

 [image: Cover]

[image: IslamicMobility]

Examining the Ismaili Imams & the Bohras

Ali Azhar Arastu - XKP

Published: 2014

Tag(s): islam bohri bori dawoodi shia sunni imam "agha
khani" ismaili jaafri jafari

Chapter 1
Dedication

Bohra2shia.com - IslamicMobility.com

…Then, when they entered into his presence,
they said, “O Aziz! Distress has befallen our family, and us, and
we have brought [just] a meager sum. Yet grant us the full measure,
and be charitable to us! Indeed Allah rewards the
charitable.”[1]

I dedicate this research to my beloved Imam Mahdi, the awaited
savior of the mankind (may Allah hasten his return); to my father,
Riazath Husain Arastu; my mother, Tahera Begum Arastu; my brother,
Shoukath Husain Arastu, my mother-in-law, Rabab Sultana Razavi, and
my father-in-law, Akbar Patel.

I also pay special thanks to the personality of Lady Fatima
Ma’suma of Qum (The granddaughter of Imam al-Sadiq [as]), for
providing me with the opportunity to study in her city and granting
me the blessings of her proximity, through which I was able to
complete this book.

[1] Surah Yusuf (12), Ayah
88

Chapter 2
Abstract

This book has been divided into 5 segments which have been
further divided into different parts.

The first segment defines the meaning of Shia
and talks about the different sects within the Shias and further
divides Ismailis and talks about the sects within them. It also
discusses some of the Ismaili/Fatimid Imams (the Ismaili
Imams after Imam al-Sadiq (as)[1] and it questions
the authenticity of the Ismaili Imams and questions the fact if
they were divinely appointed.

The second segment of the book deals with the importance
of following the right chain and the need to follow the
rightful Imams after the Holy Prophet (sawa)[2] Also discusses
the traditions of the Holy Prophet (sawa) regarding his
successors (as) and his traditions regarding Imam
al-Mahdi, the twelfth Holy Imam (May Allah hasten his
reappearance). Also clarifies some doubts that one may have
regarding the occultation of Imam al-Mahdi (as).

The third segment discusses about an ideal Imam and the
qualities we should expect from him and then addresses two of the
Ithna Ashari Imams after Imam al-Sadiq (as), their designation,
what has been said about them not only by Shias but also by Ahle
Sunna.

The fourth segment deals with the effect of following the wrong
chain and its consequences on their deeds. In addition, one of the
Bohra Jurisprudential issues (Bohra Calendar and the moon sighting)
is scrutinized in detail.

[1] (as) indicates Alaihis
Salaam meaning peace be upon him.

[2]
(sawa) indicates Sallallahu Alaihi wa A’alihi meaning peace be upon
him and his progeny

Finally, the fifth segment discusses the importance of
having faith in all of the Prophets, all of the Holy books and all
of the Imams. It concludes —as per the Holy Quran— about the end
result of the deeds performed without having true faith.

Chapter 3
Preface

All praise is due to Allah (swt),[1] Creator of the
universe, and blessings and salutations upon the Holy Prophet
Muhammad (sawa) and his Holy Progeny.

This book is about the beliefs of Ismailis. Two major
sects within the Ismailis are the Agha Khanis, who believe in 49
Imams, and the Bohras who believe in 21 Imams. However
both the Agha Khanis and the Bohras believe in Ismail as an Imam,
who was the son of Imam al-Sadiq (as). They therefore reject Musa
al-Kadhim s/o Imam al-Sadiq (as) as an Imam. This book investigates
the authenticity of the Ismaili/Fatimid Imams and questions whether
they were truly divine.

Some of the important sources used for this book were: The
Ismaili’s their history and doctrines, written by Dr Farhad
Daftary. Dr Farhad Daftary is the Co-Director and the head of the
Department of Academic Research and Publications at the Institute
of Ismaili Studies, London. An authority on Ismaili studies, Dr
Daftary has written more than 150 articles and written and edited
several acclaimed books in this field. And other sources like
Da’aimul Islam, Hamarey Ismaili Madhab Ki Haqeeqat aur Uska Nizam,
Ismailiye az Guzashte ta Hala etc were also utilized.

Most of the translation of the verses used in this book is based
upon Sayyid Ali Quli Qarai’s translation of the Holy Qur’an.

I thank Allah (swt) for giving me the ability to complete this
book. I could not have handled this project alone and the
contributions made by others have been invaluable. My sincere and
deep thanks go to my teacher, Shaykh Kumail Rajani for his guidance
and help; my cousin, Haneef Arastu for editing and insight; Sister
Nahid Hirmendi and Br

[1] (swt) indicates
Subhana Wa Ta’ala, meaning He is Glorified and Exalted

Zohair Zaidi for further editing and proof reading; Shaykh Salim
Yusufali, Shaykh Muhammed Hasnain, and Br Sher Ali Valji for their
help, valuable suggestions and being there when needed; and my wife
and my daughters for all their help, support, insight and
suggestions.

Chapter 4
Shia – But Shia of which Imam (leader)?

The meaning of Shia:

“Shia” means a group of followers, members of a group, as per
Holy Quran, Surah Maryam verse 69:

ثُمَّ لَنَنْزِعَنَّ مِنْ كُلِّ شِيْعَۃٍ اَيُّہُمْ
اَشَدُّ عَلَي الرَّحْمٰنِ عِتِيًّا۝۶۹ۚ

Then from every group We shall draw whichever
of them was more defiant to the All-beneficent.[1]

ہٰذَا مِنْ شِيْعَتِہٖ

This one from among his followers.[2]

As per the two ayahs quoted above a Shia could be a follower or
a member of a group.

The Holy Quran, Surah Isra verse 71 says:

يَوْمَ نَدْعُوْا كُلَّ اُنَاسٍؚبِـاِمَامِہِمْ

The day we shall summon every group of people
with their imam.[3]

As per the ayah, the destiny of the followers depends on their
imam and being a Shia does not mean anything, unless we know the
Shia of whom.

If one is a Shia (follower) of a wrong leader (Imam) then this
leader may invite his Shias towards the fire.

[1] Surah Maryam (19) Ayah
69

[2] Surah Qasas (28), Ayah
15

[3]
Surah Isra (17), Ayah 71

Holy Quran, Surah Qasas verse 41, says:

وَجَعَلْنٰہُمْ اَىِٕمَّۃً يَّدْعُوْنَ اِلَى
النَّارِ۝۰ۚ وَيَوْمَ الْقِيٰمَۃِ لَا يُنْصَرُوْنَ۝۴۱

We made them leaders who invite to the Fire
and on the day of Resurrection they will not receive any
help.[1]

The fate of the followers (shias) of imams of this kind is not
going to be good.

But if one is a Shia (follower) of a rightful leader (Imam) then
this leader will lead them towards the truth.

Holy Quran, Surah Sajdah verse 24, says:

وَجَعَلْنَا مِنْہُمْ اَىِٕمَّۃً يَّہْدُوْنَ
بِاَمْرِنَا لَمَّا صَبَرُوْا۝۰ۣۭ وَكَانُوْا بِاٰيٰتِنَا
يُوْقِنُوْنَ۝۲۴

And amongst them We appointed imams who guide
by Our command when they had been patient and had convictions in
Our signs.[2]

Certainly, the true followers (Shias) of these Imams will be
very successful on the day of resurrection. Thus, being a Shia does
not mean anything, unless we know the Shia (follower) of whom.

[1]Surah
Qasas (28), Ayah 41

[2] Surah Sajdah (32),
Ayah 24

Chapter 5
Sects within Shi’as

The Shia and Sunni schools of thought form the major sects
within the Islamic nation. Similar to the Sunni sect, the Shia sect
also has sub-sects within itself. In this book, we will be talking
just about the sects within the Shia sect.

Chapter 6
The Ithna Ashari Shias (The Twelvers)

The Twelvers are the largest part of the Shia community. They
get their name from their acceptance of twelve divinely appointed
successors of the Holy Prophet (sawa). They believe that Imam Ali
(as) was the first

[1] Surah Qasas (28),
Ayah 41

[1] Surah Sajdah (32),
Ayah 24

divinely appointed Holy Imam, who succeeded the Holy Prophet
(sawa). All of the Holy Imams that the Twelvers follow were
martyred, except the last Holy Imam, Imam Al Mahdi
(atfs)[1], who is
believed to be in occultation. All of the Holy Imams are from the
progeny of the Holy Prophet (sawa); they are the sons of Fatima
(sa)[2] and
Ali (as), and there is no doubt or dispute about it.

The beliefs of the Ithna Ashari Shias have been discussed in
many books & only the lives of the 2 imams, which are not
followed by the other sub sects, will be discussed in detail later
in this book.

[1] Ajjal Allaho Tala
Farajahu Shareef (May Allah hasten his reappearance)

[2]
Salamullah Alaiha (Peace be upon her)

Zaidis

The Zaidis do not believe in the 5th Imam, Imam
Muhammad al-Baqir, because he did not revolt against the corrupt
government. They follow Zayd ibn Ali Zainul Abideen as their Imam
because he staged a revolution against the corrupt rulers of Bani
Umayyah. They do not believe in a direct lineage – instead, any
descendant of Imam Hasan and Imam Husayn (as) who stages a
revolution against a corrupt government is considered as an Imam.
The Zaidis do not believe that the Imams are divinely appointed.
They also do not believe in the infallibility of the Imams, nor do
they believe that the Imams receive divine guidance. The Zaidis are
mainly found in Yemen .

Alawis

Alawis loved the Ahlul Bayt[12] (as) to the extent
that after seeing the impeccable qualities of the Ahlul Bayt (as)
they started exaggerating the status of the Imams. Alawites are
also called Nusayris, Nusairis, Namiriya or Ansariyya. They are
also known as the exaggerators. Within Alawites they have various
sects. There are over one million Alawis that live in Syria and
Lebanon. The Ithna Ashari Imams have condemned the
exaggerators.

[10] Ajjal Allaho Tala Farajahu Shareef (May Allah hasten
his reappearance)

[11] Salamullah Alaiha (Peace be upon her)

[12] The family of the Prophet (sawa), Imam Ali, Lady
Fatema, Imam Hasan, Imam Husayn (as) and the nine Imams that
succeeded Imam Husayn (as)

The Ismailis

The Ismailis are a branch of Islam that is the second largest
part of the Shia community after the Twelvers. They get their name
from their acceptance of Ismail Ibn Jafar (as) as the divinely
appointed spiritual successor to Imam Jafar al-Sadiq (as).

The Ismailis dispute the succession of the seventh Imam - they
say that Ismail ibn Jafar actually succeeded Imam Jafar al-Sadiq
(as), whereas the Ithna Ashari Shias believe that Musa al-Kadhim
(as) succeeded Imam Jafar al-Sadiq (as). Ismail died before his
father. However, some of the Ismailis claim that Ismail had not
died, but rather, had gone into Ghaibat (occultation). Some of the
Ismailis accepted his death and therefore claim that his eldest
son, Muhammad Ibn Ismail, was now Imam.

There are several offshoots of Ismailis; the most popular ones
among them are the Aga Khanis, the Dawoodi Bohras, and the
Druze.

The Druze

After the Fatimid Empire was established in 909 AD by Ubaydallah
al- Mahdi Billah, he claimed the Ismaili Imamate. The sixth caliph
of the Fatimid Empire, al-Hakim bi-Amrillah, ascended the throne
when he was only eleven years old and was feared for his
eccentricity and insanity. The Fatimid Empire was known for its
religious tolerance, but under the reign of al-Hakim, a lot of
persecution was seen. In 1021 AD (441 AH), al-Hakim had gone on his
mule but never returned and only his mule returned and it was
soaked in blood. This led to the birth of the sect of the Druze,
who did not accept the successor of al-Hakim and believed that
al-Hakim was an incarnation of God and was the Mahdi, who would one
day return and bring justice to the world.

The Nizaris

The second but major split among the Ismailis occurred following
the

death of the Fatimid Caliph, al-Mustansir Billah in 487 AH (1094
AD). After he passed away, the older son Nizar and the younger son
fought for the empire. Nizar was defeated and was jailed. His son,
however, escaped. A group of people started believing him to be the
Imam, and the Imamate of the Nizaris continues to their present,
Imam Aga Khan IV. The term Ismailis is referred to the Nizari
community, who are followers of the Aga Khan and they are the
largest group among the Ismailis.

The Agha Khanis or the Nizaris consider Imam Ali (as) as the
first Imam and Imam Husayn (as) as the second Imam and do not
consider Imam Hasan (as) as an Imam.[13]

[13] Daftary, Farhad,
Ismailis their history and doctrines, p. 551

The Mustalis

Al-Mustali was the younger son of al-Mustansir Billah, whom he
succeeded in defeating Nizar. The followers of the Mustali line are
also known as Taiyyebi, named after their 21st Imam,
Imam al-Taiyyeb who they believe has gone into hiding. The
Taiyyebi’s further split into different sects, such as Dawoodi
Bohras, Sulaymani Bohras, Alavi Bohras and Hebtiah Bohras etc…

The Bohras consider Imam Ali (as) as the Wasi of the Prophet
(sawa); hence Imam Hasan (as) is the first Imam for the
Bohras.[14]

[14] ibid, p. 551

Chapter 7
Ismaili Imams

A brief look at the Ismaili Imams:

This section focuses on the Ismaili Imams starting from Ismail.
I will briefly narrate their lives and examine the issues arising,
especially from the point of view of their being qualified for
being appointed as Leaders of the Divine Religion of Islam

Following is the genealogical table of the Fatimid Ismaili
Caliph Imams:

1.
Ismail Ibn Jafar (d 136 AH/754 AD) (6th Ismaili
Imam)

2.
Muhammad al-Maktum ibn Ismail (not much info available)
(7th Ismaili Imam)

3. Abd
Allah ibn Muhammad (no dates available) (8th Ismaili
Imam)

4.
Ahmad ibn Abd Allah (no dates available) (9th Ismaili
Imam)

5.
Al-Husayn ibn Ahmad (d 268 AH/ 881 AD) (10th Ismaili
Imam)

6. Abu
Muhammed ‘Ubayd Allah (Abd Allah) al-Mahdi Billah (d 322 AH/934 AD)
(1st Fatimid Caliph) (11th Ismaili Imam)

7. Abul
Qasim Muhammed al-Qaim bi Amr Allah (d 334 AH/946 AD)
(2nd Fatimid Caliph) (12th Ismaili Imam)

8. Abu
Tahir Ismail al-Mansur Billah (d 341 AH/953 AD) (3rd
Fatimid Caliph) (13th Ismaili Imam)

9. Abu
Tamim Ma’add al-Muizz li din Allah (d 365 AH/ 975 AD)
(4th Fatimid Caliph)(14th Ismaili Imam)

10. Abu Mansur
Nizar al-Aziz Billah (d 386 AH/996 AD) (5th Fatimid
Caliph) (15th Ismaili Imam)

11. Abu Ali
al-Mansur al-Hakim bi Amr Allah (d 411 AH/1021 AD) (6th
Fatimid Caliph) (16th Ismaili Imam)

12. Abul Hasan Ali
al-Zahir li I’zaz din Allah (d 427 AH/1036 AD) (7th
Fatimid Caliph) (17th Ismaili Imam)

13. Abu Tamim
Ma’add al-Mustansir Billah (d 487 AH/1094 AD)[15] (8th
Fatimid Caliph) (18th Ismaili Imam)

14. Al-Mustali
Billah (d 495 AH/1101 AD) 9th Fatimid Caliph)
(19th Taiyyebi/Mustali Imam)

15. Al-Amir bi
Ahkam Allah (d 524 AH/1130 AD)[16] (10th
Fatimid Caliph)(20th Taiyyebi/Mustali Imam)

16. Al-Tayyib went
into hiding (21st Taiyyebi/Mustali Imam)

[15]There
was a split among the Ismailis after the death of al-Mustansir,
some believed that al-Mustali was the rightful successor and some
believed that Nizar was the rightful successor. The ones who
believed in Nizar are known as the Agha Khanis today. (The
Ismailis, their History and Doctrines, p. 552)

[16]Another
split occurred after the death of Al Amr bi Ahkam Allah, some
believed in Al Tayyib as their Imam and some believed in Abdal
Majid al-Hafiz ibn Abul Qasim Muhammad ibn al-Mustansir Billah as
their Imam. The ones who believed in Al Taiyyib as their Imam are
Tayyibis and the Bohras today.

Ismail Ibn Jafar (6th Ismaili Imam) Start
of the Split

Ismail was the oldest son of Imam Jafar al-Sadiq (as). Some of
the Shias used to think that Ismail would be the next Imam after
Imam al-Sadiq (as), since he was the oldest and Imam al-Sadiq (as)
loved him very much. However, Ismail died while Imam al-Sadiq (as)
was still alive. It is reported that when the funeral of Ismail was
being taken to the Baqi cemetery in Medina, Imam al-Sadiq (as)
uncovered the face of his deceased son Ismail a few times to show
that he was dead. His intention in doing that was to establish the
fact of Ismail’s death to those who had thought that he was to
succeed after al-Sadiq (as) and to remove any doubt regarding him
still being alive.[17] Many Ismaili and
non-Ismaili sources report the story of how, before and during
Ismail’s

[17] Al-Mufid, Shaykh,
Kitab al Irshad, translated by I.K.A. Howard, p. 431

funeral procession, Imam al-Sadiq made deliberate attempts to
show the face of his dead son to witnesses.[18]

Ismailis believe that Ismail was the 6th Imam and is
highly revered by them. Unfortunately, Ismaili sources such as the
‘Uyun al-Akhbar’ contain little historical information of any value
concerning him.[19]

According to some Ismaili authors, Ismail survived Imam al-Sadiq
(as). However, the majority of sources report that he predeceased
his father in Medina, and was buried in Baqi cemetery. Hasan b. Nuh
al-Bharuchi, an Indian Ismaili author, relates visiting Ismail’s
grave in Medina in 904 H/1498 AD.[20]

Ismail was popular among the radical Shias and was closely
associated with them. Imam al-Sadiq (as) did not approve of these
radical Shias who were leading his son astray.[21]

According to another report, Ismail was evidently involved in a
militant anti-regime plot in collaboration with several others,
including Bassam b. Abd Allah al-Sayrafi, another extremist Shia.
This is one of the occasions reported by the Imami sources, during
which al-Sadiq expressed his strong disapproval of Ismail’s
activities.[22]

Ismailis believe that Ismail {the oldest son of Imam al-Sadiq (as)}
was the Imam who succeeded Imam al-Sadiq (as).
However, it is a known fact in history that Ismail
died in the year 136 AH/754 AD[23], whereas Imam al-Sadiq
(as) died in the year 148 AH/765 AD.[24] Moreover, one

[18] Daftary,Farhad, The
Ismailis their history and doctrines, p. 97

[19] Ibid., p. 97

[20]
Ibid., p. 97

[21]
The Ismailis their history and doctrines, p. 98; Note this is not
the exact text rather gist of what was written.

[22[ibid., pp. 98 &
99; Note: Some extracts are used and not the whole
paragraph.

[23]
ibid, p. 551

[24]
 ibid, p. 551

source actually places the death of Ismail in the year 133
AH/751 AD.[25] How can an Imam be a
successor if he is already dead? It does not make sense!

Some of the Ismailis claim that Ismail had not died, but rather
gone into Ghaibat (occultation) – this belief cannot be true
because this is a known fact in history that Imam al-Sadiq (as) led
the funeral prayers of Ismail when he died. However, some of the
Ismailis accepted his death, and therefore claim that his eldest
son, Muhammed Ibn Ismail, was the Imam after Ismail. This also does
not make sense because if Ismail had died during the lifetime of
Imam al-Sadiq (as), and hence was not an Imam, then how can his son
Muhammed Ibn Ismail become an Imam?

[25] Ali, Dr. Zahid,
Tarikh-i- Fatimiyyin-i-Misr, vol. 1, pp. 41, 43 & 63
(2nd edition, Karachi 1963)[26] Khan, Sa’adat
Hussain, Bohra Madhab Dar Haqeeqat Ke Ainey Me’, p.
33

Akhbar’, contain little information regarding
him.

 Ismail was popular
among the radical Shias and was closely associated with them. Imam
al-Sadiq (as) did not approve of these radical Shias who were
leading his son astray. A person who is meant to be an Imam should
have impeccable qualities. Ismail was closely associated with the
radical shias, who were not approved by Imam al-Sadiq (as),
why?

 Ismail was evidently
involved in a militant anti-regime plot in collaboration with
several others, including Bassam b. Abd Allah al-Sayrafi, another
extremist Shia. Imam al-Sadiq (as) expressed his strong disapproval
of Ismail’s activities. How can it be possible that Imam al-Sadiq
(as) would appoint such a son as his successor?

 A successor is
one who succeeds, but Ismail died before his father and did not
succeed Imam al-Sadiq (as). How can he be a successor then?

 There are no thought
provoking sayings of Ismail ibn Jafar found in the scrolls of
history, why?

Muhammed Ibn Ismail, Abd Allah ibn
Muhammad & Ahmad ibn Abd Allah (7th, 8th and 9th Ismaili Imams
respectively)

Muhammad was the eldest son of Ismail ibn Jafar. As per the
Ismaili sources, he was 26 years old when Imam al-Sadiq (as) was
martyred and was 8 years older than his uncle, Imam Musa ibn Jafar
(as). On the basis of these details, Muhammad ibn Ismail must have
been born around 120 AH/738 AD. However, as per Dastur
al-Munajjimin, he was born in 121 AH/November 739 AD.[27]Muhammad was 14 years old
when his father Ismail died, and since Ismail predeceased his
father Imam al-Sadiq (as) by some 12 years, around 136 AH. Hence,
he was

[27] Bahmanpour, Muhammad
Saeed, Ismailiye az Guzashte ta hala, p. 21; The Ismailis their
history and doctrines, p. 102

around 26 years old when Imam al-Sadiq (as) was
martyred.[28]

Idris Imad al-Din, the 19th Dai of Tayyibis (d 872
AH), in the book, ‘Zahr al Ma’ani’, says that Imam al-Sadiq (as)
appointed Musa al-Kadhim as his successor, but his goal in doing so
was to protect the Imamate of Muhammad Ibn Ismail.[29]

Dr. Zahid Ali quotes Idris Imad al-Din, the 19th Dai
of Tayyibis, “Imam Musa al-Kadhim’s mother was a slave, and an Imam
cannot be born to a slave girl; whereas the mother of Muhammad Ibn
Ismail was not a slave girl.”[30]

It is strange that there is not much information regarding
Muhammad ibn Ismail in the books of Ismailis, even though he was
one of the most important Imams of the Ismailis. However, they do
say that after most of the Shias accepted Musa Ibn Jafar as the
successor of Imam al-Sadiq (as), Muhammad ibn Ismail left Madina
and went to the east and lived secretly. This is why he acquired
the epithet al-Maktum, the Hidden.[31] It is also said that
he first went to southern Iraq and then to Persia, spending the
latter part of his life in Khuzistan, in southwestern
Persia.[32]

It is also said that after the martyrdom of Imam al-Sadiq (as),
Muhammad ibn Ismail did not oppose his uncle, Imam Musa al-Kadhim
(as), as long as he was in Madina. Instead, he respected him.
Additionally, he also consulted with Musa ibn Jafar on important
matters. It is narrated from Ali ibn Jafar that Muhammad ibn
Ismail, before going to Iraq, asked the permission of his uncle,
Imam Musa al-

[28] The Ismailis their
history and doctrines, p. 601, quoting from Asrar al Nutaqa written
by Idris Imad al-din. Note: The gist of what is written in the
notes.

[29] Ali, Dr Zahid,
Hamarey Ismaili Madhab Ki Haqeeqat Aur Uska Nizam, p. 156 &
157; Ismailiye az Guzashte ta hala, p. 22

[30] Bohra Madhab Haqeeqat
ke Ainey me, p. 10

[31] Ismailiye az Guzashte
ta hala, p. 21; The Ismailis their history and doctrines, p. 102;
Note this is not the exact text rather gist of what was
written.

[32] The Ismailis their
history and doctrines, pp. 102 & 103; Note this is not the
exact text rather gist of what was written

Kadhim (as). At this point, Imam Musa told Muhammad to refrain
from shedding his (Imam Musa’s) blood. Muhammad ibn Ismail replied
by saying, ‘curse be upon the person who takes part in shedding
your blood’. Musa Ibn Jafar (as) gave him ample money for his
travel. Unfortunately, when Muhammad ibn Ismail reached Iraq, he
went to Harun al Rashid, the Abbasid king, and said something to
instigate Harun against Musa ibn Jafar. This led to the martyrdom
of Musa ibn Jafar. Harun rewarded Muhammad ibn Ismail with 100,000
dirhams but when Muhammad ibn Ismail reached home with this wealth,
he suffered severe pain in his throat and died the very night. He
could never enjoy that wealth he received by false accusations
against his uncle Musa ibn Jafar.[33]

The exact date of Muhammad’s death remains unknown. But it is
almost certain that he died during the caliphate of Harun
al-Rashid, perhaps soon after 179 Hijri/795-796 AD, the year in
which al-Rashid, continuing the anti-Alid policy of his
predecessors, arrested Musa ibn Jafar (as) in Medina and banished
him to Iraq as a prisoner.[34]

There is almost no information regarding the followers of
Muhammad ibn Ismail and the history of Ismailis is quiet and
dubious for about almost one century after the death of Muhammad
Ibn Ismail.[35]

Some questions
to raise & ponder about

 Idris Imad al-Din the 19th Dai of Tayyibis
(d 872 AH) in the book ‘Zahr al Ma’ani’ says that Imam al-Sadiq
(as) appointed Musa al-Kadhim as his successor, but his goal in
doing so was to protect the Imamate of Muhammad Ibn Ismail. My
question is, are there any traditions of Imam al-Sadiq (as)
clarifying that he appointed Musa al-Kadhim (as) as his successor
to protect Muhammad Ibn

[33] Ismailiye az
Guzashte ta hala, pp. 23 & 24

[34]The
Ismailis their history and doctrines, p. 103

[35]
Ismailiye az Guzashte ta hala, p. 26 quoting from Madelong’s
Dairatul Maaref Adyan, p. 248

Ismail? Another question – are
they accusing Imam al-Sadiq (as) of not telling the truth? Imam, as
a Ma’soom (infallible), cannot lie! The history tells us that Imam
Musa al-Kadhim was appointed, but is there anywhere in history we
find that Muhammad Ibn Ismail was appointed? There are traditions
from authentic sources that Imam al-Sadiq (as) appointed Musa
al-Kadhim (as), not only in the books of Ithna Ashari Shia but also
found in the Ismaili books too, like Dai Idris Imad al-Din, who
talks about it in the book ‘Zahr al Maani’.

 Dr. Zahid Ali quotes Idris Imad al-Din the
19th Dai of Tayyibis, “Imam Musa al-Kadhim’s mother was
a slave and an Imam cannot be born to a slave girl, whereas the
mother of Muhammad Ibn Ismail was not a slave girl.” The Dai Idris
gives the reason why the Ismailis do not accept Musa al-Kadhim as
their Imam, just because he was born to a slave girl. This means
that if Musa al-Kadhim (as) would have been born to a wife of Imam
al-Sadiq (as), then the Ismailis would have accepted Musa al-Kadhim
as their Imam. Then, what about Muhammad ibn Ismail? Then, what
about their claim that Imam al-Sadiq (as) appointed Musa al-Kadhim
just to protect Muhammad Ibn Ismail? Furthermore, what is wrong if
Imam al-Kadhim (as) was born to a slave girl? The Ismailis do not
accept him as an Imam because he was born to a slave girl! Nabi
Ibrahim’s son Nabi Ismail (as) was the son of Hajara (sa), who was
also a slave girl of Nabi Ibrahim! Our Holy Prophet (sawa) was from
the progeny of Nabi Ismail (as), which means the great grandmother
of the Holy Prophet (sawa) was a slave girl! In fact, one of the
main reasons why the Jews and Christians did not accept the Holy
Prophet (sawa) was because he (sawa) was from the progeny of Nabi
Ismail, who was born to a slave girl! The Jews and Christians saw
the signs of Prophethood in the Holy Prophet (sawa), but still
rejected him just because he was from the progeny of Nabi Ismail,
who was born to a slave girl. Does this mean that the Ismailis,
even though they saw the signs of an Imam in Musa al-
Kadhim, rejected him only
because he was born to a slave girl of Imam al-Sadiq (as)? This is
something to seriously ponder about!

 Wasn’t Hajara (sa),
the Prophet Abraham’s wife, a bondwoman? Did she not bear Ismail
(Ishmael) (as), of whom the Prophet Muhammad (sawa) is a direct
descendant? If it is acceptable for the Prophet Muhammad (sawa),
the Seal of Prophethood, to be a descendant of Ismail (as) who was
born to a bondwoman, then why should it be shameful for Imam Musa
al-Kadhim (as)?

 Why are there
no thought provoking sayings of Muhammad ibn Ismail found in the
scrolls of history?

 If Muhammad ibn Ismail was
hidden, as is indicated by his title ‘al-Maktum (The hidden)’, then
why are there no traditions of the Holy Prophet (sawa) or Imams
[Imam Ali to Imam al-Sadiq (as)] speaking about him? Our Holy
Prophet (sawa) and the Imams [Imam Ali to Imam al-Sadiq (as)] have
all talked about Imam Mahdi (as) and the fact that he would go into
occultation. There are a lot of traditions of the Holy Prophet
(sawa) talking about Imam Mahdi, the 12th Imam of the
Ithna Ashari Shias, both in the books of Ahle Sunna[36] and the books of
Ithna Asharis. Our Holy Prophet (sawa) spoke in detail about his
successors, as documented in the books of Ahle Sunna and Ithna
Ashari Shias. Then why is there nothing mentioned about Muhammad
ibn Ismail and that he would be hidden?

 It is strange
that there is not much information regarding Muhammad ibn Ismail in
the books of Ismailis, even though he was one of the most important
Imams of the Ismailis. Why?

 Are there any
traditions of Imam al-Sadiq (as) that he appointed Muhammad ibn
Ismail as his successor? Are there any traditions in the Ismaili
books regarding it? Why not?

[36] The
traditions regarding Imam al-Mahdi are going to be discussed later
in this book.

There a lot of clear traditions about Musa
al-Kadhim (as) that he was appointed by Imam al-Sadiq
(as).[36]Why not
Muhammad ibn Ismail?

 There is not
much known about the three Ismaili Imams, Muhammed Ibn Ismail,
Abdallah ibn Muhammed and Ahmad ibn Abdallah, three Ismaili Imams
after Ismail ibn Jafar. The history does not even tell us when they
died. Suppose the argument is posed that they were hidden imams and
this is why there is nothing known about them. Well, if they were
hidden, then why is there no tradition from the Holy Prophet (sawa)
or the Imams (as)? There is not a single tradition regarding these
three hidden imams?

 It is true that
the Ithna Ashari Shias believe in occultation, but the one they
believe in is the occultation of Imam Mahdi (atfs) because there
are numerous traditions of the Holy Prophet (sawa) and the rightful
Imams regarding Imam Mahdi (atfs) that give the reason of his
occultation and also speak about the signs of his reappearance. On
the contrary, there are no traditions regarding the three Ismaili
Imams if they would be Mastoor or hidden. Something to ponder
about…

[36] The traditions
regarding Imam Musa al-Kadhim (as) will be discussed
later.

Ubayd Allah al-Mahdi Billah (The first
Fatimid Caliph) (11th Ismaili Imam)

Husayn ibn Ahmed (10th Ismaili Imam) succeeded Ahmed
ibn Abdallah, and died in 268 AH/881 AD.[37]There is not much
information about Husayn ibn Ahmad. Then after 28 years, Abu
Muhammad ‘Ubayd Allah (Abdallah) al-Mahdi Billah emerged and
founded the Fatimid kingdom in 297 AH/909 AD.

It is necessary to point out at this juncture that the issue of
the genealogy of the Fatimid caliphs has been the center of
numerous

[37]
The Ismailis Their history and doctrines, p. 551

[38] The Ismailis Their history and doctrines,
p. 551

controversies. The ancestors of the Fatimid, according to the
later official doctrine, were the Ismaili imams who descended from
Muhammad ibn Ismail. However, the Ismaili sources are very
reluctant to mention the names of these so-called ‘hidden imams’
who are the links between ‘Ubayd Allah and Muhammad ibn Ismail ibn
Jafar. Their names are in fact not even found in the earliest
Ismaili sources which have so far come to light.[39]

The Fatimid caliphs refused to publish their official genealogy.
Ubayd Allah, the only one among them who did make such an attempt,
simply added to the confusion. Ubayd Allah claimed that he was the
son of Al Husayn ibn Ahmed ibn Abd Allah ibn Abd Allah ibn Jafar,
strangely enough instead of tracing his descent to Ismail ibn Jafar
and his son Muhammad ibn Ismail, he names the other son, Abd Allah
ibn Jafar as his progenitor.[40]There is also debate on
whether the successor of Ubayd Allah was his son or not.

Ubaydallah and his forefathers were ‘Dais’ and representatives
of the hidden Ismaili Imam and were not from the progeny of Ali Ibn
abi Talib (as) Their claim that they were from the progeny of Imam
Ali (as) Fatema (sa) is null and void.[41]

Ubaydallah, before he established the Fatimid kingdom, was
considered as the ‘Dai’ and representative of the Hidden Imam -
this is why Abu Abdullah Shi’i helped him establish the kingdom.
But after establishing the Fatimid kingdom, Ubaydallah announced
that he was the Imam himself.[42]Maybe this is why
Ubaydallah killed Abdullah Shi’i? As Abdullah Shi’i was under the
impression that Ubaydallah was the Dai of the hidden Imam, and when
he sat on the throne claiming that he was the Imam, maybe Abdullah
Shi’i objected to this claim and was killed. It is also said that
Abdullah Shi’i was very powerful and had a lot

[39]
Ibid, p. 108; Note this is not the exact text rather gist of what
was written.

[40]
 Ibid, p. 108; Note this is not the exact text rather gist of
what was written.

[41]
 Ismailiye az Guzashte ta hala, p. 28; quoted from ‘Tareekh
Jahangusha’ by Juvaini, p. 431; And in ‘al Kamil’ by Ibn al Atheer,
vol. 9, p. 236

[42]
 Ismailiye az Guzashte ta hala, p. 27

of following and was the main person behind the success of
Ubaydallah.

Qadhi Abdul Jabbar in his book ‘Tathbeet Dalail al Nabuvvat’
said, that ‘Abu Abdullah said that Ubaydallah is not al-Mahdi nor
is he an Imam rather he is a very ill natured individual.’ And this
was said in front of Ubaydallah and the people.[43] Ubaydallah realized
the danger and ordered the execution of Abu Abdullah Shi’i and his
brother Abul Abbas and they were both killed in the month of Jamadi
ul Thani of year 298 AH. Ubaydallah did not stop there; he also
ordered the supporters of Abu Abdullah be killed too. This is how
Ubaydallah established his power on the blood of the ones who
brought him to power.[44]

Some questions
to raise & ponder about

 As per our
discussion above, it is clear that there are definite doubts
whether the Fatimid caliphs really were the descendants of Fatima
(sa) and Imam Ali (as). Can we accept imams if they are not from
the chain of Ahlul Bayt (as)?

 Why did the Fatimid
refuse to publish their official genealogy? Something to ponder
about.

 Ubaydallah
confused the issue of his lineage; he traced his lineage to Abd
Allah ibn Jafar instead of Muhammad ibn Ismail. Why? Did he not
know?

 Why did Ubaydallah use the title al Mahdi? Maybe
because there are several ahadith of the Holy Prophet (sawa) and
the rightful Imams about Imam Mahdi that he will appear and
establish peace and justice in the world. Could it be because when
the eleventh Imam of the Ithna Ashari Shias was martyred in 260 H,
and the twelfth Imam went into minor occultation, Ubayd Allah

[43] Farmaniyan, Mahdi,
Ismailiye dar Tarikh wa Aqaaed, p. 72, Quoted from Tathbeet Dalail
Al Nabuvvat vol. 1, pp. 389-390

[44] Ismailiye dar Tarikh
wa Aqaaed, p. 72 quoted from Iftitah al Daawat

took advantage of the timing and declared himself
as Imam al- Mahdi? Maybe, Ubaydallah used this title to tell the
people that he is the one that the Holy Prophet (sawa) talked
about. Ubaydallah, who claimed to be al-Mahdi, was supposed to
establish peace and justice in the world, but he did not.
Ubaydallah al-Mahdi died in the year 322 AH/934 AD.

 A person, who
was popularly known as Shaikh ul-Mashaikh, asked Ubaydallah
al-Mahdi, ‘If you really are the Mahdi, then show us a sign.’
Ubaydallah killed him.[45]Why? If he was the true
Mahdi then he should have proven it?

 The next
Ismaili Imam who succeeded Ubaydallah was Abul Qasim Muhammad
al-Qaim bi-Amr Allah (12th Ismaili Imam). Why was
al-Qaim used as his title? The title al-Qaim is also one of the
titles of Imam Mahdi, the awaited savior of mankind. There are a
number of traditions of the Holy Prophet (sawa) and the Holy Imams
(as) that say al-Qaim/ al-Mahdi is the one from the Ahlul Bayt who
will bring justice and peace to the world. Did Ubaydallah use this
title to get into power? Did his successor use the title to remain
in power? Something to ponder about!

 If Ubaydallah
or his successor would have brought peace and justice in the world,
then I would have believed in them. But they did not! The Hadith of
the Prophet (sawa) says that the world will be filled with peace
and justice when al-Mahdi returns. That did not happen at all. We
are still suffering!

[45]
 Ismailiye az Guzashte ta hala, p. 77; quoted from ‘al
Kamil’ by ibn al Atheer pp. 51-52

Other Fatimid Caliphs after the death of
Ubaydallah

For the sake of brevity, some of the Ismaili Imams like the
3rd and the 4th Fatimid Caliphs are not being
discussed in detail.

Abu Mansur Nizar al-Aziz Billah (Died 386
AH/996 AD) (5th Fatimid Caliph)(15th Ismaili Imam)

The unusual policy of assigning numerous high administrative
posts to Christians and Jews in a Shia Muslim state was basically
in line with the religious toleration practiced by the Fatimids.
But al-Aziz went further than his predecessors and set remarkable
precedents in this area, probably being encouraged by his
Christian wife, perhaps the mother of his only
surviving son and successor. In fact, through the
recommendations of al-Aziz that his two brothers-in-law, Orestes
and Arsenius became respectively, the Melkite patriarch of
Jerusalem and the metropolitan of Cairo in 375 AH/986 AD. Moreover,
the caliph behaved favorably, despite Muslim opposition, towards
the Coptic patriarch Ephraim, allowing him to rebuild the church of
St Mercurius near Fustat (Old Cairo). The Christians, in
particular, enjoyed a large degree of religious freedom and
participation in government under al- Aziz.[46]

Some questions
to raise & ponder about

u It was not just al-Aziz, rather, it was the
practice of the Fatimid to give high posts to Christians and the
Jews. Why? Was it for power? Was it for diplomatic reasons? The
true appointed imams are not diplomatic; they are kind and humble,
but when it comes to duty, they are not diplomatic. Best example
was when Imam Ali (as) was Khalifa. He was not diplomatic, as was
in the case of Muwiya; when Imam Ali (as) became the Khalifa,
Muawiya was the governor of Damascus. Imam Ali (as) wanted to send
a letter to Muawiya asking him to step down as he was corrupt. Ibn
Abbas advised Imam Ali (as) not to do this, and to be diplomatic
for the time being, as things were very unstable at the time. But,
Imam Ali (as) did not listen to Ibn Abbas’s suggestion and sent the
letter to Muawiya anyway, ordering him to step down. He

[46] The Ismailis Their
history and doctrines, p. 185; Note extract was taken from the
paragraph.

(as) was not flexible; that is why the worldly
people did not like him (as) because he (as) did everything in the
way of Allah and did not mind the people nor was he (as) concerned
about caliphate.

u
Regarding al-Aziz’s wife: The history does not say
that she converted to Islam. She remained Christian and never
converted to Islam.[47] If so, can we expect
a divinely appointed Imam to do such a thing? I would understand if
she would have converted, but as per history, she did not. We
really need to have some clear thinking on this matter…were these
divinely appointed Imams?

[47]
Ismailiye az Guzashte ta hala, p. 86; quoted from the book ‘al
Kamil’ by ibn al Atheer vol. 9, p. 116.

Abu Ali al-Mansur al-Hakim bi Amr Allah
(d 411 AH/1021 AD) (6th Fatimid Caliph) (16th Ismaili Imam)

Al-Aziz Billah died in October 996 AD and was succeeded by Abu
Ali al- Mansur al-Hakim bi Amr Allah who was then about eleven
years of age. Barjawan was the tutor and guardian of
al-Hakim, since before the latter’s accession. Al-Hakim
had developed a deep hatred for Barjawan, who had been a severe
disciplinarian with the caliph, limiting his authority and
restricting him to the palace. Al-Hakim had Barjawan killed
in 390 AH/1000 AD with the encouragement and collaboration
of another eunuch slave, Raydan. Henceforth, al-Hakim became the
real ruler of the Fatimid state.[48]

Question to
raise & ponder about

u Barjawan was the tutor and the guardian of
al-Hakim! I would understand maybe Barjawan might have gone
overboard, so al- Hakim had him killed? I would understand that if
it was the sole decision of al-Hakim…but it was not his sole
decision! He was encouraged by a slave Raydan. An Imam being told
what to do by

[48]
 The Ismailis Their history and doctrines, pp. 186, 187 &
188; Note: This is not the exact text rather gist of what was
written.

a slave! Was al-Hakim afraid that Barjawan would
take his throne so he got rid of him and sat on the throne? We
really need to see the kind of lives they led, clearly think this
matter out…were these people divinely appointed Imams?

Al-Hakim issued an endless series of the most extraordinary
decrees, which were often abolished or reversed at later dates. His
changing moods and eccentricities have given rise to many different
descriptions of his character, even causing some to regard al-Hakim
as a person of unbalanced character.[49]

Some things to
ponder about

 The divinely
appointed Imams are supposed to be flawless, al- Hakim was known
for his changing moods and eccentricities and also known as a
person of unbalanced character! Can such person be considered an
Imam?

 None of the decrees
of a true Imam would need to be abolished or reversed!

Dr. Zahid Ali, quotes Syedna Hamiduddin when he visited Egypt
and he saw the politics and the government of al-Hakim he said,
‘Some of the deeds of Moulana Hakim were dark and mind boggling and
they were a calamity for the ones who are propagating (the Ismaili
religion) and his deeds were a great test, we should ignore these
deeds, we should not even consider them as bad deeds even though
apparently we do not see any wisdom in them’. Dr. Zahid Ali then
says, ‘Syedna has described a horrifying picture of the era of
al-Hakim.’[50]

Some things to
ponder about

 I wonder what did Syedna Hamiduddin
see?

 Usually the deeds that are shameful are considered as
dark.

[49] Ibid., p.
188

[50] Hamarey Ismaili
Madhab Ki Haqeeqat Aur Uska Nizam, p. 232

What did Syedna Hamiduddin see that made him say
that these deeds are going to hinder the propagation?

 The deeds of
the true divine Imams can never be dark (shameful). Can al-Hakim be
considered as a divine Imam?

 Some of the
deeds of al-Hakim were so dark and shameful that Syedna Hamiduddin
decided to ignore them and said that we should not consider them as
bad deeds. What does this say about al-Hakim? And what does this
say about Syedna Hamiduddin?

 This extract is
taken from Dr. Zahid Ali a famous Bohra scholar.

 True divinely
appointed Imams are supposed to be impeccable in character, was
al-Hakim divine?

Dr. Zahid Ali says, that the fact that al-Hakim held his court
at night for three years is not reported in ‘Uyun al-Akhbar’ and
all the facts that make al-Hakim’s character look bad has been
omitted from Uyun al- Akhbar. Then Dr. Zahid Ali questions, ‘why
the author of Uyun al-Akhbar did not say anything about these
facts?’ Dr Zahid Ali further questions, ‘Uyun al-Akhbar was meant
to be a book for guidance then why does it have a lot of poems in
it, which have no historical significance?’[51]

Something to
ponder about

 Al-Hakim held
his court at night and that too for three years! This means that he
was going against nature; night is meant for resting and one is
supposed to work in the day. Can a true divine Imam order his
subjects to work at night?

 What were the
other things regarding al-Hakim that Uyun al- Akhbar omitted?

 Why did Uyun
al-Akhbar omit some of the historical facts?

[51]
 Hamarey Ismaili Madhab Ki Haqeeqat Aur Uska Nizam, p.
234

One of al-Hakim’s most important acts was the foundation of the
Dar al-Hikma (House of Wisdom), in a section of the Fatimid palace
in Cairo. Al-Hakim often attended the lectures at the Dar al-Hikma.
Some Sunni Jurists too were permitted to teach at the Dar al-Hikma.
In 400 AH, al-Hakim apparently founded a separate Sunni institute
of learning at Fustat under two Maliki scholars.[52]

Something to
ponder about

 If al-Hakim
was an Imam and was in power, then why did he allow Sunni Jurists
to speak in Dar ul-Hikma in the Fatimid palace? I would understand
if he would let them speak in their own Masajid. Could it be that
he wanted to please the Sunnis to stay in power? Could it be that
he felt that the Ismailis could gain something from the
Jurisprudence of Ahle Sunna? If he was the true divinely appointed
Imam then he should himself have known all the Jurisprudence. Why
did he encourage the Sunni Madhab by opening a separate institute
of learning? Was it to please them? Imam al-Sadiq (as) had 4000
students but he did not allow the other school of thoughts to teach
them, even though he was not in power. The other school of thoughts
would come and debate with him or his students but never did they
come to teach.

A long list of viziers, commanders and other dignitaries lost their
lives at his (al-Hakim’s) order, starting with Barjawan and
including Fahd Ibn Ibrahim, in addition to a number of concubines
and numerous ordinary prisoners. Of the five persons who held the
post of chief Dai under al- Hakim, al Husayn b. Ali, al-Numan, his
cousin ‘Abd al-Aziz b. Muhammed b. al-Numan and Malik b. Sa’id, all
three prominent personalities who simultaneously held the
prestigious office of Chief

[52] The Ismailis Their
history and doctrines, p. 189; Note: Extracts from the paragraph
were brought for brevity.

Qadi were executed.[53] Husayn b. Ali Numan
and Abd al-Aziz b. Muhammed b al-Numan were from the family of Qadi
al-Numan who held a very high position among the Ismailis. Al-Hakim
had them killed.[54]

Something to
ponder about

 Why were the
chief Dais executed? Why were the concubines executed? Divinely
appointed Imams are supposed to be perfectly just so were these
people executed for just reasons?

There occurred several disturbances and open revolts during al-
Hakim’s caliphate. The most serious of these revolts, which lasted
about two years, was that of Abu Rakwa Walid b. Hisham, who claimed
to be related to the Umayyads of Spain…. Abu Rakwa was executed in
Cairo in 397 AH/1007 AD. It was during this revolt that al-Hakim
decided to adopt more liberal policies, also revising his anti
Sunni measures.[55]

In the year 395 AH, al-Hakim ordered the cursing of the first
three caliphs of the Khulafa Rashideen[56] in the Mosques and
the Bazaars. After the revolt of Abu Rakwa in 397 AH, al Hakim
ordered the cursing of the first three caliphs to stop. In the year
399 AH, al-Hakim prohibited the Sunnis from praying ‘Taraveeh’ in
the Holy month of Ramadan and also executed one of the Imams who
was leading the Taraveeh prayers. Then in the year 408H, he allowed
the Sunnis to pray the Taraveeh prayers in the month of
Ramadan.[57]

[53]
The Ismailis Their history and doctrines, p. 190; Note: Extracts
from the text were brought for brevity.

[54] Ismailiye az Guzashte
ta hala, p. 85

[55]
The Ismailis Their history and doctrines, p. 190; Note this is not
the exact text rather gist of what was written.

[56]
The first four Khalifas after the Holy Prophet’s (sawa) demise are
known as Khulafa Rashideen by the Ahle Sunna.

[57]
Ismailiye az Guzashte ta hala, p. 85; quoted from the book ‘al
Kamil’ by ibn al Atheer, vol. 9, p. 316.

Something to
ponder about

 Why was
al-Hakim strict with Sunnis in the first place? He should have let
them practice their Madhab. Then when they revolted, he adopted
liberal policies and revised his anti Sunni measures. Why was
al-Hakim strict and then later adopted liberal policies? Was he
afraid that he would lose his throne? Would a truly and divinely
appointed Imam do such a thing? We need to think this out
clearly.

Al-Hakim forced the Christians to accept Islam and threatened to
kill them if they did not accept Islam. He demolished some famous
churches too.[58]

Something to
ponder about

 The teachings of Islam
say that there is no compulsion in religion! Islam does not allow
the demolition of churches. Then how come al-Hakim ordered this?
Can a divinely appointed Imam ever do this kind of act?

In the year 398 AH, al-Hakim ordered the demolition of all the
churches that were in his kingdom and asked the Christians and the
Jews to accept Islam. If they refused, then they had to get out of
his kingdom and migrate to Rome, some of them migrated, and others
that could not do so, accepted Islam, but not with their hearts and
souls. In the year 404 AH, al-Hakim changed his mind and allowed
the Christians to practice their religion in his kingdom.
Therefore, the ones who accepted Islam forcibly returned back to
their religion.[59]

Something to
ponder about

 Can a divinely appointed Imam do these kinds of cruel
acts? As

[58] Ismailiye az Guzashte
ta hala, p. 86; quoted from the book ‘Fatimid Dynasty’ by Abbas
Hamadani, p. 190

[59] Ibid, pp. 86 &
87; quoted from the book ‘al-Kamil’ by ibn al Atheer, vol. 9, p.
116

per Islam, there is no compulsion in religion;
would a divinely appointed Imam compel non-Muslims?

One of the most distinguishing features of al-Hakim’s reign was the
adoption of persecutory measures against Christians and Jews. His
anti–dhimmi[60]policy, which took definite
shape in the year 395 AH/1004 AD, was undoubtly partially motivated
by the caliph’s desire to enhance his popularity amongst the
Muslims of Egypt, who had become increasingly antagonistic towards
the dhimmi’s, under al-Aziz. Furthermore, by directing his anti –
Christian measures mainly against the Melkites, he may have wished
to win the support of the Copts, who comprised the Christian
majority in Egypt. At any event, al-Hakim imposed numerous
restrictions on Christians and Jews, who were obliged to observe
Islamic law. A large number of churches and monasteries were
demolished; others were converted to mosques, while their
properties and revenues were confiscated. Only the monastery of Mt.
Sinai was spared. In 400 AH/1009 AD, al-Hakim even ordered the
destruction of the church of the Holy Sepulcher at Jerusalem, an
act which greatly anguished the Christians throughout the world and
brought to an end the Fatimid-Byzantine truce. In 404 AH/1013 AD,
al-Hakim allowed those Christians and Jews who had been obliged to
embrace Islam to revert to their original faiths, or to migrate to
Byzantine territories. Still later, he restored some of the
churches and adopted a more tolerant attitude towards the
Christians and their religious practices. In the meantime, al-Hakim
had maintained his anti Sunni measures, although at times he
intensified them and then had them temporarily revoked. For
instance, his order for the denouncement of Abu Bakr, his two
successors and others amongst the Sahaba, issued in 395 AH and
according to which the relevant maledictions were inscribed on the
walls of the mosques, was

[60]The non
Muslims living in a Muslim state need to pay tax and they are
exempt from participating in wars and battles and they are secure
in the Muslim state.

repealed after two years, only to be reintroduced in 403 AH/1013
AD.[61]

Something to
ponder about

 Islam says:
There is no compulsion in religion. Then why did al-Hakim force the
Christians and Jews to embrace Islam? Can a person like this be an
Imam? Divinely appointed Imams should be impeccable in character
and flawless. An Imam should be balanced in character and should
not be moody. As per the contents above, al-Hakim seems to be
totally unbalanced in character and very moody.

Al-Hakim had developed a strong inclination towards asceticism.
In 403 AH/1012-1013 AD, al-Hakim forbade his subjects from
prostrating before him; he also dressed simply and rode on a
donkey.[62]

Some things to
ponder about

 This means
that al-Hakim had them prostrating to him for about 16 years, as he
was the Caliph since 996 AD! Does this also mean that the Fatimid
Imams (rulers) before al-Hakim had their subjects prostrate to them
too? The history says al-Hakim forbade his subjects from
prostrating in the year 1012-1013 AD? Can we expect the truly and
divinely appointed Imams ever allow their subjects to prostrate to
them? We really need to clearly think about this matter and see if
we are following and believing in the right Imams.

 Also, history says that al-Hakim developed a strong
inclination towards asceticism! This means that he was extravagant
and led a life of luxury. Later, after sixteen years of his
caliphate, he started inclining towards asceticism. If al-Hakim was
an ordinary king, then I would understand, but he is believed by
the Ismailis as an Imam.

[61]The
Ismailis Their history and doctrines, p. 189; Note: Only some
extracts were used and not the whole Paragraph.

[62] ibid, p. 195

 Al-Hakim was 11
years old when he became an Imam. The Ismailis accept him as an
Imam when he was 11 yrs and had not yet reached puberty, but they
object to the Imamate of Imam Muhammad Jawad (as), the ninth Imam
of the Ithna Ashari Shias, because he was about 9 years old when he
became an Imam.

Al-Hakim’s death and ascension of Abul
Hasan Ali al-Zahir li I’zaz din Allah (d 427 AH/1036 AD) (7th
Fatimid Caliph) (17th Ismaili Imam)

In 404 AH/1013 AD, al-Hakim made yet another unprecedented
decision in appointing Abd al-Rahman b. Ilyas b. Ahmed, a great
grandson of Ubaydallah al-Mahdi, as his ‘Wali al Ahd’[63] to the exclusion of
his own son Ali. Thereupon, al-Hakim delegated all the affairs of
state, at least for some time, to his heir apparent, who attended
the official ceremonies and later also became the governor of
Damascus.[64] After the death of
al-Hakim, according to one plausible version, he (Hakim) was
assassinated by his scheming sister Sitta al-Mulk, because her own
life was threatened by the caliph. Sitta al-Mulk had al-Hakim’s
only son Abul Hasan Ali, then only sixteen years old, proclaimed as
Imam and Caliph with the title of al-Zahir li I’zaz Din
Allah.[65] The
shrewd Sitta al-Mulk became regent. It may be added that
henceforth, the Fatimid throne always fell to children or youths;
while regents, viziers or generals held the actual reign of power
for extended periods.[66]

Some questions
to raise & ponder about

 Who gave the right to Sitta al-Mulk to proclaim
al-Zahir as Imam?

[63] Successor, Crown
Prince

[64] The Ismailis Their
history and doctrines, p. 195

[65]
The Ismailis Their history and doctrines, p. 200; Zahid Ali, Tarikh
vol. 1, pp. 262-272. Note: Gist of the text was used for
brevity.

[66] The Ismailis Their
history and doctrines, p. 200

Al-Hakim had already appointed Abd al-Rahman as
his successor and it is recorded in history, even though Abd
al-Rahman was not his son! But after his death, al-Zahir was placed
on the throne! If al-Hakim, the Fatimid Imam, wanted Abd al-Rahman
to succeed him, then why was al-Zahir placed on the throne and
called an Imam? The Ismailis follow al-Zahir as an Imam, even
though al- Hakim, their own Imam, appointed Abd al-Rahman as his
successor! Why? The Ismailis should have obeyed their imam.

 History says
that al-Hakim had delegated all of the affairs of the state to Abd
al-Rahman, at least for some time. Abd al-Rahman used to attend the
official ceremonies too. This means the matter was not a secret,
then why did the people take al-Zahir as the next Imam? There is
something wrong here!

 All of the
Fatimid caliphs Imams, starting from al- Zahir were little children
or youth. Hence, the reign of power was in the hands of regents and
viziers or generals, why? A divinely appointed Imam should be able
to handle these things, if he is divinely appointed, even if he is
a child! We need to clearly think this matter out. Are the Ismailis
following the right Imams? Were they really divinely appointed?

 Also, why did
al-Hakim appoint Abd al-Rahman? Abd al-Rahman was not his son, so
why did he appoint him when he should have appointed his son?

Sitta al-Mulk, who is given various other names by the
chroniclers, ruled efficiently for more than three years until her
death in 415 AH/1024 AD.[67]

Something to
ponder about

 Why did Sitta rule? Was al-Zahir, the Imam, not
competent? An Imam should be competent enough, and that too at the
age of 16. He should have been able to handle the kingdom. He was
at

[67] Ibid., p.
201

the mercy of Sitta al-Mulk! Why?

At the beginning of her (Sitta al-Mulk) regency, she managed to
have ‘Abd al-Rahman, al-Hakim’s heir designate, who had meanwhile
revolted in Damascus, arrested and brought to Cairo, where he was
imprisoned and murdered shortly before Sitta al-Mulk’s own
death.[68]

Something to
ponder about

 Abd al-Rahman,
al-Hakim’s heir designate was killed! He was supposed to be the
next Imam because al-Hakim, the Fatimid Imam, appointed him! What
happened? Why do not the Ismailis believe in Abd al-Rahman as their
Imam? Why did they go for the ruler al- Zahir?

[68] The Ismailis Their
history and doctrines, p. 201

Abu Tamim Ma’add al-Mustansir Billah (d
487 AH/1094 AD) (8th Fatimid Caliph) (18th Ismaili Imam)

Al-Zahir died of plague in his early thirties in Sha’ban 427
AH/June 1036 AD, after ruling for fifteen years. Al-Zahir was
succeeded by his seven-year-old son, Abu Tamim Ma’add, who adopted
the title of al-Mustansir Billah. He had been designated as the
crown prince at the age of eight months, in 421 AH/1030 AD.[69]

Al-Mustansir’s caliphate lasting almost sixty lunar years
(427-487 AH/1036-1094 AD), was the longest of his dynasty. During
the first nine years of al-Mustansir’s reign, real political
authority remained in the hands of al-Jarjarai, who had retained
the vizierate, while al- Mustansir’s mother, a Sudani, had started
her regency and continually

 [69]The Ismailis their history and doctrines, p.
201;

[70]There was a split among the Ismailis after the
death of al-Mustansir, some believed that Al Mustali was the
rightful successor and some believed in Nizar was the rightful
successor. The ones who believed in Nizar are known as the Agha
Khanis today. (The Ismailis their history and doctrines, p.
552)

[71] The Ismailis their history and doctrines, p. 202; on
the reign of Mustansir see ‘al Kamil’ by ibn al Atheer vol. 9, pp.
154-155 and ‘Tarikh’ by Zahid Ali vol. 1, pp. 273-323

intrigued behind the scenes. On al-Jarjarai’s death in 436H/1044
all power was seized and maintained for a long time by the queen
mother, who had kept close relations with Abu Sa’d al-Tustari, a
Jewish merchant who had originally brought her to Egypt. Under the
influence of Abu Sa’d, she now appointed a renegade Jew, Sadaqa b.
Yusuf, to the vizierate.[72]

Something to
ponder about

 A divinely appointed
Imam does not need any regent; Why, during the first nine years of
al-Mustansir’s caliphate, did he not have any say in the kingdom?
Can we expect this from a divinely appointed Imam?

Starting with al-Hakim, however, the Fatimid sovereign was
usually a minor at the time of his accession to the throne, and
therefore, often a regent or a vizier held the real reins of power
in the state. From 466 AH/1074 AD, when Badr al-Jamali arrived in
Egypt and became the all powerful vizier, the authority of the
caliph-imam was reduced drastically, and the Fatimid rulers became,
in effect, mere figureheads and puppets in the hands of their
viziers, henceforth, the real masters of the Fatimid
state.[73]

Something to
ponder about

 How can an Imam be a
puppet in the hands of a vizier? An Imam should be a servant of
Allah (swt) and obey Allah (swt) and no one else. An Imam should
take orders and be under the command of only Allah (swt).

From Badr al-Jamali onwards, the Fatimid vizier obtained full
powers from his sovereign and was called wazir al-tawfid,
or vizier with delegated powers. As this latter type of vizier,
acting independently,

[72] The Ismailis their
history and doctrines, p. 202; Note: Extracts were taken and not
the whole text for brevity

[73] The Ismailis their
history and doctrines, pp. 222 & 223

was normally of military status, he was called ‘Vizier of the
Pen and of the Sword’, or simply ‘Vizier of the Sword’ (wazir
al-sayf). He was not only the commander of the armies (amir
al-Juyush) and the effective head of the civil bureaucracy, but
often also the head of the religious hierarchy. A distinguished
feature of the Fatimid vizierate, whose occupants were changed
frequently, is that several viziers were Christians, serving
sovereigns who regarded themselves as the rightful leaders of the
Muslims throughout the world. In later Fatimid times, this position
came to be held by yet other Christians, notably the Armenian
general Bahram (d. 535 AH/1140 AD), who was ‘Vizier of the Sword’
during 529-531 AH/1135-1137 AD, and also bore the title of Sayf al
Islam.[74]

Somethings to
ponder about

 How can
non-Muslims be the head of the religious hierarchy?

 Honestly, were
these Imams divinely appointed or were they after power?

 How can a
Christian Armenian General be given a title of ‘Sayf al-Islam’?

Al-Mustansir’s death marked the end of the ‘classical’ Fatimid
period. After al-Mustansir, there was a dispute over his
succession, which was the greatest internal crisis of the Fatimid
dynasty and revolved around the claims of al-Mustansir’s sons Nizar
and al-Mustali, causing a major split in Fatimid Ismailism. This
schism, as a result of which the Fatimid Ismailis became divided
into two rival wings, the Mustaliyya (Mustalians) and the
Nizariyya, proved to have a drastic and lasting consequence for the
future course of the Ismaili movement.[75]

Following the death of the Fatimid Caliph, al-Mustansir Billah
in 487 AH

[74]Ibid,
pp. 222 & 223; quoted from Canard, ‘Notes sur les Armeniens en
Egypt a l’epoque Fatimite’, AIEO, 13 (1955), p. 143-157. Note: Some
extracts were written for brevity

[75] Ibid, p. 222

(1094), the older son Nizar, and the younger son Mustali fought
for the empire. Nizar was defeated and was jailed, but his son
escaped. A group of people started believing him to be the Imam,
and the Imamate of the Nizaris continues to the present Imam Aga
Khan IV. The term Ismailis is referred to the Nizari community, who
is followers of the Aga Khan, and is the largest group among the
Ismailis.

The Agha Khanis, or the Nizaris, consider Imam Ali (as) as the
first Imam and Imam Husayn (as) as the second Imam - they do not
consider Imam Hasan (as) as an Imam.

Al-Mustali was the younger son of al-Mustansir Billah. He
succeeded in defeating Nizar. The followers of Mustali line are
also known as Taiyyebis, named after the 21st Imam, Imam
al-Taiyyeb, who went into hiding. The Taiyyebi’s further split into
different sects, like Dawoodi Bohras, Sulaymani Bohras, Alavi
Bohras and Hebtiah Bohras etc…

The Bohras consider Imam Ali (as) as the Wasi of the Prophet
(sawa), hence Imam Hasan (as) is the first Imam for the Bohras.

As per the Ismaili Taiyebi sect (Bohra Madhab), it is believed
by them that al-Tayyib went into hiding. However, not a single
hadith is found from the Holy Prophet (sawa) or the rightful Imams
saying anything regarding al-Taiyyeb. On the other hand, several
ahadith are found regarding al-Mahdi, the twelfth Imam of the Shias
who is in occultation, not only in Shia books but also in the books
of the brothers of Ahle Sunna.

Part 1

Following the ‘Right’ Imam

Importance of following the ‘Right’
chain

First of all, we all accept that we are the slaves (Ibaad) of
Allah (swt). As Muslims, we must submit and obey Him, as He is our
Master. We know that as Muslims, we must believe in all of the
Prophets and all of the books that were sent by Allah (swt) in
order to be Muslims. If one believes in some
Prophets only, then he is not a Muslim. For example if one does not
believe in Yusuf (as) or Nuh (as), then he is not a Muslim. In
other words, we must believe in all the Prophets
in order to be a Muslim, whether we know all of their names or not.
In Quran, only a few names of the prophets are mentioned.

The Holy Quran informs us only about some of the Prophets.

Quran clearly says in Surah Ghafir verse 78:

وَلَقَدْ اَرْسَلْنَا رُسُلًا مِّنْ قَبْلِكَ
مِنْہُمْ مَّنْ قَصَصْنَا عَلَيْكَ وَمِنْہُمْ مَّنْ لَّمْ نَقْصُصْ
عَلَيْكَ

“Certainly We have sent apostles before you.
Of them are those We have recounted to you and of them are those We
have not recounted to you….”[76]

In order to be a Muslim, one must believe in all the prophets,
the whole chain of prophets; one cannot pick and choose and
only believe in some.

As Muslims, we believe that the last messenger of Allah (swt)
was our Holy Prophet (sawa) and there are not going to be any more
prophets after him. Does this mean that there is no divine guidance
after the Holy prophet (sawa)?

[76]
Surah Ghafir (40), Ayah 78

After the Holy Prophet (sawa) what?

As Muslims, we believe that Allah (swt) has never left humanity
without a divinely appointed guide as His representative on
earth.

Holy Quran, Surah Ra’ad verse 7 says,

وَّلِكُلِّ قَوْمٍ ہَادٍ۝۷ۧ

There is a guide for every nation.

Who is the guide after the demise of the last messenger of Allah
(swt)?

The Shias believe that an Imam is the guide after the demise of
the Holy Prophet (sawa). As per the belief of the Ithna Ashari
Shias (The Twelvers), the Holy Imams, the successors of the Holy
Prophet (sawa), are divinely appointed and are infallible. Shias
believe that Imamate is one of the Usool e Deen[77]; it is an essential part
of the religion.

Imamate, as per the Twelvers, has all the characteristics of
prophethood, except that the Imams do not bring any changes in the
religion. They preserve the religion that was brought by the Holy
Prophet (sawa), and they need to be obeyed at the same level as we
obey the Holy Prophet (sawa).

The Holy Quran Surah Nisa verse 59 says:

يٰٓاَيُّھَا الَّذِيْنَ اٰمَنُوْٓا اَطِيْعُوا
اللہَ وَاَطِيْعُوا الرَّسُوْلَ وَاُولِي الْاَمْرِ مِنْكُمْ

“O you who have faith! Obey Allah and Obey the
Apostle and those vested with authority among you”.[78]

This verse obliges the Muslims to obey three entities: First, to
obey Allah; second, to obey Messenger and those
vested with authority (Ulil-Amr). The arrangement of the words
shows that the obedience of Ulil-Amr is as much obligatory as is
the obedience of the Messenger because Quran uses just one verb for
both of them without repeating

[77] Surah Ra’ad (13), Ayah 7

[78] Roots of
religion

[79] Surah Nisa (4), Ayah 59

the verb again. Naturally, it means that Ulil-Amr should be of
the same importance as the Messenger in terms of obedience to them;
otherwise, Allah would not have joined them together in this verse
under one verb.

It is interesting to note that Allah (swt) uses a separate verb
for Himself before mentioning the Messenger and Ulil-Amr, which
shows that Allah has higher authority than that of the Messenger
and Ulil-Amr. It is also clear from the above verse that Ulil-Amr
does not mean messengers, Ulil-Amr and the Messengers are not the
same. Otherwise, Allah would only have said: “Obey Allah, and Obey
Messenger only.” But He added Ulil-Amr (those who are given
authority by Allah). This is one of the places where the concept of
Imamate and the necessity of obedience to them come
from.[80]

The brothers of Ahle Sunna (the Sunnis) translate this word
Ulil-Amr as rulers because the rulers have authority over their
subjects. But this translation makes the ruler come and stand on
the same platform as of the Holy Prophet (sawa), because as per
Arabic grammar, the ayah uses one verb for the Prophet and
Ulil-Amr. This cannot be possible because the rulers tend to sin
and oppress. The Holy Prophet (sawa) never sinned, and the Ulil-Amr
(the ones vested with authority) also cannot sin. Why? Simply
because if Allah wants us to follow and obey someone, then He
cannot obviously order us to obey sinners. So, as per the Shia
belief, the word Ulil-Amr in this ayah is referring to the
infallible/sinless Imams.

As per the ayah Surah Nisa ayah 59, it is the command of Allah
(swt) to obey Him and obey the Holy Prophet (sawa) and the Ulil-Amr
(those vested with authority). Shias say that the Ulil-Amr are the
infallible Imams.

[80] The status of the
Holy Prophet (sawa) was much higher than our Imams, the rightful
successors to him. Please do not misunderstand me, as far as
obedience to them is concerned, we are required to obey them
equally, as per the ayah

Chapter 8
Need to follow all the ‘Rightful Imams’

There is a famous Hadith of the Prophet (sawa) “Whoever dies
without knowing his Imam dies a death of ignorance”.[81] Imam al-Baqir (as)
also said something similar, the gist of what he said; whoever dies
without having an Imam dies a death of a nonbeliever and a
hypocrite.[82]

Now, since we believe in the concept of Imamate, we need to
follow the right chain of Imams, the ones that are divinely
appointed by Allah (swt)… Otherwise, if we follow any leader /guide
without doing any research, we will end up going astray.

One might say, “I believe in Imamate. To me, it does not matter
if the imams were 12 or 21 or 49, as long as I am a good person and
I pray five times a day, etc….” This is wrong! Why? This is because
we need to believe and have faith in the right chain of all the
prophets and the imams. This is a very serious condition! For
instance, if a person says, “We believe in prophethood, but we
do not follow the prophets after Prophet Moses (as), it is the same
thing, and it does not matter.” This person is not a believer
then, as he refuses to accept the Prophets after Prophet Moses
(as).

Now, if a Muslim says, “I believe in all the prophets; I believe
in Allah (swt), and that He is one, I believe in the last
messenger, Holy Prophet Muhammad (sawa), and I believe in
Quran. That is all I need, and I do not care about the other
disputed issues.” Will this justification carry any weight on the
Day of Judgment?

Satan worshipped Allah (swt) for thousands of years, and
disobeyed Allah (swt) only once by saying that he will not
prostrate to Adam (as). Just because of one act of disobedience, he
was thrown out of the kingdom of mercy. So the ones who claim that
prayers are enough, should know that Satan worshipped Allah (swt)
so much that Allah moved him up, brought him and placed him above
the ranks of Angels. Then after all of that worship, just because
of one act of disobedience,

[81] Al-Hilali, Sulaym ibn
Qays Kitab Sulaym ibn Qays Al-Hilali, vol. 2, p. 932, H.
71

[82] Al-Kafi, vol. 1, p.
183, H. 8

he was thrown out of the kingdom of mercy. We should not forget
that we are the slaves of Allah. We need to obey and
worship Him the way HE wants us to, not the way we like. A
slave should submit totally. Allah (swt), in Surah Nisa Ayah 59, is
clearly ordering us to obey Allah and obey the Apostle and those
vested with authority …

Going back to our discussion, In order to be Momins (True
faithful believers), we need to believe and follow the
whole chain of the Imams. Like in the case of the
Prophets, we also must believe and follow all the rightful Imams.
The question that arises now is, how many Imams? Who are the
rightful Imams? Who are the Imams who are vested with
authority?

Chapter 9
Who are the rightful Imams?

Let us look into Imams: let us see if there are any ahadith
(traditions of the Prophet) regarding the number of Imams who will
succeed the prophets.

A number of ahadith (traditions) are found in the books of
Shias, and surprisingly enough in the books of Sunni brothers too,
that say that the Holy Prophet (sawa) had said that there would be
twelve Khulafa (Successors) after him. This hadith matches the
belief of the Ithna Ashari Shias, but does not match the belief of
the Sunni brothers. Yet, at least a few ahadith of this kind are
found in the books of Sunni brothers.

Not a single hadith is found where the Holy Prophet (sawa) ever
said that he will have 21 Imams after him, or 49 Imams after him!
This is a challenge if one can find one authentic hadith regarding
21 Imams (Bohra belief) or 49 Imams (Agha Khani belief).

Since the Shia books will, of course, have the twelve Imams
mentioned, allow me to quote a couple of ahadith from the books of
Sunni brothers:

Narrated Jabir Ibn Samura: I heard the Prophet
saying,

“There will be twelve commanders (Amir).” He then said a
sentence

which I did not hear. My father said, the Prophet added,
“All of them will be from Quraish.”[83]

The Prophet (sawa) said:

“There shall be twelve Caliphs for this
community, all of them from Quraish.” [84]

Narrated Jabir Ibn Samura: The Prophet (sawa) said:

“The matter (life) will not end, until it is
passed by twelve Caliphs.” He then whispered a sentence. I asked my
father what the Prophet said. He said, the Prophet added: “All of
them will be from Quraish.”[85]

The above traditions that I quoted are from the books that are
deemed as very authentic by the Sunni brothers, especially ‘Sahih
al-Muslim’ and ‘Sahih al-Bukhari’, which are considered to be the
most authentic after the Holy Quran by the brothers of Ahle
Sunna.

We have traditions where the Prophet (sawa) indicates the names
of his 12 successors, one after another - they match the Ithna
Ashari (The Twelvers) Shia belief. However, I think that these
three traditions above are sufficient to prove my point.

[83] Sahih al-Bukhari
Hadith: 9.329 (Arabic-English version)

[84] Musnad Ahmad Ibn
Hanbal, vol. 5, p. 106

[85] Sahih Muslim, Arabic
version, Kitab al-Imaara, 1980 Edition Pub. In Saudi Arabia, vol.
3, p. 1452, Tradition #5. Sahih Muslim, English version, Chapter
DCCLIV (titled: The People are subservient to the Quraish and the
Caliphate is the Right of the Quraish), vol. 3, p. 1009, Tradition
#4477

Chapter 10
Who are the ‘Twelve Caliphs’?

Now a question arises, who are the 12 caliphs/leaders/imams?

Obviously, the above traditions do not fit the first four
Caliphs (as per the belief of Sunni brothers), since they were less
than twelve. The belief of our Sunni brothers does not match with
the hadith of our Holy Prophet (sawa).

And the Umayyad Caliphs were more than twelve and almost all of
them were oppressors, so they cannot be applied to them. Also, they
cannot be applied to the Abbasid Caliphs, because they were more
than twelve; they were tyrants too; and they persecuted the
descendants of the Prophet everywhere, meaning that they did not
comply with the Quranic verse: “I don’t ask you any wage except to
love my family.”[86]

The ahadith (traditions) about twelve successors that we talked
about earlier are found in the books that are claimed by the Sunni
brothers as the most authentic books after the Holy Quran. The
ahadith clearly state that there will be 12 successors of the Holy
Prophet (sawa) and the scholars of Ahle Sunna do consider these
traditions authentic. This is why they tried their level best to
come up with the number twelve, but unfortunately, they all
differed in their opinion.

As per Jalal al-Din al-Suyuti (Great Sunni Scholar):

There are only twelve Caliphs until the Day of
Judgement. And they will continue to act on truth,
even if they are not continuous.

We see that from the twelve, four are the Righteous Caliphs,
then Hasan, then Muawiyah, then Ibn Zubayr, and finally ‘Umar bin
‘Abd al-’Aziz. They are eight. Four of them
remain. Maybe Mahdi, the Abbasid could
be included as he is an Abbasid like ‘Umar bin ‘Abd al-’Aziz was an
Umayyad, and Tahir ‘Abbasi will also be included because he was a
just ruler. Thus two more are yet to
come. One of them is Mahdi, because he is
from the AhlulBayt (as).[87]

As per Ibn al-Jawzi (Sunni Scholar):

The first Caliph of Bani Umayya was Yazid ibn Mu’awiyah and the
last, Marwan al-Himar. Their total is thirteen. ’Uthman,
Mu’awiyah and ibn Zubayr are not included as they were among the
Companions of the Holy Prophet (s).

[86] Surah Shura (42),
Ayah 23

[87]
Al-Suyuti, Tarikh al-Khulafa, p. 12

If we exclude Marwan bin al-Hakam because of the controversy
about his being a Companion, or that he was in power, even though
Abdullah ibn Zubayr had the support of the
people. Then we can get the figure of
Twelve. …[88]

As per Al-Bayhaqi another Sunni scholar:

This number (twelve) is found till the period of Walid
ibn ‘Abd al-Malik. After this, there was chaos and
disturbance. Then came the Abbasid dynasty. This
report has increased the number of Imams. If we neglect some of
their characteristics which came after the disturbance, then their
number will be much higher.”[89]

As per Ibn Kathir another Sunni scholar:

Whosoever follows Bayhaqi and agrees with his assertion that
Jama’ah means those Caliphs who came intermittently till the time
of Walid ibn Yazid ibn ‘Abd al-Malik, the
transgressor comes under the purview of the tradition
quoted by us criticising and denouncing such people.

And if we accept the Caliphate of Ibn Zubayr before ‘Abd
al-Malik, the total shall be sixteen, whereas
their total should be twelve before ‘Umar ibn ‘Abd
al-’Aziz. In this method, Yazid ibn Mu’awiyah will be
included, and not ‘Umar ibn ‘Abd al-’Aziz. However,
it is established that the majority of the ‘ulama accept ‘Umar ibn
‘Abd al-’Aziz as a truthful and a just Caliph.[90]

It could be concluded that the Sunni scholars did take seriously
the traditions of the Holy Prophet (sawa) regarding him having
twelve successors after him. This is why they tried their level
best to come up with twelve successors. The traditions regarding
twelve successors are found in the books of Ithna Ashari Shias too,
and they match with their belief of twelve Imams. When one
looks into the lives of the twelve Imams that the Ithna Ashari
Shias (Twelvers) follow, they have led

[88] Ibn
al-Jawzi, Kashf al-Mushkil, as quoted in Ibn Hajar
al-’Asqalani, Fath al-Bari 16:340 from Sibt Ibn
al-Jawzi

[89] Ibn
Kathir, Ta’rikh, 6:249; Al-Suyuti, Tarikh
al-Khulafa, p. 11

[90] Ibn
Kathir, Ta’rikh, 6:249-250

impeccable lives and their traditions are full
of wisdom. They were all martyred, except the last Imam, Imam Mahdi
(atfs), who went into occultation.

Chapter 11
Imam al-Mahdi (atfs) the twelfth Holy Imam of the Twelvers

Regarding al-Mahdi, the twelfth Imam of the Ithna Ashari Shias,
there are many traditions that are found in Shia books and in the
books of Ahle Sunna. Some of them are as follows:

The Prophet (sawa) said:

“Al-Mahdi is one of us, the members of the
household (Ahlul-Bayt).”[91]

It is evident from the above tradition that Imam al-Mahdi (as)
is from the Ahlul-Bayt of Prophet Muhammad. The following tradition
clearly mentions that Imam al-Mahdi is one of descendants of the
daughter of Prophet Muhammad (sawa):

The Prophet (sawa) said:

The Mahdi will be of my family, of the
descendants of Fatimah (the Holy Prophet’s daughter).
[92]

Another hadith:

The Prophet (sawa) said:

“Even if the entire duration of the world’s existence has
already been exhausted and only one day is left (before the day of
judgment), Allah will expand that day to such a length of time, as
to accommodate the kingdom of a person from my Ahlul-Bayt,

[91]Sunan
Ibn Majah, vol. 2, Tradition #4085

[92]Sunan
Abu Dawud, English version, Ch. 36, Tradition #4271 (narrated by
Umm Salama, the wife of the Prophet); Sunan Ibn Majah, vol. 2,
Tradition #4086; al-Nisa’i and al-Bayhaqi; al-Sawa’iq al-Muhriqah,
by Ibn Hajar al-Haythami, Ch. 11, section 1, p. 249

who will be called by my
name.[93] He
will fill out the earth with peace and justice as it will have been
full of injustice and tyranny (by then).”[94]

Another Hadith:

The Messenger of Allah (sawa) said to Ali (as):

“An issue will be born to you whom I have gifted
him with my name and my nickname.”[95]

Look at all these references where these ahadith /traditions are
found. There are more, but I think this is sufficient to make my
point.

The interesting thing is that these ahadith are found in the
well-known

[93]The
actual name of the twelfth Imam is Muhammed his title is Al Mahdi,
Al Qaim.

[94]Sahih
al-Tirmidhi, vol. 2, p. 86, vol. 9, pp. 74-75; Sunan Abu Dawud,
vol. 2, p. 7; Musnad Ahmad Ibn Hanbal, vol. 1, pp. 84,376; vol. 3,
p. 63; al-Mustadrak ala al-Sahihayn, by al-Hakim, vol. 4, p. 557;
Jami’ al-Saghir, by al-Suyuti, pp. 2, 160; al-Arful Wardi, by
al-Suyuti, p. 2; al-Majma’, by al-Tabarani, p. 217; Tahzeeb
al-Tahzeeb, by Ibn Hajar al-Asqalani, vol. 9, p. 144; Fat’h al-Bari
fi Sharh Sahih al-Bukhari, by Ibn Hajar Asqalani, vol. 7, p. 305;
al-Sawa’iq al-Muhriqah, by Ibn Hajar al-Haythami, Ch. 11, section
1, p. 249; al-Tathkirah, by al-Qurtubi, p. 617;al-Hawi, by
al-Suyuti, vol. 2, pp. 165-166; Sharh al-Mawahib al-Ladunniyyah, by
al-Zurqani, vol. 5, p. 348; Fat’h al-Mugheeth, by al-Sakhawi, vol.
3, p. 41; Kanz al-Ummal, vol. 7, p. 186; Iqd al-Durar Fi Akhbar
al-Mahdi al-Muntadhar, vol. 12, Ch. 1; al-Bayan fi Akhbar Sahib
al-Zaman, By Ganji al-Shafi’i, Ch. 12; al-Fusool al-Muhimmah, by
Ibn Sabbagh al-Maliki, Ch. 12; Arjahul Matalib, by Ubaidallah Hindi
al-Hanafi, p. 380; Muqaddimah, by Ibn Khaldoon, p. 266; and also in
the works of Ibn Habban, Abu Nua’ym, Ibn Asakir, etc.

[95]Sahih al-Tirmidhi,
vol. 5, p. 137; Sunan Abu Dawud, vol. 4, p. 292; al-Mustadrak, by
al-Hakim, vol. 4, p. 278 who said it is authentic based on the
criteria of the two Shaikhs (i.e., al-Bukhari and Muslim);
Ma’arifat Ulum al-Hadith, by al-Hakim, p. 189; Musnad Ahmad Ibn
Hanbal, vol. 1, p. 95; Fadha’il al-Sahaba, by Ahmad Ibn Hanbal,
vol. 2, p. 676, Tradition #1155; al-Tabaqat, by Ibn Sa’d, vol. 5,
p. 91

books of our Sunni brothers. They do not believe in Imamate, and
yet, they believe that Imam Mahdi (as) will come. I would like to
pose this question to the brothers of Ahle Sunna: “If you believe
that Quran and Hadith are enough, and you do not need an Imam after
the Holy Prophet (sawa), then why are you too waiting for Imam
Mahdi (as)?” Then, I would like to add, ‘Your books have all kinds
of ahadith regarding Imam Mahdi (as), so you cannot deny this
fact”.

Some people find it hard to believe how Imam Mahdi (as) can
still be alive. How can a person live for so long? They find this
concept unbelievable. Well, it is possible if Allah wishes. There
are many incredible stories in Quran, which of course are all true
and we are obliged to believe in them. For example: Quran states
that Prophet Noah (as) preached for 950 years (Just imagine how
many years he might have lived, as per ahadith he lived 2500
years!).[96]Quran
speaks about the people of the cave - they slept in the cave for
309 years! [97] Prophet Jesus (as)
spoke when he was a baby[98], as per Quran.
Furthermore, we have the story of Prophet Uzair[99] who was dead for 100
years and then was brought back to life. He also saw his donkey
come back to life again, all by the leave of Allah
(swt).[100] Prophet Jesus (as)
is still alive[101]and is more than 2000
years old, and will come back. There are many more stories that are
incredible in Quran that we believe in. If Allah (swt) wishes, then
anything is possible, hence, one should not doubt about the long
life of Imam Mahdi (atfs).

As per the traditions, it could further be proven that the Ithna
Ashari Imams are the rightful chain of Imams. All the traditions
found in the books of Ahle Sunna and the Shia books say that the
Holy Prophet (sawa) will have twelve successors. As discussed
earlier, the Agha

[96] Holy Quran, Suratul
Ankabut ayah 14 talks about it

[97]
Holy Quran, Suratul Kahf ayah 25 talks about it

[98]
 Holy Quran, Suratul Maryam ayahs 30-33 talk about
it.

[99]
 Biblical name Ezra

[100]
Holy Quran, Suratul Baqarah (2), Ayah 259

[101]
Holy Quran, Suratun Nisa (4), Ayahs 157 and 158 talks about it, it
says that they say they killed Jesus but they did not.

Khani Ismaili Imams are 49 and the Bohra Ismaili Imams are 21
therefore these numbers do not match the traditions of the Holy
Prophet (sawa).

Chapter 12
Kind of lifestyle and characteristics expected from an Imam

Suppose one might say that I do not believe in the traditions
found in the books of Ithna Ashari Shias nor the books of Ahle
Sunna. Then in this scenario, what should be the criteria for a
good role model as a leader? What characteristics should a good
leader have? We follow the Imams so that they lead us towards the
right path, the path of the Holy Prophet (sawa). Therefore, these
Imams should have some impeccable qualities in order to be the
successors of the Holy Prophet (sawa).

We have already discussed the lifestyles of some of the
Ismaili/Fatimid Imams. Now I would like to shed some light on two
of the Ithna Ashari Imams after Imam Jafar al-Sadiq (as) after
which the split of sects took place, so the reader could compare on
the huge difference between the personalities which each of the
sects took as their leaders.

Chapter 13
Imam Musa al-Kadhim ibn Jafar (as) Martyred 183 AH/799 AD.

Imam Musa al-Kadhim was the son of Imam al-Sadiq (as) and was
born in Abwaa on the 7th of Safar 128 AH/745 AD. Imam
al-Sadiq (as) and his honorable wife were returning from Hajj and
on their way back Imam Musa al-Kadhim was born in Abwaa, a city
located in between Mecca and Medina. He was named Musa and
al-Kadhim is the title given to him that means the one who swallows
anger, his other titles include: Abd-e-Salih, Ameen, and Babul
Hawaij. The title Babul Hawaij was given to him because of all the
miraculous healings and extraordinary events that have been
witnessed in his shrine in Baghdad for centuries. There are books
written on this subject that narrate the eyewitness accounts of the
miraculous healings that took place in his shrine. One of the Imams
of Ahle Sunna, Imam al-Shafi’ said, ‘the tomb of Imam

Musa al-Kadhim (as) is proven effective for fulfilling
wishes.’[102]Imam
Musa al-Kadhim (as) is also known by Kunyas (nicknames) like: Abul
Hasan Awwal, Abul Hasan Madhi, and Abu Ibrahim.

[102]Jawadi, Allamah
Zeeshan Haider, Nuqoosh Ismat, p. 599 quotes from Matalibus So-ool,
p. 278; Sawaiqul Mohriqa, p. 131; Manaqib, vol. 3, p.
125

His Life in a Nutshell

Imam Musa al-Kadhim (as) was born in 128 AH during the reign of
Marwan Himar. After three years, his dynastic rule came to an end
and the first ruler of Bani Abbas ascended to the throne. He ruled
from 132 to 136 AH, when Mansur Dawaniqi succeeded him, who got
Imam Jafar al-Sadiq (as) assassinated through poison in 148 AH and
the Imamate of Imam Musa al-Kadhim (as) began from the age of
twenty years. In the year 158 AH Mansur was succeeded by Mahdi
Abbasi, who ruled for ten years and in 169 AH he was succeeded by
Hadi, who could not remain in power for more than a year. In 170 AH
Harun came to the throne who had Imam Musa al-Kadhim (as)
assassinated through poison in 183 AH. At that time, the age of the
Imam was fifty-five years, of which twenty years passed under the
care of his father and then he held the position of Imamate for a
period of thirty-five years.

The childhood of Imam Musa al-Kadhim
(as)

Imam Musa al-Kadhim (as) since his childhood had all the traits
of being the successor of Imam al-Sadiq (as) as he had many
extraordinary traits, to list a few:

When Imam Musa al-Kadhim (as) was only 5 years old, Abu Hanifa
came to visit Imam al-Sadiq (as), and he saw Imam Musa al-Kadhim
(as), so he narrates:

I, Abu Hanifa, asked him (Imam al-Kadhim), about the source of
the acts of disobedience to Allah, he (as) answered: the source of
any sin is unquestionably one of the three: either Allah makes man
do them, or Allah and the servant are both responsible, or the
servant alone is

responsible. If Allah is the source of sins (which certainly He
is not) then it is improper for Him to punish the servants for that
which they did not commit. If Allah and the servants are together
responsible for the sins (this cannot be true either) then it is
improper for the stronger partner to wrong the weak partner. And if
the servant is responsible for his sins (and this is true), then
the Lord may pardon him or punish him for the commitment of such a
sin. After I had heard so, I left before I could meet Abu-Abdillah
(Imam al-Sadiq) since those words were sufficient for
me.[103]

It is interesting to note that the fact that this belief in
predestination is something the tyrant rulers made up, they wanted
to justify their crimes by means of this belief; their goal was
that the people should consider them as being given power through
destiny and that people should not question their authority.

In another incident, Abu Hanifa once came to see Imam al-Sadiq
(as) and when he saw the young boy (Imam al-Kadhim), he asked a
question to him (as). He asked: If a person visits your town then
where should he go to answer the call of nature? Imam al-Kadhim
(as) replied: He should take the support of the rear walls, keep
away from the view of neighbors, remain aloof from river banks,
avoid the shade of the fruit bearing trees, stay away from the
courtyards and streets, leave the mosques, refrain from facing
Ka’aba or keeping his back to it, he should take care of his
garments, and sit down wherever he likes. Abu Hanifa asked the boy,
‘What is your name?’ The little boy replied, ‘I am Musa Ibn Jafar
ibn Muhammad.’ Abu Hanifa was astounded by this reply coming from a
young boy, so his companion Abdullah Ibn Muslim said, ‘Did I not
tell you that even the children from the family of prophet are
different from ordinary children?’ [104]

[103]Nuqoosh
Ismat, p. 600, quotes from Behaar al-Anwaar, vol. 11, p. 185;
Amali, Sayyid Murtada, vol. 1, p. 151; Ihtijaj Tabarsi, p. 198;
Manaqib, vol. 3, p. 429

[104]Tohaf
ul Uqool, p. 411; Nuqoosh Ismat, p. 602

The designation (Nass)

There are many ahadith in the books of Ithna Ashari Shias where
Imam al-Sadiq (as) had specifically announced the Imamate of Imam
Musa al-Kadhim after him, in front of his companions. I would like
to list a few:

 Mufaddal Ibn
Umar Jofi (known for his reliability) narrates: He asked Imam
al-Sadiq (as) about the Imam after him, Imam (as) replied: My son
Musa.[105]

 Yazid Ibn Sulait
(known for his piety) narrates: He met Imam Jafar al-Sadiq (as) on
the way to Mecca and said: May my parents be sacrificed on you; you
are an Imam, but no one is exempt from death; thus if something
happens to you, who will be the Imam? Imam (as) gestured to his
son, Musa, and said: He is having all the good qualities like
knowledge, wisdom, understanding, generosity, cognition of Islamic
law, good nature, good behavior to relatives. He is a door of mercy
and is having another excellence in addition to these. The narrator
asked: What is it? He replied: Allah will create from his progeny
one who will be the helper and refuge of this Ummah; who would be
the standard of its guidance and effulgence personified. Through
him, Almighty Allah would protect lives, solve disputes and remove
disunity; He would provide garments to the unclothed and feed the
hungry. The fearful would get reassurance; the rain of mercy will
descend. He would be the best of the sons and the most excellent
elder; his statement would be the deciding statement and his
silence would be the silence of wisdom.[106]

 Dawood Ibn Kathir narrates, he said to Imam
al-Sadiq (as): O’ son of the messenger, before you all have passed
away, and if something happens to you, to whom should we refer? He
(as)

[105] Nuqoosh Ismat, p.
611 quotes from Behaar al-Anwaar, vol. 11, p. 234; Kamaluddin
Tamamun Nima, p. 203, Kitabul Irshad, p. 308

[106] Nuqoosh Ismat, pp.
611, 612 quoted from Behaar al-Anwaar, vol. 11, p. 234; Uyun
al-Akhbar al-Ridha, vol. 1, p. 23

replied, ‘My son Musa’.[107]

 Faidh Ibn Mukhtar
Narrates: He came to Imam Jafar al-Sadiq (as) and began to talk
about Imam Musa al-Kadhim (as), who meanwhile returned from home
and Imam Jafar al-Sadiq (as) said: Faidh, he is the one about whom
you were asking me. Get up and accept his rightfulness for Imamate.
Faidh kissed the hand and forehead of the Imam and then asked:
Moula, can this information be given to others? He replied: Indeed,
inform your family members and friends; but this information should
not become public as times are very dangerous and the contemporary
regime is always in pursuit of divine proof.[108]

 Isa Alawi narrates: He
went to meet Imam al-Sadiq (as) and said: If, God forbid something
happens to you who would be the Imam after you? Imam (as) replied:
My son, Musa…[109]

 Maad Ibn Kathir
narrates: He came to Imam Jafar al-Sadiq (as) and said: I pray to
the Almighty that like He has given you this position in place of
your father, He should create such a worthy person in your progeny
as well. Imam (as) replied: Allah has already created him and
saying this he gestured to his son, Musa, who was asleep at that
moment.[110]

 Mansur Ibne Hazim narrates: He came to the Imam and
said: No one can be said to live forever; in case something happens
to you, who would be the Imam after you? Imam (as) replied:
This

[107] Nuqoosh Ismat, p.
612 quoted from Behaar al-Anwaar vol. 11, p. 233; Uyun al- Akhbar
al-Ridha, vol. 1, p. 156

[108] Nuqoosh Ismat, p.
612 quoted from Behaar al-Anwaar, vol. 11, p. 234; Usul Kafi;
Basairud Darajaat, Vol. 7, Chap. 11; p. 96; Kitabul Irshad, p.
307

[109]Nuqoosh
Ismat, p. 613 quoted from Usul Kafi, vol. 1, p. 309; Behaar
al-Anwaar, vol. 11, p. 235; Elamul Wara, p. 288

[110] Nuqoosh Ismat, p.
614 quoted from Usul Kafi, vol. 1, p. 308; al-Irshad, p. 308;
Behaar al-Anwaar, vol.

son of mine, Musa. (He was aged only 5 years at
that time).[111]

 Sulaiman Ibne Khalid
narrates: He was seated in the gathering with Imam Jafar al-Sadiq
(as) along with others when Imam Musa (as) arrived. Imam Jafar
al-Sadiq (as) said: He would be your Imam and Wali after
me.[112]

 Ishaq Ibne Jafar
narrates: He says: I was there with my father when Imran Ibne Ali
asked Imam al-Sadiq (as): Who would be the Imam after you? He said:
The first to enter this room. Just then Imam Musa (as) entered the
gathering and he was only a few years old.[113]

 Ali Ibn Jafar
narrates: He says: My father (Imam al-Sadiq) said to a group of his
companions: Behave nicely with my son, Musa as he is the best in
the world and after me, he would be my successor.[114]

 Zurarah Ibne Ayyin narrates: He says: I was present
with Imam Jafar al-Sadiq (as) and Imam Musa Ibne Jafar (as) was
also present. Imam Jafar al-Sadiq (as) said: Call Humran, Abu Basir
and Dawood Raqqi from my companions. I brought all of them and by
chance Mufaddal Ibne Umar and other companions also arrived. Imam
Jafar al-Sadiq (as) removed the sheet from the face of Ismail and
asked: Dawood, is he dead or alive? He said: He has passed away.
The Imam made everyone witness this and after that began the
funeral rites. After that, Imam (as) again showed his face to all
those who were present; that he is Ismail who has already passed
away. After that, he ordered him to be buried; when the body was
lowered into the grave, the Imam

[111]
Nuqoosh Ismat, p. 614 quoted from Usul Kafi, vol. 1, p. 309;
al-Irshad, p. 308; Behaar al-Anwaar, vol. 11, p. 236

[112] Ibid.

[113] Nuqoosh Ismat, p.
614 quoted from Kitab al-Irshad, p. 265; Kashful Ghumma, p.
244

[114]
Nuqoosh Ismat, p. 215 quoted from Kitab al-Irshad, p. 310; Behaar
al-Anwaar, vol. 11, p. 236

displayed his face to everyone again and asked:
Who is the one that is being buried? All said: It is Ismail. Imam
(as) held the hand of his son, Musa and said: This is the rightful
Imam and truth is with him and would continue in his
generations.[115]

 [Musa al-Sayqal reported on
the authority of al-Mufaddal b. Umar al-Jufi, may God have mercy on
him, who said:] I (i.e. al-Mufaddal b. Umar al-Jufi) was with Abu
Abd Allah (Imam Sadiq), peace be on him. Abu Ibrahim (Imam
al-Kadhim), peace be on him, came in. He was still a boy. Abu Abd
Allah, peace be on him, said to him: “Indicate to those of your
Companions whom you trust that the position of authority belongs to
him, Musa.”[116]

 [Abu Ali al-Arrajani
reported on the authority of Abd al-Rahman b. al Hajjaj, who said:]
I (i.e. Abd al-Rahman b. al-Hajjaj) visited Jafar b. Muhammad,
peace be on them, in his house. He was in such-and-such a room in
his house which he used as a prayer-room. He was praying there. On
his right hand was Musa b. Jafar, peace be on them, following his
prayer.”May God make me your ransom,” I said, “you know how I have
dedicated my life to you and (you know of) my service to you. Who
is the master of the affair (wali al-amr) after you?” He said: “Abd
al-Rahman, Musa has put on the armor and it fitted him.” “After
that, I have no further need of anything,” I replied.[117]

 [Ibn Miskan reported
on the authority of Sulayman b. Khalid, who said:] One day Abu Abd
Allah Jafar, peace be on him, called for Abu al-Hasan Musa (Imam
al-Kadhim) while we were with him. He told us: “It is your duty (to
follow) this man after me. By God, he is your leader after
me.”[118]

u [Muhammad b. al-Walid reported: I heard Ali b.
Jafar b.

[115]
 Nuqoosh Ismat, p. 215 quoted from Behaar al-Anwaar, vol. 11,
p. 238

[116]
 Kitab Al Irshad, p. 437 quoted from Al Kafi vol. 1,
p. 308

[117]
 Kitab Al Irshad, p. 437 quoted from Al Kafi, vol. 1, p.
308

[118]
 Kitab Al Irshad, p. 439 quoted from Al Kafi, vol. 1,
p. 310

Muhammad al-Sadiq, peace be on them, say:] I
(i.e. ‘Ali b. Jafar) heard my father, Jafar b. Muhammad, peace be
on them, say to a group of his close associates and followers:
“Treat my son, Musa, peace be on him, with kindness. He is the most
meritorious (afdal) of my children and the one who will succeed
after me. He is the one who will undertake (qa’im) my position. He
is God’s proof (hujja) to all His creatures after me.” Ali b. Jafar
remained firmly loyal to his brother Musa, peace be on him, devoted
to him, and enthusiastic in taking the outlines of religion from
him. He has a famous (book) Masa’il (questions) in which he relates
the answers he heard from (Musa ibn Jafar, peace be upon
him).[119]

[119] Kitab Al Irshad, pp.
439 & 440

Points to
ponder about

 There are so many authentic
narrators who confirm the fact that Imam al-Sadiq (as) did announce
Imam al-Kadhim (as) as his successor.

 How come there are no
such narrations regarding Ismail or Muhammad ibn Ismail?

What has been said about Imam Musa
al-Kadhim (as)

He was the successor and inheritor of Imam Jafar
(as) in knowledge and divine cognition and was the greatest
worshipper and charitable personality of the world.[120]

 He was the owner of
extreme dignity and majesty and was a respectable personality. He
possessed every kind of excellence and was a renowned personality
of his time. He spent his nights in prayers and fasts and gave
charity during the days.[121]

[120] Nuqoosh Ismat,
p. 616 quoted from Ibne Hajar Makki, p. 121

[121] Nuqoosh Ismat, p.
616 quoted from Ibne Talha Shafei, Matalibus So-ool, p.
308

He was a very respected and honorable Imam and a
majestic divine proof. He spent the nights awake in prayers and
fasted during days.[122]

 He was the
greatest scholar, worshipper and the most charitable person of his
time and he possessed a lofty soul.[123]

 He was the
most sincere worshipper and pious man of his time. His excellences
and perfections are innumerable.[124]

 He was the
greatest personality of the world from the aspect of knowledge and
cognition and became the guardian of the Ummah according to the
nomination of his father.[125]

Points to
ponder about

 Not only Shias
but also scholars of Ahle Sunna had praises for Imam al-Kadhim
(as).

 Are there any
such comments found regarding the Ismaili Imams?

[122]
 Nuqoosh Ismat, p. 616 quoted from Allamah Shibli,
Anwarul Akhbar, p. 135

[123]
 Nuqoosh Ismat, p. 616 quoted from Fusulul Muhaimma,
Arjahul Matalib, p. 451; Ibne Sabbagh Maliki

[124]
 Nuqoosh Ismat, p. 616 quoted from Husayn Waiz
Kashifi, Rauzatus Shohada, p. 432

[125]
 Nuqoosh Ismat, p. 616 quoted from Rauzatul
Ahbab

Worship of Imam Musa al-Kadhim (as)

Like the rest of the infallibles, Imam Musa al-Kadhim also was
known for his worship. The total time Imam (as) spent in the prison
was about 14 years. He used to thank Allah (swt) for giving him the
opportunity to worship in peace in the prison. The regime of that
time was bewildered by this attitude of the Imam (as), that even in
such hard times he was thankful to Allah (swt), and was engrossed
in worship. Such was the state of his worship that after morning
prayers, he used to place his head in prostration and he
would raise his head only when it was time for noon prayers. So
much so that he was called as ‘one who performed long
prostrations’.[126]

 Harun al-Rashid
tried different tactics to get rid of Imam Musa al-Kadhim, but they
failed, so he sent a beautiful lady into the cell of the Holy Imam
(as) to frame him for unlawful sex. But when the prison wardens
surveyed the prison, they found the woman in prostration. She was
asked that she had a task to perform, what happened? And she
explained, ‘when I came here I saw that the Imam was busy in
supplicating to the Almighty and the voices of Labbaik (here I am)
were coming from the other side; so I realized that there could be
no better opportunity of worship; thus now I get pleasure only in
prostration.[127]

 Harun al-Rashid ordered that Imam Musa al-Kadhim (as) be
imprisoned in Basra, the governor of Basra at that time was Isa’
ibn Jafar ibn al-Mansur then after a year Harun al-Rashid wrote to
Isa’ ibn Jafar to kill the Imam (as). Isa ibn Jafar wrote to Harun:
‘The affair of Musa ibn Jafar and his stay under my detention has
been going on for a long time. I have become well acquainted with
his situation. I have set spies on him throughout this period and I
have found him doing nothing but worship. I set someone to listen
to what he said in his supplications. He has never prayed against
you or me. He has never mentioned us with malice. He does not pray
for himself except for forgiveness and mercy. Either you send
someone whom I can hand him over to or I will set him free. I am
troubled at detaining him.’ It is reported that one of the spies of
Isa’ ibn Jafar reported to him that frequently he used to hear him
(Imam Musa) say in his prayers while he was

[126]Nuqoosh
Ismat, p. 621 quoted from Wasilatun Najaat, p. 310, quoted from
Faslul Khitab; Yanabiul Mawaddah, Chap. 65, p. 321; Shawahidun
Nubuwwah, p. 194; Nurul Absar, p. 135; Elamul Wara, p. 178; Sawaneh
Musa Kadhim, p. 8

[127]Nuqoosh
Ismat, pp. 604-605 quoted from Manaqib, Ibne Shahr Ashob

detained: O’ God, You know that I used to ask You
to give me free time to worship You. O’ God you have done that. To
You be praise.’ After receiving the message from Isa’ ibn Jafar,
Harun al- Rashid directed that Imam al-Kadhim (as) should be sent
to Baghdad, there he (as) was handed over to al-Fadl ibn al-Rabi’.
[128]

Points to ponder about

 The amount of
worship the Holy Imam did, even while in prison!

 Why were the
rulers after the Imams? What were they afraid of?

 Altogether 14
years of Imam al-Kadhim’s life was spent in prison.

 Are any of the
Ismaili Imams known for such worship?

[128] Al
Mufid, Shaykh Kitab Al Irshad, p. 454

Earning the Daily Bread

The Imams of Ahlul Bayt (as) used to work for a living. For
example, Imam Jafar al-Sadiq (as), worked on one of his farms. Abu
‘Umar al-Shaybani has related, saying: “I saw Abi ‘Abd Allah (Jafar
al-Sadiq), peace be on him, carrying a spade in his hand, wearing
thick loin cloth and oozing sweat. Thus, I said to him: ‘May I be
your ransom, let me help you!’ He, peace be on him, said: ‘I like
to see man toiling in the heat of the sun for seeking his
livelihood.”[129]

Imam al-Kadhim (as) worked for earning a living too. Al-Hasan b.
‘Ali b. Hamza has narrates, saying: “I saw Abi al-Hasan Musa (Imam
al-Kadhim, peace be upon him) working on a land of his. His feet
were soaked with sweat, so I asked him: ‘May I be your ransom,
where are the men?’ Imam al-Kadhim (as) replied: ‘Ali, the one who
is better than I and my father worked with his hand? Al-Hasan was
dazzled and asked him: Who is he? He (as) replied: Allah’s Apostle,
may Allah bless him and his family, the Commander of the faithful
(Imam Ali), and all my forefathers worked with their hands; work is
of the behaviors of the

[129] Al-’Amal wa Huqooq
al-’Amil fi al-Islam, p. 135

prophets, the apostles, and the righteous.[130]

Points to ponder about

 The true Imams
used to work hard to make their living. They used to even take
pride in doing so. Are there any such anecdotes regarding the
Ismaili/Fatimid Imams?

[130] Man La Yahdarahu
al-Faqeeh, vol. 3, p. 53.

Some interesting Anecdotes from his Life
-Anecdote # 1

All of the infallible Imams (as) displayed excellent manners and
had impeccable character. Allama Hilli narrates in his book
‘Minhajul Karama’ that when Imam Musa al-Kadhim (as) was in
Baghdad, he passed by a decorated house and the sound of singing
and music was heard from within. Just then, a maid came out to
throw garbage. Imam al-Kadhim (as) asked the maid: Who is the owner
of his house, a slave or a free man? She said: A free man. Imam
(as) said: Indeed, if it had been a slave, he would have obeyed his
master. Saying this, the Imam moved on. When the slave girl
returned inside the house, Bushr the master of the house asked why
she took such a long time and she narrated the incident. Bushr was
so much affected by these words that he ran out of the house
barefooted to meet the Imam, and when he caught up to the Imam, he
asked for divine forgiveness for his actions and in memory of this
incident he walked barefoot all his life.[131]mam Musa al-Kadhim (as)
changed this man with a short statement; these words of the Imam
were so effective that this man totally changed. Bushr Hafi
repented after this incident and started practicing piety and
became a great saint.

Points to
ponder about

 The goal of the truly divinely appointed Imams was
guidance.

[131] Nuqqosh Ismat, p.
619 quoted from Al Kuna wal Alqaab, vol. 2, p. 168

They were not after the worldly pleasures.

 The truly divinely
appointed Imams used different approaches to guide the people. Imam
(as) used such a nice approach to guide Bushr Hafi.

 Are there any such
anecdotes regarding the Ismaili/Fatimid Imams?

Anecdote # 2

Once Harun al-Rashid was visiting the Holy city of Medina and he
came to the grave of the Holy Prophet (sawa) and he said, ‘peace be
upon you O’ son of my uncle’. The people around Harun were very
impressed that Harun was related to the Holy Prophet (sawa). Just
then Imam al-Kadhim came to visit the grave of the Holy Prophet
(sawa) and he said, ‘peace be on you O’ my father’. Hearing this
Harun was annoyed and said, ‘how can you be the son of the Prophet,
you are the son of Ali and of Fatima and she was the daughter of
the Prophet (sawa)? Imam al-Kadhim (as) recited the ayahs of
Suratul An’am 83-85:

وَتِلْكَ حُجَّتُنَآ اٰتَيْنٰہَآ اِبْرٰہِيْمَ
عَلٰي قَوْمِہٖ۝۰ۭ نَرْفَعُ دَرَجٰتٍ مَّنْ نَّشَاۗءُ۝۰ۭ اِنَّ
رَبَّكَ حَكِيْمٌ عَلِيْمٌ۝۸۳

That was Our argument which We gave to Abraham
(to use) against his people: We raise whom We will, degree after
degree: for thy Lord is full of wisdom and knowledge.[132]

وَوَہَبْنَا لَہٗٓ اِسْحٰقَ وَيَعْقُوْبَ۝۰ۭ كُلًّا
ہَدَيْنَا۝۰ۚ وَنُوْحًا ہَدَيْنَا مِنْ قَبْلُ وَمِنْ ذُرِّيَّتِہٖ
دَاوٗدَ وَسُلَيْمٰنَ وَاَيُّوْبَ وَيُوْسُفَ وَمُوْسٰي وَہٰرُوْنَ۝۰ۭ
وَكَذٰلِكَ نَجْزِي الْمُحْسِـنِيْنَ۝۸۴ۙ

We gave him Isaac and Jacob: all (three) We guided: and before
him, We guided Noah, and among his progeny, David, Solomon

[132] Surah An’am (6),
Ayah 83

Job, Joseph, Moses, and Aaron: thus do We
reward those who do good.[133]

وَزَكَرِيَّا وَيَحْيٰى وَعِيْسٰي وَاِلْيَاسَ۝۰ۭ
كُلٌّ مِّنَ الصّٰلِحِيْنَ۝۸۵ۙ

And Zakariya and John, and Jesus and Elias:
all in the ranks of the Righteous:[134]

After reciting the ayahs, Imam Kadhim (as) asked Harun, “Who is
the father of Jesus (as)?” Imam continued, “Jesus is considered
among the Prophet’s offspring through his mother Maryam; likewise,
we are the offspring of the Holy Prophet (sawa) through our mother,
Fatima (sa)…” [Here as per these ayahs Jesus (as) is the son of
Noah (as), but Jesus (as) was the son of Mary (sa) and he was
miraculously born without a father and as per Quran, Jesus (as) is
from the progeny of Noah (as)].

Then Imam al-Kadhim (as) quoted the ayah 61 of Suratul Aal e
Imran:

فَمَنْ حَاۗجَّكَ فِيْہِ مِنْۢ بَعْدِ مَا جَاۗءَكَ
مِنَ الْعِلْمِ فَقُلْ تَعَالَوْا نَدْعُ اَبْنَاۗءَنَا
وَاَبْنَاۗءَكُمْ وَنِسَاۗءَنَا وَنِسَاۗءَكُمْ وَاَنْفُسَـنَا
وَاَنْفُسَكُمْ۝۰ۣ ثُمَّ نَبْتَہِلْ فَنَجْعَلْ لَّعْنَتَ اللہِ عَلَي
الْكٰذِبِيْنَ۝۶۱

Should anyone argue with you concerning him,
after the knowledge that has come to you, say, “Come! Let us call
our sons and your sons, our women and your women, our souls and
your souls, then let us pray earnestly and call down Allah’s curse
upon the liars.”[135]

(Here the Holy Prophet (sawa) took Imam Hasan and Imam Husayn
(as) as his sons when he confronted the Christians)

After quoting the ayahs to Harun, Imam al-Kadhim (as) asked him,
“If the Prophet (sawa) would come back and ask you O’ Harun, for
your

[133] Surah An’am (6),
Ayah 84

[134] Surah An’am (6),
Ayah 85

[135] Surah Aal-e-Imran
(3), Ayah 61

daughter, then would you give your daughter’s hand in marriage
to the Prophet (sawa)?” Harun replied, “Glory be to Allah! Why
wouldn’t I fulfill his wish? Indeed I would be honored among the
Arabs, non-Arabs, and Quraish to do so.” The Imam then said: “But
he would not ask to marry my daughter, nor could I give her to him
in marriage.” Harun exclaimed: “Why not?” The Imam said: “For he
has begotten me and has not begotten you, my daughter will be
Mahram to him (sawa) as she is from his progeny.”[136]

Points to
ponder about

 The truly divinely
appointed Imams in a lot of cases used to answer the questions
using the verses of Quran. Are any such answers found in the lives
of the Ismaili/Fatimid Imams?

 The divinely
appointed Imams were not afraid of telling the truth even in front
of the oppressor caliph.

 The answers of the
divinely appointed Imams were logical. Can one find any such
logical answers given by the Ismaili/Fatimid Imams?

[136]Uyun
al-Akhbar al-Ridha: vol. 1, p. 81; Ehtejaj al-Tabarsi: vol. 2, p.
389; Behaar al-Anwaar, vol. 48, p. 125

Sayings of Imam Musa al-Kadhim (as)

Kindness and love to people is half of
wisdom.[137]

 Whoever wants
to be the strongest among the people should depend upon
Allah.[138]

 He is not of
us (the one) who does not reckon himself every day, so if he did a
good deed he asks Allah for increasing it, and if he did a bad
deed, he asks Allah’s forgiveness and repents to Him.[139]

[137] Tohaf al-Uqool, p.
425

[138]
Behaar al-Anwaar, vol. 71, p. 143

[139]
Usool al-Kafi, vol. 4, p. 191

Anger is the key to every evil.[140]

 Whoever made
supplication before (thanking and) praising Allah and before
sending blessing upon the Prophet (sawa) is as the one who throws
an arrow without a bowstring.[141]

 Whoever made
his parents sad has been ungrateful to them.[142]

 Whenever people
commit new sins which they didn’t use to do, Allah gives them new
afflictions which they didn’t expect.[143]

 Your aid to the
weak is of the best of charities.[144]

 Reliance on Allah has
grades. One of them is that you rely on Him in every matter and be
pleased with whatever He decides for you and know that He never
hesitates in providing you any good and grace and that every
decision is from Him so leave every affair to His Will and rely and
put trust only in Him.[145]

 Every person
who strives to obtain Halal (permissible) sustenance or provision
is like a fighter in the path of God.[146]

 If there is a walnut
in your hand and people say that it is a pearl, their saying will
not benefit you in any way when you know that it is actually a
walnut. And if there is a pearl in your hand and people say that it
is a walnut, their saying will not harm you in any way when you
know that it is actually a pearl.[147]

 Indeed cultivation and growth takes shape in a soft, even
land and not in a rocky (barren) land. Likewise, wisdom grows and
develops in a humble heart and not in a proud, vain and
arrogant

 [140] Tohaf al-Uqool, p. 416

[141] Tohaf al-Uqool, p. 425

[142] Tohaf al-Uqool, p. 425

[143] Tohaf al-Uqool , p. 434

[144[Tohaf al-Uqool , p. 437

[145] Al Kafi, vol. 2, p. 65

[146] Behaar al-Anwaar, vol. 103, p.
4

[147] Tohaf al-Uqool, p. 383

heart.[148]

Points to
ponder about

 The sayings of
the divinely appointed Imams are full of wisdom. Do the
Ismaili/Fatimid Imams have such sayings at all?

[148] Tohaf al-Uqool, p.
395

Chapter 14
Imam Ali Ibn Musa al-Ridha (as) Martyred 818 AD

Imam al-Ridha (as) was the son of the seventh Holy Imam
al-Kadhim (as). He was born in 148 Hijri. He is believed by Ithna
Asharis to be the eighth Holy Imam.

His Nicknames

Al-Ridha: He is popularly known as al-Ridha because he was the
pleasure of Allah (swt). Al-Bizanti asked Imam al-Jawad (as),
‘weren’t your forefathers (as) the pleasure of Allah (swt) and of
His Messenger (sawa) too?’ “Yes,” replied Imam al-Jawad. “Then why
has only your father been named al-Ridha?” al-Bizanti asked.
“Because both his opposing enemies and obedient supporters were
pleased with him, while this did not happen to any of his fathers,
so only he was called al-Ridha.” [149]

Some of his (as) other nicknames are: Al-Sabir (the patient),
al-Zaki (pure, noble), al-Wafi (Loyal), Siraj Allah (the lamp of
Allah), Qurat ‘Ayn al- Mumineen (delight of the eye of the
believers), al-Siddiq (the very truthful one), and al-Fadhil (the
most meritorious one of all the people of his time).[150]

One of the famous kunya of Imam al-Ridha (as) is Abu
al-Hasan; His father Imam Musa al-Kadhim, peace be on him, gave him
this kunya.

 [149] Al-Qarashi, Baqir Sharif, Life of Imam Ali Ibn
Musa al-Ridha, p. 64

 [150] Life of Imam
Ali Ibn Musa al-Ridha, pp. 64-66

He, peace be on him, said to ‘Ali b. Yaqtin: “O ‘Ali, this son
of mine-and he pointed to Imam al-Ridha is the master of my
children, and I have given him my kunya. “ Imam al-Ridha
was given the kunya of Abu al-Hasan. As this
kunya was common between them, Imam al-Kadhim was called:
Abu al-Hasan the first, and Imam al-Ridha was called Abu al-Hasan
the second, so that the people might distinguish between the two
kunyas.[142]

[151] Life of Imam Ali Ibn
Musa al-Ridha, p. 67 quoted from al-Majlisi, Behaar al-Anwaar, vol.
12, pp. 3, 4

What has been said about Imam al-Ridha
(as) Ibrahïm Bin al-’Abbas al-Sawli

(Ibrahïm b. al-’Abbas al-Sawli), a creative writer and famous
poet, has said: “I have never seen nor have I heard that anyone is
more meritorious than Abul Hasan al-Ridha. Do not believe him who
claims that he has seen the like of him in his excellence.

The Imam was the model of outstanding merits and talents. There
was none like him in his time, for he was among the pillars of
thought and virtue in the world of Islam.[152]

[152] Life of Imam Ali Ibn
Musa al-Ridha, p. 106

Abu al-Salt al-Harawi

Abu al-Salt, ‘Abd al-Salam al-Harawi, who was among the great
figures of his time, has said: “I have never seen anyone more
learned than ‘Ali b. Musa al-Ridha. When a (religious) scholar sees
him, he bears witness for him just as I do. Al-Ma’mun gathered for
him a number of the scholars of religions, the jurists of Islamic
law, and the theologians. However, he (al-Ridha) overcame them, to
the extent that they acknowledged his excellence over them.

These words give an account of the great scientific abilities of
the Imam, peace be on him, for he was the most knowledgeable and
meritorious of the people of his time. This can clearly be seen in
the debates which al-Ma’mun held in his palace in order to test the
Imam. Al-Ma’mun had gathered the scholars of the countries and
cities, and they tested the Imam with the most difficult questions;
yet he (as) answered them skilfully. So the scholars admired him,
confessed their feebleness before him, and acknowledged his
excellence over them.[153]

[153] Life of Imam Ali Ibn
Musa al-Ridha, p. 106

Al-Raja’ Bin Abu al-Dhhak

Al-Raja’ Bin Abu al-Dhhak, a military commander, has said: “By
Allah, I have never seen anyone more devout to Allah than him,
praised Allah throughout his times more than he did, and feared
Allah, the Great and Almighty, more than he did.

These words show the spiritual side in the Imam’s character, for
he was the most religious of all the people; he praised Allah and
feared Him more than they did.[154]

[154] Life of Imam Ali Ibn
Musa al-Ridha, p. 106

Al-Shaykh al-Mufïd

Shaykh al-Mufïd, said: “The Imam who undertook (the office)
(qa’im) after Abu al-Hasan Musa b. Ja’far, peace be on
them, was his son Abu al-Hasan ‘Ali b. Musa al-Ridha, peace be on
them, because of his merit over all his brothers and the members of
his House (ahl baytihi), because of the knowledge,
forbearance and pity which he showed, and which the Shïa
(khasa) and the non-Shïa (‘amma) agreed on with
regard to him and recognized him for. [155]

Al-Shaykh al-Mufïd has mentioned some qualities which
distinguished Imam al-Ridha, peace be on him, from the rest of his
brothers and the members of his House. These noble qualities and
peculiarities are as follows:

1.Knowledge.

 2.Forbearance.

 3.Piety

[155] Life of Imam Ali Ibn
Musa al-Ridha, p. 107, quoted from al-Irshad, p. 34

Al-Waqidi

Al-Waqidi has said: Ali (al-Ridha) heard the hadith
from his father, his uncles, and others. He was trustworthy and
gave religious precepts in the Mosque of Allah’s Messenger, may
Allah bless him and his family, at the age of more than twenty. He
belonged to the eighth class of the next generation from among the
members of the House (ahl al-Bayt). [156]

Al-Waqidi has mentioned two of the Imam’s qualities which are as
follows:

1. Trustworthiness.

2. His giving religious decisions at the age of
over twenty.

[156] Life of Imam Ali Ibn
Musa al-Ridha, p. 107 quoted from Tazkeratul Khawaas, p.
361

Jamal Al-Din

Jamal al-Din Ahmed b. ‘Ali, a genealogist, popularly known as
ibn ‘Anba, has said: “Imam al-Ridha was given the kunya of
Abu al-Hasan. None of the Ta`libiyyïn of his time was like him.
Al-Ma’mun pledged allegiance to him, minted dirhams and dinars in
his name, and ordered his name to be mentioned on the
pulpits.”[157]

Al-Sayyid Jamal al-Din has mentioned that none was like the Imam
in his time; he was unique in his time due to his talents and
geniuses.

[157]
Life of Imam Ali Ibn Musa al-Ridha, p. 108 quoted from Umdatu
al-Talib fi Ansab Al-Abu Talib, p. 198

Yousif B. Taghri Bardi

Jamal al-Din Abu al-Mahasin Yousif b. Taghri has said: “Imam Abu
al-Hasan al-Hashimi, al-’Alawi, al-Husayni was a learned Imam. He
was the chief of the Hashimites of his time and was the
greatest of them. Al-Ma’mun magnified him, honored him, yielded to
him and extremely mentioned him, to the extent that he made him his
successor.”[158]

These words shed light on some qualities of the personality of
the Imam (as), which are: He was learned. He was the chief of the
Ha`shimites and was the greatest of them. As he had a great
character, al-Ma’mun appointed him as his successor.

[158] Life of Imam Ali Ibn
Musa al-Ridha, p. 208 quoted from Al-Nujum al-Zahirah, vol. 2, p.
74

Ibn Maja

Ibn Maja has said: He (Imam al-Ridha) was the chief of the
Hashimites. Al-Ma’mun magnified and honoured him. He designated him
as his successor and took the Pledge of allegiance to him (from the
people).[159]

Ibn Maja took care of one of the Imam’s qualities, which is that
he was the chief of the Hashimites. Of course, the Imam was the
master of the people of his time, for the Hashimites were the
master of the people because of their good manners, their exalted
ethics, and their excellent behaviour.

[159] Life of Imam
Ali Ibn Musa al-Ridha, p. 108 quoted from Khulasat Tahzeeb al
Kamal, p 278

Ibn Hajar

Ibn Hajar has said: Al-Ridha was among the men of knowledge and
merits; he had noble lineage.[160]Even the known scholars of
Ahle Sunna had great things to say about Imam al-Ridha (as)

[160]Life of
Imam Ali Ibn Musa al-Ridha, p. 109 quoted from Tahzeeb al-Tahzeeb,
vol. 7, p. 389

Al-Yafi’i

Al-Ya`fi’i has said: “The great, magnified Imam, the descendant
of the noble Sayyids, ‘Ali b. Musa al-Ridha`, was one
of the twelve Imams, the possessors of the laudable deeds; the
Imami Shïa have followed them and adopted their
doctrine.”[161]

[161] Life of Imam Ali Ibn
Musa al-Ridha, p. 109 quoted from Mir’at al-Jinan, vol. 2, p.
11

‘Amir al-Ta’i

‘Amir al-Ta’i has commented on the book entitled Sahïfat Ahl
al-Bayt, peace be on them, which is one of Imam al-Ridha’s
works, saying: “Ali b. Musa al-Ridha, the Imam of the Allah-fearing
and model of the grandsons of the Master of messengers related to
us… “[162]

Imam al-Ridha was the chief of the Allah-fearing and Imam of
worshippers.

[162]The
Life of Imam Ali Ibn Musa al-Ridha, p. 109

Hashim Ma’ruf

‘Allama, late al-Sayyid Hashim Ma’ruf al-Husayni has said: “Imam
al-Ridha, peace be on him, was distinguished by wonderful noble
moral traits which helped him attract both Shïa (khaassah)
and non-Shïa (aammah). He took these ethics from the
essence of the Message with which he was entrusted, and which he
safeguarded and inherited.[163]

This statement reports one of the qualities of the Imam, peace
be on him, which is his exalted morals. It is worth mentioning that
his morals were similar to those of his grandfather, the greatest
Prophet, may Allah bless him and his family, who was the master of
all prophets.

[163] The Life of Imam Ali
Ibn Musa al-Ridha, p. 110 quoted from Sirat al Aimma al Ithna
‘Ashar, vol. 2, p 359

Al-Dhahabi

Al-Dhahabi has said: “He (al-Ridha) is Imam Abu al-Hasan b. Musa
al-Kadhim b. Jafar al-Sadiq b. Mohammed al-Baqir b. ‘Ali Zayn
al-’AbiDin b. al-Husayn b. ‘Ali b. Abu Talib al-Hashimi al-’Alawi.
He was the master of the Hashimites of his time; he was
the most clement and noblest of them. Al-Ma’mun honoured him,
yielded to him, and magnified him to the extent that he appointed
him as his successor.” [164]

Al-Dhahabi, known for showing enmity toward the ahl
al-Bayt (peace be on them), has acknowledged the outstanding
merits of Imam al-Ridha, peace be on him.[165]

[164]The
Life of Imam Ali Ibn Musa al-Ridha, p. 111 quoted from Tarikh al
Islam p 34

[165] The Life of Imam Ali
Ibn Musa al-Ridha, p. 111

Mahmud Bin Wihayb

Mahmud Bin Wihayb al-Baghdadi has said: “He (al-Ridha), may
Allah be pleased with him, had numerous miracles, so he was the
unique of his time.”[166]

Imam al-Ridha was the unique of his time because of his abundant
knowledge, his reverential fear, his piety, his clemency, and his
munificence. None was like him in excellence and talents.

[166]The
Life of Imam Ali Ibn Musa al-Ridha, p. 111 quoted from Jawahir
al-Kalam, p. 143

‘Arif Thamir

‘Arif Thamir has said: “He (Imam al-Ridha) is regarded as one of
the Imams who played a great role on the arena of the Islamic
events in his time.”[167]

During the short period of his undertaking the office of
regency, Imam al-Ridha could manifest the origin values of Islamic
policy, for he ordered al-Ma’mun to establish justice and fairness
among the people, prevented him from wasting the properties of the
state and from other matters.

[167] The Life of Imam Ali
Ibn Musa al-Ridha, p. 111 quoted from Uyyun al Tawarikh, vol. 3, p.
226

Mohammed Bin Shakir al-Kutubi

Mohammed Bin Shakir al-Kutubi has said: “He (Imam al-Ridha,
peace be on him) is one of the twelve Imams. He was the master of
the Ha`shimites of his time.” [168]

[168]The
Life of Imam Ali Ibn Musa al-Ridha, p. 111

Yousif al-Nabahani

Yousif al-Nabahani has said: “‘Ali b. Musa al-Kadhim b. Jafar
al-Sadiq, peace be on them, was one of the great Imams, the lamps
of the community from among the Household of the Prophet, the
origin of knowledge, and generosity. He had a great position and
famous reputation. He had many miracles of which are that he
foretold that he would die of eating (poisoned) grapes and
pomegranates. The matter happened just as he had
predicted.”[169]

The Imam, peace be on him, was a brilliant branch of the
Prophetic family through whom Allah exalted the Arabs and the
Muslims, in addition to his clear lineage.

Points to
ponder about

 Not only the
Shias, rather even some famous Sunni scholars had nothing but
praises for Imam Ali Ibn Musa al-Ridha (as). The scholars of Ahle
Sunna, like Ibn Maja, Ibn Hajar and even Dhahabi had praises for
Imam al-Ridha (as). This shows that the divinely appointed Imams
were impeccable in character this is why even the opposition had
nothing but praises.

 Do we find any such
praises regarding the Ismaili/Fatimid Imams?

[169] The Life of Imam Ali
Ibn Musa al-Ridha, p. 112

Part 2

His Nomination

His Textual Nomination for the Imamate of
al-Ridha

Imam Musa, peace be on him, appointed his son Imam al-Ridha,
peace be on him, as an Imam and high authority after him, that he
might lead his Shï’ites and the community. Many ordinances were
brought out of the prison. In them it was written: “My testament
(‘ahd) is to my eldest son.”[170]

Imam Musa took great care of appointing his son as an Imam after
him. He entrusted this affair to a large group of his eminent
Shï’ites, of whom are the following:

[170] The Life of Imam Ali
Ibn Musa al-Ridha, p. 136 quoted from Hayat al-Imam Musa Bin
Ja’far, vol. 2, pp. 469-471

‘Ali Bin Yaqtin

‘Ali Bin Yaqtin has reported: “I (i.e. ‘Ali Bin Yaqtin) was with
Abu al-Hasan Musa b. Jafar, peace be on him, and was with him his
son ‘Ali. He said: ‘O ‘Ali, this son of mine is the master of my
children and I have given him my kunya (i.e. both were
called Abu al-Hasan).’ Hisham b. Salim was in the assembly. He
struck his face with the palm of his hand and said: ‘We belong to
Allah, by Allah; he (Imam al-Kadhim) has announced his death for
you.”[171]

[171] The Life of Imam Ali
Ibn Musa al-Ridha, p. 137 quoted from Kashf al Ghumma Vol. 3, p.
88

Na’eem Bin Qabus

Na’eem Bin Qa`bu`s has reported, saying: [Abu al-Hasan (Musa),
peace be on him, said:] “My son ‘Ali is the eldest of my children,
the most attentive of them to my words, and the most obedient of
them to my order… ”[172]

[172]The
Life of Imam Ali Ibn Musa al-Ridha, p. 137 quoted from Kashf al
Ghumma Vol. 3, p. 88

Dawud Bin Kuthayr

Dawud b. Kuthayr al-Raqqi has narrated, saying: [I (i.e. Dawud
b. Kuthayr) said to Musa al-Kadhim:] “May I be your ransom, I have
grown old. So take my hand and save me from hell-fire. Who is our
leader (sahib) after you?”

“This is your leader after me,” he said and pointed to his son
Abu al-Hasan al-Ridha.[173]

[173]The
Life of Imam Ali Ibn Musa al-Ridha, p. 138 quoted from Al-Fusul
al-Muhimma, p. 225

Sulayman Bin Hafs

Sulayman b. Hafs al-Marwazi has reported: [I (i.e. Sulayman b.
Hafs) visited Abu al-Hasan Musa b. Jafar. I wanted to ask him about
the proof over the people after him. When he looked at me, he began
saying:] “O Sulayman, my son ‘Ali is my testamentary trustee. He is
the proof over the people after me. He is the most meritorious of
my children. If it happens that you remain alive after me, bear
witness to him about this matter before my Shi’ites and the people
of my authority who ask you about my successor after
me.[174]

[174] The Life of Imam Ali
Ibn Musa al-Ridha, p. 138 quoted from ‘Uyun al-Akhbar al-Ridha,
vol. 1, p. 26

‘Abd Allah Al-Hashimi

‘Abd Allah al-Hashimi has said: [We were beside the grave (i.e.
the grave of the Prophet, may Allah bless him and his family).
Suddenly, Abu Ibrahim Musa b. Ja’far came toward us hand in hand
with his son ‘Ali. Then he said:] “Do you know who I am?” “You are
our master and our eldest one,” we said. “Name and ascribe me,” he
demanded. “You are Musa b. Ja’far,” we said. “Who is this?” he
asked and pointed to his son. “He is ‘Ali b. Musa b. Ja’far,” we
replied. “Witness that he is my agent in this world during my
lifetime and my testamentary trustee after my
death.[175]

Points to
ponder about

 There are many
more references that talk about the nomination of Imam al-Ridha.
The narrators are authentic. Are there any authentic traditions
regarding the nomination of Ismail ibn Jafar or Muhammad ibn
Ismail?

 On the contrary when
we look into the Fatimid history we see that their Imam appointed
someone but they follow someone else: Al-Hakim had already
appointed Abd al-Rahman as his successor and it is recorded in
history, even though Abd al- Rahman was not his son! But after the
death of al-Hakim, al- Zahir was placed on the throne! If al-Hakim,
the Fatimid Imam, wanted Abd al-Rahman to succeed him, then why was
al-Zahir placed on the throne and called an Imam? The Ismailis
follow al-Zahir as an Imam, even though al-Hakim, their own Imam,
appointed Abd al-Rahman as his successor?

[175]
 The Life of Imam Ali Ibn Musa al-Ridha, p. 138 quoted from
‘Uyun al-Akhbar al-Ridha, vol. 1, pp. 26-27

His Debates

The time of the Imam, peace be on him, is famous for the debates
and arguments which spread among the great figures of religions, of
Islamic schools, and of other ideologies.

Al-Ma’mun, the Abbasid Caliph appointed Imam al-Ridha, (as), as
his heir apparent. However, he was not sincere in this purpose nor
did he believe that the Imam was more appropriate than him for the
caliphate. He (al-Ma’mun) ordered all his governors in Islamic
world to summon the great (religious) scholars, who were
experienced in different kinds of science, to go to Khurasan in
order to question the Imam about the most difficult scientific
matters. When they came to him (al-Ma’mun), he mentioned the matter
before them and promised to enrich those who would
question the Imam and render him incapable of answering them.
Generally speaking, he appointed him as his heir apparent for the
following political reasons:

1.
Al-Ma’mun intended to destroy the beliefs of the Shi’ites and to
efface their traces. He wanted the religious scholars to render
Imam al-Ridha, peace be on him, incapable of answering them, that
he might use his incapability as means to cancel the beliefs of the
Shi’ites, who maintained that the Imam should be the most learned
of the people of his time and most knowledgeable of them in all
kinds of science. Of course, if the Imam had been incapable of
disproving the scholars’ beliefs, he would have shaken the entity
of the Shi'ites and abrogated their beliefs in the Imams of the
members of the House, Ahl al-Bayt, peace be on them.

2. If
the Imam had been unable to answer the questions of the religious
scholars, al-Ma’mun would have been able to remove him from
regency. In other words al-Ma’mun would have been able to achieve
his political aims through the Imam, for he had told the people
that he nominated him for that important office because he was the
most learned of the community.

Meanwhile, his mass media would have announced that the Imam had
fallen short of answering the scholars’ questions so that it might
respond to the Abbasid family’s feelings. Anyhow, the leading
scholars had prepared the most difficult questions and asked the
Imam about them, and he skilfully answered them. The narrators have
mentioned: “He (Imam al-Ridha) was asked about more than twenty
thousand questions in different times to the extent that
al-Ma’mun’s palace became a scientific centre, that the leading
scholars admired the Imam’s talents and abilities, that they
announced to the people the Imam’s great abilities in knowledge and
excellence, and that most of them believed in his Imamate.
[175]

[175] The Life of Imam Ali
Ibn Musa al-Ridha, pp. 158-159

to enrich those who would question the Imam and render him
incapable of answering them. Generally speaking, he appointed him
as his heir apparent for the following political reasons:

1.
Al-Ma’mun intended to destroy the beliefs of the Shi’ites and to
efface their traces. He wanted the religious scholars to render
Imam al-Ridha, peace be on him, incapable of answering them, that
he might use his incapability as means to cancel the beliefs of the
Shi’ites, who maintained that the Imam should be the most learned
of the people of his time and most knowledgeable of them in all
kinds of science. Of course, if the Imam had been incapable of
disproving the scholars’ beliefs, he would have shaken the entity
of the Shi'ites and abrogated their beliefs in the Imams of the
members of the House, Ahl al-Bayt, peace be on them.

2. If
the Imam had been unable to answer the questions of the religious
scholars, al-Ma’mun would have been able to remove him from
regency. In other words al-Ma’mun would have been able to achieve
his political aims through the Imam, for he had told the people
that he nominated him for that important office because he was the
most learned of the community.

Meanwhile, his mass media would have announced that the Imam had
fallen short of answering the scholars’ questions so that it might
respond to the Abbasid family’s feelings. Anyhow, the leading
scholars had prepared the most difficult questions and asked the
Imam about them, and he skilfully answered them. The narrators have
mentioned: “He (Imam al-Ridha) was asked about more than twenty
thousand questions in different times to the extent that
al-Ma’mun’s palace became a scientific centre, that the leading
scholars admired the Imam’s talents and abilities, that they
announced to the people the Imam’s great abilities in knowledge and
excellence, and that most of them believed in his Imamate.[176]

[176]The
Life of Imam Ali Ibn Musa al-Ridha, pp. 158-159

The following are some extracts of some of the debates:

Debate with Abu Qurra

“Where is Allah?” asked Abu Qurra.

Imam al-Ridha (as) answered, “The ‘where’ is a place. This is
the question of one who is present about one who is absent. As for
Allah, the Most High is not absent; nor was there an eternal thing
before Him. He is everywhere. He is Director, Creator, Keeper, the
Holder of the heavens and the earth.”[177]

[177] The Life of Imam Ali
Ibn Musa al-Ridha, p. 195

Debate with the Catholic

Among others, al-Ma’mun also invited Zoroastrian Priests,
Rabbi’s, Catholic Archbishop to debate with Imam al-Ridha. When
they all arrived in the palace, al-Fadl b. Sahl went in a hurry to
the Imam (as) and said to him: “May I be your ransom, your cousin
(i.e. al-Ma’mun) is waiting for you. The people have gathered. What
is your view of going to him?”

The Imam answered him that he was ready to attend (the session)
and that he was going to al-Ma’mun. The session was attended by the
Ta’libiyyin, the Ha’shimites, the military commanders, Muslim and
non-Muslim scholars. When the Imam came, al-Ma’mun and all those
who were in the session stood up for him and welcomed him with
honour. The Imam sat while the people were still standing in order
to show respect for him. Al-Ma’mun ordered them to sit and they sat
down. All the people in the session kept silent as a sign of
respect for the Imam, and then al-Ma’mun turned to the Catholic
Archbishop and said to him: “Catholic, this is my cousin Ali b.
Musa b. Jafar. He is one of the children of Fatemah, daughter of
our Prophet (sawa) and of Ali b. Abu Talib (as). I would like you
to debate with him on theology, argue with him, and show justice
toward him.”

“Commander of the faithful, how can I argue with a man who
argues with me through a Book which we have denied and a
Prophet whom I do not believe in?” asked the Catholic.

The Catholic thought that the Imam, peace be on him, would
produce evidence in support of his beliefs through some verses of
the Holy Qur’an or through some words of the Messenger (sawa). As
he had no faith in the Qur’anic verses and the Prophetic
traditions, he asked the Imam to give proof of his beliefs from
their own Books, and the Imam answered him saying: “Christian, if I
give proof from your Gospel, will you admit it?”

“Yes,” retorted the Catholic, “By Allah, I will admit it. Can l
repel what the Bible speaks about?”

Imam al-Ridha (as) proved to the Catholic from the Bible that
Prophet Muhammad and his family has been mentioned in the Bible. He
also named the disciples of Nabi Isa (as).

Later the Holy Imam al-Ridha (as) added, saying: “By Allah, we
believe in ‘Isa who believed in Muhammad (sawa). We have nothing
against ‘Isa except his weakness and the paucity of his fasting and
prayer.”

When the Catholic heard the last words of the Imam’s statement,
he shouted: “By Allah, you have corrupted your knowledge! Your
affair has become weak! I thought that you were the most learned of
the Muslims!”

The Imam faced him calmly, asking: “Why?”

The Catholic lost his mind, so he began saying: “Because of your
statement (which is) that ‘Isa was weak with little fasting and
praying, (while) ‘Isa never broke fasting by day and never slept by
night. He always fasted by day and prayed by night.”

The Imam got ready to disprove the Christian belief which said
that Nabi Isa (as) was a god other than Allah and was served! He
asked the Catholic: “For whom did he (Nabi Isa) fast and pray?” (In
other words Imam al-Ridha (as) asked the Catholic, ‘if you claim
that Nabi Isa worshipped, then who did he worship? If you claim
that he was a god?’)

The Catholic did not answer, not knowing what to say. So the
Imam turned to him, saying: “I want to ask you a question.”

“Ask,” Said the Catholic, “I will answer you if I have knowledge
of it.”

Imam al-Ridha (as) asked, “Did you not deny that ‘Isa gave life
to the dead with Allah’s permission?”

“I had denied that before,” the Catholic answered, “he who gives
life to the dead, heals the blind and the leprous is a lord worthy
of being served.”

The Imam (as) disproved his statement, saying: “Indeed al-Yasa’
did just as ‘Isa, peace be on him, did: he walked on the water,
gave life to the dead, and healed the blind and the leprous. Why
did his community not adopt him as a lord? Why did not anyone serve
him (as a god) other than Allah? He gave life to thirty-five men
sixty years after their death. This (statement) is in the Torah.
None denies it except an unbeliever.”

The Catholic admired the Imam’s knowledge of their Books, and
then he said: “We have heard of it and recognized it.”

Imam al-Ridha (as) continued, “If you have adopted ‘Isa as a
lord, then it is permissible for you to adopt al-Yasa’ and Hizqal
as two lords, for they did just as ‘Isa b. Maryam did such as
giving life to the dead. You cannot deny all these things which I
have mentioned to you, for the Torah, the Bible, the Zabur (David’s
Psalms) the Furqa`n (Qur’a`n) have mentioned them”.

The Imam criticized the Christians for their adopting Jesus (as)
as a lord other than Allah, for he gave life to the dead, healed
the blind and the leprous, while such miracles happened through the
master of the prophets, the Messenger (sawa) and through some great
prophets, but they were not adopted and served as lords other than
Allah, the Most High.

After the Catholic Archbishop had heard these brilliant words of
the Imam, he addressed him, saying: “My view agrees with
yours, and there is no god but Allah.”[178]

Imam al-Ridha (as) continued and brought up a lot of points from
the Bible. The Catholic admired the Imam and confessed to him that
he had no knowledge of all that, saying: “This I did not know and
now I have learned from you things with which I was familiar and to
which my heart testifies to be the truth. I have, therefore, gained
a better understanding.”[179]

[178]The
Life of Imam Ali Ibn Musa al-Ridha p 199 -204

[179]The
Life of Imam Ali Ibn Musa al-Ridha p 206

Debate with Rabbi

Before starting the debate the Rabbi put forward a condition
that Imam al-Ridha should base his arguments on the Torah, Bible
and Zabur only. The Imam agreed to this condition, saying: “Do not
accept any proof from me except what the Torah says by the tongue
of Musa`, the Bible by the tongue of ‘Isa b. Maryam, and the Zabur
by the tongue of Dawud, peace be on them.”

After proving that Prophet Muhammad is mentioned in the Torah
and Zabur, Imam al-Ridha said to the Rabbi, “I want to question you
about your prophet Musa`.”

“Question,” was the answer.

“What is the evidence for the Prophethood of Musa`?” asked the
Imam.

The Rabbi began producing evidence in support of the Prophethood
of Musa, saying: “He brought what the prophets before him had not
brought.”

“Could you give me an example of what he brought?” asked the
Imam.

The Rabbi replied: “He split the sea, turned the cane into a
running snake, cleaved the rocks so that springs gushed forth from
them, took out his hand shinning white for the onlookers, and other
signs the like of which the creature are unable to
bring.”

The Imam confirmed his statement, saying: “You are right; they
are proof of his Prophethood. He brought the like of which the
creatures were unable to bring. Is it obligatory on you to believe
him who claims Prophethood and performs something which all
creatures are unable to perform?”

The Jew denied the Imam’s statement, saying: “No, because there
is none like Musa`, because of his position with his Lord and his
nearness to Him. It is not incumbent on us to profess the
Prophethood of him who claims it unless he brings us knowledge
similar to that brought by Musa.”

The Imam disproved the Jew’s statement, saying: “Then how come
you admit the prophethood of the other prophets who preceded Musa`
who did not split the sea; nor did they cleave the stone so that
twelve springs would gush forth from them; nor did they take their
hands out shining white as Musa did; nor did they turn the rod into
a snake running.”

The Jew replied: “I told you that if they performed signs as
evidence for their Prophethood all other creation were unable to
perform, if they brought something the like of which Musa had
brought or they followed what Musa had brought, then it is
incumbent on us to believe them.”

The Imam, peace be on him, disproved his argument, saying: “High
Rabbi, what has prevented you from professing (the Prophethood of)
‘Isa b. Maryam who brought the dead to life, healed the blind and
the leprous, determined out of dust like the form of a bird, then
he breathed into it and it became bird with Allah’s
permission?”

The Jew dodged and said: “It is said that he did that, but we
did not see it.”

The Imam answered him with a conclusive argument, saying: “Did
you see the signs which Musa performed? Weren’t Musa’s trustworthy
companions who gave an account of that?”

“Yes,” came the answer.

The Imam forced him (to admit that) through a decisive argument,
and then he said: “In this manner the successive accounts about
what ‘Isa` b. Maryam had done also came to you. So why do you
believe in Musa and do not believe in ‘Isa`?”

The High Rabbi kept silent, and feebleness appeared on his face,
for the Imam had closed before him all avenues of argument and
established a decisive proof against him. The Imam, peace be on
him, added: “Such is the matter of Muhammed, may Allah bless him
and his family, what he brought, and every prophet whom Allah sent.
Among his (Muhammed’s) signs are: He was a poor orphan and wage
shepherd. He did not learn (reading and writing); nor he studied
under a teacher. Then he brought the Qur’an in which are the
stories of the prophets, peace be on them, and their accounts
letter for letter, and which reports about the bygone (communities)
and those who will remain until the Day of Resurrection. Then it
gives accounts of their secrets and what they did in their houses;
therein are many verses (in this connection).”[180]

Some of them after the debate accepted Islam, for example
al-Sabi’i.

[180] The Life of Imam Ali
Ibn Musa al-Ridha, pp. 208-212

Al-Sabi’i becomes Muslim

‘Umran al-Sabi’i acknowledged the many scientific abilities of
the Imam, peace be on him, such as his definitive answers to the
most difficult philosophical questions, which none were able to
answer except the divine successors of the prophets whom Allah
endowed with knowledge and sound judgment. Accordingly, he embraced
Islam and began saying: “I witness that Allah, the Most High, is as
you have described, and witness that Muhammed, may Allah bless him
and his family, is His Servant sent with guidance and the religion
of the truth.”

Then he prostrated himself in prayer before Allah and submitted to
Him. The religious scholars and the theologians admired the
Imam’s

knowledge and talents, hence they told the people about his
excellence and abundant knowledge. As for al-Ma’mun, he drowned in
pain, harboured malice against the Imam, envied him, and then left
the session.[181]

Some points to
ponder about

 Are any such
debates found in the history of the Ismaili/Fatimid Imams?

 The divinely
appointed Imams had thorough knowledge of not only Quran but the
other heavenly books too! Any such examples found among the
Ismaili/Fatimid imams?

 The divinely
appointed Imams could speak all languages. Any such examples found
among the Ismaili/Fatimid Imams?

The divine Imams after Imam Ali al-Ridha (as) are as follows:
Imam Mohammed Taqi (as), Imam Ali Naqi (as), Imam Hasan Al Askari
(as) & the 12th Imam Mohammed Al Mahdi (atfs)

A simple study of the lives, sayings, and the worship of all
these Imams is available easily now on the internet and in books
and can suffice to prove that these are the divine leaders.

[181]The
Life of Imam Ali Ibn Musa al-Ridha, pp. 174-175

Chapter 15
Problems with Fiqh/Jurisprudence

Following the right chain is very important otherwise the
followers of the wrong imam are bound to go astray. It will have an
effect on their deeds.

The Ismailis, mostly Bohras follow the book of Da’aimul Islam
written by Qadi al-Nu’man, and use it as their guide for
jurisprudence. Qadi al- Nu’man served four of the Ismaili/Fatimid
Imams and was in their service for 50 years yet this book has no
sayings of the Ismaili/Fatimid Imams. Why? The divine Imams are
supposed to be full of knowledge and wisdom then how come Qadi
al-Nu’man did not record any of the sayings of the Ismaili/Fatimid
Imams in his famous book Da’aimul Islam? It took Qadi al Nu’man
thirty years to complete this book yet in these thirty years he
found nothing worth recording about the Ismaili/Fatimid Imams in
this book? Moreover, the book has traditions of the Holy Prophet
(sawa) and the Imams up to Imam al-Sadiq (as), but has no chain of
narrators, and the chain of narrators is very important in
determining if the tradition is authentic or not, especially when
the content of the tradition is unusual and does not match the
norm.

Like mentioned earlier, following the right chain is very
important otherwise the followers of the wrong imam are going to
perform the deeds that are not accurate and questionable. As an
example, I’d like to examine the Bohra Calendar. The Bohras take
pride that they follow a fixed calendar; therefore, they know the
exact date when a new lunar month would start and when it finishes.
On the other hand, the majority of the Muslim world relies on
moonsighting to determine the start and end of a month. As per the
Holy Qur’an and traditions of the Holy Prophet (sawa), Imam
al-Baqir (as) and Imam al-Sadiq (as), the Muslims are instructed to
sight the new moon to determine the start and end of a
month.

I would like to shed some light on the Bohra calendar and prove
that the Bohra Calendar is not accurate.

Chapter 16
The Bohra Calendar & Moon sighting

Quran tells us to follow the lunar calendar; however, it does
not specify the exact number of days in a given month. For
instance, Quran does not tell the Muslims that Muharram is always
going to be 30 days, nor does it say that the Holy Ramadhan is
always going to be 30 days.

The Holy Quran, Surah Baqarah verse 189 says:

يَسْــَٔـلُوْنَكَ عَنِ الْاَہِلَّۃِ۝۰ۭ قُلْ ہِىَ
مَوَاقِيْتُ لِلنَّاسِ وَالْحَجِّ

They question you concerning the new moons.
Say, “They are timekeeping signs for the people and [for the sake
of] hajj.[182]

اَيَّامًا مَّعْدُوْدٰتٍ

(Fasting) a certain number of
days…[183]

And in Surah Baqarah verse 185:

شَہْرُ رَمَضَانَ الَّذِيْٓ اُنْزِلَ فِيْہِ
الْقُرْاٰنُ ھُدًى لِّلنَّاسِ وَبَيِّنٰتٍ مِّنَ الْہُدٰى
وَالْفُرْقَانِ۝۰ۚ فَمَنْ شَہِدَ مِنْكُمُ الشَّہْرَ فَلْيَصُمْہُ۝۰ۭ
وَمَنْ كَانَ مَرِيْضًا اَوْ عَلٰي سَفَرٍ فَعِدَّۃٌ مِّنْ اَيَّامٍ
اُخَرَ۝۰ۭ يُرِيْدُ اللہُ بِكُمُ الْيُسْرَ وَلَا يُرِيْدُ بِكُمُ
الْعُسْرَ۝۰ۡوَلِتُكْمِلُوا الْعِدَّۃَ وَلِتُكَبِّرُوا اللہَ عَلٰي
مَا ھَدٰىكُمْ وَلَعَلَّكُمْ تَشْكُرُوْنَ۝۱۸۵

The month of Ramadan is that in which the Quran was revealed, a
guidance to men and clear proofs of the guidance and the
distinction Therefore whoever of you is present in the month, he
shall fast therein And whoever is sick or upon a journey, then [he
shall fast] a [like] number of other days Allah desires ease for
you, and He does not desire for you difficulty, and [He desires]
that you should complete the number and that

[182]Surah
Baqarah (2), Ayah 189; Translation of Sayyid Ali Quli Qarai

[183]Surah
Baqarah (2), Ayah 184

you should exalt the Greatness of Allah for
His having guided you and that you may give
thanks.[184]

As per the ayahs above, we are supposed to follow the lunar
calendar but nowhere does Quran specify fixed number of days for
any months.

The ahadith of the Ahlul Bayt (as) specifically tell us to start
fasting when the moon of the Holy month of Ramadan is sighted and
then stop fasting when the moon of Shawwal is sighted.

Here is a tradition of the Holy Prophet (sawa) that is in the
famous book of Qadhi Numan that the Ismailis, especially the Bohras
follow.

قَالَ: اِذَا رَاَيْتُمُ الْهِلَالَ اَوْ رَآهُ
ذَوَا عَدْلٍ نَهَارًا فَلَا تُفْطِرُوْا حَتّٰى تَغْرُبَ الشَّمْسُ
كَانَ ذٰلِكَ فِي اَوَّلِ النَّهَارِ اَوْ فِيْ آخِرِهٖ وَ قَالَ لَا
تُفْطِرُوْا اِلَّا لِتَمَامِ ثَلَاثِيْنَ يَوْمًا مِنْ رُؤْيَةِ
الْهِلَالِ اَوْ بِشَهَادَةِ شَاهِدَيْنِ اَنَّهُمَا رَاَيَاهُ

The Holy Prophet (sawa) said:

‘When in the day time, you sight the crescent or
two just (‘Adil) persons sight it do not break your fast until the
sun sets, this is whether (it is sighted) in the beginning of the
day or the latter part of the day. And he (sawa) said: Do not stop
fasting unless & until all thirty days are complete starting
with sighting of the crescent (for the beginning of Ramadhan) or
with the witnessing of two witnesses who sighted it (crescent of
Shawwal).’ [185]

(Meaning: if the witnesses sighted the crescent of Shawwal
earlier then you must stop fasting even if 30 days are not
complete).

This is what could be understood from this hadith of the Holy
Prophet (sawa): Suppose it is the 29th day of Ramadhan
and two just (‘Adil) people inform the one who is fasting that they
saw the crescent in the daytime, then this person should not break
the fast. Now suppose one fasts for 30 days and still the moon was
not sighted then he should not

[184]Surah
Baqarah 185; Translation of M H Shakir

[185]Qadhi
Numan (Numan ibn Muhammed), Da’aimul Islam 1st vol., p.
280

fast more than 30 days. Suppose the moon was sighted on the
29th day and the two just (‘Adil) people reported it,
then he should not fast the 30th day.

In other words, this hadith of the Holy Prophet (sawa) that is
found in Da’aimul Islam, clearly says that the starting and the
ending of the month should be based on sighting of the crescent. We
also learn from this hadith that Ramadhan could be less than 30
days.

The following are couple of ahadith of Imam al-Baqir (as) and
Imam al-Sadiq (as):

 مُحَمَّدُ بْنُ يَعْقُوبَ عَنْ عَلِيِّ بْنِ
إِبْرَاهِيمَ عَنْ أَبِيهِ وَ عَنْ مُحَمَّدِ بْنِ يَحْيَى عَنْ
أَحْمَدَ بْنِ مُحَمَّدٍ جَمِيعاً عَنِ ابْنِ أَبِي عُمَيْرٍ عَنْ
حَمَّادِ بْنِ عُثْمَانَ عَنِ الْحَلَبِيِّ عَنْ أَبِي عَبْدِ اللَّهِ
ع قَالَ إِنَّهُ سُئِلَ عَنِ الْأَهِلَّةِ فَقَالَ هِيَ أَهِلَّةُ
الشُّهُورِ فَإِذَا رَأَيْتَ الْهِلَالَ فَصُمْ وَ إِذَا رَأَيْتَهُ
فَأَفْطِرْ

Imam al-Sadiq (as) (when) he was asked about the crescents,
so he said: The crescents are for (distinguishing) the months, so
when you sight the crescent, fast and when you sight it (at the
beginning of the next month) stop fasting.[186]

مُحَمَّدُ بْنُ الْحَسَنِ بِإِسْنَادِهِ عَنْ
عَلِيِّ بْنِ مَهْزِيَارَ عَنْ مُحَمَّدِ بْنِ أَبِي عُمَيْرٍ عَنْ
أَيُّوبَ وَ حَمَّادٍ عَنْ مُحَمَّدِ بْنِ مُسْلِمٍ عَنْ أَبِي
جَعْفَرٍ ع قَالَ إِذَا رَأَيْتُمُ الْهِلَالَ فَصُومُوا وَ إِذَا
رَأَيْتُمُوهُ فَأَفْطِرُوا وَ لَيْسَ بِالرَّأْيِ وَ لَا
بِالتَّظَنِّي وَ لَكِنْ بِالرُّؤْيَةِ الْحَدِيثَ

Imam al-Baqir (as) said: fast when you sight the
crescent and stop fasting when you see it and not with opinion nor
with guessing but with actually seeing it
happen.[186]

The Ismailis and the Ithna Asharis both believe in Imam al-Baqir
and

[185] Wasa’il ash-Shia,
vol. 10, p. 252

[186] Wasa’il ash-Shia,
vol. 10, p. 252

Imam al-Sadiq (as). These traditions are clearly saying that we
should fast when we see the crescent and stop fasting when we see
the crescent of the next month and guesstimating is not allowed.
The crescent is visible after about seventeen
hours [187] of conjunction (new
born moon), so when the Holy Prophet (sawa) and the Imams (as)
asked the Muslims to sight the crescent this means that moon will
be about seventeen hours old.

We Muslims follow the Holy Quran and Quran does not give all the
details, for example it tells us to pray but as for how to pray and
how many units are in each prayer, we have to get these details
from the Holy Prophet (sawa) and his Holy Progeny (as). Similarly,
Quran tells us that the new moons are timekeeping signs for the
people. The Holy Prophet (sawa) and the Imams (as) clarified how to
determine when the month starts; that is by sighting the
crescent.

It would be great to have an accurate calendar but unfortunately
there is no such calendar. It is impossible to come up with an
accurate universal calendar as the time when the moon can be
sighted differs from region to region. Since the traditions we have
from the Holy Prophet (sawa) and the Imams (as) tell us
specifically to sight the crescent to determine the start of the
month, we have no choice but to submit. So, on the Day of Judgment
if we are asked then we can present this strong argument that we
followed the rulings of the Holy Prophet (sawa).

The Bohras which is a sect of Ismailis have their own
lunar calendar and all the Bohras around
the world start and end the month on the same date, they do not
consider the regional variations at all. If the Bohras would
consider these regional variations they would see that it is
impossible for the whole world to sight the crescent at the same
time; this is due in part to the rising and setting of the moon in
a perceived arc fashion much like the sun. In the same way that
every point on the Earth does not see the sun in the same place at
the same

[187] Moonsighting.com
under ‘FAQ’s Youngest moon & Sighting Criteria’ Answer to
Questions # 2.1 & 10.6

time to the extent that some areas are not able to see the sun
at all for prolonged periods, different point on the Earth will not
see the moon at the same place at the time. The clearest example of
how a person’s location affects what they can and can’t see,
astronomically speaking, is the fact that while it is winter in the
northern hemisphere with very short days to the extent that in the
arctic circle it can be night for months on end while at that same
time it is summer in the southern hemisphere so there would be long
days to the extent in the Antarctic it is day for months on end. At
that time, in the south you can clearly see the sun but in the
north especially far north you will not see the sun at all. The
same can be said for the moon that there are times when one area
will clearly see the moon while another will be totally devoid of
its presence. So, it is impossible to have one standard lunar
calendar for the whole world. The Bohras neglect with respect to
this fact seems to show that sighting of the moon for them is not a
criteria when constructing their calendar clearly contradicting the
tradition of the Holy Prophet (sawa). They do not pay heed to the
tradition from the Holy Prophet (sawa) found in their books (that
has been quoted above from their book Da’aimul Islam by Qadhi
Numan) where the Holy Prophet (sawa) clearly specifies the
significance of sighting the crescent. Now this heedlessness could
be argued (all be it wrongly) if their calendar was accurate but as
we will see it is not accurate at all.

Chapter 17
Bohra Islamic Calendar

The Bohra/Ismaili calendar has fixed days for each month every
year except for the month of Dhul-Hijjah which alternates between
29 or 30 days. Below is a four year reading of a Bohra
calendar.

1429 Hijri/2008 AD

Muharram 30 days, Safar 29 days, Rabi ul-Awwal 30 days, Rabi
uth- Thani 29 days, Jamadi ul-Awwal 30 days, Jamadi uth-Thani 29
days, Rajab 30 days, Shaban 29 days, Ramadhan 30 days, Shawwal 29
days, Dhul-Qa’dah 30 days and Dhul-Hijjah 30
days.

1430 Hijri/2009 AD

Muharram 30 days, Safar 29 days, Rabi ul-Awwal 30 days, Rabi
uth- Thani 29 days, Jamadi ul-Awwal 30 days, Jamadi uth-Thani 29
days, Rajab 30 days, Shaban 29 days, Ramadhan 30 days, Shawwal 29
days, Dhul-Qa’dah 30 days and Dhul-Hijjah 29
days.

1431 Hijri/2010 AD

Muharram 30 days, Safar 29 days, Rabi ul-Awwal 30 days, Rabi
uth- Thani 29 days, Jamadi ul-Awwal 30 days, Jamadi uth-Thani 29
days, Rajab 30 days, Shaban 29 days, Ramadhan 30 days, Shawwal 29
days, Dhul-Qa’dah 30 days and Dhul-Hijjah 30
days.

1432 Hijri/2011 AD

Muharram 30 days, Safar 29 days, Rabi ul-Awwal 30 days, Rabi
uth- Thani 29 days, Jamadi ul-Awwal 30 days, Jamadi uth-Thani 29
days, Rajab 30 days, Shaban 29 days, Ramadhan 30 days, Shawwal 29
days, Dhul-Qa’dah 30 days and Dhul-Hijjah 29
days.

As per the Bohra calendar, all the odd number months are 30 days
and all the even number months are 29 days except the last month
(Dhul-Hijjah) is 29 or 30 days. There can be no such pattern as far
as phases of the moon go. If it would have been that simple the
Holy Prophet (sawa) would have specified it, but he did not.
Moreover, the science today also says that there is no given
pattern.

Some questions regarding the number of days in a lunar month
were posed to ‘Moonsighting.com’, which specializes in the moon
sighting issue; one of their answers is listed below:

Question: Is there a pattern of sequence of 29 and 30 days
month? Some people say that after 19 years moon phases repeat. Some
others say that after 30 years moon cycle repeats.

Answer: After careful scrutiny of long term calculations of moon
cycles we found that, in fact, there is no pattern. We have checked
4000 years of calculations i.e. 48000 months and found no
pattern.

The 19 year cycle of Gregorian year (equal to 228 months in
Gregorian Calendar), is a cycle after which the moon phases roughly
repeat. Remember the word roughly, not
exactly; and hence 228 Gregorian months (or 6940 days) are
approximately equal to 235 lunar months (19 years and 7 month in
Lunar Calendar). Similarly 30 lunar years (10631 days) are
approximately equal to 29 years and 1 month of solar calendar, but
again this is also approximate. Long term
calculations based on this rule sometimes gives results that are
wrong by one day. Some others have pointed a cycle of 210 lunar
years, and it has the same flaw as 30 year cycle. In short,
there is no pattern that can be quoted exactly
repeating.[188]

[188] Moonsighting.com

Where do the Bohras get this calendar
from?

The Tabular Islamic calendar (an example is the
Fatimid or Misri calendar) is a rule-based variation of the Islamic
calendar It has the same numbering of years and months, but
the months are determined by arithmetic rules
rather than by observation or astronomical calculations.
It was developed by early Muslim astronomers of the second hijra
century (the 8th century of the Common Era) to provide a
predictable time base for calculating the positions of the moon,
sun, and planets. It is used by some Muslims in everyday life,
particularly in the Bohra Ismaili community. It is their firm
belief, that all Fatimid Imams and their Da’is[189] have followed this
tradition.

Each year has 12 months. The odd numbered months have 30 days
and the even numbered months have 29 days, except in a leap year
when the 12th and final month has 30 days.

There are 11 leap years in a 30 year cycle. Noting that the
average year has 354 11/30 days and a common year has 354 days, at
the end of the first year of the 30-year cycle the remainder is
11/30 day. Whenever the remainder exceeds a half day (15/30 day),
then a leap day is added to that year, reducing the remainder by
one day. Thus at the end of the

[189] Representatives of
the Imam

second year the remainder would be 22/30 day which is reduced to
−8/30 day by a leap day.

Using this rule the leap years are 2, 5, 7, 10, 13, 16, 18, 21,
24, 26 and 29 of the 30-year cycle. If leap days are added whenever
the remainder equals or exceeds a half day, then all leap
years are the same except 15 replaces 16.

The Ismaili Tayyebi (Bohra) community uses the following order
of leap years in their 30-year cycle:

2, 5, 8, 10, 13, 16, 19, 21, 24, 27 and 29

Apart from these, there are two more orders for the leap years
which are as follows:

2, 5, 7, 10, 13, 15, 18, 21, 24, 26 and 29

2, 5, 8, 11, 13, 16, 19, 21, 24, 27 and 30

The mean month is 29 191/360 days = 29.5305555… days. This is
slightly too short and so will be a day out in about 2500
years.[190] The Tabular Islamic calendar also deviates
from the observation based calendar in the short term for various
reasons.[191]

The Bohra calendar has an average month of 29.530555[192] and the long-term
average duration of the lunar month is 29.530589 as we can see the
average month in the Bohra calendar is slightly shorter than the
actual average meaning that in around 2500 years[193] the Bohra

[190]Detailed explanation to
follow

[191] http://en.wikipedia.org/wiki/Tabular_Islamic_calendar

[192] We obtain this by
taking the common Bohra calendar year, 6 months 29 day and 6 months
30 day, then multiplying that by 30 years (as that is the cycle)
and adding on the 11 leap days. Finally we divide that by 30 to get
the average year and by 12 to get the average month.

[194] We obtain this value
by subtracting the Bohra calendar average month from the lunar
calendar average month, then we divide 1 by this number (as we are
trying to see when the calendars will differ by a day) and finally
divide the obtained number by 12 to get the value in years and we
get the value 2491.65 years (approximately 2500 years)

calendar will be a whole day further behind[195] the scientifically
calculated birth of the moon couple this with the current
differences and we can conclude in around 1000 years (as currently
we are in 1432) the Bohra calendar will have little to do with the
lunar phases or lunar calendar.

Another important reason why the Bohra calendar is inaccurate is
when I looked into the moon sighting reports for couple of months
(Holy Ramadhan and Shawwal) and compared it with the Bohra
Calendar, I found that the Bohras calendar is definitely off and in
one of the years (1431 AH) the Bohras started fasting when
the moon was barely born! Actually, the Bohras in India
started Ramadhan fast before the moon was born in 1431 AH.

Following is a four year study based upon the data found in
moonsighting.com and crescentmoonwatch.org:

[195]What
this means is that the Bohras after about 1000 years will be
starting the month about a day or day and a half before the new
moon is born!!! As it is they are sometimes starting the month even
before the moon is born. Please see below where Ramadhan of 1431
Hijri (2010) is discussed.

Moon sighting for Ramadan 1429 Hijri
(2008)

The astronomical New moon is on Saturday, August
30th, 2008 at 19:57 UT: No sighting reports are expected
on August 30. However, Nigeria has claimed to see the moon on
Saturday.[196]

This means that the moon was barely born on August
30th. It was seen on probably on 31st of
August or 1st of September. Then the first of the Holy
month of Ramadhan should have been the 1st of Sept or
max 2nd

[196] Moonsighting.com.
Note as per Crescentmoonwatch.org the new moon was born at 19:58UT
and it was not visible at all on Aug 30th, 2008. In
order to access the data on crescentmoonwatch.org go on the site
and click on ‘next new moon’ and scroll down and until you see the
‘Global Visibility Maps for previous months’. Also
note that crescentmoonwatch.org is a non-Muslim site. The site
address is http://www.crescentmoonwatch.org/

of September, but as per the Bohra/Ismaili calendar the
1st of Ramadan was August 31st, 2008. It was
impossible to see the crescent on August 30th, then how
come the Bohras started fasting on the 31st of
August?

India is 5 ½ hours ahead of Universal Time (UT or GMT), so the
moon was born at 1:27 AM on Aug 31st (Indian Standard
Time) and the Bohras started fasting the same day in
India!!!

Moon sighting report for Shawwal 1429
Hijri (2008)

The Astronomical New Moon is on Monday, September 29, 2008 at
8:12 GMT, 4:12 am EDT, 1:12 am PDT). It will not be
visible[197] on September 29
except small possibility in Polynesian Islands. On Tuesday,
September 30, it will be visible in New Zealand Australia,
Indonesia, South Asia, Africa and Americas. In North America on
September 30, it can be seen in Southern belt states.[198]

This means that the moon of Shawwal could be sighted only on the
30th of September or 1st of Oct 2008, so Eid
ul Fitr should have been on 1st or 2nd of
October 2008, but as per the Bohra/Ismailis calendar Eid ul Fitr
was on Sept 30th, 2008. It was impossible to see the
crescent on the 29th of September, then how come they
celebrated the Eid on the 30th? If one does not fast
intentionally on a day that fasting is wajib then as per Shariah he
should makeup that fast and give kaffarah (Penalty). The Bohras
need to be careful and look into this matter seriously.

[197] Note: When they say
not visible, they mean the crescent will not be visible even in the
best weather conditions.

[198] Moonsighting.com;
and as per Crescentmoonwatch.org the crescent was not visible on
the 29th except probably with optical aid in South
Africa.

Moonsighting for Ramadan 1430 Hijri
(2009)

The Astronomical New Moon is on August 20, 2009 (Thursday) at
10:01 UT. This moon cannot be seen in any continent. There is a
small chance to see only in Polynesian Islands on August 20. On
August 21, it is very difficult to see in Europe and
Canada. It can be seen with difficulty in India, Pakistan, Middle
East, and Northern Africa. On August 21, it can be easily seen in
New Zealand, Australia, most of Africa, and Americas.[199]

This means that the crescent of the Holy month of Ramadhan could
be sighted only on the 21st or 22nd of August
depending on the horizon, so the 1st of Ramadan should
have been 22nd or 23rd of August, 2009, but
as per the Bohra/Ismaili calendar the 1st of Ramadan was
on 21st of August. It was impossible to sight the
crescent on August 20th but still Bohras went ahead and
started fasting on 21st of August?

[199] Moonsighting.com;
Note as per crescentmoonwatch.org the new moon was born at 10:02 UT
and it was not visible at all on August 20th.

New Section

The Astronomical New Moon is on September 18, 2009 (Friday) at
18:44 UT. This moon is not visible anywhere on September 18. On
September 19, it will still not be visible in Asia, Europe and
Canada. It can easily be seen in South Africa and South America on
Sep 19. On the same day, with difficulty, it is possible to be seen
in Western Australia, Central Africa, Caribbean Islands, Central
America and very Southern areas of USA. In USA, on Sep. 19,
the moon is going to be very low on the horizon at sunset, so try
to see before Maghrib. Binocluars will help.[200]

This means that the moon for Shawwal could be sighted on
September 20th or 21st depending on the zone,
so Eid ul fitr should have been on 21st or
22nd of September, 2009, but as per the Bohra/Ismaili
calendar Eid ul Fitr was on 20th of September, 2009. The
crescent was not at all visible on the 18th and on the
19th it was not at all visible in Asia, Europe and
Canada but the Bohras in Asia, Europe and Canada celebrated their
Eid on September 20th?

[200] Moonsighting.com;
and as per crescentmoonwatch.org the moon was not visible at all on
September 18th at all.

Moon sighting for Ramadan 1431 Hijri
(2010)

The Astronomical New Moon is on August 10, 2010 (Tuesday) at
3:08 UT. On this day, this moon may not be seen in any continent.
With difficulty it may be visible in South America. Only in
Polynesian Islands on August 10, it will be easily visible. On
August 11, it will be easy to see in New Zealand, Australia,
South-East Asia, Africa and Americas, while it will be difficult to
see in Northern Asia, Europe, and Canada.[201]

According to the data above the moon for the Holy month
of Ramadhan was barely born on August 10th,
2010 and it was not visible at all on the 10th of
August. Hence it could have been sighted on 11th of
August or 12th of August; this means the 1st
of Holy Ramadhan should have been 12th of August or
13th of August. As per the Bohra/Ismaili calendar the
first of Ramadhan was on the 10th of August, which means
they fasted on the day that moon was barely
born.

As a matter of fact India is 5 ½ hours ahead of Universal Time
(UT or GMT), the new moon was born at 3:08 UT on the
10th of August which is equivalent to 8:38 AM Indian
Standard Time, this means that Bohras who started fasting in India
on the 10th would have started fasting before the new
moon was actually born!!! This is an obvious error.

[201] Moonsighting.com;
and as per crescentmoonwatch.org the crescent will be easily
visible only in a very small part of South Africa and nowhere else
on August 10th.

Moon sighting for Shawwal 1431
(2010)

The Astronomical New Moon is on September 8, 2010 (Wednesday) at
10:30 UT. This moon may not be visible anywhere on September 8
except some Polynesian Islands. On September 9, it will still not
be visible in Northern Asia, Europe and Canada. It can easily be
seen in New Zealand, Australia, South-East Asia, Africa and
Americas on Sep 9th.[202]

[202] Moonsighting.com;
and as per crescentmoonwatch.org the crescent was not visible at
all except with the aid of optical aid in South Africa only on
September 8th.

The data above shows that the moon for Shawwal was born on
8th of September, 2010 and hence it was probably visible
on September 9th, 2010. Hence, Eid ul Fitr should have
been on 10th of September, but as per the Bohra/Ismail
calendar Eid ul Fitr was on 9th of September. The
scientific data clearly says that crescent will not be visible at
all except in Polynesian islands and as per crescentmoonwatch.org,
with the help of optical aid in South Africa and nowhere else but
the Bohras celebrated Eid on 9th of September?

Moonsighting for Ramadan 1432 (2011)

The Astronomical New Moon is on July 30, 2011 (Saturday) at
18:40 UT. On July 30, it cannot be seen anywhere in the world. On
Sunday, July 31, 2011, it can be easily seen in Southern Africa and
South America, but with difficulty in Central Africa. On August 1,
it can be easily seen everywhere except Northern
Europe.[203]

As per the information above, the moon was born on July
30th, 2011 and it cannot be seen anywhere. Hence it was
probably visible on July 31st or August 1st,
2011, which means that the Holy Ramadhan should have started on
1st of August or 2nd of August, 2011. As per
the Bohra/Ismaili calendar the 1st of Holy Ramadhan was
on 31st July, 2011.

[203] Moonsighting.com;
and as per crescentmoonwatch.org the crescent was not visible at
all on July 30th

Moon sighting report for Shawwal 1432
(2011)

The Astronomical New Moon is on August 29, 2011 (Monday) at 3:04
UT. On August 29, by naked eye it can be seen in Southern part of
South America and Polynesian Islands. With binoculars it may be
seen in Cape Town South Africa, Northern part of South America, and
in Hawaii. On Tuesday, August 30, 2011, it can be easily seen
everywhere except Northern Asia and Northern Europe.[204]

[204] Moonsighting.com;
and as per crescentmoonwatch.org the crescent was only visible in
South Africa on the 29th of August.

As per the data above the moon for Shawwal was born on
29th of August, 2011 and it was probably visible on
August 29th, 2011 in very few places like Southern part
of South America and Polynesian Islands, but it was definitely not
visible in India, UK, North America etc. It was easily visible
everywhere on August 30th. Hence Eid ul Fitr should have
been on 31st of August, but as per the Bohra/Ismail
calendar Eid ul Fitr was on 30th of August, 2011 and all
the Bohras throughout the world celebrated Eid on 30th
of August.

As per the data presented above, it is clear that the Bohra
calendar is not accurate at all. The data above shows that most of
the time the Bohras started the month before the crescent was
visible and sometimes even before the crescent was born[125]in their region, which is
against the rulings of Islam. The Bohra Calendar does sound very
good as the dates are fixed, but it is not accurate and it is
against the rulings of Islam. It is interesting that Bohras follow
the book Da’aimul Islam and there is a tradition of the Holy
Prophet (sawa) regarding sighting the crescent, but the Bohras
insist on following a calendar. It seems that this calendar was
made by the Fatimid for the sake of convenience only. Like I said
earlier, that it would be great to have an accurate calendar, but
unfortunately the Bohra Calendar is not accurate.

[205]] In Ramadhan 1431 H
(2010), we discussed above.

Some frequently
asked questions about moonsighting

Following are some very frequently asked questions that were
posed to Moonsighting.com:

Question: What is the process one must use to correctly sight
the moon?

Answer of Moonsighting.com: Go after about 15 minutes after sunset.
Look in the direction of the setting sun, just above it, also look
to the right or left of it up to 30° in either direction of the
setting sun. Keep looking until the time of moonset that
you can obtain from local newspapers. Binocular helps. Have one or
more persons with you, if possible. If you do this for a few
months, you will know yourself about improving your procedure. What
evening you should go to look, can be found from my web site, or if
you know when the moon was sighted in your area for the previous
month, then count 29 days from it.
Question: If the moon is big, does it mean it is a second day
moon?

Answer of Moonsighting.com: As most of us know, the moon goes
through several phases. The months of the Islamic Calendar are
based on sighting of the new moon every month. In Astronomy, a new
moon means “when the moon of the previous month disappears (i.e.
the moon goes from a slightly visible crescent to a completely
black sphere that is impossible to be seen).” Remember, new moon is
dark and invisible. About 17-23 hours after the new moon, a thin
crescent becomes visible on earth; this is visible new moon. As we
were taught by Allah (Qur’an 2:189) and the Prophet Muhammad (peace
be upon him), it is the sighting of this crescent that marks the
start of a new month. Therefore, even though a moon may be born on
one day, it may not been seen until the next day. Furthermore, if a
new moon is born less than 15 hours before sunset on day 1; it will
not been seen until sunset of day 2; and when it is finally seen it
is 15+24=39 hours old and will look very thick. This does NOT mean
that this is a second day moon. A first day crescent-moon can be
very thin in some locations and it can also be thick in other
locations because of time difference. As Muslims, we should always
remember that our first priority is to follow the teachings of our
beloved Prophet (peace be upon him) who told us to start the month
when we see the crescent, not when the moon is “born.” If we do
that, Insha-Allah we will start the month at the “right” time (the
time that Allah intends for the month to start for a
specific location).

For more questions regarding moonsighting, please visit their
website.

Chapter 18
Conclusive Points

In the discussion so far a few examples and some extracts from
the lives of the Ismaili Imams and some of the Ithna Ashari Imams
were discussed. When we look at the history of Ismaili Imams, it is
apparent that they were not divinely appointed. They sinned and
oppressed, like in the case of al-Hakim. How can we follow someone
who sins? The Fatimid/Ismaili Imams had no traits in their
lifestyles to show that they were spiritual Imams. They have no
noble sayings and their life history has nothing in it that one can
say, by looking and following their lifestyle, one could get closer
to Allah (swt). The goal of the Prophets and the Imams was to lead
mankind closer to Allah (swt), but the Fatimid/Ismaili Imams had no
traits that would lead someone closer to the Almighty.

On the other hand, the Imams of the Ithna Ashari Shias were full
of knowledge, had impeccable characters, their sayings, their
lifestyles and supplications, all lead towards seeking closeness to
Allah (swt).

Yes, the Fatimid period was a golden period. Egypt was
flourishing; nice mosques and university like al-Azhar were built,
I agree that this was a great achievement but this does not mean
that the Fatimid were the rightful Imams. Right now, when we go to
Saudi Arabia, the Masjid ul-Nabi and the Masjid ul-Haraam are very
nicely built. The Saudi’s are working very actively in propagating
their opinion of Islam. This does not mean that they are on the
right path. Let us go a step further, right now the western
countries are flourishing and they have very good universities, and
they are highly developed nations but this does not mean that they
are on the right path.

Bohras are very organized, so this is one of the arguments that
Ismaili Bohras give to prove the authenticity of their beliefs.
Being organized does not mean that they are on the right path!
There are other religions that prevail in the Gujarat
region of India and those people are very organized too; does it
mean that they are on the right path? Even the Aga Khani Khojas are
very organized; does it mean that they are on the right
path? Moreover, if the Bohras are on the right path then how
come we do not see people accepting their religion? How come the
Bohras do not propagate their religion? Dai is supposed to invite
people towards the religion, is he doing his job?

When the youth question the Bohra Mullas about the
inconsistencies, they are told to follow just like their
fathers. There are ayahs in the Quran that condemn
following the religion of your forefathers blindly, for example;
“When they are told ‘Follow what Allah has sent down,’ they say,
‘We will rather follow what we have found our fathers following,’
“what even if their fathers neither applied reason nor were
guided?!” [126]This
Ayah tells us not to follow blindly what our fathers and
forefathers followed. Also tells us, that our fathers and
forefathers could have been following the wrong path.

I was told, ‘What is the big deal, if one follows 12 Imams or 21
Imams?’ They further added by saying ‘we follow Imamate too, like
we are supposed to. So, what is the big deal?’ Well, it is a big
deal. Allah (swt) orders us to follow His Prophet (sawa) and the
ones vested with authority. If we follow the ones
not vested with
authority by Allah (swt), then we will go astray. For
example: I buy very sophisticated equipment. It comes with an
instruction booklet that asks me to call an authorized agent for a
demonstration. If I just follow the instruction booklet and not
call the authorized agent, then I am not following the instructions
of the manufacturer. The manufacturer knows its product and knows
that just following the instruction booklet is not enough. Along
with the instruction booklet, an authorized agent is necessary.
Mind you, it must be an authorized agent, not any leader. In the
same way, Allah (swt) knows us. Along with the book, He sent the
Messenger (sawa) and the Imams (as). We must follow them all. We
must follow the ones He gave the authority to.

[206]] Surah Baqarah (2),
Ayah 170

It is very important to follow the chain. Yes! It is a big deal.
Please take this issue very seriously and do some research. This
world as we know is temporary. We are being tested. The real life
is the hereafter. I know that work keeps us busy. We need to have a
balance. We need to take out time for Allah (swt). We need to seek
closeness to Allah (swt). In order to seek closeness to Him, we
need to believe in all the Messengers and follow our Prophet (sawa)
and all the Imams (as). As we know, Risalat[207] and Imamat are both
important, because they both are part of the principles of
religion.

As per our belief, on the Day of Judgment, we will be called
with our Imams; if in this world, we believed in the rightful
Imams, the ones that the Holy Prophet (sawa) declared by the order
of Allah, then we shall be called with them. Otherwise, God forbid,
if we had followed the wrong imams, then we will be in their group.
So we definitely do need to do some serious research and use our
intellect and decide.

We should research without any bias and we should be careful
when we encounter the truth because people react to the truth in
different ways. Some know the truth, but due to social pressures,
they do not accept the truth. To them, society is more important
than the word of the Almighty. They think that they will live in
this world forever and look at the worldly things and cling to the
earth.

Some say these things do not matter as long as we pray and fast and
go to Hajj etc. This is a wrong belief! I repeat that Satan
worshipped Allah (swt) like no one else. The only wrong thing he
did was to disobey one command of Allah (swt), when he refused to
do Sajda[207] to Adam (as). Satan
refused to obey only one command of Allah (swt), and all the years
of his worship were nullified and he was thrown out of the kingdom
of mercy. Allah (swt) wants us to worship Him the way he wants to
be worshipped. We should really ponder on this. The problem with
us, Muslims, is that we pick and choose. The things that are easy
to do or are socially acceptable, or are profitable, we accept
them; the

[206]Prophethood

[207]Prostrate

ones that we do not want to do for some reason, we reject or
justify. The problem with us Muslims is that we do not submit to
His laws.

Some say that it does not matter what we believe as long as we
do righteous deeds. If one does righteous deeds without belief, is
that sufficient? What are the righteous deeds?

In the Holy Quran, whenever we see the mention of righteous
deeds, it is accompanied by belief in almost all the ayahs.

 For example in Suratul Bayyinat verse 7:

اِنَّ الَّذِيْنَ اٰمَنُوْا وَعَمِلُوا
الصّٰلِحٰتِ۝۰ۙ اُولٰۗىِٕكَ ہُمْ خَيْرُ الْبَرِيَّۃِ۝۷ۭ

Those who have faith and do righteous deeds, -
they are the best of creatures.[208]

Another example, Suratul Baqarah verse 82:

وَالَّذِيْنَ اٰمَنُوْا وَعَمِلُوا الصّٰلِحٰتِ
اُولٰۗىِٕكَ اَصْحٰبُ الْجَنَّۃِ۝۰ۚ ھُمْ فِيْہَا خٰلِدُوْنَ۝۸۲ۧ

And those who have faith and do righteous
deeds, they shall be the inhabitants of paradise; they shall remain
in it (forever).[209]

And there are many other places where faith and righteous deeds
come together. Bottom line: righteous deeds are almost always with
faith (Imaan) in Quran.

If one does righteous deeds only, without having faith (Imaan),
then it is not enough; these deeds which are apparently good deeds
will not help this person in the hereafter.

The Holy Quran, Surah Nur verse 39, says:

وَالَّذِيْنَ كَفَرُوْٓا اَعْمَالُہُمْ
كَسَرَابٍؚبِقِيْعَۃٍ يَّحْسَبُہُ الظَّمْاٰنُ مَاۗءً۝۰ۭ حَتّٰٓي
اِذَا جَاۗءَہٗ لَمْ يَجِدْہُ شَـيْــــًٔـا وَّوَجَدَ اللہَ عِنْدَہٗ
فَوَفّٰىہُ حِسَابَہٗ۝۰ۭ وَاللہُ سَرِيْعُ الْحِسَابِ۝۳۹ۙ

As for the faithless, their works are like a mirage in a plain,

[208]
Suratul Bayyinat (98), Ayah 7

[209]
Suratul Baqarah (2), Ayah 82

which the thirsty man supposes to be water.
When he comes to it, he finds it to be nothing; but there he finds
Allah, who will pay him his full account, and Allah is swift at
reckoning.[210]

What is imaan? If one says the Shahadatain (I bear witness that
there is no god but Allah, and I bear witness that Muhammad is the
Messenger of Allah), is that enough? Does it mean that this person
has faith?

The answer is no! As per Quran Suratul Hujurat verse 14:

قَالَتِ الْاَعْرَابُ اٰمَنَّا۝۰ۭ قُلْ لَّمْ
تُؤْمِنُوْا وَلٰكِنْ قُوْلُوْٓا اَسْلَمْنَا وَلَمَّا يَدْخُلِ
الْاِيْمَانُ فِيْ قُلُوْبِكُمْ۝۰ۭ وَاِنْ تُطِيْعُوا اللہَ
وَرَسُوْلَہٗ لَا يَـلِتْكُمْ مِّنْ اَعْمَالِكُمْ شَـيْـــــًٔا۝۰ۭ
اِنَّ اللہَ غَفُوْرٌ رَّحِيْمٌ۝۱۴

The Bedouins say, “We have faith.” Say, “You
do not have faith yet; rather say, “We have embraced Islam,” for
faith has not yet entered into your hearts. Yet if you obey Allah
and His Apostle, He will not stint anything of (the reward of) your
works. Indeed Allah is all-forgiving,
all-merciful.”[211]

This ayah is clearly saying that if one embraces Islam, it does
not mean that this person has faith. This tells us that more is
needed to say that we have faith! One cannot just say that he has
faith when he embraces Islam.

Then, what is faith? When can one say that he has faith? Imam
Ali (as) in Nahjul Balagha says:

وَ قَالَ ؑ وَ [قَدْ] سُئِلَ عَنِ الْاِيْمَانِ
فَقَالَ الْاِيْمَانُ مَعْرِفَةٌ بِالْقَلْبِ وَ اِقْرَارٌ
بِاللِّسَانِ وَ عَمَلٌ بِالْاَرْكَانِ‏

He was asked about faith so he said; faith is to know with one’s
heart and affirm with one’s tongue and to act with one’s

[210] Suratul Nur (24),
Ayah 39

[211] Suratul Hujurat
(49), Ayah 14

limbs.[212]

He (as) is saying that: Imaan is made up of three elements
(Rukn), Tongue (Say), Heart (Belief) and Amal (Practice).

Let us ponder on this hadith: If one says the Shahadatain using
his tongue but does not believe in it and nor practices it, then
what good is it? If one says it and believes in it but does not
practice, then what good is it? If one says it, practices it and
does not believe in it, he is a hypocrite. Therefore, what Imam Ali
(as) had rightly said in order for one to have Imaan, he should say
it and believe in it from the bottom of his heart and practice.

What are the righteous deeds? The righteous deeds are those that
are required by the divine law. Once a person has Imaan in the true
sense (say it, believe in it and practice it), then he will do
righteous deeds.

In order to practice and do righteous deeds, then it is
important to follow the rightful divine leaders. Otherwise, if we
follow the ones who are not divine then we will end up doing deeds
that we are assuming are righteous but are like mirages, just like
what the ayah of Surah Nur that I quoted above, says.

Following the ones who are not divinely appointed will end up in
deeds that are null and void.[213]Some people say that
intention counts, if the intention is good then that is all that
matters. A good deed, in order to be accepted, must be done right.
Otherwise, it will not be accepted, whether the intention was pure
or not. I will give a worldly example: Let us take computers for
instance; when we are supposed to hit ‘enter’ and we hit ‘back
space’ instead, the computer will not accept the command. We will
go no place, no matter how good our intention is. From this worldly
example, we see the results of worldly things right in this world.
But we believe in Allah (swt), who is Unseen. We believe in the
heaven and hell, which are unseen. We believe in the hereafter,
which is unseen, and the rewards or punishment that we accumulate

[212] Nahjul Balagha,
Saying # 227

[213] The Bohra calendar
discussed earlier proves this point inshaAllah

for the deeds we do for the hereafter are unseen. So we do need
to be careful and perform the deeds as per the requirement of our
Lord the Almighty. We can do that only when we follow the rightful
divine representatives sent or appointed by Allah (swt). If we
follow any Tom Dick and Harry, we will err.

Enough information was provided in this little booklet for one
to seriously ponder about and use the intellect and scrutinize
without any bias, in order to seek closeness to the Almighty Allah
(swt).

I myself was a Bohra once, I had many questions and after I got
my answers I converted to Ithna Ashari Shia sect, and I wanted to
share my findings with others. If anyone has any arguments against
what I wrote or my beliefs, I am willing to listen. I believe that
we should never be biased and we should always leave the lid of our
heart open, so that the guidance could seep in.

I would like to conclude with the saying of Nabi Shoayb (as) to
his people which is in Qur’an In Suratul Hud verse 88:

He said, “O my people! Have you considered,
should I stand on a manifest proof from my Lord, who has provided
me a good provision from Himself? I do not wish to oppose you by
what I forbid you. I only desire to put things in order, as far as
I can, and my success lies only with Allah: in Him I have put my
trust, and to Him I turn penitently.”[214]

[214] Suratul Hud (11),
Ayah 88

Chapter 19
Final points to ponder about

The Bohras and the Ithna Ashari Shias are common
in their belief up until Imam al-Sadiq (as), then how come the
Bohras do not consider the sayings of the Holy Prophet (sawa) where
he talked about having twelve successors and also the traditions of
the Holy Prophet (sawa) regarding jurisprudence, for example the
tradition on moonsighting that is found in their own book,
‘Da’aimul Islam’ that was quoted earlier?

 If the Bohras
believe in Imam al-Baqir (as) and Imam al-Sadiq (as), then why do
they not follow the authentic traditions of Imam al-Baqir (as) and
Imam al-Sadiq (as) found in the authentic books of Ithna Ashari
Shias? Why do the Bohras insist on following just one book
‘Da’aimul Islam’ for deriving their rulings, knowing that Da’aimul
Islam does not have the chain of narrators, so there is no way of
knowing if the tradition being quoted is authentic or not?

 One must
believe in the principles of religion (Divine Unity, Divine
Justice, Prophethood, Imamate and The Day of Judgment) in order to
be a believer; one cannot believe in four out of five tenets and
still consider himself a believer. Among the five tenets is
Prophethood, one must believe in all 124,000 Prophets in order to
be a believer, and similarly, the Imamate; one must believe in all
the divinely appointed Imams in order to be a believer. We proved
earlier that the Fatimid/Ismaili Imams could not have been divinely
appointed.

 There are
traditions of the Holy Prophet (sawa) regarding twelve successors
found in the books of Shias as well as Ahle Sunna. However not a
single tradition regarding 21 successors is found in any books.
Why?

 There are traditions
of the Holy Prophet (sawa) regarding twelve successors found in the
books of Shias as well as the books of Ahle Sunna. However not a
single tradition regarding 21 successors or 49 successors is found
in any books. Why?

 I challenge if
one can find one authentic hadith of the Holy Prophet (sawa)
regarding 21 Imams (Bohra belief) or 49 Imams (Agha Khani
belief).

Chapter 20
Bibliography

… The Holy Quran with English Paraphrase (Translation) Qum The
centre for Translation of the Holy Quran 2003

Al Kafi Tehran Dar Ul Kutub Al Islamiya 1407
Hijri

Bohra Madhab Haqeeqat Ke Ainey Me Sa’adat Husayn Khan,
Lucknow

Da’aimul Islam Egypt Dar Ul Ma’aref 1385
Hijri

Hamarey Ismaili Madhab Ki Haqeeqat aur Uska Nizam (Urdu)
Hyderabad The Academy of Islamic Studies 1953

Ismailiye az guzashtegan ta hala Tehran
Intesharat Farhang Maktoob1386 Solar (Persian)

Ismailiye dar Tarikh wa Aqaaed (Farsi) Qum
Nashr Adyan1386 Solar year (Persian)

Kitab Al Irshad (English Translation) Qum Ansariyan
Publications2004

Kitab Sulaym Ibn Qays Al-Hilali Qum Al-Hadi 1405 Hijri

Nuqoosh Ismat Mumbai Allamah Jawadi Trust 2011

Sahih al Bukhari al Medina al Munawwaraal
Maktabat al Salafiat

Sahih Muslim Riyadh International Islamic
Publishing house

Tarikh-i-Fatimiyyin-i-Misr Karachi 1963

The Ismailis Their history and doctrines
Cambridge Cambridge University Press 2004

The Life of Imam Ali Ibn Musa al-Ridha (as) Qum Ansariyan
Publications 2001

Tohaf ul Uqool Qum Jame’ Mudarriseen 1404
Hijri

The Reader is invited to study Islam as taught by the Holy
Prophet (sawa) and his Ahlulbayt (as)

www.al-islam.org has resources to facilitate this study

Questions & suggestions for improvement of the book may also
be sent to the following address:

oneayahaweek@gmail.com

 [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/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

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

OPS/images/cover.png
Examining the Ismaili

Ali Azhar Arastu
Bohra2shia.com

IslamicMobility.com

