
    
      [image: Cover]
    

  

[image: IslamicMobility]

Islam and Religious Pluralism

Ayatullah Murtada Mutahhari - XKP


Published: 2012

Tag(s): islam religion mutthari murtaza sin sawab gunnah
deeds Ayatullah Murtadha Mutahhari faith muslim xkp believe belief
God Almighty Maula


Chapter 1
Foreword


by Hasnain Walji

 

From the frying pan of the ‘Narrow-Minded, Dry, Holy
Ones’ “tang nazari khoshk muqaddasan” into the
fire of Hick’s Religious Pluralism

 

Some years ago, in Brampton Canada, my Muharram majālis provoked
the question: Where will Mother Teresa go –
Heaven or Hell?  This was in reaction to my submission
challenging the notion of religious pluralism, which seemed to have
found favour amongst members of the congregation, who as a result
of their intellectual discussions within academia, appeared to have
concluded that ‘all roads lead to Rome’.

 

My deliberations with a number of such academic members of our
community revealed their unawareness that the original concept of
religious pluralism was a subtle defence to the doctrine of
salvation through Christ.  Thereby, providing in Christianity,
toleration for other religions.  Essentially, the roots of
religious pluralism lie in the development of political liberalism
in eighteenth century Europe, which was reeling from the horrible
tales of religious persecution. 

 

The Enlightened European thinkers of the time were reacting to
religious intolerance, which had resulted in the history of
sectarian wars to be avoided by all means.  Having witnessed
the consequences of religious intolerance, the eighteenth century
European Christians were anxious to recover through an ideology
that was entrenched in religious principles and thereby securing
its permanent effect of ensuring peace and progress in Europe -
both politically and philosophically - whilst preserving the
sanctity of Christianity. 

 

The principal advocate, Professor John Hick, devised the
convoluted concept of religious pluralism by incorporating the
Christian doctrine of salvation, allowing almost anyone to enter
heaven.  Ironically, to make his case, Hick used amongst other
arguments Rūmī’s fable of the blind men describing an
elephant.  Thus suggesting that in our visualization of the
ultimate reality, we are in the position of the blind men
describing the elephant.

 

Our ultimate reality is limited by the structures of the various
religions.  In other words, be it through the trunk, or the
leg or the ear, it was sufficient to conceptualize the
elephant.  While Rūmī used the parable to demonstrate our
limitations in knowing the ultimate reality, Hick expounded
religious pluralism by suggesting that the world’s numerous faiths
had reconcilable differences in striving for the ultimate
reality.

 

It is indeed a sorry state of affairs that when we are blessed
with far more profound answers to the issues of rigid exclusivity,
that Muslim intellectuals should be impressed by Hick’s weak
defence supported only by marginalised Christian thinkers.

 

This timely translation of the Persian essay on Islām
and Religious Pluralism by Āyatullāh Shahīd Muťahharī is
a much needed contribution to further this debate, so as to enable
us to better understand the Islāmic perspective on religious
pluralism.

 

This work is yet another example of this deceased scholar’s
ingenious foresight, for decades ago, he undertook to address the
topical questions that vex Muslim youths exposed to Western
academia today.  This book offers rational answers to
questions such as: will the great inventors and scientists, despite
their worthy services for humanity, go to Hell?  Will the
likes of Pasteur and Edison go to Hell whilst indolent
people who have spent their lives in a corner of the Masjid go to
Heaven?  Has God created Heaven solely for the Shī`as?

 

In contrast to Hick’s compromising view, Shī`ī scholars
generally agree that God’s damnation does not arbitrarily apply to
all who lack faith in His revelations.  For instance,
exceptions are made for those who are incapable (qāsir)
such as children and adults who are intellectually impaired.

 

 The scholars of the school of Ahlul Baīt (as) make a
distinction between the incapable (qāsir) and
the negligent (muqassir) who have
misplaced convictions despite having access to Islām.  
Shahīd Muťahharī’s enquiry into the problem of religious pluralism
elaborates the distinction of these two categories.  What is
interesting however, is that he defines the category of
the incapable to include those for whom Islām
has not been accessible.  For instance, a remote residence
where Islām has not been propagated or those living in an
Islāmaphobic environment which has resulted in ill-founded
misconceptions.

 

Shahīd Muťahharī’s brilliant rationale of the
incapable (qāsir)establishes that heaven has not been
reserved for a minority within a minority.  Thus, boldly
answering the dogmatism actively promoted by those he has
identified as “narrow minded dry holy ones” (tang nazari
khushk muqaddasan).  The impact of such dogmatism is
manifested in many superstitions of the Shī`ī masses.  To
illustrate, I can do no better than to quote one such example by
Āyatullāh Muťahharī:

“Will (we) make a will that a large sum out of the money
that we have acquired through wrong means or that we should have
spent in our lifetime in good causes – but didn’t – should be given
to the caretakers of one of the holy shrines in order for us to be
buried near the graves of God’s saints, so that the Angels don’t
dare punish us.” Such people should know that they have been
blinded and the curtain of negligence has covered their
eyes.”

 

I conclude that to seek other means to satisfy intellect
curiosities on this discussion inevitably results in falling from
the frying pan of the tang nazari khoshk
muqaddasan into the fire of Religious Pluralism.

 

 

Hasnain Walji

Plano Texas

May 7th 2004 –
17th Rabiul Awwal 1425

 


Chapter 2
Introduction


by Sayyid Muhammad Rizvi

 

Is Islām the only right path?  Is as-Ŝirātul
Mustaqīm (the right path) a single phenomena or are there
multiple paths leading to the same destination?  What happens
to the non-Muslims who live a decent life and do not violate the
rights of other people?  Do they gain salvation, and go to
Paradise or not?  These are some of the burning questions of
the modern era.

 

The concept of religious pluralism is not new; it has been
discussed in one form or another by past philosophers and
theologians of various schools.  However, with the increased
interaction between followers of different religions and
inter-faith dialogues, religious pluralism has taken a new life in
the stream of current thought.

 

When the great philosopher, Āyatullāh Murtadhā Muťahharī, wrote
his seminal work, `Adl-e Ilāhī (The Divine Justice)
about thirty-five years ago, the debate on religious pluralism had
not yet become that popular in Iran. 

What you have in your hands is the translation of `Adl-e
Ilāhī’s last chapter on “Good Deeds of Non-Muslims”.  The
more appropriate place to discuss religious pluralism and its
related issues would be under the theme of “nubuwwah
- prophethood” when discussing the finality of Prophet
Muhammad’s (S) prophethood, however the question “What happens to
the good deeds of non-Muslims?” is also connected to the theme of
Divine justice; and so Āyatullāh Muťahharī has answered it at the
end of his `Adl-e Ilāhī. 

 

Nonetheless, before discussing that question in detail,
Āyatullāh Muťahharī has also briefly stated his views on religious
pluralism itself.  As you will read yourself, he expresses the
prevailing view of the Muslim theologians and philosophers that
Islām is the only right path.  However, and more importantly,
he cautions the readers not to jump to the conclusion that since
Islām is the only right path therefore all non-Muslims will go to
hell.  The exclusivist view of Islām being the right path does
not automatically and necessarily lead to the belief that all
non-Muslims will go to hell.

 

In the last one and a half decades, the question of religious
pluralism has been passionately debated among the Muslims in the
West as well as the East.  Some Muslim intellectuals have even
tried to impose the concept of religious pluralism onto the Qur’ān
itself! 

 

I would like to take this opportunity to briefly present this
discussion as a preamble to the writing of the great scholar,
Āyatullāh Murtadhā Muťahharī.

 

While discussing the concept of pluralism in the Islāmic
context, it is important to define the term clearly. 
Pluralism can be used in two different meanings: “Social pluralism”
in the sociological sense means a society which consists of a
multi-faith or multi-cultural mosaic. 

 

“Religious pluralism” in the theological sense means a concept
in which all religions are considered to be equally true and
valid.


Social Pluralism


As far as social pluralism is concerned, Islām seeks for
peaceful co-existence and mutual tolerance between the people of
different religions and cultures.  Among the three Abrahāmic
religions, it is only Islām which has accorded recognition to
Judaism and Christianity.  Judaism does not recognize
Jesus as the awaited Messiah or the Prophet; and Christianity
does not recognize Muhammad (S) as the true Prophet and
Messenger of God.

 

In the Islāmic worldview, God sent many prophets and messengers
to guide mankind; the number given in the Ĥadīth is 124,000
prophets.  The first prophet was Ādam B and the last
Prophet was Muhammad - the Prophet of Islām (S). 
However, not all the 124,000 prophets were of the same rank
and status.[1] 

 

Five of these prophets are given the highest rank in the
spiritual hierarchy: and they are Nūh (Noah),
Ibrāhīm (Abraham), Mūsā (Moses), `Isā (Jesus), and
Muhammad (as).  Almighty Allāh  says in the Qur’ān:

“And when
We made a covenant with the
prophets: with you, with Nūh, Ibrāhīm, Mūsā and `Isā, son
of  Mariam…”[2]

 

A Muslim is required to believe in all the prophets, otherwise
he cannot be considered a “Muslim”.[3]  If a person, for
instance, says that I believe in Muhammad, `Isā, Ibrāhīm and
Nūh but not in Mūsā as one of the prophets of God, then
he cannot be accepted as a Muslim; similarly, if a person believes
in all the prophets but refuses to accept `Isā as one of the
prophets and messengers of God, then he is not a Muslim.  That
is why Islām considers the Christian and the Jewish communities as
“the People of the Book” or “the People of Scripture” (Ahlul
Kitāb).  Islām has even allowed a Muslim man to marry a
Christian or Jewish woman, but not those from the other faiths.

What is noteworthy is that Islām accorded this recognition to
the Ahlul Kitāb fourteen centuries ago when there was absolutely no
talk of tolerance among people of different faiths or an ecumenical
movement among religions.[4]

 

On a socio-political level, a Muslim government would readily
sign an agreement with its Christian and Jewish minorities. Imām
`Alī Zaīnul `Ābidīn, the great-grandson of the Prophet,
writes:

 

“It is the right of the non-Muslims living in a Muslim
country that you should accept what Allāh has accepted from them
and fulfill the responsibilities which Allāh has accorded them… And
there must be a barrier keeping you from doing any injustice to
them, from depriving them of the protection of Allāh, and from
flaunting the commitments of Allāh and His Messenger concerning
them.  Because we have been told that the Holy Prophet said,
‘Whosoever does injustice to a protected non-Muslim, I will be his
enemy (on the Day of Judgement).’”[5]

 

Although Islām does not accord to followers of other religions
the same recognition that it has accorded to Jews and Christians,
it believes in peaceful co-existence with them.  One of the
earliest messages of peaceful co-existence given by the Prophet
Muhammad (S) to the idol-worshippers of Mecca is
reflected in Chapter 109 of the Qur’ān:

 

Say: “O unbelievers! Neither do I worship what you
worship; nor do you worship what I worship. Neither am I going to
worship what you worship; nor are you going to worship what I
worship. To you shall be your religion and to me shall be my
religion.”

 

(From the historical perspective, the treatment that Muslim
societies have given to the minorities under their rule, especially
the Christians and the Jews, is comparatively better than the way
minorities were treated in Christian Europe.[6])


Religious Pluralism


The most famous proponent of modern religious pluralism is John
Hick, who abandoned his Catholic exclusivist view and formulated
his specific theory in the seventies.  Hick’s pluralistic
hypothesis claims that each religion in its own way represents an
authentic revelation of the Divine world and a fully authentic
means of salvation.  He believes that all religions are
culturally conditioned responses to the same ultimate reality; and,
therefore, are equally valid, and salvation is possible through any
of them.

 

Hick uses the famous story of the Hindu mystics to illustrate
his point:

“An elephant was brought to a group of blind men who had
never encountered such an animal before.  One felt a leg and
reported that an elephant is a great living pillar.  Another
felt the trunk and reported that an elephant is a great
snake.  Another felt a tusk and reported that an elephant is
like a sharp ploughshare, and so on.  And then they all
quarrelled together, each claiming that his own account was the
truth and therefore all the others false.  In fact of course,
they were all true, but each referring only to one aspect of the
total reality and all expressed in very imperfect
analogies.”[7]

 

There are many flaws in Hick’s hypothesis.  The most
serious problem is of reconciling the conflicting truth-claims of
various religions: for example, monotheism of Islām as opposed to
polytheism of Hinduism; death and resurrection of Islām and
Christianity as opposed to reincarnations and reaching the state of
nirvana of Buddhism; salvation through Trinity as opposed to Tawhīd
(Monotheism), etc.

 

In order to resolve the problem of conflicting truth-claims,
Hick suggests that religious traditions differ on three issues:

 

(1)   on historical facts;

(2)   on trans-historical facts;

(3)   on conceptions of the Real. 

 

Then he proposes the solution for these differences.

 

For the disagreements on historical facts, Hick suggests that
they are minor issues and they could be resolved by application of
the historical method.  As for differences on trans-historical
facts (i.e., matters that cannot be established by historical or
empirical evidence such as “is the universe temporal or eternal” or
“death and then resurrection versus reincarnations”), he says that
the resolution of such differences are not necessary for salvation
and that religions need to dialogue more in order to modify their
beliefs. For differing conceptions of the Real, Hick assumes that
all religious traditions are authentic manifestations of the Real
and that each tradition’s deity is an authentic face of the
Real.[8]

 

Finally, Hick believes that any religious belief that would
conflict with, and if literally true, falsify another religious
belief, must be treated as mythological.

The end result of this theory is that in order to make it
workable, Hick would have to redefine many religious beliefs in
ways that the founders and followers of those religions would
strongly protest!  Take the example of the historical status
of Jesus from Islāmic, Christian and Jewish perspectives:

 


	
Concept


	
Christianity


	
Islām


	
Judaism


	
 


	
 


	
 


	
 


	
 


	
1.Miraculous

birth


	
          Yes


	
Yes


	
         No


	
2. Miracles


	
Yes


	
Yes


	
No


	
3. Status


	
Messiah & Son of God


	
Prophet & Messenger


	
         No


	
4. Revelation


	
Gospels written by different
authors.


	
Injīl revealed by God to Jesus


	
No


	
5. Death and

After


	
Crucified for the redemption of sins
and resurrected after three days.


	
Never crucified; taken to the
Heavens.


	
Crucified and died.


 

Apart from the two first items (and that also only between Islām
and Christianity), all three Abrahamic religions have conflicting
views on Jesus.  According to John Hick’s theory, the first
two common beliefs would be considered as “facts” (at the least in
Christianity and Islām) whereas the other points of disagreements
must be treated in two possible ways: Either these conflicting
views should be resolved by historical/empirical inquiry or they
should be put in the category of “mythology”!

 

The first solution will force the Jews, the Christians and the
Muslims to reject many verses of their respective scriptures while
the second solution will place many statements from the Bible and
the Qur’ān into the category of “mythology”.  None would be
acceptable to any of the three faiths.

 

I think this one example (that also of Islām vis-à-vis
Christianity and Judaism which are closer to one another than Islām
vis-à-vis Hinduism and Buddhism) suffices to show that Hick’s
theory of religious pluralism is not workable.

 

Based on Hick’s solution for meta-historical facts (issues
related to death and after), Muslims will be forced to consider
more than five hundred verses of the Qur’ān on death, resurrection
and afterlife as part of “mythology”!

 

Coming to the third type of differences on conceptions of the
Real, Dr. John Hick wants us to believe that the Trinity of
Christians, the multiples idols of Hindus, and the Tawhīd
(Monotheism) of Muslims are equally valid and true!  This
hypothesis weakens the faith in one’s religion and pushes one
towards agnosticism if not atheism.

 

Using Immanuel Kant’s view of dualistic categories, Hick says
that there is a difference “between an entity as ‘it is in itself’
and as ‘it appears in perception’. ”[9]

 

Something could be completely true “in
itself” but when it is perceived by others, it
is relatively true.  Based on this idea,
Hick wants all religions to accept all differing conceptions of God
as equally authentic because none of them are absolutely true, all
are only relatively true.  The way Hick has used the story of
the blind men and the elephant, he has assumed all religious people
to be blind and that they lack the ability to know the complete
truth.  Unfortunately, he has missed the moral of the same
story as given by Mawlānā Rūmī:

 

Some Hindus have an elephant to
show.

No one here has ever seen an
elephant.

They bring it at night to a dark
room.

 

One by one, we go in the dark and
come out

saying how we experience the
animal.

 

One of us happens to touch the
trunk.

“A water-pipe kind of creature.”

 

Another, the ear. “A very strong,
always moving

back and forth, fan-animal.”

 

Another, the leg. “I find it
still,

like a column on a temple.”

 

Another touches the curved back.

“A leathery throne.”

 

Another, the cleverest, feels the
tusk.

“A rounded sword made of
porcelain.”

He’s proud of his description.

 

Each of us touches one place

and understands the whole in that
way.

 

The palm and the fingers feeling in
the dark are

how the senses explore the reality of
the elephant.

 

If each of us held a candle
there,

and if we went in
together,

we could see
it.[10]

 

These men were groping in darkness and, therefore, they came
with wrong description of the elephant; if they had used a
“candle”, they would have seen the light!  In Islām, God does
not let a searcher for truth grope in darkness:

 

“Allāh is the Protector of
the believers, He brings them forth from the shadows into the
light.”[11]


The Qur’ān and Religious Pluralism


Some Muslim intellectuals have attempted to read the theory of
religious pluralism into the Qur’ān itself.  The most famous
argument used by them is that the
term “Islām,” in the Qur’ān, should not be taken
as a noun but just as a verb.  Sometimes they differentiate
between “islam” (the act of submission) and
“Islam” (the religion); and say that the main
message of God and the basis of salvation is submission to God, and
that it does not matter whether the submission takes place through
Ibrāhīm, Mūsā, `Isa or Muhammad (as).

 

This is nothing new; even Āyatullāh Muťahharī, in the present
work, writes, “If someone were to say that the meaning of
‘Islām’ in this verse is not our religion in particular; rather,
the intent is the literal meaning of the word, or submission to
God, the answer would be that undoubtedly ‘Islām’ means submission
and the religion of Islām is the religion of submission,
but the reality of submission has a particular form in
each age. And in this age, its form is the same cherished
religion that was brought by the Seal of the Prophets
(Muhammad). So it follows that the word ‘Islām’
(submission) necessarily applies to it alone.

 

“In other words, the necessary consequence of submission to
God is to accept His commandments, and it is clear that one must
always act on the final Divine commandments.  And the final
commandments of God is what His final Messenger [Muhammad]
has brought.”[12]

“Islām” in the Qur’ān [3:19-20]

 

When the Qur’ān says, for example:

 

“Surely the religion with Allāh is
al-Islām,”[13],

 

some Muslim intellectuals say that it does not mean
“Islām” the religion that started in the seventh
century by Prophet Muhammad (S).  They say it means
“islām,” submission to God through any of the
Abrahamic religions.

In their attempt to read a politically correct idea into the
Qur’ān, they even ignore the context of the verse.  Let us
read the whole passage together:

  

“Surely
the religion with Allāh
is al-Islām.  And those who have been given the
Book [i.e., the Christians and the Jews] did not show opposition
but after knowledge had come to them, out of envy among
themselves.  And whoever disbelieves in the verses of Allāh,
then surely Allāh is quick in reckoning.

 

“But if they dispute with you, say: “I have
submitted myself entirely to Allāh and (so
has) everyone who follows
me.''

 

“And to those who have been given the Book [i.e.,
the Christians and the Jews] and to the idol-worshippers [of
Mecca], say: “Do
you submit?”  If
they submit, then
they arerightly
guided; but if they reject, then upon you
is only the delivery of the message. And Allāh sees the
servants.”[14]

 

This passage clearly states the following:

 

“Al-Islām” mentioned in this verse is the message of submission
as brought by Prophet Muhammad (S).

The People of the Scripture (i.e., Christians and Jews) are in
opposition of this version of submission to God.

 

The Prophet Muhammad (S) and his followers are followers of
the Islām which was brought by him.

 

The People of the Scripture are being asked to submit to God
through Prophet Muhammad (S) even though they already are
followers of Prophets Mūsā (as) and `Isā (as).

The same message is given to the idol-worshippers of Mecca.

 

If the People of the Scripture do not submit (as Prophet
Muhammad (S) and his followers have submitted), then they are
not “rightly guided”.

 

So the term al-Islām, in this verse, refers
to “submission to God” through His final message brought by Prophet
Muhammad (S) and not through previous prophets.

“Islām” in the Qur’ān [3:83-85]

 

Another passage from the same chapter is also relevant for
understanding the meaning of “Islām”:

 

“Is it then other
than Allāh’s religion that they
seek while to Him submits whoever is in the heavens and the Earth,
willingly or unwillingly, and to Him shall they be
returned?.''

 

“Say: “We believe
in Allāh, and what has been revealed to
us, and what was revealed to
Ibrāhīm,
Ismā’īl, Ishāq,
Ya`qūb, and the Tribes; and what was
given to Mūsā and `Isā and to the
prophets from their Lord.  We do not make any distinction
between (the claim of) any of them, and to
Him do we submit.”

 

“And whoever
desires a religion other than
Islām, it shall not be accepted from him, and in the
hereafter he shall be one of the losers.”

 

This passage clearly explains basic beliefs of Allāh’s
religion:

 

Among those basic beliefs is the requirement to believe in “what
has been revealed to us” (i.e., the Qur’ān that has been revealed
to Muslims).

 

“Islām – submission” only follows when one accepts all the
prophets and does not differentiate in the truth of any one of
them, including Prophet Muhammad (S).

“Islām” and “Imān “in the Qur’ān [2:135-137]

 

The following passage in Chapter Two of the Qur’ān further
clarifies the meaning of “islām–submission” as well as
“imān–belief”:

 

“And they say: “Be Jew or Christian and you will be
guided aright.''

 

“Say: “Nay! (we follow) the religion of
Ibrāhīm, the sincere, and he was not one
of the polytheists.”

 

“Say: “We believe
in Allāh, and what has been revealed to
us, and what was revealed to
Ibrāhīm,
Ismā’īl, Ishāq,
Ya`qūb, and the Tribes; and what was
given to Mūsā and `Isā and to the
prophets from their Lord.  We do not make any distinction
between (the claim of) any of them, and to
Him do we submit.”

 

“If they (i.e., the Jews and the Christians) then
believe as you believe, then they are rightly
guided; but if they refuse, then they are
only in great opposition; and Allāh will suffice you against
them.  He is the Hearing, the Knowing.”

 

These two verses clearly define the “imān - faith
and belief” of the Muslims as opposed to that of the Jews and the
Christians. Central to the imān of the Muslims
is belief in the revelation of all the prophets, including the
revelation to the Prophet Muhammad(S). They clearly say that if the
Jews and the Christians “believe as you believe,” only then will
they be rightly guided.

 

Sūratul Baqarah (2), Verse 285 also confirms this meaning
of“imān”:

 

“The Messenger (i.e.,
Muhammad) has believed in whatever that
has been revealed to him from his Lord; and the believers all
believe in Allāh, His Angels, His books, and His
messengers.   (And they say:) “We do not differentiate
between (the claim of) any one of His
messengers.”

 

A note on “we do not differentiate between any one of the
messengers” or “we do not make any distinction between any one of
them”: it does not mean that all the prophets and messengers of
Allāh (S) are of the same rank and status.  We have
already mentioned that there are five prophets who rank highest in
the spiritual hierarchy.  Rather, this means that we do not
make any distinction in the truth of any of the prophets; all are
equally true in their claim.  This is unlike the Jews who
accept all the prophets but reject `Isā (as) and
Muhammad (S) or the Christians who accept all the prophets but
reject Muhammad (S).


Prophet Muhammad (S) and Religious
Pluralism


Those Muslim intellectuals who preach about religious pluralism
in Islām seem to be oblivious of some historical facts of Islāmic
history and the Prophet’s life.  If Judaism and Christianity
are concurrently valid paths of submission to God, then why did the
Prophet Muhammad (S) work so hard to convey his message even
to the Jews and the Christians?  If they were already on the
Right Path (Ŝirat Mustaqīm), then why did the
Prophet (S) feel it important to invite them to Islām?

 

After the peace treaty of Hudaybiyya in 6 A.H., the Prophet
of Islām (S) sent emissaries to various rulers and tribes around
and beyond the Arabian Peninsula with a distinct purpose of
inviting them to Islām.  According to historians, around 25
letters were sent by the Prophet (S) to various rulers and
tribes.[15]

 

Among those who were sent to the Christian rulers and tribes, we
see the following names: Dihyah al-Kalbī sent to Heraclius,
the Emperor of Byzantine; `Amr bin Umayyah Zamrī to the Negus, the
King of Abyssinia; Hāťib bin Abī Baltā‘a sent to the Muqawqis, the
King of Egypt; and the tribes of Ghassan and Ĥanīfah (in
northern Arabia).  Three letters are important and relevant to
our discussion.

 

In his letter to Heraclius, the Byzantine Emperor, the
Prophet Muhammad (S) wrote:

 

“… Peace be upon him who follows the guidance.

I invite you to accept Islām. Accept Islām and you will
prosper and Allāh will give you double rewards.  But if you
refuse, then the sin of your people also will fall upon your
shoulders.

O’ People of the Scripture, come to the word common between
us and you that we shall not worship anything but Allāh, and that
we shall not associate anything with Him, nor shall some of us take
others for lords besides Allāh. But if you turn back, then say:
Bear witness that we are Muslims.”

 

In the letter to the Negus, the King of Abyssinia, the Prophet
Muhammad (S) wrote:

 

“… Peace be upon him who follows the guidance.

Praise be to Allāh besides whom there is no other god, the
Sovereign, the Holy One, the Preserver of Peace, the Keeper of the
Faithful, the Guardian.

I bear witness that Jesus, son of Mary, is indeed a
spirit of God and His word, which He conveyed unto the chaste
Mary.  He created Jesus through His word just as He created
Ādam with His hands.

And now I call you to Allāh who is One and has no partner,
and to friendship in His obedience.  Follow me and believe in
what has been revealed to me, for I am the Messenger of
Allāh.  I invite you and your people to Allāh, the Mighty, the
Glorious.

I have conveyed the message, and it is up to you to accept
it.

Once again, peace be upon him who follows the path of
guidance.”

 

In the letter sent to the Muqawqis, the King of Egypt and a
Coptic Christian, the Prophet Muhammad (S) wrote:

 

“…Peace be upon him who follows the guidance.

I invite you to accept the message of Islām. Accept it and
you shall prosper.  But if you turn away, then upon you shall
also fall the sin of the Copts.

O’ People of the Scripture, come to a word common between us
and you that we shall worship none but Allāh and that we shall
ascribe no partner unto Him and that none of us shall regard anyone
as lord besides God.

And if they turn away, then say: Bear witness that we are
Muslims.”[16]

 

Even the arrival of the delegation from Christian Najranis and
how the Prophet (S) invited them to Islām and, finally,
themubāhala with them is in the same spirit of
inviting the Ahlul Kitāb to Islām.

 

All these letters and the meeting with Najranis prove beyond any
doubt that if the Ahlul Kitāb (the People of the Scripture) were
on Ŝirāt mustaqīm - on the right path
that leads to salvation - then the Prophet (S) would not have
invited them to Islām.


Important Caution


At the conclusion of this introduction, I would like to
reiterate the caution that believing in Islām as the only valid
path of submission to God does not automatically and necessarily
lead to the belief that all non-Muslims will go to hell. 
Neither does this exclusivist view of Islām as the
only sirāt mustaqīm prevent us from promoting
tolerance and peaceful co-existence among the followers of various
religions, especially the Jews and the Christians.

While talking about polytheist parents, Almighty Allāh 
says:

 

“And if they insist on you to associate with Me
(someone as on object of worship) of what you have no knowledge,
then do not obey them, however interact with them in this world
kindly …”[17]

 

Thus, a Muslim has to resist the un-Islāmic influence of
non-Muslims, but still be kind to them.  In other words,
although your paths in the hereafter will be
separate, that does not prevent you from being kind, merciful, and
just to non-Muslims in this world.

 

Sayyid Muhammad Rizvi

Toronto, Ontario

May 13th, 2004 /
23th of Rabīul Awwal 1425 AH

 

 


Notes:

 

[1]  Al-Qur'ān, Sūratul Baqarah(2), Verse 253; Al-Qur'ān,
Sūrat Banī Isrā'īl (17), Verse 55

[2]  Al-Qur'ān, Sūratul Ahzāb (33), Verse 7; also see
Al-Qur'ān, Sūratul Shūra (42), Verse 13:“He has made plain to you
the religion that He enjoined upon Nūh, and that which We have
revealed to you, and that We have enjoined upon Ibrāhīm, Mūsā, and
`Isā…”

[3]  Al-Qur'ān, Sūrat Āli Imrān(3), Verse 84

[4]  It took the Catholic Church almost two thousand years
to recognize the non-Christians including the Muslims.  The
Second Vatican Council declared in 1964 that “Those who, through no
fault of their own, do not know the Gospel of Christ or his church,
but who seek God with a sincere heart, and moved by grace, try in
their actions to do his will as they know it through the dictates
of their conscience–those too may achieve eternal
salvation.”Vatican Council II: The Conciliar and Post Conciliar
Documents (Wilmington, Delaware: Scholarly Resources, 1975) p.
367.

[5]  Imām `Alī Zaīnul `Ābidīn, Risālatul Huqūq, tr. SSA
Rizvi (Vancouver: VIEF, 1989) p. 36.

[6]  Ira Lapidus writes: “The Ottomans, like previous
Muslim regimes, considered the non-Muslim subjects autonomous but
dependent peoples whose internal social, religious, and communal
life was regulated by their own religious organizations, but their
leaders were appointed by, and responsible to, a Muslim state.” A
History of Islāmic Societies (NY: Cambridge University Press, 1990)
p. 323. Also see Marshall Hodgson, The Venture of Islām,vol. 1
(Chicago: University of Chicago Press, 1974) p. 306.

[7]  Hick, God and the Universe of Faith (London:
Macmillan, 1977) p. 140.

[8]  Hick, An Interpretation of Religion (New Haven: Yale
University Press, 1989) p. 364-365.

[9]  John Hick, An Interpretation of Religion, p. 241. In
other words, we cannot really know God; what we know is our
perception of Him.  Muslim philosophers do not accept Kant’s
theory.  For more on the theory of knowledge from the Islāmic
perspective in English, see Sayyid Muhammad Husayn Tabā'tabā'ī, The
Elements of Islāmic Metaphysic, tr. S.A.Q. Qarā’i (London: ICAS
Press, 2003) p. 115-132 and also Part One of S.M. Bāqir as-Sadr,
Our Philosophy, tr. Shams C. Inati (London: Muĥammadi Trust,
1987).

[10] The Essential Rumi, translated by C. Barks (New Jersey:
Castle Books, 1997) p. 525.

[11] Al-Qur'ān, Sūratul Baqarah (2), Verse 257

[12] See the discussion in this book.  Āyatullāh
Muťahharī’s comment that “the reality of submission has a
particular form in each age” is also key to the proper
understanding of Sūratul Baqarah (2), Verse 62.

[13] Al-Qur'ān, Sūrat Āli Imrān (3), Verse 19

[14] Al-Qur'ān, Sūrat Āli Imrān (3), Verse 19-20

[15] Muhammad Ibrāhīm Āyatī, Tārīkh-e Payghambar-e Islām(Tehran:
Tehran University Press, n.d.) p. 480-482.

[16] Ibid, p. 483- 494.

[17] Al-Qur'ān, Sūrat Luqmān (31), Verse 15

 

 


Chapter 3
Biography of the late Ayatullah Murtadha Mutahhari


Ayatullāh Murťadhā Muťahharī, one of the principle architects of
the new Islāmic consciousness in Iran, was born on February
2nd, 1920, in Farīmān, then a village and now a township
about sixty kilometres from Mashhad, the great centre of Shī`a
pilgrimage and learning in Eastern Iran.[18]

 

 His father was Muhammad Ĥusaīn Muťahharī, a renown
scholar who studied in Najaf and spent several years in
Egypt and the Hijāz before returning to Farīmān. 
The elder Muťahharī was of a different caste of mind then his son,
who in any event came to outshine him.  The father was devoted
to the works of the celebrated traditionalist, Mullāh Muhammad
Bāqir Majlisī; whereas the son’s great hero among the Shī`a
scholars of the past was the theosophist Mullā Sadrā. 

 

Nonetheless, Āyatullāh Muťahharī always retained great respect
and affection for his father, who was also his first teacher, and
he dedicated to him one of his most popular books, Dastān-e-Rastān
(“The Epic of the Righteous”), first published in 1960, and
which was later chosen as book of the year by the Iranian National
Commission for UNESCO in 1965.

 

At the exceptionally early age of twelve, Muťahharī began his
formal religious studies at the teaching institution in Mashhad,
which was then in a state of decline, partly because of internal
reasons and partly because of the repressive measures directed by
Ridhā Khān, the first Pahlavī autocrat, against all
Islāmic institutions.  But in Mashhad, Muťahharī discovered
his great love for philos­ophy, theology, and mysticism, a love
that remained with him throughout his life and came to shape his
entire outlook on religion:

 

“I can remember that when I began my studies in Mashhad and
was still engaged in learning elementary Arabic, the philosophers,
mys­tics, and theologians impressed me far more than other scholars
and scientists, such as inventors and explorers.  Naturally I
was not yet acquainted with their ideas, but I regarded them as
heroes on the stage of thought.”[19]

 

Accordingly, the figure in Mashhad who aroused the greatest
devotion in Muťahharī was Mīrzā Mahdī Shahīdī Razavī, a teacher of
philosophy.  But Razavī died in 1936, before Muťahharī was old
enough to participate in his classes, and partly because of this
reason he left Mashhad the following year to join the growing
number of students congregating in the teaching institution in
Qum.

 

Thanks to the skillful stewardship of Shaykh `Abdul Karīm
Hā’irī, Qum was on its way to becoming the spiritual and
intellectual capital of Islāmic Iran, and Muťahharī was able
to benefit there from the instruction of a wide range of
scholars.  He studied Fiqh and Uŝūl - the core subjects of the
traditional curriculum - with Āyatul­lāh Ĥujjat Kuhkamarī,
Āyatullāh Sayyid Muhammad Dāmād, Āyatullāh Sayyid Muhammad
Ridhā Gulpāyagānī, and Ĥajj Sayyid Ŝadr al-Dīn as-Ŝadr.  But
more important than all these was Āyatullāh Burujerdī, the
successor of Ĥā’irī as director of the teaching establishment in
Qum.  Muťahharī attended his lectures from his arrival in Qum
in 1944 until his departure for Tehran in 1952, and he
nourished a deep respect for him.

 

Fervent devotion and close affinity characterized Muťahharī’s
relationship with his prime mentor in Qum, Āyatullāh Rūhullāh
Khumaynī.  When Muťahharī arrived in Qum, Āyatullāh Khumaynī
was a young lecturer, but he was already marked out from his
contem­poraries by the profoundness and comprehensiveness of his
Islāmic vision and his ability to convey it to others.  These
qualities were manifested in the celebrated lectures on ethics that
he began giving in Qum in the early 1930s.  The lectures
attracted a wide audience from outside as well as inside the
religious teaching institution and had a profound impact on all
those who attended them.  Muťahharī made his first
acquaintance with Āyatullah Khumaynī at these lectures:

 

“When I migrated to Qum, I found the object of
my desire in a personality who possessed all the attributes of
Mīrzā Mahdī (Sha­hīdī Razavī) in addition to others that were
peculiarly his own.  I realized that the thirst of my spirit
would be quenched at the pure spring of that personality. 
Although I had still not completed the preliminary stages of my
studies and was not yet qualified to embark on the study of the
rational sciences (ma`qulāt), the lectures on ethics given by that
beloved personality every Thursday and Friday were not restricted
to ethics in the dry, aca­demic sense but dealt with gnosis and
spiritual wayfaring, ­and thus, they intoxicated me.  I can
say without exaggeration that those lectures aroused in me such
ecstasy that their effect remained with me until the following
Monday or Tuesday.  An important part of my intel­lectual and
spiritual personality took shape under the influence of those
lectures and the other classes I took over a period of twelve years
with that spiritual master (ustād-i ilahī) [meaning Āyatullāh
Khumaynī].”[20]

 

In about 1946, Āyatullāh Khumaynī began lecturing to a small
group of students that included both Muťahharī and his roommate at
the Fayziya Madressah, Āyatullāh Muntazarī, on two key
philosophical texts, the Asfar al-Arba`a of Mullā Ŝadra and
the Sharh-e-Manzuma of Mullā Hādī Sabzwārī.  Muťahharī’s
participation in this group, which continued to meet until about
1951, enabled him to establish more intimate links with his
teacher. 

Also in 1946, at the urging of Muťahharī and Muntazarī, the
Āyatullāh Khumaynī taught his first formal course on Fiqh and Uŝūl,
taking the chapter on rational proofs from the second volume of
Akhund Khurāsānī’s Kifāyatal Uŝūl as his teaching text. 
Muťahharī followed his course assiduously, while still pursuing his
studies of Fiqh with Āyatullāh Burūjerdī.

 

In the first two post-war decades, Āyatullāh Khumaynī trained
numer­ous students in Qum who became leaders of the Islāmic
Revolution and the Islāmic Republic, such that through them (as
well as directly), the imprint of his personality was visible on
all the key developments of the past decade.  But none among
his students bore to Āyatullāh Khumaynī the same relationship of
affinity as Muťahharī, an affinity to which the Āyatullāh Khumaynī
himself has borne witness to.  The pupil and master shared a
profound attachment to all aspects of traditional scholarship,
without in any way being its captive; a comprehensive vision of
Islām as a total system of life and belief, with particular
importance ascribed to its philosophical and mystical aspects; an
absolute loyalty to the reli­gious institution, tempered by an
awareness of the necessity of reform; a desire for comprehensive
social and political change, accompanied by a great sense of
strategy and timing; and an ability to reach out beyond the circle
of the traditionally religious, and gain the attention and loyalty
of the secularly educated.

 

Among the other teachers whose influence Muťahharī was exposed
in Qum, was the great exegete of the Qur’ān and philosopher,
Āyatullāh Sayyid Muhammad Ĥusain Ťabā’ťabā’ī.  Muťahharī
participated in both Ťabāťabā’ī’s classes on the Shifā` of Abū `Alī
Sīnā from 1950 to 1953, and the Thursday evening meetings that
took place under his direction.  The subject of these meetings
was materialist philosophy, a remarkable choice for a group of
traditional scholars.  Muťahharī himself had first conceived a
critical interest in materialist philosophy, especially Marxism,
soon after embarking on the formal study of the rational
sciences. 

 

Ac­cording to his own recollections, in about 1946 he began to
study the Persian translations of Marxist literature published by
the Tudeh party, the major Marxist organization in Iran and at
that time an important force in the political scene.  In
addition, he read the writings of Taqī Arānī, the main theoretician
of the Tudeh party, as well as Marxist publications in `Arabic
emanating from Egypt.  At first he had some difficulty
understanding these texts because he was not acquainted with modern
philosophical terminology, but with continued exertion (which
included the drawing up of a synopsis of Georges Pulitzer’s
Elementary Principles of Philosophy), he came to master the whole
subject of materialist philosophy.  This mastery made him an
important contributor to Ťabā’ťabāī’s circle and later, after his
move to Tehran, an effective combatant in the ideological war
against Marxism and Marxist-influenced interpretations of
Islām.

 

Numerous refutations of Marxism have been essayed in the Islāmic
world, both in Iran and elsewhere, but almost all of them fail
to go beyond the obvious incompatibilities of Marxism with
reli­gious belief and the political failures and inconsistencies of
Marxist political parties.  Muťahharī, by contrast, went to
the philosophical roots of the matter and demonstrated with
rigorous logic the contra­dictory and arbitrarily hypothetic nature
of key principles of Marx­ism.  His polemical writings are
characterized more by intellectual than rhetorical or emotional
force.

 

However, for Muťahharī, philosophy was far more than a
polemi­cal tool or intellectual discipline; it was a particular
style of religios­ity, a way of understanding and formulating
Islām.  Muťahharī belongs, in fact, to the tradition of Shī`a
philosophical concern that goes back at least as far as Nasīr
ad-Dīn Ťuŝī, one of Muťahharī’s personal heroes.  To say
that Muťahharī’s view of Islām was philo­sophical is not to imply
that he lacked spirituality or was determined to subordinate
revealed dogma to philosophical interpretation and to impose
philosophical terminology on all domains of religious con­cern;
rather it means that he viewed the attainment of knowledge and
understanding as the prime goal and benefit of religion and for
that reason assigned to philosophy a certain primacy among the
disciplines cultivated in the religious institution.  In this
he was at variance with those numerous scholars for whom Fiqh was
the be-all and end-all of the curriculum, with modernists for whom
philos­ophy represented a Hellenistic intrusion into the world of
Islām, and with all those whom revolutionary ardour had made
impatient with careful philosophical thought.[21]

 

The particular school of philosophy to which Muťahharī adhered
was that of Mullā Ŝadra, the “sublime philosophy” (hikmat-i
muta`āliya) that seeks to combine the methods of spiritual insight
with those of philosophical deduction.  Muťahharī was a man of
tranquil and serene disposition, both in his general comportment
and in his writings.  Even when engaged in polemics, he was
invaria­bly courteous and usually refrained from emotive and
ironical word­ing.  But such was his devotion to Mullā Ŝadrā
that he would passionately defend him even against slight or
incidental criticism, and he chose for his first grandchild - as
well as for the publishing house in Qum that put out his books
- the name Ŝadrā.

 

Insofar as Ŝadrā’s school of philosophy attempts to merge the
methods of inward illumination and intellectual reflection, it is
not surprising that it has been subject to varying interpretations
on the part of those more inclined to one method than the other. To
judge from his writings, Muťahharī belonged to those for whom the
intel­lectual dimension of Ŝadrā’s school was predominant; there is
little of the mystical or markedly spiritual tone found in other
exponents of Ŝadrā’s thought, perhaps because Muťahharī viewed his
own inward experiences as irrelevant to the task of instruction in
which he was engaged or even as an intimate secret he should
conceal.  More likely, however, this predilection for the
strictly philosophical dimension of the “sublime philosophy” was an
expression of Muťahharī’s own temperament and genius.  In this
respect, he dif­fered profoundly from his great mentor, Āyatullāh
Khumaynī, many of whose political pronouncements continue to be
suffused with the language and concerns of mysticism and
spirituality.

 

In 1952, Muťahharī left Qum for Tehran, where he married
the daughter of Āyatullāh Rūhānī and began teaching philosophy at
the Madressah Marwi, one of the principal institutions of religious
learning in the capital.  This was not the beginning of his
teaching career, for already in Qum he had begun to teach certain
subjects - logic, philosophy, theology, and Fiqh - while still a
student himself.  But Muťahharī seems to have become
progressively impatient with the somewhat restricted atmosphere of
Qum, with the factional­ism prevailing among some of the students
and their teachers, and with their remoteness from the concerns of
society.  His own future prospects in Qum were also
uncertain.

 

In Tehran, Muťahharī found a broader and more satisfying field
of religious, educational, and ultimately political activity. 
In 1954, he was invited to teach philosophy at the Faculty of
Theology and Islāmic Sciences of Tehran University, where he taught
for twenty-­two years.  First the regularization of his
appointment and then his promotion to professor was delayed by the
jealousy of mediocre colleagues and by political considerations
(for Muťahharī’s closeness to Āyatullāh Khumaynī was well
known). 

 

But the presence of a figure such as Muťahharī in the secular
university was significant and effective.  Many men of
Madressah background had come to teach in the univer­sities, and
they were often of great erudition.  However, almost without
exception they had discarded an Islāmic worldview, together with
their turbans and cloaks.  Muťahharī, by contrast, came to the
university as an articulate and convinced exponent of Islāmic
science and wisdom, almost as an envoy of the religious institution
to the secularly educated.  Numerous people responded to him,
as the peda­gogical powers he had first displayed in Qum now
fully unfolded.

 

In addition to building his reputation as a popular and
effective university lecturer, Muťahharī participated in the
activities of the numerous professional Islāmic associations
(anjumanhā) that had come into being under the supervision of Mahdī
Bāzārgān and Āyatullāh Taleqānī, lecturing to their doctors,
engi­neers, teachers and helping to coordinate their work.  A
number of Muťahharī’s books in fact consist of the revised
transcripts of series of lectures delivered to the Islāmic
associations.

 

Muťahharī’s wishes for a wider diffusion of religious knowledge
in society and a more effective engagement of religious scholars in
social affairs led him in 1960 to assume the leadership of a group
of Tehran `Ulamā known as the Anjuman-e-Mahāna-yi Dīnī (“The
Monthly Religious Society”).  The members of this group, which
included the late Āyatullāh Beheshtī, a fellow-student of Muťahharī
in Qum, organized monthly public lectures designed
simultaneously to demonstrate the relevance of Islām to
contempo­rary concerns, and to stimulate reformist thinking among
the `Ulamā.  The lectures were printed under the title of
Guftār-e-Māh (“Dis­course of the Month”) and proved very popular,
but the government banned them in March 1963 when Āyatullāh
Khumaynī began his public denunciation of the
Pahlavī regime.

 

A far more important venture in 1965 of the same kind was the
foundation of the Ĥusayniya-e-Irshād, an institution in north
Tehran, designed to gain the allegiance of the secularly
educated young to Islām.  Muťahharī was among the members of
the directing board; he also lectured at the Ĥusayniya-e-Irshād and
edited and contrib­uted to several of its publications.  The
institution was able to draw huge crowds to its functions, but this
success - which without doubt exceeded the hopes of the founders,
was overshadowed by a number of internal problems.  One such
problem was the political context of the institution’s activities,
which gave rise to differing opinions on the opportuneness of going
beyond reformist lecturing to political confrontation. 

 

The spoken word plays in general a more effective and immediate
role in promoting revolutionary change than the written word, and
it would be possible to compose an anthology of key sermons,
addresses, and lectures that have carried the Islāmic Revolution of
Iran forward.  But the clarification of the ideological
content of the revolution and its demarcation from opposing or
competing schools of thought have necessarily depended on the
written word, on the composition of works that expound Islāmic
doctrine in systematic form, with particular attention to
contemporary problems and con­cerns.  In this area,
Muťahharī’s contribution was unique in its volume and scope. 
Muťahharī wrote assiduously and continuously, from his student days
in Qum up to 1979 the year of his martyr­dom.  Much of
his output was marked by the same philosophical tone and emphasis
already noted, and he probably regarded as his most important work
Uŝūl-e-Falsafa wa Ravish-e-Ri’ālism (“The Principles of Philosophy
and the Method of Realism”), the record of Ťabāťabāī’s discourses
to the Thursday evening circle in Qum, supple­mented with
Muťahharī’s comments.  But he did not choose the topics of his
books in accordance with personal interest or predilection, but
with his perception of need; wherever a book was lacking on some
vital topic of contemporary Islāmic interest, Muťahharī sought to
supply it. 

 

Single handily, he set about constructing the main ele­ments of
a contemporary Islāmic library.  Books such as `Adl-e-Ilāhī
(“Divine Justice”), Nizām-e-Ĥuquq-e-Zan dar Islām (“The System of
Women’s Rights in Islām”), Mas’ala-yi Ĥijāb (“The Question of the
Veil”), Ashnā’i ba `Ulūm-e-Islāmī (“An Introduction to the Islāmic
Sciences”), and Muqaddima bar Jahānbīnī-yi Islāmi (“An
Introduc­tion to the Worldview of Islām”) were all intended to fill
a need, to contribute to an accurate and systematic understanding
of Islām and the problems in the Islāmic society.

 

These books may well come to be regarded as Muťahharī’s most
lasting and important contribution to the rebirth of Islāmic
Iran, but his activity also had a political dimension that
admittedly subordi­nate, should not be overlooked.  While a
student and fledgling teacher in Qum, he had sought to instill
political consciousness in his contemporaries and was particularly
close to those among them who were members of the Fida’iyan-i
Islām, the Militant Organization founded in 1945 by Nawwab
Safawī. 

 

The Qum headquarters of the Fida’iyan was the Madrasa-yi
Fayziya, where Muťahharī himself resided, and he sought in vain to
prevent them from being removed from the Madressah by Āyatullāh
Burūjerdī, who was resolutely set against all political
confrontation with the Shah’s regime. 

 

During the struggle for the nationalization of the Iranian Oil
Industry, Muťahharī sympa­thized with the efforts of Āyatullāh
Kāshānī and Dr. Muhammad Musaddiq, although he
criticized the latter for his adherence to secular
nationalism.  After his move to Tehran, Muťahharī
collabo­rated with the Freedom Movement of Bāzārgān and Taleqānī,
but never became one of the leading figures in the group.

 

His first serious confrontation with the Shah’s regime came
dur­ing the uprising of Khurdad 15th, 1342/June
6th, 1963, when he showed himself to be politically, as
well as intellectually, a follower of Āyatullāh Khumaynī by
distributing his declarations and urging sup­port for him in the
sermons he gave.[22]

 

He was accordingly arrested and held for forty-three days. 
After his release, he participated actively in the various
organizations that came into being to maintain the momentum that
had been created by the uprising, most impor­tantly the Association
of Militant Religious Scholars (Jami`a yi
Ruhāniyāt-e-Mubāriz).  In November 1964, Āyatullāh Khumaynī
entered on his fourteen years of exile, spent first in Turkey and
then in Najaf, and throughout this period Muťahharī remained in
touch with Āyatullāh Khumaynī, both directly - by visits to Najaf -
and indirectly. 

 

When the Islāmic Revolution approached its triumphant climax in
the winter of 1978 and Āyatullāh Khumaynī left Najaf for
Paris, Muťahharī was among those who travelled to Paris to meet and
consult with him.  His closeness to Āyatullāh Khumaynī was
confirmed by his appointment to the Council of the Islāmic
Revolution, the existence of which Āyatullāh Khumaynī announced on
January 12th, 1979.

Muťahharī’s services to the Islāmic Revolution were brutally
curtailed by his assassination on May 1st, 1979. 
The murder was carried out by a group known as Furqān, which
claimed to be the protagonists of a “progressive Islām,” one freed
from the allegedly distorting influence of the religious
scholars.  Although Muťahharī appears to have been chairman of
the Council of the Islāmic Revolu­tion at the time of his
assassination, it was as a thinker and a writer that he was
martyred.

 

In 1972, Muťahharī published a book entitled `Illal-i Girayish
ba Maddigarī (“Reasons for the Turn to Materialism”), an impor­tant
work analyzing the historical background of materialism in Europe
and Iran.  During the revolution, he wrote an introduction to
the eighth edition of this book, attacking distortions of the
thought of Ĥafiz and Hallaj that had become fashionable in some
segments of Irānian society and refuting certain materialistic
interpretations of the Qur’ān.  The source of the
interpretations was the Furqān group, which sought to deny
fundamental Qur’ānic concepts such as the divine transcendence and
the reality of the hereafter.  As always in such cases,
Muťahharī’s tone was persuasive and solicitous, not angry or
condemnatory, and he even invited a response from Furqān and other
interested parties to comment on what he had written.  Their
only response was the gun.

 

The threat to assassinate all who opposed them was already
con­tained in the publications of Furqān, and after the publication
of the new edition of `Illal-e-Girayish ba Maddigarī, Muťahharī
apparently had some premonition of his martyrdom.  According
to the testi­mony of his son, Mujtabā, a kind of detachment from
worldly concerns became visible in him; he augmented his nightly
prayers and readings of the Qur’ān, and he once dreamed that he was
in the presence of the Prophet (S), together with Āyatullāh
Khumaynī .

 

On Tuesday, May 1st, 1979 Muťahharī went to the house
of Dr. Yadullāh Sahābī, in the company of other members of the
Council of the Islāmic Revolution.  At about 10:30 at night,
he and another participant in the meeting, Engineer Katira`i, left
Sahābī’s house.  Walking by himself to an adjacent alley where
the car that was to take him home was parked, Muťahharī suddenly
heard an unknown voice call out to him.  He looked around to
see where the voice was coming from, and as he did, a bullet struck
him in the head, entering beneath the right earlobe and exiting
above the left eyebrow.  He died almost instantly, and
although he was rushed to a nearby hospi­tal, there was nothing
that could be done but mourn for him.  The body was left in
the hospital the following day, and then on Thursday, amid
wide­spread mourning, it was taken for funeral prayers first to
Tehran University and then to Qum for burial, next to the
grave of Shaykh `Abdul Karīm Hā’irī .

 

Āyatullāh Khumaynī  wept openly when Muťahharī was buried
in Qum, and he described him as his “dear son,” and as “the fruit
of my life,” and as “a part of my flesh.” But in his eulogy
Āyatullāh Khumaynī also pointed out that with the murder of
Muťahharī neither his personality was diminished, nor was the
course of the revolution interrupted:

 

“Let the evil-wishers know that with the departure of
Muťahharī - his Islāmic personality, his philosophy and learning,
have not left us.  Assassinations cannot destroy the Islāmic
personality of the great men of Islām…Islām grows through sacrifice
and martyrdom of its cherished ones.  From the time of its
revelation up to the present time, Islām has always been
accompanied by martyrdom and heroism.”[23]

 

The personage and legacy of Āyatullāh Muťahharī have certainly
remained unforgotten in the Islāmic Republic, to such a degree that
his posthumous presence has been almost as impressive as the
attainments of his life.  The anniversary of his martyrdom is
regularly commemorated, and his portrait is ubiquitous throughout
Iran.  Many of his unpublished writings are being printed for
the first time, and the whole corpus of his work is now being
distributed and studied on a massive scale.  In the words of
Āyatullāh Khamene’ī, President of the Republic, the works of
Muťahharī have come to constitute “the intellectual infrastructure
of the Islāmic Republic.”

 

Efforts are accordingly under way to promote a knowledge of
Muťahharī’s writings outside the Persian-speaking world as well,
and the Ministry of Islāmic Guidance has sponsored translations of
his works into languages as diverse as Spanish and Malay. 

 

In a sense, however, it will be the most fitting memorial to
Muťahharī if revolutionary Iran proves able to construct a
polity, society, economy and culture that are authentically and
integrally Islāmic.  For Muťahharī’s life was oriented to a
goal that transcended individual motivation, and his martyrdom was
the final expression of that effacement of self.

 

Notes:

 

[18]This sketch of the life and works of
Āyatullāh Muťahharī is based chiefly on Muhammad Wa'izzāda
Khurāsānī’s, “Sayrī dar Zindagi-yi `Ilmī wa Inqilābiīyi Ustad
Shahīd Murtadhā Muťahharī,” in Yadnāma-yi Ustād Shahīd Murtadhā
Muťahharī, ed.  `Abdul Karīm Surūsh, Teh­ran, 1360 Sh./1981,
pp.  319-380, an article rich in information on many aspects
of the recent history of Islāmic Irān.  Reference has also
been made to Mujtabā Muťahhari, “Zindagi-yi Pidaram,” in Harakat
(journal of the students at the Tehran Faculty of Theology), no.
 1 (n.d.), pp.  5-16; M. Hoda, In Memory of Martyr
Muťahharī, a pam­phlet published by the Ministry of Islāmic
Guidance, Tehran, April, 1982; and Āyatullāh Muťahharī’s
autobiographical introduction to the eighth edition of `Ilal-i
Girayish ba Maddīgarī; Qum, 1357 Sh./1978,  pp.  7ff.

[19] `Ilal-e-Girayish ba Maddīgarī, Page
9.

[20] `Ilal-i Girayish ba Maddigari, Page
9.

[21] The authoritative statement of this view
was made by Sayyid Qutb in his Khasā’is al-Tasawwur al-Islāmī wa
Muqawwimatuhu, Cairo, numer­ous editions, which was translated into
Persian and had some influence on views toward philosophy.

[22] Muhahharī’s name comes ninth in a list of
clerical detainees prepared by the military prosecutor’s office in
June, 1963.  See facsimile of the list in Dihnavi,
Qiyam-e-Khunin-i 15 Khurdad 42 ba Rivāyat-e-Asnād, Tehran, 1360
Sh./1981, Page 77.

[23] Text of Āyatullāh Khumaynī’s eulogy in
Yādnama-yi Ustād-i Shahīd Murtadha Muhahharī, pp.  3-5.


Part 1

Good Deeds of Non-Muslims


Outline of the Discussion


One of the issues which is discussed regarding “Divine justice”
is the issue of the good deeds performed by non-Muslims.

 

Today, the issue of whether the good deeds of non-Muslims are
accepted by God or not is under discussion amongst the different
classes - whether learned or unlearned, literate or
illiterate.  If they are accepted, what difference does it
make if a person is a Muslim or not; the important thing is to do
good in this world.  If a person is not a Muslim and practices
no religion, he or she has lost nothing.  And if their actions
are not acceptable and are altogether void with no reward or
recompense from God, then how is that compatible with Divine
justice?

 

This same question can be asked from a Shī`a perspective within
the bounds of Islām: Are the actions of a non-Shī`a Muslim
acceptable to God, or are they null and void?  If they are
acceptable, what difference does it make if a person is a Shī`a
Muslim or a non-Shī`a Muslim?  What is important is to be
Muslim; a person who is not a Shī`a and doesn’t believe in the
wilāyah (Divinely-appointed guardianship) of the Ahlul Baīt
(as)  has not lost anything.  And if the actions of such
a person are not acceptable to God, then how is that compatible
with Divine justice?

 

In the past, this issue was only discussed by philosophers and
in the books of philosophy.  However, today it has entered
into the minds of all levels of society; few people can be found
who have not at least broached the subject for themselves and in
their own minds.

 

Divine philosophers would discuss the issue from the aspect that
if all people who are outside the fold of religion are to face
perdition and Divine punishment, it necessarily follows that in the
universe, evil and compulsion are preponderant.  However, the
fact that felicity and good have primacy in the universe – not evil
and wretchedness – is an accepted and definitive principle.

 

Humanity is the greatest of all of creation; everything else has
been created for it (of course, with the correct conception of this
idea that is understood by the wise, not the perception that the
short-sighted people commonly possess).  If humanity itself is
to be created for the Hell-fire – that is, if the final abode of
the majority of humanity is to be Hell – then one must grant that
the anger of God supersedes His mercy.  This is because the
majority of people are strangers to the true religion; and even
those who are within the fold of the true religion are beset by
deviation and digression when it comes to practicing.  This
was the background of the discussion amongst the philosophers.

 

It has been nearly half a century that, as a result of easier
communication among Muslim and non-Muslim nations, an increase in
the means of communication, and greater interaction amongst
nations, the issue of whether being a Muslim and a believer as a
necessary condition for the acceptability of good deeds is being
discussed among all levels of society, especially the so-called
intellectuals.

 

When these people study the lives of inventors and scientists of
recent times who were not Muslim but who performed valuable
services for humanity, they find such people worthy of
reward.  On the other hand since they used to think that the
actions of non-Muslims are altogether null and void, they fall into
serious doubt and uncertainty.  In this way, an issue which
for years was the exclusive domain of the philosophers has entered
the general conversations of people and has taken the form of an
objection with regard to Divine justice.

 

Of course, this objection is not directly related to Divine
justice; it is related to Islām’s viewpoint about human beings and
their actions, and becomes related to Divine justice inasmuch as it
appears that such a viewpoint regarding human beings, their
actions, and God’s dealing with them is in opposition to the
standards of Divine justice. 

 

In the interactions that I have and have had with students and
the youth, I have frequently been faced with this question. 
Sometimes they ask whether the great inventors and scientists, with
all the worthy services which they have done for humanity, will go
to Hell.  Will the likes of Pasteur and Edison go to
Hell while indolent holy people who have spent their lives idly in
a corner of the Masjid go to Heaven?  Has God created Heaven
solely for us Shī`as?

 

I remember that once an acquaintance from my city, who was a
practicing Muslim, came to Tehran to visit me, and he raised
this issue.

 

This man had visited a lepers’ hospital in Mashhad and had been
stirred and deeply affected by the sight of the Christian nurses
who were sincerely (at least in his view) looking after the
patients with leprosy.  At that time, this issue came up in
his mind and he fell into doubt.

 

You are aware that looking after a patient of leprosy is a very
difficult and unpleasant task and when this hospital was
established in Mashhad, very few doctors were willing to serve
there, and similarly, no one was willing to care for the
patients.  Advertisements for the employment of nurses were
taken out in the newspapers; in all of Iran, not a single person
gave a positive answer to this invitation.  A small group of
so-called ascetic Christian women from France came and took charge
of nursing the lepers.

 

This man, who had seen the humanitarianism and loving care of
those nurses towards lepers, who had been abandoned by even their
own parents, had been strongly affected by these nurses.

 

He related that the Christian nurses wore long, loose clothes,
and apart from their face and hands, no part of their body was
visible.  Each of them had a long rosary – which had perhaps a
thousand beads – and whenever they would find free time from work,
they would busy themselves in their recitations on the rosary.

 

Then the man asked with a troubled mind and in a disturbed tone
whether it was true that non-Muslims would not enter Heaven?

 

Of course, right now we are not concerned with the motives of
those Christian ladies.  Was it truly for God, in God’s way,
and out of pure humanitarianism that they did what they did, or was
another motive in play?  Certainly, we don’t want to be
pessimistic, just as we are not overly optimistic; our point is
that these incidents and events have introduced our people to a
serious question.

 

Several years ago, I was invited to an association to give a
speech.  In that association, in accordance with their
tradition, the participants were requested to write down any
questions they had so that they could be answered at the
appropriate time.  Those questions had been recorded in a
notebook, and that notebook had been given to me so I could choose
the topic of my speech from amongst those topics (noted in the
book).  I noticed that the question that had been repeated
more than any other was whether God will send all non-Muslims to
Hell.  Will Pasteur, Edison, and Kokh be amongst those
who will be punished in the Hereafter?

 

It was from that time that I realized the importance of this
issue inasmuch as it had attracted people’s thoughts.

Now, in this part of the book, we will discuss this issue. 
But before we begin, we need to clarify two points in order for the
topic at hand to become completely clear.

 


1. The General Aspect of the
Discussion


The purpose of this discussion is not to clarify the status of
individuals, for example to specify whether Pasteur will go to
Heaven or Hell.  What do we know about his true thoughts and
beliefs?  What were his true intentions?  What were his
personal and moral traits; and in fact what was the sum of all his
actions?  Our familiarity with him is limited to his
intellectual services, and that is all.

 

This doesn’t apply only to Pasteur.  As a matter of
principle, the status of individuals is in the hands of God; no one
has the right to express an opinion with certainty about whether
someone will go to Heaven or Hell.  If we were to be asked,
“Is Shaykh Murtadhā al-Anŝārī , in view of his known
asceticism, piety, faith, and deeds, definitely among the
inhabitants of Heaven?”

 

Our answer would be, “From what we know of the man, in his
intellectual and practical affairs we haven’t heard of anything
bad.  What we know of him is virtue and goodness.  But as
to say with absolute certainty whether he will go to Heaven or
Hell, that isn’t our prerogative.  It is God who knows the
intentions of all people, and He knows the secrets and hidden
things of all souls; and the account of all people’s actions is
also with Him.  We can only speak with certainty about those
whose final outcome has been made known by the religious
authorities.”

 

Sometimes people discuss and debate amongst themselves about who
was the most virtuous and excellent among the `Ulamā (scholars) in
terms of nearness to God.  For example, was it Sayyid Ibn
Ťāwūs , or Sayyid Bahrul `Ulūm ?  Or Shaykh
al-Anŝārī ?  Or sometimes they ask about the most eminent
among the descendents of the A’immah.  For example, is Sayyid
`Abdul `Adhīm al-Hasanīī (as) is superior in God’s view, or
Sayyidah Fāťimah al-Ma`ŝūmah (as)?

 

Once, one of the Mujtahids was asked whether `Abbās Ibn `Alī
(as) was superior or `Alī al-Akbar (as).  In order to give the
question the form of a practical issue so the Mujtahid would be
compelled to answer it, they asked, “If someone vows to sacrifice a
sheep for the most superior of the Imāms’ descendents, what is his
duty?  Is `Abbās Ibn `Alī superior, or `Alī al-Akbar?”

 

It is obvious that such discussions are improper, and answering
such questions is neither the duty of a Faqīh (scholar of Islāmic
law), nor of anyone else.  Specifying the rank of God’s
creation is not our responsibility.  It should be left to God,
and no one has any knowledge about the matter except through God
himself.

 

In the early era of Islām, there were instances when people
expressed such unjustified opinions, and the Prophet
Muhammad (S) forbade them from doing so.

 

When `Uthmān Ibn Ma`zūn  died, a woman of the Anŝār named
Umme `Alī, who apparently was the wife of the man in whose house
`Uthmān Ibn Ma`zūn  was staying and whose guest he was,
addressed his bier in the presence of the Prophet Muhammad (S)
and said:

 

“May Heaven be pleasant for you!”

 

Although `Uthmān Ibn Ma`zūn  was an eminent man, and the
Prophet Muhammad (S) cried heavily at his funeral and threw
himself over the bier and kissed him, the inappropriate statement
of that woman displeased him.  He turned to her and with an
unhappy look said, “How did you know?  Why did you make a
statement out of ignorance?  Have you received a revelation,
or do you know the accounts of God’s creation?” The woman replied,
“O Messenger of God, he was your companion and a brave
warrior!”  The Noble Messenger (S) answered her with
interesting words that are worthy of attention, he said:

 

“I am the Messenger of God, yet I don’t know what will be
done with me.”[24]

This sentence is the exact purport of a verse of the Quran.

 

“Say, ‘I am not a novelty among the apostles, nor do
I know what will be done with me, or with
you.”[25] [26]

 

A similar incident has also been related regarding the death of
Sa`d Ibn Mu`ādh. In that instance, when the mother of Sa`d said a
similar sentence over his coffin, the Messenger (S) said to her,
“Be silent; don’t make a decision with certainty in God’s
affairs.”[27]


2. No Religion Except Al-Islām is
Accepted


The other point that must be made clear before beginning the
discussion is that the topic of the non-Muslims’ good deeds can be
discussed in two ways and in reality, is two discussions: First, is
any religion other than Islām acceptable to God, or is Islām the
only acceptable religion?  That is, is it necessary only for a
person to have some religion or at most follow a religion
associated with one of the Divine prophets, without it then making
a difference which religion that is, for example, whether one be a
Muslim, Christian, Jew, or even a Zoroastrian?  Or is there
only one true religion in each era?

 

After we have accepted that the true religion in each era is
only one, the other discussion is whether a person who doesn’t
follow the true religion but performs a good deed, one that is
actually good and is also sanctioned by the true religion, is
worthy of reward or not?  In other words, is faith in the true
religion a condition for one’s good deeds to merit reward?


What will be Discussed Here is the Second
Issue


With respect to the first issue, we can say briefly that there
is only one true religion in each era, and all are obligated to
believe in it.

The idea that has recently become common among some so-called
intellectuals to the effect that all Divine religions have equal
validity in all eras is a fallacious one.

 

Of course, it is true that there is no disagreement or
contradiction among the prophets of God.  All of the prophets
of God call towards a single goal and the same God.  They have
not come to create mutually contradicting groups and sects among
humanity.

 

But this doesn’t mean that in every era there are several true
religions, and thus people in each era can then choose whichever
religion they want.  To the contrary, it means that a person
must believe in all of the Prophets and affirm that each Prophet
would give tidings of the Prophet to come, especially the final and
greatest of them; and likewise, each Prophet would affirm the
previous one.  Thus, the necessary consequence of believing in
all of the Prophets is to submit in every era to the religion of
the Prophet of the time.  And of course, it is necessary that
in the final era we act on the final commands that have been
revealed by God to the final Prophet.  And this is what
necessarily follows from Islām, that is, submission to God and
acceptance of the missions of His Messengers.

 

Many people in our day have subscribed to the view that it is
sufficient for a person to worship God and be affiliated with and
practice one of the Divine religions that was revealed by God; the
form of the commandments is not that important.  `Isa (Jesus)
(as) was a Prophet, Muhammad (S) was also a Prophet; if we
follow the religion of `Isa (as) and go to church once a week, that
is fine, and if we follow the religion of the final Messenger (S)
and pray five times a day, that is also correct.  These people
say that what is important is for a person to believe in God and
practice one of the Divine religions.

 

George Jordac, author of the book, Imām `Alī; Gibrān Khalīl
Gibrān, the well-known Lebanese Christian author; and others like
them have such a view. [28] These two individuals speak
of the Prophet Muhammad (S) and Amīrul Mo’minīn `Alī Ibn Abī
Ťālib (as) – and especially Amīrul Mo’minīn (as) – just as a Muslim
would.

 

Some people ask how these people, in spite of their belief in
Amīrul Mo’minīn `Alī Ibn Abī Ťalib (as) and the Prophet
Muhammad (S), are still Christian.  If they were
truthful, they would have become Muslims, and since they haven’t
done so, it is clear there is something behind the curtain. 
They are being deceptive, and they aren’t sincere in their
expression of love and belief in the Prophet Muhammad (S) and `Alī
Ibn Abī Ťālib (as).

 

The answer is that they are not without sincerity in their
expression of love and belief in the Prophet Muhammad (S) and
Amīrul Mo’minīn `Alī Ibn Abī Ťalib (as).  However, they have
their own way of thinking regarding practicing a religion.

 

These individuals believe that human beings are not held to a
particular religion; any religion is sufficient.  Thus, at the
same time that they are Christians, they consider themselves
admirers and friends of `Alī Ibn Abī Ťalib (as), and they even
believe that he himself held their view.  George
Jordac says, “`Alī Ibn Abī Ťalib declines to compel people to
necessarily follow a particular religion.”

 

However, we consider this idea void.  It is true that there
is no compulsion in religion:

 

“There is no compulsion in
religion.”[29]

 

But this doesn’t mean that there is more than one religion in
every age that is acceptable to God, and we have the right to
choose any one we please.  This is not the case; in every age,
there is one true religion and no more.  Whenever a Prophet
was sent by God with a new religion, the people were obligated to
avail themselves of his teachings and learn his laws and
commandments, whether in acts of worship or otherwise, until the
turn of the Seal of the Prophets came.  In this (current) age,
if someone wishes to come near God, he or she must seek guidance
from the precepts of the religion he brought.

The Noble Qur’ān says:

 

“And whoever desires a religion other than Islām, it
shall never be accepted from him, and in the hereafter he shall be
among the losers.”[30]

 

If someone were to say that the meaning of “Islām” in this verse
is not our religion in particular; rather, the intent is the
literal meaning of the word, or submission to God, the answer would
be that without doubt Islām means submission and the religion of
Islām is the religion of submission, but the reality of submission
has a particular form in each age.  And in this age, its form
is the same cherished religion that was brought by the Seal of the
Prophets.  So it follows that the word Islām (submission)
necessarily applies to it alone.

 

In other words, the necessary consequence of submission to God
is to accept His commandments, and it is clear that one must always
act on the final Divine commandments.  And the final
commandment of God is what His final messenger has brought.

 

Notes:

 

[24] Usd al-Ghāba, under `Uthmān ibn Maz`ūn

[25] Al-Qur'ān, Sūratul Ahqāf (46), Verse 9

[26] The objection may come to mind that the purport of this
verse is contrary to what is accepted by Muslims as established
fact, meaning that the Prophet (S) was informed of his praiseworthy
place on the Day of Judgement and of his intercession for various
sinners, and is rather contrary to the purport of various verses,
like “And verily your Lord will grant you until you are pleased”
(Sūratul Duhā (39), Verse 5) and “For God to forgive that which has
passed of your mistake and that which is to come.” (Sūratul Fatĥ
(49), Verse 2)The answer is that the purport of the verse, as is
also understood from the preceding tradition, is that the end
result of a person’s actions are not known with certainty by
anyone; only God has certain knowledge of the final result, and if
others come to know, it is only by Divine revelation.  So the
verse that negates knowledge of the final end relates to the
Prophet Muhammad (S) or someone else making a forecast relying on
his or her own actions; and the verses that indicate that the
Prophet Muhammad (S) has knowledge of his own or other people’s
final end are through Divine revelation.

[27] Bihārul Anwār, Volume 3, Page 165

[28] George Jordac’s words about the Prophet Muhmmad (S)
indicate he believed in his prophecy and receiving Divine
revelation, and he also believed firmly that `Alī Ibn Abī Ťalib
(as) was a man of God and regarded him as being like `Īsā (as), but
at the same time he did not abandon Christianity.  Gibrān
Khalīl Gibrān says of `Alī Ibn Abī Ťalib (as) “In my view, `Alī was
the first Arab to have contact with and converse with the universal
soul [of the world].” He expresses greater love for `Alī Ibn
Abī Tālib (as) than even the Prophet Muhammad (S).  He has
unusual statements about `Alī; for example, he says:  “He died
while prayer was between his two lips.” And he also says of
`Alī Ibn Abī Tālib (as), “`Alī was before his time, and I don’t
know the secret of why destiny sometimes brings people to the world
before their time.” Incidentally, this point is the meaning of
one of `Alī Ibn Abī Tālib’s (as) own statements; he says: “Tomorrow
you will see my days and my secrets will be exposed to you, and you
will know me after my space has become empty and others take my
place.”

[29] Al-Qur'ān, Sūratul Baqarah (2), Verse 256

[30]Al-Qur'ān, Sūrat Āli Imrān (3), Verse 85

 


Part 2

Good Deeds Without Faith


It has become clear that, first of all, our discussion has a
general aspect, and we don’t want to pass decisions about
individuals.

 

Second, our discussion is not about whether the true religion is
one or several; rather, we have accepted that the true religion is
one and that all are obligated to accept it.

Third, our discussion is this: if a person, without accepting
the true religion, performs a deed which the true religion
considers good, does that person receive a reward for that good
deed or not?

 

For example, the true religion has emphasized doing good to
others.  This includes cultural services like establishing
schools, places of learning, writing, and teaching; health services
like medicine, nursing, establishing sanitary establishments, and
so forth; social services such as mediating disputes, helping the
poor and disabled, supporting the rights of the exploited, fighting
the exploiters and oppressors, assisting the deprived, establishing
justice which is the aim and goal of the Prophets’ mission,
providing the means of satisfaction for the broken-hearted and
misfortunate, and such like.  Every religion and every Prophet
has enjoined these things.  In addition, the reasoning and
conscience of each individual rules that these things are good and
worthy.

 

Now, we ask whether a non-Muslim is rewarded if he or she
performs such services.  The true religion says to be
trustworthy and not lie; if a non-Muslim acts in accordance with
this principle, will he or she be rewarded or not?  In other
words, is it equal with respect to a non-Muslim to be trustworthy
or treacherous?  Are adultery and prayers equal with respect
to him or her?  This is the issue that we wish to discuss.

 


Two Ways of Thinking


Normally, those with an intellectual inclination say with
certainty that there is no difference between a Muslim and
non-Muslim, and even between a monotheist and non-monotheist;
whoever performs a good deed, a service like establishing a
charitable organization or an invention or something else, deserves
recompense from God.

 

They say that God is Just, and a God who is Just does not
discriminate among His servants.  What difference does it make
for God whether His servant recognizes Him or not or believes in
Him or not?  Certainly, God will not ignore the good deeds or
waste the reward of a person simply because that person doesn’t
have a relationship of familiarity and love with Him.  And
even more certainly, if a person believes in God and does good
deeds, but does not recognize His Messengers and thus does not have
a relationship of familiarity and covenant of friendship with them,
God will not cancel out and nullify his or her good deeds.

 

Directly opposite to these people are those who consider almost
all people worthy of punishment and believe in a good end and
accepted actions with respect to only a few.  They have a very
simple standard; they say that people are either Muslim or
non-Muslim.  Non-Muslims, who are about three-fourths of the
world’s population, shall go to Hell because they are
non-Muslims.  The Muslims in their turn are either Shī`a or
non-Shī`a.  The non-Shī`as, who are about three-fourths of all
Muslims, will go to Hell because they are non-Shī`as.  And of
the Shī`as, too, a majority – about three-fourths – are only Shī`a
in name, and it is a small minority that is familiar with even the
first obligation, which is to perform “taqlīd” of a mujtahid
(follow the religious rulings of a particular scholar), let alone
their remaining obligations, and the correctness and completeness
of those obligations depends on this obligation.  And even
those who perform taqlīd are for the most part
non-practicing.  Thus, there are very few who will achieve
salvation.

 

This is the logic of the two sides: the logic of those who, it
can almost be said, are absolute conciliation, and the logic of
those who we can say are a manifestation of Divine anger, giving
anger precedence over mercy.

 


The Third Logic


Here there is a third logic, which is the logic of the
Qur’ān.  In this issue, the Qur’ān gives us a concept that is
different from the previous two ideas and that is peculiar to
it.  The Qur’ān’s view accords with neither the nonsensical
idea of our so-called intellectuals, nor with the narrow-mindedness
of our holier-than-thou pious people.  The Qur’ān’s view is
rooted in a special logic that everyone, after learning of it, will
admit is the correct position in this matter.  And this fact
increases our faith in this astonishing and remarkable Book and
shows that its lofty teachings are independent of the worldly
thoughts of human beings and have a celestial source.

 

Here we present the proofs of both disputing groups (the
so-called intellectuals and the so-called pious) and investigate
them so that by critiquing them we can slowly arrive at the third
logic in regard to this issue, that is, the logic and particular
philosophy of the Qur’ān.

 


The So-Called Intellectuals


This group brings two types of proofs for their view: rational
and narrational.

 

1.  Rational proof.  The
rational demonstration that says that good deeds entail their
reward no matter who performs them is based on two premises:

The first premise: God has an equal relation to all existent
beings.  His relation to all times and places is the same;
just as God is in the East, He is in the West, and just as He is
above, He is below.  God is in the present, past and future;
the past, present, and future have no difference for God, just as
above and below and East and West are the same for Him. 
Similarly His servants and creation are also the same for Him; He
has neither family ties nor a special relationship with
anyone.  Thus, God’s showing grace or showing anger towards
people is also the same, except when there are differences in the
people themselves.[31]

As a result, no one is dear to God without reason, and no one is
lowly or outcast without justification.  God has neither ties
of kinship nor of nationality with anyone; and no one is the
beloved or chosen one of God.

 

Since God’s relation to all beings is the same, there remains no
reason for a good deed to be accepted from one person and not from
another.  If the actions are the same, their reward will also
be the same, since the assumption is that God’s relation to all
people is the same.  So justice demands that God reward all
those who do good – whether Muslims or non-Muslims – in the same
way.

 

The second premise: The goodness or badness of actions is not
based on convention, but on actual reality.  In the
terminology of scholars of theology and the science of principles
of jurisprudence, the “goodness” or “badness” of actions is
innate.  That is, good and bad deeds are differentiated by
their essence; good deeds are good by their essence, and bad deeds
are bad by their essence.  Honesty, virtue, doing good,
helping others, and so forth are good by their essence; and lying,
stealing, and oppression are bad by their essence.  The
goodness of “honesty” or badness of “lying” is not because God has
mandated the former and forbidden the latter.  To the
contrary, it is because “honesty” is good that God has obligated it
and because “lying” is bad that God has forbidden it.  In
short, God’s commanding or forbidding is based on the goodness or
badness of actions in their essence, and not the other way
around.

 

From these two premises, we conclude that since God does not
discriminate, and since good deeds are good from all people,
whoever does a good deed will definitely and necessarily be
rewarded by God.

It is exactly the same way with regard to evil deeds since there
is no difference between those who commit them.

 

2.  Narrational proof.  The
Qur’ān affirms in many verses the principle of non-discrimination
among people in rewarding good deeds and punishing evil deeds –
which was mentioned in the above rational proof. 

 

The Qur’ān strongly opposed the Jews, who believed in such
discrimination.  The Jews believed – and still believe – that
the Jewish race is chosen by God; they would say, “We are the sons
and friends of God.  Supposing God sends us to Hell, it will
not be for more than a limited time.”

 

a) The Qur’ān calls such ideas wishes and untrue thoughts
and has strongly combated them.  The Qur’ān also points out
the error of Muslims who have fallen prey to such deception. 
Here are some of the verses in this regard:

 

“And they said, the Fire shall not touch us except
for (a few) numbered days.  Say: have you taken a covenant
with God, for God shall not violate His covenant, or do you
attribute to God that which you don’t know?  Nay, those who
earn evil and whose mistakes have enveloped them are the
inhabitants of the Fire; they shall abide therein forever. 
And those who believe and do good are the inhabitants of Paradise;
they shall abide therein forever.”[32]

 

 b) In another place, the Qur’ān says in answer to the
conjecture of the Jews:

 

“And their forgeries deceived them in their
religion.  So how will they be when We gather them for a day
in which there is no doubt and every soul shall be given in full
what it has earned; and they shall not be
wronged.”[33]

 

c) In another place, the Christians have been added to the Jews,
and together they have been opposed by the Qur’ān:

 

“And they said, None shall enter Paradise except
those who are Jews or Christians; this is their fancy.  Say:
bring your proof, if you are truthful.  Rather, those who
submit themselves to God and do good shall have their reward with
their Lord; and they shall have no fear, nor shall they
grieve.”[34]

 

 d) In Sūratul Nisā, the Muslims too, have been added
to the Jews and Christians. The Qur’ān demolishes discriminatory
thinking no matter who it is from.  It is as though the
Muslims had come under the effect of the thinking of the People of
the Book, and in the face of they who without reason considered
themselves superior, adopted such an opinion about
themselves.  The Qur’ān says, refuting these immature
fancies:

 

“(This) shall not be in accordance with your vain
desires nor in accordance with the vain desires of the followers of
the Book.  Whoever does evil, he shall be requited with
it.  He will find for himself neither a guardian nor a helper
other than God.  And whoever does good deeds whether male or
female and he (or she) is a believer, it is these who shall enter
paradise and they will not be wronged (so much as) the speck on a
date stone.”[35]

 

e) Leaving aside the verses that condemn baseless suppositions
of honour and nearness to God, there are other verses that say that
God does not waste the reward of any good deed.

These verses have also been taken as proof of the acceptance of
the good deeds of all people, whether Muslim or non-Muslim. 
In Sūratul Zilzāl, we read:

  

“So whoever does an atom’s weight of good shall see
it, and whoever does an atom’s weight of evil shall see
it.”[36]

 

Elsewhere, God says:

 

“Verily God does not waste the reward of those who
do good.”[37]

 

And in another place, He says:

 

“Verily We do not waste the reward of those who do
good.”[38]

 

The wording of these verses makes them universal statements that
are not given to exceptions.

The scholars of the discipline of the principles of
jurisprudence (Uŝūlul Fiqh) say that certain universal statements
do not accept exceptions; that is, the wording and tone of the
universal statement is such that it resists any exceptions. 
When it is said, “We don’t waste the reward of the doer of good,”
it means that God’s divinity demands that He preserve good deeds;
thus it is impossible for God to disregard His divinity in one
instance and waste a good deed.

 

f) There is another verse which is frequently referred to in
this discussion, and it is said that it clearly points to the
assertion of this group:

  

“Indeed the faithful, the Jews, the Sabaeans, and
the Christians—those who have faith in God and the Last Day and act
righteously—they will have no fear, nor will they
grieve.”[39]

 

In this verse, three conditions have been mentioned for
salvation and safety from God’s punishment: belief in God, belief
in the Day of Judgement, and good deeds; no other condition is
mentioned.

Some who are apparently intellectuals have gone one step further
and said that the aim of the Prophets was to call towards justice
and goodness, and in accordance with the rule “Comply with the
spirit and not the letter of the law” we should say that justice
and goodness are accepted even from those who don’t believe in God
and the Day of Judgement.  Thus, those who don’t believe in
God and the Day of Judgement but have made great cultural, medical,
economical, or political contributions to humanity shall have a
great reward.

Of course, these people can argue on the basis of verses
like:

 

 “We don’t waste the reward of one who does
good,”and:

 

“So whoever does an atom’s weight of good shall see
it,”

but verses like the one above contradict their assertion.Below
we take a look at the proofs of the other group.


The Rigid Group


In opposition to the supposed intellectuals who claim that good
deeds are accepted by God from all people in all situations are the
“rigid pious ones”; their position is directly opposite to the
former group.  They say that it is impossible for a
non-Muslim’s actions to be accepted.  The actions of
unbelievers and similarly those of non-Shī`a Muslims have
absolutely no value.  The non-Muslim and non-Shī`a Muslim
himself is rejected and rebuffed; his actions are even more worthy
of being rejected.  This group also brings two proofs:
rational and narrated.

 

Rational proof: The rational proof of this group is that if it
is supposed that the actions of non-Muslims and non-Shī`a Muslims
are to be accepted by God, what is the difference between Muslims
and non-Muslims?  The difference between them should be either
for the good deeds of Muslims and Shī`as to be accepted to the
exclusion of non-Muslims and non-Shī`a Muslims, or for the evil
deeds of Muslims and Shī`as not to be punished, again to the
exclusion of non-Muslims and non-Shī`a Muslims.  But if we
suppose that the good deeds of both groups entail reward and the
evil deeds of both groups lead to punishment, what difference will
there be between them?  And what is the effect of being Muslim
or Shī`a in such a case?  The equality of Muslims and
non-Muslims, and similarly Shī`as and non-Shī`as, in accounting for
their actions means that in essence practicing Islām or Shī`aism is
unnecessary and without effect.

 

Narrated proof: In addition to the above reasoning, this group
also argues from two Qur’ānic verses and several traditions.

In a few verses of the Qur’ān, it has been clearly stated that
the actions of unbelievers are not accepted; similarly, in many
traditions it has been said that the actions of non-Shī`as – that
is, those who do not have the wilāyah (Divinely-ordained
guardianship) of the Ahlul Bait (as) – are not accepted.

 

In Sūrat Ibrāhīm, God compares the actions of unbelievers to
ashes which are scattered by a strong wind and lost:

 

“A parable of those who defy their Lord: their deeds
are like ashes over which the wind blows hard on a tempestuous day:
they have no power over anything they have earned.  That is
extreme error.”[40]

 

In a verse of Sūratul Nūr, the actions of unbelievers have been
likened to a mirage which appears to be water but upon being
approached, turns out to be nothing.

This verse says that great deeds that give people pause and, in
the view of some simpleminded people, are greater than the services
of even the Prophets are all null and void if they are not coupled
with belief in God.  Their greatness is nothing but a fancy,
like a mirage.  The words of the verse are as below:

 

“As for the faithless, their works are like a mirage
in a plain, which the thirsty man supposes to be water.  When
he comes to it, he finds it to be nothing; but there he finds God,
who will pay him his full account, and God is swift at
reckoning.”[41]

 

This is the parable of the good deeds of unbelievers, which
appear outwardly to be good.  So woe upon their evil
deeds!  We read their parable in the following verse in these
words:

 

“Or like the manifold darkness in a deep sea,
covered by billow upon billow, overcast by clouds, manifold [layers
of] darkness, one on the top of another: when he brings out his
hand, he can hardly see it, and one whom God has not granted any
light has no light.”[42]

 

By adding this verse to the previous verse, we deduce that the
good deeds of unbelievers, with all their deceptive appearances,
are a mirage that lacks reality.  And as for their evil deeds,
alas! They are evil above evil, darkness upon darkness!

The above verses clarify the status of the deeds of
unbelievers.

 

As for non-Shī`a Muslims, from the point of view of us Shī`as,
the traditions that have reached us from the Ahlul Baīt (as)
clarify their position.

 

Many traditions have reached us on this topic.  Those
interested can refer to al-Kāfī, Volume 1, “Kitāb al-Ĥujjah,” and
Volume 2, “Kitāb al-Īmān wa ‘l-Kufr”; Wasā’ilush Shī`a, Volume 1,
“Abwāb Muqaddamāt al-`Ibādāt”; Mustadrakul Wasā’il, Volume 1,
“Abwāb Muqaddamāt al-`Ibādāt”; Bihārul Anwār, “Discussions about
Resurrection,” Chapter 17 (Chapter on the Promise, Threat,
Invalidation of Actions, and Atonement), and Volume 7 of the old
print, Chapter 227, and Volume 15 of the old print, section on
ethics, Page 187.  As an example, we relate one tradition from
Wasā’ilush Shī`a:

 

Muhammad Ibn Muslim  said, “I heard Imām Muhammad
al-Bāqir (as) say, “Whoever worships God and tires
himself in worship but doesn’t recognize the Imām (leader) God has
appointed for him, his deeds are not accepted, and he himself is
astray and lost, and God abhors his actions… and if he dies in this
state, he dies not in the state of Islām, but in a state of
unbelief and hypocrisy.  O Muhammad Ibn Muslim, know that the
leaders of oppression and their followers are outside the religion
of God.  They themselves went astray, and they led others
astray.  Their actions are like ashes which are caught in a
strong wind on a stormy day, and they cannot reach anything out of
what they have earned.  That is the distant
deviation.”[43]

 

These are the proofs of those who say that the basis of
salvation is faith and belief.

Occasionally, some from this group go to extremes and consider
simply the claim of having faith, or in reality a simple
affiliation, to be the criterion of Judgement.  For example,
the Murjī`ī sect in the era of BanīūUmayyah propagated this idea,
and fortunately, with the decline of Banī Umayyah, they also ceased
to exist.  In that age, the Shī`a position, inspired by the
Imāms from the Ahlul Baīt (as), was opposite to the Murjī` one, but
unfortunately the Murjī`īs’ view has lately taken hold in new
clothing among some of the common Shī`as. 

 

Some simpleminded Shī`as consider mere apparent affiliation with
Amīrul Mo’minīn `Alī Ibn Abī Ťalib (as) to be sufficient for
salvation, and this idea is the basic factor behind the Shī`as’
poor state in the modern era.  The dervishes and Sufis of the
recent era malign good deeds in a different way and under a
different pretext; they have made the issue of goodness of heart a
pretext, even though true goodness of heart encourages and affirms
deeds rather than conflicting with them.

 

As opposed to these groups, there are others who have raised the
value of deeds to such a point that they say that one who commits a
major sin is an unbeliever.  Such a belief was held by the
Khārijites.  Some theologians considered the committer of
major sins to be neither a believer nor unbeliever, and held that
there is a “state between the two states (of belief and
unbelief).”

 

Our task is to see which of these positions is correct. 
Should we believe in the primacy of belief or the primacy of
action?  Or is there a third path?

To begin, let us discuss the value of belief and faith.

 

Notes:

 

[31] Of course, this does not mean that
all things have the same relation to God and deserve the same
treatment.  The relation of things to God is not the same, but
the relation of God to things is the same.  God is equally
close to all things, but things are different in their closeness
and distance from God.  There is an interesting sentence in
Du`ā al-Iftitāh in this regard:

 

In this sentence, God has been described
thus: “Who is distant and thus cannot be seen, and Who is
near and thus witnesses all conversations.”

 

In fact, it is we who are far from Him, while
He is close to us.  This is an enigma; how is it possible for
two things to have a different relation with each other in terms of
closeness and distance?  But yes, such is the case here; God
is close to things, but things are not close to God – that is, they
have varying states of closeness and distance.

 

The interesting point in this sentence is that
when it describes God as being “far,” it mentions an attribute of
His creations as evidence, which is the attribute of sight: “None
can see Him.” And when it describes God as being “near,” it
mentions an attribute of God as evidence, which is the attribute of
Divine presence and awareness.  When speaking of our state, we
use the attribute of “distance” for God, and when speaking of His
state, we use the attribute of “closeness.” Sa`dī says:

 

He is a Friend closer to me than myself,
and amazing it is that I am far from Him.  What to do; who can
I tell that the Friend is by my side, and I am
forsaken!”

[32] Al-Qur'ān, Sūratul Baqarah (2), Verses
80-82

[33] Al-Qur'ān, Sūrat Āli Imrān (3), Verses
24-25

[34] Al-Qur'ān, Sūratul Baqarah (2), Verses
111-112

[35] Al-Qur'ān, Sūratul Nisā (4), Verses
123-124

[36] Al-Qur'ān, Sūratul Zilzāl (99), Verses
7-8

[37] Al-Qur'ān, Sūratul Tawbah (9), Verse
120

[38] Al-Qur'ān, Sūratul Kahf (18), Verse
30

[39] Al-Qur'ān, Sūratul Mā'idah (5), Verse
69

[40] Al-Qur'ān, Sūrat Ibrāhīm (14), Verse
18

[41] Al-Qur'ān, Sūratul Nūr (24), Verse 30

[42] Al-Qur'ān Sūratul Nūr (24), Verse 40

[43] Wasā'ilush Shī`a, Volume 1, Part 1, Page
90


Part 3

Value of Belief


With regard to the value of belief, the discussion should
proceed in three stages:

 

1.  Is lack of belief in the principles of religion, such
as the Oneness of God, Prophecy, and resurrection – and according
to the Shī`a view, these three in addition to Divine justice and
Imāmate (succession) – always and necessarily cause for Divine
punishment?  Or is it possible for some unbelievers to be
excused and not be punished for their unbelief?

 

2.  Is belief a necessary condition for the acceptance of
good deeds, such that no good deed of a non-Muslim or non-Shī`a is
acceptable to God?

 

3.  Do unbelief and rejection of the truth cause the
invalidity of good deeds or not?

 

In the coming discussions, we will touch on each of these three
stages.

 

 


Being Held Accountable For Unbelief


There is no doubt that unbelief is of two types: One is unbelief
out of obstinacy and stubbornness, which is called the unbelief of
repudiation; and the other is unbelief out of ignorance and
unawareness of the truth.  With regard to the former,
definitive rational and narrational proofs indicate that a person
who deliberately and knowingly shows obstinacy towards the truth
and endeavours to reject, it deserves punishment.  But with
regard to the latter, it must be said that if the ignorance and
unawareness do not spring from negligence, they shall be forgiven
and overlooked by God.

 

To explain this point, it is necessary to speak a bit about
submission and obstinacy.  The Qur’ān says:

 

“The day when neither wealth nor children will
avail, except him who comes to God with a sound
heart.”[44]


Levels of Submission


The most basic condition of soundness of heart is to be
submissive to the truth.  Submission has three levels:
submission of the body, submission of the intellect, and submission
of the heart.

 

When two opponents face each other in combat and one of them
feels likely to lose, he may surrender or submit to the
other.  In such a surrender, normally the losing opponent puts
his hands up as a sign of defeat and desists from fighting, coming
under the sway of his opponent.  That is, he acts in
accordance with whatever command his opponent gives.

 

In this type of submission, the body submits, but the mind and
reason do not; instead, they are constantly thinking of rebellion,
incessantly contemplating how to get a chance to overcome the
opponent once again.  This is the state of his reason and
thought, and as for his feelings and emotions, they too
continuously denounce the enemy.  This type of submission –
that of the body – is the most that can be achieved by force.

 

The next level of submission is the submission of the intellect
and reason.  The power that can make the intellect submit is
that of logic and reasoning.  Here, physical force can’t
accomplish anything.  It is absolutely impossible through
physical force to make a student understand that the sum of the
angles of a triangle is equal to two right angles. 
Mathematical propositions must be proven through reasoning and not
through any other way.  The intellect is forced to submit
through thinking and reasoning.  If sufficient proof exists
and is presented to the intellect and the intellect understands it,
it submits, even if all the powers of the world say not to
submit.

 

It is well-known that when Galileo was tortured for his belief
in the movement of the earth and centrality of the sun in the solar
system, out of fear that they would burn him alive, he expressed
repentance of his scientific view; in that condition, he wrote
something on the ground.  It is said that he wrote, “Galileo’s
repentance will not make the Earth stand still.”

 

Force can compel a person to recant his or her words, but the
human intellect does not submit except when faced with logic and
reasoning.

 

“Say, ‘Produce your evidence, should you be
truthful.’”[45]

 

The third level of submission is the submission of the
heart.  The reality of faith is submission of the heart;
submission of the tongue or submission of the thought and
intellect, if not coupled with submission of the heart, is not
faith.  Submission of the heart is equal to submission of the
entire existence of a person and the negation of every type of
obstinacy and rejection.

 

It is possible that someone may submit to an idea as far as the
intellect and mind are concerned, but not the spirit.  When a
person shows obstinacy out of prejudice or refuses to yield to the
truth because of personal interests, his or her mind and intellect
have submitted, but the spirit is rebellious and lacks submission,
and for this very reason lacks faith, since the reality of faith is
the submission of the heart and soul.

God says in the Qur’ān:

 

“O you who have faith! Enter into submission, all
together, and do not follow in Satan’s
steps.”[46]

 

That is, your soul should not be at war with your intellect;
your feelings should not be at war with your perceptions.

 

The story of Shaīťān (Satan) that has come in the Qur’ān is
an example of unbelief of the heart, even though the intellect has
submitted.  Shaīťān recognized God, believed in the Day of
Judgement, completely recognized the Prophets and their legatees
and admitted their position; at the same time, God calls him an
unbeliever and says of him:

 

“And he was of the
unbelievers.”[47]

 

The evidence that, in the view of the Qur’ān,
Shaīťān recognized God is that the Qur’ān explicitly says that
he confessed that He is the Creator.  Addressing God, he
said:

 

“You created me from fire, and You created him from
clay.”[48]

 

And the evidence that he believed in the Day of Judgement is
that he said:

 

“Grant me reprieve until the day they are
resurrected.”[49]

 

And the evidence that he recognized the Prophets and infallibles
is that he said:

 

“By Your might, I shall lead them all astray, except
Your purified servants among them.”[50]

 

The meaning of the purified servants, who are pure not just in
their actions, but whose entire existence is purified and free of
all except God, are the friends of God and the infallibles;
Shaīťān recognized them, too, and believed in their
infallibility.

 

The Qur’ān, while describing Shaīťān as knowing all these
things, calls him an unbeliever.  Thus, we come to know that
mere recognition and knowledge, or the submission of the intellect
and mind, is not sufficient for a person to be considered a
believer.  Something else is necessary as well.

 

In the Qur’ān’s logic, why has Shaīťān been regarded as an
unbeliever in spite of all his knowledge?

Obviously, it is because while his perception accepted reality,
his feelings rose to battle it; his heart rose against his
intellect; he showed arrogance and refused to accept the truth: he
lacked submission of the heart.


True Islām and Regional Islām


Normally when we say so-and-so is Muslim or isn’t Muslim, our
view isn’t toward the reality of the matter.  Those who
geographically live in a particular region and are Muslims through
imitation and inheritance from their parents we call Muslims; and
those who live under different conditions and are affiliated with
another religion or have no religion altogether, again out of
imitation of their parents, we call non-Muslims.

 

It should be known that this aspect does not have much value,
neither the aspect of being a Muslim nor that of being a non-Muslim
and an unbeliever.  Many of us are imitative or geographical
Muslims; we are Muslims because our mothers and fathers were Muslim
and we were born and raised in a region whose people are
Muslim.  That which has value in reality is true Islām, and
that is for a person to submit to truth in the heart, having opened
the door of one’s heart to the truth to accept and act on it, and
the Islām that he or she has accepted should be based on research
and study on the one hand, and submission and lack of prejudice on
the other.

 

If someone possesses the trait of submission to the truth and
for whatever reason the reality of Islām has remained hidden from
him or her without that person being at fault, God will most
certainly refrain from punishing him or her; he or she shall
achieve salvation from Hell.  God says:

 

“And We do not punish until We have sent a
messenger.”[51]

 

That is, it is impossible for God, the Wise and Munificent, to
punish someone for whom the proofs (of truth) have not been
completed.  The scholars of the principles of jurisprudence
have termed the purport of this verse, which acts to confirm the
dictate of reason, “the improperness of punishment without prior
explanation.” They say that until God has made clear a reality for
a person, it is unjust for Him to punish that person.

 

To show the fact that it is possible to find individuals who
possess the spirit of submission without being Muslims in name,
Descartes, the French philosopher – according to his own words – is
a good example.

 

In his biography, they have written that he began his philosophy
from doubt; he doubted all that he knew and began from zero. 
He made his own thought a starting point and said, “I think,
therefore I am.”

 

After proving his own existence, he proved the spirit, and
likewise the existence of body, and God became definite for
him.  Gradually the issue of choosing a religion arose; he
chose Christianity, which was the official religion of his
country.

 

But he also says, “I don’t say that Christianity is definitely
the best religion that exists in the entire world; what I say is
that among the religions that I currently know and that are in my
reach, Christianity is the best religion.  I have no conflict
with the truth; perhaps there is a religion in other parts of the
world that is superior to Christianity.” Incidentally, he mentions
Iran as an example of a country about which he lacks
information and doesn’t know the religion of; he says: “What do I
know?  Perhaps there is a religion in Iran that is better than
Christianity.”

 

Such people cannot be called unbelievers, since they have no
obstinacy; they are not deliberately seeking unbelief.  They
are not involved in concealing reality, which is the essence of
unbelief.  Such people are “dispositional Muslims.” Though
they cannot be called Muslim, they also cannot be termed
unbelievers, since the opposition between a Muslim and an
unbeliever is not like the opposition between affirmation and
negation or that between the existence and non-existence of a trait
in a subject capable of possessing the trait (according to the
terminology of logicians and philosophers).  Instead, it is
the opposition of two opposites; that is, it is the opposition of
two existential things, not that of one existential and one
non-existential thing.

 

Of course, the fact that we mentioned Descartes as an
example was not to depart from the basic principle we explained
earlier.  We stipulated from the beginning that we were not to
express opinions about individuals.  Our intent in mentioning
Descartes as an example is that if we suppose that what he said is
true and he is as submissive to the truth as his words indicate,
and on the other hand truly did not have more ability to research,
then he is a dispositional Muslim.

 


Sincerity, the Condition for the
Acceptance of Actions


The second of the issues that we raised regarding the value of
faith is what influence faith can have in the acceptance of
actions.

 

Previously, in relating the proofs of those who say that the
good deeds of unbelievers are acceptable to God, we said that they
say that the goodness and badness of actions is related to their
essence.  A good deed, whether of a believer or an unbeliever,
is good by its essence and must inevitably be accepted by God,
since good is good no matter who does it and bad is bad no matter
who does it, and since God’s relation to all people is the
same.

 

Now, we would like to add that though what has been said in the
above reasoning is correct, a basic point has been neglected in
it.  To explain this point, we must first explain another term
from the subject of the principles of jurisprudence, which is that
goodness and evil are of two types: action-related, and
actor-related.

 

Every action has two aspects, and every one of the two aspects
has a separate ruling with regard to goodness or badness.  It
is possible for an action to be good from one dimension and not be
good from the other.  Similarly, the reverse is possible; and
it is also possible for an action to be good or bad from both
dimensions.

 

The two dimensions consist of the action’s beneficial or harmful
effect in the external world and human society, and the action’s
association to its doer and that person’s spiritual motivations
which caused that action and the goal to which the doer aspired by
performing it.

 

From the point of view of the former, one must determine the
extent of the beneficial or harmful effect of the action.  And
from the point of view of the latter, one must determine what type
of action the doer has performed in his or her mental and spiritual
framework and what goal he or she has pursued.

 

Human actions, in terms of the trajectory of their beneficial
and harmful effects, are recorded in books of history, and history
passes Judgement about them; it praises them or condemns
them.  But the aspect of attribution to the human soul is only
recorded in the otherworldly books [of human deeds].  Books of
history like great and influential actions and praise such actions;
but the Divine otherworldly and celestial books, in addition to
this aspect, are in search of actions that have spirit.

The Qur’ān says:

 

“Who created death and life to try you as to which
of you is the best in deeds.”[52]

 

It refers to “the best deeds,” not “the most deeds,” since the
important thing is for us to know that when we perform an action
under the influence of spiritual motives, aside from the outward
appearance of the action – which is a series of movements and has
its own social effects and value – spiritually we actually move in
a certain direction and traverse a certain path.

 

The issue is not so simple as to say, “All that exists is the
‘action,’ the work, the muscular energy that is spent.  As for
the thoughts and intentions, their value lies only in preparing for
the action; they are no more than a mentality and
preliminary.  And whatever the preliminary may be, the main
thing is the action itself.” To the contrary, the importance of the
thought and the intention is not less than that of the
action.  Such a way of thinking, which maintains the primacy
of action rather than the primacy of the intention and belief, is a
materialistic thought.  Under the names “objectivity” and
“subjectivity” it gives the belief and intention behind the action
no more than preliminary value.  Leaving aside the fact that
the invalidity of this school is clear in its own right, what is
certain is that the Qur’ānic teachings cannot be interpreted on the
basis of such ways of thinking.

 

In the view of the Qur’ān, our true personality and self is our
spirit.  With every voluntary action, the spirit moves from
potentiality to actuality and acquires an effect and an attribute
commensurate to its own intention and aim.  These effects and
habits become a part of our personality and carry us to a world
appropriate to themselves from among the realms of existence.

 

Thus, from the first dimension the goodness and evilness of
actions depends on the external effect of those actions; and from
the second dimension goodness and evilness depends on the manner in
which that action was performed by its doer.  In the first
case, our position about an action is based on its external and
societal outcome; and in the second case, it is based on the
internal and mental effect of the action on its doer.

 

If a person establishes a hospital or performs some other
charitable deed with respect to the cultural, health, or economic
affairs of a country, without doubt from a societal point of view
and in the view of history, that action is good.  That is, it
is an act that benefits God’s creation.  In this regard, it
doesn’t matter what the intention was of the person who established
the hospital or other philanthropic institution.  Whether the
intention is to show off and fulfil one’s selfish instincts or
whether the intention is altruistic and unselfish, from a societal
point of view a charitable institution has come into being. 
The ruling of history with regard to people’s actions is always
from this aspect and in view of this particular dimension. 
History has no concern with people’s intentions.  When the
masterpieces of art or architecture in Isfahān are mentioned,
no one is concerned with what intention or aim the maker of the
Shaykh Luťfullāh Masjid, the Shāh Masjid, or the Thirty-Three
Bridge had; history sees the outward form and calls the action a
“good deed.”

 

However, in ascertaining an action’s actor-related goodness, our
attention doesn’t go to the societal and external effect of the
action.  Instead, from this aspect, we are concerned with how
the action relates to its doer.  In this reckoning, it is not
enough for the action to be beneficial in order for it to be
considered a “good deed.” What counts is what the doer’s intention
was in performing the action, and what goal he or she wanted to
attain.  If the doer had a good intention and aim and
performed the action with a good motive, that action is good – that
is, it possesses actor-related goodness. 

 

The action itself is two-dimensional; that is, it proceeds in
two dimensions: the historical and societal dimension, and the
spiritual dimension.  But if the doer performed the action to
show off or to attract material benefit, the action is
one-dimensional.  It goes forward only in time and in history,
and not in the spiritual dimension; and in Islāmic terminology, the
action does not ascend to the higher realm.  In other words,
in such instances, the doer has served society and raised its level
but has not benefited him or herself, and may actually have
committed treachery.  Instead of ascending spiritually by
performing the action, the doer’s soul may have descended to a
lower spiritual level.

 

Of course, our intent is not that the action-related goodness of
an action is totally separate from its actor-related goodness, and
that from a spiritual point of view a person should have nothing to
do with actions that are beneficial to society.  The intent is
that a socially beneficial deed is only spiritually beneficial when
the spirit, by performing that action, has travelled a spiritual
path as well, having left the station of selfishness and
pleasure-seeking and set foot on the station of sincerity and
purity.

 

The relation between action-related goodness and actor-related
goodness is the relation of the body to the spirit.  A living
being is a combination of spirit and body.  Likewise, the
second type of goodness must be breathed into the body of an action
possessing the first type of goodness for that action to come
alive.

 

Thus, the rational proof of the so-called intellectuals is
fallacious.  This proof states that “God’s relationship with
all His creatures is equal, and the goodness or evilness of actions
is innate to them.  Thus good deeds are equal for all
people.  And the corollary of these two equalities is that in
the hereafter, the recompense of believers and unbelievers shall be
the same.” In this reasoning, the actions and the equality of the
creatures before the Creator have been given attention; but the
doer and his or her personality, aim, motive, and spiritual path –
all of which necessarily cause actions to be dissimilar and cause a
difference among them similar to the difference between the living
and the dead – has been forgotten.  They say, “What difference
does it make for God whether the doer of a good deed recognizes Him
or not, or is familiar with Him or not?  Whether he or she
performed the action for His pleasure or with some other purpose,
whether the intention be seeking nearness to God or not?”

 

The answer is that it makes no difference to God, but it makes a
difference for that person him or herself.  If the person
doesn’t recognize God, he or she will perform one type of spiritual
action and another type if he or she is familiar with God.  If
one doesn’t know God, one’s action will be one-dimensional; the
action will have only action-related and historical goodness. 
But if one knows God, one’s action will be two-dimensional and will
have actor-related and spiritual goodness.  If one knows God,
one’s action and one’s self will ascend towards God, and if one
doesn’t know God one will not ascend.  In other words, it
makes no difference for God, but it does make a difference for the
action.  In one case, the action will be a living, ascending
action, and in the other case it will be a dead, descending
action.

 

They say that God, who is Wise and Just, will certainly not
nullify the good deeds of a person on account of not having a
relationship of friendship with Him.

 

We too believe that God will not nullify them, but we must see
whether a person who doesn’t recognize God actually performs a good
deed that is good both in its effect and its relation to its doer,
good both from the aspect of the societal order as well as from the
doer’s spiritual aspect.  The fallacy arises because we have
supposed that for an action to be beneficial to society suffices
for it to be considered a “good deed.” To suppose the impossible,
if a person doesn’t know God and yet ascends toward God through his
or her action, without doubt God will not send that person
back.  But reality is that a person who doesn’t know God
doesn’t break the curtain to enter the spiritual realm, doesn’t
traverse any of the stations of the soul, and doesn’t ascend
towards God’s spiritual realm in order for his or her action to
acquire a spiritual aspect and a form that will be a source of
pleasure, felicity, and salvation for him or her.  The
acceptance of an action by God is nothing other than for the action
to possess these qualities.

 

One of the primary differences between Divine laws and human
laws is this very point; Divine laws are two-dimensional, and human
laws are one-dimensional.  Human laws have nothing to do with
the spiritual order or spiritual advancement of the
individual.  When a government legislates taxes in the
interests of the country, its goal is solely to obtain money and
cover the country’s expenses.  The government has no concern
with the intention of the taxpayer.  Does he or she pay taxes
freely and willingly out of love for the country and its
government, or out of fear?  The government’s purpose is only
to obtain money; even if the taxpayer curses the government under
his or her breath, the government’s purpose has been attained.

 

Similarly, when a government calls its armed forces to defend
the country, it does not concern itself with the intention of the
soldiers; it desires the soldiers to fight its enemies in
war.  It makes no difference to the government whether the
soldier fights out of his free will and inclination or out of fear
of the gun to his head; or whether his fighting is to show off, as
a result of foolish prejudices, or in defence of truth and what is
right.

 

However, Divine laws are not like that.  In these laws,
monetary dues and warriors are not wanted in absolute terms, but
together with a pure intention and desire to seek nearness to
God.  Islām desires actions with a soul, not soulless
actions.  Thus, if a Muslim pays zakāt, but with an element of
showing off, it is not accepted; if he performs jihād, but does it
in order to show off, it is not accepted.  The Divine law says
that a coerced soldier is useless; I want a soldier who has the
soul of a soldier, who has accepted the call:

 

“Verily God has purchased from the believers their
souls and their belongings in return for
Paradise”[53]

 

and answered it sincerely.

It has been related from the Messenger of Islām (S) in a
consecutively-narrated tradition among both the Sunnis and Shī`as
that he said:

 

“The value of deeds is based on the
intention.”

 

“Every individual shall have what he or she
intended.”

 

“No deed is accepted without an
intention.”[54] 

 

One tradition has been narrated in the following words:

 

“The value of actions is in their intention, and a
man shall only get that which he intended.  So whoever
migrated for the sake of God and His Messenger, his migration is
towards God and His Messenger; and whoever migrated for the sake of
worldly wealth or a woman he wished to marry, his migration is
towards that thing.”[55]

 

Imām Ja`far Ibn Muhammad as-Ŝādiq (as)
said, “Perform your actions for the sake of God and not
people, because whatever is for God, (ascends) towards God, and
whatever is for the people, does not ascend towards God.”

 

The intention is the soul of the action, and just as the body of
a human being is noble because of the human soul, so too does the
nobility of a human being’s action depend on its soul. 

What is the soul of an action?  The soul of an action is
sincerity.  The Qur’ān says:

 

 

“Yet they were not commanded except to worship God,
dedicating their faith to
Him…”[56]

 


Quality or Quantity?


From the above discussion, an interesting conclusion can be
obtained which is that in the reckoning of God, the value of
actions is by their quality rather than their quantity. 
Inattention to this point has caused some people to make up
fantastic stories regarding the extraordinarily valuable actions of
holy personages when they see the societal dimension of those
actions to be insignificant. 

 

For example, with regard to the ring that Imām `Alī Ibn Abī
Ťalib (as) bestowed on a beggar while bowing in prayer, about which
a verse of the Qur’ān was revealed, they say that the value of that
ring was equal to the revenue of greater Syria; and in order for
people to believe that, they gave it the form of a tradition. 
In the view of these people, it was hard to believe that a great
verse of Qur’ān would be revealed about the bestowal of an
insignificant ring.  And since they were unable to believe
such a thing, they created a story and raised the ring’s material
value.  They didn’t stop to think that a ring equal in value
to the revenue of all of Syria would not, in the poor and indigent
city of Madīnah, be found on the finger of Imām `Alī Ibn Abī Ťalib
(as).  Supposing such a ring was in Imām `Alī’s Ibn Abī Ťalib
(as) possession, he would not give it to just one beggar; instead,
with such a ring he would make Madīnah flourish and save all of the
city’s needy.

 

The intellect of these fantasy-weavers hasn’t understood that
for God a great deed has a reckoning different from material
reckonings.  It is as if they have supposed that the value of
the ring caught God’s attention and compelled Him to praise `Alī
Ibn Abī Ťalib (as) for the great deed he did – God be exalted from
such suppositions!

 

I don’t know what these short-sighted people have thought up
regarding the pieces of bread that `Alī Ibn Abī Ťalib (as) and his
family bestowed in charity and about which Sūrah “Hal
Ata”[57] was revealed.  Perhaps they will say that the
flour of that bread was not from barley, but from gold dust!

 

But in fact that is not the case.  The importance of `Alī
Ibn Abī Ťalib (as) and his family’s action is not in the material
aspect which attracts our attention; the importance of their action
is that it was pure and entirely for God’s sake; it was at a level
of sincerity which it is beyond us even to conceive, a sincerity
which was reflected in the highest realm and elicited Divine praise
and glorification.

In the words of Shaykh Farīud Dīn al-`Aťťar:

 

It is beyond [the power] this world to describe his
spear;

It is beyond that world to describe his three pieces of
bread.

 

The importance of their action lies in what the Qur’ān has
quoted:

 

“We feed you only for God’s sake; we wish from you
no recompense, nor any gratitude.”[58]

 

These are the words of their heart which God, the Aware, has
made known; that is, with their selflessness and sacrifice, they
desired from God naught but God Himself.

 

The fact that the Qur’ān regards the actions of unbelievers to
be like a mirage, hollow and devoid of reality, is because their
actions have an adorned and misleading exterior, but since they are
done for lowly material and individual motives and not for God,
they have no spiritual aspect.

 

Zubayda, the wife of the Abbasid caliph Hārūn al-Rashīd, caused
a river to be dug in Makkah which has been used by visitors of
God’s sanctuary from that time until today.  This action has a
very righteous exterior.  The resolve of Zubayda caused this
river to flow to barren Makkah from the rocky land
between Ťā’if and Makkah, and it has been close to twelve
centuries that the hot, thirsty pilgrims have been making use of
it.

 

From a worldly perspective, it is quite a great deed; but how
about from the spiritual perspective?  Do the Angels reckon as
we do?  Is their attention, like ours, drawn to the apparent
magnitude of this act?

 

No, their reckoning is different.  Using a Divine scale,
they measure the other dimensions of the action.  They take
account of where Zubayda obtained the money for this
act. 

Zubayda was the wife of an oppressive and tyrannical man
who had control of the public treasury of the Muslims and would do
as he pleased.  Zubayda had no money of her own, and she
didn’t spend her own wealth in this charitable act; she spent the
people’s money on the people. 

 

The difference between her and other women in her position is
that others would spend the public’s money on their personal
desires, and she spent a portion of this money on a project for the
public good.  Now, what was Zubayda’s purpose in this
action?  Did she wish for her name to remain in history? 
Or did she truly have God’s pleasure in mind?  Only God
knows.

It is in this reckoning that it is said that someone saw
Zubayda in a dream and asked her what God gave her for the
river she caused to be made.  She replied that God had given
the entire reward of that action to the original owners of that
money.

 


The Masjid of Bahlūl


It has been related that once a Masjid was being constructed
when Bahlūl arrived and asked, “What are you doing?” They
replied, “We are building a Masjid.” Bahlūl asked, “What for?” They
replied, “What kind of question is that?  We are building it
for God.”

 

Bahlūl wanted to show the doers of that charitable work
their level of sincerity.  Secretly, he had a stone engraved
with the words, “The Bahlūl Masjid,” and at night he affixed it
above the Masjid’s main gate.  When the builders of the Masjid
came the next day and saw the sign, they became angry.  They
found Bahlūl and beat him for portraying the toils of others as his
own work.  Bahlūl retorted, “But didn’t you say you built this
Masjid for God?  Suppose that people mistakenly think it was I
who built it; God won’t make such a mistake!”

 

How many great deeds there are which are great in our eyes, but
are worthless in the eyes of God!  Perhaps many great
buildings, whether Masājid, mausoleums, hospitals, bridges, rest
houses for travellers, or schools, have such an end; the account of
such things is with God.

 


Belief in God and the Hereafter


The relation of this world to the hereafter is similar to the
relation between the body and the spirit, or the relation of the
outer aspect to the inner aspect.  This world and the next are
not two wholly and entirely separate worlds; this world and the
hereafter together are one unit, just as a sheet of paper has two
pages and a coin has two sides.  This same Earth that exists
in this world will appear in the hereafter in its otherworldly
form.  The plants and objects of this world will appear in the
hereafter in their otherworldly aspect.  Fundamentally, the
hereafter is the celestial, or malakūt, form of the present
world.

 

The condition for an action to acquire a good otherworldly
aspect is for it to be performed with attention to God and in order
to ascend to God’s higher realm.  If a person doesn’t believe
in the hereafter and isn’t attentive to God, his or her action will
not have an otherworldly aspect, and thus will not ascend to the
higher realm.  The otherworldly aspect is the higher aspect,
and the worldly aspect is the lower aspect.  As long as an
action does not acquire illumination and purity through intention,
belief, and faith, it cannot attain to the highest realm; only an
action that has a spirit can attain that station.  And the
spirit of an action is its otherworldly aspect.

How beautiful are the words of the Qur’ān:

 

“To Him rises the pure word, and good deeds He
raises.”[59]

 

This verse can be understood in two ways, and both have been
mentioned in books of exegesis of the Qur’ān.  The first is
that good deeds raise pure words and pure belief; the other is that
pure words and pure belief raise good deeds and make them
otherworldly.  The two explanations – both of which are
correct and possibly both are intended – together convey the
principle that faith has an effect on the acceptance of actions and
their ascent to God, and actions have an effect on the perfection
of faith and on increasing the degree of faith.  This
principle is an accepted one in the Islāmic teachings.  Our
reference to this verse is based on the second explanation, though
as we indicated, in our view it is possible that the verse has
intended both meanings at the same time.

 

In any case, it is a mistake for us to think that the actions of
those who don’t believe in God and the Day of Judgement ascend to
God and acquire an otherworldly aspect.

 

If we are told that someone has taken the northbound highway
from Tehran and continued to travel northward for several
days, we will obviously not expect that person to reach Qum,
Iŝfahān, or Shīrāz (which lie south of Tehran); if someone
were to entertain such a possibility, we would laugh and tell him
that if that person wished to go to one of those cities, he or she
would have to take the southbound highway from Tehran and travel on
it.

 

It is impossible for someone to travel towards Turkistān, yet
reach the Ka`bah.

 

Heaven and Hell are the two ends of a person’s spiritual
journey.  In the next world, every person sees him or herself
at his or her journey’s final point; one above, and the other
below; one the highest of the high, and the other the lowest of the
low.

 

“The record of the pious is indeed in
Illiyīn.”[60]

 

“The record of the vicious is indeed in
Sijjīn.”[61]

 

How is it possible for a person not to travel towards a certain
destination, or to travel in a direction opposite to it, yet still
reach that destination?  Moving towards the highest heaven
(`Illiyyīn) requires an intention and desire to reach it, and that
in turn requires recognition and belief on the one hand, and
facilitation and submission on the other.  If a person has no
belief in such a destination, or lacks the quality of facilitation
and submission, and in short has neither any desire nor takes even
the smallest step to reach it, how can one expect him or her to
attain that destination?  Without doubt, every path leads to
its own destination, and unless God is that destination, the path
does not lead to God.

The Qur’ān says:

 

“Whoever desires this transitory life, We expedite
for him therein whatever We wish, for whomever We desire. 
Then We appoint hell for him, to enter it, blameful and
spurned.  Whoever desires the Hereafter and strives for it
with an endeavour worthy of it, should he be faithful—the endeavour
of such will be well-appreciated.”[62]

 

That is, if a person’s level of thinking is no higher than this
world and he or she has no goal higher than this world, it is
impossible for that person to attain the high target of the
hereafter; but Our Divine grace and benevolence demand that We
grant him or her something of the worldly goal he or she desired to
achieve.

 

There is a subtle point here: this world is the world of nature
and matter; it is the world of causes and reasons.  Worldly
causes are in conflict with each other, and constraints also exist
in this material world.  Thus, for a person whose goal is this
world, there is no guarantee that he or she will definitely attain
that goal.  The words the Qur’ān has chosen to impart this
point are as follows:

 

“We expedite for him therein whatever We wish, for
whomever We desire.”

 

However, one who has a higher goal in his or her spiritual
makeup has not given his or her heart to trifling goals, and who,
moving forward with faith, takes steps towards a Divine object will
certainly attain the goal, since God recognizes the value of good
deeds; He accepts and rewards those good deeds that are presented
to Him.

 

Here, effort and endeavour are necessary, since it is impossible
for a person to move forward and attain the goal without taking a
step.

Then in the next verse, the Qur’ān says:

 

“Each We assist out of the bounty of your Lord, both
this group and that one; and the bounty of your Lord has not been
withheld from any.”[63]

 

That is, Our bounty is limitless; whoever sows a seed, We bring
it to fruition; whoever moves towards a goal, We deliver him or her
to that goal.

 

The Divine sages say that the Being who is necessarily existent
by essence is necessarily existent from all aspects and
dimensions.  Thus, He is necessarily Bountiful
(Fayyādh).  As a result, whoever wishes something, God assists
him or her.  It is not the case that if someone seeks the
world, God says to him or her, “You are misguided and have acted
contrary to Our guidance and direction, so We will not assist you.”
That is not the case; the seeker of the world is also supported and
assisted by God in seeking this world and benefits from His
unhesitant bounty within the limits permitted by this world of
causes, mutual exclusivity, and conflicting outcomes.

 

In other words, this world is a place appropriate for and given
to planting, growing, increasing, and harvesting.  It all
depends on what seed a person chooses to grow and develop and what
harvest he or she wishes to reap.  Whatever seed he or she
chooses is exactly what will grow and develop in the rich and
fertile land of this world.

 

True, there is an exclusive assistance particular to the people
of Truth, which is called the rahīmiyyah (exclusive) mercy; the
seekers of this world are deprived of this mercy, since they do not
seek it.  But the rahmāniyyah (general) mercy of God applies
equally to all people and all paths.  In the words of
Sa`dī:

 

       
 The earth’s surface is His all-encompassing
table,

From this table all partake,
whether friend or foe.

 

From what has been said in this discussion, a portion of the
issues under examination have been resolved.

 

We made clear that action-related goodness is not sufficient for
reward in the hereafter; actor-related goodness is also
necessary.  Action-related goodness is similar to a body, and
actor-related goodness is similar to its spirit and life.  And
we explained that belief in God and the Day of Judgement is a
fundamental condition of actor-related goodness.  This
conditionality is not based on convention, but is instead an
essential and actual conditionality, just like the conditionality
of a particular path with respect to reaching a particular
destination.

 

Here, it is necessary to clarify one point, which is that some
will perhaps say that actor-related goodness does not necessarily
require the intention of seeking nearness to God; if a person does
a good deed because of one’s conscience or out of a feeling of
compassion or mercy, that is sufficient for his or her action to
possess actor-related goodness.  In other words, a
humanitarian motive is sufficient for actor-related goodness; as
long as a person’s motive is other than the “self”, actor-related
goodness is present, whether the motive be “God” or “humanism.”

 

This point is worthy of consideration.  While we don’t
affirm the view that it makes no difference whether one’s motive be
God or humanism, and we can’t enter this discussion in depth right
now, we do truly believe that whenever an action is performed with
the motive of doing good, serving others, and for the sake of
humanity, it is not the same as an action that is performed solely
with selfish motives.  Without doubt, God will not leave such
people without any reward.  Several traditions indicate that
on account of their good deeds, polytheists likeĤātam al-Ťā`īī will
not be punished or the punishment of such people will be reduced,
even though they were polytheists.

We can understand this point from many traditions which we have
before us.

 

1.  `Allāmah Majlisīquotes from the book Thawābul A`māl of
Shaykh Ŝadūq  that `Alī Ibn Yaqtīn  narrated from
Imām Mūsā Ibn Ja`far al-Kādhim (as) that he
said, “Amongst the Banī Isrā’īl (Children of Isrā’il)
there was a believer whose neighbour was an unbeliever.  That
unbeliever would always show kindness and good conduct towards his
believing neighbour.  When this unbeliever died, God made for
him a house out of a type of mud which shielded him from the heat
of the fire, and his sustenance would be given to him from outside
his own environment, which was of fire.  He was told, ‘This is
because of your kindness and good conduct towards your believing
neighbour.’”[64]

Allāmah Majlisī , after quoting this tradition, says: “This
tradition and others like it are evidence that the punishment of
some unbelievers in Hell will be lifted, and the verses of Qur’ān
that say the punishment of the unbelievers shall not be lightened
are with regard to those who have not performed such good
deeds.”

 

2.  He also narrates from Imām Muhammad Ibn `Alī
al-Bāqir (as) that he said, “There was a believer who
lived in the land of an oppressive king.  That oppressor
threatened the believer, and thus, the believer fled to a
non-Islāmic land, arriving at the place of a polytheist man. 
The polytheist sat him beside himself and hosted him well.  As
soon as the polytheist man died, God addressed him, ‘I swear by My
Honour and Glory that if there were a place in Heaven for a
polytheist, I would put you in that place; but O’ fire, make him
fear, but don’t harm him.’”

 

Then the Imām said, “Every morning and evening his
sustenance is brought for him from outside that
environment.” The Imām was asked, “From
Heaven?” He answered, “From where God
wills.”[65]

 

3.  The Noble Messenger (S) said about `Abdullāh Ibn Jud`ān
who was one of the well-known unbelievers in the Age of Ignorance
and one of the chiefs of Quraysh, “The one who has the
lightest punishment in Hell is Ibn Jud`ān.” He was asked
why, to which he replied:

 

“He used to give people to eat.”

 

4.  In addition, the Prophet Muhammad (S) said with
regard to several people who lived in the Age of
Ignorance: “I saw in Hell the possessor of the tunic and
the possessor of the cane who would drive the pilgrims, and also
the woman who had a cat which she had tied up and which she would
neither feed nor set free so it could find its own food.  And
I entered Heaven and I saw there the man who saved a dog from
thirst and gave it water.”[66]

 

Such people, who are found in more or less every age, will at
least have their punishment lightened or their punishment lifted
altogether.

 

In my view, if there are individuals who do good to other people
or even to another living being – whether a human being or animal –
without any expectation, not even because they see themselves
mirrored in the existence of the deprived (i.e., fear that one day
they may be in similar straits is not the moving factor in what
they do), and instead the motive of doing good and serving others
is strong enough in them that even if they know that no benefit
will accrue to them and not even a single person will come to know
of what they did or say so much as “God bless you” to them, yet
they still do good deeds, and they are not under the influence of
habit and such like, one must say that in the depths of their
conscience there exists the light of recognition of God.  And
supposing they deny it with their tongues, they confess it in the
depths of their conscience; their denial is in reality a denial of
an imagined being which they have conceived in place of God, or a
denial of another imagined thing which they have conceived in place
of the return to God and the Day of Judgement, not a denial of the
reality of God and the Resurrection.

 

Love of good and justice and doing good because it is good and
just and worthy, without any other factor, is a sign of love of the
Essence possessed of Absolute Beauty; therefore, it is not
farfetched that such people actually will not be resurrected among
the unbelievers, though by their tongues they are considered
deniers.  And God knows best.


Belief in the Prophecy and Imāmate


Now we will discuss another aspect of the issue, which is the
position of those non-Muslims who are monotheists and believe in
the Resurrection and perform their actions for God.

 

Among the People of the Book, people can be found who neither
believe the Messiah (Jesus the son of Mary) nor Ezra to be the
son of God; they are neither dualists nor fire-worshippers. 
They do not say, “The Messiah is the son of God,” or “`Uzayr is the
son of God,” nor that Ahrāman is the god of evil; they also
believe in the Day of Judgement.  What is the outcome of the
actions of such people?

 

Right now our discussion is not about those inventors,
innovators, and servants of humanity who are materialists and deny
God’s existence, and whose practical motives naturally do not
transcend the material realm.  From the preceding discussions,
our view regarding them from the perspective of Islām was made
clear.  Our discussion in this section pertains to those
good-doers who believe in Creation and in the Resurrection, and
thus are able to have a higher motive in their actions and work
towards a goal that goes beyond the material realm. 

 

It is said that Edison and Pasteur were such people,
that they were religious people and had religious motives. 
That is, in their actions they, just like religious Muslims, worked
for God’s pleasure and with a Divine motive.  In reality,
these Christians (Edison and Pasteur) are not Christians [they may
be called dispositional Muslims], because if they were Christians
and believed in the creeds of the existing Christianity, they would
regard the Messiah as God, and naturally it would not be possible
for them to be true monotheists; perhaps few of today’s Christian
intellectuals believe in the superstitions of the Trinity.

 

In order to answer this question, one must determine in what way
faith in the Prophethood and Imāmate (Divinely appointed
leadership) are necessary, and why such faith is a condition for
the acceptance of actions.

It appears that faith in the Prophets and friends of God is
involved in the acceptance of actions for two reasons:

 

First, recognition of them goes back to recognition of
God.  In reality, recognition of God and His affairs is
incomplete without recognition of His friends.  In other
words, recognition of God in a complete form is to recognize the
manifestations of His guidance.

 

Second, recognition of the station of Prophethood and Imāmate is
necessary because without it, it is not possible to obtain the
complete and correct program of action to achieve guidance.

 

The big difference between a Muslim good-doer and an unbelieving
good-doer is that the unbeliever who does good deeds does not
possess the proper program to achieve guidance and thus has only a
negligible chance of success.  In contrast, since the Muslim
has submitted to a religion that has a comprehensive and proper
program for guidance, he or she is assured of success if he or she
implements that program correctly. 

 

Good deeds do not consist only of doing good to others; all
obligatory, forbidden, recommended, and disliked actions also form
part of the program of good deeds. 

 

The practicing Christian, who is outside the fold of Islām and
who lacks the correct program is deprived of its great gifts since
he or she commits actions which are prohibited.  For example,
alcohol is forbidden, but he or she drinks it.  We know that
alcohol was prohibited because of its personal, societal, and
spiritual harms and naturally one who drinks alcohol will face its
harms, similar to how a person who is deprived of the guidance of a
doctor may do something which makes his or her heart, liver, or
nerves prematurely sick and shortens his or her life.

 

In the program of Islām, there are some commands which are
conditional to act upon for spiritual perfection and
development.  It is obvious that a non-Muslim, no matter how
unprejudiced and free of obstinacy, by virtue of being deprived of
the complete program of human perfection, will also remain deprived
of its features.

 

Such a person will naturally be deprived of the great acts of
worship, such as the five daily prayers, fasting during the month
of Ramadhān, and pilgrimage to the House of God (Ĥajj).  He or
she is like someone who plants seeds without a systematic method of
farming; in no way will the product such a person obtains be like
that obtained by a person who sows the earth according to a
comprehensive and proper program, plants at an appropriate time and
weeds at the proper time, and in short performs all the necessary
technical steps.

 

The difference between a Muslim and a non-Muslim good-doer can
be explained like this: the Muslim good-doer is like a sick person
who is under the care and direction of an expert doctor; his or her
food and medicine are all under the direction of the doctor. 
With regard to the type of medicine and food and its timing and
amount, he or she acts completely as directed.  However, the
non-Muslim good doer is like a sick person who has no such program
and acts as he or she pleases; he or she eats whatever food or
medicine that comes into his or her hand.  Such a sick person
may occasionally consume a beneficial medicine and get a positive
result, but it is just as likely that he or she will make use of a
medicine that is harmful or even fatal.  Similarly, it is
possible he or she may eat a beneficial food, but by subsequent
negligence or by eating the wrong food, may cancel the beneficial
effect of the first food.

 

With this explanation, it becomes clear that the difference
between a Muslim and a non-Muslim who believes in God is that the
Muslim is a theist who possesses a proper program, while the
non-Muslim theist performs his or her actions without a correct
program.  In other words, the Muslim has been guided, and the
non-Muslim, though he or she believes in God, is misguided. 
In this very regard the Qur’ān says:

 

“So if they submit, they will have achieved
guidance.”[67]

 

From all that we have said in the last two sections, it has
become clear that all non-Muslims are not equal in terms of being
rewarded for good deeds; there is a great difference between a
non-Muslim who doesn’t believe in God and the Resurrection and one
who believes in God and in the Day of Judgement but is deprived of
the gift of faith in the Prophethood.  For the first group, it
is not possible to perform an action acceptable to God, whereas for
the second it is possible.  It is possible for this group to
go to Heaven under certain conditions, but for the first group it
is not possible. 

 

Apparently, the reason that Islām differentiates between
polytheists and the People of the Book in its laws of interaction –
in that it doesn’t tolerate the polytheist but tolerates the People
of the Book, it forces the polytheist to abandon his or her belief
but doesn’t force the People of the Book – is that the polytheist
or atheist, by virtue of his or her polytheism or denial, forever
closes the gate of salvation for him or herself and is in a
condition of having deprived him or herself of crossing the
material world and ascending to the higher world and eternal
Paradise.  However, the People of the Book are in a condition
in which they can perform good deeds, even if in a deficient
manner, and with certain conditions can attain the results of those
actions.

The Qur’ān says, addressing the People of the Book:

 

“Come to a common word between us and yourselves,
that we worship none but God and associate none with Him, and that
we take not each other as lords in place of
God.”[68]

 

The Noble Qur’ān has given the People of the Book such a call,
but has absolutely not given and does not give such a call to
polytheists and atheists.

 


Affliction


The third issue that deserves attention in relation with the
value of faith is the negative value of unbelief and
obstinacy.  That is, do unbelief and obstinacy cause a good
deed to become null and void and lose its effect, making it go bad
as an affliction does?  In other words, if a person performs a
good deed with all the conditions of action-related and
actor-related goodness, and yet on the other hand that person shows
obstinacy with respect to truth, especially a truth that is one of
the principles of religion, in this situation, does this deed –
which in and of itself is good, otherworldly, and luminous and free
of defect from the Divine and celestial dimension – become null and
void because of this stubbornness and obstinacy or other devious
spiritual condition?  Here the question of affliction comes
about.

 

It is possible for an action to have both action-related and
actor-related goodness, and in other words to have both the proper
body and a sound soul and spirit, to be good both from the worldly
and from the otherworldly point of view, but at the same time to be
destroyed and become null from the otherworldly point of view
through affliction, just like a sound seed that is planted in
fertile ground and even gives fruit, but which falls prey to an
affliction before it can be used, and is destroyed, for example, by
locusts or lightening.  The Qur’ān calls this
affliction habť or invalidation.

 

Such affliction is not exclusive to unbelievers; it can take
place with respect to the good deeds of Muslims as well.  It
is possible that a believing Muslim may give alms to a deserving
needy person for God’s sake and for that deed to be accepted by
God, but for him or her to later destroy that good deed and make it
void by laying an obligation on the other person or some other form
of mental torment.

The Qur’ān says:

 

“O you who have faith! Do not render your charities
void by reproaches and
affronts.”[69]

 

Another of the afflictions of good deeds is jealousy, as has
been said:

 

“Verily envy eats away good deeds just as fire
destroys wood.”[70]

 

Another affliction is juhūd or denial, or a
condition of fighting with the truth.  Denial means that a
person perceives the truth but at the same time opposes it. 
In other words, denial is when one’s mind has submitted through
reason and logic and truth has become clear to one’s intellect and
power of thinking, but the spirit and its’ selfish and arrogant
feelings rebel and refuse to submit. 

 

The essence of unbelief is opposition and resistance to truth
while recognizing what it is.  Previously, when we discussed
the levels of submission, we gave some explanation regarding this
condition.  Here, we provide some further explanations
relevant to the discussion of afflictions.

Imām `Alī Ibn Abī Ťalib (as) says, defining Islām:

 

“Islām is submission.”[71]

 

That is, when personal interest, prejudice, or habit conflicts
with truth and reality, for a person to submit to truth and turn
away from all that isn’t truth is Islām.

 

Denial means a condition of wilful unbelief, the condition that
Abū Jahl possessed.  He knew that the Noble Messenger (S) was
truthful in his claim of being a Prophet, but because he had a
condition of wilful unbelief, he didn’t believe in him. 
Sometimes people can be heard to say things like, “We’re willing to
go to Hell, but not to do such-and-such a thing.” That is, even if
that action is the truth, we still are not willing to accept
it.  Other expressions, such as to be a mule, to be
intractable, and such like all describe this quality of
denial. 

The Qur’ān has excellently described the presence of this
quality in some people where it says:

 

“And when they said, O’ God, if this be the truth
from You, rain down upon us stones from heaven, or bring us to a
painful punishment.”[72]

 

What a picture the Qur’ān has painted! By narrating one
sentence, it indicates the sick mentality of some people.

The obstinate person whose words have been quoted in this verse,
instead of saying, “O’ God, if this be the truth from You, then
make my heart ready to accept it,” says, “If this be the truth,
send upon me a punishment and annihilate me, because I haven’t the
strength to remain alive and face the truth.”

 

This condition is a very dangerous one, even if it be in small
matters.  And it may well be that many of us are suffering
from it – God forbid!

 

Suppose that an eminent doctor, or mujtahid, or some other
specialist who has a worldwide reputation makes a determination and
expresses an opinion in an issue related to his or her
specialization; then, some unknown, a doctor or a young student,
expresses a conflicting opinion in the same issue and even presents
definitive proofs which that eminent personality him or herself
affirms in his or her heart the truth of what that person is
saying, but other people remain unaware as they were before, and in
view of the reputation of that eminent person, accept his or her
view.  In this situation, if that famous expert submits to the
opinion of that young doctor or student, that is if he or she
submits to reality and admits his or her own mistake, he or she is
truly a “Muslim,” because “Islām is submission,” and in a way it
can be said this is an example of the verse “Rather, one who
submits himself to God.”[73]  Such a person is free of
the impure trait of denial.  But if he or she engages in
denial and opposes the truth to save his or her standing and fame,
he or she is wilfully seeking unbelief and is in a state of
juhd.

 

If that doctor, for example, is not entirely unfair, he or she
may not take back his or her words, but may change in practice; and
if he or she is very unfair, he or she will not change in practice,
either, and will give the same prescription and perhaps kill the
patient, then say that the patient was beyond treatment - and the
same goes for any other eminent intellectual.  The opposite of
this condition also occurs frequently.  There is a tradition
in Al-Kāfī that sheds light on this reality.

Muhammad Ibn Muslim  narrated that he heard Imām
Muhammad Ibn `Alī al-Bāqir (as) say:

 

“Everything that results from confession and submission is
faith, and everything that results from denial and rejection is
unbelief.”[74]

They say that the late Āyatullāh Sayyid Ĥusayn Kūhkamarī 
who was one of the students of the author of Jawāhirul Kalām and a
prominent and well-known Mujtahid and recognized teacher, would go
daily at an appointed time, as was his pattern, to one of the
Masājid of Najaf and teach.

 

As we know, the post of teaching the level of “Khārij” of
jurisprudence and its principles is the grounds for leadership and
religious authority.  Leadership and religious authority for a
seminary student mean to go suddenly from zero to infinity, since a
student is nothing as long as he is not a religious authority
(Marji`), and his opinion and belief are not given the least
importance, and usually he lives a meagre life.  But as soon
as he becomes a religious authority, all of a sudden his view is
obeyed and no one has anything to say in the face of his
opinion.  Financially as well as intellectually, he has full
discretion without being held accountable to anyone.  Thus, a
scholar who has a chance of becoming a religious authority passes
through a sensitive stage; the late Sayyid Ĥusayn Kūhkamarī 
was in such a stage.

 

One day he was returning from somewhere, perhaps from visiting
someone, and no more than half an hour remained until his
class.  He thought to himself that if he were to return home
in that short time, he wouldn’t have time to accomplish anything,
so it was better to go to the appointed place and wait for his
students.  He went and saw that none of his students had come
yet, but he saw that in a corner of the Masjid a humble-looking
Shaykh was seated and lecturing to a group of students.  The
late Sayyid listened to his words, and with great surprise he
realized that the Shaykh’s discourse was very scholarly.  The
next day, he was motivated to deliberately come early and listen to
the words of that Shaykh.  So he came and listened, and his
conviction from the previous day became stronger.  This was
repeated for several days, and the late Sayyid Ĥusayn became sure
that the Shaykh was more learned than he himself and that he could
benefit from his lectures, and if his own students were to attend
the Shaykh’s lectures, they would benefit more.

 

Here it was that he saw himself as being offered a choice
between submission and obstinacy, between faith and unbelief,
between the hereafter and this world.

 

The next day when his students came and gathered, he said,
“Friends, today I want to tell you something new.  The Shaykh
who is sitting in that corner with a few students is more deserving
to teach than I am, and I myself benefit from his lectures, so let
us all go together to his lecture.” From that day, he joined the
circle of students of that humble Shaykh who’s eyes were slightly
swollen and in whom the signs of poverty were visible.

 

This austere Shaykh was the same scholar who later became famous
as Shaykh Murtadhā al-Anŝārī , earning the title “teacher of
the latter-day scholars.”

 

Shaykh Anŝārī  at that time had just returned from a trip
of several years to Mashhad, Isfahān and Kāshān and had
acquired much knowledge from that trip, especially from the
presence of the late Ĥājj Mullāh Ahmad Narāqī  in
Kāshān.

Whoever this condition is found in is an example of the verse
“one who submits himself to God.”

 

Thus, unbelief and denial mean to wilfully stand in the face of
the truth and show obstinacy.  Later, we will mention that in
the view of the Qur’ān, the unbeliever has been called an
unbeliever because he or she is in a state of denial and obstinacy
while at the same time perceiving the truth; and it is this state
that causes nullification and is considered an affliction of good
deeds.  This is why in relation to the actions of those who
disbelieve in which they have been compared to ashes which a strong
wind blows upon and destroys, God tells us:

 

“A parable of those who defy their Lord: their deeds
are like ashes over which the wind blows hard on a tempestuous
day…”[75]

 

Suppose that Pasteur performed his intellectual research
which led to the discovery of bacteria for God and that his
intention was to serve humanity and seek nearness to God, that is
not sufficient for him to be rewarded by God in the end.  If
he possessed qualities like denial and the like and was prejudiced
in favour of his own beliefs, then without doubt all his actions
are null and void, since in this case he is in a state of denying
the truth, and this state of opposing the truth destroys all of a
person’s efforts.  This would be the case if, for example, it
were said to him, “Christianity is a regional and an ancestral
faith for you; have you researched whether there is a better and
more complete religion than Christianity or not?” and he were to
reject those words and – without being ready to study and search –
say, “The best religion is Christianity.”  A person’s actions,
in such a case, are like ashes subject to ruin by a swift wind.

 

We only mentioned Pasteur as an example; we don’t mean to
say that Pasteur was like this.  God alone knows that. 
If we, too, are obstinate towards to the truth, we fall into this
general rule.  O Lord! Protect us from the state of unbelief,
obstinacy, and opposition to the truth.

 

Apart from what has been mentioned, there are also other
afflictions that befall good deeds.  Perhaps one of these
afflictions is apathy and indifference in defending truth and
righteousness.  One must not only avoid denial and rejection
of truth, but in addition, one must also not be neutral, and
instead must defend the truth.  The people of
Kūfah (`Irāq) knew that truth was with Ĥusain Ibn `Alī (as),
and they had even admitted this fact but they were neglectful in
supporting and defending the truth.  They didn’t show resolve
and perseverance.  Not to support the truth is to deny the
truth in practice.

 

Lady Zaynab bint `Alī (sa), in her famous address to the
people of Kūfah, rebukes them for their negligence in coming to the
defence of the truth and for oppressing and sinning against
it.  She said:

 

“O’ people of Kūfah! O’ people of deception
treachery and disloyalty, do you weep?  So let your tears not
dry, and your cries not cease! Your parable is that of the woman
who undid her weaving after having made it firm.”[76]

 

Another of the afflictions that can befall actions is conceit
and vanity.  Boasting about one’s deeds, like jealousy,
conceit and denial, also destroys actions. 

 

There is a tradition that says: “Sometimes a person
performs a good and worthy deed, and his or her action finds a
place in the `Illiyyīn, but later he or she mentions that action in
public and boasts of it.  This causes the action to
descend.  If he or she mentions it again, it descends
further.  When it is mentioned a third time, it is destroyed
altogether, and sometimes is converted into an evil deed.”

 

Imām Muhammad Ibn `Alī al-Bāqir (as) said:

 

“Preserving a deed is harder than the deed
itself.” The narrator asked what preserving a deed
meant.  The Imām replied, “A person does a good deed
and gives something in the way of God, and it is recorded for him
as an act done in secret.  Then he mentions it, so it is
erased and recorded as an act done in public.  Then he
mentions it, so it is erased and recorded as an act done to show
off.”[77]

 

Notes:

 

[44] Al-Qur'ān, Sūratul Shu`arā (26), Verses
88-89

[45] Al-Qur'ān, Sūratul Naml (27), Verse
64

[46] Al-Qur'ān, Sūratul Baqarah (2), Verse
208

[47] Ibid., Verse 34

[48] Al-Qur'ān, Sūratul A`rāf (7), Verse
12

[49] Ibid., Verse 14

[50] Al-Qur'ān, Sūratul Sād (38), Verses
82-83

[51] Al-Qur'ān, Sūrat Bani Isrā'il (17), Verse
15

[52] Al-Qur'ān, Sūratul Mulk (67), Verse 2

[53] Al-Qur'ān, Sūratul Tawbah (9), Verse
111

[54] This and the previous two traditions are
in Wasā'ilush Shī`a, Volume 1, Page 8.[55] Sahīh al-Muslim, Volume
6, Page 48

[56] Al-Qur'ān, Sūratul Bayyinah 89 Verse
5

[57] Sūratul Dahr – also known as Sūratul
Insān (76)

[58] Al-Qur'ān, Sūratul Dahr (76), Verse 9

[59] Al-Qur'ān, Sūratul Fāťir (35), Verse
10

[60] Al-Qur'ān, Sūratul Taťfīf (83), Verse
18

[61] Ibid., Verse 7

[62] Al-Qur'ān, Sūrat Banī Isrā'īl (17),
Verses 18-19

[63] Ibid., Verse 20

[64] Bihārul Anwār, Volume 3, Page 377
(Kumpānī print)

[65] Bihārul Anwār, Volume 3, Page 382,
(Kumpānī print), from Al-Kāfī

[66] Both this and the previous tradition are
in Bihārul Anwār, Volume 3, Page 382, (Kumpānī print), as recorded
from Al-Kāfī.

[67] Al-Qur'ān, Sūrat Āli Imrān (3), Verse
20

[68] Ibid., Verse 64

[69] Al-Qur'ān, Sūratul Baqarah (2), Verse
264

[70] Bihārul Anwār, Volume 15, Part 3, Page
132-133 (Ākhūndī print

[71] Nahjul Balāgha, Saying 125

[72] Al-Qur'ān, Sūratul Anfāl (8), Verse
32

[73] Al-Qur'ān, Sūratul Baqarah (2), Verse
112

[74] Al-Kāfī, Volume 2, Page 387

[75] Al-Qur'ān, Sūrat Ibrāhīm (14), Verse
18

[76] Nafas al-Mahmūm, Page 339

[77] Wasā'ilush Shī`a, Volume 1, Page 55


Part 4

Below the Zero Point


So far our discussion has been of the acceptance and
non-acceptance of acts of worship and good and positive deeds of
non-Muslims, and in other words the above discussion was about what
is above the zero point; the discussion was whether their good
deeds cause them to ascend or not.

 

Now let us see what is the state of what is below the zero
point, that is, what happens to the sins and evil deeds of
non-Muslims.  Are they all alike from the aspect of our
discussion, or is there a difference?  In addition, in these
actions that are evil and bring a person down, is there a
difference between Muslims and non-Muslims, and similarly between
Shī`as and non-Shī`as?  Does a Muslim, and especially a Shī`a
Muslim, have a sort of protection with regard to such actions, or
not?

 

In the preceding matter, it became clear that God only punishes
people when they commit wrong deeds out of culpability (taqŝīr),
that is, when they do so deliberately and with knowledge, not out
of incapacity (quŝūr).  Previously, we translated and
explained the verse of Qur’ān from which Scholars of the principles
of jurisprudence derive the rule that says “It is evil to punish
one without having explained his or her duty.” Now, to clarify the
situation of non-Muslims with respect to actions that fall below
the zero point and to study their punishment and retribution for
the evil deeds they commit, we have no choice but to broach another
issue that is touched upon in Islāmic sciences and is rooted in the
Noble Qur’ān; and that is the issue of “incapacity” and
“powerlessness” (isti°`āf).  Here, we begin our discussion
under this heading.


The Incapable and the Powerless


The scholars of Islām make use of two terms; they say that some
people are “powerless” (musta°ď`afīn) or are “awaiting the command
of God” (murjawn li-`amrillāh).  “Powerless” refers to the
unfortunate and unable; “those awaiting the command of God” denotes
people whose affairs and status are to be regarded as being with
God and in His hands; God Himself shall deal with them as His
wisdom and mercy dictate.  Both terms have been taken from the
Qur’ān.

In Sūratul Nisā, verses 97- 99, we read:

 

“And those whose souls the Angels take while they
are oppressive to themselves; they say, ‘What state were you in?’
They say, ‘We were weak in the land.’ They say, ‘Was not God’s
earth wide, that you may migrate in it?’ So the abode of those
people is Hell, and evil an abode it is, except the powerless among
the men, women, and children who neither have access to any means
nor are guided to any way; so perhaps God may pardon them, and God
is Ever-Forgiving, Ever-Pardoning.”

 

In the first verse, mention is made of the interrogation of some
people by the Divine appointees (in the grave).  The Angels
ask them, “What state were you in, in the world?”  They
forward the excuse: “We were unfortunate, our means were inadequate
(and we were unable change our state).” The Angels will say, “You
were not powerless, since God’s earth was spacious and you could
have migrated from your homeland and gone to an area where you had
greater opportunity; thus you are culpable and deserving of
punishment.”

 

In the second verse, the state of some people is mentioned who
are truly powerless; whether they be men, women, or children. 
These are people who had no means and no way out.

 

In the third verse, the Qur’ān gives tidings and hope that God
may show forgiveness towards the second group.

 

In his commentary of the Qur’ān, al-Mīzān, our most esteemed
teacher, `Allāmah Ťabā’ťabā’ī , has this to say regarding these
very verses: “God considers ignorance of religion and every form of
preventing the establishment of the signs of religion to be
oppression, and Divine forgiveness does not encompass this. 
However, an exception has been made for the powerless who did not
have the ability to move and change the environment.  The
exception has been mentioned in such a way that it is not exclusive
to when powerlessness takes this form.  Just as it is possible
for the source of powerlessness to be an inability to change the
environment, it is possible for it to be because a person’s mind is
not aware of the truth, and thus remains deprived of the
truth.”[78]

 

Many traditions have been narrated in which those people who,
for various reasons have remained incapable, have been counted
among the “powerless.”[79]

 

In verse 106 of Sūratul Tawbah (9), God says:

 

“And others who are awaiting the command of God, He
will either punish them or He will forgive them; and God is
Knowing, Wise.”

 

The term murjawn li-`amrillāh (those awaiting God’s command) has
been taken from this verse.

 

It has been narrated that Imām Muhammad Ibn `Alī al-Bāqir
(as) said about this verse: “Verily there was a people in
the early era of Islām who were once polytheists and committed
grave misdeeds; they killed Hamzah and
Ja`far and people like them from among the
Muslims.  Later, they became Muslims, abandoning polytheism
for monotheism, but faith did not find its way into their hearts
for them to be counted among the believers and become deserving of
Heaven, while at the same time they had forsaken denial and
obstinacy, which was the cause of their being (deserving of)
punishment.  They were neither believers, nor unbelievers and
deniers; these then are the murjawn li-`amrillāh, whose affair is
referred to God.”[80]

 

In another tradition, it has been narrated that Ĥumrān Ibn
A`yan  said, “I asked Imām Ja`far Ibn
Muhammad as-Ŝādiq (as) about the
powerless.” He replied, “They are neither of the
believers nor of the unbelievers; they are the ones whose affair is
referred to God’s command.”[81]

Though the purport of the verse regarding those whose affair is
referred to God’s command is that one should say only that their
affair is with God, still, from the tone of the verse regarding the
powerless, a hint of Divine forgiveness and pardon can be
deduced.

 

What is understood in total is that those people who in some way
were incapable and are not blameworthy, will not be punished by
God.

 

In al-Kāfī, there is a tradition from Hamzah Ibn
Ťayyār  who narrated that Imām Ja`far Ibn
Muhammad as-Ŝādiq (as) said:“People are of six
groups, and in the end are of three groups: the party of faith, the
party of unbelief, and the party of deviation.  These groups
come into being from God’s promise and warning regarding Heaven and
Hell.  (That is, people are divided into these groups
according to their standing with respect to these promises and
warnings.) Those six groups are the believers, the unbelievers, the
powerless, those referred to God’s command, those who confess their
sin and have mixed good deeds with evil deeds, and the people of
the heights (a`rāf).”[82]

 

Also in al-Kāfī, it is narrated from Zurārah  that he
said: “I visited Imām Muhammad Ibn `Alī
al-Bāqir (as) with my brother Ĥumrān, or with my other brother
Bukahīr.  I said to the Imām, ‘We
measure people with a measuring tape: Whoever is a Shī`a like
ourselves, whether among the descendants of `Alī or otherwise, we
forge a bond of friendship with him (as a Muslim and one who will
achieve salvation), and whoever is opposed to our creed, we
dissociate from him (as a misguided person and one who will not
achieve salvation).’”

The Imām said, “Zurārah! God’s word is more
truthful than yours; if what you say is correct, then what about
God’s words where He says, ‘Except the powerless among the men,
women, and children who find no way out nor find a path?’ What
about those who are referred to God’s command?  What about
those regarding whom God says, ‘They mixed good deeds and other,
evil deeds?’ What happened to the people of the heights?  Who,
then, are the ones whose hearts are to be inclined?”

 

Ĥammād , in his narration of this event from Zurārah ,
narrates that he said, “At this point the Imām and I began
to argue.  Both of us raised our voices, such that those
outside the house heard us.”

 

Jamāl Ibn Darrāj  narrates from Zurārah  in
this event that the Imām said, “Zurārah! [God has made it]
incumbent upon Himself that He take the misguided (not the
unbelievers and deniers) to Heaven.”[83]

 

Also in al-Kāfī it is narrated from Imām Mūsā Ibn
Ja`far al-Kādhim (as) that he said: “`Alī (as)
is a gate among the gates of guidance; whoever enters from this
gate is a believer, and whoever exits from it is a unbeliever; and
one who neither enters from it nor exits from it is among the party
whose affair is referred to God.”

 

In this tradition, the Imām clearly mentions a party who are
neither among the people of faith, submission, and salvation, nor
among the people of denial and annihilation.[84]

 

Also in al-Kāfī, it is narrated from Imām Ja`far Ibn
Muhammad as-Ŝādiq (as):

 

“If only people, when they are ignorant, pause and don’t
reject, they will not be unbelievers.”[85]

 

If one ponders upon the traditions which have come down from the
pure Imāms (as) and most of which have been collected in the
sections “Kitāb al-Ĥujjah” and “Kitāb al-Īmān wa al-Kufr” in
al-Kāfī, he or she will realize that the Imām’s (as) position was
that whatever [punishment] befalls a person is because truth was
presented to him or her, and he or she showed prejudice or
obstinacy towards it, or at the very least was in a position where
he or she should have researched and searched, but didn’t do
so. 

 

And as for people who, out of incapacity of understanding and
perception, or because of other reasons, are in a position where
they are not in denial or negligent in researching, they are not
counted among the deniers and adversaries.  They are counted
among the powerless and those referred to God’s command.  And
it is understood from the traditions that the pure Imams (as) view
many people to be of this category.

In al-Kāfī, in the section “Kitāb al-Ĥujjah,” Shaykh
Kulaynī narrates several traditions to the effect that:

 

“Whoever obeys God with an act of worship in which he
exhausts himself, but doesn’t have an Imām appointed by God, his
effort is not accepted.”[86]

Or that:

 

“God does not accept the actions of His servants without
recognition of him (the Imām).”[87]

 

At the same time, in that same “Kitāb al-Ĥujjah” of al-Kāfī it
is narrated from Imām Ja`far Ibn
Muhammad as-Ŝādiq (as):

 

“Whoever recognizes us is a believer, and whoever denies us
is an unbeliever, and whoever neither recognizes nor denies us is
misguided until he or she returns to the guidance of our obedience
which God enjoined upon him or her.  So if he or she dies in
the state of misguidedness, God shall do what He
pleases.”[88]

 

Muhammad Ibn Muslim  says: “I was with
Imām as-Ŝādiq (as).  I was seated to his left, and
Zurārah to his right.  Abū Baŝir entered and
asked, “What do you say about a person who has doubts about God?”
The Imam replied, “He is a unbeliever.” “What do you say about a
person who has doubts about the Messenger of God?” “He is an
unbeliever.” At this point the Imām turned towards Zurārah and
said, “Verily, such a person is a unbeliever if he or she denies
and shows obstinacy.”[89]

 

Also in al-Kāfī, Kulaynī  narrates that Hāshim Ibn
al-Barīd (Ŝāhib al-Barīd) 
said: “Muhammad Ibn Muslim, Abul
Khaťťāb, and I were together in one place.  Abul
Khaťťāb asked, “What is your belief regarding one who doesn’t know
the affair of Imāmate?” I said, “In my view he or she is a
unbeliever.” Abul Khaťťāb said, “As long as the evidence is not
complete for him or her, he or she is not a unbeliever; if the
evidence is complete and still he or she doesn’t recognize it, then
he or she is a unbeliever.” Muhammad Ibn Muslim said, “Glory be to
God! If he or she doesn’t recognize the Imām and doesn’t show
obstinacy or denial, how can he or she be considered an
unbeliever?  No, one who doesn’t know, if he doesn’t show
denial, is not an unbeliever.” Thus, the three of us had three
opposing beliefs.

“When the Ĥajj season came, I went for Ĥajj and went to Imām
as-Ŝādiq (as).  I told him of the discussion
between the three of us and asked the Imam his view.  The Imām
replied, “I will reply to this question when the other two are also
present.  I and the three of you shall meet tonight in Minā
near the middle Jamarah.”

“That night, the three of us went there.  The Imām,
leaning on a cushion, began questioning us.”

“What do you say about the servants, womenfolk, and members
of your own families?  Do they not bear witness to the unity
of God?”

I replied, “Yes.”

“Do they not bear witness to the prophecy of the
Messenger?”

“Yes.”

“Do they recognize the Imāmate and wilāyah
(Divinely-appointed authority) like yourselves?”

“No.”

“So what is their position in your view?”

“My view is that whoever does not recognize the Imām is an
unbeliever.”

“Glory be to God! Haven’t you seen the people of the streets
and markets?  Haven’t you seen the water-bearers?”

“Yes, I have seen and I see them.”

“Do they not pray?  Do they not fast?  Do they not
perform Ĥajj?  Do they not bear witness to the unity of God
and the prophethood of the Messenger?”

“Yes.”

“Well, do they recognize the Imām as you do?”

“No.”

“So what is their condition?”

“My view is that whoever doesn’t recognize the Imām is a
unbeliever.”

“Glory be to God! Do you not see the state of the Ka’bah and
the circumambulation of these people?  Don’t you see how the
people of Yemen cling to the curtains of the Ka’bah?”

“Yes.”

“Don’t they profess monotheism and believe in the
Messenger?  Don’t they pray, fast, and perform Ĥajj?”

“Yes.”

“Well, do they recognize the Imām as you do?”

“No.”

“What is your belief about them?”

“In my view, whoever doesn’t recognize the Imām is an
unbeliever.”

“Glory be to God! This belief is the belief of the
Khārijites.”

At that point the Imām said, “Now, do you wish me to
inform you of the truth?”

Hāshim, who in the words of the late Faydh al-Kāshānī , knew
that the Imām’s view was in opposition to his own belief,
said, “No.”

The Imām said, “It is very bad for you to say something
of your own accord that you have not heard from us.”

Hāshim later said to the others: “I presumed that
the Imām affirmed the view of Muhammad Ibn
Muslim and wished to bring us to his
view.”[90]

 

In al-Kāfī, after this tradition, Shaykh
Kulaynī  narrates the well-known tradition of the
discussion of Zurārah  with Imām Muhammad Ibn `Alī
al-Bāqir (as) in this regard, which is a detailed discussion.

In al-Kāfī at the end of “Kitāb al-Īmān wa al-Kufr,” there is a
chapter entitled, “No action causes harm with belief, and no action
brings benefit with unbelief.”[91]

 

But the traditions that have come under this heading do not
affirm this heading.  The following tradition is among
them:

Ya`qūb Ibn Shu`ayb  said, I asked Imām
Ja`far Ibn Muhammad as-Ŝādiq (as):

 

“Does anyone aside from the believers have a definite reward
from God?” He replied, “No.”[92]

 

The purport of this tradition is that God has given a promise of
reward to none but the believers, and without doubt He will fulfil
His promise.  However, aside from the believers, God has not
given any promise for Him to have to fulfil of necessity.  And
since He has not given any promise, it is up to Him Himself to
reward or not to reward.

With this explanation, the Imām wishes to convey that the
non-Believers are counted with the powerless and those whose affair
is referred to God’s command in terms of whether God will reward
them or not; it must be said that their affair is with God, for Him
to reward or not to.

 

At the end of this chapter of al-Kāfī there are some traditions
which we will mention later under the heading, “The Sins of
Muslims.”

 

Of course, the relevant traditions are not limited to those
mentioned here; there are other traditions as well.  Our
deduction from all of these traditions is what we have mentioned
above.  If someone deduces something else and doesn’t affirm
our view, he or she may explain his or her view with its evidence,
and perhaps we can benefit from it as well.


From the View of the Islāmic Sages


Islāmic philosophers have discussed this issue in a different
way, but the conclusion they have reached in the end corresponds
with what we have deduced from the verses and traditions. 

 

Avicenna (Ibn Sīna) says: “People are divided into three
groups in terms of soundness of body or physical beauty: one group
is at the stage of perfection in soundness or beauty, another is at
the extreme of ugliness or illness.  Both of these groups are
in a minority.  The group that forms the majority are the
people who in the middle in terms of health and beauty; neither are
they absolutely sound or healthy, nor do they, like the deformed,
suffer from deformities or permanent sickness; neither are they
extremely beautiful, nor ugly.”

 

“Similarly, from the spiritual point of view, people fall into
the same categories; one group is in love with truth, and another
is its stubborn enemy.  The third group consists of those in
the middle; and they are the majority, who are neither in love with
truth like the first group, nor its enemies like the second. 
These are people who have not reached the truth, but if they were
shown the truth, they wouldn’t refuse to accept it.”

 

In other words, from the Islāmic perspective and from a
jurisprudential viewpoint, they are not Muslims, but in real terms,
they are Muslims.  That is, they are submissive to truth and
have no stubbornness toward it.

Avicenna says, after this division:

 

“Believe God’s mercy to be encompassing.”[93]

In the discussions of good and evil of al-Asfār, Mullah
Ŝadrā  mentions this point as an objection: “How do you say
that good overcomes evil even though, when we look at the human
being, which is the noblest creation, we see that most people are
caught in evil deeds in terms of their practice, and stuck in
unsound beliefs and compound ignorance in terms of their
beliefs?  And evil deeds and false beliefs destroy their
position on the Day of Judgement, making them worthy of
perdition.  Thus, the final outcome of humanity, which is the
best of creation, is wretchedness and misfortune.”

 

Mullāh Ŝadrā , in answering this objection, points to the words
of Ibn Sīnā and says: “In the next life, people are the same as
they are in this life in terms of their soundness and
felicity.  Just as the extremely sound and exceedingly
beautiful, and likewise the very ill and exceptionally ugly, are a
minority in this world, while the majority is in the middle and is
relatively sound, so too in the next world the perfect, who in the
words of the Qur’ān are al-Sābiqūn, or “the foremost ones,” and
similarly the wretched, who in the words of the Qur’ān are Aŝhāb
al-Shimāl, or “the people of the left,” are few, and the majority
consists of average people, whom the Qur’ān calls Aŝhāb al-Yamīn,
or “the people of the right.”

After this, Mullāh Ŝadrāā says:

 

“Thus, the people of mercy and soundness are predominant in
both worlds.”

 

One of the latter sages, perhaps the late ĀqaāMuhammad Ridhā
Qumshi’ī, has some unique verses of poetry about the vastness of
the Lord’s mercy.  In these verses, he reflects the belief of
the sages, and rather the broadness of the `Ārifs’ (mystics’)
stand.  He says:

 

Consider all to be Gods’,
accepted and non-accepted,

From mercy it commenced and to
mercy it will return.

From mercy the created ones came,
and to mercy they go,

This is the secret of love, which
baffles the intellect.

All of creation was born with the
innateness of Divine Unity,

This polytheism is incidental,
and the incidental subsides.

Says wisdom: Keep hidden the
secret of truth;

What will the prying intellect do
with love, which pulls aside the curtains?

Consider the story of what was
and what will be to be a dot,

This dot sometimes ascends and
sometimes descends.

None but I strove to keep the
trusts,

Whether you call me oppressive or
call me ignorant.

 

The discussion of the sages pertains to the minor premise of an
argument, not the major premise.  The sages don’t discuss what
the criterion of a good deed or the criterion of a deed’s
acceptance are; their discussion is about the human being, about
the idea that relatively speaking, in practice, the majority of
people – to differing extents – are good, remain good, die good,
and will be resurrected good.

 

What the sages wish to say is that although those who are
blessed to accept the religion of Islām are in a minority, the
individuals who possess fiťrah (innate) Islām and will be
resurrected with innate Islām are in a majority.

In the belief of the supporters of this view, what has come in
the Qur’ān about the Prophets interceding for those whose religion
they approve of is in reference to the innate religion, and not the
acquired religion, which, through incapacity, they haven’t reached,
but towards which they show no obstinacy.

 

Notes:

 

[78] al-Mīzān, Volume 5, Page 51

[79] Refer to al-Mīzān, Volume 5, Page 56-61, “Discussion of the
Traditions”

[80] al-Mīzān, Volume 9, Page 406, from al-Kāfī

[81] al-Mīzān, Volume 9, Page 407, from Tafsīr al-`Ayyāshī

[82] al-Kāfī, Volume 2, “Kitab al-Imān wa al-Kufr,” section
“A`nāf al-Nās,” Page 381 (Ākhūndī print)

[83] Ibid., Page 382.  The last sentence of the tradition
is:  

 translated as above.  But in some texts, it is as
follows:  

which would mean that the Imam (as) changed his opinion and
accepted the view of Zurārah.  Obviously, this isn’t correct,
but based on this reading another meaning is possible, which is
that the Imam (as) may have intended that these people will not be
punished, but they will also not go to Heaven. 

[84] Ibid., Page 388

[85] Ibid.

[86] Ibid., Volume 1, Page 183

[87] Ibid., Page 203

[88] Ibid., Page 187

[89] Ibid., Page 399

[90] Ibid., Volume 2, chapter on deviation (Dhalāl), Page
401

[91] Ibid., Volume 2, Page 463

[92] Ibid., Volume 2, Page 464

[93] al-Ishārāt, towards the end of the seventh section
(nama)


Part 5

The Sins of Muslims


As for the sins of Muslims, this issue has the exact opposite
form of first issue (the good deeds of non-Muslims) and is the
completion of the previous discussion.  The issue is whether
the sins committed by Muslims are similar to the sins of
non-Muslims with regard to punishment or not.

 

Broaching the previous issue was necessary from the aspect of
its being a matter of intellectual belief; but broaching this issue
is a practical necessity, because one of the factors in the fall
and ruin of Muslim societies in the present age is the undue pride
which in the latter days has come into being in many Muslims, and
also in many Shī`as.

If these individuals are asked whether the good deeds of
non-Shī`as are acceptable to God, many of them answer, “No.” And if
they are asked what ruling the evil deeds and sins of Shī`as have,
they answer, “They are all forgiven.”

 

From these two sentences, it is deduced that actions have no
value; they have neither positive nor negative value.  The
necessary and sufficient condition for felicity and salvation is
for a person to name him or herself Shī`a, and that’s it.

 

Normally, this group argues as follows:

First, if our sins and those of others are to be accounted for
in the same way, what difference is there between Shī`as and
non-Shī`as?

Second, there is a well-known tradition:

 

“Love of `Alī Ibn Abī Ťalib is a good deed with which no
evil deed can bring harm.”

 

In answer to the first argument, it must be said that the
difference between Shī`as and non-Shī`as becomes apparent when a
Shī`a acts on the program his or her leaders have given him or her
and the non-Shī`a also acts on the teachings of his or her own
religion.  In such a case, the precedence of the Shī`a, both
in this world and in the other, will become clear.  That is,
the difference should be sought in the positive side, not the
negative side.  We shouldn’t say that if the Shī`a and
non-Shī`a put the teachings of their religion under their feet,
there must be some difference between them – and if there is no
difference in that case, then what difference is there between
Shī`as and non-Shī`as?

 

This is exactly as if two patients were to refer to a doctor,
one referring to an expert doctor and the other to a doctor with
less expertise, but when they receive the doctor’s prescription,
neither of them acts in accordance with it.  Then the first
patient complains, saying, “What difference is there between me and
the patient who referred to the non-expert doctor?  Why should
I remain sick like him, even though I referred to an expert doctor
and he referred to a non-expert doctor?”

 

Just as in the example of the two patients, it is not correct
for us to differentiate between `Alī Ibn Abī Ťalib (as) and others
by saying that if we don’t act according to his commands, we will
see no harm, but for them, whether they act according to the words
of their leader or not, they will be in loss.

 

One of the companions of Imām Ja`far Ibn
Muhammad as-Ŝādiq (as) said to the Imām: “Some
of your Shī`as have gone astray and consider forbidden actions to
be permissible, saying that religion is recognition of the Imām and
no more; thus, once you have recognized the Imām, you may do
whatever you want.” Imām as-Ŝādiq (as) said:

“Verily we belong to God and to Him shall we return. 
These unbelievers have interpreted that which they don’t know
according to their own ideas.”

The proper statement is, “Acquire recognition [of the
Imām] and do whatever good deeds you want, and they will be
accepted of you, for God does not accept actions without
recognition.”[94]

 

Muhammad Ibn Mārid  asked Imām Ja`far Ibn
Muhammad as-Ŝādiq (as): “Is it true that you
have said, ‘Once you have recognized (the Imām), do what you
please’?” The Imām (as) replied, “Yes, that is
correct.” He said, “Any action, even adultery,
theft, or drinking wine?!” The Imām (as)
replied: “Verily we belong to God and to Him shall we
return.  I swear by God, they have wronged us.  We [the
Imāms] ourselves are responsible for our actions; how can
responsibility be lifted from our Shī`as?  What I said is that
once you have recognized the Imām, do what you wish of good deeds,
for they will be accepted from you.”[95]

 

As for the tradition that says:

 

“Love of `Alī Ibn Abī Ťalib (as) is a good deed with which
no evil deed will cause harm,”

 

we must see what its interpretation is.  One of the eminent
scholars – I think it was Wahīd Bihbahānī  – has interpreted
this tradition in a noteworthy way.  He says that the meaning
of the tradition is that if one’s love of `Alī Ibn Abī Ťalib (as)
is true, no sin will bring harm to a person.  That is, if
one’s love of `Alī Ibn Abī Ťalib (as) – who is the perfect example
of humanity, obedience, servitude, and ethics – is sincere and not
out of self-centeredness, it will prevent the committing of sins;
it is like a vaccine that brings immunity and keeps sickness away
from the vaccinated person. 

 

Love of a leader like `Alī Ibn Abī Ťalib (as), who is the
personification of good deeds and piety, causes one to love `Alī
Ibn Abī Ťalib’s character; it chases the thought of sin from one’s
mind, with the condition, of course, that one’s love be true. 
It is impossible for one who recognizes `Alī Ibn Abī Ťalib (as) –
his piety, his tearful prayers, his supplications in the heart of
the night – and one who loves such a person, to act in opposition
to his command, he who always commanded others to be pious and do
good deeds.  Every lover shows respect to the wishes of his or
her beloved and respects his or her command.  Obedience to the
beloved is a necessary result of true love; thus it is not
exclusive to `Alī Ibn Abī Ťalib (as); true love of the Prophet
Muhammad (S) is the same way.  Thus, the meaning of the
tradition:

 

“Love of `Alī Ibn Abī Ťalib (as) is a good deed with which
no evil deed can cause harm”

 

is that love of `Alī (as) is a good deed that prevents evil
deeds from bringing harm; that is, it prevents their
occurrence.  It doesn’t indicate the meaning that the ignorant
have understood, which is that love of `Alī Ibn Abī Ťalib (as) is
something alongside of which any sin you may commit will not have
an effect.

 

Some dervishes on the one hand claim to love God and on the
other hand are more sinful than all other sinners; these, too are
false claimants.

Imām Ja`far Ibn Muhammad as-Ŝādiq (as) said:

  

You disobey God while claiming to
love Him,

This by my life is an incredible
deed.

If your love were true, you would
obey Him;

Verily the lover shows obedience
to the beloved.

 

The true friends of Amīrul Mo’minīn `Alī Ibn Abī Ťalib (as)
would always abstain from sins; his patronage (wilāyah) would
protect from sin, not encourage it.

Imām Muhammad Ibn `Alī al-Bāqir (as) said:

 

“Our patronage is not attained except through deeds and
piety.”[96]

 

Now, some traditions in support of this point:

 

1.  Ťāwūs al-Yamānī 
says: “I saw `Alī ibnil Ĥusain (as) perform the
circumambulation the House of God and busying himself in worship
from the time of `Ishā prayers until the last part of the
night.  When he found himself alone, he looked toward the sky
and said, “O God! The stars have disappeared in the horizon and the
eyes of the people have slept, and Your gates are open to those who
seek…”

Ťāwūs  narrated many sentences in this regard from the
humble and worshipful supplications of the Imām (as) and has
said {in regards to the Imām(as)}: “Numerous times in the
course of his supplication, he wept.”  He (Ťāwūs)
then said:

“Then he (the Imām) fell to the earth and prostrated on the
ground.  I approached and, putting his head on my knees,
wept.  My tears flowed and fell on his face.  He rose,
sat, and said: “Who has busied me from the remembrance of my Lord?”
I said: “I am Ťāwūs, O son of the Messenger of God.  What is
this agitation and disquiet?  We, who are sinners and full of
shortcomings, should do thus.  Your father is Ĥusain Ibn
`Alīī, your mother is Fāťimah Zahrā, and your grandfather
is the Messenger of God (S) – that is, with such a noble ancestry
and lofty link, why are you in discomfort and
fear?”   He looked to me and said:

 

“Not at all, O’ Ťāwūs, not at all! Leave aside talk of my
ancestry.  God created Heaven for those who obey Him and do
good, even if he be an Abyssinian slave, and He created Hell for
those who disobey him, even if he be a Qurayshī lad.  Have you
not heard the words of God: “So when the trumpet shall be blown,
there will be no relations among them, nor shall they ask one
another?” By God, nothing shall benefit you tomorrow except what
good deeds you send forth.”[97]

 

2.  The Messenger of God (S), after the
conquest of Makkah, ascended the hill of al-Ŝafāāand called
out: “O sons of Hāshim! O sons of `Abdul
Muťťalib!” The descendents of Hāshim and `Abdul Muťťalib
assembled; when they came together, the Messenger (S) addressed
them:

 

“Verily I am God’s Messenger to you; verily I am your
well-wisher.  Don’t say that Muhammad is from
among us, for I swear by God, my friends from among you and from
among others are only the pious ones.  So do not let me see
you come to me on the Day of Judgement carrying the world on your
shoulders, while the people come carrying the Hereafter.  Aye,
I have left no excuse between myself and you, and between God the
Exalted and you.  Verily, for me are my deeds and for you are
your deeds.”[98]

 

3.  Books of history have written
that the Noble Messenger (S), in the last days of his life, went
out alone at night to the cemetery of al-Baqī` and sought
forgiveness for those buried in it.  After that, he said to
his companions, “Each year Jibrā’īl would
show the Qur’ān to me once, and this year he recited it for me
twice.  I think this is a sign that my death has
approached.” The next day he went to the pulpit and
declared, “The time of my death has approached. 
Whoever I have made a promise to, let him come forward so that I
may fulfil it, and whoever is owed something by me, let him come
forward so that I may give it.”

Then he continued his words thus:

  

“O people! Verily there is no kinship between God and any
person, nor is there anything on account of which He will do good
to a person or cast away evil from him except deeds.  Aye, let
no one claim or wish (otherwise).  I swear by Him Who sent me
with the truth, nothing will give salvation save (good) deeds along
with mercy, and if [even] I were to disobey, I would perish. 
O God! I have conveyed.” [99]

 

4.  Imām `Alī Ibn
Mūsā al-Ridhā (as) had a brother known as Zayd
al-Nār.  The character of this brother of the Imām (as) was
not very pleasing to the Imām.  One day, during the time that
the Imām was in Marw, Zayd was present in a gathering in which
there was a large group of people who were speaking to each
other.  While the Imām was speaking, he noticed that Zayd was
talking to a group of people and speaking of the station of the
Messenger’s family, and in a proud manner would constantly say, “we
this” and “we that.” The Imām (as) cut short his own words and
said, addressing Zayd: “What are these things that you are
saying?  If what you say is correct and the descendents of the
Messenger of God (S) have an
exceptional status; that is, if God is not to punish their
evildoers and will reward them without their doing good deeds, then
you are more honourable near God than your father Mūsā Ibn
Ja`far (as), because he would worship God until he
attained the stations of Divine proximity, whereas you think that
without worship you can attain the station of Mūsā Ibn Ja`far
(as).”

The Imām (as) then turned to Ĥasan Ibn Mūsā al-Washshā’,
one of the scholars of Kūfah who was present in that
gathering, saying, “How do the scholars of Kūfah recite this
verse:

 

 

“O Nuh! Verily he is not of your family; he is a (doer) of
unworthy deeds.”

 

He replied: “They recite it thus:

 

 

“That is, he is not your son and is not from your seed; he
is the son of an unrighteous man.”

The Imām (as) said, “Such is not the case.  They
recite the verse incorrectly and interpret it incorrectly. 
The verse is thus:

 

That is, your son himself is unworthy.  He was actually the
son of Nūh; he was driven away from God and drowned because he
himself was unrighteous, even though he was the son of Prophet
Nūh(as).

Thus, being descended from and related to the Prophet or Imām
has no benefit; good deeds are required.”[100]


Creational Conditions and Conventional
Conditions


Usually, people compare the Divine rules in creation, reward and
punishment, and salvation and perdition to the human societal
rules, even though these affairs are in accordance with creational
and actual conditions and are a portion of them, whereas social
conditions and rules follow conventional, man-made rules. 
Social rules can follow conventional conditions, but the rules of
creation, and among them Divine reward and punishment, cannot
follow these conditions, and instead follow creational
conditions.  To clarify the difference between a creational
system and a conventional system, we present an example:

 

We know that in social systems, every country has its own
particular rules and laws.  Social rules, in some issues,
differentiate between two people who are equal in physical and
creational conditions, but different with respect to conventional
conditions.

 

For example, when they wish to hire someone in Iran, if an
Iranian and an Afghani apply for the job and both are equal in
terms of creational conditions, it is possible that the Iranian
will be hired rather than the Afghani, simply because he is not an
Iranian.  In this case, if the Afghani says that I am
completely equal in terms of physical conditions to the Iranian who
was hired – if he is healthy, I too am healthy, if he is young, so
am I, if he is a specialist in such-and-such a field, so am I – he
will be given the answer that administrative rules do not permit us
to hire you.

 

Based on a conventional and man-made decision, the position of
this same Afghani individual can change and become like others;
that is, he can apply for and receive Iranian citizenship.  It
is obvious that citizenship papers have no effect on his actual
personality; but from the view of social rules, he has become
another person.  Normally, the observance of conventional
conditions is concurrent with a lack of observance of equality in
actual and creational conditions.

 

But in issues that do not follow social and conventional rules
and instead follow only creational conditions, the case is
different.

 

For example, if – God forbid – an illness or an epidemic comes
to Iran, it will not differentiate between a citizen of Iran and
that of another country.  If an Iranian and an Afghani are
equal with respect to temperamental, environmental, and all other
conditions, it is impossible for the bacteria that cause illness to
discriminate and say that since the Afghani is not a citizen of
Iran, I have nothing to do with him.  Here, the issue is of
creation and nature, not society and societal conventions; the
issue pertains to creation, not to legislation and rule-making.

 

The Divine rules with respect to reward and punishment and
salvation and perdition of individuals are subject to actual and
creational conditions.  It is not the case that if someone
claims,“Since my name is recorded in the register of Islām and
I am Muslim by name, I must have special treatment,” it
will be accepted of him or her.

 

Let there be no confusion; here we are concerned with the
discussion of reward and punishment, salvation and perdition, and
the conduct of God with His servants; we are not talking about the
laws that Islām has legislated in the Muslims’ social life.

 

There is no doubt that the laws of Islām, like all other
legislations of the world, are a series of conventional laws, and a
series of conventional conditions has been observed within
them.  And in these laws which are related to their worldly
life, human beings, out of necessity, must follow a set of
conventional conditions.

 

But the actions of God, and the operation of Divine will in the
system of creation – including the granting of salvation and
leading to perdition of individuals and rewarding and punishing
them – do not follow social rules, and instead are of another type
altogether.  God, in carrying out His absolute will, does not
act on the basis of conventional rules.  Conventional matters
which naturally have a major effect on social systems have no role
in the creational will of God.

 

From the viewpoint of the rules which Islām has legislated that
pertain to the social conduct of human beings, whenever a person
recites the two testimonies[101], he or she will be recognized
as a Muslim and will benefit from the advantages of Islām. 
But with regard to the rules of the hereafter and from the
viewpoint of God’s conduct, the laws of:

 

“Whoever follows me, is from
me…”[102]

 

and:

 

“Verily the most honourable of you near God is the
most pious of you.”[103]

 

 prevail.

 

The Messenger of God (S) said:

 

“O people! Verily your father is one, and your Lord is
One.  All of you are from Adam, and Adam was from dust. 
There is no pride for an Arab over a non-Arab, except through
piety.”[104]

 

Salmān al-Fārisī , who strove to reach truth, reached such
a station that the Noble Messenger (S) said of him,

 

“Salmān is one of us, the People of the House.”

 

There are some who have come under the influence of satanic
whisperings and have contented themselves with the
thought: “Our name is among the names of `Alī Ibn Abī
Ťalib’s (as) friends.  However we may be, we are considered
his subjects.  Or we will make a will that a large sum out of
the money that we have acquired through wrong means or that we
should have spent in our lifetime in good causes – but didn’t –
should be given to the caretakers of one of the holy shrines in
order for us to be buried near the graves of God’s saints, so that
the Angels don’t dare punish us.”

 

Such people should know that they have been blinded and the
curtain of negligence has covered their eyes.  Their eyes will
open when they will find themselves drowned in Divine punishment
and they will suffer from such regret that if it were possible to
die, they would do so a thousand times.  So let them awake
from the slumber of carelessness today, repent, and make up for
what has passed.

 

“And warn them (of) the day of regret, when the
affair will be decided while they are negligent and don’t
believe.''[105]


From the point of view of the Qur’ān and the Islāmic traditions,
it is definite that the sinner, even if Muslim, will be punished by
God.  True, since he or she has faith, he or she will in the
end achieve salvation and liberty from Hell, but it may be that
this salvation will only come after years of hardship and
punishment. 

 

Some people’s account of sins will be cleansed by the hardships
of dying; another group will pay the penalty for their sins in the
grave and barzakh (intermediary realm between this world and the
next); another group will get their retribution in the horrors of
Resurrection and difficulties of accounting for their deeds; and
yet others will go to Hell and linger there for years in
punishment.  It has been narrated from the sixth Imām,
Ja`far Ibn Muhammad as-Ŝādiq (as) that the verse:

  

“…lingering therein for
ages…”[106]

 

pertains to those who will attain salvation from Hell.[107]

 

Here we mention some examples of traditions which talk of the
punishments of the time of death and after death so that they may
help us take notice, awaken, and prepare ourselves for the daunting
and dangerous stations which we have ahead of us.

 

1.    Shaykh Kulaynī
narrates from Imām Ibn Muhammad as-Ŝādiq (as) that `Alī Ibn
Abī Ťalib (as) was once suffering from pain in the eye.  The
Prophet Muhammad (S) went to visit him at a time when he was crying
out from the pain.  He said, “Is this cry from
impatience, or because of the severity of pain?” Amīrul
Mo’minīn `Alī Ibn Abī Ťalib (as) replied, “O Messenger of
God, I have not suffered any pain like this until
today.” The Prophet (S) began to narrate the terrifying
account of what happens to unbelievers when they die.  Upon
hearing this, `Alī (as) sat up and said,“Messenger of God,
please repeat this account for me, for it made me forget my
pain.” Then he (as) said, “O Messenger of God!
Will anyone from your community face such a death?” He
replied, “Yes: a ruler who oppresses, one who usurps the
property of an orphan, and one who bears false
witness.”[108] 


2.     Shaykh
Ŝadūq  narrates in the book ‘Man Lā Yah°uruhu al-Faqīh’
that when Dharr, the son of Abū Dharr al-Ghifārī , died, Abu
Dharr  stood by his grave, put his hand on the grave, and
said: “God have mercy on you; I swear by God that you were
good to me and now that you have left me I am pleased with
you.  I swear by God that I am not worried because of your
leaving; nothing has been diminished from me, and I am in need of
none but God.  And were it not for the fear of the time of
notification, I would wish that I had gone in your place.  But
now I wish to compensate for what has passed and prepare for the
next world, and verily my grief for your sake has prevented my
grief over you.  [That is, I am absorbed in thinking about
doing something that could benefit you, and so I have no time to
grieve at being separated from you.] I swear by God that I have not
wept on account of your separation, but I have cried thinking about
how you are and what you have gone through.  I wish I knew
what you said and what was said to you! O God! I have forgiven the
rights that You had made obligatory on my son for me, so You too
forgive him Your rights over him, for magnanimity and generosity
are more befitting of You.”[109]

 

3.     Imām
Ja`far Ibn Muhammad as-Ŝādiq (as) narrates from his noble
ancestors that the Prophet Muhammad (S) said, “The
squeezing in the grave for a believer is an atonement for the
shortcomings he or she has committed.”[110]

 

4.    `Alī Ibn
Ibrāhīm  narrates from Imām Ja`far Ibn
Muhammad as-Ŝādiq (as) regarding the verse:

 

“…and beyond them is a barrier until the day they
shall be resurrected.”[111]

 

   that he said:

 

“I swear by God, I fear nothing for you except barzakh; as
for when the affair is committed to us, we are more worthy of
you.”[112]

 

That is, our intercession is related to after barzakh; there is
no intercession in barzakh.

 

In general, there are so many Qur’ānic verses and clear
traditions regarding the punishment for sins such as lying,
backbiting, false accusation, treachery, oppression, usurping
other’s property, drinking, gambling, tale-bearing, defaming,
abandoning prayer, abandoning fasting, abandoning pilgrimage,
abandoning Jihād, and so forth that it is beyond reckoning; none of
them are exclusive to the unbelievers or non-Shī`as.

 

 In the tradition of the Mi`rāj (Prophetic ascent to
Heaven), we find many examples where the Prophet Muhammad (S)
says: “I saw various groups of my community, men and
women, in different forms of punishment, who were being punished on
account of various sins.”

 

 Notes:

 

[94] Mustadrak al-Wasā'il, Volume 1, Page 24

[95] al-Kāfī, Volume 2, Page 464

[96] Bihārul Anwār, Volume 12 (Kumpānī print)

[97] Ibid., Volume 11, Page 25, “Chapter on the Noble Morals of
the Fourth Imām”

[98] Bihārul Anwār (Ākhūndī print), Volume 21, Page 111, from
Attributes of the Shī`a by Shaykh Ŝadūq.

[99] Sharh (Commentary) of Nahjul Balāgha by ibn Abil Ĥadīd,
Volume 2, Page 863

[100] Bihārul Anwār (old print), Volume 10, Page 65

[101] Meaning that the person bears witness that there is no
creature or entity worthy of worship except for Allāh and that
Muĥammad is His Prophet and Messenger.  (Tr.)

[102] Al-Qur'ān, Sūrat Ibrāhīm (14), Verse 36

[103] Al-Qur'ān, Sūratul Ĥujurāt (49), Verse 13

[104] Tārīkh al-Ya`qūbī, Volume 2, Page 110

[105] Al-Qur'ān, Sūrat Mariam (19), Verse 39

[106] Al-Qur'ān, Sūratul Nabā' (78), Verse 23

[107] Bihārul Anwār (Kumpānī print), Volume 3, Page 376-7

[108] Shaykh `Abbās Qummī , Manāzilul Ākhirah (Islāmiyya print),
Page 5-6

[109] Ibid., Page 24-25

[110] Bihārul Anwār (Kumpānī print), Volume 3, Page 153, from
Thawābul A`māl and al-Amālī of Shaykh Sadūq

[111] Al-Qur'ān, Sūratul Mu'minūn (23), Verse 100

[112] Bihārul Anwār (Kumpānī print), Volume 3, Page 151, from
Tafsīr `Alī ibn Ibrāhīm


Chapter 4
Summary and Conclusion


From all that has been said in this section about the good and
bad deeds of Muslims and non-Muslims, the following conclusions can
be reached:

 

1.  Both salvation and perdition have degrees and levels;
neither the people of salvation are all at the same level, nor are
those of perdition.  These levels and differences are
calleddarajāt “levels of ascent” with regard to the
people of Heaven and darakāt “levels of descent”
with regard to the inhabitants of Hell.

 

2.  It is not the case that all of the dwellers of Heaven
will go to Heaven from the beginning, just as all of the people of
Hell will not be in Hell for eternity.  Many dwellers of
Heaven will only go to Heaven after suffering very difficult
periods of punishment in barzakh or the hereafter.  A Muslim
and a Shī`a should know that, assuming he or she dies with sound
faith, if God forbid he or she has committed sins, injustices, and
crimes, he or she has very difficult stages ahead, and some sins
have yet greater danger and may cause one to remain eternally in
Hell.

 

3.  Individuals who don’t believe in God and the hereafter
naturally don’t perform any actions with the intention of ascending
towards God, and since they don’t perform good deeds with this
intent, by necessity they do not embark on a journey towards God
and the hereafter.  Thus, they naturally don’t ascend towards
God and the higher realm and don’t reach Heaven.  That is,
because they were not moving towards it, they don’t reach that
destination.

 

4.  If individuals believe in God and the hereafter,
perform actions with the intention of seeking nearness to God, and
are sincere in their actions, their actions are acceptable to God
and they deserve their reward and Heaven, whether they are Muslims
or non-Muslims.

 

5.  Non-Muslims who believe in God and the hereafter and do
good deeds with the intention of seeking nearness to God, on
account of being without the blessing of Islām, are naturally
deprived of benefiting from this Divine program.  That
proportion of their good deeds is accepted which is in accordance
with the Divine program, such as forms of favours and services to
God’s creation.  But invented acts of worship that without
base are naturally unacceptable, and a series of deprivations
resulting from unavailability of the complete program apply to and
include them.

 

6.  Accepted good deeds, whether of Muslims or otherwise,
have certain afflictions which may come about afterwards and
corrupt them.  At the head of all of these afflictions is
rejection, obstinacy, and deliberate unbelief.  Thus, if
non-Muslim individuals perform a great amount of good deeds with
the intention of seeking nearness to God, but when the truths of
Islām are presented to them show bias and obstinacy and set aside
fairness and truth-seeking, all of those good deeds are null and
void, “like ashes caught in a strong wind on a stormy day.”

 

7.  Muslims and all other true monotheists, if they commit
indecencies and transgressions and betray the practical aspect of
the Divine program, are deserving of long punishments in barzakh
and the Day of Judgement, and occasionally because of some sins,
like intentionally murdering an innocent believer, may remain in
eternal punishment.

 

8.  The good deeds of individuals who don’t believe in God
and the Day of Judgement and perhaps may ascribe partners to God
will cause their punishment to be lessened and, occasionally, be
lifted.

 

9.  Felicity and perdition are in accordance with actual
and creational conditions, not conventional and man-made
conditions.

 

10.  The verses and traditions that indicate that God
accepts good deeds do not look solely to the action-related
goodness of actions; in Islām’s view, an action becomes good and
worthy when it possesses goodness from two aspects: action-related,
and actor-related.

 

11.  The verses and traditions that indicate that the
actions of those who deny Prophethood or Imāmate are not acceptable
are with a view to denial out of obstinacy and bias; however,
denial that is merely a lack of confession out of incapacity
(quŝūr) – rather than out of culpability (taqŝīr) – is not what the
verses and traditions are about.  In the view of the Qur’ān,
such deniers are considered musta°`af (powerless) and murjawn
li’amr illah (those whose affair is referred to God’s command).

 

12.  In the view of the Islāmic sages such as
Avicenna (Ibn Sīnā)  and Mullāh Ŝadrā , the majority of
people who haven’t confessed to the truth are incapable and
excusable rather than culpable; if such people do not know God they
will not be punished – though they will also not go to Heaven – and
if they believe in God and the Resurrection and perform pure good
deeds with the intention of seeking nearness to God, they will
receive the recompense for their good deeds.  Only those will
face perdition who are culpable, not those who are incapable.

 

O God! Seal (our fate) for us with goodness and felicity,
and cause us to die as Muslims, and join us with the righteous,
Muhammad and his noble Progeny (may Peace be upon all
of them).


  

    [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-tiny.png
QD ISLAMIC
MOBILITY.COM


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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE


OPS/images/cover.png
Jslam
dnt Religious eluralism

_


