

 [image: Cover]

[image: IslamicMobility]

Moment by Moment : Expecting the Advent of al-Qa\'im
(PBUH)

Vahid Majd - XKP

Published: 2013

Tag(s): islam

Chapter 1
Introduction

During their missions, all the prophets and apostles have
emphasized the fact that a savior will arrive at the end of time
who will implement the government of justice over the globe. This
news has been heard since human beings appeared on
earth.

Allah has indicated this promise in all the early scriptures and
commanded humans throughout ages to expect the manifestation of the
kingdom of Allah on earth. The holy Quran also gives glad tidings
of the day for which all the believers of the world are
enthusiastically awaiting, and confirms that the righteous and
virtuous servants of Allah shall finally inherit the earth:

The earth is Allah's. He gives it as a heritage to whom He wills,
and the end is for the watchful. (7:128)

The Most Glorious also says:

And indeed We wrote in the Psalm (Zabur) after the reminder that My
righteous servants shall inherit the earth. (21:105)

Allah confirms that He will revive the earth and will give it a
true life after it had become dead as a result of corruption by
mankind:

Know that Allah shall give life to the earth after its death!
(57:17) Allah has guaranteed to manifest the kingdom for the
righteous believers on earth in the following verse of the
Quran:

Allah has promised to those of you who believe and do good that He
will most certainly make them rulers on earth as He made rulers
before them,

that He will most certainly establish for them their religion that
He has chosen for them, and that He will most certainly, after
their fear, give them security in exchange. They worship Me and
they do not associate anything with Me. (24:55)

In a number of verses in the Quran, Allah has emphasized that what
He has promised will certainly take place. For
instance:

Dr.Vahid Majd

Verily that which you are promised is true. (51:5)

And Allah shall never break His promise. (22:47)

Surely, Allah shall never fail to keep the promised event.
(3:9)

Glory to our Lord! Truly the promise of our Lord is a fulfilled
one! (17:108)

Besides the indications in the Quran and the early scriptures, the
testimonies of the last Apostle of Allah (PBUH&HF) that have
been narrated by all Islamic schools in numerous traditions leave
no doubt that this promise will be fulfilled by the hand of a man
from his progeny. The Sunnis have narrated:

The Apostle of Allah (PBUH&HF) said, "Even if only one day has
remained for the duration of the world's existence, Allah shall
prolong that day to send a person from my Ahl al-Bait whose name is
the same as my name

Chapter 2
Expecting the Signs vs. Expecting al-Qa'im(p.b.u.h)

1. The signs before reappearance of al-Mahdi
(PBUH)

A number of narrations in the Shi'ite collections of traditions
inform us of some signs that will take place before the
reappearance of Imam al-Mahdi (PBUH). Some of these signs describe
the hard condition of people in the world before his reappearance.
For instance, Abu Hamza al-Thumali and Abu Basir have both
narrated:

Imam Muhammad al-Baqir (PBUH) said, "The Qa'im shall not rise until
after a great fear from people, the earthquake, afflictions,
trials, and the plague have been inflicted upon people, the war
between Arabs, great disagreement among people,

breakups in their religion, change in their situation so that the
wishers wish death every morning and night due to the enormity of
what is observed, and the eating of people by people.

The emergence of al-Qa'im (PBUH) shall be at the time of despair
and hopelessness of people for finding any (other) opening or
relief."[1] On the other hand, some signs are about the miraculous
events that will happen just prior to the reappearance of al-Qa'im
(PBUH).

For instance, there will be a lunar eclipse at the end of the month
of Ramadhan. The eclipse at the end of the month is a supernatural
phenomenon that has never happened before. Badr Ibn Khalil al-Azdi
narrated:

[1]

al-Ghaiba, al-Nu'mani, p. 234, Hadith 22; p. 253, Hadith 13; Bihar
al-Anwar, vol. 52, p. 348, Hadith 99; p. 230, Hadith 96.

I was sitting with Imam Muhammad al-Baqir (PBUH) when he (PBUH)
said, "There shall be two signs before the rising of al-Qa'im
(PBUH) that have not occurred since Adam (PBUH) descended on earth.
The sun shall be eclipsed in the middle of the month of Ramadhan
and the moon (shall be eclipsed) in the end of that
month."

A man in the presence said, "O Son of the Apostle of Allah
(PBUH&HF)! The sun shall be eclipsed in the end of the month
and the moon in the middle." The Imam replied, "I know what you
say. But these are the signs that have never happened since Adam
(PBUH) descended."[1]

In many verses of the Quran, Allah reminds us that He has power
over all things and is able to do what He wills. The Quran reports
many miraculous events that happened in past as evidence for the
truthfulness of His prophets (PBUT).

For instance, The Quran states that the moon was split into two
parts as a sign for the truthfulness of Prophet Muhammad
(PBUH&HF),[2] fire became cool and peaceful for Prophet Abraham
(PBUH)[3], etc.

All the physical rules have been created by Allah and He may change
it as He wills. When a miraculous event takes place, people truly
realize that this is a sign from Allah, not from people.

Through the miracles, Allah reminds His creation of His absolute
power and confirms His message. The impossibility of the natural
occurrence of two eclipses in the specified order implies the
possibility of its miraculous occurrence, its unpredictability by
astronomical data, and consequently, the unpredictability of the
time of the reappearance of Imam al-Mahdi (PBUH).

Chapter 3 1
- The possibility of canceling the signs of the reappearance

The foretold future events before the reappearance of Imam
al-Mahdi (PBUH) were the information that Allah willed their
occurrence and were in effect at the time that the Imams (PBUT)
spoke about them.

In other words, with their vision of the knowledge of what will
happen in future, the Imams (PBUT) foretold some of the signs that
Allah had willed and intended at that time. However, Allah has not
promised the occurrence of the planned signs,

and thus all such signs are subject to change due to Allah's new
decision. In the language of religion, the origination of a new
plan by Allah is called al-Badaa. We will briefly discuss the
phenomenon of al-Badaa and its significance in the next
section.

[1]

al-Kafi, vol. 8, p. 212, Hadith 258; al-Irshad, vol. 2, p. 374;
al-Ghaiba, al-Tusi, p. 444; Bihar al-Anwar, vol. 52, p. 213, Hadith
67.

[2]The Holy Quran, chapter 54, verses 1-3.

[3]The Holy Quran, chapter 21, verse 69.

The traditions state that among all the signs, there are some that
are definite, which means it is very unlikely that Allah changes
His will on their occurrence. Therefore, they are most likely to
take place before the advent of Imam al- Mahdi (PBUH). Umar Ibn
Hanzala narrated:

Imam al-Sadiq (PBUH) said, "There are five definite signs before
the rising of al-Qa'im, which are: (the rising of) al-Yamani and
al-Sufyani, the (heavenly) cry/call (by Gabriel which will be heard
all over the world), the murder of Nafs al-Zakiyya, and the sink
(of the Sufyani army) into (the land of) al-Baydaa (located between
Mecca and Medina)."[1]

Even for some of the definite signs, Allah reserves al-Badaa, and
may change those of the definite wills that are not categorized as
His Sunan or His promises.

For instance, Allah informed us through His Apostle (PBUH&HF)
that before the reappearance of Imam al-Mahdi (PBUH), al-Sufyani
would certainly rise.

This is a definite will, but it is not necessarily categorized as a
promise. It is an insisted future event meaning that it is
extremely unlikely that Allah cancels His permission for the
occurrence of this event, though it may still be possible.

According to the following tradition, Allah may make Badaa even in
such insisted news. Dawud Ibn al-Qasim narrated:

We were with Imam al-Jawad (PBUH) when the issue of Sufyani was
brought up and the traditions which state that his advent is of the
definite matters.

I asked Imam al-Jawad (PBUH), "Does Allah make Badaa in the
definite matters?" He (PBUH) replied, "Yes." I said, "Then, we have
a fear that Allah makes Badaa in (the reappearance of) al-Qa'im."
The Imam replied, "al-Qa'im is of the promises, and Allah does not
break His promises (referring to verses 3:9 and 13:31)."[2]

In other words, Allah will not fail in any of His promises
including the annihilation of injustice and the establishment of
the government of justice on earth by Imam al-Mahdi (PBUH).

This was Allah's testimony in the verses of the Quran that were
quoted previously. However, Allah may make Badaa on the time of
reappearance of Imam al-Mahdi (PBUH) and may advance or postpone
his mission. Moreover, He may cancel the occurrence of some of the
definite Bihar al-Anwar, vol. 52, p. 204, Hadith 34.

al-Ghaiba, al-Nu'mani, p. 302, Hadith 10; Bihar al-Anwar, vol. 52,
p. 250, Hadith 138.

signs that were supposed to take place before the Imam's (PBUH)
advent, as explained by the above tradition. The question that may
arise here is that what the significance of canceling a sign by
Allah is.

To answer this question, let us first discuss the notion of
al-Badaa in more detail. This is one of the complex issues that
have confused minds of many people, and consequently the opponents
of the school of Ahl al-Bait (PBUT) have taken the advantage of
this confusion to ridicule and attack their faith.

Chapter 4 2
- The Badaa and its significance

There are many pieces of evidence in the Quran and the
traditions expressing that Allah may change what He has already
willed and He may initiate a new will. However, as we discussed
earlier, there is an exception for His Sunan and His promises that
He has chosen not to change at all.

The will of Allah is the creation of Allah. Thus, this change only
occurs in the created information and does not imply any change in
His Eternal Knowledge (i.e., His Essence). In other words, the
novelty occurs in Allah's action, and not in Allah's Essence. Allah
eternally knew what He would change later.

By al- Badaa, only the created information that has been visible
(al-Shahada) for the vice-regents of Allah becomes invisible
(al-Ghaib) and vice versa. The visible information is about what
Allah has willed to happen in the past and in the future (Ilm Ma
Kan wa Ma Yakun), and the invisible information is about all other
infinite possibilities that Allah has not willed to happen (Ilm Ma
Lam Yakon).

Numerous verses in the Quran prove that Allah's hands are open to
originate or change anything in His creation. For instance:

And the Jews said, "The hand of Allah is tied up." Be their hands
tied up and be they accursed for what they uttered. Nay, His hands
are outstretched. (5:64)

Allah erases whatever He wills and establishes (likewise), and with
Him is the Mother-Book. (13:39)

Your Lord creates whatever He wills, and He chooses. No choice has
they (in creation or in leadership as per traditions). Glory to
Allah! And far is He above the partners they ascribe!
(28:68)

If He so wills, He removes you and brings in a new Creation, nor is
that (at all) difficult for Allah. (14:19-20; 35:16-17)

Every day He brings in a (new) matter/situation.
(55:29)

He increases in the creation what He wills, for Allah has power
over all things. (35:1)

Nor is an individual's life prolonged, nor does anything decrease
from his life span, except that it is (made appear) in a book.
Verily, all this is easy for Allah. (35:11)

In a very long discourse narrated from Imam Ali (PBUH), he has
stated the following regarding al-Badaa:

Imam Ali (PBUH) said, "As for he who denies al-Badaa, (it would
suffice that) Allah said in His Book, 'So turn away from them, and
you are not blameworthy' (51:54) (by which) Allah, the exalted,
intended their destruction on earth at that time.

Then, Allah rectified for them by His mercy, and made Badaa
regarding their destruction, and revealed to His Apostle, 'And
reminds, for reminding benefits the believers.' (51:55) A similar
case is His saying, 'But Allah was not to punish them while you
were among them; nor was He to punish them while they ask for
forgiveness.' (8:33) Then Allah made Badaa (by revealing),

'But what plea have they that Allah should not punish them when
they keep out (men) from the Sacred Mosque?' (8:34) Similarly, it
is His saying, 'If there are twenty tolerant among you, they will
overcome two hundred, and if there are a hundred (like them) among
you, they will overcome a thousand of those who disbelieve.'
(8:65)

He then made Badaa and said, 'Now, Allah lightened your (burden)
for He knew that there is a weakness in you. Thus, if there are a
hundred tolerant among you, they will overcome two hundred, and if
there are a thousand (like them) among you, they will overcome two
thousands by leave of Allah. And Allah is with those who are
patient.' (8:66) This way,

Allah carried out the matter in the abrogating (Nasikh) and the
abrogated (Mansukh). This shows the reformation of what was
originated. Furthermore, it is His saying, 'Allah wipes off
whatever He wills and records (likewise), and with Him is the
Mother-Book.' (13:39) Hence, does He wipe off (anything) except
that which existed (i.e., its will was existent)? And, does He
record (anything) except that which did not exist (i.e., its will
was non-existent)? There are many examples like these in the Quran…
"[1] In another verse of the Quran, Allah states:

Why had not there been a township (among those We decreed to
destroy) whose people would accept faith so that their faith should
have profited them, except for the People of Jonah (Yunus)? When
they believed, We removed from them the chastisement of ignominy in
the life of this world, and permitted them to enjoy (their life)
for a while.

(10:98)

The above verse points to a glaring example of al-Badaa that took
place for the People of Prophet Yunus (PBUH) whose calamity was
kept off and prevented.

Due to their rejection of Allah's commandments and their disbelief,
they became subjected to the severe wrath of the Almighty. At the
time that the punishment was about to manifest, Prophet Yunus
(PBUH) distanced himself from them and went far away. Upon his
leaving, people came to their senses and suddenly changed their
behavior and became mindful of Allah.

They pleaded for mercy to the Almighty Allah from the depth of
their hearts. Subsequently, Allah decided to avert the calamity
that was about to be inflicted upon them all.

Another example for Allah's change of decision is when we pray to
Him. If Allah chooses to respond to our prayer, He initiates real
change in the outside world and may re-plan our future. Allah
states in the Quran:

Call on Me so that I answer you. (40:60)

[1]

Tafsir, al-Nu'mani, as quoted in Bihar al-Anwar, vol. 90, pp.
83-84.

My Lord would have not concerned Himself with you if it were not
for your call (upon Him). (25:77)

There are sayings from the Imams (PBUT) indicating that Allah may
cancel a decisive and confirmed decree (Qadhaa al-Mubram) regarding
a worldly punishment that is about to take place, merely due to the
supplication (Du'aa) of His servant. For instance, it is
narrated:

Imam Musa al-Kadhim (PBUH) said, "I advise you to make supplication
(Du'aa). Certainly supplication and request from Allah, the mighty
and the majestic, drive away an affliction that was planned, was
passed, and all that was remaining was its execution
(Imdhaa).

When Allah is called upon and is implored, He averts the affliction
in an amazing way."[1]

As we have seen, there are many pieces of evidence in the Quran
that clearly disprove the doctrine which states "the pen has dried
up having written down all future events". In contrast, the
followers of Ahl al-Bait (PBUT) do not emulate the Jews who
considered that Allah had concluded the matter.

We believe Allah's hands are open to do as He wills. Nevertheless,
Allah does not act without purpose. The changes in decree have
educational purposes for people including the prophets and the
Imams, peace be upon them all.

Although people may usually be unaware of the details of all such
changes in the world, by realizing the general concept of al-Badaa,
one will truly understand that everything is in the hands of Allah
and He is able to do all things at any time, and that it is never
too late for Him to do anything He wills. It demonstrates the
absolute freedom of Allah, the Glorious, in all His actions and
that He is never restricted by His own creations, including His
previous will.

Moreover, it removes the sense of compulsion and irrevocable
predestination, giving sinners hope that Allah may totally revise
their past and future. It encourages them to strive hard,
supplicate to Allah, and act upon good deeds with the hope that
Allah may fix their deeds and may change their fate. Zurara Ibn
A'ayun and Hisham Ibn Salim narrated:

[1]

Uddat al-Da'i, p. 17; Bihar al-Anwar, vol. 90, p. 296.

Imam al-Sadiq (PBUH) said, "Allah was not worshipped to the extent
that He was worshipped due to al-Badaa. Allah was not glorified as
much as He was glorified due to al-Badaa."[1]

Chapter 5 3
- The sudden nature of the advent of al-Qa'im (PBUH)

The Shia and the Sunni traditionists have narrated many
traditions, which state that the advent of Imam al-Mahdi (PBUH)
will be rectified by Allah within just one night. In other words,
the time of the Imam's reappearance is very unpredictable and
depends on Allah's sudden choice of action, and his advent will
take place miraculously.

The Sunnis have narrated from Muhammad Ibn Hanafiyya (RA) and Imam
Ali (PBUH) that the Holy Prophet (PBUH&HF) said:

"al-Mahdi is of us Ahl al-Bait (PBUT). Allah shall rectify his
matter within a night."[2]

In some other traditions, the Imams (PBUT) stated that the time of
the reappearance of al-Qa'im (PBUH) is like the time of the Hour
(of resurrection), which is completely unpredictable and is known
only to Allah. The time of resurrection has not yet been decreed
and Allah shall enforce it suddenly once He wills. Di'bil
narrated:

Imam Ali Ibn Musa al-Ridha (PBUH) said, "As for news of the time
(of reappearance), indeed my father told me having heard it from
his father who heard it from his ancestors who heard it from Ali
(PBUH) that it was asked from the Prophet (PBUH&HF), 'O the
Apostle of Allah! When will al-Qa'im from your offspring
appear?'

He said, 'His similitude is the similitude of the Hour (of
resurrection). 'None but He shall manifest it at its time. It is
heavy for the heavens and the earth. It will not come to you except
suddenly.' (7:187)"

Allah states in the Quran:

[1]

al-Kafi, vol. 1, p. 146, Hadith 1; al-Tawhid, p. 331, Hadith 1
& 2; Bihar al-Anwar, vol. 4, p. 107, Hadith 19 & 20.

[2]Sunan, Ibn Maja, chapter of al-Fitan, section on the rising of
al-Mahdi (PBUH), vol. 2, p. 269, Hadith 4085; Musnad, Ahmad Ibn
Hanbal, vol. 1, chapter of Musnad Ali Ibn Abi Talib (PBUH);
al-Sawa'iq al-Muhriqa, Ibn Hajar al-Haithami, chapter 11, section
1, p. 250; Tafsir Durr al-Manthur, al-Suyuti, vol. 7, under the
commentary of chapter 47, verse 18.

They ask you about the Hour - when will be its appointed time? Say,
The knowledge thereof is with my Lord (alone). None but He shall
manifest it at its time.

It is heavy for the heavens and the earth. It will not come to you
unless suddenly. They ask you as if thou were eager in search
thereof. Say, The knowledge thereof is with Allah (alone), but most
men know not. (7:187)

In fact, the traditions state that some of the Quranic terms and
verses that apparently refer to the day of resurrection
alternatively refer to the day of the rising of al-Qa'im (PBUH) as
well. These terms include, "the hour (al-Saa'a)"[1], "the hereafter
(al-Akhira)"[2], "the days of Allah (Ayyam Allah)"[3], "the day of
the religion (Yawm al-Din)"[4], "the day of emergence (Yawm
al-Khuruj)"[5], etc. One of the most important common
specifications of both events is their sudden, unexpected, and
miraculous manifestation.

Once Allah makes Badaa and creates His decree on the sudden advent
of Imam al-Mahdi (PBUH), the first one who will become aware of it
is the Imam (PBUH) himself through divine inspiration. Allah states
in the Quran:

Then, when it is knocked in Naqur, that day will be a tough day,
far from easy for the disbelievers. (74:8) Mufadhdhal Ibn Umar
narrated:

On the commentary of verse, "Then, when it is knocked in Naqur,"
(74:8) Imam al-Sadiq (PBUH) said, "Certainly, of us will be an Imam
who will be victorious and will be hidden. Once Allah, the
Glorious, wills [1]Bihar al-Anwar, vol. 17, p. 351, Hadith 1.

[2] Bihar al-Anwar, vol. 51, p. 63, Hadith 64.

[3]Bihar al-Anwar, v 51, p. 50, Hadith 23.

[4]Bihar al-Anwar, vol. 51, p. 61, Hadith 61.

[5]Bihar al-Anwar, vol. 53, p. 65, Hadith 57. This term refers to
the time of al-Raj'a (earthly return) when some of the best
believers along with some of the worst disbelievers who have died
before the rising of al-Qa'im (PBUH) will be raised from their
graves after his rising.

to manifest his affair, He shall impact his heart with a hint, and
thereupon, he will emerge and will rise by the authority of Allah,
the Glorious."[1] Moreover, Abu Jarud narrated:

I said to Imam Muhammad al-Baqir (PBUH), "May I be sacrificed for
you, inform me about the holder of this matter." The Imam (PBUH)
replied, "He turns from the most fearful person to the most
confident overnight, and his program will be revealed to him in a
matter of one night and one day."

I asked, "Is this revealed to him?" The Imam (PBUH) replied, "O Aba
Jarud, this is not the revelation of the prophet hood. Rather, it
will be a revelation similar to the one that He gave to Maryam, the
daughter of Imran, to the mother of Moses, and to the honeybee. O
Abu Jarud, the Qa'im of the family of Muhammad (PBUH&HF) is
more honorable than Maryam, the mother of Moses, and the
honeybee!"[2] The fear of the Imam (PBUH) is mainly due to the
dangers and calamities that threaten those who love him.

The sudden change of the state of Imam al-Mahdi (PBUH) from the
state of fear to the state of security, which is also pointed out
in verse, "He will most certainly, after their fear, give them
security in exchange," (24:55) shows that even the Imam (PBUH) does
not know the time of his reappearance until Allah initiates Badaa,
makes it a knowable reality, and permits his reappearance to save
the servants of Allah.

Thus, like his followers, the Imam (PBUH) himself is one in
expectation. Of the titles that have been mentioned in the
traditions for Imam al-Mahdi (PBUH) are: "the expected (al-
Muntadhar)" and "the expectant (al-Muntadhir)".

All the above pieces of evidence, among others, prove that the time
of the reappearance of Imam al-Mahdi (PBUH) is of pending matters
(Mawquf) and that his coming is very unpredictable and sudden. This
event will be one of the greatest manifestations of Allah's
power,

which will take place at the time that most people would consider
it unfeasible. Allah will suddenly make Badaa and will fully
accommodate the Imam's advent within one night. Although the
reappearance of al-Mahdi (PBUH) is in Allah's will, the time of his
reappearance has not yet been decreed.

al-Kafi, vol. 1, p. 343, Hadith 30; al-Ghaiba, al-Tusi, p. 164;
Bihar al-Anwar, vol. 51, Hadith 49. Bihar al-Anwar, vol. 52, p.
389, Hadith 209.

Chapter 6 4
- Continual expectation due to the unpredictability of the time of
reappearance

The Shia traditionists narrated:

Imam al-Sadiq (PBUH) said to his companions, "Be more hopeful on
the things that you consider far-fetched than that which you
presume very likely. Verily, Musa Ibn Imran (PBUH) went to bring
fire (to provide heat and light) for his family and when he came
back to them he was an apostle, and this way, Allah rectified the
matter of His servant and His Prophet, Musa (PBUH), within a
night.

In the same way, Allah shall treat al-Qa'im, the twelfth of the
Imams (PBUT). He shall rectify his matter in one night and shall
take him from complication and concealment to the light of relief
and reappearance."[1]

There are many other Shi'i transmitted traditions, which convey the
similarity of the sudden advents of some ancient prophets (PBUT)
with that of Imam al- Mahdi (PBUH).[2]

The following tradition also shows that we should expect the
reappearance of al-Qa'im at every moment and make ourselves ready
for his arrival because his coming is very unpredictable. It is
narrated:

Imam Ja'far Ibn Muhammad al-Sadiq (PBUH) said, "Anticipate the rule
of your master in every day and night of your (lifetime), for
indeed Allah (says about Himself) 'Every day He brings in a (new)
situation.' (55:29)"[3]

The notion of continual awaiting and hoping to see the golden days
of the universe at any moment has many positive benefits in our
lives. It constantly reminds us the absolute power of Allah. The
faithful servants, who believe Allah has power to do all things,
should not consider any goodness far-fetched from Him. Moreover, so
long as we expect the Imam (PBUH), we are hopeful [1]Kamal al-Din,
p. 151; Bihar al-Anwar, vol. 13, p. 42.

[2]See for instance:; Kamal al-Din, p. 316, Hadith 1; p. 329,
Hadith 12; p. 377, Hadith 1; Bihar al-Anwar, vol. 51, p. 132,
Hadith 2; p. 156, Hadith 1; p. 218, Hadith 8.

[3]Bihar al-Anwar, vol. 95, p. 159, Hadith 4.

for a better future and will not be disappointed by the
difficulties and the problems of our present life no matter how
severe they are. In addition, when we realize that Allah may
advance the advent of al-Qa'im (PBUH) to a very near future, we do
our best to prepare our spiritual state to receive him. In Part II
of this work, some divine prescriptions that make us prepared for
receiving al-Qa'im (PBUH) will be presented.

As we have seen, the existence of al-Badaa plays a central role in
our way of expectation of al-Qa'im (PBUH). Due to the possibility
of Badaa, the signs foretold are subject to change. According to
the traditions, waiting for the Imam (PBUH) at any moment is the
best deed and the most significant act.

If the signs were unchangeable or could not be advanced, there
would be no point to wait all the time and in every moment. Having
faith in alteration of the characteristics and the time of the
events by Allah, everyone would keep himself ready every morning,
every evening, and all the time in between to receive the Imam
(PBUH).

A person who has no faith in the alteration of signs and thinks of
the reappearance of the Imam (PBUH) in terms of the sighting of all
the signs is actually waiting primarily for those signs and then
for the Imam (PBUH).

Such an individual may deny Imam al-Mahdi (PBUH) if he were to
reappear without some of the signs being fulfilled. In contrast,
the traditions give prime importance to the promise of the
reappearance of the Imam (PBUH) and consider the appearance of the
signs as a less important issue. Abu Ubaida al- Hadhaa
narrated:

I asked Imam al-Baqir (PBUH) about this matter (i.e., the
reappearance of al-Mahdi (PBUH)). He (PBUH) replied, "Because you
expect that it comes to you in a (certain) way, do not deny it (if
it happens in another way)."[1]

It is now clear that we should wait for the reappearance of Imam
(PBUH) and not for the signs, and further, should not consider the
Imam's reappearance before witnessing all the foretold signs
impossible. It is only in this situation that imploring Allah to
hasten the reappearance of Imam (PBUH) is meaningful. Allah is free
to shower His blessings any time He wants.

He has created a leader for this task long ago and has kept him on
call in concealment. He can order the reappearance of the Imam
(PBUH) even before the sighting of the signs, can change, or
miraculously expedite the occurrence of the signs for his early
reappearance. Indeed, much more than any of His followers, the Imam
(PBUH) himself is eagerly waiting for receiving Allah's permission
at any moment.

[1]Bihar al-Anwar, vol. 52, p. 268, Hadith 157.

Chapter 7 5
- The significance and the purpose of specifying the signs

Specifying the signs before the time of reappearance has its own
advantages and benefits both before and after the occurrence of the
signs. As we mentioned, some of the foretold events are related to
the hardship of people before the reappearance of the Imam (PBUH)
and warn people about the situations that they may face if
disappearance is prolonged.

These prophecies urge the believers to turn to Allah and supplicate
to Him with the hope that He may alleviate or cancel such hard
situations and accommodate an easy and early relief. Thus, such
warnings are, by themselves, constructive if people react to them
by turning to Allah before the actual manifestation of the
signs.

On the other hand, if a sign does finally occur, it strengthens
one's faith in the reappearance of Imam (PBUH) and increases his
anticipation. Once a sign occurs, a believer realizes that it was
among the signs foretold, and thus, his faith and confidence will
increase, and he trusts that the time of reappearance is closer
than ever.

Thus, the foretold events should not be ignored or considered as
insignificant before and after their occurrence.

Nevertheless, the signs were not given for the purpose of
predicting the time of reappearance or for urging people to search
the scientific data to estimate the time of the occurrence of the
sign itself. Rather, they serve as reminders for people only after
they occur miraculously. The signs were described in order to keep
us alert, aware, and mindful of Allah, but not to enable us to make
any kind of prediction.

Keeping in mind the issue of al-Badaa, all the mentioned signs
before his arrival, even if they finally occur, they may happen
miraculously in an unpredictable manner.

As we have seen in a tradition quoted earlier, some of the signs
such as an eclipse of the moon at the end of the month can only
happen miraculously. Even for some other signs that can occur
naturally and can be predicted by the available physical
information; they may still occur supernaturally and thus their
predicted schedules may be proven wrong.

The most interesting observation is that, one of the mentioned
signs at the end of the time is the rising of the sun from the west
[1], which shows that Allah will miraculously change the direction
of the heavenly bodies, and thus, all astronomical data will change
according to the new movements.

This means that all timely predictions based on the available
astronomical data may be proven false due to this single miracle of
Allah. Moreover, this makes possible many other events that are
considered physical impossibility including the double eclipse
mentioned earlier. Similar to the advent of the Imam (PBUH), the
signs before his advent are Allah's miracles, all of which remind
us the

[1]See for instance, Tafsir, al-Ayyashi, under commentary of
chapter six, verse 158; Tafsir, Ali Ibn Ibrahim al- Qummi, vol. 1,
p. 198, under commentary of chapter six, verse 37; Bihar al-Anwar,
vol. 6, p. 312, Hadith 13 & 16, vol. 9, p. 204, Hadith
66.

power of Allah and His sovereignty. Their miraculous nature assures
that they are signs from Allah, not from people.

Hence, instead of worrying about the time of the occurrence of the
unpredictable signs before the reappearance of Imam al-Mahdi
(PBUH), one should care about keeping faith in the Imam (PBUH) and
following his customs. Only in that way, will one be safe from the
afflictions of the end of time no matter how the signs finally
appear.

If some signs appear he will gain more hope and energy that the
appointed time is fast approaching, and if he did not observe the
signs, he will still remain hopeful to receive the Imam (PBUH)
because he believes that Allah is never restricted by His creation
including His previous will and has power to do all things at any
moment.

Chapter 8 6
- Will there be any confusion in identifying al-Qa'im (PBUH)?

The occurrence of the signs indicates that the reappearance of
al-Qa'im is about to take place. However, if Allah wants to respond
to people's supplication for an early relief,

He may expedite, change or cancel some of the decreed events. The
question that may arise here is that, will there be any confusion
among people in recognizing Imam al-Mahdi (PBUH)-once he starts his
mission-due to the changes in some of the signs? Moreover, if there
would be no confusion that he is the promised Mahdi (PBUH), why
would then some people oppose him?

According to the traditions, once Allah calls Imam al-Mahdi (PBUH)
to reappear, all people around the world, believers and
disbelievers likewise, will become aware of him immediately and
without any shadow of doubt.

In the following tradition, it is mentioned that his reappearance
will be as clear as sunshine and will be identified by all people.
Narrated Jabir Ibn Yazid:

Imam al-Baqir (PBUH) said, "Be calm so long as the heavens and the
earth are calm… Verily your matter (i.e., the movement of the Imam
(PBUH)) shall not take place secretly as it shall be a sign from
Allah, not from people.

Be hold! It shall be brighter than sunshine so much so that it
shall not remain hidden from the righteous and the evildoer
(likewise). Do you know morning/dawn? It shall be like the dawn
without anything hidden in it."[1]

According to another tradition, Imam al-Ridha (PBUH) explained the
sentence, 'Be calm so long as the heaven and the earth are calm' as
'Be calm so long as the

[1]al-Ghaiba, al-Nu'mani, p. 200, Hadith 17; Bihar al-Anwar, vol.
52, p. 139, Hadith 49.

heaven is calm from the call (of Gabriel) and the earth is calm
from sinking the army (of al-Sufyani).'[1] These two signs are
among the five definite signs that we discussed earlier.

We do not know of anything brighter than sunshine, which could be
sensed by our faculties. The reappearance Imam al-Mahdi (PBUH) will
be clearer than that. The above tradition proves that Allah has
guaranteed He will not let anyone remain ignorant of the
reappearance of Imam al-Mahdi (PBUH).

It also warns the believers against joining the hidden agenda of
those who pretend to be the Mahdi, by stating that Imam al-Mahdi
(PBUH) will starts his mission openly, and will be immediately
identified by all people.

However, according to the next tradition, once the Imam (PBUH)
reappears, no one would be able to believe in him if he denied him,
disbelieved his existence, his rights, or his Sunna before the time
of his reappearance; or, it is better say, believing in him at that
time will be of no use for a disbeliever.

It is just like believing in Allah on the Day of Judgment, which
will be of no benefit for the disbelievers. Those who entertain
doubt about his existence during the time of occultation (after
truth has reached them through the traditions) will have no way to
escape from his sword once they meet him (PBUH). Allah states in
the Quran:

… On the day that certain signs of your Lord do come, no one would
benefit from believing in (that sign) if he did not believe (in
that) before, or such belief is no good for him. Say, "Wait! We too
are waiting." (6:158)

Ibn Ri'aab narrated that, on the commentary of the above verse,
Imam Ja'far al- Sadiq (PBUH) said:

"The 'Signs' are the Imams (PBUT), and the 'expected sign' is
al-Qa'im (PBUH). On that day, no one would benefit from believing
in (that sign) if he did not believe in him before his rising by
sword even if such a person believed in (the Imamate of) his
ancestors, peace be upon them."[2]

In some other traditions, rising of the sun from the west has been
mentioned as a sign after which having faith will not be helpful
for the disbelievers.[3] [1]al-Amali, al-Tusi, p. 412, Hadith 926;
Bihar al-Anwar, vol. 52, p. 189, Hadith 17.

[2] Kamal al-Din, p. 336, Hadith 8; Bihar al-Anwar, vol. 51, p. 51,
Hadith 25; vol. 52, p. 149, Hadith 76 (a similar narration from Abu
Basir).

[3]Tafsir, al-Ayyashi, vol. 1, p. 384; Tafsir, Ali Ibn Ibrahim
al-Qummi, vol. 1, p. 221; Bihar al-Anwar, vol. 6, p. 34, Hadith
46.

As we have shown, there is nothing to worry about identifying Imam
al-Mahdi (PBUH) once he emerges. We should only worry about our
belief before his reappearance since believing in him after his
reappearance will be of no benefit at all. Those who will oppose
Imam al-Mahdi (PBUH) when he does appear will not doubt that he is
the Imam (PBUH).

They will oppose him because they did not believe in the sayings
and practices of him and those of his fathers, as they do not match
with their innovations and the innovations of their fathers.

The terrifying news amongst the foretold events is that most of
those who believe in Imam al-Mahdi (PBUH) will doubt his existence
over time due to the length of the time of occultation and because
of various trials and afflictions that befall people during this
period. Therefore, when the Imam (PBUH) starts his mission, the
believers will be very few in number. Saqr Ibn Dilf narrated:

I asked Imam al-Jawad (PBUH) why Imam al-Mahdi (PBUH) is called al-
Qa'im. He (PBUH) replied, "Because he will rise after his
remembrance is dead (in the society) and when most of the believers
in his Imamate have turned back (from their belief)."

I asked why he is called al-Muntadhar (the awaited). He (PBUH)
replied, "Because there shall be an occultation for him whose
period shall be prolonged. The sincere ones shall wait for him, the
doubtful ones shall deny him, those who reject him shall ridicule
his remembrance,

and those who propose a time (for his reappearance) shall increase.
During that period, those who hasten in movement (al- Musta'jilun)
shall perish, and those who submit (to Allah's commands and
decrees) shall be saved."[1]

Another tradition is narrated by Mufadhdhal Ibn Umar, who
said:

[1]Kamal al-Din, p. 378, Hadith 3; Bihar al-Anwar, vol. 51, p. 30,
Hadith 4.

I heard Imam al-Sadiq (PBUH) saying, "Be hold! By Allah, your Imam
shall disappear for a number of years in your lifetime and you will
be afflicted with hardship until some people say he (PBUH) has died
or has been killed, which valley is he in?

Verily the eyes of the believers shall remain full of tears for
him, and you will be overturned as the ships are overturned in the
waves of the sea. None would survive but those from whom Allah has
taken oath, in whose heart He has written faith, and has helped
them by a spirit from Him. And there shall appear twelve

confusing banners that will not be recognized from one another." I
cried and said, "What could we do at that time?" He (PBUH) looked
towards the beam of sunshine that was in the room and said, "O the
servant of Allah! Do you see this sunlight?" I said, "Yes." He
(PBUH) continued, "By Allah! Our matter (i.e., the movement of
al-Mahdi (PBUH) once it starts) shall be more evident than this
sun."[1]

Musa al-Baghdadi narrated:

I heard Imam Hasan al-Askari (PBUH) saying, "I see that you will
differ (with one another) after me concerning my successor. Whoever
accepts the Imams after the Apostle of Allah (PBUH&HF) but
denies my son is like a person who accepted all the prophets and
the apostles but denied the prophet hood of Muhammad, the Apostle
of Allah (PBUH&HF).

And whoever denies the Apostle of Allah (PBUH&HF) is like one
who has denied all the prophets.

This is because obeying the last of us is like obeying the first of
us and denying the last of us is like denying the first of us.
Beware! Verily, for my son there shall be an occultation during
which all people shall fall into doubt except those whom Allah
protects."[2]

According to the traditions (some of which will be quoted in Part
II), denying the transmitted teachings of Ahl al-Bait (PBUT) is
equivalent to denying the Ahl al-Bait (PBUT). Thus, some of those
who claim to believe in Imam al- Mahdi (PBUH) as the twelfth Imam
during the time of occultation will oppose [1]al-Kafi, vol. 1, p.
336, Hadith 3; p. 338, Hadith 11; Kamal al-Din, p. 347, Hadith 35;
Bihar al-Anwar, vol. 52, p. 281, Hadith 9.

[2]Kamal al-Din, p. 409, Hadith 8; Bihar al-Anwar, vol. 51, p. 160,
Hadith 6

him after his reappearance because they used to oppose their
teachings and follow their own inventions. Fudhail Ibn Yasar
narrated:

I heard Imam al-Sadiq (PBUH) saying, "When our Qa'im (PBUH) rises
he will face the ignorance of people more severe than what the
Apostle of Allah (PBUH&HF) faced during the days of
al-Jahiliyya." I asked, "Why should it be so?" The Imam replied,
"The Apostle of Allah (PBUH&HF) came to people who were
worshipping the stones and the carved wood.

However, our Qa'im (PBUH) shall come to people all of whom will
interpret the Book of Allah against his interpretation, and will
argue with him by means of that. By Allah, al-Qa'im shall cause his
justice to enter within their houses, just as the heat and the cold
enter them."[1]

During the period of occultation, people gradually leave the
traditions of Ahl al- Bait (PBUT), interpret the Quran according to
their own opinion, and prefer the words of fallibles to the words
of infallibles. Consequently, many religious instructions will be
forgotten as if they had never been a part of the religion.

On the other hand, they will consider many man-made ideas as if
they really have been a part of the religion. When Imam al-Mahdi
(PBUH) comes, he will fight all the innovations and will restore
the true religion. For this reason, at the beginning of his
mission, many people will think he has brought a new religion.
Muhammad Ibn Ijlan narrated:

Imam al-Sadiq (PBUH) said, "When our Qa'im rises he shall call
people anew to Islam and shall guide them to the things that were
eliminated and from which people had turned away.

He is called Mahdi because he will guide people to the thing from
which they have been separated. He is called al-Qa'im because of
his rise for (establishing) the truth."[2] Thus, the opposition to
Imam al-Mahdi (PBUH) will not be due to people's failure in
identifying him, but rather due to their disbelief in the original
laws of [1]al-Ghaiba, al-Nu'mani, p. 296, Hadith 1.

[2]al-Irshad, vol. 2, p. 383; Bihar al-Anwar, vol. 51, p. 30,
Hadith 7.

the religion, their overlooking of the transmitted traditions, and
their following man-made ideas and opinions in the domain of
religion.

Chapter 9 7
- Is lack of the occurrence of signs a reason for the delay in
relief?

The manifestation of the signs depends on when Allah decides to
make the Imam (PBUH) reappear. When Allah chooses to postpone or
advance the mission of the Imam (PBUH), He may also change time of
the appearance signs as a by-product of this decision. Therefore,
if Imam al-Mahdi (PBUH) has not appeared yet, it is not because
certain signs have not taken place.

According to the traditions, the reason for prolongation of the
occultation is that people are yet not ready to sincerely follow
the commandments and the instructions of Ahl al-Bait (PBUT). In a
Tawqi'[1] from Imam al-Mahdi (PBUH), it is written that:

"If our followers-may Allah grant them success for His
obedience-all had truly kept their covenant (with us) the blessing
to meet us would not have been postponed and they would have seen
us with true recognition.

Nothing holds us back from them except that which reaches us (of
their actions) that we dislike and that which we do not consider
proper for them."[2]

Moreover, Muhammad Ibn al-Faraj narrated:

Imam Baqir (PBUH) wrote to me, "When Allah, the Glorious, becomes
angry at His creatures, He keeps us away from their company."[3]
Similarly,

Imam al-Baqir (PBUH) wrote, "When Allah dislikes too see us nearby
a group of people, He removes us from among them."[4]

[1] Tawqi' is a signed written statement by Imam al-Mahdi (PBUH)
that has been obtained through four special deputies during the
minor occultation (260~329 AH).

[2]al-Ihtijaj, vol. 2, p. 499; Bihar al-Anwar, vol. 53, p. 177,
Hadith 8.

[3]al-Kafi, vol. 1, p. 343, Hadith 31.

[4]Ilal al-Sharaye', part 1, p. 244, Hadith 2; Bihar al-Anwar, vol.
52, Hadith 90.

Imam al-Mahdi (PBUH) wrote the following to one of his special
deputies, namely Muhammad Ibn Uthman (RA), in response to people's
questions about the cause of occultation:

Imam al-Mahdi (PBUH) said, "

Chapter 10
How can we become a person expecting al-Qa'im (PBUH)?

By the presented discussions in the previous part, it is now
clear that of the major reasons for the occultation have been
insincerity in our claims and our refusal to submit to the sayings
of Ahl al-Bait (PBUT). Allah, the most merciful, has assigned for
us a leader who is ready to relieve us, but we have turned away
from his commands and the commands of his ancestors.

This has caused the wrath of Allah in the form of occultation. Our
only chance for an early relief is to try to seek the pleasure of
Allah and His Hujja (PBUH) so that Allah may waive the remaining
time of occultation. But how can we achieve this end?

Certainly, we cannot seek the pleasure of Allah by inventing some
duties during the time of occultation passed on our opinion. The
Ahl al-Bait (PBUT) have already enumerated the specific duties that
we have during the time of occultation, and we cannot change
them.

For instance, wasting our time on searching the astronomical data
and proposing time for the Imam's reappearance will only displease
Allah.

It will also serve the impostors who try to take the advantage of
astronomical events for their aims, as well as those who want to
weaken our faith in Imam al-Mahdi (PBUH) by claiming that these
events did not accompany Imam's reappearance, and consequently,
making us doubtful about his existence.

In what follows, we present some of the divine commandments through
the words of Ahl al-Bait (PBUT) that we need to undertake during
this time of occultation.

Acting upon these instructions, among others, saves us from the
afflictions of this period, prepares us and makes us worthy of
receiving Imam al-Mahdi (PBUH), and pave the way for an early
implementation of the kingdom of justice over the earth, by leave
of Allah.

Chapter 11 8
- True recognition of the Imam (PBUH)

As the first step, we should strive to have a true recognition
(Ma'rifat) of the Imam al-Mahdi (PBUH) with all his exclusive
rights. This is one of the most important conditions for those
expecting him, and is their prime duty. True recognition of the
Imam (PBUH) is not just to know his name and his lineage.

At the most primary level, recognition means acknowledgement of his
rights and authorities, while at an advanced level it is
acknowledgement of his light (Nur). Fudhail Ibn Yasar
narrated:

I asked Imam al-Sadiq (PBUH) about Allah's saying, "On the day that
We shall call every group with their (respective) Imam." (17:71)
The Imam (PBUH) replied, "O Fudhail! Know your Imam, for if you
have real understanding of your Imam, postponement or advancement
of this matter (al-Faraj) shall not hurt you.

He who recognizes his Imam and dies before the rising of the holder
of this matter, he is like the one who is sitting in his army. Nay,
he is like the one who is sitting under his banner."[1]

It is noteworthy that the above tradition also points to the issue
of al-Raj'a (earthly return). The one truly cognizant of the Imam
and committed to him is of the Imam's soldiers and will return to
this world by Allah's permission to help the establishment of the
kingdom of justice once the Imam (PBUH) reappears. In another
tradition, it is narrated:

Imam al-Sadiq (PBUH) said, "The lowest limit of the recognition of
Imam is that He is the peer of the Prophet (PBUH&HF) without
the degree of prophet hood and is his inheritor, and that obedience
to him is obedience to Allah and obedience to His Apostle, and
submitting to him in all matters and returning every (religious)
issue to him and taking his words."[2]

Furthermore, it has been narrated:

[1] al-Kafi, vol. 1, p. 371, Hadith 2; al-Ghaiba, al-Nu'mani, p.
329, Hadith 2; Bihar al-Anwar, vol. 52, p. 141, Hadith 53.

[2]Bihar al-Anwar, vol. 36, p. 407, Hadith 16.

Imam Baqir (PBUH) said, "Certainly, people are charged with three
obligations: Recognition (Ma'rifa) of the Imams (PBUT), submission
to them in what reaches them (of their instructions), and referring
to them in any disagreement (in religious matters)."[1]

Moreover, Ibrahim al-Ziyad narrated:

Imam al-Sadiq (PBUH) said, "He who claims to recognize us but
adheres to other handholds is a liar."[2]

In one of his Tawqi', Imam al-Mahdi (PBUH) wrote:

"Seeking the knowledge of religion (al-Ma'arif) from other than us
(Ahl al-Bait) is equivalent to denying us."[3]

The traditions are quite clear that a person who does not refer to
Ahl al-Bait (PBUT) in every religious issue has not recognized Ahl
al-Bait (PBUT) as the guiding Imams.

The religion belongs to Allah and any one who has really
acknowledged this fact, seeks the knowledge of religion only
through His vice- regents. Seeking guidance and religious knowledge
from other than Ahl al-Bait (PBUT) is equivalent to denying them as
His vice-regents.

Chapter 12 9
- Learning and acting upon the words of the Imam (PBUH)

Those living in expectation should learn and submit to the
instructions of Ahl al-Bait (PBUT) and act upon their commands,
which are available to us in the form of Hadith. This can only be
achieved if we study the traditions of Ahl al- Bait (PBUT) on a
regular basis and submit to their words. Abu Hamza al- Thumali
narrated:

[1]al-Kafi, vol. 1, p. 390, Hadith 1; Wasa'il al-Shia, vol. 27, p.
67, Hadith 33216; Bihar al-Anwar, vol. 2, p. 202, Hadith 74.

[2]Ma'ani al-Akhbar, p. 399, Hadith 57; Wasa'il al-Shia, vol. 27,
p. 129, Hadith 33397; Bihar al-Anwar, vol. 2, p. 83, Hadith
7.

[3]Mustadrak Safinat al-Bihar, Shaikh Ali al-Namazi, vol. 1, p.
10.

Imam al-Sajjad (PBUH) said, "Surely, the religion of Allah shall
not be intercepted by the deficient intellects, false opinions, and
corrupt criteria. It shall not be grasped except by submission. He
who submits to us shall be safe.

He who accepts our guidance shall be guided. He who acts upon
analogy (Qiyas) and opinion (Ra'y) shall perish. And he, who feels
difficulty in his heart in accepting our sayings or our verdicts,
has disbelieved in the One who sent Quran, the Great, while he does
not know."[1]

Imam Ali (PBUH) said the following in one of his sermons preserved
in Nahj al-Balagha:

"Look at the people of the Prophet's family. Adhere to their
direction. Follow their footsteps because they shall never let you
out of guidance and shall never throw you into destruction.

If they sit down, you sit down, and if they rise up you rise up. Do
not go ahead of them for you will go astray, and do not fall behind
them for you will perish."[2] Yazid Ibn Abd al-Malik
narrated:

Imam al-Sadiq (PBUH) said, "Visit each other since this would
revive your hearts and would cause reminding of our traditions. Our
traditions cause affection among you. If you follow them, you will
be guided and saved, and if you abandon them, you will be misguided
and perished.

Thus act upon them and I guarantee your salvation."[3]

The Ahl al-Bait (PBUT) have emphasized that the only way to
successfully pass the trial of occultation with firm belief in the
Imam (PBUH) is to hold fast to religious instructions and guard
against the Satanic views and the intruders in the domain of
religion. Abu Salt al-Hirawi narrated:

[1] Kamal al-Din, sec. 31, p. 324, Hadith 9; Mustadrak al-Wasa'il,
vol. 17, p. 262, Hadith 21289; Bihar al- Anwar, vol. 2, p. 303,
Hadith 40.

[2]Nahj al-Balagha, Sermon 97.

[3]al-Kafi, p. 186, Hadith 2; Bihar al-Anwar, vol. 71, p. 258,
Hadith 56.

Imam al-Ridha (PBUH) said that the Prophet (PBUH&HF) said, "By
Him Who sent me in truth as a bearer of glad tidings! Most
certainly, al-Qa'im from my offspring shall disappear according to
the covenant that has been taken from me until such time that most
people will say, 'Allah does not have any wish for (implementing a
government for) the family of Muhammad,' and some others become
doubtful about his birth (i.e., his existence).

Thus, whoever meets such time should hold fast to his religion and
should not leave out a way for Satan towards himself, or Satan will
remove him from my nation and will drive him out of my religion

Chapter 13
10 - Educating others about the religion

As persons living in constant expectation, we should also teach
what we know from Ahl al-Bait (PBUT) to other qualified
individuals, narrate their traditions to people who are willing to
hear us, and transfer what has been conveyed to us from their
knowledge:

Imam al-Ridha (PBUH) said, "May Allah bless he who revives our
matter/kingdom." He was asked, "How is your matter revived?" The
Imam (PBUH) replied, "To learn our knowledge and to teach them to
the people. Verily, if people know the beauty of our sayings, they
will follow us."[2]

[1]al-Ihtijaj, vol. 2, pp. 497-498; Bihar al-Anwar, vol. 53, pp.
175-176.

[2]Bihar al-Anwar, vol. 2, p. 30, Hadith 13.

Those who wish to see the kingdom of al-Qa'im (PBUH) in a near
future, should learn and act upon the instructions of Ahl al-Bait
(PBUT) first, and then teach them to those who are willing to
know.

There is a series of enlightening traditions from the Prophet
(PBUH&HF) and the Imams (PBUT)-one from each in consecutive
order-narrated by Imam Hasan al-Askari (PBUH) in his Tafsir, which
are known as the traditions of "The Orphans of Family of Muhammad
(PBUH&HF)". Below is the first one, which belongs to the
Apostle of Allah (PBUH&HF):

The Imam al-Askari (PBUH) said, "As for Allah's saying 'and the
orphans,' (4:36) indeed the Apostle of Allah (PBUH&HF) said,
"Allah, the Glorious, has urged (people) to be kind towards the
orphans, due to the severance of their links with their
fathers.

Therefore, he who protects and shields them, Allah shall protect
him. He who honors them, Allah shall honor him.

He who touches his hand over the head of an orphan- out of kindness
toward him-Allah places for him in Paradise for every strand of
hair that passed under his hand, a castle more expansive than what
the universe encompasses, and within which is whatsoever the souls
desire and the eyes cherish and therein shall they remain forever.
(Referring to chapter 43, verse 71 of the Quran).'"

Then the Imam (PBUH) continued, "More severe than the orphancy of
this orphan is that of the one who has been orphaned from his Imam,
(whose link with his Imam has been severed,) who is unable to reach
him and does not know his commandments on those of religious laws
that he is in need of them. Behold!

For any of our followers who possess knowledge of our sciences,
this (other) person-the one ignorant of our path, who is severed
from seeing us-is thus an orphan under his
guardianship.

Then, behold! Whosoever (of our followers) guides and instructs
him, and teaches him our path, he shall be with us in the loftiest
companionship (a special degree in Paradise where the prophets and
the Imams reside). My father reported this to me, from his
forefathers, from the Apostle of Allah (PBUH&HF)."[1]

Chapter 14
11 - Purifying our love for the Imam (PBUH)

We need to cleanse our heart of dirt so that the light of Allah
could move in with the fullest magnitude. We should purify our love
and affection for Ahl al- Bait (PBUT), and keep aloof from their
enemies:

Imam al-Baqir (PBUH) and Imam al-Sadiq (PBUH) narrated that the
Apostle of Allah (PBUH&HF) said, "Everything has a principle,
and the principle of Islam is the love of us Ahl al-Bait."[2]
Also:

Imam al-Ridha (PBUH) said, "The perfection of religion is:
accepting our Wilaya and keeping aloof from our enemy."[3] In
another Hadith we read:

Imam al-Sadiq (PBUH) said, "He who claims to love us but he does
not keep aloof from our enemy, is a liar."[4] It is also
narrated:

About the verse, "Allah has not assigned unto any man two hearts
within his body," (33:4) Imam al-Baqir (PBUH) said, Ali Ibn Abi
Talib (PBUH) said, "Allah does not gather our love and the love of
our enemy within a human's heart. Certainly, Allah did not give two
hearts to man … [1]Tafsir, Imam Hasan al-Askari (PBUH), p.
338-339, Hadith 213-214; Bihar al-Anwar, vol. 2, p. 2, Hadith
1.

[2]al-Kafi, vol. 2, p. 46, Hadith 2; al-Amali, al-Tusi, p. 84;
Bihar al-Anwar, vol. 65, p. 343, Hadith 15.

[3]Bihar al-Anwar, vol. 27, p. 58, Hadith 19.

[4]Bihar al-Anwar, vol. 27, p. 58, Hadith 18.

Thus he who (really) loves us will purify his love for us like the
purification of gold by fire, which does not leave any dirt in it.
Therefore, if you want to know how much you love us, you should
test your heart; if you have shared the love our enemies in your
heart, you are not of us and we are not of you.

Allah is their enemy, and so are 'Gabriel and Michael, and Allah is
the enemy of the disbelievers.' (2:98)"[1] Moreover, al-Alaa Ibn
al-Fudhail narrated:

Imam al-Sadiq (PBUH) said, "He who loves a disbeliever has indeed
hated Allah, and he who hates a disbeliever (for the sake of Allah)
has indeed loved Allah." Then he (PBUH) said, "The friend of the
enemy of Allah is an enemy of Allah."[2]

When a person really loves someone and sees that another person
shows hostility to his friend, it is naturally expected that he
opposes and dislike his friend's enemy; otherwise, it shows that
such love was not a true one, and rather, it was only a show due to
hypocrisy. This is purely a rational reality, which is also
testified in the Quran:

You will not find any people who believe in Allah and the Last Day,
but love those who opposed Allah and His Apostle, even though they
were their fathers, their sons, their brothers, or their kindred…
(58:22) Thus, true love is always accompanied with true hate, and
one does not really love Ahl al-Bait (PBUT) unless he also becomes
a hater of their enemies. Several authorities narrated:

[1] Tafsir, Ali Ibn Ibrahim al-Qummi, vol. 2, pp. 171-172; Ta'wil
al-Ayat al-Dhahira, p. 439; Bihar al-Anwar, vol. 31, p. 5.

[2]al-Amali, al-Saduq, p. 605, Hadith 8; Wasa'il al-Shia, vol. 16,
p. 180, Hadith 21292; Bihar al-Anwar, vol. 66, p. 237, Hadith
3.

Imam Baqir (PBUH) said: "… Is religion other than love and hate?"
He (PBUH) then recited, "But Allah has made you love the Faith and
has made it beautiful in your hearts, and He has made you hate
disbelief, wickedness, and rebellion.

Such indeed are those who grow in righteousness," (49:7) and "They
love those who migrate towards them," (59:9) and "Say, 'If you
truly love Allah, follow me; Allah will love you and forgive you
your sins. For Allah is forgiving, most merciful.'" (3:31)[1]

The last quoted verse in the above Hadith shows that even following
Allah's commandments is the result of loving Allah. Fudhail Ibn
Yasar has also narrated a similar Hadith from Imam al-Sadiq (PBUH)
with the difference that the Imam (PBUH) said: "Is faith other than
love and hate?"[2] Another interesting tradition states that the
religion is naught but love.

This is consistent with the above-quoted traditions since hating
the enemies of Allah should only be for the sake of loving Allah.
Thus, we come to our previous conclusion that hating is not an
independent issue. Rather it is a natural resultant of true love.
In other words, having true love alone for Allah rationally implies
having hatred against His enemies. In fact, hating the enemies of
Allah is a duty and is of the best deeds. The Sunni and the Shia
traditionists have unanimously reported:

The Apostle of Allah (PBUH&HF) said: "The best deeds are love
for the sake of Allah and hate for the sake of Allah." He
(PBUH&HF) also said in another Hadith: "Love for the sake of
Allah is a duty (Faridha) and hate for the sake of Allah is a
duty."[3]

Imam al-Sadiq (PBUH) said:

"Whoever doubts in the disbelief of our enemies and those who have
wronged us, is a disbeliever."[4] Sulaiman al-A'mash has
narrated:

[1] Tafsir, Furat al-Kufi, p. 428, Hadith 567; Mustadrak
al-Wasa'il, vol. 12, p. 226, Hadith 13950; Bihar al- Anwar, vol.
65, p. 63, Hadith 114.

[2]al-Kafi, vol. 2, p. 125, Hadith 5; al-Mahasin, p. 262, Hadith
326; Bihar al-Anwar, vol. 66, p. 241, Hadith 16.

[3]Mustadrak al-Wasa'il, vol. 12, p. 221, Hadith 13934, p. 226,
Hadith 13948; Bihar al-Anwar, vol. 66, p. 252, Hadith 32.

[4]Wasa'il al-Shia, vol. 28, p. 345, Hadith 34923; Bihar al-Anwar,
vol. 27, p. 62.

Ja'far Ibn Muhammad al-Sadiq (PBUH) narrated from his father that
the Apostle of Allah (PBUH&HF) said, "O Ali! If a servant
worships Allah for a thousand years, Allah shall not accept from
him except by means of your Wilaya and the Wilaya of the Imams in
your offspring.

And verily your Wilaya shall not be accepted except by means of
keeping aloof from your enemies and the enemies of the Imams in
your offspring. This is what Gabriel has informed me. 'Thus let him
who will, believe (it), and let him who will, reject (it).'
(18:29)"[1]

Allah commands us that we should disassociate from the disbelievers
(those who have heard the message of Ahl al-Bait (PBUT) but
rejected it) and avoid friendship with them [2], and should take
them as enemy [3].

Thus we can never unite with the disbelievers. Our cooperation with
them at times in a worldly matter is only due to Taqiyya, and it is
a diplomatic, superficial, and circumstantial relation. If such
apparent relation would lessen or overshadow our disgust from them
in our heart, then it should be certainly avoided.

Chapter 15
12 - Keeping alive the remembrance of the Imam (PBUH)

One of our important duties during the time of occultation is to
remember our Imam (PBUH) more often in gatherings and in private,
and to make gatherings for his remembrance:

I heard Imam al-Sadiq (PBUH) saying, "Our Shia are compassionate
among each other. When they hold a private meeting, they remember
Allah. Verily, the remembrance of us is of the remembrance of
Allah. When we are remembered, Allah has been remembered, and when
our enemy is remembered, Satan has been remembered."[4]

It is also narrated:

[1] Mustadrak al-Wasa'il, vol. 1, p. 171, Hadith 280; Kanz
al-Fawa'id, vol. 2, p. 12; Bihar al-Anwar, vol. 27, p. 199, Hadith
66.

[2]See the holy Quran, 3:28, 5:51, 9:1, 9:3, 9:16, 9:23,
60:1.

[3]See chapter 2, verse 98 and chapter 4, verse 101 of the
Quran.

[4]al-Kafi, vol. 2, p. 186, Hadith 1.

Imam al-Sadiq (PBUH) said to Dawud Ibn Sarhan, "O Dawud, offer my
greetings to my friends and deliver this message to them that Allah
blessed a servant who gathers with another to make remembrance of
our matter, and in that case,

the third among them is an angel who asks forgiveness for them.
When two servants gather for our remembrance, Allah recounts His
glory to His angels (for having such servants).

Thus, when you gather spend your time in remembrance (of us).
Verily, your gathering and your remembrance makes us live. And the
best people after us are those who remind one another to our matter
and invite to our remembrance."[1]

Ibn Sa'd al-Azdi has narrated:

Imam al-Sadiq (PBUH) asked Fudhail Ibn Yasar, "Do you assemble with
your friends and narrate traditions?" He said, "Yes, may I be
sacrificed for you."

He (PBUH) said, "I hold dear such gatherings as it will revive our
matter. May Allah have mercy on him who revives our matter? O
Fudhail! He who remembers us or is reminded about us, and this
brings tears to his eyes even to the extent of a wing of a fly,
Allah will forgive his sins even if they are greater than the foam
of the sea."[2]

Chapter 16
13 - Awaiting the relief

We need to keep hope for divine relief, await the reappearance
of al-Qa'im (PBUH) at any moment, and truly believe that Imam
al-Mahdi (PBUH) is the only solution for our tragedies in the
world. According to the traditions, this is the most virtuous
struggle (Jihad) of the believers.

A person faithfully living in expectation of Imam al-Mahdi (PBUH)
works constantly at improving his spiritual state by acting upon
the instructions of Ahl al-Bait (PBUT), working

[1]al-Amali, al-Tusi, p. 224, Hadith 390; Bihar al-Anwar, vol. 1,
p. 200, Hadith 8.

[2]Qurb al-Isnad, p. 18; Bihar al-Anwar, vol. 44, p. 282, Hadith
14.

hard in obedience, and observing piety. In this manner, he
persistently and increasingly makes himself more eligible to
receive al-Qa'im (PBUH). The following Mutawatir Hadith is narrated
with all these three wordings:

The Apostle of Allah (PBUH&HF) said, "The best
worship/deed/Jihad of my community is awaiting the relief."[1] It
is also narrated that:

Imam Musa al-Kadhim (PBUH) said, "… and the most superior worship
after the recognition is waiting for the relief."[2] Moreover, Abu
Basir narrated:

? Imam al-Sadiq (PBUH) narrated from his father from his ancestors
from the Leader of the Faithful (PBUH) who said, "The taker of our
command shall be with us tomorrow in the divine sacred courtyard
(i.e., our place in Paradise). He who awaits our command/kingdom is
like the one who is rolling on his blood in the path of
Allah."[3]

Being patient and remaining in a state of expectation are not easy
tasks, and are much more difficult than making haste, because they
require holding back and controlling one's desire. This is the
greater Jihad and the best deed and worship. If one continues to be
in such state, Allah has guaranteed deliverance for him. Abd
al-Hamid al-Wasiti narrated:

[1] Bihar al-Anwar, vol. 50, p. 318, Hadith 14; vol. 52, p. 125,
Hadith 11; vol. 52, p. 145, Hadith 65; vol. 74, p. 143, Hadith
1.

[2]Tuhaf al-Uqul, p. 403; Bihar al-Anwar, vol. 75, p. 326, Hadith
4.

[3]al-Khisal, p. 625; Tuhaf al-Uqul, p. 115; Bihar al-Anwar, vol.
10, p. 104.

I said to Imam al-Baqir (PBUH), "We leave our marketplace while we
wait for this kingdom." The Imam (PBUH) replied, "O 'Abd al-Hamid,
do you think Allah will not make an opening for him who controls
himself for His sake? By Allah!

Allah shall certainly make an outlet for him. May Allah have mercy
on him who holds back his soul for our sake? May Allah have mercy
on him who revives our matter?" I asked, "What if I die before I
receive al-Qa'im (PBUH)?"

The Imam (PBUH) replied, "Anyone of you who says, 'Had I met the
Qa'im of the family of Muhammad (PBUH&HF) I would have helped
him', he is like the one who is striking (the enemies) with his
sword at the side of al-Qa'im (PBUH). Nay! He is like the one who
has been martyred beside him."[1]

Ahmad Ibn Muhammad Ibn Abi Nasr narrated:

Imam al-Ridha (PBUH) said, "How praiseworthy are patience and
awaiting the relief! Have you not heard the saying of the righteous
servant (mentioned in the Quran), 'and watch for I too am watching
with you,' (11:93) and, 'You await and I too am awaiting'
(7:71)?

Thus, be patient, for relief will come after (people's) despair.
Certainly, those who were before you were more patient than you…
What is the matter with you that you do not possess your souls and
do not have patience until Allah, the Glorious, brings what you
want? Verily this command/kingdom does not come in the way that
people want.

It is the command/kingdom of Allah, the Glorious, and His decree
and (it will happen with) patience. Certainly only he who fears to
lose would hasten."[2]

In addition, Abu Basir narrated:

[1] Kamal al-Din, p. 644, Hadith 2; al-Kafi, vol. 8, p. 80, Hadith
27 (similar narration); Bihar al-Anwar, vol. 52, p. 126, Hadith
16.

[2]Qurb al-Isnad, pp. 168-169; Bihar al-Anwar, vol. 52, pp.
110-111.

Imam al-Sadiq (PBUH) said, "Do you want me to inform you about the
things without which Allah shall not accept any act from His
servants?" Abu Basir said, "Yes".

The Imam (PBUH) continued, "To bear witness that there is no god
but He, Muhammad (PBUH&HF) is His servant and His Apostle, to
acknowledge what Allah commanded, to believe in our exclusive
guardianship, to disassociate from our enemies, to submit to the
Imams, to have piety (against sins) and hard effort (in obedience)
with peace of heart, and to await al-Qa'im (PBUH).

Certainly, we will have a government that Allah shall bring it when
He wills. Whoever is delighted to be of the companions of al-Qa'im
(PBUH) should wait, and should act with piety and good morals while
he waits? If he dies before the advent of al-Qa'im (PBUH), he will
have the reward of him who has received al- Qa'im (PBUH). Thus, try
hard (in obedience) and wait. May you taste its sweetness, O the
group that is robed in (Allah's) mercy?"[1]

The above tradition proves that awaiting the relief should be
accompanied with hard effort in fulfilling one's duties. Those
truly living in expectation of al- Qa'im (PBUH) act upon what the
Ahl al-Bait (PBUT) have commanded and avoid what they have
prohibited them even if these commandments and prohibitions have
conflict with their personal wish, ideas, and desires.

In this manner, they demonstrate that they are the true followers
of al-Qa'im (PBUH) and are ready to take his command when he
commands them. In another interesting tradition, Abu Khalid
al-Kabuli narrated:

Imam Ali Ibn al-Husain (PBUH) said, "The disappearance of the
twelfth Wali of Allah among the executors of the Apostle of Allah
(PBUH&HF) shall be prolonged. O Abu Khalid! Certainly, those of
people of the time of his disappearance who adhere to his
leadership and wait for his manifestation are more superior to
people of every era. This is because

[1] al-Ghaiba, al-Nu'mani, p. 200, Hadith 16; Bihar al-Anwar, vol.
52, p. 140, Hadith 50.

Allah has granted them so much of understanding, comprehension, and
recognition that have turned the disappearance for them into the
status of attendance. Allah has given them the status of warriors
of the Apostle of Allah (PBUH&HF) by sword.

They are the real devotees, our true Shia, and the callers to the
path of Allah inwardly and outwardly." He (PBUH) then continued,
"Waiting for the relief is of the greatest relief."[1]

The very act of waiting for divine relief is one of the greatest
manifestations of relief in our personal life, even before the time
of the manifestation of universal relief. This is the state in
which Allah expects to see His servants at all times. The condition
of waiting should be viewed as a major goal of life in this world,
not a secondary or circumstantial issue.

Allah wants His servants to come to the understanding that they put
all their hope in Him and constantly expect relief only through His
hand. Therefore, this state is, by itself, a great relief, and
guarantees salvation. Growing this way of thinking in the societies
along with hard effort in fulfilling the instructed duties will
also pave the way for the universal relief.

Chapter 17
14 - Imploring Allah for a hasty relief of the Imam (PBUH)

Ahl al-Bait (PBUT) have emphasized that during the time of
occultation we should make much supplication to Allah that He
hasten the relief. In one of his correspondence with his followers
through his second special deputy (at the end of the lesser
occultation), Imam al-Mahdi (PBUH) wrote:

"As for the manifestation of relief, it depends on Allah and those
who specify time for it are liars… Increase your Du'aa for
hastening the Relief (al-Faraj), for this is indeed your relief…
"[2]

There are two meanings for the last sentence quoted above. The
first is that the relief of Imam al-Mahdi (PBUH) will also result
in relief from our sufferings, and it is Allah's decree that
turning to Him and praying for the reappearance of the Imam (PBUH)
be the only possible solution to our universal
problems.

The other meaning is that the very act of praying for the relief of
Imam al-Mahdi (PBUH) will be recompensed with personal relief from
our problems even before the advent of Imam al-Mahdi (PBUH) (i.e.,
before the time for general and universal relief).

[1]Kamal al-Din, p. 320, Hadith 2; al-Ihtijaj, vol. 2, p. 318;
Bihar al-Anwar, vol. 52, p. 122, Hadith 4.

[2]Kamal al-Din, part 2, p. 483, Hadith 4; al-Ghaiba, al-Tusi, p.
290; al-Ihtijaj, vol. 2, p. 469; Bihar al-Anwar, vol. 53, p. 180,
Hadith 10.

There is a famous supplication from Imam al-Sadiq (PBUH), known as
"The Supplication of the Covenant (Du'aa al-'Ahd)", which is to be
recited in every morning. The Imam (PBUH) said that the one who
recites and calls upon Allah by this covenant for forty mornings,
will be of the soldiers of al-Qa'im (PBUH),

and if he dies before his reappearance, Allah will resurrect him
from his grave during his advent, and will also give him the reward
of 1000 good deeds and removes 1000 of his sins for each word of
this supplication. The last sentences of this precious supplication
are as follows:

O Allah! Show me the rightly guided face (of Imam al-Mahdi (PBUH)),
the praiseworthy brightness (of his face), and enlighten my vision
by looking at him.

Hasten his reappearance, make his arrival smooth, widen and clear
his path, and make me tread on his way. Implement his kingdom and
strengthen his back.

O Allah! Give life to Your cities by him and revive Your servants
through him, for surely You have said-and Your word is
:truth-'Corruption prevailed on the land and the sea because of
what men's hand have earned.' (30:41) Thus, O Allah, manifest for
us Your friend and the son of Your Prophet's daughter, whose name
is the same as that of Your Apostle, so that he does not prevail
anything from falsehood except that he tears it to pieces,
establishes the truth, and makes it real.

O Allah! Appoint him as a refuge for Your oppressed servants and a
helper for the one who does not find any helper for himself except
You.

Make him the one who renews what has been suspended and abolished
of the laws of Your book, and the one who re-erects the knowledge
of Your religion and the customs of Your Prophet, Allah's blessings
be upon him and his family.

O Allah! Make him among those whom You have protected from the
evils of the aggressors.

O Allah! Give delight to Your Prophet (?) Muhammad, Allah's
blessings be upon him

Chapter 18
15 - Avoiding a hasty action

The traditions differentiate between hastening (Isti'jal) and
praying to Allah to hasten the universal government. The former is
prohibited while the latter is commanded. In addition, in a number
of verses in the Quran, Allah, the glorious, advices against
al-Isti'jal. For instance:

Man is a creature of haste. I shall soon show you My signs. So
hasten not! (21:37)

In the following tradition, Imam al-Sadiq (PBUH) quotes anther
verse of the Quran in this regard. Abd al-Rahman Ibn Kathir
narrated:

On the commentary of verse, "The command of Allah came. Therefore,
do not hasten it," (16:1) Imam al-Sadiq (PBUH) said, "It is our
command/kingdom (that shall arrive).

Allah has commanded that you do not hasten it until Allah supports
him (i.e., al-Qa'im (PBUH)) by three: The groups of angles, the
believers, and fright. His emergence shall be like the emergence of
the Apostle of Allah (PBUH&HF), and this is in His saying, the
Glorious, 'Just as your Lord ordered you out of your house in
truth.' (8:5)"[1]

Moreover, Abdurrahman Ibn Kathir narrated:

I was with Imam al-Sadiq (PBUH) when Mihzam al-Asadi came to him
and asked him, "May I be sacrificed for you! When will be the time
of this kingdom for which you wait? It has become too
long."

He (PBUH) said, "O Mihzam! Verily those who appoint time are liars,
those who hasten (al-Musta'jilun) shall perish, and those who are
submissive (to Allah's orders and decrees) shall be
saved."[2]

[1] al-Ghaiba, al-Nu'mani, p. 198, Hadith 9, Ta'wil al-Ayat
al-Dhahira, p. 256 from al-Mufid; Bihar al-Anwar, vol. 52, p. 139,
Hadith 46.

[2]al-Ghaiba, al-Tusi, p. 426, Bihar al-Anwar, vol. 52, p. 103,
Hadith 7; al-Ghaiba, al-Nu'mani, p. 294, Hadith 11 (similar
narration); al-Kafi, vol. 1, p. 368, Hadith 2.

Ibrahim Ibn Mihzam narrated from his father who said:

We mentioned such and such kings in the presence of Imam al-Sadiq
(PBUH). He (PBUH) said, "Indeed, people have perished due to their
haste (Isti'jal) for this kingdom. Verily, Allah does not hasten in
reaction to the hasty action of the servants. For this kingdom
there is a final end that will reach it."[1]

In another sermon in Nahj al-Balagha, Imam Ali (PBUH) said:

"Be steady on earth, be patient in afflictions, do not move your
hands and swords after the liking of your tongues, and do not make
haste (Isti'jal) in what Allah has not expedited for you.

Thus, any one of you who dies in his bed while he recognizes the
rights of Allah and the rights of His Apostle (PBUH&HF) and his
Ahl al-Bait (PBUT) has died a martyr.

His reward is on Allah, and he deserves the reward of what good
acts he has intended to do, since his intention has taken the place
of drawing his sword. Certainly, for everything there is a period
and an appointed time."[2]

Without any doubt, hurrying a matter that pertains to Allah at a
time that Allah did not consider proper will not achieve the
divinely intended goals. Hurrying requires the violation of Allah's
commandments, and a person who hurries has to commit and justify
many unlawful acts to reach his aims at an improper time.

Moreover, the achievement of a hasty action lacks stability and
does not last long, though it may result in many long-term negative
side effects that delay the relief.

Any seeming achievement and temporal success in a hasty process
would only serve to misguide people from the divine goals and would
misdirect people toward other alternatives. On the other hand, any
apparent failure in a hasty plan may bring despair, may destroy the
state of waiting and expectation as well as hope for relief, all of
which are against Allah's command. Reflecting on the fate [1]
al-Kafi, vol. 1, p. 369, Hadith 7; al-Ghaiba, al-Nu'mani, p. 296,
Hadith 15; Bihar al-Anwar, vol. 52, p. 118, Hadith 46.

[2]Nahj al-Balagha, Sermon 189/190.

of those who hastened throughout the history, and contemplating the
reverse outcomes of their deeds are, indeed, good lessons for the
believers. In a very famous and recommended supplication, which has
been narrated from the first special deputy of Imam al-Mahdi
(PBUH), both types of action (hastening vs. praying that Allah may
hasten) has been mentioned with clear distinction:

… O Allah! Make me firm on the obedience of the master of Your
command whom You have concealed from Your creation and waits for
Your command.

You know-without being taught-the time that is right for the
kingdom of Your master and for giving him permission to manifest
his command and to disclose his secret.

Thus, grant me patience on it so that I do not like to hasten what
You have postponed, nor to delay what You have hastened, nor to
disclose what You have concealed, nor to discuss what You have kept
secret, nor to argue with You in Your planning, and (so that) I do
not say why the master of the affairs does not appear while the
earth has been filled out with tyranny, and until I relinquish all
my affairs to You.

O Allah! I ask You to show me the master of the affairs while has
appeared and manifested his command… O Allah!

Hasten his relief… "[1]…

[1]Mafatih al-Jinan, about the end of the book, under Du'aa in the
absence of the Imam (PBUH); Bihar al-Anwar, vol. 53, p. 187, Hadith
18.

Although a believer longs for the kingdom of justice of Imam
al-Mahdi (PBUH) and earnestly beseeches Allah to hasten the relief
of the Imam (PBUH), he is satisfied with Allah's decree if He
decides to postpone the time of reappearance.

While his request is in conformity with what Allah instructed him
to ask, he submits to what Allah chooses for him according to His
wisdom, relinquishes all the affairs to Him, and does not become
disappointed from Allah's mercy if the period of the occultation is
prolonged.

Chapter 19
Conclusion

In this work, we have shown that the existence of al-Badaa plays
a central role in our way of expecting al-Qa'im (PBUH). Due to the
possibility of Badaa, the signs foretold are subject to change, the
Imam (PBUH) may reappear at any moment, and our good actions and
supplications for the early arrival of the Imam (PBUH) may be
answered.

Having faith in al-Badaa by Allah, everyone will keep himself ready
all the time to receive the Imam (PBUH).

According to the traditions, awaiting al-Qa'im (PBUH) at any moment
is the best deed and the most significant act after the recognition
of the Imam (PBUH) and his rights.

Moreover, Ahl al-Bait (PBUT) have urged us to pray to Allah to make
the advent of al-Qa'im (PBUH) smooth and to lessen the hardships
prior and during his mission. Such instructions are meaningful only
when alteration of the characteristics and the time of the
aforementioned signs and events are possible.

The signs were not given for the purpose of predicting the time of
reappearance, or for encouraging people to search the scientific
data to estimate the time of the occurrence of the sign itself. In
fact, all the mentioned signs before his arrival may happen
miraculously in an unpredictable manner. They remind people only
after they occur miraculously.

Once a sign occurs, the believers will realize that it was among
the signs foretold, and thus, their faith will be strengthened and
their confidence in the coming relief will increase. Moreover,
before their occurrence, these prophecies should urge the believers
to turn to Allah and supplicate to Him with the hope that He may
alleviate or cancel the decreed difficult situations and
accommodate an easy and early relief.

Thus, such warnings are, ipso facto constructive if people properly
react to them by turning to Allah before the actual manifestation
of the signs, instead of trying to predict the time of the
occurrence of the signs and waiting for them to happen.

According to the traditions, once Allah allows Imam al-Mahdi (PBUH)
to reappear, all people around the world, believers and
disbelievers likewise, will become aware of him immediately without
any ambiguity or doubt. He will be supported by Allah and thus will
not need any hidden agenda as apposed to the impostors during the
time occultation.

As we discussed, the opposition against Imam al-Mahdi (PBUH) is not
due to people's failure in identifying him; rather it is due to
their disbelief in the original laws of the religion, their
overlooking of the transmitted traditions, and their following
man-made ideas and opinions in the domain of religion.

If the Imam (PBUH) has not yet started his mission, it is not
because certain signs did not take place, but because people have
deserted the teachings of Ahl al-Bait (PBUT) and have hope in other
alternative solutions for their problems. Allah has assigned for
people a leader who is ready to relieve them, but they have turned
away from him and abandoned him.

The only solution for an early relief is that people of the world
come to the understanding that they should turn to Ahl al-Bait
(PBUT) and their instructions, which are available to us in the
form of Hadith, so that Allah may waive the remaining time of
occultation (al- Ghaiba). In the second part of this work, we
enumerated some of the instructions of Ahl al-Bait (PBUT) that
would help an early relief.

Acting upon these commandments, inter alia, prepares us, makes us
worthy of receiving Imam al-Mahdi (PBUH), and paves the way for the
implementation of the kingdom of justice over the earth, by leave
of Allah.

As discussed, the best and the most important act for the believers
after recognition of the Imam (PBUH) is to wait for divine relief.
This is the most vrituous struggle (Jihad) and is considered one of
the requirements of faith according to the traditions.

The very act of waiting for divine relief is one of the greatest
manifestations of relief in our personal lives even before the time
of the manifestation of universal relief.

The condition of continuous waiting should be viewed as a major
goal in the life of this world, not a secondary or circumstantial
issue. Allah wants His servants to realize that they should put all
their hope in Him, implore Him for the relief, and constantly
expect the relief only through His hand (i.e., the Imam
(PBUH)).

A person faithfully living in expectation of Imam al-Mahdi (PBUH)
works constantly at improving his spiritual state by acting upon
the instructions of Ahl al-Bait (PBUT). Maintaining this state
guarantees salvation and growing this behavior in the societies
will eventually make people worthy of the universal relief.

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/cover.png
MOMENT BY MOMENT
EXPECTING THE ADVENT OF

alOaim

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

