter while
it was very cold. Ibadah was about to die and then al-Mutawakkil
ordered him to be taken out of water and to be given new clothes to
put on. He approached and asked him, ‘How are you now?’

Ibadah said, ‘I have just come from the afterlife?’

Al-Mutawakkil laughed and asked him, ‘How was my brother
al-Wathiq there?’

Ibadah said, ‘I did not visit the Hell.’

Al-Mutawakkil laughed and gifted him.[676]

He shot ibn al-Abrah the foolish poet by the mangonel and when
he went high in the air, al-Mutawakkil said, ‘Clear the way! The
mangonel is coming to you.’ The poet fell into the pool. Nets were
thrown over him and he was caught like fish.[677]

It was required from al-Mutawakkil to spend his time and efforts
to serve the Islamic nation and work for its development in the
economical, cultural, social, and other fields, but he did nothing
of that. Instead, he spent his time and the wealth of Muslims on
vanities, amusements, and lusts. His palaces were places for
singing, drinking, and other vices.

Gifts To The Poets

Al-Mutawakkil and other Abbasid caliphs gifted great monies to
mercenary poets who formed the most important part of the media at
that time. The poets, who criticized the Alawids in their poems,
got too much money because they fixed the position of the Abbasids
and made people think that they were closer to the Prophet (S) and
worthier of his position than the Alawids.

Once, Ibrahim bin al-Mudbir recited a poem praising
al-Mutawakkil who was pleased with it and gave the poet fifty
thousand dirhams and asked his vizier Ubaydillah bin Yahya to find
him a good job.

He gave Abul Shibl al-Barjami thirty thousand dirhams after
reciting him a poem of thirty verses,[678] and gave as-Sawli
one hundred thousand dirhams, and so did his son.[679]

When Marwan bin Abul Janub praised him in a poem, he gave him
two hundred thousand dirhams and new clothes. For another poem he
gave him one hundred and twenty thousand dirhams, fifty garments, a
mule, a horse, and a donkey.[680] The poet praised
al-Mutawakkil on another occasion and got from him one hundred and
twenty thousand dirhams and some clothes,[681] and fifty
thousand dirhams on another occasion.[682]

As for Ali bin al-Jahm the poet, al-Mutawakkil made him so
wealthy because he dedicated his poetry to praise the caliph
particularly. The excessive gifts of al-Mutawakkil were not limited
to poets only, but they included singers, clowns, and drinking
companions. Al-Mas’oudi says, ‘No one in his (al-Mutawakkil’s)
state was expert in serious or love poetry unless he got a good
share of money.[683]

The wealth of the nation and its economical abilities were
dispelled on vanities, amusements, and pleasures. Nothing was spent
on the public welfare. Shawqi Dhayf says,

“…In this way millions of dinars and dirhams were spent, without
consideration or control, on the parties of the palace; those
parties which supplied the stories of “A thousand and one nights”
with all what might come to one’s imagination of luxury and lavish
spending. That wealth, which was supposed to be spent on preparing
armies to resist the Turks and the Byzantines, was wasted foolishly
while people strove and worked hard, but suffered poverty and
wretchedness. At the same time, al-Mutawakkil and other than
al-Mutawakkil played with the people’s wealth.

Millions after millions were spent on building high palaces
which were places for singing, dancing, and drinking, and heaps of
gold and silver were scattered here and there. It was narrated that
one day al-Mutawakkil was drunken in his palace called al-Barkwar.
He said to his drinking companions where it was not the season of
flowers, ‘What do you think if we hold a festival of flowers?’

They said to him, ‘These days are not of flowers.’ He sent for
Ubaydillah bin Yahya, who was one of his viziers, and asked him to
coin five million dirhams each of two weights of silver. When the
dirhams were coined, he ordered his vizier to dye some of the
dirhams red, some yellow, some black, and to leave some as they
were. The vizier did as he was ordered. Then al-Mutawakkil ordered
his seven hundred servants and retinue to prepare a new garment and
cap different in color from each other and they did. Al-Mutawakkil
waited until a windy day came and he ordered a large tent of forty
doors to be erected.

He came into the tent surrounded by his drinking companions and
his servants wearing their new dresses. He ordered the dirhams to
be scattered a group after another like flowers. They were
scattered successively and the wind carried them for they were
light. They flew in the air like flowers did.[684]

It was a result of idleness, and excessive luxury. The caliphs
enjoyed life to the extent of foolishness and mania, whereas
classes of people behind them lived in straits and pressing
poverty.[685]

The General Economical Life

The general economical life in the Islamic nation was absolutely
bad. Poverty bit most of people who were in terrible neediness. The
general wealth was accumulated near singers, clowns, the retinue
and agents of rulers especially the Turks who were so wealthy that
they did not know how to spend that wealth. They spent great monies
on every kind of pleasure and lust.

Whenever they became bored with a pleasure they turned to
another one. Thus, their lives passed between singing, amusement,
and meetings of drinking that were held in the great palaces which
were built with the money of the poor, the deprived, and the
miserable.

Anyhow, the economical life in most of the Islamic countries was
paralyzed or confused, and that made reformers to rise in armed
revolts against the Abbasid rule.

Land Tax

The collection of the land tax was an important side in the
economical life. The Abbasid governments entrusted this job to a
group of severe and harsh men. They collected taxes that Islam had
not legislated. They collected those taxes with all severe and
violent means, and people suffered too much during those dark
periods.

General Misery

The majority of the Islamic peoples suffered misery, poverty,
and deprivation during the Abbasid ages. Ulama’, men of letters,
and thinkers often and always complained of their difficult lives.
Poverty attacked most people that they hardly found a bite to
satisfy their hunger or a rag to cover their semi-naked bodies
against the cold of winter. Some well-known scholars, poets, and
authors lived lives of misery.

Many times they could not find a bit of bread to eat or to give
to their families and children. Studying and seeking knowledge at
that time led scholars to poverty and deprivation. As an example,
al-Jahidh, who was one of the best and most eminent scholars,
authors, and men of letters and intellect, suffered pressing
neediness and misery, whereas singers, dancers, and clowns lived at
absolute ease. Many poets of that age invited in their poetry
towards asceticism and Sufism because of the poverty and
deprivation they underwent.

The Religious Life

The religious life in the age of Imam al-Hadi (a.s.) was
confused and turbid. Many suspicions and illusions were raised
against the Islamic belief by the powers that had spites and
enmities against Islam. Muslim ulama’, and at the head was Imam
al-Hadi (a.s.), confronted those suspicions and spurious arguments
and they refuted them.

Heresies and Errors

A wicked group of atheists and apostates slipped among the Shia
and spread some heresies and errors. Muslims were tried too much by
these polytheists because of the falsehood they spread by which
they misled simple and naïve people. The heads of those heretics
were Ali bin Hasakah al-Qummi, al-Qassim al-Yaqtini, al-Hasan bin
Muhammad bin Baba al-Qummi, and Muhammad bin Nusayr.

The Heresies of Ibn Hasakah

Ibn Hasakah said that Imam Abul Hasan al-Hadi (a.s.) was the
God, the creator, and the manager of the universe. He claimed that
he (ibn Hasakah) was a prophet sent by Imam al-Hadi (a.s.) to guide
people. He annulled the Islamic obligations such as zakat, the
hajj, and fasting, for whoever believed in his belief. Simple
people of no understanding believed him and inclined to his
heresies.

One of Imam al-Hadi’s companions wrote a letter to the Imam
saying,

“May I die for you my sire! Ali bin Hasakah claims that he is
from your guardians and that you are the First and the Old. He
claims that he is your bab and your prophet, and that you yourself
have ordered him to invite for that. He claims that prayer, zakat,
hajj, and fasting are the knowing of you and the knowing of one who
is like ibn Hasakah who is the bab and the prophet. He says that
whoever believes in this is a perfect faithful and therefore
prayer, fasting, hajj, and other obligations are not required from
him. Many people inclined to him. Would you please favor your
followers with an answer to save them from perishment?’[686]

The Imam Disavows Him

Imam al-Hadi (a.s.) disavowed ibn Hasakah and invited people to
reject him and reject his followers and kill them. He wrote a
letter as a reply to the previous letter saying,

“Ibn Hasakah tells lies. The curse of Allah be on him! He is not
one of my guardians. May Allah curse him. By Allah, Allah did not
send Muhammad and the prophets before him except with prayer,
zakat, fasting, hajj, and guardianship. Muhammad did not invite
except to Allah alone with no partner. So do we, the guardians from
his progeny.

We are slaves of Allah not associating with Him anything. If we
obey Him, He will have mercy on us and if we disobey Him, He will
torture us. We do not have any authority on Allah but Allah has the
authority on us and on all His creatures. I, before Allah, disavow
whoever says that and I resort to Allah from this saying. Desert
them! May Allah curse them. Block them up into narrow passages and
if you find any of them, split his head with stone!’[687]

The Heresies of Al-Fihri

Muhammad bin Nusayr al-Fihri an-Namiri was from the heads of
atheists and the chiefs of unbelievers. He spread among people that
Imam al-Hadi (a.s.) was the Creator and God. He permitted the
marriage with one’s mahrams (close relatives that it is unlawful to
get married to) like one’s mother, sister, daughter, and the like.
He permitted sodomy and considered it as one of the good pleasures
that Allah had not forbidden and that it was a means of being
humble before Allah. He believed in transmigration (of souls at or
after death into another body).

By these heresies he tried to fight Islam and distort the
reality of the infallible Imams (a.s.).

Interpreting the Obligations

These deviant atheists interpreted the Islamic obligations
according to their own corrupted tendencies. They said that the
prayer, which Allah had ordered to be performed, was not that known
kind of worship but it was a particular man. They also said that
the zakat was not the tax that Allah had imposed, but it was a
particular man. They also interpreted the sins that Allah had
prohibited according to their own tendencies.

Ibrahim bin Shaybah wrote a letter to Imam al-Hadi (a.s.)
saying,

“May I die for you! There is a group of people among us
disagreeing on acknowledging your virtues and position by different
sayings that hearts are disgusted of and chests cannot bear. They
narrate traditions on that that we cannot accept because they say
terrible things and we cannot refute or deny if they are ascribed
to your fathers. We are suspicious about these sayings. They
interpret the meaning of the sayings of Allah,

(…surely prayer keeps (one) away from indecency and
evil),[688] and (And keep up
prayer and pay the zakat)[689]

and say that prayer means a man and neither bowing nor
prostration. They also say that zakat is a man and not the paying
of money. They interpret other obligations in the same way and even
sins. Would you please favor your followers with that which has
their safety and rescue from the sayings (beliefs) that take them
to perishment? From among those who claim they are guardians and
invite people to follow them are Ali bin Hasakah and al-Qassim
al-Yaqtini. What do you say about them?”

Imam al-Hadi (a.s.) replied, ‘This is not from our religion and
you have to reject it.[690]Imam al-Hadi (a.s.) was tried seriously
by those deviants who disbelieved in Allah and denied his
signs.

The Imam Warns Against Them

Imam al-Hadi (a.s.) warned his followers and the rest of Muslims
from associating with those excessive atheists. He wrote to Ali bin
Muhammad bin Eesa, ‘May Allah curse al-Qassim al-Yaqtini and Ali
bin Hasakah al-Qummi. Satan has appeared to him and so he inspires
falsehood to deceive others.’[691]

He also wrote to al-Ubaydi warning him from the heresies of
those excessive atheists and inviting him to disavow them. He said
in the letter, “I disavow, before Allah, al-Fihri and al-Hasan bin
Muhammad bin Baba al-Qummi and you have to disavow them. I warn you
and all my followers from them, and I curse them. The curse of
Allah be on them.

They eat the monies of people in the name of us. They are
seditious and harmful. May Allah harm them, throw them into curse,
and plunge them into mischief. Ibn Baba claims that I have sent him
(as an apostle) and that he is a bab. The curse of Allah be on him.
Satan has mocked and seduced him. Allah may curse whoever accepts
from him. O Muhammad, if you can split his head with stone, do! He
has harmed me. May Allah harm him in this life and in the
afterlife.”[692]

Imam al-Hadi (a.s.) asked his followers (the Shia) to kill the
head of the extremists Faris bin Hatim. He said, ‘Faris claims that
he acts in the name of me. He is seditious calling for heresies.
His blood is to be shed by whoever can kill him. Who will relieve
me from him by killing him and I will assure Paradise for
him by the will of Allah?’[693] One of the faithful responded
to the Imam and killed Faris and relieved Muslims from him.

Imam al-Hadi (a.s.) permitted the killing of the extremists. He
wrote to one of his companions, ‘…if you can overcome any of them,
break his head with a stone!’[694]

Once, as-Sariy bin Salamah sent a letter to Imam al-Hadi (a.s.)
asking him about the extremists and what they called for. The Imam
replied to him, ‘May Allah keep you safe from their extremism. It
suffices that the guardians of Allah have disavowed them. May Allah
fix you on what you are in…in this life and in the afterlife and
make you not go astray after He has guided you.’[695]

Causes of Extremism

The causes that led such people to say that Imam al-Hadi (a.s.)
was the god and the creator of the universe were-as we think- as
the following:

1. The charismata and miracles that Allah had endowed Imam
al-Hadi (a.s.) and his fathers with, which the deviants and those
who had spite towards the Imam advantaged of to fabricate heresies
in order to attack Islam and do away with it.

2. The disengagement from the Islamic values and principles; and
so they permitted all what Islam had prohibited.

3. The greed for people’s wealth; therefore, they took it
wrongly and extorted the legal dues that the Shia paid to their
Imams (a.s.).

With the Waqifites

After the death of Imam Musa bin Ja’far al-Kadhim (a.s.), a sect
from the Shia called the Waqifites appeared on the stage of the
Islamic life. They denied the death of Imam Musa al-Kadhim (a.s.)
and claimed that he was raised to the Heavens as Jesus Christ
(a.s.) was. The chiefs of this sect claimed so because there were
great monies of the legal dues of Imam Musa al-Kadhim (a.s.) with
them.

They embezzled these monies and did not deliver them to Imam
ar-Ridha (a.s.) after the death of Imam al-Kadhim (a.s.). This sect
kept on resisting the Twelver Shia until the Shia called them as
al-Mamturah (dirty dogs that were wetted by rain and they became
(ritually) impure and consequently they would impurify whoever they
might touch).

One of the Shia wrote to Imam al-Hadi (a.s.) asking him if it
was permissible for him to curse those al-Mamturah in prayer, and
the Imam replied to him that it was permissible.[696]

The Creation of The Qur'an

From the terrible problems Muslims were tried with in their
religious life was the problem of “the creation of the Qur'an”
which the Abbasid rulers contrived and spread to do away with their
opponents. Many people were killed because of this heresy and
spites and hostilities spread among Muslims.

Imam al-Hadi (a.s.) wrote a letter to Ahmad bin Isma’il bin
Yaqtin in 227AH saying to him, “May Allah safeguard us and you from
the sedition! If He does, it shall be a great blessing and if not,
it shall be the perishment. We see that disputing on the Qur'an is
a heresy that both the asker and the answerer participate in; the
asker deals with what is not his and the answerer burdens himself
with what it is not his duty.

The creator is but Allah the Almighty and whatsoever else is
created, and the Qur'an is the speech of Allah. Do not make for Him
a name from yourself so that you shall be from the deviants. May
Allah make us and you from among those who fear their Lord in
secret and they are fearful of the hour (of doom).[697]

The Life of Amusement

The Abbasid kings, who ruled at the time of Imam al-Hadi (a.s.),
indulged in pleasures, amusement, singing, and all lusts. Their red
nights were full of drinking, singing, and dancing, but with no
seriousness or any remembrance of Allah. Not only had the caliphs
behaved so, but also their viziers, clerks, walis, officials, and
in fact the rest of people. They pounced upon pleasures and
amusements and turned away from the pure life that Islam had
determined for them.

Wining

Drinking wine was widespread in that age. Al-Mutawakkil the
caliph, his viziers, and his retinue drank wine often and it was
something common for them. They were indifferent to the prohibition
and the severe penalty that Islam had legislated for drinking wine.
The bottles of wine were from the most precious presents for the
Abbasids. Abdullah bin Ahmad bin Hamdun narrated that his father
said, ‘We went with al-Ma’mun and with al-Mu’tasim to fight the
Romans. Muhammad bin Abdul Melik az-Zayyat gifted us with matured
Iraqi drinks and wrote with them some verses of poetry.’

 Al-Mutawakkil was the fondest of wine among the Abbasid
kings, and all bodies of his government were like him. He spent
most of his life between the cups of wine, and he was killed while
he was drunk.

Debauchery

Debauchery and corruption spread widely during the reigns of the
Abbasid kings. It was an outstanding phenomenon not only near the
kings, but also near the rest of people. The general conduct of
people at that time was colored with debauchery, dissoluteness, and
vices. It was the kings themselves, who pounced upon amusement,
desires, and all unlawful pleasures, that encouraged the rest of
people to follow these ways. The spiritual life had influence
neither inside their palaces nor on their conducts in the
outside.

Notes:

[628] Al-Fakhri, p.181.

[629] An-Nujum az-Zahirah, vol.2 p.229.

[630] Tareekh al-Ya’qubi, vol.3 p.205.

[[631] Tareekh at-Tabari, vol.9 p.125.

[632] Muruj ath-Thahab, vol.4 p.19.

[633] Tareekh at-Tabari, vol.9 p.197.

[634] Al-Fakhri, p.178.

[635] A muhtasib was the official who controlled prices,
weights, and measures in the market.

[636] Muruj ath-Thahab, vol.4 p.170.

[637] Al-Asr al-Abbasi ath-Thani (the second Abbasid age),
p.120-121.

[638] Maqatil at-Talibiyin, p.597.

[639] Ibid., p.599.

[640] Maqatil at-Talibiyin, p.599.

[641] Maqatil at-Talibiyin, p.600.

[642] Ibid., p.615.

[643] Ibid., p.619-627.

[644] Ibid., p.628.

[645] Maqatil at-Talibiyin, p. 639.

[646] Muruj ath-Thahab, vol.4 p.93

[647] Maqatil at-Talibiyin, p.p.644.

[648] Akhbar ad-Duwal, p.359.

[649] Maqatil at-Talibiyin, p.598.

[650] Ibid

[651] Sharh Shafiyyat Abu Firas, vol.2 p.144

[652] Abu ash-Shuhada, by Abbas Mahmud al-Aqqad.

[653] Sharh Shafiyyat Abu Firas, p.144.

[654] Fawat al-Wafiyyat, vol.1 p.203.

[655] Imam Husayn (a.s)

[656] The Abbasids who were the cousins of the Prophet (a.s) and
of Imam Husayn (a.s).

[657] Akhbar ad-Duwal, p.159, Tareekh al-Khulafa’, p.347.

[658] Muruj ath-Thahab, vol.4 p.159.

[659] Al-Anba’ fee Tareekh al-Khulafa’.

[660] Farsang: a unit of distance equal to 6km.

[661] Siyer A’lam an-Nubala’, vol.8 p.153, Tareekh al-Khulafa’,
p.349, Akhbar ad-Duwal, p.116.

[662] Ad-Diyarat, p.102.

[663] Nihayat al-Arab, vol.1 p.406.

[664] Mu’jam al-Buldan, vol.2 p.143.

[665] Tareekh at-Tabari, vol.9 p.212.

[666] Tareekh al-Ya’qubi, vol.3 p.222, ad-Diyarat, p.103.

[667] Ad-Diyarat, p.103

[668] Mu’jam al-Buldan, vol.3 p.175.

[669] Ibid., p.319.

[670] Mu’jam al-Buldan.

[671] Ibid., vol.5 p.70.

 [672]Ibid., vol.4 p.192.

[673] Ibid., vol.2 p.328.

[674] Mu’jam al-Buldan.

[675] Nihayat al-Arab, vol.1 p.406.

[676] Al-Iqd al-Fareed, vol.6 p.430.

[677] Fawat al-Wafiyyat by al-Kutubi, vol.2 p.356.

[678] Al-Aghani by Abul Faraj al-Isfahani, vol.14 p.193.

[679] Ibid., vol.10 p.64.[680] Al-aghani.

[681] Tareekh al-Khulafa’, p.349.

[682] Al-Aghani[683] Tareekh al-Khulafa’, p.349.

[684] Ad-Diyarat, p.160.

[685] The Second Abbasid Age, p.68-69.

[686] Rijal al-Kashshi.

[687] Rijal al-Kashshi.

[688] Qur'an, 29:45.

[689] Qur'an, 2:43 and other verses

.[690] Rijal al-Kashshi.

[691] Rijal al-Kashshi.

[692] Rijal al-Kashshi.

[693] Ibid.

[694] Wassa’il ash-Shia, vol.18 p.554.

[695] Ad-Durr an-Nadhim.

[696] Rijal al-Kashshi.

[697] At-Tawhid, p.224.

Chapter 9 To
the Paradise

Imam al-Hadi (a.s.) suffered pressing misfortunes and distresses
from the Abbasid tyrants. They spared no effort in oppressing and
harming him. Al-Mutawakkil was the most spiteful towards Imam
al-Hadi (a.s.) from among all the Abbasid caliphs. He oppressed him
too much. He moved the Imam from Yathrib to Samarra’ and
imposed on him house arrest, and surrounded his house with
policemen who watched even his breaths.

Al-Mutawakkil prevented ulama’, jurisprudents, and narrators
from meeting him, taking from his knowledge and narrating his
fatwas and opinions. Doing this, al-Mutawakkil committed a terrible
crime against knowledge. He imposed economical blockade against the
Imam and prevented people from taking the legal dues, which came
from the different Islamic countries, to him. He left the Imam in a
pressing neediness. He ordered his men to search the house of the
Imam from time to time that they might find arms or books objecting
to the Abbasid rule so that al-Mutawakkil might find an excuse to
kill the Imam but nothing was found.

Sometimes, he ordered his men to bring him the Imam in whatever
state he was. Once, the Imam was brought while al-Mutawakkil was
drunk and before him there were vessels and cups of wine and he was
surrounded by groups of male and female singers, but the Imam was
sharp with him and began advising him, reminding him of the
afterlife, and scolding him for the corruption he was in. When
al-Mutawakkil saw the Imam insist on keeping away from him, refuse
to associate with him, and devote himself to Allah, he ordered his
men to arrest and put him into prison.

Narrators said that some man heard Imam al-Hadi (a.s.) saying
from inside the prison, ‘I am more exalted near Allah than the
she-camel of (Prophet) Salih.’ Then he recited this Qur’anic
verse, (Enjoy yourselves in your abode for three
days, that is a promise not to be
belied).[698]]After three
days, the tyrant was killed by his son al-Muntasir.[699]

After the death of al-Mutawakkil, the distress of Imam al-Hadi
(a.s.) did not end. The Abbasid government kept on watching him and
plotting day and night to do away with him. The Abbasids bore
malice towards him because he was highly regarded and sanctified by
all the nation, whereas the Abbasids got no respect or regard like
that. Besides that there was a big part of the nation believing in
the Imamate of Imam al-Hadi (a.s.) and believing that he was
worthier of the Islamic caliphate than the Abbasids who indulged in
pleasures and lusts and governed the nation, like the Umayyads,
with violence, oppression, and haughtiness.

The Assassination

Imam al-Hadi (a.s.) became a heavy burden on al-Mu’tamid the
Abbasid caliph after he saw people talk about the virtues,
knowledge, asceticism, and piety of the Imam and prefer him to all
other Muslim ulama’. He became angry, envious, and spiteful against
the Imam His ill will led him to commit the worst crime in Islam.
He inserted fatal poison to the Imam, who, after having the poison,
kept to bed. The poison reacted in all his body and he suffered
intolerable pains. The Shia and the notables of the state visited
him, and the all were covered with deep sorrow.

The Next Imam

Imam al-Hadi (a.s.) appointed his son Abu Muhammad al-Hasan
(al-Askari) as the Imam after him and set him as the general
authority for the Shia after his death. He insinuated to his close
companions about the Imamate of his son Abu Muhammad (a.s.) before.
Imam al-Hadi (a.s.) entrusted his son Imam al-Hasan al-Askari
(a.s.) with the procedures of funerals, prayer, and burial after
his death, and recommended him of other recommendations concerning
his affairs.

To Paradise

The poison reacted inside the body of Imam al-Hadi (a.s.).
Violent pains attacked him and death approached him quickly. When
he felt the inevitable death, he turned towards the qibla and began
reciting some suras of the Qur'an. He breathed his last while the
mention of Allah was still on his lips. His great, pure soul
ascended to its Creator surrounded by the angels. The earthly world
turned dark while the Heavens shone bright to receive his coming.
People lost much good by his death because it was the leader,
guide, and defender of the rights of the weak and the oppressed
that died.

Imam Abu Muhammad al-Hasan al-Askari (a.s.) washed the pure body
of his father, enshrouded it, and offered the prayer of the dead on
it while his heart was full of pain, sorrow, and regret.

Processions of Escort

Samarra’ was shocked by the great disaster. People of all
classes hurried to get the honor of escorting the pure body of the
great Imam who was the remainder of prophethood and Imamate. State
offices and shops were closed. Viziers, ulama, judges, prominent
leaders of the army, and the eminent members of the Abbasid family
walked before the bier feeling the big disaster, and mentioning the
virtues and favors of the Imam, and expressing the great loss that
afflicted the Islamic nation. Splendid funerals were held
thatSamarra’ had never seen like before.

In theLast Abode

The pure corpse was carried under a halo of takbir and
glorification to the last abode of the Imam (a.s.) that was his
house which he had assigned to be a graveyard for him and his
family. Imam al-Hasan al-Askari (a.s.) put the pure corpse of his
father into the tomb, while his tears were flowing over his cheeks.
He buried his father and buried with him the values of knowledge,
patience, piety, and probity.

After the burial, the masses of people came to Imam al-Hasan
al-Askari (a.s.) and comforted him, while he was standing with his
family to thank the comforters.

The Date of His Death

Imam al-Hadi (a.s.) died on Monday, the twenty-fifth of Jumadi
al-Akhirah[700] in 254AH when he was forty years old.[701] Other
than this date is also mentioned in some sourcebooks.

Notes:

[698] Qur'an, 11:65.

[699] A’lam al-Wara, p.363.

[700] The sixth month in the Islamic calendar.

[701] Noor al-Absar, p.150, Kashf al-Ghummah, vol.3
p.174.

Chapter 10
The Ziyarah of Imam Ali al-Hadi (a.s)

	
السّلامُ عَلَيْكَ يَا أَبَا الْحَسَنِ عَلِيّ بن مُحَمّدٍ
الزّكِيّ الرَّاشِدَ

	
Peace be upon you, O Abu’l-Hasan, `Ali son of Muhammad, O the
pious guide

	
النّورَ الثَّاقِبَ وَرَحْمَةُ اللّهِ
وَبَرَكَاتُهُ،

	
O the bright light; and also mercy and blessings of Allah be
upon you!

	
السّلامُ عَلَيْكَ يَا صَفِيّ اللّهِ،

	
Peace be upon you, O the sincerely attached friend of Allah!

	
السّلامُ عَلَيْكَ يَا سِرّ اللّهِ،

	
Peace be upon you, O the confidant of Allah!

	
السّلامُ عَلَيْكَ يَا حَبْلَ اللّهِ،

	
Peace be upon you, O the rope of Allah!

	
السّلامُ عَلَيْكَ يَا آل اللّهِ،

	
Peace be upon you, O he who belongs to the family chosen by
Allah exclusively for Himself!

	
السّلامُ عَلَيْكَ يَا خِيَرَةَ اللّهِ،

	
Peace be upon you, O the select of Allah!

	
السّلامُ عَلَيْكَ يَا صَفْوَةَ اللّهِ،

	
Peace be upon you, O the choice of Allah!

	
السّلامُ عَلَيْكَ يَا أَمِينَ اللّهِ،

	
Peace be upon you, O the trustee of Allah!

	
السّلامُ عَلَيْكَ يَا حَقّ اللّهِ،

	
Peace be upon you, O the proof of Allah!

	
السّلامُ عَلَيْكَ يَا حَبِيبَ اللّهِ،

	
Peace be upon you, O the most-beloved by Allah!

	
السّلامُ عَلَيْكَ يَا نُورَ الانْوَارِ،

	
Peace be upon you, O the light of the lights!

	
السّلامُ عَلَيْكَ يَا زَيْنَ الابْرَارِ،

	
Peace be upon you, O the pride of the virtuous ones!

	
السّلامُ عَلَيْكَ يَا سَلِيلَ الاخْيَارِ،

	
Peace be upon you, O the descendant of the upright ones!

	
السّلامُ عَلَيْكَ يَاعُنْصُرَ الاطْهَارِ،

	
Peace be upon you, O the essence of the purified ones!

	
السّلامُ عَلَيْكَ يَا حُجّةَ الرّحْمنِ،

	
Peace be upon you, O the argument of the All-beneficent God!

	
السّلامُ عَلَيْكَ يَا رُكْنَ الايمَانِ،

	
Peace be upon you, O the essential of the true faith!

	
السّلامُ عَلَيْكَ يَا مَوْلَى
الْمُؤْمِنِينَ،

	
Peace be upon you, O the master of the believers!

	
السّلامُ عَلَيْكَ يَا وَلِيّ الصَّالِحِينَ،

	
Peace be upon you, O the guardian of the righteous ones!

	
السّلامُ عَلَيْكَ يَا عَلَمَ الْهُدَى،

	
Peace be upon you, O the symbol of true guidance!

	
السّلامُ عَلَيْكَ يَا حَلِيفَ التّقَى،

	
Peace be upon you, O the ally of piety!

	
السّلامُ عَلَيْكَ يَا عَمُودَ الدّينِ،

	
Peace be upon you, O the mainstay of the religion!

	
السّلامُ عَلَيْكَ يَا بْنَ خَاتَمِ
النّبِيّينَ،

	
Peace be upon you, O the son of the seal of the Prophets!

	
السّلامُ عَلَيْكَ يَا بْنَ سَيّدِ
الْوَصِيّينَ،

	
Peace be upon you, O the son of the chief of the Prophets’
Successors!

	
السّلامُ عَلَيْكَ يَا بْنَ فَاطِمَةَ الزّهْرَاءِ
سَيّدَةِ نِسَاءِ الْعَالَمِينَ،

	
Peace be upon you, O the son of Fatimah, the Luminous, the prime
leader of the women of the world!

	
السّلامُ عَلَيْكَ أَيّهَا الامِينُ
الْوَفِيّ،

	
Peace be upon you, O the faithful trustee!

	
السّلامُ عَلَيْكَ أَيّهَا الْعَلَمُ
الرّضِيّ،

	
Peace be upon you, O the favorite epitome!

	
السّلامُ عَلَيْكَ أَيّهَا الزَّاهِدُ
التّقِيّ،

	
Peace be upon you, O the ascetic, the pious!

	
السّلامُ عَلَيْكَ أَيّهَا الْحُجّةُ عَلَى الْخَلْقِ
أَجْمَعِينَ،

	
Peace be upon you, O the decisive argument over all people of
every age and clime!

	
السّلامُ عَلَيْكَ أَيّهَا التَّالِي
لِلْقُرْآنِ،

	
Peace be upon you, O he who studied and interpreted the Holy
Qur'an!

	
السّلامُ عَلَيْكَ أَيّهَا الْمُبَيّنُ لِلْحَلالِ مِنَ
الْحَرَامِ،

	
Peace be upon you, O he who taught to distinguish between the
lawful and the unlawful!

	
السّلامُ عَلَيْكَ أَيّهَا الْوَلِيّ
النَّاصِحُ،

	
Peace be upon you, O the guardian who always gave sincere
advice!

	
السّلامُ عَلَيْكَ أَيّهَا الطّرِيقُ
الْوَاضِحُ،

	
Peace be upon you, O the evident example!

	
السّلامُ عَلَيْكَ أَيّهَا النّجْمُ
اللائِحُ،

	
Peace be upon you, O the bright star!

	
أَشْهَدُ يَا مَوْلايَ يَا أَبَا الْحَسَنِ أَنّكَ حُجّةُ
اللّهِ عَلَى خَلْقِهِ،

	
I bear witness, O master, Abu’l-Hasan, that you are verily
the decisive argument of Allah over His creatures,

	
وَخَلِيفَتُهُ فِي بَرِيّتِهِ،

	
His representative among His created beings,

	
وَأَمِينُهُ فِي بِلادِهِ،

	
His trusted administrator in His lands,

	
وَشَاهِدُهُ عَلَى عِبَادِهِ،

	
His witness over His servants,

	
وَأَشْهَدُ أَنّكَ كَلِمَةُ التّقْوَى،

	
I bear witness that, verily, you are the words of piety,

	
وَبَابُ الْهُدَى،

	
The door to true guidance

	
وَالْعُرْوَةُ الْوُثْقَى،

	
and the Firmest Handle,

	
وَالْحُجّةُ عَلَى مَنْ فَوْقَ الارْضِ وَمَنْ تَحْتَ
الثّرَى،

	
And you are the evident proof against those who are on the earth
and those who are lay down the layers of the soil

	
وَأَشْهَدُ أَنّكَ الْمُطَهّرُ مِنَ
الذّنُوبِ،

	
I bear witness that you are purified from sins

	
الْمُبَرّأُ مِنَ الْعُيُوبِ،

	
And you are infallible against defects

	
وَالْمُخْتَصّ بِكَرَامَةِ اللّهِ،

	
And you are bestowed exclusively with the honor of Allah

	
وَالْمَحْبُوّ بِحُجّةِ اللّهِ،

	
And you are the preferred choice of Allah to demonstrate His
proofs,

	
وَالْمَوْهُوبُ لَهُ كَلِمَةُ اللّهِ،

	
And you are the spokesman of Allah,

	
وَالرّكْنُ الّذِي يَلْجَأُ إِلَيْهِ
الْعِبَادُ،

	
And you are the essential principle who protects the people,

	
وَتُحْيَى بِهِ الْبِلادُ،

	
and on account of whom the social life sustains itself and
grows;

	
وَأَشْهَدُ يَا مَوْلايَ أَنّي بِكَ وَبِآبَائِكَ
وَأَبْنَائِكَ مُوقِنٌ مُقِرّ،

	
I say under oath, O master, that I have faith in and I submit to
(the divinely commissioned leadership of) you, your forefathers and
your sons,

	
وَلَكُمْ تَابِعٌ فِي ذَاتِ نَفْسِي، وَشَرَايِعِ
دِينِي،

	
I follow all of you in my personal affairs, in my religious
performance,

	
وَخَاتِمَةِ عَمَلِي وَمُنْقَلَبِي
وَمَثْوَايَ،

	
And in my day-to-day conduct; and in my return and in my final
place.

	
وَأَنّي وَلِيّ لِمَنْ وَالاكُمْ، وَعَدُوّ لِمَنْ
عَادَاكُمْ،

	
I make friends with those who befriend you, I strive against
those who oppose you;

	
مُؤْمِنٌ بِسِرّكُمْ وَعَلانِيَتِكُمْ، وَأَوّلِكُمْ
وَآخِرِكُمْ،

	
I believe in all of you, whether invisible or visible, in those
of you who came first; in those of you who came last.

	
بِأَبِي أَنْتَ وَأُمّي، وَالسّلامُ عَلَيْكَ وَرَحْمَةُ
اللّهِ وَبَرَكَاتُهُ.

	
May Allah accept my father and mother as ransoms for you. Peace
and Allah’s mercy and blessings be upon you.

	
اللّهُمّ صَلّ عَلَى مُحَمّدٍ وَآلِ
مُحَمّدٍ،

	
O Allah: (please do) send blessings on Muhammad and on the
Household of Muhammad,

	
وَصَلّ عَلَى حُجّتِكَ الْوَفِيّ،

	
and send blessings on Your faithful demonstrator,

	
وَوَلِيّكَ الزّكِيّ،

	
Your sagacious representative,

	
وَأَمِينِكَ الْمُرْتَضَى،

	
Your well-pleased trustee,

	
وَصَفِيّكَ الْهَادِي،

	
Your sincerely attached guide,

	
وَصِرَاطِكَ الْمُسْتَقِيمِ،

	
Your Right Path,

	
وَالْجَادّةِ الْعُظْمَى،

	
the most important approach,

	
وَالطّرِيقَةِ الْوُسْطَى،

	
the just and equitable course,

	
نُورِ قُلُوبِ الْمُؤْمِنِينَ،

	
the light of the faithful believers’ hearts,

	
وَوَلِيّ الْمُتّقِينَ،

	
the friend of the pious ones,

	
وَصَاحِبِ الْمُخْلِصِينَ.

	
the comrade of the sincere.

	
اللّهُمّ صَلّ عَلَى سَيّدِنَا مُحَمّدٍ وَأَهْلِ
بَيْتِهِ،

	
O Allah: (please do) send blessings on our Master, Muhammad and
on his Household,

	
وَصَلّ عَلَى عَلِيّ بْنِ مُحَمّدٍ

	
and send blessings on `Ali son of Muhammad,

	
الرَّاشِدِ الْمَعْصُومِ مِنَ الزّلَلِ،

	
the infallible guide,

	
وَالطَّاهِرِ مِنَ الْخَلَلِ،

	
The free from errors and faults;

	
وَالْمُنْقَطِعِ إِلَيْكَ بِالامَلِ،

	
And he who kept himself aloof from temptations and served
You,

	
الْمَبْلُوّ بِالْفِتَنِ،

	
And who was tried (by You) through seditious matters

	
وَالْمُخْتَبَرِ بِالْمِحَنِ،

	
And who was tested (by You) through tribulations

	
وَالْمُمْتَحَنِ بِحُسْنِ الْبَلْوَى،

	
And who was examined (by You) through his reactions towards
misfortunes

	
وَصَبْرِ الشّكْوَى،

	
And through his steadfastness against complaining

	
مُرْشِدِ عِبَادِكَ،

	
He is the spiritual guide of Your servants,

	
وَبَرَكَةِ بِلادِكَ،

	
the blessing for the human civilization,

	
وَمَحَلّ رَحْمَتِكَ،

	
the destination of Your mercy,

	
وَمُسْتَوْدَعِ حِكْمَتِكَ،

	
You entrusted him with Your wisdom,

	
وَالْقَائِدِ إِلَى جَنّتِكَ،

	
And he led unto Your Paradise,

	
الْعَالِمِ فِي بَرِيّتِكَ،

	
He is the all-knowledgeable among Your created beings

	
وَالْهَادِي فِي خَلِيقَتِكَ

	
The true guide of Your creatures

	
الّذِي ارْتَضَيْتَهُ وَانْتَجَبْتَهُ

	
whom You chose and preferred

	
وَاخْتَرْتَهُ لِمَقَامِ رَسُولِكَ فِي
أُمّتِهِ،

	
and elected to take the place of Your Prophet among his
people,

	
وَأَلْزَمْتَهُ حِفْظَ شَرِيعَتِهِ،

	
and gave him the responsibility of keeping intact the prescript
of his religion.

	
فَاسْتَقَلّ بِأَعْبَاءِ الْوَصِيّةِ

	
So, he accomplished the onerous task of representation (of the
Prophet),

	
نَاهِضًا بِهَا وَمُضْطَلِعًا بِحَمْلِهَا،

	
With full and perfect confidence

	
لَمْ يَعْثُرْ فِي مُشْكِلٍ،

	
difficulties did not confuse him,

	
وَلا هَفَا فِي مُعْضِلٍ،

	
complications did not obscure his judgment,

	
بَلْ كَشَفَ الْغُمّةَ،

	
Rather he relieved intricate issues,

	
وَسَدّ الْفُرْجَةَ،

	
And he sealed the loopholes,

	
وَأَدَّى الْمُفْتَرَضَ.

	
And he fulfilled the mission

	
اللّهُمّ فَكَمَا أَقْرَرْتَ نَاظِرَ نَبِيّكَ بِهِ
فَرَقّهِ دَرَجَتَهُ،

	
O Allah just as You made him a source of delight for Your
Prophet, raise him to the most elevated position,

	
وَأَجْزِلْ لَدَيْكَ مَثُوبَتَهُ،

	
And give him the most fitting reward that suits him,

	
وَصَلّ عَلَيْهِ وَبَلّغْهُ مِنَّا تَحِيّةً
وَسَلامًا،

	
And bless him and convey our greetings and salutations to
him.

	
وَآتِنَا مِنْ لَدُنْكَ فِي مُوَالاتِهِ فَضْلاً
وَإِحْسَانًا

	
and give us, on account of our love for him, Your bounties and
favors,

	
وَمَغْفِرَةً وَرِضْوَانًا

	
And amnesty and approval,

	
إِنّكَ ذُو الْفَضْلِ الْعَظِيمِ.

	
Verily, You art the owner of superabundant benefits and
bounties.

After accomplishing the two-Rak`ah Ziyarah Prayer, the following
supplication may be, advisably, said:

	
يَا ذَا الْقُدْرَةِ الْجَامِعَةِ،

	
O Lord of omnipotent power!

	
وَالرّحْمَةِ الْوَاسِعَةِ،

	
O Lord of all-inclusive mercy!

	
وَالْمِنَنِ الْمُتَتَابِعَةِ

	
O Lord of successive favors!

	
وَالآلاءِ الْمُتَوَاتِرَةِ،

	
O Lord of uninterrupted bounties!

	
وَالايَادِي الْجَلِيلَةِ،

	
O Lord of magnificent bestowals!

	
وَالْمَوَاهِبِ الْجَزِيلَةِ،

	
O Lord of abundant conferrals!

	
صَلّ عَلَى مُحَمّدٍ وَآلِ مُحَمّدٍ
الصَّادِقِينَ،

	
(Please do) send blessings upon Muhammad and the Household of
Muhammad—the veracious ones,

	
وَأَعْطِنِي سُؤْلِي،

	
And grant me that which I ask from You

	
وَاجْمَعْ شَمْلِي،

	
And re-unify me (with my family),

	
وَلُمّ شَعَثِي،

	
And unite me (with my family)

	
وَزَكّ عَمَلِي،

	
And purify my deeds

	
وَلا تُزِغْ قَلْبِي بَعْدَ إِذْ
هَدَيْتَنِي،

	
And cause not my heart to stray after You have guided me,

	
وَلا تُزِلْ قَدَمِي،

	
And cause not my footstep to slip

	
وَلا تَكِلْنِي إِلَى نَفْسِي طَرْفَةَ عَيْنٍ
أَبَدًا،

	
And never refer me to myself even for a time as short as a wink
of an eye

	
وَلا تُخَيّبْ طَمَعِي،

	
And disappoint not my desire

	
وَلا تُبْدِ عَوْرَتِي،

	
And expose not my private parts

	
وَلا تَهْتِكْ سِتْرِي،

	
And disclose not my covering

	
وَلا تُوحِشْنِي، وَلاتُؤْيِسْنِي،

	
And cause me not to feel lonely, and despair me not,

	
وَكُنْ بِي رَؤُوفًا رَحِيمًا،

	
And be to me kind and merciful

	
وَاهْدِنِي وَزَكّنِي وَطَهّرْنِي

	
And guide me (to the right path), and purify me, and make me get
rid of impurities,

	
وَصَفّنِي وَاصْطَفِنِي وَخَلّصْنِي
وَاسْتَخْلِصْنِي،

	
And cleanse me, and include me with the chosen, the select, and
the choicest ones

	
وَاصْنَعْنِي وَاصْطَنِعْنِي،

	
And dedicate me to You and render me suitable

	
وَقَرّبْنِي إِلَيْكَ وَلا تُبَاعِدْنِي
مِنْكَ،

	
And draw me near You and take me not far away from You

	
وَالْطُفْ بِي وَلاتَجْفُنِي،

	
And be kind to me and do not turn away from me

	
وَأَكْرِمْنِي وَلا تُهِنّي،

	
And honor me and do not humiliate me

	
وَمَا أَسْأَلُكَ فَلا تَحْرِمْنِي،

	
And do not deprive me of all that which I ask from You

	
وَمَا لاأَسْأَلُكَ فَاجْمَعْهُ لِي،

	
And also give me that which I have not asked from You

	
بِرَحْمَتِكَ يَا أَرْحَمَ الرَّاحِمِينَ،

	
(please do that) on account of Your mercy, O the most Merciful
of all those who show mercy.

	
وَأَسْأَلُكَ بِحُرْمَةِ وَجْهِكَ
الْكَرِيمِ،

	
I also beseech You in the name of Your Honorable Face

	
وَبِحُرْمَةِ نَبِيّكَ مُحَمّدٍ صَلَوَاتُكَ عَلَيْهِ
وَآلِهِ،

	
And in the name of the sanctity of Your Prophet, Muhammad, may
Your blessings be upon him and upon his Household

	
وَبِحُرْمَةِ أَهْلِ بَيْتِ رَسُولِكَ

	
And in the name of the sanctity of Your Prophet’s Household

	
أَمِيرِ الْمُؤْمِنِينَ عَلِيّ وَالْحَسَنِ
وَالْحُسَيْنِ

	
Namely, `Ali the Commander of the Believers, and al-Hasan, and
al-Husayn

	
وَعَلِيّ وَمُحَمّدٍ وَجَعْفَرٍ

	
And `Ali, and Muhammad, and Ja`far,

	
وَمُوسَى وَعَلِيّ وَمُحَمّدٍ

	
And Musa, and `Ali, and Muhammad,

	
وَعَلِيّ وَالْحَسَنِ وَالْخَلَفِ الْبَاقِي

	
And `Ali, and al-Hasan, and the Alive Successor,

	
صَلَوَاتُكَ وَبَرَكَاتُكَ عَلَيْهِمْ

	
May Your benedictions and blessings be upon them

	
أَنْ تُصَلّيَ عَلَيْهِمْ أَجْمَعِينَ،

	
(I beseech You in the name of them) that You send blessings upon
all of them,

	
وَتُعَجّلَ فَرَجَ قَائِمِهِمْ بِأَمْرِكَ،

	
And hasten the Relief of their Riser by Your permission

	
وَتَنْصُرَهُ وَتَنْتَصِرَ بِهِ لِدِينِكَ،

	
And support him and betake him as the means of victory of Your
religion,

	
وَتَجْعَلَنِي فِي جُمْلَةِ النَّاجِينَ
بِهِ،

	
And include me with those who shall be redeemed through him,

	
وَالْمُخْلِصِينَ فِي طَاعَتِهِ،

	
And those who act sincerely in obedience to him,

	
وَأَسْأَلُكَ بِحَقّهِمْ لَمَّا اسْتَجَبْتَ لِي
دَعْوَتِي،

	
And I beseech You in the name of their right that You respond to
my prayer

	
وَقَضَيْتَ لِي حَاجَتِي،

	
And settle my needs

	
وَأَعْطَيْتَنِي سُؤْلِي،

	
And answer my requests

	
وَكَفَيْتَنِي مَا أَهَمّنِي مِنْ أَمْرِ دُنْيَايَ
وَآخِرَتِي،

	
And save me from whatever aggrieves me from the affairs of this
world as well as the world to come,

	
يَا أَرْحَمَ الرَّاحِمِينَ،

	
O the most Merciful of all those who show mercy

	
يَا نُورُ يَا بُرْهَانُ

	
O Light, O Evident,

	
يَا مُنِيرُ يَا مُبِينُ

	
O Granter of light, O Granter of evidence

	
يَا رَبّ اكْفِنِي شَرّ الشّرُورِ،

	
O Lord: (please do) save me from all evils,

	
وَآفَاتِ الدّهُورِ،

	
And from vicissitudes of time

	
وَأَسْأَلُكَ النّجَاةَ يَوْمَ يُنْفَخُ فِي
الصّورِ.

	
And I beseech You for redemption the Day when the Trumpet is
blown.

You may then mention your needs, and you may then repeat the
following as much as possible:

	
يَا عُدّتِي عِنْدَ الْعُدَدِ،

	
O my means when I lack means

	
وَيَا رَجَائِي وَالْمُعْتَمَدَ،

	
O my hope and my trust

	
وَيَا كَهْفِي وَالسّنَدَ،

	
O my haven and my support

	
يَا وَاحِدُ يَا أَحَدُ،

	
O the One; O the One and Only

	
وَيَا قُلْ هُوَ اللّهُ أَحَدٌ،

	
O (the described in) “Say: He is Allah, the One.”

	
أَسْأَلُكَ اللّهُمّ بِحَقّ مَنْ خَلَقْتَ مِنْ
خَلْقِكَ،

	
I beseech You in the name of those whom You created from among
Your creations

	
وَلَمْ تَجْعَلْ فِي خَلْقِكَ مِثْلَهُمْ
أَحَدًا

	
But You have not made anyone like them at all,

	
صَلّ عَلَى جَمَاعَتِهِمْ،

	
(please do) send blessings upon them all,

	
وَافْعَلْ بِي كَذَا وَكَذَا

	
And…

You may here mention your needs.

	
	
	

Chapter 11
The Common Ziyarah Of Imam Al-Hadi And Imam Al-Askari

	
السّلامُ عَلَيْكُمَا يَا وَلِيّيِ اللّهِ،

	
Peace be upon you (both); O the representatives of Allah!

	
السّلامُ عَلَيْكُمَا يَا حُجّتَيِ اللّهِ،

	
Peace be upon you (both); O the Arguments of Allah (against His
created beings)!

	
السّلامُ عَلَيْكُمَا يَا نُورَيِ اللّهِ فِي ظُلُمَاتِ
الارْضِ،

	
Peace be upon you (both); O the Light of Allah in the murk of
the earth!

	
السّلامُ عَلَيْكُمَا يَا مَنْ بَدَا لِلّهِ فِي
شَأْنِكُمَا،

	
Peace be upon you (both); O the two whom Allah has decided on
you!

	
أَتَيْتُكُمَا زَائِرًا، عَارِفًا
بِحَقّكُمَا،

	
I have come to you visiting your tombs and recognizing your
right,

	
مُعَادِيًا لأَعْدَائِكُمَا، مُوَالِيًا
لأَوْلِيَائِكُمَا،

	
And incurring the hostility of those who antagonize you and
declaring my friendliness to those who adhere to you,

	
مُؤْمِنًا بِمَا آمَنْتُمَا بِهِ، كَافِرًا بِمَا
كَفَرْتُمَا بِهِ،

	
And believing in whatever you believed in and disbelieving in
whatever you disbelieved,

	
مُحَقّقًا لِمَا حَقّقْتُمَا، مُبْطِلا لِمَا
أَبْطَلْتُمَا،

	
And deeming right all that which you deemed right and deeming
wrong all that which you deemed wrong.

	
أَسْأَلُ اللّهَ رَبّي وَرَبّكُمَا أَنْ يَجْعَلَ حَظّي
مِنْ زِيَارَتِكُمَا الصّلاةَ عَلَى مُحَمّدٍ وَآلِهِ،

	
I thus beseech Allah, my and your Lord, that He may decide that
the rewards of my visit to you to be His sending blessings upon
Muhammad and his Household

	
وَأَنْ يَرْزُقَنِي مُرَافَقَتَكُمَا فِي الْجِنَانِ مَعَ
آبَائِكُمَا الصَّالِحِينَ،

	
And that He may grant me the favor of accompanying you both in
the gardens ofParadise with your righteous fathers,

	
وَأَسْأَلُهُ أَنْ يُعْتِقَ رَقَبَتِي مِنَ
النَّارِ،

	
And I beseech Him that He may save me from Hellfire,

	
وَيَرْزُقَنِي شَفَاعَتَكُمَا
وَمُصَاحَبَتَكُمَا،

	
And that He may grant me your intercession and your company,

	
وَيُعَرّفَ بَيْنِي وَبَيْنَكُمَا،

	
And that He may introduce me to you

	
وَلا يَسْلُبَنِي حُبّكُمَا وَحُبّ آبَائِكُمَا
الصَّالِحِينَ،

	
And that He may never take out my love for you and my love for
your righteous fathers from my heart

	
وَأَنْ لا يَجْعَلَهُ آخِرَ الْعَهْدِ مِنْ
زِيَارَتِكُمَا،

	
And that He may not make this time the last of my visits to
you,

	
وَيَحْشُرَنِي مَعَكُمَا فِي الْجَنّةِ
بِرَحْمَتِهِ.

	
And that He may include me with your group in Paradise, out
of His mercy.

	
اللّهُمّ ارْزُقْنِي حُبّهُمَا، وَتَوَفّنِي عَلَى
مِلّتِهِمَا.

	
O Allah: (please do) grant me love for them, and make me die
following their course.

	
اللّهُمّ الْعَنْ ظَالِمِي آلِ مُحَمّدٍ حَقّهُمْ
وَانْتَقِمْ مِنْهُمْ،

	
O Allah: (please do) curse and punish those who usurped the
right of the Family of Muhammad.

	
اللّهُمّ الْعَنِ الاوّلِينَ مِنْهُمْ
وَالآخِرِينَ

	
O Allah: (please do) curse the past and the coming generations
of those people

	
وَضَاعِفْ عَلَيْهِمُ الْعَذَابَ

	
And apply to them two folds of torture,

	
وَابْلُغْ بِهِمْ وَبِأَشْيَاعِهِمْ وَمُحِبّيهِمْ
وَمُتّبِعِيهِمْ أَسْفَلَ دَرَكٍ مِنَ الْجَحِيمِ

	
And send them, as well as their fans, their adherents, and the
followers, to the deepest area of Hellfire.

	
إِنّكَ عَلَى كُلّ شَيْءٍ قَدِيرٌ.

	
Verily, You have power over all things.

	
اللّهُمّ عَجّلْ فَرَجَ وَلِيّكَ وَابْنِ
وَلِيّكَ

	
O Allah: (please do) hasten the Relief of Your representative
and the son of Your representative,

	
وَاجْعَلْ فَرَجَنَا مَعَ فَرَجِهِ يَا أَرْحَمَ
الرَّاحِمِينَ.

	
And cause our relief to accompany his relief; O the most
Merciful of all those who show mercy.

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/cover.png
THE UIFE OF IMAM 'F|I|

Al-Hadi

Study and Analysis

Bagqir Shareef al-Qurashi

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

