

 [image: Cover]

[image: IslamicMobility]

BIOGRAPHY OF IMAM MUHAMMAD BIN ALI (A.S.) (AL-TAQI)

M.M. DUNGERSI PH.D - XKP

Published: 2013

Tag(s): islam TAQI "imam mohammed taqi" xkp "shia ebooks"
"ibooks shia" "M DUNGERSI PH.D" dungersi ayatullah "imam mohammed"
"Imam ali" "Imam naqi" Mahdi "sayings of imam"

Chapter 1
PREFACE

In the late 50's and early 60’s, when I was a madressa
student in School Faiz in Zanzibar-Africa, there was no such a
subject as Islamic History on the madressa curriculum
Naturally, therefore, when I joined the teaching staff of the
Huseini Madressa in DaresSalaam Tanzania in early 80's and when I
was subsequently assigned to teach Islamic History, I was at a
loss, not knowing exactly what to teach.

Not that there was no syllabus for this subject. Rather,
my main concern was the scope of the syllabus For at the core
of Islamic History syllabus was the study of the life of the
Prophet (may peace be upon him and his progeny) and those of
the other thirteen MASOOMIN from his progeny.

 In my view, besides Yusuf Laljee s excellent book,
KNOW YOUR ISLAM, there was no other simple but informative
text that could be used comfortably by both the teachers and
the students alike. Even then, the section on the life -
history7 of MASOOMIN was rather sketchy in KNOW YOUR
ISLAM.

Since those days, I have felt the need to compile
brief teaching notes on the lives of our Twelve Imams (may
peace be upon them all) with two objectives in mind First, to
focus on all those areas of information, not exclusively
historic, that would enable the learner to appreciate the
complex situations in which our Imams lived and performed
their duties as dmnelv appointed guides for the universe
Secondly, to present this information in a style which has at
its core the interest as well as the aptitude of the teachers
and students alike. I found this task easy to conceive
in mind, but very difficult to implement Needless to say, I
could accomplish little in this field until when I migrated to
the USA.

As luck would have it, at Huseini Madressa in New York,
I was once more assigned to teach Islamic History. For reasons
I need not disclose them here, I found this task even more
daunting than it was in Africa.

Fortunately, at this critical time when I was groping
in darkness in search of suitable teaching text for my class,
I was commissioned by Maulana Sayyid Saeed Akhtar Rizvi, the
Chief Missionary of Bilal Muslim Mission of Tanzania to write
teaching units encompassing the lives of our Twelve Imams (may
peace be upon them) for the Correspondence Course of the
Mission. To me this was Allah – sent bounty in two
ways.

Firstly, this commission gave me courage and confidence
that I hitherto lacked. Now I had the support of one of the
most renowned Shia scholars of our times – Maulana
Rizvi.

Secondly, I would not have to worry about searching
for sponsors to finance the printing, the publishing and the
circulation of my writings; the Bilal Muslim Mission of
Tanzania would do that.

This unit and others to follow are therefore the result of
the initiative and complete support of Sayyid Saeed Akhtar
Rizvi, the administration of Bilal Muslim Mission of Tanzania
and its old Chairman, Fidahusein Abdullah Hameer.

Both the substance as well as the style of this unit (and
the ones to follow) have been overly simplified, to comply
with Sayyid Saeed Akhtar Rizvi’s advice that “We have to keep
in mind that these units are meant for youths and not for
scholars.”

All said and done, despite the maximum precautions
that were taken to keep this unit free of factual or any other
errors, if, however, some have remained uncorrected, the
responsibility is mine.

May Allah forgive me for these unintentional errors and
may He reward here and in the hereafter all those who have in
one way or another, assisted me in the writing, the production
and the circulation of this unit.

WASSALAMU ALAYKUM WA RAHMATULLAHI WA BARAKATUH.

MOHAMEDRAZA DUNGERSI PH.D.

Part 1

IMAM MUHAMMAD BIN ALI (A.S.) CHILDHOOD

Introduction:

Imam Muhammad Bin Ali (A.S.) - known more by his title Taqi
(or the pious one) - is our ninth Imam. He was born on 10th
Rajab 195 A.H. in Medina, and was martyred when he was only 25
years of age on 29th Zilqaad 220 AH. He was buried next to his
grandfather, Imam Musa Kazim (A.S.) in Kadhmain Iraq. As a
matter of fact, Kazmain (or the two Kazims) has acquired its
name from Imam Musa Kazim (A.S.) and Imam Muhammad Taqi
(A.S.), the two Kazims.

HIS PARENTS:

Imam Muhammad Taqi (A.S.) was the only son, and by many
accounts, the only child of Imam Reza (A.S.). His mother
is known by several names such as: Subaika, Sabika,
Sukaina, Khizran and Susan. She was a Nubian from north
Africa, and from the same tribe as Maria Kibtia (mary, the
Coptic) one of the Prophet's wives. She was a very pious
person so much so that before even joining the house hold of
Imam Reza (A.S.) Imam Musa Kazim (A.S.) used to speak about
her in words of praise. In fact, Imam Musa Kazim (A.S.) used
to tell his family members to remember to give her his
greetings when any of them lived to meet her. Imam Reza
(A.S.) also used to have very high opinion about her. He once
told Ali Bin Jaffer that Imam Musa Kazim (A.S.) once told him
that the Prophet (S.A.W.W.)had told Imam Ali (A.S.) about Imam
Muhammad Taqi (A.S.) by referring to Imam Taqi's mother,
calling her "The Best of the Nubian maid.”

HIS MIRTH:

Imam Reza’s sister, Hakima, narrates that one day Imam
(A S.) requested her to stay in his house since a child was to
be born from Khizran. The news that a child was to be born
from Khizran surprised Hakima since no one had told her before
that Khizran was expecting a child, and more surprisingly, she
showed no signs of pregnancy!

However, in obedience to her brother's request, she
stayed behind and even called two other women in the
neighbourhood to be around to help her take care of Khizian
when she was ready to deliver a child.

After mid-night, Khizran started showing signs of
pregnancy and went into labour-pains. At dawn ('Subh Sadiq) a
baby-boy was born. Me went into prostration ('.Sajda') in
prayers to Allah.

Imam Reza (AS.) then entered the scene. Hakima wrapped die
child in a white cloth, and handed him to the imam (A S.),
who read ‘Azan’ in the child's right ear and 'Ikamah' in his
left ear.

The Imam (A.S) then returned the child to his sister
Hakima, instructing her to keep him with her for three days.
On the third day, the child opened his eyes, looked at the sky
and read the “Qalema”. Hakima was overjoyed. She reported what
she had seen and heard to her brother, Imam Reza (A.S.) who
then informed her that this unusual behaviour of the child
should not surprise her since this was not an ordinary child
but Allah's representative on the earth.

Then Imam Reza (AS) named the child Muhammad.

“Manaqib”, relates that he saw the seal of Imamat on
the place between the shoulders of Imam Taqi (A.S.)

CHILDHOOD

He spent the first five years of his life with his father. As
a matter of fact, he was born many years after Imam
Reza’s marriage. Prior to his birth, Imam Reza’s enemies used
to taunt the Imam (A.S.) for not having a son to succeed him
despite the fact that the Imam (A.S.) had told them that Allah
would soon grant him a son. The Imam’s friends and followers
on the other hand, were worried that there was no issue from
the Imam to succeed him. The Imam assured them, too, that
Allah would soon grant him a son who would be the next
Imam.

The birth of Imam Taqi (A.S.), therefore, was welcomed
with anger and disappointment by Imam Reza’s enemies, and with
relief and happiness by the Imam’s friends.

Because his mother was a Nubian and because the colour
of his skin was dark, Imam Taqi (A.S.) was called ‘Aswad’
(The Black one) by the enemies of Imam Reza (A.S.). However
to others he was known as “Taqi” (The Pious one) and “Jawad”
(The Generous one).

He was the first among Imams from the House of the
Prophet to have been separated from his father at a very young
age. At the time of the martyrdom of Imam Reza (A.S.) Imam
Taqi (A.S.) was only nine years old.

It was very important, therefore, that Imam Reza
(A.S.) should make his followers ready to accept Imam Taqi
(A.S.) as their next Imam, despite the fact that he was only a
child by their standards. A few instances are quoted here
under from Al-Irshad to show how Imam Reza (A.S.) introduced
Imam Taqi (A.S.) to the community of the followers:

When Ali Bin Jailer Sadiq (A.S.) acknowledged Imam
Taqi (A.S.) as the next Imam, Imam Reza (A.S.) was very happy
and reminded him that Imam Musa Kazim (A.S.) used to say that
the Prophet (SAW W) once told Imam Ali (A.S.) that the son of
the best of the Nubian maid-servant would be among his
descendants. He would be separated from his father and would
be exiled. His Grandson would go into occul-tation
("Ghayba").

Safwan Bin Yahya asked Imam Reza (A.S.) regarding
his successor. The Imam named his son Muhammad Taqi
(A.S.).

Safwan expresses his suprise saying, "But he is just a child,
only three years old." The Imam replied that this should not
really matter for hadn't Prophet Issa (A.S.) given testimony
of his mission when he was less than three years old?

 Muammar Bin Khalad heard Imam Reza (A.S.) say that
his successor was his son Muhammad (A.S.). The Imam then
added, "We are the 'Ahlul Bayf. Our young inherit our old,
like one feather (on a wing) is followed by
another."

Al-Kahyrani says that he heard somebody ask Imam
Reza (A.S.) about Muhammad who at that time was very young.
The man expresses his suprise. Imam Reza (A.S.) replied, that
Allah had sent Prophet Issa as Prophet and Messenger and the
latter assumed his mission when he was younger in age than
Imam Muhammad Taqi (A.S.).

SPECIAL QUALITIES AS A CHILD

Over and above Imam Reza's introduction of Imam Taqi (A.S.)
to the followers, there was also one special quality
that Allah had given to Imam Taqi (A.S.) that made him
acceptable as Imam of his time despite his young age; this
quality was his unique intelligence. To see this quality' at
work, consider the following incident.

After Imam Reza's martyrdom, Mamoon Rashid decided to call
Imam Taqi (A.S.) to Baghdad so as to silence those
who believed that he had caused Imam Reza's death. Imam
Taqi (A.S.) came to Baghdad and his first meeting with Mamoon
occurred in a Bazaar of Baghdad.

 Imam (A.S.) was in the streets of Baghdad when
Mamoon accompanied by his choicest friends and generals passed
by, riding fast-running horses, All children who were playing
in the streets ran away, fearing mischief from the Royal
procession.

The Imam (A.S.), however, stood fearlessly watching the
King and his entourage.

Mamoon had not yet met the Imam (A.S.) and therefore
did not recognise him as such. But he could not help observing
the charm and the courage of the Imam (A.S.). He stopped his
horse, and inquired.

 "Young man, what made you stand here fearlessly when
all other children of your age ran away in fear of the running
horses?"

The Imam (A.S.) replied without any hesitation. Why would I
want to run away when there is enough passage for you and
your horses to pass by and when I have done nothing wrong to
fear reprisals from you?"

 The child's perfect manners and eloquence stunned
Mamoon. He asked in bewilderment. “Whose son are you, young
man?” “I am Muhammad the son of Ali Bin Musa,” replied
the chold.

 Mamoon went away on his hunting expedition, full
ofthoughts about what he had seen and heard.

As part of his hunting exercise, Mamoon set-free in the
air hunting falcons. One of the falcons returned carrying a
live fish in its beak.

This was not usual. For how could a fish be in the air
to be hunted by a falcon? Mamoon was a quick-thinking person.
He thought of an idea and hid the fish in his palms.

On his way back, he met Imam Taqi (A.S.) again.
Mamoon dismounted from his horse, came near the Imam (A.S.)
and said. “O the son of Prophet! Can you tell me what is
hidden in my closed palm?”

The Imam (A.S.) replied, “Allah has created seas and
rivers and other water bodies. In them live fishes. Sometimes,
as a result of strong currents, some small fishes are pulled
into the air, and become a prey of hunting falcons. Kings hide
the fish in their palms to test the knowledge of the children
of the Prophet.”

 Mamoon was very much impressed by the Imam’s superbreply
and took him to his palace.

Such display of intelligence was not accidental. The
Imam (A.S.) was to show it again so abundantly that both
friends and foes could not help but acknowledge his
unsurpassable knowledge and wisdom. We shall see these
instances at the appropriate places in this unit. At this
point it is enough to mention that at such young age he used
to run classes in Medina in the Mosque of the
Prophet, surrounded by scholars from different parts of the
world.

At one such instance, a group of pilgrims asked him as
many as thirty thousand questions and he answered them all, to
their satisfaction. His recognition as a scholar was
universal. Ismail bin Ibrahim says that one he was present
among scolars in the luminous presence of their great teacher,
Ali bin Imam Jaffer Sadiq (A.S.). Then came a young boy who
was hardly thirteen years old. Their teacher, Ali Bin Jaffer
stood up and would not sit down, out of respect, till the
young boy implored him to do so.

After a short conversation, the young boy went away. The
respected teacher accompanied him for some distance. In the
presence of the young man the teacher behaved as if he himself
was a learner. After the departure of the young man, Ismail
bin Ibrahim says they could not help but protest to their
teacher, saying that he had no cause for treating a young boy
with such respect, not minding his own advance age and high
status as a scholar.

These objections upset Ali Bin Jaffer. Holding his
white, flowing beard in his hands, he said, “What else am I
supposed to do? What Allah did not see in these white hairs,
that He saw in the youthfulness of the one whom you can a
child, and made him His representative on this earth. I seek
refuse in Allah from underestimating the position of that
child and from failing to show due respect to him.”

HIS FAMILY

His first marriage was to Ummul Fazl, the daughter
of Mamoon, the Caliph of the time. His second marriage was to
a Nubian lady from the same clan as Ammar Yasir, the
Prophet's dear companion. Her name was Sumannah. She was the
mother of our tenth Imam, Ali Naqi (A.S).

According to Mufid, the Imam had one more son, named Musa
and two daughters, Fatima and Imama.

Part 2

IMAM MUHAMMAD BIN ALI (A.S.): HIS ADULTHOOD

INTRODUCTION

 He was called upon to perform the duties of the Imam of
the time at a very young age of eight or nine years. And he
left away this world also at a very young age of 25. Therefore
it is rather meaningless to talk of his life in terms of
childhood and adulthood. However, for the sake of simplicity
we look at his life in these two phases – the way we did for
all other infallible Imams from the house of the Prophet
(S.A.W.W.) I

MARTYRDOM OF HIS FATHER, IMAM REZA
(A.S.)

At the time when Imam Reza (A.S.) left for Marv in
A.H. 200, Imam Taqi (A.S.) was only five years. The parting of
the father and the son was very painful and has been described
by an eye witness, by the name of Umayya Ibne Ali who
reports:

“Before his departure for Marv, Imam Reza (A.S.) went
to Mecca to pray in the house of Allah (Ka’ba). His son,
Muhammad Taqi (A.S.) was with him. Imam Reza (A.S.) completed
his last Tawaf of the Ka’ba and went at Makame Ibrahim to
pray. Imam Muhammad Taqi (A.S.) was with his servant,
Muwafaq,performing the ‘TAWAF’ of Ka’ba. Having finished that,
Imam Taqi (A.S.) retired in one corner of the Mosque. Muwafaq
asked the Imam to accompany him and go home but the Imam
was weeping; saying what was the use of going home without
his father.”

 Muwafaq went to call Imam Reza (A.S.) who came
ad consoled his son, asking him to bear his separation
patiently as this was the will of Allah.

“The father and the son then went out of the Mosque;
the father left for Marv, and the son for Medina.”

 Imam Reza (A.S.) never returned from this journey.
For years later, he was martyred. But before he departed this
world, through a miracle, he contracted his son Imam Taqi
(A.S.), asking him to come to Marv.

When Imam Taqi (A.S.) learnt, through the special knowledge
given to him by Allah, that his father, Imam Reza (A.S.), had
been poisoned in Sanabad (Iran) and was about to leave this
world, through special powers given by Allah. He went to Marv
to be by the side of his father, and to offer all the
ritual services given to the dead. After that he returned to
Medina.

MAMOON CALLS HIM TO BAGHDAD IN AH
206

As the Imam of his times, he started serving Islam in
the same way as his predecessors had done.

His “headquarters”, as it were, was the Prophet’s Mosque in
Medina where people from all over the world would come in
search of knowledge and guidance and he would serve them
all. His biggest challenge was his age. However, anyone
who cam in his contact would immediately recognize his
excellence and see in him the extra ordinary qualities found
in only the Imams appointed by Allah.

 For his own selfish reasons, Mamoon invited Imam (A.S.)
to Baghdad, and offered his own daughter Ummul Fadhl to him,
in marriage.

The noble men and courtiers from the clan of Abbas
(The cBani Abbasi') were very angry with Mamoon for wishing to
make Imam Taqi (A.S) his son-in-law. They sent a strong
delegation to Mamoon, expressing their dissatisfaction with
this arrangement. A royal princess given to the "child-Imam"
would humiliate the noble house of Abbas1 Mamoon's reply
was "Do not underestimate this child, he has qualities that
none amongst you has."

 To satisfy them, Mamoon gave them permission to test
the young Imam's knowledge and any other skills that they
wished. The Bani Abbasi were very happy with this proposal.
They planned to have the Imam tested by the most renowned
scholar of the court, Kazi Yahya Ibne Aksam, who also happened
to be the head of the Judiciary of the Muslim empire at that
time. ("Kazi-ulKuzzat").

THE QUESTION - ANSWER SESSION IN THE
ROYAL COURT.

The Bani Abbasi were sure that the Imam (A.S) was no match
to the crafty Kazi. However, they wanted the whole world
to see the young Imam humiliated. By their insistence,
Mamoon arranged for a full court session and invited 900
scholars to be present to watch the Imam being tested. The
Court was fully decorated for the occasion. Irnam (A.S) was
offered a place to the right of Mamoon.Kazi Yahya,
beaming with arrogance, turned to Mamoon, seeking formal
permission to begin testing the Imam (A.S). Mamoon advised him
to seek the permission from Imam (A.S) himself.

Kazi Yahya Bin Aksam addressed the Imam saying, "May
I ask you a question?"

 The Imam replied. Yes, go ahead."

 Yahya then paused his question "What fine does a
person have to pay if he hunts while he is still in 'Ihram"
(If one is in 'Ihram" of pilgrimage to Mecca, he is forbidden
from doing 25 things one of them being hunting).

Yahya had a reason for asking this question. In his
wisdom, he thought that however clever the child may be in
Islamic “FIQH”, his knowledge would be limited to matters of
“Salat”, fasting etc.; the child would hardly know matters on
“Hajj” as this act is performed but once in a year or once in
life time. Yahya was proved wrong.

The Imam politely but firml replied, “Your question has no
answer, because it is totally incomplete.”

This reply sent chill in die spine of Yahya and every
one present in the Court.

The Imam continued, "You have to tell me if this
"Muhrim" (The one who is wearing the special garment for
performing pilgrimage when entering Mecca) killed the animal
in “HILL” (in the non-forbidden area) or “HARAM” (the
forbidden area)? Did he do this act in ignorance, by mistake
or purposely? Was the “MUHR1M' a free person or a slave, young
or old, an experienced hunter or an inexperienced or: Was the
animal which was hunted a bird or a mammal, small or large?
Was the hunter repentant or non-repentant? Was the hunting
done in day light or at night? Was the hunter in the Ihram of
‘Hajj’ or “Umra”?”

After the Imam had re-stated question, everyone in the
Court knew that Yahya did not know the answer! There was a
complete silence: Yahya wished he was never born!

Mamoon turned to his courtiers and said, “Didn’t I tell
you that this young man’s knowledge is supreme and
unmatchable?”

 He then requested the Imam (A.S.) to reply the question
as none knew the answer.

 In reply the Imam said, “If the ‘Muhrim’ hunted in “Hill”
a large bird he would have to give Kaffara (‘pay’ as a fine)
by sacrificing a sheep; if this act was done at “Haram” the
“Kaffara would be two sheep. If the bird hunted was small and
killed at “Hill” the “Kaffara” would be a lamb that had
stopped taking milk. The similar bird if hunted at “Haram”
would call for a Kaffara of a lamb and monetary value of a
small bird.

 “As for wild animals at “Hill”, if a wild, as was killed
the “Kaffara” would be a cow. If an ostrich was killed, the
“Kaffara” would be a camel. If a deer was hunted, the fine
would be a sheep.

If the hunting was in the “Haram” the Kaffara would be double,
to be offered in Mecca. “If the hunting was done in the
Ihram of “HAJJ” the sacrifice would be done at Meena, if the
Ihram was for “Umra” the sacrifices would be offered at
Mecca.”

The Imam’s reply was such that even his worst
enemies admitted that he was not an ordinary child but one
gifted with special qualities by Allah.

The Imam (A.S.) now inquired from Yahya if he was
willing to answer his question. Yahya replied meekly, “Yes ask
me whatever you want. If I know the answers I will tell you,
if not I will request you to answers it yourself”.

The Imam’s question proved too hard for Yahya. If a
scholar like Yahya Bin Aksam could not reply the Imam’s
question, who else could? The Imam (A.S.) replied it
himself.

The Ban Abbasi who had come to the Court to Humiliate
the Imam (A.S.) were themselves humbled. They could do nothing
but bow down their heads in front of the Imam
(A.S.).

IMAM’S MARRIAGE TO MAMOON’S DAUGHTER
UMMUL FAZL.

After Kazi Yahya Bin Aksam’s shameful defeat, Bani Abbasi
had no choice but accept Mamoon’s proposal to make Imam
Muhammad Taqi (A.S.) his son-in-law.

A grand-scale marriage ceremony was arranged. First
Imam Taqi (A.S.) read the ‘Nikah’. He fixed “marriage-price”
(Mahar) of 500 dirhams, following the example of the Prophet
(S.A.W.W.) who had fixed ‘Mahar’ of Hazrat Fatima (A.S.) at
500 dirhams.

 After the “Nikah” ceremony, everybody who was present
had his beard perfumed. Expensive gifts of gold and bags of
money were given out by Mamoon in honour of this marriage.
This occasion has been described in some details by Sheikh
Mufid in Al-Irshad from where I now quote:

“… Three trays of silver were brought. On them werenuggets of
musk and kneaded saffron. N the middle of nuggets were pieces
of parchment on which was written considerable wealth, annual
income and estates. Al-Mamun ordered them to be scattered
among the courtiers… Bags containing ten thousand dirhams were
put down and their contents scattered among the military
leaders and others. The people departed and they were rich as
a result of the gifts and salaries…”

IMAM’S MARRIED LIFE

People had expected that after his marriage to the princess
of the land, the youthful Imam would lead a life of luxury
and comfort in a palace of his own or that of Mamoon. Imam
(A.S.) proved them wrong. He rented his own apartment with
meager furnishing and continued living a simple life, like he
had done before his marriage.

His way of life remained unchanged. One of his
friends narrates that he paid the Imam (A.S.) a visit after
the latter’s marriage. He was surprised to see that the Imam’s
living habits had remained totally unchanged although he was
now the son-in-law of the Caliph. In the meanwhile, the friend
became thirstyu but he was too nervous to ask for water. The
Imam (A.S.) asked his servant to bring water. The servant took
his own time. The Imam (A.S.) went himself to bring water and
thus served his friend personally.

 His wife Ummul Fazl who had been brought up as a
princess found this simple and humble life unbearable. She
became a continuous source of trouble for the Imam (A.S.). Her
anger and jealousy knew no limits when the Imam married a
Nubian slavemaid called Sumannah. Ummul Fazl went to her father
Mamoon and complained about the Imam (A.S.).

 Mamoon at that time was drunk. He armed himself with
a sword and accompanied by his servants He broke into the
Imam’s bedroom and attacked the sleeping Imam leaving the
bedroom only after he was sure that he had cut the Imam into
pieces. Next day, when he was informed of what he had done on
(he previous night, Mamoon was sorry for his actions and sent
his special servant Yasir to the Imam's house to inquire about
the Imam’s condition.

To his bewilderment, Yasir saw the imam (A.S) safe
and sound, brushing his teeth! Yasir went back informed Mamoon
that the Imam was well. Mamoon a bag containing 20,000 dinars
to the Imam with Yasir. Yasir then requested the Imam (A.S) to
give him the shirt that he was wearing! The Imam (A.S) removed
his shirt for Yasir who saw that there was not even a single
scratch on theImam's body.

Smilingly, the Imam (A.S.) asked Yasir if this was
Mamoon's idea and was linked with the previous night's event.
Yasir replied that he was now acting on his own and that
Mamoon was truly sorry for what he had done the previous
night.

 In the meantime, Mamoon, too, came to Imam (A.S.)
to apologise for his misbehaviour He gave the Imam (A.S) as a
gift the sword that he had used against the Imam (A.S.) and
the horse on which he rode to go to the Imam's house to kill
him. On the other hand the Imam (A.S.) made Mamoon promise
never to use liquor again.

Mamoon then warned his daughter never to complain to
him about the Imam (A.S.) or else he would never see or talk
with her.

A year after his marriage to Ummul Fazl, Imam
(A.S.) returned to Medina. Ummul-Fazle came with him but kept
on writing letters to her father complaining that the Imam
(.A.S.) had married another woman. Mamoon's reply was, "I did
not give you in marriage to Abu Jaffer so that ! should
make for him Haram (Forbidden) what Allah has made Halal
(Legitimate)."

 In Medina, Imam's main job was to serve Islam, One of"
his greatest achievements was to weaken the Waqifia
Movement which had been formed on the death of Imam Musa Kazim
(A.S) and which had been a cause of serious trouble to Imam
Reza (A.S.). Because of Imam Taqi's efforts Waqifia Movement
was no more a threat to Islam.

Scholars from all over the world would come to learn from
in various branches of knowledge such as philosophy,
literature and jurisprudence and then go back to their
countries to benefit others with what they had learnt from the
Imam (A.S,).

 Imam Taqi (A..S.) continued services to Islam came to
a sudden end in 217 A H when Mamoon died at a town near
Tarsus in Cilicia where he was on an expedition against the
Byzantine Roman Emperor.

 Mamoon's brother Muttasim became the successor
of Mamoon and the new Caliph of the Muslims. He was known
for his hatred towards Imam Reza (A.S.) and he equally
Imam Muhammad Taqi (A S.) He wrote instructions to the
governor of Medina to send Imam Taqi (A.S.) Ummul Fazil to
Baghdad immediately. This was in AH 218. When in Baghdad the
Imam was put under house arrest. Ummul-Fazl’s complaints
against the gave Mutassim a good excuse to harass the Imam.
Life for the Imam (A.S) became so difficult that in the last
days of his life, on every Friday when he came back from the
he would pray to Allah saying, “O my Lord! If my salvation
from the oppression of this world lies in my death, then
hasten it from this very moment.” The Imam (A.S.) finally left
this world on 29 Zilqaad AH 220 after being poisoned by
Ummul-Fazl through the instigation of Muttasim, her uncle and
the Caliph of the time. "From Allah do we come and to him
shall we return.”

Part 3

IMAM MUHAMMAD TAQI (A.S.): HIS CHARACTER.

INTRODUCTION:

All Imams are born Imams. The excellence of
their characters therefore appear since their childhood.
However, with the exception of our last four Imams (Imam
Muhammad Taqi (A.S.), Imam ali Naqi (A.S.), Imam Hasan Askari
(A.S.) and Imam Mehdi (A.S.), all other Imams had the fortune
of spending with their fathers. Their duties as Imam of time
came in their adulthood. They did not face the challenge of
leading the Ummah which was reluctant to accept them owing to
their tender age. Imam Muhammad Taqi (A.S.) was the first Imam
to face this challenge.

To enable our Imam (A.S.) to conduct his duties well,
Allah endowed him with some special qualities while he was
still a child. In this way the Imam (A.S.) could convince the
genuine but confused followers of his “Imamat”

We shall examine these unique qualities of our nineth
Imam under the light of his character.

CHARACTER

We all love children! How many of us however, wouldentrust them
with the safety and security of our lives? Imam Muhammad Taqi
(A.S.) proclaimed his Imamat at the tender age of nine. Even
the most genuine followers of Imam Reza (A.S.) found it hard
to accept him.

Imam Taqi (A.S.) needed to conduct himself in an
exceptional way to convince even the most sympathetic
followers that, indeed, he was their spiritual leader and the
representative of Allah on earth. He did this through
the excellence of his character.

The greatest strength of Imam’s personality was hisintelligence.
Not only was he the most knowledgeable person of his times,
but his knowledge was also supported by three
other qualities: Ability to think very fast and give
immediate answers;Excellent speaking manners that would charm even
his most avowed enemies; and Ability to explain difficult
ideas in a simple language using common examples.

To see how these qualities in the Imam (A.S.)
worked, consider again his question-answer session in Mamoon’s
court with Kazi Yahya Bin Aksam.

Notice how politely but firmly did he deal with
both Mamoon and Kazi Yahya despite their age and position. As
a matter of fact, his charm, his confidence and his courage
melted the hard hearts of his enemies, the Bani Abbas, like
heat melts butter.

They all accepted his supremacy in knowledge and
wisdom, despite their prejudices.

Over and above his intelligence, our ninth Imam (A.S.)
had other excellent qualities which are described in the
following lines.

PIETY

Youthfulness is always associated with playfulness. But
this was not so with our ninth Imam. His love for a pure life
that is devoted to Allah was such that he came to be known as
Taqi or the Pious one.

GENEROSITY

Imam Muhammad Taqi (A.S.) is also known as “Jawad” or the
generous one. His generosityknew no bounds. He was there
for the needy as well as for any one else who sought for his
help. It is said that whenever he went out of his home he made
sure that he had with him enough money as to enable him to
meet the demands of those who went to him for help. Following
his father’s advice, he would give to his relatives not less
than 50 Dirhams at one time.

Like his great-grandparents, he used to visit the needy in
the darkness of the night and meet their demands without
them knowing who their benefactor was.

 For those whom the Imam (A.S.) could not reach in
person, he would meet their needs through his
agents.

Those who visited Medina or Baghdad depending upon where
the Imam (A.S.) was at that time, ad who did not have a place
to stay, would go to Imam’s house. On one such occasion
a visitor paid the Imam (A.S.) a visit late at night.

The Imam (A.S.) welcomed him and asked him if he was
hungry. The visitor replied that he was, indeed, hungry but he
did’nt wish to have any food as this would inconvenience Imam
(A.S.).

The Imam’s (A.S.) reply was “No one sleeps hungry in
my house.” The Imam (A.S.) then awakened his maid
requesting her to make dough for bread whereas he would
himself heat the stove. The maid volunteered to do both the
jobs herself but the Imam (A.S.) insisted on making fire in
the stove arguing that he too wanted to earn reward from Allah
for serving the guest.

Noticing the Imam's sincerity, the visitor burst into tears.
He then said "How unfortunate it is that the world does not
recognise and value such a personality as this one.”

HUMILITY

His unsurpassable knowledge, and his high position in
the court of Mamoon and his special relationship with Mamoon
as his father-in-law never got into the head our Imam (A.S.).
His close friends who had expected his living-style and his
behaviour towards them to change after his marriage to the
princess of the land were shocked to see that he ramained as
humble as before.

Once Imam (A.S.) was very sick. A visitor came to see
him for some urgent matters. Imam's family members wanted to
send away the visitor but the Imam (A.S.) saw he must meet
him. The Imam (A.S.) was helped by his servants to get out of
his bed.

The visitor had wished that the Imam (A.S.) would visit
the former's father who was on his death-bed and wanted to
relate his will to the Imam before dying. The visitor then
said, "But seeing your condition, I cannot ask you to come
with me to see my father."

The Imam (A.S.) insisted on visiting in the sick person
and did so despite his own sickness.

BRAVERY

All along, Mamoon and his Abbaside clan had thought
that despite his super-intelligence, the Imam (A.S.) would be
controlled through the power of the Palace. The Imam (A.S.)
proved them wrong. The Imam's refusal to give away his
God-given right to mary more than one wife, when appropriate,
illustrates this point. Neither Ummul FazFs complaints nor the
pressure of the Bani courtiers would force him to divorce his
Nubian wife.

He did no! make it secret that to him the one with nobility
of character was better than the one with nobility of blood in
support of his excellent stand, Allah continued ;tie of
the Prophet through Samannah the Nubian not Ummul-Fazl the
"Pure" Quraish!

 It needed real courage to stand against Ummul Fazl's
and later, Muttasim's pressures, and the Imam (A.S.) did just
that, not caring for the consequences. Such a brave person he
was.

Part 4

IMAM MUHAMMAD BIN ALI (A.S.) HIS MIRACLE

INTRODUCTION:

As we have learnt in the previous units, Allah gives
some extraordinary powers to his Prophets and “Masoom” Imams
to make the people recognize them as His special
representatives on earth.

The greatest miracle of Imam Muhammad Taqi (A.S.) was his
intelligence as we saw in the previous chapters. As a matter
of fact, when Mualla Bin Muhammad questioned him as to how
he could claim to be an Imam from Allah at such a young age.
Imam (A.S.) replied, “O Mualla! Allah has made me His sign the
same way as He made Prophet Isa His sign for whom Allah says
“We gave him the law while still a boy” (10:12)

Other than that there were several miracles that are
associated with him; we shall consider some of them in this
chapter.

MIRACLE 1

Ali Bin Khalid says that when he was in Samara he
heard that a prisoner had arrived from Damascus. His crime was
that he claimed to be a Prophet. Ali paid him a visit out of
curiosity. The prisoner looked pious and virtuous. He told his
story to Ali Bin Khalid in the following words.

“I am a resident of Damascus. I used to spend my
nights praying at a site where once Imam Husain’s (A.S.)
severed head had been kept, as I considered this place to be a
Holy site.

"One night a young, good looking and pious person
came there. He asked me to accompany him and 1 did so, We
hadn't gone much when we found ourselves in the Mosque of
Kufa (Masjid-e-Kufa) he asked me if I knew where we were and I
said we were in the Mosque of Kufa, Both of us prayed. We
then walked a little and we were in the Mosque of the Prophet
in Medina! There too, we prayed and then we walked for a
short while and found ourselves standing near the Kaba, We
performed the "Tawaf' (seven rounds) of the Kaba Then, we
walked for a little bit and we were back in Damascus. Before I
could find out who he was, the young man
disappeared.

"One year after this event, the nun appeared again, We
went to all those places which we had done in the previous
year. However, tins time before he could disappear I requested
him to tell me who he was. He introduced himself as Muhammad
Bin Ah, Bin Musa, Bin Jaffer, Bin Muhammad Bin AH Husain Bin
AH Bin Abutalib (A.S.)

 "In my joy, I went around telling people about the
Imam's miracle. The government accused rne of claiming for
Prophethood and sent me lie re, on the order of Muhammad Bin
Abdulmalik Zayvat Ali Bin Khalid incidentally knew
Muhammad Bin AbdulMalik Zayyat personally. He promised the prisoner
that he would intervene for him and would request Muhammad bin
Abdul Malik Zayyat to free him.

True to his words All Bin Khalid wrote a letter to Muhammad
Bin Abdul Malik Zayyat explaining to him in details the
prisoner's case and requesting him to set the prisoner free as
he was innocent.

 After a while Muhammad Bin Abdul Malik
Zayyat responded to Ali bin Khalid's letter. He returned the
original letter with these comments in the margin. "Tell your
friend to request his freedom from he who took him to the
Mosque of Kufa, the Mosque of the Prophet and the House of
Allah, all in one night"

Ali bin Khalid says that his hopes of freeing this innocent
and God-fearing person were dashed. Anyway, he went to where
he had been kept as prisoner to console him. He saw the
wardens of the prison hopelessly from one place to another as
then prisoner had disappeared, although the doors were all
locked!

Ali Bin Khalid says I knew what had happened The
Imam (A.S.) must have freed the innocent person Up to that
moment Ali Bin Khalid was a Zaidi and not the follower of Imam
Taqi (A.S.).

Having witnessed Imam's miracle, he became a follower of
Imam Muhammad Taqi (A.S.).

Ali says that after this incident, one day he met the
prisoner who told him that, indeed, it was Imam Taqi (AS) who
paid him a visit in the prison and set him free.

MIRACLE 2

Imam Reza (A.S.) had taken a loan of 4000 Dirhams from
a man known as Al-Mitrafi. Imam (A.S.) was martyred before
he could repay the loan. Besides the lender and Imam Reza
(A.S.), no one else knew about this loan and there was nothing
in writing There was no way, therefore for Al-Mitrafi to claim
for the loan. He decided to write it off Then Imam Muhammad
Taqi (AS) called him in his house and asked him as to why he
had not claimed for his 4000 Dirhams that he had lent to his
father! The Imam (A.S.) then put his hand beneath the prayers
carpet, took out a pouch and handed it over to Al-Mitrafi. On
counting the money he found it to be exactly 4000
Dirhams.

MIRACLE 3

After the martyrdom of Imam Reza (A.S.), Momoon called the
Imam’s servant, Abu Salt Harawi and demanded from him
the “DUA” that the Imam had taught him to read near the grave
where fishes had appeared at the time of Imam’s burial. Abu
Salt could not remember the DUA. Mamoon sent Abu Salt to
prison and vowed to keep him there as long as he did not
remember the DUA. Then one night Imam Taqi (A.S.) appeared in
the prison and he set Abu Salt free and promised him that
Mamoon would never see him again and would not, in anyway,
cause harm to him.

Abu Salt never again saw Mamoon and was never bothered by
Mamoon or his men ever since.

MIRACLE 4

Muhammad bin Ali Al-Hashim reports that he visited
Imam (A.S.) on the day following his marriage to Ummul-Fazl.
Because of the medicine he had taken on the previous night, he was
feeling very thirsty. However, he did not want to trouble the
Imam (A.S.) so he didn’t ask for water. But the Imam (A.S.)
looked at him and told him that since he was thirsty would he
care to have water? Muhammad Bin Ali accepted the offer. Imam
(A.S.) asked his servant to bring water for Muhammad.

 When the servant brought water, Muhammad feared that
the water had been poisoned. The Imam (A.S.) immediately took
the water and having drunk from it passed on to Muhammad Bin
Ali.

Muhammad became thirsty again, The Imam f A.S.) again got
water for him tested it himself first and then passed it on
to Muhammad Bin All Al-Hashim.

Part 5

IMAM MUHAMMAD TAQI (A.S.) HIS SAYINGS

INTRODUCTION:

Although Imam Muhammad Taqi (A.S) lived a very short life,
his services to Islam are many. After his father he lived
for over sixteen years during which he was busy teaching
Islam whether he was in Medina or in Baghdad, As was pointed
out earlier, at one time alone} he was asked thirty thousand
questions on various subjects on Islam and he answered them
all.

In this chapter we shall reproduce a few sayings and words
of advice that Imam Muhammad Taqi (A.S.) gave to his
followers.

SAYINGS AND WORDS OF ADVICE

The Imam (A.S.) is reported to have said:

1. The trust in Allah is like the value of everything that is
precious, and it is also a ladder to every high and sublime
goal.

2. A person who follows his desire ends up yielding to his
enemies.

 3. Do not act like a friend of Allah in public but His
enemy in private.

4. Who ever had found a helper in Allah, has found a Mansion
in Paradise

5. Imam Muhammad Taqi (A.S.) reports from Imam Ali
(A.S.) who said, "When the Prophet (S.A.W.W.) sent me to Yemen
he said, O Ali, any one who expects goodness from Allah is
never disappointed and any one who asks His guidance has no
cause to regret.”

6. Imam Muhammad Taqi (A.S.) reports Imam Ali (A.S.) to
have said, “Rise up early in the morning for the pleasure of
Allah as Allah bestows a blessing on those who rise
early.”

7. Sheikh Sudduq reports in his “Itiqadatul Imaniyyah” that
Imam Muhammad Taqi (A.S.) was asked as to why some
Muslims dislike death. The Imam (A.S.) replied “They are
ignorant of it and therefore they dislike it. If they
possessed knowledge of it and were true friends of Allah they
would love it and would surely know that the other world is
better for them than this. “The Imam (A.S.) added, “O Slave of
Allah! Why does the child or the mad man refuses to take the
medicine which cleanses his body and removes his pain? I swear
by him who sent Muhammad (S.A.W.W.) as the Prophet of truth,
those who prepare themselves for death as they are required,
they will find death a better cure than medicine. If only they
knew what a blessing death would be to them. Then they would
call out for it and desire medicine more than the wise and
resolute man who desires it so as to use it to cure their
illness and recover their health.”

8. Imam Taqi (A.S.) also is reported to have advised his
followers to be good to the creation of Allah. He also said
that, he who does not act with concern and compassion for
others will find himself deprived of care and compassion from
others. Such a person will also find himself a target of
intense calamities. The Imam (A.S.) added that any person who
stops being good to others will soon face severe
trouble.

9. Warning his followers not to be oppressors, the Imam
(A.S.) said that on the Day of Judgement oppressors will be in
a worse position than those whom they oppressed in this
world.

Chapter 2
QUESTIONS

1. Match items under column (a) below with those under
column (b) by filling in column (x) Column (a) Column
(b)

1. 9th Imam's Birthday

 9th Imam's mother

2. Kadhmain

 Maria
Kibtia

3. Sabika

 9th
Imam's Aunt

4. The Prophet's wife

 The pious one

5. Hakima

 Nabi
Issa

6. Taqi

 The two Kazims

7. 9th Imam's Martyrdom

 29th Zilqaad 220 AH

8. Jawad The Caliph

9. 8th Imam compared him with 9th Imam

 10th Rajab 195 AH

10. Mamoon

 The generous
one.

2. Why was Imam Muhammad Taqi's birth welcomed with
anger by Imam Reza's enemies and with happiness by his
friends?

3. When People complained that Imam Muhammad Taqi
(A.S.) was too young to be an Imam, what reply did
Imam Reza(A.S.)give?

4. What problem did Irnam Muhammad Taqi (A.S.) face
which none of the other Imam's did before him?

5. Giving examples, explain why Imam Taqi's mother was a
great person.

Chapter 3
CHAPTER TWO

1. When Imam Reza (AS) was poisoned in Sanabad how
did Taqi (A.S.) come to know? What did he do after getting
this sad news?

 2. What was the “Selfish” reason that made Mamoon
call Imam Taqi (A.S.) to Baghdad?

3. Who were; (a) Bani Abbasi (b) Yahya Bin
Aksam (c) Ummul Fazl (d) Muttasim

4.. Describe briefly why was the Imam (A.S.) recalled
to Baghdad in 219 AH, and martyred in 220 AH

Chapter 4
CHAPTER THREE

1. Giving examples, explain the following statements:

(a) At the beginning the followers of Imam Reza (A.S.)
were not ready t-u accept Imam Taqi (A.S,) as their
Imam.

(b) The greatest of Imam Taqi (A.S,) was his intelligence at
a very young age.

(c) Our nineth Imam is also known by such names as Taqi and
Jawad.

(d) His marriage with Urnul Fazl did not change his
lifestyle.

(e) Imam Muhammad Taqi (A.S.) was brave,

 [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
BIOGRAPHY.OF

AV MURAMMAD BIN ALL

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

