

 [image: Cover]

[image: IslamicMobility]

Truth About Shi'ah Ithna 'Ashari Faith

Asad Wahid al-Qasim - XKP

Published: 2013

Tag(s): "shia school of thought" "temporary marriage" "shia
islam" "sunni islam" "awaited imam" "shia method" "salat in shia"
"islamic ebooks" islam sunni sunnah shiaism maraje muta wahid asad
mahdi xkp

Chapter 1
The Author

The author is a seeker of the truth who tried hard to reach it
very bitterly till Allah guided him to the Straight Path: “And
[as to] those who strive in Our (cause)! We will certainly guide
them to Our paths” (Qur`an, 29:69). He was born in the Dayr
al-Ghusun village on the West Bank [of the Jordan
River] in Occupied Palestine. Having finished his high school, he
made the trip toJordan where he earned a diploma in
engineering vocations. Then he traveled to the Phillippines where
he earned his B.A. in Civil Engineering then his Masters in
Construction Management. He is about to earn his Ph.D. in
Governmental Administration as soon as he finishes his research
about Islamic Public Administration.

The Publisher

Chapter 2
Dedication

I present this book to each and every seeker of the truth.

Chapter 3
Introduction

The status quo of the Muslims nowadays is truly pitiful. Nations
have assailed them just as hungry people assail a coveted meal
following the success of imperialism in disseminating discord and
dissension among the members of one and the same nation. These
nations have expanded the gap between the Muslims in order to
achieve their vicious objectives which cannot be achieved except by
Muslims colliding with each other.

It has been very difficult for the enemies of Islam to see the
blessed Islamic resurgence overwhelming the hearts of the members
of our Islamic nation. There have been efforts to let the Qur`ān
and the Sunnah take charge of our countries especially after the
success of one such attempts which caused international arrogance
to be gravely shocked. Such arrogance remains maintaining its
efforts to put an end to such efforts through various methods and
means. During the last few years, these folks have been stirring
sectarian differences and schisms among the Shī`ahs and the Sunnis.
This task has been vested upon the agents of imperialism in our
Islamic world especially the rulers of Hijaz [Saudi Arabia] who
dominate the holy places under the pretext of “serving both sacred
precincts” . In turn, they have instructed their hired hands from
among the preachers, who are appointed in order to praise their
rulers throughout the Arabian Peninsula and abroad, to write and
publish various books to attack the beliefs of the Shī`ahs and to
charge them with apostasy, accusing them of sharing their beliefs
with the Zoroastrians, Jews and Christians, in addition to such
nuances which unfortunately caused many simple-minded people, as
well as fanatics, to fall prey to such vicious attacks, having
believed, without first researching and verifying the venom with
which such books are filled. Millions of copies of such books have
been distributed all over the Islamic world…

Like other Muslims, I was exposed to this campaign which was
undertaken by some movements the objective of which is only to
“protect the Sunnis from the Shī`ite danger,” according to their
claims, to “bring them awareness about the beliefs of this sect
which stems out of Judaism and Zoroastrianism,” as they claim. In
the beginning, I resented such a campaign due to the rude and
nonsubjective method whereby they describe the Shī`a faith and
which I also noticed to often rely on exaggeration and
sensationalism. Although I was born inPalestine for a Sunni
Palestinian couple, and although the vast majority of Palestinians
are “followers of the Sunnah and Jamā`ah,” and despite my belief
then that the sect following the “Sunnah and the Jamā`ah” was the
right one, yet I could not see how the Shī`ahs could be
“unbelievers.” All I knew about them was their high regard for Ali
(`a), that they prefer him over all
other sahābah. But I did not know why other than
the status which most Sunnis believe he is worth of, that is, his
being no more than the fourth of the “righteous caliphs;” he is
simply asahābi whose status they equated with that of
other sahābah, including Mu`āwiyah and `Amr ibn
al-`Ās. But this “exaggeration” in raising the status of Ali (`a),
in my view, did not warrant their expulsion from the Islamic creed
altogether, despite many of their claims that the Shī`ahs prefer
Ali (`a) over the Seal of Prophets (ṣ), that they believe Gabriel
made a mistake in bringing the divine message down, even the claim
often put forth that they consider Ali (`a) as a Allāh, that they
have a copy of the Qur`ān different from theirs, in addition to
other such claims.

But I did not pay attention to any of that because as long as I
live, I shall never forget what my theology teacher at the high
school once said: “Shī`ahs are many sects some of which do, indeed,
regard Ali (`a) as a Allāh. But the Shī`ah Ithna-`Ashari sect, also
called the Ja`fari sect, is the closest one to the Sunnis, and
those who adhere to it are Muslims.” Since these words came from
someone whose righteousness, piety, vast knowledge and information
acquired, in addition to his moderation and subjectivity when
criticizing those whose views differed from those of Islam or from
his Sunni sect, these words kept ringing in my ears for many days
and years. Add to this the fact that I was very much influenced by
one of my relatives who invited others to the Path of Allāh and I
have no doubt in his sincerity and concern about the unity of the
Muslims, Sunnis and Shī`ahs. This concept found its firm grounds in
my soul till it became a de facto reality especially when I came to
know that most Sunni scholars and callers of our time regard the
Shī`ahs as Muslims who believe in the Unity of Allāh. Among them is
the martyr Hassan al-Banna, the martyr Sayyid
Qutb, `allāmaMawdoodi, Shaykh Muhammad
Kashak, `allāma Shaykh Muhammad al-Ghazāli,
Shaykh Muhammad Shaltut, Professor al-Bahansawi, al-Talmasani,
Anwar al-Jundi, Hassan Ayyūb, Sa`īd Hawi, Fathi Yakun, Abu Zuhrah,
Yousuf al-`Azm, [Prof. Rāshid] al-Ghannūchi and many, many others
whose works I have been honored to read and which have filled the
shelves of libraries frequented by a generation that is witnessing
an Islamic resurgence.

Thus, no doubt ever entertained my mind that the Shī`ahs are
Muslims. I did not make any distinction between a Sunni and a
Shī`ah person because I decided to overlook their differences which
in no way label one of them as “Muslim” and the other as
“non-Muslim”, differences the details of which I did not fully
know, nor was I ready to even think about them or even research due
to my feeling that there was no need to conduct such researches
which require digging through history and arriving at mazes which
do not get anyone to reach any outcome. I was convinced at that
time that researching these differences was a norm of dissension
from which one should stay away or discuss especially since both
parties are Muslim. I looked upon the Sunnis and the Shī`ahs in the
same light wherein I used to look at both Ali (`a) and Mu`āwiyah:
that they both were Muslims despite all what went on between
them.

My trip to Western lands, in order to pursue my graduate study,
coincided in the 1980s when this dissension intensified in heat and
when many voices were raised warning against the Shī`ah creed,
voices which were accompanied by charges against the Islamic
revolution in Iran and against its leader who I believed was the
real target of that campaign. Quite often, I found myself the
object of criticism for no reason other than my conviction
that the Shī`ahs were in no way apostates. Whenever I wanted to
defend myself against one assault, the next assault came more
fiercely than its predecessor, so much so that someone once said to
me that I had to choose one path, that is, to clearly define my
sect, since I could not be both a Sunni and at the same time a
sympathizer with the Shī`ahs and a supporter of the Islamic
revolution in Iran because this issue, in his view, was an issue of
the “doctrine”, one which did not permit any compromise. I cannot
hide the fact that some hard and embarrassing moments confronted me
because of my lack of knowledge of the details of the Shī`ah sect.
I did not know how to respond to the claims of some people that the
beliefs held by the Shī`ahs, such as Imāmate, Infallibility,
Taqiyya and labeling some sahābah as apostates
took them out of the creed altogether. I developed a great deal of
interest in familiarizing myself with such “beliefs”. Thus, I found
myself prompted to do what many others flee from: the pursuit of
the truth, in an attempt to put an end to lengthy months of doubt
and puzzlement.

But how would I do that? Shall I be satisfied with what Sunni
writers, who consider the Shī`ahs as apostates, have written? I had
by then read many of them and was not convinced by them at all
because most of such writers departed from good manners and from
the scientific spirit which mandates subjectivity and the providing
of evidence. And should I be satisfied with the views of moderate
Sunnis who consider the ideological differences between the Shī`ahs
and the Sunnis as an artificial fuss? These include al-Ghazāli,
al-Bahansawi, Izzid-Deen Ibrāhīm and others. But these views did
not solve the problem. Rather, they keep it suspended where it
started.

I had no choice except to seek the truth from books written by the
Shī`ahs themselves. But in the beginning I dismissed this option
because I thought that in their works, the Shī`ahs would support
their views from traditions narrated through their own venues
which, of course, cannot be accepted by us [Sunnis]. But later I
came to acquire a book titled Al-Muraja`āt[1] as
a loan from a friend of mine and with which I became familiar.
Luckily, that friend, too, was like me: a seeker of the truth. In
his turn, he had acquired this book from one of his Shī`ah friends
who advised him to read it after my friend had requested him to
give him a book that would make him familiar with the beliefs of
the Shī`ahs.

Although the writer of this book, Al-Muraja`āt, is a
Shī`ah, yet he, to my great surprise, supports his arguments with
regard to Shī`ah beliefs from books of tradition in circulation
among Sunnis, especially both Sahīh books. I
actually found in it what encouraged me to seek the truth, the
truth which puzzled and divided people. I always used to
participate with my friends in researching and discussing the
contents of this book which is comprised of correspondence between
a Sunni scholar, namely Shaykh Saleem al-Bishri, [then] rector of
al-Azhar, and a Shī`ah Lebanese scholar,
namely imām Sharafud-Deen Sadr ad-Deen al-`Āmili
al-Mūsawi. The said correspondence revolves around the most
important issues wherein the Sunnis and the Shī`ahs differ.

I do not hide the fact that what I read in that book was a great
surprise to me, and I do not exaggerate when I say that it was the
shock of my life. I did not expect at all to find the difference
between the Sunnis and the Shī`ahs to be as I saw it depicted in
that book. I discovered that I was ignorant of the [Islamic]
history and of hadīth, as is the case with anyone who
tackled this subject from among those whom I saw and met, including
those who had Ph.D. degrees in Sharī`a as you will see from the
details of this research. Because of the extent of the shock
produced by the facts stated in that book, and despite the claim of
its writer that he draws his arguments from the Qur`ān and from
both Sahīh books [of al-Bukhāri and Muslim, two
of what is called Al-Sihāh al-Sitta, the six books of
authentic traditions held by the Sunnis as the most reliable], some
of us started doubting the authenticity of these books, so much so
that one of my friends said, “If what this Shī`ah writer claims is
true, that is, there are such facts in
al-Bukhāri`s Sahīhbook, I shall disbelieve in all
traditions narrated by al-Bukhāri from this day onward.” But he did
not mean what he said. He only meant to say that it was impossible
for that Shī`ah writer to be accurate. We all felt that had the
contents of his book been true, this would mean a lot for us in as
far as our understanding of the truth behind the difference between
the Sunnis and the Shī`ahs is concerned.

It became necessary to verify the contents
of Al-Muraja`āt from our own review of
al-Bukhāri`s Sahīh. Allāh did, indeed, grant us
success, after exerting a great deal of effort, in coming across a
copy of al-Bukhāri`s Sahīh book. I was not at
all surprised when I found in
al-Bukhāri`s Sahīh all the places to which the
Shī`ah writer referred. Some may wonder: “Why such emphasis on
al-Bukhāri`s Sahīh?” This is so because the arguments
which he derives from the Book of Allāh are often subject to
interpretation, and one verse may bear more than one meaning,
depending, of course, on one`s own interpretation. For example, the
verse saying, “He frowned and turned away because the blind man
came to him… , etc.” (Qur`ān, 80:1-2). These couple of verses do
not state the name of the person who frowned, nor that of the blind
man, hence the role of tradition in explaining all of that. Thus,
al-Al-Bukhāri`sSahīh came to occupy the first
position with regard to “authenticity” after the Book of Allāh,
according to the Sunnis who held themselves bound to accept all of
its contents. This is why tradition solves any differences with
regard to interpreting the verses of the Glorious Book of
Allāh.

Whenever I read additional books which deal with this topic, the
truth kept getting clearer to me till in the end it manifested
itself most gloriously in a way which accepts no doubt whatsoever.
But the question which always kept bothering me revolved around the
reason behind hiding so many historical events, as well as the
traditions of the Messenger of Allāh (ṣ), despite their
authentication in the references which the Sunnis regard as
reliable and which may remove a great deal of ambiguity
accompanying the issue of the differences between the Sunnis and
the Shī`ahs during the past centuries. Is the method of hiding the
facts, or enforcing a blackout in their regard, or creating
confusion about them… , etc., can be accepted as a justification
for avoiding dissension, as they claim? Is it not dissension when
facts are hidden and distorted?!

When I started investigating this sensitive issue, my ultimate goal
was to make sure whether the Shī`ahs are Muslims or not. I had no
doubt at all that the method [of worship] of the followers of the
“Sunnah and Jamā`ah” was the right one. But after having reviewed,
researched and carefully considered this matter, the result which I
reached was an amazing contradiction, yet I did not hesitate for
one moment to accept the fact which I discovered. Why should I not
accept it so long as there are those who support it with proofs and
evidences which all are considered by the Sunnis as accepted
arguments, and so long as they agree with reason which Allāh, the
most Sublime, the most High, regards as evidence against all
creation?

The same fact has been accepted by a good number of our students,
something which irritated some fanatics and those who issued
verdicts that we [Shī`ahs] are apostates, even saying that it is
not permissible to reciprocate the greeting whereby we greet them
[Sunnis]. They circulated against us rumors the lightest of which
was the receipt by everyone who becomes Shī`ah of $300 from the
Iranian Embassy as a reward. As regarding
al-Bukhāri`s Sahīh, which we used as our argument
against them, they said that it was a forgery and is not the
trueSahīh of al-Bukhāri! Facing such ignorance and
fanaticism on one hand, and seeing how oppressed the Shī`ahs are on
the other, I was of the view to write a summary of my research then
present it to every seeker of the truth so that people may review
it as well. As long as there are those who tell lies about the
Shī`ahs in order to mislead others, and there
are some people who tell such lies, that doing so is
permissible, the truth is more worthy of being written and
published. Despite the pains and the wounds which this book may
cause to some fanatics, I ask them: “Who is to blame?!”

As for the book, which presents the views of both parties and the
refutation of each with regard to the most significant issues of
contention, there is no claim in it except that it is supported by
proofs and arguments from what the Sunnis hold in high esteem and
in which they believe, such as bothSahīh books of
al-Bukhāri and Muslim in the first place. So, why do
they not blame the ignorance which prohibited
them from knowing these facts? Or did their fanatical religious
leaders hide such facts deliberately from them? Or why do
they notblame al-Bukhāri and Muslim and others from
among the scholars of hadīth with regard to what
they wrote in their books, texts which caused them such a shock?!
But how can this be since the Sunnis have taken upon themselves to
follow everything both Sahīh books contain?

The sect of the Imāmite Shī`ahs, to which we refer in this
research, is the one the adherents to which believe in following
the caliphate of Ali (`a) and the rest of the twelve Imāms from
among Ahl al-Bayt (`a) after the Prophet (ṣ). As regarding other
sects included under the label of “Shī`a”, such as those who
believe in the godhead or prophethood of Ali (`a), or other sects,
the Shī`ahs dissociate themselves from them. So, why do some people
insist that these sects are Shī`ah? And why do they and their likes
undertake the circulation of such nonsense in order to mislead
Muslim commoners and the ignorant ones among them? And why such
shameful forgery in the history of the Muslims and in their
tolerant creed?!

Notes:

[1]The
English translation
of Al-Muraja`āt titled Al-Muraja`āt: A
Shī`ite-Sunni Dialogue was completed by Yasin T.
al-Jibouri and published in Beirut, Lebanon, in 1415
A.H./1995 A.D. by Imām Hussain Foundation. A larger-size second
edition of the same was then published in Qum, Islamic
Republic of Iran, by Ansariyan Publications in 1422 A.H./2001 A.D.,
and the entire translation is available on the Internet on this web
site
address: http://al-islam.org/murajaat/index.htm__ Tr.

Chapter 4
Imāmate

Imāmate or caliphate means leadership. It has become a term for
leading the Muslims after the demise of the Messenger of Allāh (ṣ),
a term which nobody can deny because leadership is an instinctive
need for any group of people. Muslims, Sunnis or Shī`ahs, disagreed
with regard to how to appoint an imām, or a
caliph, and what role he should assume. This is one of the most
serious of their disagreements, and other disagreements are no more
than a natural outcome of this great difference. This is so because
Imāmate, as viewed by the Shī`ahs, has to be supported by a text
from the Messenger of Allāh (ṣ), and it is specifically relevant to
the Twelve Imāms from among Ahl al-Bayt (`a). Knowing the Islamic
injunctions, following the departure from this world of the
Messenger of Allāh (ṣ), is achieved only by referring to these
Imāms (`a) or to accurate transmissions reported about them. When
their statements disagree with those of others, what Ahl al-Bayt
(`a) state must be accepted, since they are the safe custodians of
the Sunnah of the Chosen One (ṣ).

With regard to Imāmate, the Sunnis say that
an imām is to be elected according to the
principle of shūra (mutual consultation), but
they do not object if such an imām is appointed
through the recommendation of an outgoing caliph to the one who
would be his successor, as was the case with caliph Abū Bakr
who recommended `Umar to be his successor. Also, they permit
caliphate to be taken by force, by the sword, as was the case with
the Umayyad, `Abbāside and Ottoman caliphates.

As regarding learning the Islamic injunctions, it according to them
is to be acquired by consulting what is “authentic” of what
the sahābah had narrated, without making any
distinction among these sahābah. They, thus, regarded
allsahābah as equitable and trustworthy despite the
fact that many of them became involved in both battles of the Camel
and of Siffeen, and they took part in killing each other on those
and other occasions, something which places a question mark about
the “equity” of many of them and raises many questions. You will
review ample details about the “equity” of
the sahābah in a chapter to come, by the Will of
Allāh.

Since the case is as such, since there are differences between the
Shī`ahs and the Sunnis, and before we issue a verdict labeling a
particular sect as “invalid” or preferring one method over another,
we ought to take the time to look into the proofs and arguments of
each party. We have dedicated our research for this purpose. We
will be summarizing the texts which the Shī`ahs regard as proofs
for upholding their Imāmite sect as well as the rebuttal of the
Sunnis of the same:

1) Proofs Confirming the Imāmate of Ahl al-Bayt (`a)

2) Proofs Confirming the Number of Imāms from among Ahl al-Bayt
(`a)

3) Proofs Regarding the Appointment by the Prophet (ṣ) of Ali
ibn Abū Tālib (`a) [as his successor]

Texts Relevant To Imāmate

1. Proofs Confirming the Imāmate of Ahl Al-bayt
(`a)

Texts quoted from the Messenger of Allāh (ṣ) referring to the
Imāmate, after his demise, of the nation`s Ahl al-Bayt (`a) are
numerous; here are the most famous among them:

According to Muslim`s Sahīh, relying
on isnād which goes back to Zaid ibn Arqam, the
Messenger of Allāh (ṣ), so Zaid narrated, said, “O people! I am a
human upon whom the messenger of my Lord is about to call. I will
surrender to the call, and I am leaving among you two weighty
things: the first of them is the Book of Allāh wherein there is
guidance and noor. So, take the Book of Allāh, for in
it there is guidance and there is noor. Uphold the
Book of Allāh and adhere to it. And (the other are) my Ahl al-Bayt
(`a). I commend to you, in the Name of Allāh, my Ahl al-Bayt (`a);I
commend to you, in the Name of Allāh, my Ahl al-Bayt (`a); I
commend to you, in the Name of Allāh, my Ahl al-Bayt (`a).”[2] In
al-Tirmidhi`s Sahīh, throughisnād traced to Jābir ibn Abdullāh
[al-Ansāri], the latter said, “I saw the Messenger of Allāh (ṣ) on
the Day of `Arafa when he performed his [last] pilgrimage. He was
riding his she-camel Quswa. He delivered a sermon, and I heard him
saying, `O people! I have left among you that, so long as you
uphold to it, you shall never stray: The Book of Allāh and my
`itrat, my Ahl al-Bayt`.”[3]

Had there been only this hadīth, it would have
sufficed to prove the authenticity of the Shī`ah sect which
obligates clinging to Ahl al-Bayt (`a) in addition to clinging to
the Glorious Book of Allāh. We find in
this hadīth the order of the Messenger of Allāh
(ṣ), as clearly as can be, that we should uphold Ahl al-Bayt (`a)
after his demise, and that such upholding, in addition to adhering
to the Glorious Qur`ān, is the condition for one`s
salvation versus straying.

Although Muslim and many other scholars of hadīthfrom
among the Sunnis have included this hadīth in
their Sahīhand musnad books, it is
to my great amazement that I find most Sunnis not familiar with it.
They deny it when they hear about it, as if it does not exist,
saying that what is accurate in this regard is what Abū Hurayrah
had said, that is, the Messenger of Allāh (ṣ) said, “I have left
among you two things that will never let you stray so long as you
adhere to them or act upon them: the Book of Allāh and my
Sunnah.”[4] Having investigated the source of this tradition, I
found out that it was not recorded in any of theSahīh books.
Al-Bukhāri, al-Nisā`i, al-Dhahabi and others have labelled it as
“weak”[5]. It is narrated by al-Hākim in
hisMustadrak which, according to the consensus of
Sunni scholars, is regarded as being less [in prestige] than
the Sahīhbook of Muslim who stated it in this
wording: “… the Book of Allāh and my `itrat, my Ahl
al-Bayt (`a).”

Even if we suppose there is no difference between both narratives,
we have to surrender to the fact that what is meant by the phrase
“my Sunnah”, as it exists in al-Hākim`s narrative, is the Sunnah
derived from the venue of the Household of the Prophet (ṣ), not
from that of others, as is quite obvious in Muslim`s narrative. As
for sticking to the narrative of al-Hākim wherein he says, “… the
Book of Allāh and my Sunnah,” rejecting Muslim`s version of “… the
Book of Allāh and my`itrat, my Ahl al-Bayt (`a),” this
goes against not only the consensus of the Sunni scholars
of hadīth, who all regard the traditions
narrated by Muslim with higher regards than those narrated by
al-Hākim, it is also contrary to logic and reason because the word
“Sunnah” by itself as narrated by al-Hākim does not convey a
specific meaning, since all Islamic sects claim they follow the
Sunnah of the Prophet (ṣ). Moreover, there are many differences
among these sects, and the reasons behind such differences are
rendered to the differences in how the Prophet`s Sunnah was
transmitted to them, i.e. through various venues, the Sunnah which
explains and complements the Holy Qur`ān, the Sunnah the accuracy
of which is agreed upon by all Islamic sects. Hence, the
differences in the transmitted hadīthled also to
differences in interpreting the Qur`ān. The Sunnah of the Prophet
(ṣ), therefore, became many Sunnahs and the Muslims, accordingly,
split into sects and groups which are said to number thirty-seven.
So, which of these Sunnahs is more worthy of being followed? This
question comes naturally to the mind of anyone who deeply discerns
such differences. The above-quoted hadīth came
to respond to such differences so that the Muslims would not be
left puzzled with regard to their Islamic faith following the
departure from this world of the one who convey it to them. This is
why there have been sacred instructions by the Prophet (ṣ)
mandating that the purified Sunnah of he Prophet (ṣ) must be
derived from the venue of the Ahl al-Bayt (`a) of the Prophet (ṣ),
those who are described by the Qur`ān as tāhir,
Purified, a description which is quite clear and accepts no other
meaning. Such a derivation, and only such a derivation, brings
security against dissension and straying.

It is here that two questions are put forth. The picture can never
be completely clear unless we answer them:

FIRST: Who are “Ahl al-Bayt (`a)” to whom
reference is made by the tradition cited above?

SECOND: Why did the said tradition specify
the derivation [of the Islamic injunctions] only from Ahl al-Bayt
(`a) rather than from all the sahābah, as the Sunnis
advocate?

Who Are Ahl Al-Bayt (`a)?

In his Sahīh, relying on
the isnād of Safiyya daughter of Shaybah, Muslim
quotes the latter saying that `Ā`isha said, “The Messenger of Allāh
(ṣ) came out wearing an unsown garment of black [camel] hair. He
brought al-Hasan ibn Ali (`a) and let him in. Then al-Husayn (`a)
came and he let him, too, in. ThenFātima (`a) came in and he
let her, too, in. Then Ali (`a) came. He let him, too. Then he said
[i.e. quoted the following verse], `Surely Allāh wishes to remove
all abomination from you, O People of the House [of the Prophet]
and to purify you with a perfect purification` (Qur`ān, 33:33).”[6]
Also in Muslim`sSahīh we read the following: “When this verse was
revealed: `Say: Come! Let us gather together our sons and your
sons, our women and your women, ourselves and yourselves, then let
us earnestly pray and invoke Allāh`s curse on the liars` (Qur`ān,
3:61), the Messenger of Allāh (ṣ) called upon Ali (`a), Fātima
(`a), al-Hasan (`a) and al-Husayn (`a) then said, `Lord! These are
my Ahl al-Bayt`.”[7] From both of these traditions, it is
quite clear that Ahl al-Bayt (`a), during the lifetime of the
Prophet (ṣ), were: Ali (`a), Fātima (`a) and both their sons
(`a).

But What About the Wives of the Prophet
(ṣ)?

In his Sahīh, Muslim quotes Zaid ibn Arqam citing
the Prophet (ṣ) saying, “I am leaving with you two weighty things:
one of them is the Book of Allāh, the most Exalted, the most Great,
and it is the Rope of Allāh; whoever adheres to it is guided and
whoever abandons it strays.” In the same tradition, people inquired
whether his Ahl al-Bayt (`a) included his wives. “No,” said he, “By
Allāh! A woman remains with the man for a period of time, then he
may divorce her, whereupon she returns to her father and people.
His Ahl al-Bayt (`a) come from his loins, his nearest in kin who
are prohibited from taking charity after his demise.”[8]

To quote al-Tirmidhi`s Sahīh, where the compiler
relies on the authority of `Amr ibn Abū Salamah, who was raised by
the Prophet (ṣ), `Amr said, “When this verse was revealed: `Surely
Allāh wishes to remove all abomination from you, O People of the
House [of the Prophet] and to purify you with a perfect
purification` (Qur`ān, 33:33)` at the house of Umm Salamah, the
Prophet (ṣ) called upon Fātima (`a), Hasan (`a) and Husayn (`a). He
put a garment over them while Ali (`a) was behind him. He placed
the garment over them all then supplicated thus: `Lord! These are
my Ahl al-Bayt (`a); so, do remove abomination from them and purify
them with a perfect purification.` Umm Salamah asked him, `May I be
included with them, O Prophet of Allāh?` He said, `Stay where you
are, and you are in goodness.`”[9]

In his Musnad, [imām] Ahmad [ibn Hanbal] quotes Umm
Salamah saying, “The Messenger of Allāh (ṣ) said
toFātima (`a): `Bring me your husband and both sons.` She
brought them in. He put a garment made in Fadak then put his hand
on them and said, `Lord! These are the Progeny of Muhammad; so, let
Your salutations and blessings be upon Muhammad and the Progeny of
Muhammad; surely You are the Praised One, the most Glorified.` I
lifted the garment in order to join them, but he pulled it from my
hand and said, `You are in goodness.`”[10]

Despite the clarity of the previous proofs in identifying who Ahl
al-Bayt (`a) are, some people oppose it and base their argument on
the following verses from Surat al-Ahzab (Chapter 33 of the Holy
Qur`ān), claiming that the term “Ahl al-Bayt (`a)” includes the
wives of the Prophet (ṣ):

O Prophet! Say to your consorts: “If you desire the life of this
world, and its glitter, then come! I will provide for your
enjoyment and set you free in a handsome manner. But if you seek
Allāh and His Prophet, and the abode of the hereafter, truly Allāh
has prepared a great reward for the well-doers from among you.” O
consorts of the Prophet! If any of you were guilty of evident
unseemly conduct, the punishment would be doubled to her, and that
is easy for Allāh. But any of you who is devout in the service of
Allāh and His Prophet, and does righteous deeds, to her We shall
grant a reward twice as much and We have prepared a generous
sustenance for her. O consorts of the Prophet! You are not like any
(other) women: If you fear (Allāh), do not be too complaisant of
speech, lest one in whose heart there is a disease should be moved
with desire: But speak a speech (that is) just. And stay in your
houses, do not make a dazzling display, like that in the former
times of ignorance, establish regular prayer and give regular
charity, and obey Allāh and His Prophet. And Allāh only wishes to
remove all abomination from you, you members of the family, and to
make you pure and spotless.

Qur`ān, 33:28-33

As is quite clear, the argument of those who say that “Ahl
al-Bayt (`a)” is a term which includes the wives of the Prophet (ṣ)
is based on “… And Allāh only wishes to remove all abomination from
you, you members of the family, and to make you pure and spotless”
falling in the same verse a portion of which deals with the wives
of the Prophet (ṣ).

This claim can be refuted from many angles; here are some of
them:

1. The revelation of Qur`ānic verses in reference to threatening
the wives of the Prophet (ṣ) that they could be divorced followed
by the Will of Allāh to purify Ahl al-Bayt (`a) with a perfect
purification does not necessarily mean that on both occasions, the
wives of the Prophet (ṣ) are implied simply because there are many
verses in the Holy Qur`ān of this sort containing two different
issues. The reason why they both fall in the same verse is perhaps
due to their coincidently took place at the same time. One such an
example is derived from these verses: “Forbidden to you (for food)
are: dead meat, blood, the flesh of swine and that on which a name
other than that of Allāh has been invoked, that which has been
killed by strangling, or by a violent blow, or by a headlong fall,
or by being gored to death, that which has been (partly) eaten by a
wild animal, unless you are able to slaughter it (in due way), that
which is sacrificed on stone (altars). The division (of meat) by
raffling with arrows is also (forbidden): That is impiety. This Day
those who reject faith have given up all hope of your religion: Yet
do not fear them, but fear Me. This Day I have perfected your
religion for you, completed My favor upon you, and have chosen
Islam for you as your religion” (Qur`ān, 5:3). You find in this
verse how the subject revolving round the perfecting of the creed
falls in the middle of the subject dealing with prohibitive
foods!

2. What underscores the fact that the wives of the Prophet (ṣ)
are not included in the meaning of this verse is that the subject
relevant to the wives of the Prophet (ṣ) came in an Arabic pronoun
specifically relevant to a group of females, whereas when the topic
shifted to the purification of Ahl al-Bayt (`a), the pronoun
changed to one relevant to a group of males.

3. The previously quoted authentic traditions recorded in
theSahīh books of both Muslim and al-Tirmidhi, as
well as in Ahmad`s Musnad and in others all
prove unequivocally that the wives of the Prophet (ṣ) are not
included among Ahl al-Bayt (`a). When Umm Salamah, may Allāh be
pleased with her, asked the Prophet (ṣ), “May I be included with
them, O Prophet of Allāh?,” He said to her, “Stay where you are,
and you are in goodness.” In Muslim`s narrative, people inquired
whether his wives were among his Ahl al-Bayt (`a), and the answer
came in the negative.

4. In the tradition of the two weighty things which Muslim,
Ahmad and others narrate, the Prophet (ṣ) is cited as having said,
“O people! I am leaving among you two things which, so long as you
uphold them [both simultaneously], you shall never stray: the Book
of Allāh and my `itra, my Ahl al-Bayt,” it is quite
clear that they have to be followed [with regard to all religious
and secular issues]. If we suppose, just for the sake of debating,
that the wives of the Prophet (ṣ) are the ones meant, or implied,
in this tradition, in what way will the Muslims uphold them after
the demise of the Messenger of Allāh (ṣ), bearing in mind that they
were obligated to remain in their homes? How would one answer this
question, knowing that they all lived in one and the same century?
If one says that upholding them means citing the traditions from
them, we would respond by saying that among them are those who did
not narrate one single tradition!

The “abomination” [rijs] which occurs in the verse saying,
““… And Allāh only wishes to remove all abomination from you, you
members of the family, and to make you pure and spotless” means
linguistically something filthy: a reference to sinning,
while tahāra (cleansiness) linguistically
connotes piety. The meaning of the will of the Almighty, Praised
and Glorified is He, to remove abomination from them, is to clear
them of any sin and to raise their status above committing anything
which points out to shortcomings in them. A sin, no matter how
minor, is indicative of a flaw in the person who commits it. This
means that Allāh Almighty wanted to purify Ahl al-Bayt (`a) from
committing any sin, minor or major, and this is nothing but a proof
of Infallibility and, hence, purification.

As regarding what is said that the meaning of “purification” in
this verse is merely an indication of religious piety, that is,
their own avoidance of committing what Allāh has prohibited them
from committing while acting upon His Commandments, this claim is
rejected because “purification” in such a sense is not relevant
only to Ahl al-Bayt (`a) but to all Muslims. The Muslims are all
obligated to act upon the injunctions of their creed: “Allāh does
not desire to put any hardship on you but to purify you, and so
that He may complete His favor on you, perhaps you will be
grateful” (Qur`ān, 5:6). Thus, if we agree that those regarding
whom this verse was revealed are infallible, we will find out that
the wives of the Prophet (ṣ) are not among them
because they are not infallible, let alone the
fact that nobody, be he from the early generations or from the
latter ones, made such a claim, knowing fully well that the Prophet
(ṣ) threatened to divorce them and made other threats against some
of them as you will see in a chapter to come.

Additional Proofs For The Infallibility Of Ahl Al-Bayt
(`a)

1. Hadīth al-Thaqalayn: Text
of the tradition of the two weighty things: “O people! I am leaving
among you two things which, so long as you uphold to them [both
simultaneously], you shall never stray: the Book of Allāh and
my `itra, my Ahl al-Bayt (`a),” where there is a
directive from the Prophet (ṣ) that the condition for not straying
is upholding the Book of Allāh (ṣ) and his `itra,
Progeny. It is not rational for anyone who believes there is a
possibility that there is something wrong, or any crookedness, in
it can expect it to be a safe haven against straying. This proves
the Infallibility of both weighty things: the Book of Allāh, i.e.
the greater weight which no falsehood can approach from front or
back, and Ahl al-Bayt (`a), the great weight.

2. This Qur`ānic Verse: “And remember
that Abraham was tried by his Lord with certain commands which he
fulfilled. He said, `I will make you an Imām (guide) to the
nations.` He pleaded: `What about my offspring?!` He answered, `My
promise is not within the reach of evil-doers`” (Qur`ān, 2:124).
Besides pointing out to the lofty status of Imāmate, this verse
also indicates that the “promise” of Allāh, that is, Imāmate,
cannot be the lot of an oppressor. A sin, minor or major, renders
one who commits it an oppressor. Hence, an Imām has to be divinely
protected from committing any sin or wrongdoing.

3. Evidence in Mustadrak
al-Sahīhayn: Relying on
theisnād of Hanash al-Kināni, al-Hākim cites the man
saying that he heard Abū Dharr saying the following as he was
holding to the door of he Ka`ba: “O people! Whoever knows me, I am
who I am, and whoever does not, I am Abū Dharr. I heard the
Messenger of Allāh (ṣ) saying, `The similitude of my Ahl al-Bayt
(`a) among you is like the ark of Noah: whoever boards it is safe
[from drowning], and who ever lags behind it is
drowned.”[11] Al-Hākim adds saying that
the isnād of this tradition is authentic.

4. Also in Mustadrak
al-Sahīhayn: Through
the isnād traced to Ibn `Abbās, the same
reference cites Ibn `Abbās quoting the Messenger of Allāh (ṣ)
saying, “The stars offer security for the people of the earth
against drowning, while my Ahl al-Bayt (`a) are the security of my
nation against dissension. If a tribe from among the Arabs opposes
them, it will become the party of Eblis.”[12]

5. In al-Bukhāri`s Sahīh: In
order to further clarify the lofty status with which Ahl al-Bayt
(`a) were blessed, we would like to quote some traditions narrated
in al-Bukhāri`s Sahīh and which address Ahl
al-Bayt (`a) with “alaihimis-salām” (peace be upon them).
They, rather than anyone else from among all
the sahābah or the wives of the Prophet (ṣ),
were thus addressed. Following are examples narrated by al-Bukhāri
in his Sahīh:

Ali (`a) has said, “I used to have an established portion of the
war booties, and the Prophet (ṣ) gave me an established portion of
the khums. When I was going to have a daughter
byFātima (`a), peace be upon her, daughter of the Messenger of
Allāh (ṣ)… , etc.”[13]

Al-Bukhāri also wrote saying, “… and the Prophet (ṣ) knocked at the
door of Fātima (`a) and Ali (`a), peace be upon both of them, on a
night for the prayers… , etc.”[14]

In another narration, the following is stated: “… He said, `I saw
the Prophet (ṣ), and al-Hasan (`a) son of Ali (`a), peace be upon
both of them, looked like him… , etc.`”[15]

Also, the following is stated in the same reference: “… from Ali
(`a) son of al-Husayn (`a), peace be upon both of them, he told
him… , etc.”[16]

One may argue saying that this does not prove their distinction,
but the question will then be, “Why then were they, rather than
anyone else, thus greeted?”

6. Evidence From Hadīth: The
Messenger of Allāh (ṣ) has ordered anyone who blesses him to also
bless his Progeny concurrently. In a tradition recorded by
al-Bukhāri in his Sahīh, relying on
the isnād of Abdul-Rahmān ibn Abū Layla, it is
recorded that “… He said, `Ka`b ibn `Ajrah met me and said,
`Grant me a gift!` The Prophet (ṣ) came out to see us, so we said
to him, `O Messenger of Allāh! We have already come to know how to
greet you, but how should we bless you?` He (ṣ) said, `You should
say: O Allāh! Bless Muhammad (ṣ) and the Progeny of
Muhammad (ṣ) as You blessed Ibrāhīm and the progeny of Ibrāhīm;
surely You are the oft-Praised, the
oft-Glorified`.” [17]The point of connection in this
tradition between our master Ibrāhīm, peace be upon him and upon
his progeny, on one hand, and our master Muhammad (ṣ) and his
Progeny on the other is that Ibrāhīm, peace be upon him, was also a
prophet, and his offspring were prophets to whom people referred
after his demise. Likewise, the offspring of Muhammad (ṣ) were the
custodians of the Message brought by Muhammad (ṣ). The Muslims were
ordered to refer to them after the demise of
the Chosen One (ṣ) except they were Imāms (`a), not
prophets, as was the case with the progeny of Ibrāhīm. In a
dialogue between the Prophet (ṣ) and Ali (`a), the Prophet (ṣ)
said, “Are you not pleased that your status with me is like that of
Aaron to Moses except there is no prophet after me?”[18]We will
later discuss this tradition.

It is concluded from all the above that Allāh, the most Sublime and
the most Great, specifically granted purification and Infallibility
to Ahl al-Bayt (`a) in their capacity as the ones to fill the
vacuum left by the Messenger of Allāh (ṣ) with regard to
transmitting the Message to future generations, to safeguard it
from those who distort or cast doubt about it. What is the benefit
of the Messenger of Allāh (ṣ) conveying the Divine Sharī`a if it is
not safeguarded after his death by trustworthy persons? What
happened to past creeds suffices to answer this question. The
followers of the latter creeds used to derive their legislation
from any source after the departure from this world of those who
conveyed such creeds to them. This is why distortion afflicted them
as the most Great and the most Exalted One has said: “Can you (O
men of faith!) entertain the hope that they will believe in you,
seeing that a party of them heard the word of Allāh, and distorted
it knowingly after having understood it?” (Qur`ān, 2:75).

It needs not mentioned that safeguarding the texts of the Qur`ān
against any addition or deletion is not by itself sufficient at any
rate to safeguard the Divine Sharī`a from being distorted. Imāmate,
thus, is considered as an extension of prophethood with regard to
its general functions except what is relevant to thewahi,
which is one of the particularities of prophethood. What is meant
by the Imāmate being the extension of prophethood is the
safeguarding of the Sharī`a with knowledge and application.
Hence, the Infallibility of the Imāms (`a) is a must for
transmitting the divine legislation to posterity via pure and
genuine venues represented by the Twelve Imāms (`a) who all belong
to the Household of the Prophet (ṣ).

2) Proofs Confirming the Number of Imāms from among Ahl
al-Bayt (`a)

The Chosen One (ṣ) has stated that the Imāms, or caliphs, after
him were from Quraysh, and that their number is twelve. Relying on
the authority of Jābir ibn Samrah, al-Bukhāri quotes Jābir saying
that he heard the Prophet (ṣ) saying, “There shall be
twelve amīrs...” He goes on to say that the Prophet
(ṣ) said something which he (Jābir) did not hear, adding, “My
father said to me [that what I did not hear was:] `All of them are
from Quraysh.`”[19]

In Muslim`s Sahīh,
one hadīth reads: “The faith shall remain
standing till the time of the Hour, or you will be ruled by twelve
caliphs, all from Quraysh.”[20] In the same reference, the
following text exists: “People`s affairs will be in effect so long
as they are ruled by twelve men.”[21]

In Ahmad`s Musnad, where the compiler relies on
theisnād of Abdullāh ibn Mas`ūd, the latter says that
he once asked the Messenger of Allāh (ṣ) about those “caliphs.” The
Prophet (ṣ) said to him, “They are twelve in number, as many as the
tribes of the Children of Israel.”[22]

A text in the Torah of the People of the Book carries this meaning:
“Allāh Almighty conveyed the glad tiding of [the birth of] Ishmael
to Abraham and that He would multiply his progeny exceedingly and
bring about from among his offspring twelve princes and a great
nation.” [23]The “great nation” referred to here is the nation
of our master Muhammad (ṣ) whose lineage descended from Ishmael,
peace be upon him. As for the twelve princes, they are the Imāms
(`a), or the caliphs, who succeeded the Messenger of Allāh (ṣ) and
who also descended from him. They are the ones referred to in the
authentic traditions cited above.

This issue may be regarded as the most perplexing to the Sunni
scholars who could not provide one single explanation, or any
convincing argument, identifying these twelve caliphs referred to
by many authentic traditions recorded in their
own Sahīh books, so much so that this issue has
become a puzzling riddle to them. Their interpretations of it are
shaky, often reaching a dead end because of the inapplicability of
the number “twelve” to any group of caliphs starting from the first
four and passing by the Umayyads, the `Abbāsides and the Ottomans,
or are they to be selected from all of these?!

We would like to bring about an example portraying the extent of
their confusion while interpreting this tradition: Al-Suyūti has
said, “From among the twelve [caliphs] are: the [first] four
caliphs, al-Hasan (`a), Mu`āwiyah, [`Abdullāh] ibn al-Zubayr, `Umar
ibn `Abdul-Azīz. These are eight, and it is possible that the
Mahdi, the `Abbāside [caliph] may be added to them since he is to
the `Abbāsides what `Umar ibn `Abdul-Azīz is to the Umayyads. And
al-Tāhir, the `Abbāside [caliph], too, [is among them] on account
of his equity. Two remain; these are the awaited ones; one of them
is al-Mahdi because he belongs to Ahl al-Bayt.”[24]

When we talk about their puzzlement in solving the “riddle” of the
twelve caliphs, we mean their scholars are the ones who are
puzzled. As for their commoners, they most often never heard such
traditions which fix the number of the successors of the Messenger
of Allāh (ṣ) or the hadīth which enjoins
upholding the two weighty things and many others which all point
out to the merits of Ahl al-Bayt (`a) despite such occurrence in
their Sahīh books. I was quite astonished when
Dr. Ahmad Nawfal, a professor at the College of Sharī`a, University
of Jordan, as I debated with him, said that the tradition of the
twelve caliphs is of my own invention, and that it does not exist
in the Sunni books of hadīth. Having said so, he
immediately left, refusing to continue the debate. This took place
after he had delivered a lecture in Manilla, answering questions
raised by some attendants about the origin of Shī`ahs and Shī`ism.
His answers were contrary to the truth, thus prompting me to oppose
his falsification. I provided some traditions which prove that
Shī`ahs follow Muhammad (ṣ), not Ibn Saba`, as
he claimed. We do not, by mentioning this incident, mean to
scandalize this virtuous professor, may Allāh forgive him. We
simply like to point out to the truth which has to be made clear,
that is, fanaticism prompts some people to do more than that. This
is really strange. How can one have the courage to answer questions
about a subject while he is ignorant of the basic facts relevant to
it? What if the issue deals with religious affairs? What is the
judgment against one who issues verdicts without knowledge? Surely
there is no power nor might except in Allāh.

So, while we see the Sunnis puzzled by the “riddle” of the twelve
caliphs, while many of them are ignorant of the glittering
authentic traditions leading to it, Imāmite Shī`ahs, followers of
the Household of the family of the Prophet (ṣ), have already
clarified the matter in this regard, explaining that those implied
in the traditions cited above are the Twelve Imāms (`a) from among
the family of the Prophet (ṣ). Moreover, they derived proofs from
traditions narrated through the venue of the
Purified `itra and which exist in their books
of hadīth clearly stating their names in a way
which leaves no room for doubt. They are:

1. Ali ibn Abū Tālib
(`a), Ameerul-Mu`mineen (the Commander of the
Faithful)

2. Al-Hasan ibn Ali (`a), al-Sibt (the oldest
grandson of the Prophet [‰])

3. Al-Husayn (`a) ibn Ali
(`a), Sayyidul-Shuhadā` (the master of
martyrs)

4. Ali ibn al-Husayn
(`a), Zaynul-`Ābidīn (the best of
worshipers)

5. Muhammad ibn Ali (`a), al-Bāqir (the one
who pierces through knowledge)

6. Ja`fer ibn Muhammad (`a), al-Sādiq (the
truthful)

7. Mousa ibn Ja`fer (`a), al-Kāzim (the one
who suppresses his anger)

8. Ali ibn Mousa (`a), al-Rida (the one who
accepts destiny)

9. Muhammad ibn Ali (`a), al-Jawād (the
generous one)

10. Ali ibn Muhammad (`a), al-Hādi (the
guide)

11. Al-Hasan ibn Ali (`a), al-`Askari (the
man in charge of the troops)

12. Muhammad ibn al-Hasan (`a), al-Mahdi
al-Muntazar (the awaited savior, the divinely-guided one,
may Allāh hasten his holy reappearance).

Proofs Regarding the Appointment by the Prophet (ṣ) of
Ali ibn Abū Tālib (`a)

We have already explained the proofs testifying to the Imāmate
of Ahl al-Bayt (`a) and the number of caliphs from among them as
stated by the Prophet (ṣ) who indicated that they should be his
successors in his nation. Following are proofs regarding the
appointment by the Prophet (ṣ) of Ali ibn Abū Tālib (`a). In
addition to the above, there are unequivocal proofs testifying to
the same, especially to the hadīth of the two
weighty things.

Among the most famous narratives regarding the caliphate of Ali
(`a) is the one known as the sermon of al-Ghadīr after the
conclusion of the Farewell Pilgrimage (Hijjatul-Wadā`) in
11 A.H. (632 A.D.) It was there and then that the Prophet (ṣ)
declared to the people stating, at its conclusion, as narrated by
al-Tirmidhi who relies on the isnād traced to
Zaid ibn Arqam, the following: “To whosoever I have been the
master, Ali henceforth is his master, etc.”[25]

Ibn Majah has included in his Sahīh a portion of
this detailed sermon through isnād traced to
al-Barā` ibn `Āzib who said, “We accompanied the Messenger of Allāh
(ṣ) during his pilgrimage. He alighted at a distance of the road
and ordered congregational prayers to be held. Then he took the
hand of Ali, peace be upon him, and said, `Do not I have more
rights on the Muslims than the Muslims themselves have?` They
answered in the affirmative. Then he said, `Do not I have right
over every believer more than he himself has?` They answered in the
affirmative. He then said, `This [Ali] is the master of whoever
accepted me as his master. Lord! Be the friend of anyone who
befriends him, and be the enemy of whoever antagonizes
him.`”[26]

It exists in the Musnad of Ahmad ibn Hanbal who
relies on the isnād of also al-Barā` ibn `Āzib.
The latter says, “We were in the company of the Messenger of Allāh
(ṣ) on a trip. We stayed at Ghadīr Khumm. We were called upon to
perform congregational prayers. A couple of trees were swept under
for the Messenger of Allāh (ṣ) who performed the noon prayers then
took the hand of Ali, peace be upon him, and said, `Do not you know
that I have more rights on the believers than the believers
themselves have?` They answered in the affirmative. He (ṣ) asked
them, `Do not you know that I have more rights on every believer
than the believer himself has?` They answered in the affirmative.
He then took Ali, peace be upon him, by the hand and said, `To
whomsoever I have been the master, Ali [henceforth] is his master.
O Lord! Befriend whoever befriends him and be the enemy of whoever
antagonizes him.` `Umar ibn al-Khattāb met him thereafter and said
to him, `Congratulations to you, O son of Abū Tālib! You have
received the dawn and the sunset as the master of every believing
man and woman.`”[27] This hadīth is famous
as the “Ghadīr hadīth” on account of this incident
taking place at an area known as “Ghadīr Khumm” (Khumm swamp) which
is located near Mecca. This is something the authenticity of which
nobody can doubt especially since it has been narrated in many
Sunni books of hadīth, so much so that some scholars
have stated as many as 80 venues for it only from the Sunnis.

It becomes clear from the previous traditions that the Messenger of
Allāh (ṣ) extracted the Muslims` admission of his mastership over
them when he asked them, “Do not you know that I have more rights
on the believers than the believers themselves have?… Do not you
know that I have more rights on every believer than the believer
himself has?” It is understood that anyone who enjoys the status of
having more authority over the believers than the believers
themselves have is the believers` leader as was, indeed, the
Messenger of Allāh (ṣ): a leader. When he included Ali (`a) besides
himself in such a description by saying, “To whomsoever I have been
the master, Ali [henceforth] is his master,” he practically
bestowed upon Ali (`a) the leadership after his own demise.

Shī`ahs celebrate this occasion every year on the 18thof
Dhul-Hijjah which they call “Eid al-Ghadīr.” As for the Sunnis,
they interpret this hadīth differently, claiming
it does not refer to any caliphate. They interpret the word
“mawla” [which exists in the original Arabic text] as
“loved one” or “friend,” not “wali amr,” person in charge. In their
view, the meaning of this tradition is: “Anyone whose friend I am,
this Ali is his friend, too”!!! The fact is that the word “mawla”
has many meanings in Arabic. It is said that it has seventeen
meanings including “one who is emancipated” or “servant,” etc. The
word “mawla” in this hadīth is to be understood,
besides what is stated above through many proofs, to connote
leadership. Among such proofs are the following:

 1. The verse saying, “O Messenger! Deliver what has been
revealed to you from your Lord, and if you do not do it, then you
will have not delivered His message (at all), and Allāh will
protect you from the (evil) people” (Qur`ān, 5:67) which was
revealed, as stated in many books of tafsīr, shortly
before the Ghadīr sermon. It contains the sense that there is an
order from Allāh Almighty that has to be conveyed, and this order,
as the wording of the verse suggests and from its very sharp tone,
is of an extreme significance, point in the direction that what is
meant is not mere friendship and support.

2. The verse saying “This Day have I perfected your religion for
you, completed My favor upon you, and have chosen Islam for you as
your religion” (Qur`ān, 5:4) was revealed, according to many
scholars of exegesis, after the Ghadīr incident. It conveys the
completion of conveying Muhammad`s message, something which could
not have been completed without the appointment of Ali (`a) and Ahl
al-Bayt (`a) in general as the masters. It is far-fetched to say
that the conveying became complete when the Messenger of Allāh (ṣ)
was told about his friendship with and love for Ali (`a)!

3. The circumstances during which the Prophet (ṣ) delivered the
Ghadīr sermon, in a burning desert, after having ordered the
Muslims, who were said to have numbered more than ninety thousand,
to assemble in order to extract from them an admission that Allāh
and His Messenger were their masters before ordering them to accept
the mastership of Ali (`a) proves that the matter was not relevant
to merely loving and befriending Ali (`a).

4. The previous ahādīth, especially the one
about the Two Weighty Things, in addition to the following ones,
point as a whole to the caliphate of Ali (`a) without permitting
any room for doubt.

Additional Proofs for Ali`s Caliphate

In al-Tirmidhi`s Sahīh, relying on
the isnād of `Imrān ibn Hasīn, the latter says,
“The Messenger of Allāh (ṣ) dispatched an army under the command of
Ali ibn Abū Tālib (`a). The campaign was carried out, and Ali (`a)
won a female captive as his share of the booty. Some people faulted
him for doing so. Four of the companions of the Messenger of Allāh
(ṣ) pledged to complain against him to the Prophet (ṣ). With signs
of anger on his holy face clearly visible, the Messenger of Allāh
(ṣ) said to them, “What do you want from Ali? Ali is from me, and I
am from Ali, and he is the master of every believer after
me.”[28] And consider the following verse of the
Almighty: “Your Master is Allāh and His Messenger and the
Believers who uphold prayers and pay zakat even
while prostrating (Qur`ān, 5:58).” Most Sunni scholars of
exegesis have stated that it was revealed in honor of Ali (`a) when
he gave his ring by way of charity, as he was prostrating during
his performance of the prayers, to a poor man. In
al-Bukhāri`s Sahīh, Mis`ab ibn Sa`d quotes his father
saying, “The Messenger of Allāh (ṣ) marched out to Tabuk after
having left Ali (`a) behind. Ali (`a) said to him, `Are you going
to leave me with the children and the women?` He (ṣ) said to him,
`Are you not pleased that your status to me is like that of Aaron
to Moses except there shall be no prophet after me?`”[29] This
tradition proves that Ali (`a) had all the positions occupied by
Aaron, peace be upon him, among the Children of Israel with the
exception of prophethood and which is explained by the Almighty,
Praise and Exaltation are His, in these verses: “`And give me a
minister from my family, Aaron, my brother. Add to my strength
through him, and make him share my task: So that we may celebrate
Your praise without stint and remember You without stint: For You
are He Who (ever) regards us.` (Allāh) said, `Your prayer is
granted, O Moses!`” It is clear from these verses that Aaron, peace
be upon him was a vizier of Moses, a special aide and a partner in
leading the nation.

What emphasizes this lofty status in his appointment as the caliph
of the nation is that he was the most knowledgeable among all
the sahābah according to what al-Bukhāri
narrates from `Umar ibn al-Khattāb . Ibn `Abbās has said, “`Umar
said, `The one who recites the Qur`ān the best is my father, while
the most judicious among us is Ali.”[30] One who is the most
knowledgeable of the injunctions and the laws, as is well known, is
the one who makes the best judge. Suffices to prove that he is the
most knowledgeable among all the companions and the most wise is
that he was the gate of the city of knowledge of the Messenger of
Allāh (ṣ). In Mustadrak al-Sahīhayn, relying on
the isnād of Ibn `Abbās, the Messenger of Allāh
(ṣ) said, “I am the city of knowledge and Ali (`a) is its gate.
Whoever seek knowledge has to approach through the gate.”[31] In
al-Tirmidhi`s Sahīh, the Messenger of Allāh (ṣ) is quoted as having
said, “I am the city of wisdom and Ali is its gate.”[32] In
Mustadrak al-Sahīhayn, it is stated that the Messenger of Allāh (ṣ)
said to Ali (`a), “You must explain to my nation after me anything
wherein they differ.”[33] The Messenger of Allāh (ṣ) even made the
mark of hating Ali (`a) as one of the indications of hypocrisy as
is clear from the narrative included by Muslim in his Sahīh with
its isnād to Ali (`a) who said, “By the One Who split the seed and
created the breeze, it is a covenant from the Ummi Prophet (ṣ) to
me that none loves me except a believer (mu`min) and none hates me
except a hypocrite.”[34]

Even if the Prophet (ṣ) did not appoint a successor after him, is
not the nation supposed to choose the one who has the most
knowledge and with the most distinctions in order to be its leader?
We have already clarified that Ali (`a) was the most knowledgeable
among the companions. They used to refer to him whenever they
confronted a complex theological problem. Similar to this is
included by Abū Dawud in his isnād to Ibn `Abbās
who said, “`Umar brought a mentally retarded woman who had
committed adultery. He consulted some people in her regard. `Umar
ordered her stoned. Ali ibn Abū Tālib (`a) passed by her and
inquired about her. He was told that she was a mad woman by
so-and-so who had committed adultery, so she was ordered to be
stoned. He told them to take her back. Then he went to him [to
`Umar] and said to him, `O `Umar! Don`t you know that judgment
against three categories of people is lifted: the mad person till
he recovers, the one sleeping till he wakes up and the child till
he attains mental maturity?` He said, `Yes.` Ali (`a) said, `Then
what is the matter with this woman that she should be stoned?`
`Umar said, `Nothing.` She was sent back. `Umar kept
making takbeer.”[35] Al-Bukhāri, too, includes part
of the same incident in his own Sahīh.[36]

Moreover, Imām Ali (`a) was famous as the “Imām of the ascetics”
and he was also famous for his courage and extra-ordinary daring
feats. He was the first commando in Islam. In every Islamic battle,
he played a decisive role on the side of the Messenger of Allāh
(ṣ). In the Battle of Badr, he killed with his sword, Sayf
al-Fiqār, thirty Qurayshite heroes. In the battles of Uhud and
Hunayn, he undertook a historic stand, jeopardizing his own life in
defense of the Messenger of Allāh (ṣ) following the flight of the
vast majority of the sahābah! In the Battle of Khandaq (moat), he
stood to duel the giant of the polytheists, namely `Amr ibn Wudd
al-`Āmiri whom he killed at the time when none of the
other sahābah dared to face him although the
Messenger of Allāh (ṣ) had three times called upon them to do so.
He (ṣ) finally permitted Ali (`a) to face the man although Ali (`a)
was quite young compared to most sahābah. In the
battle for Khaybar, Allāh granted victory at his hands, so he was
able to open the gate of the fort after the Muslims at the time
could not do so. A large number of
the sahābah failed collectively to open it.

Imām Ali (`a) distinguished himself from the
othersahābah by the fact that the time
of jāhiliyya did not pollute him with its idols.
He received his unique upbringing at the hands of the First Teacher
of Humanity, Muhammad (ṣ), from whom he did not part for one moment
as long as the Prophet (ṣ) lived. When the Prophet (ṣ) passed away,
Ali (`a) was tending to him. He, therefore, remained all his life
receiving knowledge and wisdom from the Messenger of Allāh (ṣ).
Hence, he deserved to be the gate of the city of knowledge of the
Prophet (ṣ), of his wisdom, and his brother. Al-Bukhāri narrates in
his Sahīh, relying on the isnād of
Abdullāh ibn `Umar saying, “The Prophet (ṣ) established ties of
fraternity among his companions. Ali (`a) came with tearful eyes
and said, `O Messenger of Allāh! You have established ties of
fraternity among your companions but did not establish a tie of
fraternity between me and anyone else.` The Messenger of Allāh (ṣ)
said, `You are MY brother in the life of this world and in the
Hereafter.`”[37] The Prophet (ṣ) even considered Ali (`a) as being
of him as al-Bukhāri has narrated: “The Prophet (ṣ) said to Ali
(`a), `You are of me, and I am of you.`”[38]

Ali (`a) distinguished himself from the rest of
thesahābah by acquiring the most merits as we are
told by al-Hākim in his Mustadrak where he
quotes Ahmad ibn Hanbal saying, “None among the companions of the
Messenger of Allāh (ṣ) acquired as many virtues as Ali son of Abū
Talib (`a).”[39] And in Kanz al-`Ummāl, the Messenger of Allāh (ṣ)
is quoted as having said, “Allāh ordered me to marry Fātimah (`a)
off to Ali.”[40] This happened after having rejected the offer of
marriage from a number of the sahābah who sought her hand in order
to earn the great honor of marrying a lady who was “part” of the
Messenger of Allāh (ṣ), the Head of the Believing Women and of the
residents of Paradise, the lady because of whose anger Allāh would
be angry. It is quite true what one said: “Had Ali (`a) not been
created, Fātimah (`a) would have had no match for
marriage.”[41]

Having stated all the above, had the selection of the caliph been
truly in the hands of the people, Ali (`a) was the most
distinguished among the sahābah, hence he was the
most deserving of the caliphate.

The Majority Of The Muslims Went Against
The Ahādīth Relevant To Imāmate

We have already explained the evidences proving that mastership
is the right of Ahl al-Bayt (`a) in general, that the Twelve Imāms
(`a) from among them were to be the caliphs over the nation,
starting with Imām Ali (`a), following the departure of the Chosen
One, Muhammad (ṣ), to the Most High Companion. One decisive
question remains to be answered in order to remove a great deal of
the ambiguity that coincided with the tale of the dispute between
Ahl al-Sunnah and the Shī`ahs throughout the Islamic history. The
question is: “If the previous texts truly prove the Imāmate of Ahl
al-Bayt (`a), why and how did the caliphate become the lot of
others? Were not the sahābah following the
Prophet (ṣ) in everything in which he ordered them?”

In order to answer this question, we have to bring about some
important historical events at the dawn of Islam which had the
major impact in altering the direction of the Islamic history,
letting the reader pass his own judgment thereafter.
Among the weighty events were the following:

1. Some sahābah of the Messenger of Allāh (ṣ)
prohibited him from writing his will.

2. Some sahābah lagged behind and did not
join Usamah`s military campaign, casting doubts about his
leadership.

3. events of the saqīfa and the swearing of
allegiance to Abū Bakr

4. caliphate of `Umar

5. caliphate of `Uthmān

6. Battle of the Camel and the march of the Mother of the
Faithful (`a)

7. Battle of Siffīn and the rebellion of Mu`āwiyah

8. Martyrdom of Imām Ali (`a)

9. reconciliation treaty and the martyrdom of Imām al-Hasan
(`a)

10. Karbalā` Revolution and the Martyrdom of Imām al-Husayn
(`a)

We will discuss each of these events in some details as
follows:

I
Some sahābah of the Messenger of Allāh (ṣ)
prohibited him from writing his will.

In his Sahīh, al-Bukhāri records six narratives
about this incident which took place four days only before the
demise of the Prophet (ṣ). Ibn `Abbās, may Allāh be pleased with
him, is quoted as having said, “Thursday! What a Thursday it was!
The pain of the Messenger of Allāh (ṣ) intensified, so he said,
`Bring me something so I may write for you a document that will
never let you stray thereafter.` They disputed with each other, and
nobody should dispute near a prophet. They said, `What is the
matter with him?! Has he hallucinated? Inquire of him.` They went
to him, whereupon he said, `Leave me alone, for the pain in which I
am is better than what you are attributing to me.`”[42]

In another narrative, Ibn `Abbās is quoted as having said, “When
death approached the Messenger of Allāh (ṣ), and there were men in
the house, the Prophet (ṣ) said, `Let me write for you a document
after which you shall never stray.` Some of them said, `The
Messenger of Allāh (ṣ) has been overcome by pain, and you have with
you the Qur`ān. Suffices us the Book of Allāh.` The people of the
house differed with each other and disputed. Some of them said,
`Come close to him so he may write you a document after which you
shall never stray,` while others repeated what `Umar had said. When
their fuss and dissension intensified, the Messenger of Allāh (ṣ)
said, `Get away!`” Ubaydullāh said, “Ibn `Abbās used to say, `The
real calamity, the whole calamity, is what stopped the Messenger of
Allāh (ṣ) from writing that document for them because of their
dissension and arguing.`”[43]

According to a third narrative, Ibn `Abbās said, “When death
approached the Messenger of Allāh (ṣ), and there were men in the
house including `Umar ibn al-Khattāb, the Prophet (ṣ) said, `Let me
write you something after (the writing of) which you shall never
stray.` `Umar said, `The Prophet (ṣ) has been overcome by pain, and
you have with you the Qur`ān. Suffices us the Book of Allāh (ṣ).`
The people at the house disputed with each other and disagreed.
Some of them were saying, `Get close [to the Prophet (ṣ)] so the
Prophet (ṣ) may write you a book after which you shall never
stray,` while others repeated what `Umar had said. When their fuss
and dispute near the Prophet (ṣ) intensified, the Messenger of
Allāh said, `Get away!` Ubaydullāh said, `Ibn `Abbās used to say
that the calamity, the whole calamity, is what stopped the
Messenger of Allāh (ṣ) from writing them such a document because of
their dispute and fuss.`”[44]

In Muslim`s Sahīh, their response was: “…
 they said that the Messenger of Allāh (ṣ) was
hallucinating.”[45]

In another narrative, the following is stated: “… `Umar made a
statement indicating that the pain had overcome the Messenger of
Allāh (ṣ) then said, `We have with us the Qur`ān. Suffices us the
Book of Allah.”[46] As you can see, the word “hallucinating”
was replaced in this latest narrative with a more polite reference
to pain.

Discerning the above-quoted narratives, we become certain that the
first person who ascribed hallucination to the Messenger of Allāh
(ṣ) was `Umar ibn al-Khattāb and who was supported by
some sahābah who were present there, causing the
Messenger of Allāh (ṣ) to be angry and to dismiss them with “Get
away from me!”

The truth is that this incident gives the impression which permits
no doubt that the dignity of the Gracious Messenger of Allāh (ṣ)
was harmed. This brought me a great shock when I came to know about
it and, I believe, the vast majority of Sunnis are ignorant of it
despite the horrors of its implications. Many individuals to
whom I related this incident did not believe it because of
the weight of the shock. One of them even solemnly swore that if
there was any possibility at all that such an incident is, indeed,
recorded in Bukhāri`s Sahīh, he will never trust any
other narrative in such Sahīh. Some of them believed
this incident but, having come to know that caliph `Umar was
the first to charge the Messenger of Allāh (ṣ) with hallucination,
became extremely angry and refused to believe it. They even went as
far as not trusting al-Bukhāri nor any of the books
of hadīth which narrate incidents such as this
that tarnish the image of the “righteous ancestors,” according to
his view.

The secret behind the amazement in this incident is that all
the sahābah who were then present should have
given priority, without any delay, to what the Messenger of Allāh
(ṣ) had ordered them to do so that he could write for them his last
will, the will that carried the destiny of including what would
bring the Muslims after his demise security against straying, if
they upheld and obeyed, as is clear from this narrative.

Who, from among the Sunnis, could expect that the last meeting
between the Prophet (ṣ) and the
senior sahābah would end up in his dismissal of
them after they had bidden him farewell in such a pain-inflicting
word which could have only one single implication? This implication
is mentioned by al-Nawawi in
his Sharh [commentary] of
Muslim`s Sahīh. This implication is stated there as
nothing other than “hallucination”; we seek refuge with Allāh.

According to Imām Sharaf ad-Dīn, “If you contemplate on the
statement of the Prophet (ṣ) wherein he says, `Bring me something
so I may write for you a document after [the writing of] which you
shall never stray` and his statement in the Hadīthof
the Two Weighty Things wherein he says, `I have left among you that
which, if you uphold it, you shall never stray: the Book of Allāh
(ṣ) and my `itra, my Ahl al-Bayt (`a)`, you will
learn that the objective of both ahādīth is one
and the same. During his sickness, the Messenger of Allāh (ṣ)
wanted to write for them the details of what
the Hadīth of the Two Weighty Things obligates,
but he changed his mind about writing it following their statement
with which they surprised him and which forced him to change his
mind lest some people should succeed in opening a gate to cast
doubt about the Prophethood. This is so because no effect for such
writing remained except dissension and disagreement after him
whether he “hallucinated” in what he wrote or not; we seek refuge
with Allāh, since they disputed in this regard in his own presence
as the previous traditions demonstrate. They contented themselves
with what they have of the Qur`ān, justifying their turning away
from carrying out what the Prophet (ṣ) had told them to do as he
was in a condition of sickness. It is as though they had forgotten
what the Almighty had said about His Glorious Prophet (ṣ): “… Nor
does he say (anything) of (his own) desire. It is no less than
inspiration sent down to him: He was taught by One mighty in power”
(Qur`ān, 53:3-5) as well as in the following verse: “What Allāh has
bestowed on His Prophet (and taken away) from the people of the
towns belongs to Allāh, to His Prophet, and to kindred and orphans,
the needy and the wayfarers, so that it may not be taken in turn by
the rich among you. So take what the Prophet assigns to you, and
abstain from what he withholds from you” (Qur`ān, 59:7) as well as
in this verse: “Truly this is the word of a most honorable
messenger, endowed with power, with rank before the Lord of the
throne, with authority there, (and) faithful of his trust. And (O
people!) your Companion is not possessed” (Qur`ān, 81:22).[47]

Ibn `Abbās described the latter situation very well when he said,
“The calamity, the whole calamity, is what stopped the Messenger of
Allāh from writing that document for them because of their
disputing and fussing.”

Despite all of this, and according to what Ibn `Abbās had narrated
and what al-Bukhāri had included in his Sahīh, the
Messenger of Allāh (ṣ) did not die before making this statement: “…
Leave me alone, for the pain in which I am is better than what you
are attributing to me.” Then he enjoined them, by way of a will, to
uphold three things: to get the polytheist people out of the
Arabian Peninsula, to treat the envoy as handsomely as he [the
Prophet (ṣ)] used to do, and he abstained from mentioning the third
one, or he said he forgot it!”[48]

It is certain that the Messenger of Allāh (ṣ) had articulated these
recommendations in the presence of his family and some of his
relatives, including Abdullāh ibn `Abbās, his cousin, in one of the
four days which followed the day of the calamity, the Thursday
Calamity. But what is odd is that the third item on the will, based
on the integrity of al-Bukhāri, is not mentioned by Ibn `Abbās
because he was too reluctant to do so. At any rate, the Shī`ah,
according to the narratives of Ahl al-Bayt (`a), have stated that
the “forgotten” issue or the one shrouded with silence is the
appointment of Ali (`a) as the caliph.

II Some Sahābah Lagged
Behind Usāmah`s Military Expedition and Cast Doubts about His
Leadership

All Muslims know that the Messenger of Allāh (ṣ) tied the knot
for the military expedition under the command of Usāmah son of Zayd
to invade the Romans. Usāmah was then seventeen. This was the last
military expedition during the life-time of the Prophet (ṣ). None
from among the prominent Muhājirūn and Ansār, such as Abū Bakr,
`Umar, Abū `Ubaydah, Sa`d and their likes, was excluded from being
enlisted by the Prophet[49]. This fact is unanimously accepted by
writers of biographies and of history books; it is taken for
granted. The Prophet (ṣ) ordered Usāmah to march, but they dragged
their feet, and some of them cast doubts about his leadership, so
much so that the Messenger of Allāh (ṣ) ascended the pulpit, as
al-Bukhāri records according to his reliance on Ibn `Umar, to
address them. The latter says, “The Messenger of Allāh (ṣ) placed
Usāmah as commander of the people. They cast doubts about such an
appointment, so he (ṣ) said, `If you cast doubts about his
appointment, you did, indeed, cast doubt about the appointment of
his father before him. By Allāh! He [his father] was worthy of
being in charge, and he was among the people whom I loved the most,
and this one [his son] is the one I love the most after
him.` [50]Then he (ṣ) urged them once more to march and to
hurry,” but they again dragged their feet. The Messenger of Allāh
(ṣ) passed away before they marched out.

From this incident, we deduct the following:

1. Some sahābah followed their
own ijtihād despite the presence of a statement
made by the Prophet (ṣ), objecting to his appointment of Usāmah
over them on account of his young age although the Messenger
of Allāh (ṣ) had tied his flag with his own hand. If we understand
all of this, it will be difficult for us to understand how and why
they followed their own ijtihādwith regard to bigger
issues such as the caliphate of Ali (`a) and his being the Imām as
you will see later.

2. The appointment by the Prophet (ṣ) of Usāmah as their
military leader although he was only seventeen was a practical
lesson for the sahābah in the issue of accepting
the leadership of someone who is younger than them especially since
signs of his extreme anger became evident when they cast doubts
about his choice of the young man as their military field
commander.

3. When the Messenger of Allāh (ṣ) tied the knot for Usāmah, he
knew that he was about to depart to the most Exalted Companion, and
undoubtedly he was contemplating on the dispute over the caliphate
that would follow; therefore, his extreme wisdom dictated that
senior Muhājirūn and Ansār should be placed in that detachment
which he (ṣ) ordered to march out only a few days before his demise
so that there would be no time to dispute over the leadership
issue, let alone using ijtihād in its
regard.

Ali (`a) kept the Prophet (ṣ) company during the entire period of
his sickness. After the demise of the Prophet (ṣ), Ali (`a)
remained busy giving him his burial bath while the Muhājirūn and
the Ansār went to the shed of Banī Sā`idah to dispute with one
another about the issue of leadership after having dragged their
feet and refused to march out in the military campaign of Usāmah in
which they had already been enlisted apparently out of their
own ijtihād and “worry” about what would happen
in their absence after the death of the Prophet (ṣ)! Thus, it is
difficult to accept or to absorb the issue of the refusal of
somesahābah to accept Ali ibn Abū Tālib (`a) as their
Imām; otherwise, how can one interpret the refusal of the same
folks of Usāmah as their leader and their casting doubts about it
although it, too, was issued as an order by the Messenger of Allāh
(ṣ)? Since both incidents of the “Thursday Calamity” and the
casting of doubt about the leadership of Usāmah took place during
the life-time of the Prophet (ṣ), bearing in mind all the horrors
of their implications, what would one expect to happen after his
own demise (ṣ)?!

III The Saqīfa Events and
Abū Bakr`s Inauguration

While Ali (`a) and those in his company from among the relatives
of the Messenger of Allāh (ṣ) were busy making preparations for the
burial of the Prophet (ṣ) after his departure from this life, `Umar
ibn al-Khattāb announced his rejection of the notion that the
Prophet (ṣ) had already died and threatened to kill anyone who said
otherwise. He did not believe that he (ṣ) had died till Abū Bakr
returned from a place outside Medīna called al-Sankh. As mentioned
by al-Bukhāri in his Sahīh, relying on `Ā`isha , the
latter said, “The Messenger of Allāh (ṣ) died when Abū Bakr was at
al-Sankh.” Ismā`īl says, “She means the highland.” `Umar kept
saying, “By Allāh! The Messenger of Allāh (ṣ) did not die!” `Ā`isha
went on to say, “`Umar also said, `By Allāh! Never did I like
anything except that, and Allāh shall send him back, and he will
cut off men`s hands and legs.” Abū Bakr came, uncovered the face of
the Messenger of Allāh (ṣ) and kissed him. Then he said, “By my
father and mother, you are good alive and dead! By Allāh Who holds
my soul in His hand, Allāh shall never permit you to taste death
twice,” then he left as he said, “O one who keeps swearing [meaning
`Umar]! Do calm down!”[51]

As for the Ansār, they met at their shed, that is, “the Saqīfa of
Banī Sā`idah,” and nominated Sa`d ibn `Abādah to succeed the
Messenger of Allāh (ṣ) as the man in charge. When senior Muhājirūn
(i.e. Abū Bakr, `Umar and Abū `Ubaydah) came to know about it, they
immediately went there and announced that they themselves were more
worthy of it. An argument arose between the Muhājirūn and the Ansār
wherein a dispute erupted. Sa`d ibn `Abādah, leader of the Ansār,
stood up and said, “We are the supporters of Islam and its regiment
while you, folks of the Muhājirūn, are his kinsfolk. A drummer from
among your people has beaten her drum, hence they want to reduce us
from our own roots and to hold us back from the matter.”[52]

Abū Bakr stood up and delivered a speech in which he referred to
the merits of al-Muhājirūn, deriving his argument from their
descent from Quraysh in order to prove their being more worthy of
the caliphate as al-Bukhāri mentions in hisSahīh. “… so
Abū Bakr al-Siddiq, `Umar ibn al-Khattāb and Abū `Ubaydah ibn
al-Jarrāh went to them. `Umar started to talk, but Abū Bakr
silenced him.”[53] Abū Bakr said, “… No; but we are the princes
while you are the viziers. But we are the princes and you are the
viziers. And they are the best among the Arabs in status and in
lineage[54]… , and I have recommended for you one of these two
men.”[55] So they swore the oath of allegiance to `Umar ibn
al-Khattāb or to Abū `Ubaydah ibn al-Jarrāh[56]. One of the
prominent Ansārs, namely al-Habāb ibn al-Mundhir, responded to him
by saying, `No by Allāh, we shall not do that! One of us shall be
an amīr and one of you [too] shall be an amīr”[57]

In another narrative, the Ansār responded thus: “A speaker from
among the Ansār said, `We are its cultivated stump and anticipated
cluster. An amīr should be [chosen] from among
us, and an amīr should be chosen from among you
[too], O people of Quraysh!` Voices of dissent rose and there was a
lot of fuss, so much so that dissension was feared.”[58]When the
crisis reached such an extent, `Umar ibn al-Khattāb`s role came.
Said he, “Far away it is for two to share one and the same horn! By
Allāh! The Arabs shall never accept you as
theiramirs while their Prophet (ṣ) is not from among
you. We have in this the argument against whoever dissents.”
Al-Habab ibn al-Mundhir, one of the Ansār dignitaries, responded to
him by saying, “O folks of the Ansār! Unite your views; do not
listen to this man`s statement or to that of his fellows, for you
are more worthy of this matter.” But the Ansār, meanwhile,
disagreed among themselves. Aseed ibn Hadheer, leader of the Aws
tribe, who opposed Sa`d ibn `Abādah, leader of the Khazraj tribe,
went and announced to the Muhājirūn his own support for them,
promising them to swear the oath of allegiance to them.

It was then that `Umar stood up and said to Abū Bakr, “Stretch your
hand so I may swear fealty to you.” `Umar swore the oath of
allegiance to him and so did some Muhājirūn and Ansār. As
al-Bukhāri, who relies on `Ā`isha, narrates, `Umar took the oath of
allegiance for Abū Bakr through threats and intimidations. He
quotes `Ā`isha as having said, “Their address was rendered by Allāh
as beneficial: `Umar scared people. There was hypocrisy among them,
so Allāh responded thus to it.”[59] At the time, with regard to
Sa`d ibn `Abādah`s refusal to swear fealty, and he was an old man,
al-Bukhāri states in hisSahīh saying that `Umar then said, “Rather,
Allāh did kill him!”[60]

This much suffices to let the curtain fall down on the Saqīfa stage
act of events which concluded with Abū Bakr being inaugurated after
a publicly witnessed struggle between the Muhājirūn and the Ansār
over the caliphate. This struggle was tinted by
a jāhili attitude as clearly appears from
discerning the nature of the arguments between both parties and the
arguments which each party used against the other. Caliph `Umar ibn
al-Khattāb admitted near the end of his life that swearing the oath
of allegiance to Abū Bakr was “a slip, but Allāh protected us from
its evil,” according to his own view.[61]

Everyone knows that Imām Ali (`a) and all his supporters from among
Banū Hāshim and other sahābah, such as al-Zubair,
Talhah, `Ammār, Salmān, Miqdād, Abū Dharr, Khuzaymah (the man with
the two testimonies), Khālid ibn Sa`eed, Ubayy ibn Ka`b, Abū Ayyūb
al-Ansāri and others, were not present at all during such a
swearing, nor did they enter the Saqīfa that day at all because
they were all entirely preoccupied with the great calamity: the
demise of the Prophet (ṣ) and their performance of the obligation
to prepare his corpse for burial and to lay his pure body to rest.
The fellows of the Saqīfa sealed that deal with Abū Bakr;
therefore, Ali (`a) and his followers had no choice except to
express their dissent and to refuse to swear fealty as appears from
the following narrative by `Umar ibn al-Khattāb: “… We were fully
aware of the event when Allāh caused His Prophet (ṣ) to die, but
the Ansār disagreed with us, and they assembled in their entirety
at the Saqīfa of Banī Sā`idah. Among those who dissented were: Ali
and al-Zubair and those with them.”[62]

Imām Ali ibn Abū Tālib (`a) saw no result for protesting against
them except dissension. He preferred to lose his own right rather
than see such a dissension during such circumstances because of the
serious perils that surrounded Islam from all directions. There was
a danger against Islam from the hypocrites of Medīna and those
around them from among the bedouins who felt emboldened after the
departure of the Chosen One (ṣ). Add to this the danger of
Musaylamah the Liar, Tulayhah the mischief-maker and Sajāh, the
woman of trickery, in addition to the Kaisers and Caesars and
others who were lying in ambush against the Muslims. There were
other dangers threatening the very existence of Islam. It was only
natural that Imām Ali ibn Abū Tālib (`a) should sacrifice his right
but not obliterating the argument of his being already nominated
[by the Messenger of Allāh (ṣ)] for it. He wanted to keep his right
for the caliphate and the ability to argue against those who
followed their own way of thinking. He wanted to do all of this in
order not to cause the dissension the opportunity for which the
enemies of Islam wished to take advantage of. He, therefore, sat at
home and did not go to participate in the inauguration. And so did
those with him. This lasted for six whole months.[63]

Al-Bukhāri narrates another incident. It, too, proves that had Ali
(`a) had the sufficient force to extract his right by force at that
time without dissension taking place, he would have done just that.
`Ā`isha is quoted as having said, “She [Fātima(`a)] survived the
Prophet (ṣ) for only six months. When she died, her husband Ali
(`a) buried her at night. Abū Bakr neither called
the adhān nor performed the funeral prayers for
her. Ali (`a) enjoyed prestige among the people during the
life-time ofFātima (`a). When she died, people turned their
faces away from him, so he sought to reconcile with Abū Bakr and
swear fealty to him. During those months, he was never willing to
do so. He sent a message to Abū Bakr saying, `You may come to visit
us, provided nobody accompanies you,` out of his concern that `Umar
might be present. `Umar said, `No, by Allāh! You should not enter
their house alone.` Abū Bakr said, `Why not?! What do you think
they might do to me?! By Allāh! I shall go to visit them.`”[64]
Imām Sharaf ad-Dīn [Sadr ad-Dīn al-Mūsawi] has interpreted this
conduct of Imām Ali (`a) by saying, “Had Ali (`a) hastened to swear
fealty to them at the time, he would not have driven his argument
home, nor would have the argument of his followers, but he
combined, in his action, both safeguarding the creed and
keeping his own right for the caliphate. The circumstances then did
not permit resistance by the sword, nor debating one argument
against another.”[65]This fact appears quite clearly when Abū
Sufyān tried more than once to persuade him to uphold his right to
the caliphate. He said to Imām Ali (`a), “If you wish, I shall fill
the land with cavalry and with infantry to confront them, and I
shall block their exit therefrom.”[66] But Imām Ali (`a)
refused such type of “assistance” every time because he knew what
Abū Sufyān had in mind: igniting the fire of dissension and waging
a war after which Islam would never stand on its feet.

Wrath
of Fātima (`a)

Fātima (`a) passed away while being angry with Abū Bakr
because he had deprived her of the inheritance left for her by her
father, the Prophet (ṣ). Relying on the authority of `Ā`isha,
al-Bukhāri quotes the latter as saying, “… Fātima (`a) daughter of
the Messenger of Allāh (ṣ) was to receive the inheritance left for
her from the fay` [property gained as a peace
offering from a hostile party] which Allāh had bestowed upon His
Messenger (ṣ). Abū Bakr said to her, `The Messenger of Allāh (ṣ)
had said, `We [prophets] leave no inheritance; what we leave behind
is charity;` therefore, Fātima (`a) daughter of the Messenger of
Allāh (ṣ) became angry. She dissociated herself from Abū Bakr till
she died. She lived for only six months after the death of the
Messenger of Allāh (ṣ).” `Ā`isha adds saying, “And Fātima (`a)
demanded that Abū Bakr give her the share to which she was entitled
of the inheritance of the Messenger of Allāh (ṣ) from Khaybar,
namely Fadak, and the Medīna charity, but Abū Bakr refused saying,
`I shall not leave out anything which the Messenger of Allāh (ṣ)
used to do.`”[67] Her anger with Abū Bakr was so great that it
prompted her to go as far as leaving a will with Ali (`a) that Abū
Bakr should not perform the funeral prayers for her after her
demise, nor to even walk behind her coffin. Imām Ali (`a) buried
her pure body secretly at night as al-Bukhāri states in his Sahīh,
relying on `Ā`isha who said, “… Abū Bakr refused that anything
should be paid toFātima (`a). Fātima (`a), therefore, was extremely
angry with him, so much so that she dissociated herself from him
and never spoke to him till she died. She lived after the demise of
the Prophet (ṣ) for six months. When she died, her husband buried
her at night. Abū Bakr never called the adhān [to announce her
death], nor did he perform the funeral prayers for her.”[68]

The land of Fadak which Fātima (`a)
demanded is a village in Hijāz which used to be inhabited by some
Jews. When the Messenger of Allāh (ṣ) commenced the conquest of
Khayber, Allāh cast fear in the hearts of those Jews; therefore,
they reconciled with the Messenger of Allāh (ṣ) in exchange for
Fadak. Thus, Fadak became the property of the Messenger of Allāh
(ṣ) because neither cavalry nor infantry was ever involved in its
conquest. Then he gave it to his daughter Fātima (`a) in
addition to what the Messenger of Allāh (ṣ) had owned out of the
levy of the khums from Khayber and his own
charities. All of these used to be the personal property of the
Messenger of Allāh; nobody else had any right in it besides
him.

Fātima (`a), then, according to Abū Bakr`s view, was demanding to
get what was not hers. She, according to this view, had to be doing
either one of two things without any third possibility:

 FIRST: She
was ignorant and did not know the rulings applicable to the
inheritance of the Messenger of Allāh (ṣ) (while Abū Bakr knew),
or

 SECOND: She
was a liar who coveted to take what did not belong to her.

The fact is that both are impossible to attribute to al-Zahra (`a)
for whose anger Allāh used to become angry, the Head of the
Believing Women and of the people of Paradisethat she was, the
lady who was purified by Allāh Almighty from any sin or impurity as
has already been stated above. According to what is recorded by
al-Bukhāri in his Sahīh, the Messenger of Allāh (ṣ)
said, “O Fātima! Are you not pleased with being the Head of the
believing women or the Head of the women of this nation?!”[69]
“Fātima (`a) is part of me; whoever makes her angry makes me
angry”[70] “Fātima (`a) is the Head of the women of
Paradise.”[71] Even if we submit that Fātima (`a) was like any
other woman and did not have all such distinctions, as the
narratives above indicate, her being the daughter of the teacher of
humanity and the wife of the Commander of the Faithful Ali (`a) for
whom they testified that he was the most judicious of all, the most
knowledgeable, it negates from her any possibility of being
ignorant. This is so because had Fātima (`a) been demanding what
did not belong to her, and that the Messenger of Allāh (ṣ) was not
to leave any inheritance, according to the view of Abū Bakr, either
her father (ṣ) or her husband (`a) was supposed to inform her,
especially since her anger with Abū Bakr lasted for six months.
This was the entire period which Fātima (`a) lived after
the departure of the ChosenOne (ṣ) from this world.

But far it is for Fātima (`a) to be as such. We seek
refuge with Allāh against thinking like that of her. When she came
to know that Abū Bakr deprived her of her right of ownership of
Fadak and the property which Allāh had bestowed upon His Prophet
(ṣ) in Medīna, in addition to thekhums of Khayber,
she (`a) went to meet him, and he was among a crowd of the
Muhājirūn and the Ansār. She delivered a speech which caused the
people to burst in tears, a speech from which we would like to
quote the following:

… while you claim that we have neither inheritance nor any
share; do you wish to implement the judgment of the days
of jāhiliyya? Whose judgment is better than that of
Allāh for people who have conviction? O folks of Islam! Does the
Book of Allāh say that you can get your inheritance from your
father while I have no inheritance at all? You will truly then
bring about falsehood.

Then she recited the verse saying, “Muhammad is no more than a
Prophet: Many prophets passed away before him. If he died or were
killed, would you then turn back on your heels? If any did turn
back on his heels, he would not harm Allāh in the least, but Allāh
(on the other hand) will swiftly reward those who (serve Him) with
gratitude” (Qur`ān, 3:144). Then she went on to say, “O people of
Qayla! Should I thus complain about the injustice of being deprived
of inheritance from my father while you see and hear me?” up to the
end of that speech.[72]Moreover, the meaning of the statement “We
[prophets] leave no inheritance” which the Messenger of Allāh (ṣ)
made does not convey the inapplicability of the laws of inheritance
to prophets according to the ijtihād of Abū
Bakr. The Holy Qur`ān states the following: “And Solomon was
David`s heir” (Qur`ān, 27:16). Zakariyya [Zacharias] pleaded to the
Almighty to grant him someone who would be his heir, so Allāh
granted him Yahya [John the Baptist]: “… `(one who) will (truly)
inherit me, and represent the posterity of Jacob, and make him, O
Lord, one with whom You are well pleased!` (His prayer was
answered:) `O Zakariyya! We give you glad tidings of a son: His
name shall be Yahya (John): We have never conferred distinction on
any by that name before`” (Qur`ān, 19:6-7). Hence, the meaning of
“… inherit me” in the previous verse does not convey the sense of
inheriting his [Zakariyya`s] status as a prophet, for prophethood
is not hereditary. Thus, the meaning of “We [prophets] leave no
inheritance” in the statement of the Prophet (ṣ) means that
prophets do not hoard gold and silver so it may be their legacy
after them as do kings and those who seek the life of this
world.

With Abū Bakr thus depriving Fātima (`a) of inheriting the Prophet
(ṣ) gave the opportunity to some people to claim that this was the
real reason why Ali (`a) was reluctant to swear fealty to Abū Bakr,
not because he (`a) saw himself as the legitimate claimant to the
post of caliph. Had the matter been as such, how do you explain the
reluctance of a large number of the sahābah to
swear fealty to Abū Bakr while granting their support to Ali (`a)?
And how do you explain this statement of `Ā`isha: “Ali (`a) sent a
message to Abū Bakr saying, `You may come to visit us, provided
nobody accompanies you,` out of his concern that `Umar might be
present”? `Umar ibn al-Khattāb had nothing to do with the issue of
contention regarding the inheritance of the Prophet (ṣ), whereas he
played a decisive role in ending the dispute at the Saqīfa in Abū
Bakr`s favor. Moreover, the issue of the inheritance is not
considered a stumbling block or a justification under any condition
for the refusal of Ali (`a) and Fātima (`a) to swear fealty to Abū
Bakr or even for their reluctance to do so.

Did Fātima (`a)
Die the Death of Jāhiliyya?

Relying on the authority of [Abdullāh] ibn Abbās, al-Bukhāri has
quoted the latter saying that the Messenger of Allāh (ṣ) said, “One
who detests something which his amīr does must
be patient, for anyone who deviates the distance of a span from
authority dies the death of the days of ignorance
[jāhiliyya].”[73] And in his Sahīh, Muslim cites the
Messenger of Allāh (ṣ) saying, “One who dies without the
responsibility of a fealty dies the days of jāhiliyya.”[74] And in
Ahmad`sMusnad, the Messenger of Allāh (ṣ) is quoted as having said,
“Whoever dies without an Imām dies the death
ofjahiliyya.”[75] These three traditions prove decisively that
anyone who dies without swearing fealty to
an amīr or an Imām dies the death
of jāhiliyya. There is no doubt that what is meant
here is the Imām obedience to whom is obligatory according to the
divine Sharī`ah and nobody else.

 Fātima al-Zahrā`
(`a) passed away without swearing fealty to Abū Bakr. Furthermore,
she died while being angry with him, leaving a will that he should
not perform the funeral prayers for her nor even walk behind her
coffin according to what al-Bukhāri states in
his Sahīh, citing `Ā`isha relating about how Abū Bakr
had deprived Fātima (`a) of her inheritance from the Messenger of
Allāh (ṣ): “Fātima (`a), therefore, was extremely angry with him,
so much so that she dissociated herself from him and never spoke to
him till she died. She lived after the demise of the Prophet (ṣ)
for six months. When she died, her husband buried her at night. Abū
Bakr never called theadhān [to announce her death],
nor did he perform the funeral prayers for her.”[76]

How, then, can anyone say that al-Zahrā` (`a) did not follow the
Prophetic instructions in the previous traditions? Rather, she
demonstrated her patience about what she saw and hated of caliph
Abū Bakr`s action. She did not obey him. She objected to his
caliphate. She was angry with him. And she left a will that he
should not perform the funeral prayers for her, nor should he even
walk in her funeral procession, something which pointed to the fact
that not only did she distance herself from the authority of Abū
Bakr for one span but rather many miles! How can one say,
therefore, that Fātima al-Zahrā` (`a) died the death
of jāhiliyya? But Fātima (`a), according to the
consensus of all Islamic sects, was the Head of believing women,
the Head of the women of Paradise, as al-Bukhāri confirmed in
his Sahīh, citing the Prophet (ṣ) saying, “O Fātima!
Are you not pleased with being the Head of the believing women or
the Head of the women of this nation?!”[77] Moreover, the Messenger
of Allāh (ṣ) used to be angry whenever she was angry. This
undoubtedly means that Allāh Almighty would become angry whenever
she was angry according to this tradition: “The Prophet (ṣ) said,
`Fātima is part of me. Whoever angers her angers me
(too)`.”[78] The Imām (or amīr) obedience to
whom is obligatory, and one who does not swear the oath of
allegiance to him dies the death
of jāhiliyya, is surely neither Abū Bakr, nor
Mu`āwiyah the blood-shedder, nor their likes.

IV `Umar`s Caliphate

When Abū Bakr became sick, he called `Uthmān ibn `Affān to his
presence and said to him, “Write the following: In the Name of
Allāh, the most Gracious, the most Merciful. This is a covenant
from Abū Bakr son of Abū Quhāfah tot he Muslims.” It was then that
he became unconscious. `Uthmān, therefore, went on to write the
following: “I leave as my successor over you `Umar ibn al-Khattāb,
and I do not hide from you anything good.” Then Abū Bakr regained
his consciousness, so `Uthmān said to him, “I see that you feared
lest the Muslims would dispute if I passed away during my
unconsciousness; is that so?” Abū Bakr answered in the affirmative,
whereupon `Uthmān said, “May Allāh reward you with goodness on
behalf of Islam and Muslims.” The writing was kept where it had
been.[79]

It is also narrated that `Umar was holding in his hand the sheet on
which Abū Bakr named him as his successor on the day of the Saqīfa
when he scared people and thus took from them the oath of
allegiance for Abū Bakr through his coercion as has already been
proven above, taking advantage of the split in the ranks of the
Ansār and in the presence of those who held in their hands the
legitimate right to be the caliphs and who were busy preparing for
the funeral of the Messenger of Allāh (ṣ). Abū Bakr also played the
same role by installing `Umar as the caliph after him. It cost him
nothing but a little ink. Despite the extreme pain of Abū Bakr`s
ailment during the writing of that will, even during his
unconsciousness at the time, nobody at all said that Abū Bakr was
hallucinating regarding what was written. Contrariwise, caliph
`Umar and those who supported him did not hesitate to accuse the
Prophet (ṣ) with such a painful word [“yahjur,
hallucinating”] when the Prophet (ṣ) asked them to get him some
writing material so that a statement would be written for them
after the writing of which they would never stray.

Abū Bakr claimed that the reason why he named `Umar as the caliph
after him was his fear lest dissension should take place after his
death. Thus did the Sunnis accept his excuse after he had violated
the principle of shūra which they claim should
be the principle according to which the Muslims should elect their
caliph. You will see later how they also accepted the caliphate of
Mu`āwiyah and his son Yazīd after his death although these ascended
to power through intimidation and the force of the sword, killing
many Muslims in the process, especially the descendants of the
pure `itra of Ahl al-Bayt (`a).

But the question which we wished to put forth here is this: “Why
did the Sunnis refuse the notion that the Prophet (ṣ) did, indeed,
name the caliph who was to succeed him as they did accept it from
Abū Bakr especially since the dispute about the caliphate at the
time of the death of the Prophet (ṣ) was much greater than those
when Abū Bakr died, in addition to the clear texts about the
importance of referring to Ahl al-Bayt (`a) whenever the Muslims
disputed with each other after the departure of the Chosen One (ṣ)?
And the caliphate of Ali (`a)?!”

V `Uthmān`s Caliphate

When caliph `Umar was stabbed, he was told that his successor
had already been named, so he said, “Had Abū `Ubaydah ibn al-Jarrāh
been alive, I would have named him as my successor. And had Sālim,
slave of Abū Hudhayfah, been alive, I would have named him as my
successor.” Then he said to them, “Some men say that the swearing
of fealty to Abū Bakr was a slip from the evil of which Allāh
protected us, and that the fealty to `Umar lacked consultation, and
the issue after me is to be resolved
through shūra.”[80] Said he, “I have determined your
issue to be resolved by a number of early Muhājirūn” whom he named
saying, “Call to me Ali (`a), `Uthmān, Talhah, al-Zubayr, Abd
al-Rahmān ibn `Awf and Sa`d ibn Abū Waqqās. If four persons agree
[to choose the same person], the remaining two must follow the view
of the [first] four. And if the views are split between three and
three, you should follow the view of Abd al-Rahmān ibn `Awf;
therefore, listen [to him] and obey… ”[81]

From the above narrative it becomes obvious that caliph `Umar
arranged for the candidate to be named by Abd al-Rahmān ibn `Awf.
This is a third portrait of the type of shūrawhich
they [Sunnis] advocate… Caliph `Umar ordered Abd al-Rahmān ibn `Awf
to require a condition in the candidate for whom fealty would be
sworn. This condition is that he should act upon the line of both
senior sahābis (Abū Bakr and `Umar) in addition
to acting upon the Book of Allāh and the Sunnah of His Prophet (ṣ).
As was expected, the six persons split into two parties: three
persons and two candidates. The first three were: Ali (`a), Talhah
and al-Zubayr, and their candidate was Ali (`a). As for the three
in the other party, they were: Sa`d, `Uthmān and Talhah, and their
candidate was `Uthmān. Imām Ali (`a) rejected the condition of
acting upon the line of both seniorsahābis saying, “I
shall follow the Book of Allāh (ṣ) and the Sunnah of His Prophet
(ṣ) and my own ijtihād,”[82] whereas `Uthmān
accepted the condition, becoming a caliph accordingly.

Al-Bukhāri records a portion of this incident in his
ownSahīh. He cites al-Hasūr ibn Makhramah saying, “Abd
al-Rahmān [ibn `Awf] knocked at my door after a good portion of the
night had already lapsed till I woke up. He said, `I see that you
are asleep. By Allāh, my eyes have not tasted much sleep. Come,
call al-Zubayr and Sa`d to my presence.` I told them to meet him,
so he consulted with them. Then he called upon me and said, `Call
Ali (`a) to my presence.` I invited him [Ali (`a)] to meet with
him. He talked privately with him till the night`s color started to
fade. Then Ali (`a) left him optimistically. Then he said to me,
`Call `Uthmān to my presence.` I did. He talked privately with him
till the call of the mu`athin to
the fajr prayers separated them from each other.
Having led the people for the morning prayers, and once the same
individuals assembled near the pulpit [of the Prophet (ṣ)], he
called to his presence those of the Muhājirūn and the Ansār who
were present and also sent messages for the commanders of the
troops to meet there, and these were all loyal to `Umar. Once they
all gathered together, Abd al-Rahmān recited both testimonies [that
“There is God except Allāh and Muhammad (ṣ) is the Messenger of
Allāh], Abd al-Rahmān said, `O Ali! I have looked into the affairs
of the people and found no peer among them for `Uthmān; so, do not
put your own safety to jeopardy.` To `Uthmān he said, `I swear
allegiance to you according to the Sunnah of Allāh (ṣ) and His
Messenger and [the line] of both caliphs [Abū Bakr and `Umar] after
him.` Thus did Abd al-Rahmān swear the oath of allegiance to him
[to `Uthmān], and so did the people.”[83]

Thus it becomes obvious that when caliph `Umar preconditioned for
the one to whom people must swear the oath of allegiance to act
upon the way of both senior sahābis, in addition to
acting upon the Book of Allāh (ṣ) and the Sunnah of His Prophet
(ṣ), he had already determined the caliphate for `Uthmān right then
because he knew the attitude of Imām Ali
(`a) vis-a-vis this condition in addition to his
knowledge that Talhah and al-Zubayr would both side with Ali (`a)
because he had already noticed their stand, which was supportive of
Ali (`a), on the day of the Saqīfa. Add to all the above the fact
that `Umar had already granted the right to make a preference in
favor of Abd al-Rahmān ibn `Awf, thus it becomes quite clear to you
what sort of shūra they claim…

Murder of Caliph `Uthmān

A great deal was said about how `Uthmān was assassinated. Many
statements and narratives clashed with each other in this regard
especially with reference to the group which used to urge others to
kill him, the reasons which prompted them to do so and such events
reaching their climax with his murder. The most rational
explanations are embedded in the practices on the government level,
the appointment of provincial rulers who were relatives of `Uthmān
and the money these used to be given from the State`s treasury. All
this prompted critics and rebels to turn against `Uthmān. The
famous writer, Khālid Muhammad Khālid, says, “We do not doubt that
`Uthmān, too, used to realize that most of those who welcomed his
appointment for the caliphate, rather than Ali, Allāh glorifies his
countenance, wanted to be freed from life`s strictness and
stringency from which people suffered for a long period of time and
which could have added to their burdens had Ali (`a) received the
matters in his own hands. Through his strict system, exact justice,
asceticism and piety, he (`a) represented an extension of the
strictness, justice, stringency and piety of `Umar… ”[84]

The hands of the relatives of caliph `Uthmān from among Banū
Umayyah played havoc with the State treasury to the extent that
some people think that the Umayyad government started ruling since
choosing `Uthmān as the caliph and swearing the oath of allegiance
to him. Here is Abū Sufyān supports this view when he says the
following to caliph `Uthmān after the latter had received the oath
of allegiance: “O Banū Umayyah! Receive it as a ball is received,
for by the One by Whom Abū Sufyān swears, I remain optimistic that
you (too) will receive it, and it shall be received by your
children by way of inheritance.”[85] According to another narrative
of the same statement, he said, “Receive it as a ball is received,
for there is neither Paradise nor Hell… ”[86]

Among those who opposed caliph `Uthmān were some of the
best sahābah. The most famous of these are: Abū
Dharr, may Allāh be pleased with him, Abdullāh ibn Mas`ūd and
`Ammār ibn Yāsir. The said caliph took a very fanatical stand
against them, punishing them severely. As for Abū Dharr, he met his
death in the [desert of] al-Rabatha as his punishment for opposing
[the appointment of] Mu`āwiyah as the provincial governor [then
self-declared absolute ruler] of Syria. Abū Dharr resented how
Mu`āwiyah was hoarding gold and squandering money at the expense of
the Muslims` wealth. Zayd ibn Wahbah has said, “I passed by
al-Rabathah and saw Abū Dharr, may Allāh be pleased with him, so I
said to him, `What brought you [to such a pathetic condition of
banishment] here?` He said, `I was in Syria and had a dispute with
Mu`āwiyah regarding the verse saying, And there are those
who hoard up gold and silver and do not spend in the way of
Allāh(Qur`ān, 9:34). Mu`āwiyah said that it was revealed about
the People of the Book. I said that it was revealed about us and
about them; therefore, this was the source of disagreement between
him and myself. He wrote `Uthmān, may Allāh be pleased with him,
complaining about me. `Uthmān wrote me ordering me to go to Medīna.
I went there. Many people came to see me as if they never saw me
before, so I mentioned this to `Uthmān. He [`Uthmān] said to me,
`If you wish, you may stay away nearby.` This caused my present
condition. Had they assigned an Ethiopian as an amīr,
I would have listened to him and obeyed.`”[87]

As regarding Abdullāh ibn Mas`ūd, the man in charge of
Kūfa`s bayt al-māl, his ribs were broken as a result
of being beaten by `Uthmān`s slave as his punishment because of his
objection to the conduct of al-Walīd ibn Mu`eet, caliph `Uthmān`s
brother by his mother and his wāli over Kūfa
following the deposition of Sa`d ibn Abū Waqqās. This son of Abū
Mu`eet took money from the Muslims` bayt
al-māl and never returned it.[88]

As for `Ammār ibn Yāsir, he became sick with hernia as a result of
being severely beaten by `Uthmān`s slave as his punishment for
having performed the funeral prayers for Ibn Mas`ūd without
informing the caliph of it. Actually, `Ammār did so in honor of the
will of Ibn Mas`ūd so that the caliph might not perform the said
prayers service for him instead.[89]

Others are many among those who objected to the extravagance of the
caliph`s relatives from among Banū Umayyah of the common wealth of
the State. Marwān ibn al-Hakam, for example, took a fifth of
the khirāj tax of Africa. Refer to more
stories about caliph `Uthmān in the book titledKhilāfah wa
Milookiyyah (caliphate and monarchy)
by`allāma Mawdoodi.

A profound effect resulted from the anger of the Mother of the
Faithful `Ā`isha and her objection to caliph `Uthmān, even to her
instigation that he should be killed such as when she said, “Kill
Naathal for he has committed apostasy.”[90] She did so after
accusing him of altering the Sunnah of the Prophet (ṣ). This
aggravated the revolution against him. Many citizens of Medīna, as
well as people who came from Egypt, Syria and Kūfa,
gathered and collectively killed him.

Caliphate of Imām Ali (`a)

After `Uthmān had been killed, people went in drones to Imām Ali
(`a) seeking to swear the oath of allegiance to him (as the
caliph). They said to him, “This man [`Uthmān] has been killed, and
people have to have an Imām. Nowadays, we find none worthy of such
an undertaking besides you.” The swearing of allegiance was
completed.

Imām Ali (`a) wanted to implement justice among the people,
establishing equity between those who were weak and those who were
mighty. He wanted to establish the rulings which Allāh revealed in
His Book. Some of them objected. They enticed dissension and
gathered troops, publically announcing their rebellion and mutiny
against him. This let to many battles the most significant of which
were those of the Camel and of Siffīn.

VI Battle of al-Jamal; Mother of the Believers Goes Out
to Fight Ali (`a)

When Mother of the Believers `Ā`isha came to know that `Uthmān
had been killed and that people swore the oath of allegiance to Ali
(`a), she said to `Ubaydullāh ibn Kilāb, who informed her of it,
“By Allāh! I wish this [heavens] had crashed with this [earth] if,
indeed, the matter has been concluded to the advantage of your
friend. Woe unto you! Look into what you are saying!” `Ubaydullāh
said to her, “It is just as I have told you, O Mother of the
Faithful!” She pronounced statements expressing her frustration,
whereupon he said to her, “Why should it concern you [so much], O
Mother of the Faithful?! By Allāh, I know nobody more worthy of it
[caliphate] than him [than Ali (`a)]; so, why do you hate for him
to be the caliph?” The Mother of the Faithful cried out, “Take me
back! Take me back!” She returned to Medīna saying, “`Uthmān, by
Allāh, was killed unjustly. By Allāh! I shall seek revenge for the
shedding of his blood!” `Ubaydullāh said to her, “Why?! By Allāh,
the first person to legitimize the shedding of his blood is your
own self! You used to say, `Kill Naathal for he has committed
apostasy`.” She said, “They got him to regret, then they killed
him. I have said what I said, and so have they, and my last
statement is better than my first.” She went to Mecca and alighted
at the Mosque`s door where many people gathered around her. She
said to them, “O people! `Uthmān has been unjustly killed. By
Allāh! I shall seek revenge for his murder.”[91]

The anger of Mother of the Faithful `Ā`isha agreed with the anger
of Talhah and al-Zubayr after Imām Ali (`a) had deposed them from
their posts as the wālis of Yemen and Bahrain
respectively; therefore, they both reneged from their oath of
allegiance to Imām Ali (`a) and went to Mecca to urge the same
Mother of the Faithful to fight Ali (`a). They went out accompanied
by a huge army under the military command of the Mother of the
Faithful in the direction of Basra where a crushing war, known as
the Battle of the Camel (harb al-jamal), took place.
Victory was on the side of the army led by Imām Ali (`a), and in it
both Talhah and al-Zubayr were killed as well as thirteen thousand
Muslims. All these were the victims of the call ushered by the
Mother of the Faithful to avenge the killing of `Uthmān. She
claimed that the killers had found their way to the Imām`s army. No
matter what, was she not supposed to let such issues be decided
by wali al-amr especially since Allāh Almighty
had ordered her to “… stay in your houses” (Qur`ān, 33:33)?

And why should she have anything to do with that since `Uthmān is a
man from Banū Umayyah while she is from [the tribe of] Taym except
when there is another reason for her thus marching out?! Although
the reality of this incident answers this question clearly, add to
it the prophecy of the Messenger of Allāh (ṣ) about this dissension
and his making a reference to those behind it. For example,
Abdullāh [ibn Abbās] has said, “The Prophet (ṣ) stood up to deliver
a sermon. He pointed in the direction of the residence of `Ā`isha
and said, `Dissension is right there,` repeating his statement
three times. He went on to say, `It is from there that Satan`s horn
shall come out.`”[92]`Ammār ibn Yāsir considered obedience to
`Ā`isha in such a deed as being at the expense of obedience to
Allāh, the most Great, the most Exalted One. Ibn Ziyād al-Asadi has
said, “… so I heard `Ammār saying, ``Ā`isha marched out to Basra.
By Allāh! She is the wife of your Prophet (ṣ) in the life of
this world and in the Hereafter, but Allāh, the most Praised, the
most Exalted One, has tested you in order to see whether you obey
Him or you obey her.`”[93]

Long before this incident, `Ā`isha was very well known of being
extremely spiteful of Ali (`a). She could not even bear hearing his
name mentioned. Abdullāh ibn `Utbah is quoted as having said,
“`Ā`isha said, `When heaviness covered the Prophet (ṣ) and his pain
intensified, he sought permission of his wives to be treated at my
chamber, and they granted him permission. The Prophet (ṣ) went out
assisted by two men, dragging his feet on the ground. He was
between Abbās and another man.`” `Ubaydullāh went on to say, “I
related this to [Abdullāh] ibn Abbās who asked me, `Do you know who
the other man was?` I said, `No.` He said, `That was
Ali.`”[94]Perhaps what `Ā`isha had heard was what Ali (`a) said to
the Messenger of Allāh (ṣ) in her regard in the incident wherein
she was charged. This was the reason for such spite and hatred.
`Ubaydullāh ibn Mas`ūd has said, “… As for Ali ibn Abū Tālib (`a),
he said, `O Messenger of Allāh! Allāh has not placed any pressure
on you, and women besides her are numerous, indeed.`”[95]

The “prince of poets,” Ahmad Shawqi, has described `Ā`isha`s spite
[towards Ali (`a)] in poetic verses wherein he addresses Imām Ali
(`a) as follows: “O mountain! The weight that you carry is rejected
by other mountains; what load did the Owner of the Camel [`Ā`isha]
throw on you? Was it the effect of `Uthmān causing her to grieve?
Or was it choking the grief which was never extracted? Such was a
rift none ever expected. Women`s schemes weaken mountains, and the
Mother of the Faithful was only a woman. What got that pure and
exonerated woman out of her chamber and Sunnah was the same spite
that remains all the time.”

The Myth of Abdullāh ibn Saba`

The summary of this myth is: “A man named Abdullāh ibn Saba`, a
Jew from Yemen, pretended to be a follower of Islam during the
reign of `Uthmān in order to cause mischief to the Muslims. He
moved about the main Islamic metropolises
inEgypt, Syria, Basra and Kūfa, spreading the “glad
tiding” that the Prophet (ṣ) would return to life, that Ali (`a)
was his wasi, and that `Uthmān was the usurper of the
right of this wasi. Groups from among
senior sahābah and tābi`īn such
as `Ammār ibn Yāsir, Abū Dharr, Muhammad ibn al-Hanafiyyah and
others. He was able to raise armies to kill caliph `Uthmān at his
own house.”

Thus does the series of events of this fabricated myth continue
till it ends with the Battle of the Camel when Abdullāh
ibn Saba` orders his followers to sneak into the army of Ali (`a)
and of `Ā`isha without their knowledge in order to stir a war, and
“thus did the Battle of the Camel take place.”[96] Sayyid
Murtadha al-`Askari[97], who stood to expose the fallacy of this
imagined myth, states that “The person who fabricated this
personality [Abdullāh ibn Saba`] is Sayf ibn `Amr al-Tamīmi
al-Barjami al-Kūfi, who died in A.H. 170 (A.D. 786), and from him
all other historians quoted it. Then this fabricated incident
gained fame and spread in history books acrossx the centuries and
till our time, so much so that it has become one of the famous
incidents the authenticity of which nobody doubts. The vast
majority of writers and historians in the East as well as
Orientalists have been blinded to the fact that this incident was
the brainchild of one single narrator, a lone individual who acted
on his own, and that this narrator, namely Sayf ibn `Amr, is very
well known by ancient scholars of hadīth as a
fabricator and is even accused of being an unbeliever. Ibn Dāwūd
says the following about him: “He is nothing; he is a liar.” Ibn
Abd al-Birr says, “Sayf is rejected. We have cited his tradition
only to inform you of it.” Al-Nisā`i says this about him: “His
traditions are weak. He is not trusted, and nobody has any faith in
him.”Yet this same lying narrator is quoted by al-Tabari, Ibn
`Asākir, Ibn Abū Bakr, etc., and al-Tabari has been and is being
quoted by all other writers and historians till our time.[98]

It is well known that incidents narrated by one single person do
not satisfy the scientific thinking, nor can they be used as
evidence. How is it, then, when this same narrator is not trusted
and was famous for being a liar and an unbeliever? Can his
narrative be accepted? How can one accept to pass a judgment
against a large segment of the Muslims by simply relying on
incidents related by lone individuals who have been proven to be
liars while there are ahadīth that are
consecutively reported [mutawātir] from the Messenger of
Allāh (ṣ) which prove the opposite?

One of the greatest historical farces is to attribute Shī`ism to a
mythical man, namely Abdullāh ibn Saba`, claiming he was the one
who disseminated the concept of “Ali (`a) thewasi” despite
the existence of a huge number of authentic texts proving that
Shī`ism has always been to follow Muhammad (ṣ) and nobody else.
Refer to the Imāmate texts on the previous pages to see where this
Abdullāh ibn Saba` fits. Is Abdullāh ibn Saba` the one who said, “I
am leaving among you that which, if you uphold them, you shall
never stray: the Book of Allāh and my `itrat, my Ahl
al-Bayt”? Or is he the one who said, “Anyone who has accepted me as
his master, Ali is his master”? Or is he the one who said that the
Imāms are twelve in number? What a ridiculous tale it is that says
that a Jew has come from Yemen to hypocritically declare his
acceptance of Islam then carries out all these extra-ordinary deeds
which reach the limit of getting Muslim armies to battle each other
without anyone discovering his true identity?! Is it reasonable to
accept that Imām Ali (`a), about whom the Messenger of Allāh (ṣ)
said, “I am the city of wisdom and Ali is its gate,” fall a victim
to the trickery of this Jew? Surely one who says so has strayed
far, far away from the right track.

VII
The Battle of Siffīn
and the Rebellion of Mu`āwiyah

Having achieved victory in the Battle of the Camel, the Imām
(`a) concentrated the effort of his army to eliminate the
opposition led by Mu`āwiyah ibn Abū Sufyān in Syria. Both armies
stood face to face near the Euphrates. The Imām (`a) tried to
correct the situation through peaceful means, but the answer given
by Mu`āwiyah to the deputation sent to him by the Imam (`a) was
this: “Get away from me, for I have nothing for you except the
sword.”[99] Thus, both armies were engaged in battle. When
signs of victory for the army led by the Imām (`a) became clear,
Mu`āwiyah staged the “trick of the copies of the Qur`ān”. Mu`āwiyah
ordered his soldiers to raise the copies of the Qur`ān on the tips
of their lances and swords. Although the Imām (`a) stood to expose
this plot which was intended to put hurdles in the path of the
victory which dawned quite near the army of Imām Ali (`a), those
fighters in his army who were demanding a cease-fire did not
respond to his repeated calls, forcing him to accept arbitration.
And the Imām (`a) strongly protested the choice of Abū Mūsa
al-Ash`ari as the representative of his army during the arbitration
process due to this man`s weakness and the feebleness of his views.
Imām Ali (`a) had said, “I do not see that you should grant Abū
Mūsa such an official task, for he is too weak to confront the
trickery of `Amr [ibn al-`Ās].”[100] Ali (`a) had already
deposed Abū Mūsa al-Ash`ari from his post as
the wāli of Kūfa.

There was a prior plan to raise the copies of the Qur`ān and to
coordinate it with a movement supportive of Mu`āwiyah that had
sneaked into the Imām`s army and which demanded the acceptance of
the arbitration and the choice of Abū Mūsa al-Ash`ari [as the
negotiator during the arbitration process]. The results of the
arbitration, as the Imām (`a) had expected, came in favor of
Mu`āwiyah. For the latter, the situation started to gradually
stabilize in his own interest following this major rebellion and
when the caliph of the Muslims was thus disobeyed, hoping he would
earn a worldly pleasure of which he always dreamed.

In the past, I used to wonder about this incident in which more
than ninety-thousand Muslims from both sides were killed. Whenever
I asked [the Sunnis about it], the answer came as a cliche as
follows: “It was merely a dissension between two
great sahābis. Each of them followed his
own ijtihād. The one
whose ijtihād was right earned two rewards,
while the one whose ijtihād proved wrong earned
one. Nobody ought to think about it. That was a nation that passed
by; for it are the rewards of the good deeds which it earned, and
for you are your own rewards.” They have other such answers whereby
they close any door that may uncover the causes of this
“dissension”, as they call it.

Thus does this issue remain according to Ahl al-Sunnah suspended
like a mysterious riddle without a solution. This opened the door
wide for Orientalist scholars to state their own views about our
religion, so much so that some of them claimed that there is
contradiction in Islam, pointing out to the tradition of the
Messenger of Allāh (ṣ) wherein he said, “If two Muslims face each
other with their swords in hand, both the killer and the killed
shall be lodged in hell.” This tradition contradicts the claim of
the Sunnis that both parties during the Battle of Siffīn were
Muslim, and their commanders were great sahābis! So,
why such insistence on refusing to distinguish between what is
right and what is wrong? Why should the truth not be said? Is it
really that ambiguous?

Anyhow, anyone who is confused about the truth regarding Mu`āwiyah
must carefully discern the following proofs, and let the reader
issue his own judgment after that:

In his Sahīh, Muslim cites the following statement of
Ali (`a): “I swear by the One Who created the seed and initiated
the breeze that the Ummi Prophet (ṣ) pledged that nobody except a
believer loves me, and nobody except a hypocrite hates
me.”[101] So, what would you say about one who raises armies
to fight him (`a)?! And what is the judgment of Ahl al-Sunnah
regarding one who disobeys the Imām of the Muslims obedience to
whom is obligatory?

In al-Bukhāri`s Sahīh, there are references pointing
to the oppression committed by Mu`āwiyah. Abū Sa`eed al-Khudri is
quoted as having said, “We were once carrying the Mosque`s blocks
one by one while `Ammār was carrying them two at a time. The
Prophet (ṣ) passed by him, rubbed the dust from his head and said,
`What a pity for `Ammār! He shall be killed by the oppressive
party; `Ammār invites them to Allāh while they invite him to the
Fire.”[102] This prediction of the Messenger of Allāh (ṣ)
proved true when `Ammār was martyred as he was fighting under the
flag of Imām Ali (`a) during the Battle of Siffīn.

In Al-Mustadrak `Alal Sahīhayn, relying on the
authority of Khālid al-`Arabi, the author quotes the latter as
having said, “I and Abū Sa`īd al-Khudri met Hudhayfah [al-Yamāni]
and said, `O Abū Abdullāh! Relate to us what you have heard the
Messenger of Allāh (ṣ) say about the dissension.` Hudhayfah said,
`The Messenger of Allāh (ṣ) said, `Stick to the Book [of Allāh,
i.e. the Holy Qur`ān] wherever it goes.` We said, `If people differ
with each other, with whom should we be?` He (ṣ) said, `Look up to
the group wherein the son of Sumayya [i.e. `Ammār ibn Yāsir] is and
hold on to it, for he goes where the Book of Allāh goes.` I heard
the Messenger of Allāh (ṣ) say to `Ammār, `O son of al-Yaqdhān! You
shall not die till the oppressive group that lies in ambush kills
you.`”[103]

The oppression and rebellion of Mu`āwiyah were all expected. Since
he became the wāli of Syria during the
reign of `Umar, wealth, authority and mansions which he had built
for him followed, and he expanded such affluence during the reign
of caliph `Uthmān. It was not easy for a man like him to give all
of this up. He knew for sure that if Imām Ali (`a) did not remove
him from office, he would at least strip him off all what he had
acquired at the expense of the Muslims` bayt
al-māl and that he would treat him on equal footing as he
would any other Muslim. What went on between him and the highly
reveredsahābi, Abū Dharr al-Ghifāri, during the caliphate
of `Uthmān also proves what we have stated, that is, he was running
after the wares of the life in this world and his squandering of
the State`s public funds. The objection of Abū Dharr to Mu`āwiyah`s
conduct resulted in caliph `Uthmān banishing him to al-Rabathah
after having him brought to him in Medīna. Zayd ibn Wahab is quoted
as having said, “I passed by Abū Dharr in al-Rabathah and asked
him, `What brought you to this [desolate] land?` He said, `We were
in Syria. The verse saying `And there are those who hoard up
gold and silver and do not spend in God`s way: Announce a most
grievous penalty to them` (Qur`ān, 9:34) was revealed. Mu`āwiyah
said that it was not revealed about the Muslims but rather about
the People of the Book. I said that it was about us and about them
as well.`”[104]

Thus was Abū Dharr punished with banishment despite the testimony
of the Messenger of Allāh (ṣ) for him that he was truthful. The
Prophet (ṣ) said, “No tree has shaded nor the desert has seen a man
more truthful than Abū Dharr” [105]This incident makes it
clear how Mu`āwiyah tampered with the meaning of the Qur`ān in
order to cover his squandering of the nation`s funds, the funds
with which he had no right to deal according to his own personal
desires. The problem is that al-Bukhāri has stated in
his Sahīh what “qualifies” Mu`āwiyah to be
a faqīh! Abū Maleeka has said, “Mu`āwiyah prayed one
single rek`a for
the witr prayers after the evening prayers, and
a slave of Ibn Abbās was in his company. Ibn Abbās came and said
[to his slave], `Leave him, for he was a companion of the Messenger
of Allah`!”[106] In another version in the narration of this same
incident, he [Ibn Abbās] said that Mu`āwiyah was a
“faqih”![107] If you come to know that Mu`āwiyah spent twenty
years as “caliph” of the Muslims, and before that he
waswāli [provincial governor] over Syria, the reader
may imagine the extent to which Mu`āwiyah exercised his own
influence on the fabrication and transmission
of ahādīth attributed to the Prophet (ṣ) in
order to justify his actions. Despite all the efforts which he
exerted to cover them up, they have become quite clear in the books
of hadīth and history in a way which leaves no
room for confusion in getting to know the truth about this “caliph”
whom they [Sunnis] also regard as the “commander of the faithful”!
The conduct of Mu`āwiyah with regard to his government and
authority has its own roots in his Sufyāni family. His father [Abū
Sufyān] said to `Uthmān after the latter had received the oath of
allegiance, “Receive it as a ball is received, for by the One by
Whom Abū Sufyān swears, I remain optimistic that you [Umayyads],
too, will receive it, and it shall be received by your children by
way of inheritance.”[108]According to another narrative of the same
statement, he said, “Receive it as a ball is received, for there is
neither Paradise nor Hell,” thus pointing out to the true reason
why this family pretended to have accepted Islam following the
conquest of Mecca and when all Meccans embraced Islam. Look into
the following incident to realize what sort of Islam they quite
reluctantly embraced:

Abdullāh ibn Abbās has said, “Abū Sufyān said, `By Allāh! I
remained in humiliation, feeling sure that his [Prophet`s] call
would gain the upper hand till Allāh caused Islam to enter my heart
against my wish.”[109] If Abū Sufyān`s tongue thus admits,
imagine what his heart would say had it been enabled to speak about
what it contains!

What the Prophet (ṣ) Said about Mu`āwiyah

The following is stated by Muslim in his Sahīh:
“The Prophet (ṣ) one day sent him [Mu`āwiyah] Ibn Abbās inviting
him to come to write something for him. Ibn Abbās found him eating.
The Prophet (ṣ) sent him [Ibn Abbās] again to Mu`āwiyah, and Ibn
Abbās again found him eating. This took place a third time. The
Prophet (ṣ) said, `May Allāh never cause his [Mu`āwiyah`s] stomach
to feel satisfied.`”[110] Also in Muslim`s Sahīh is the following
text: “The Messenger of Allāh (ṣ) said, `… As for Mu`āwiyah, he is
a penniless and spiritless person.”[111] In Ahmad`s Musnad, the
Messenger of Allāh (ṣ) is quoted as having said the following
about Mu`āwiyah and `Amr ibn al-Ās: “O Lord! Hurl them into
dissension headlong, and lodge them into hell,” in addition to many
other narratives exposing the truth about “commander of the
faithful” Mu`āwiyah, son of the liver-eater, who sealed his deeds
in the life of this world by installing his son, the drunkard and
the debauchee Yazīd, as “caliph” over the Muslims after him. Yazīd
was then no more than twenty years old. Thus, Mu`āwiyah violated
the reconciliation treaty which he had signed with Imām al-Hasan
(`a), actually going against the Commandments of Allāh (ṣ) and of
His Messenger (ṣ) as well as violating the “sunnah” of both Shaykhs
[Abū Bakr and `Umar] and all other traditions discussed by the “Ahl
al-Sunnah”.

VIII Martyrdom of Imām Ali (`a)

The last battle waged by Imām Ali (`a) was that of al-Nahrawan.
He fought in it the group which forced him to accept the
arbitration in Siffīn but then regretted it a few days later,
reneging from its covenant and violating the oath of allegiance to
the Imām. Later on, these were called the “Khawāraj” [or
Khārijites] or the “Māriqīn”. He (`a) scored a victory over them
and was getting ready to fight the rebels in Syria following the
failure of the arbitration talks, but the Imām (`a) was martyred at
the hands of a member of the Khawārijis named Abd al-Rahmān ibn
Muljim who stabbed the Imām (`a) as he was prostrating during his
Fajr prayers at the Grand Kūfa Mosque in the morning of the
19th of the month of Ramadan, 40 A.H. (January 26,
661 A.D.), five years after having taken charge. The Imām (`a)
remained suffering from the attack for three days during which he
handed over the Imāmate to his son al-Hasan (`a), older grandson of
the Prophet (ṣ), so that he might carry out after his own demise
the duties in leading the nation.

This assignment of the caliphate was not based on the mere fact
that al-Hasan (`a) was a son of Ali (`a) or on his being the most
fit for it, in his own personal view, to be the caliph. Rather, it
was done in obedience to the Command of Allāh Almighty Who chose
the twelve successors of His Messenger (ṣ), as we have already
stated, with Imām al-Hasan (`a) being the second on the list.

IX The Reconciliation Treaty, Martyrdom of Imām al-Hasan
(`a)

After the martyrdom of Imām Ali (`a), Imām al-Hasan (`a)
ascended the pulpit and the people of Kūfa swore the oath of
allegiance to him as the successor of the Prophet (ṣ) and the Imām
of the nation. But this did not last for more than six months.

When the news reached Syria that Imām Ali (`a) had been martyred,
Mu`āwiyah led a large army towards Kūfa in order to personally take
charge of the leadership of the Muslims and to force Imām al-Hasan
(`a) son of Imām Ali (`a) to surrender to him. Imām al-Hasan (`a)
found no alternative to reconciling and signing a treaty with
Mu`āwiyah.

As regarding the reasons which forced him to sign such a
reconciliation agreement, these were: the disintegration of his
army, the internal and unstable domestic situation in Iraq, and the
Roman Empire which was looking for an opportunity to attack Islam,
having stood ready with a huge army to fight the Muslims. Had a war
been waged between Mu`āwiyah and Imām al-Hasan (`a) under such
circumstances, the winner would have been the Roman Empire, neither
Imām al-Hasan (`a) nor Mu`āwiyah. Thus, Imām al-Hasan (`a), having
opted for peace, removed a very serious danger against Islam. As
for the terms of the Reconciliation Treaty, these were:

1. Al-Hasan (`a) was to hand over the government and the
management of affairs to Mu`āwiyah provided the latter should
adhere to the Qur`ān and to the Sunnah of the Messenger of Allāh
(ṣ).

2. Caliphate after the death of Mu`āwiyah should be a right
specifically belonging to Imām al-Hasan (`a). If something happened
to him, caliphate would then go to his brother, Imām al-Husayn
(`a).

3. All condemnations and insults against Imām Ali (`a) should be
prohibited, be they launched from the pulpit or from anywhere
else.

4. Five million dirhams, which were then present
at bayt al-mālin Kūfa, would be put under the
supervision of Imām al-Hasan (`a) and Mu`āwiyah was to send one
million dirhams a year from the khirāj tax to
Imām al-Hasan (`a) for distribution to the families of those who
were martyred in the battles of the Camel and of Siffīn on the side
of Imām Ali (`a).

5. Mu`āwiyah was to pledge that he would leave all people,
regardless of their race or ethnic origin, and not chase or harm
them, and he should also pledge to carry out the terms of this
Agreement with precision and make the public his witnesses.

But Imām al-Hasan (`a) was martyred in 50 A.H. (670 A.D.) as a
result of his wife, Ju`da daughter of al-Ash`ath ibn Qays, having
laced something which she had given him with poison. This wife
belonged to a family which followed a course of living and
believing contrary to that of the descendants of Imām Ali (`a).
Mu`āwiyah had instigated her to commit this terrible crime by
sending her one hundred thousand dirhams and by promising her to
marry her off to his son, Yazīd, if she poisoned her husband, Imām
al-Hasan (`a). Mu`āwiyah was elated when he heard about the
martyrdom of Imām al-Hasan (`a). He saw in it the removal of the
greatest hurdle in his way to achieve his objectives, thus firming
the foundations of the Umayyad dynasty`s rule. Thus, Mu`āwiyah
achieved all of that thereafter and was able to install his
pornographic teenage son, Yazīd, over the nation by force. So,
where does this fit in the Sunnis` belief that caliphate must take
place through consultation? Did they not reject the texts which
mandate the caliphate of the Imāms from among Ahl al-Bayt (`a) in
the pretext that such Imāmate must be through consultation? Does
this not prove that caliphate, according to their view, is not
legitimate if not done through consultation? But why did they
consider the “caliphate” of Yazīd as legitimate?! And how did they
agree to call him “commander of the faithful”?!

Consider the following so you may view some black pages of our
Islamic history. Consider a narrative of glittering glimpses of the
life of “commander of the faithful Yazīd son of Abū Sufyān”!

X The Karbalā`
Revolution and the Martyrdom of Imām al-Husayn (`a)

After the demise of Imām al-Hasan (`a) in 50 A.H.(670 A.D.), the
Shī`ahs of Iraq started writing al-Husayn (`a) to request him to
remove Mu`āwiyah from his self-installed post of ruling over the
Muslims. But al-Husayn (`a) stated in his answer to them that he
had with Mu`āwiyah a treaty, an agreement, and that he could not
violate it. As for Mu`āwiyah, for the period of twenty years of his
rule, he used to prepare to firm the foundations of the rule of his
debauchee son, Yazīd, in order to make him a “commander of the
faithful”, thus violating his treaty with Imām al-Hasan (`a) to
which he had agreed and, moreover, rejecting and violating what the
Sunis had agreed upon, that is, their belief that the selection of
a caliph is done through consultation with the condition that he
must be righteous and pious. If you consider all of this, you will
see the extent of the crime committed by Mu`āwiyah against Islam
and Muslims. His line of action was followed by the rest of
Umayyad, Abbāside and Ottoman caliphs most of whom could not be
distinguished from the Muslims` debauchee and corrupt rulers of our
time.

After the death of Mu`āwiyah in 60 A.H. (680 A.D.), Yazīd seated
himself as the ruler. His palace was a nucleus of corruption and
sin. He, according to the admission of all Islamic groups, used to
publicly drink wine during his crowded night parties. Among his
well recorded statements are shallow poetic verses from which we
would like to quote the following:

Musical tones distracted me from the sound of
the adhān,

Instead of the hūris, I took to myself an old hag in the
chambers.

This does not surprise us. Yazīd was brought up by a Christian
governess. He, as described by historians, was a reckless youth, a
licentious, extravagant, immoral, short-sighted, off-guard young
man who surrounded himself with luxury. He is always reported as
having led the Friday congregational prayer service on a Wednesday
[rather than Friday] and led the fajrprayers in
four rek`ats [instead of two] because he was
quite drunk. Other such incidents are reported about him the
narration of which does not serve our purpose. We have mentioned
his violations in order to shed a light on the circumstances during
which Imām al-Husayn (`a) saw that an uprising and a revolution
were necessary to resurrect Islam and the
religious sunan after they had become threatened
with distortion and extinction. The objective of Imām al-Husayn
(`a) behind his revolution was not to take control of the caliphate
or run after authority, for he knew that the Umayyads were more
prepared to secure it for themselves especially after the people of
Iraq had reneged, fearing the Umayyads.

In one of his sermons near Karbalā`, Imām al-Husayn (`a)
states the reason behind his uprising as follows: “O people!
Whoever sees an oppressive imām permitting what
Allāh prohibits, violating Allāh`s covenant after confirming it,
behaving contrarily to the Sunnah of His Prophet (ṣ), ruling among
the servants of Allāh (ṣ) with sin and oppression, Allāh will hurl
him together with the same person into the Fire.” In another
statement, he said, “O people! They [Umayyads] obeyed Satan,
disobeyed the most Merciful One, caused corruption in the land,
suspended the implementation of the sunan, took to
themselves what belonged to the Muslims, permitted what Allāh
prohibits, forbade what Allāh permits, and I, more than anyone
else, am more worthy of opposing them.”

When Imām al-Husayn (`a) came to know about the reneging and
violation of the covenant with him which took place in Kūfa, he
gathered his companions and family members, who were in his
company, and frankly said the following to them: “Our Shī`ahs have
betrayed us. Anyone who likes to go away may do so; he is not
obligated to us.” They dispersed from him right and left, so much
so that only those who had come with him from Mecca and
Medīna stayed. But Imām al-Husayn (`a) kept upholding his decision
and in the same determination whereby he set out
from Mecca the Venerable. As described by a poet, his
condition was: “If the religion of Muhammad (ṣ) cannot stay
straight except if I am killed, then take me, O swords!” He met
with `Umar ibn Sa`d, commander of the army sent to fight him by the
provincial governor of Kūfa,`Ubaydullāh ibn Ziyād, who was
appointed by the Umayyad “caliph”, Yazīd, which was made up of
thirty-two thousand strong, according to some narratives.

It was only natural for the force of the army of Yazīd son of
Mu`āwiyah to be able to kill such a small numbered band. On that
day, the tragedy of Ahl al-Bayt (`a) was personified, how they were
wronged, in the most clear way. Yazīd son of Mu`āwiyah, in this
massacre, was paying the “reward” which the Messenger of Allāh (ṣ)
had required him: “Say: `I ask no reward of you for this [Islamic
creed] except love for my near in kin`” (Qur`ān, 42:23)… History
narrates tragic scenes too difficult for anyone to describe as they
were in reality. One of them is the tragedy of the infant son of
Imām Husayn (`a), namely Abdullāh, whom the Imām carried to the
battlefield asking for a drink of water for him after a blockade
was enforced on Imām Husayn (`a)`s camp, depriving him of any
access to the Euphrates. Thirst, hence, took its heavy toll on
them. The Imām carried Abdullāh asking for some water for him and
to stir their conscience and human feeling. But they shot the
infant with an arrow, killing him instantly. Martyrs from among the
followers of Imām Husayn (`a) and from his Ahl al-Bayt (`a) fell
one after the other.

Al-Husayn (`a) was the last to be martyred in that decisive battle.
Yet they were not satisfied with killing the Master of the Youths
of Paradise but severed his head from his body then carried it
together with the heads of his companions as gifts to the killers,
raising them on their spears on their way to Yazīd son of Mu`āwiyah
in Syria. Some Muslims keep insisting on calling him “commander of
the faithful”… ; so, there is no will nor might except in Allāh…
!

Having narrated these events, which clearly show the lofty
objectives for which al-Husayn (`a) started his revolution, a
revolution which was described by a great Islamist, namely Dr. `Amr
Abd al-Rahmān, thus, “The martyrdom of al-Husayn (`a) is a thousand
times greater than his staying alive.” But there are those who
minimize the value of this great revolution because of their
falling victim to the misleading Umayyad propaganda. Such a
propaganda has tried very hard to distort history. And they fell
victim to contemptible sectarian fanaticism. They, thus, are forced
to adopt such a shameful distortion of the facts such as the
statement of so-called “shaikh al-Islam” Ibn Taymiyyah in this
sense: “Imām al-Husayn (`a), in his revolution, caused a dissension
in the Islamic nation when he disobeyed the one who was in charge
of the affairs of the Muslims”… !!! If we ask this so-called
“shaikh al-Islam” about Mu`āwiyah who disobeyed Imām Ali (`a) (who
was then in charge of the affairs of the Muslims), he will not see
in it any dissension, nor will he see any sin in it for them. The
same applies to `Ā`isha who disobeyed Imām Ali (`a)… This is
nothing but a norm of attempts to openly falsify our Islamic
history; otherwise, how can we explain how most Sunnis ignore this
historic tragedy in which the descendants of the Messenger of Allāh
(ṣ) were killed in the most horrible and painful way? All the
descendants of Mu`āwiyah and his son, Yazīd, followed in the
footsteps of the Umayyads and of the Abbasides. They crushed any
opposition to their authority, especially when it came from the
Members of the Household of the Prophet (ṣ) who were always pursued
with discrimination, banishment, killing and torture.

Such oppression was not confined to the Members of the Household of
the Prophet (ṣ) alone. Among the victims of the Umayyad oppression
from among those who did not belong to Ahl al-Bayt (`a) was, for
example, Abdullāh ibn al-Zubayr. History has recorded the tragic
scene inside the precinct ofMecca where Abdullāh ibn al-Zubayr
was slaughtered and skinned. The sanctity of that place which even
people during thejāhiliyya period held as sacred and
holy and did not permit the slaughter of animals, let alone of
humans, inside it. And the Venerable Ka`ba could not help him
against the Umayyad rulers when he clung to its curtains. This same
Ka`ba was bombarded with catapults during the time of Abd al-Malik
ibn Marwān who gave a free hand to his tyrant, al-Hajjāj, to kill
people without a just cause. About both men, al-Hasan al-Basri
said, “Had Abd al-Malik committed only the sin of [giving a free
hand to] al-Hajjāj, it would have sufficed him [i.e. was sufficient
for his condemnation].” And `Umar ibn Abd al-Azīz said, “Had each
nation brought forth its oppressor, and had we [Umayyads] brought
forth al-Hajjāj, we would have out-weighed them [in the measure of
oppressiveness].”

So, do these deeds qualify their doer to be a Muslim, let alone to
being the caliph of the Muslims or the “commander of the
faithful”??! Undoubtedly, we nowadays need to take a second look at
our history[112] and to discern many of its events then ask to
speak to us due to their strong ties to sketching the outlines of
the Islamic sects to which the Muslims nowadays adhere. They have
in them what helps truly get to know this sect or that away from
oppression and injustice. Because of those incidents, the Muslims
slipped away from the original Islamic line of Muhammad (ṣ),
becoming diverse sects and groups each one of which claims it is
the one that will receive salvation. None of us needs to wait for
Divine Wahi to tell him the name of this sect. Allāh, the most
Great and the most Exalted One, has granted us the mind whereby we
can distinguish what is foul from what is good, making it an
argument against His servants, prohibiting us from blindly
imitating others, saying, “What! Even though their fathers were
void of wisdom and guidance?!” (Qur`ān, 2:170). He has also said,
“We have sent them admonishment, but most of them hate
admonishment” (Qur`ān, 23:71). He has required us to investigate
and research before believing each and every one, saying, “O you
who believe! If a wicked person comes to you with any news,
ascertain the truth, lest you should harm people unwittingly and
afterwards become full of repentance for what you have done”
(Qur`ān, 49:6).

Notes:

[2]Muslim`s
Sahīh, in a chapter about the virtues of Ali (`a), Vol. 5, p. 272,
published by Dār Sādir, citing al-Nawawi`sSharh.

[3]Al-Tirmidhi, Sahīh, Vol. 2, p. 308.

[4]Al-Hākim, Al-Mustadrak, Vol. 1, p. 93.

[5]Ibid.

[6]Muslim, Sahīh, Vol. 5, p. 287, in a chapter dealing with the
virtues of al-Hasan (`a) and al-Husayn (`a), published by Dār
al-Sha`ab.

[7]Muslim, Sahīh, Vol. 5, p. 268 (Dār al-Sha`ab), in a chapter
dealing with the virtues of Ali (`a).

[8]Ibid., Vol. 5, p. 274.

[9]Al-Tirmidhi, Sahīh, Vol. 2, p. 209.

[10]Ahmad, Musnad, Vol. 6, p. 306.

[11]Al-Hākim, Mustadrak al-Sahīhayn, Vol. 2, p. 343.

[12]Ibid., Vol. 3, p. 149.

[13]Al-Bukhāri, Sahīh, Vol. 3, p. 171, in the Book of Sales, in
a chapter dealing with handicrafts (published by the modern Riyadh
library).

[14]Ibid., Vol. 2, p. 126, in the Book of Tahajjud.

[15]Ibid., Vol. 4, p. 486, in the Book of Merits, in a chapter
about how the Prophet (ṣ) looked like.

[16]Ibid., Vol. 9, p. 418, in the Book of Tawhīd, in a chapter
dealing with the will and the power of determination.

[17]Ibid., Vol. 8, p. 245, in the Book of Supplications, in a
chapter dealing with saluting the Prophet (ṣ).

[18]Ibid., Vol. 5, p. 492, in the Book of Military Campaigns, in
a chapter dealing with the Tabuk Campaign.

[19]Ibid., Vol. 9, p. 250, in the Book of Ahkām, in a chapter
titled “There will be twelve princes.”

[20]Muslim, Sahīh, Vol. 4, p. 482, in the Book of Imāra, in a
chapter about “People to follow Quraysh” (Dār al-Sha`ab), mentioned
in al-Nawawi`s Sharh.

[21]Ibid.

[22]Ahmad, Musnad, Vol. 1, p. 389.

[23]The Old Testament, Genesis, 17:20.

[24]Al-Suyūti, Tārīkh, p. 12.

[25]Al-Tirmidhi, Sahīh, Vol. 2, p. 298.

[26]Ibn Mājah, Sunan, Vol. 1, p. 43, in a chapter about the
distinction of Ali ibn Abū Tālib (`a) (published by Dār Ihyā`
al-Turāth al-`Arabi).

[27]Ahmad, Musnad, Vol. 4, p. 281.

[28]Al-Tirmidhi, Sahīh, Vol. 2, p. 297.

[29]Al-Bukhāri, Sahīh, Vol. 5, p. 492, the book of military
campaigns.

[30]Ibid., Vol. 6, p. 10, in the book of exegesis.

[31]Mustadrak al-Sahīhayn, Vol. 3, p. 126.

[32]Al-Tirmidhi, Sahīh, Vol. 2, p. 299.

[33]Mustadrak al-Sahīhayn, Vol. 3, p. 122.

[34]Muslim, Sahīh, in the book of imān, in a chapter about
loving Ali (`a), Allāh glorified his countenance, one of the
dignitaries, Vol. 1, p. 262 (Dār al-Sha`ab edition).

[35]Ibn Dawūd, Sunan, in a chapter about a mad person stealing
or being penalized according to the Sharī`a.

[36]Al-Bukhāri, Sahīh, the book of warriors, in a chapter about
a mad man or woman should not be stoned.

[37]Al-Tirmidhi, Sahīh, Vol. 2, p. 299.

[38]Al-Bukhāri, Sahīh, Vol. 5, p. 43, in the book of the virtues
of the sahābah.

[39]Mustadrak al-Sahīhayn, Vol. 3, p. 107.

[40]Kanz al-`Ummāl, Vol. 13, hadīth 37753. Dhakhā`ir
al-`Uqba.

[41]Al-Manāwi, Kunooz al-Haqā`iq. It is also recorded by
al-Daylami.

[42]Al-Bukhāri, Sahīh, Vol. 5, p. 511, in the book about
military campaigns in a chapter about the sickness and death of the
Prophet (ṣ).

[43]Ibid., Vol. 5, p. 512, in the book of campaigns, in a
chapter about the sickness and death of the Messenger of Allāh
(ṣ).

[44]Ibid., Vol. 7, p. 389, in the book of the sick in a chapter
about a sick person saying, “Get away from me!”

[45]Muslim, Sahīh, in the book of wills in a chapter about not
leaving a will when one has nothing to leave behind, Vol. 4, p.
175.

[46]Abū Bakr al-Jawāhiri, Al-Saqīfa.

[47]Excerpted from Al-Muraja`āt of Sharaf ad-Dīn Sadr ad-Dīn
al-Mūsawi.

[48]Al-Bukhāri, Sahīh, Vol. 5, p. 511, in the book of campaigns
in a chapter about the sickness and the demise of the Prophet
(ṣ).

[49]Khālid Muhammad Khālid, Men Around the Prophet (ṣ), p. 548,
8th ed. Al-Tabari, Tārīkh. Ibn al-Athīr. Ibn Sa`d,Tabaqāt.

[50]Al-Bukhāri, Sahīh, Vol. 5, p. 387, in the book of military
campaigns in a chapter about the campaign of Zayd son of
Hārithah.

[51]Al-Bukhāri, Sahīh, Vol. 5, p. 13, in the book about the
virtues of the sahābah in a chapter about “… If you find no
prophet, Abū Bakr… ”

[52]Ibid., Vol. 8, p. 541, in a book about the fighters from
among the people of apostasy in a chapter about stoning the woman
who got pregnant through adultery.

[53]Al-Bukhāri, Sahīh, Vol. 5, p. 14, in a book about the
virtues of the sahābah in a chapter about “… If you find no
prophet, then Abū Bakr… ”

[54]Al-Bukhāri, Sahīh, Vol. 5, p. 14, in a volume about the
virtues of the sahābah in a chapter about “… If you find no
prophet, then Abū Bakr… ”

[55]Ibid., p. 8, p. 542, in a volume about the fighters from the
people of apostasy in a chapter about stoning a women who got
pregnant through adultery.

[56]Ibid., Vol. 5, p. 14, in a volume dealing with the virtues
of the sahābah in a chapter about “… If you find no prophet, then
Abū Bakr… ”

[57]Ibid.

[58]Ibid., Vol. 8, p. 542 in the book about the fighters from
among the people of apostasy in a chapter about stoning a woman who
became pregnant through adultery.

[59]Ibid., Vol. 5, p. 15, in a book about the virtues of the
sahābah in a chapter about “… If you find no prophet, then Abū
Bakr… ”

[60]Ibid., Vol. 8, p. 542; Vol. 5, p. 14.

[61]Ibid., Vol. 8, p. 540 in a volume about the fightrs from the
people of apostasy in a chapter about stoning a woman who became
pregnant through adultery.

[62]Ibid., Vol. 8, p. 540 in the book of fighters from among the
people of apostasy in a chapter about stoning a woman who became
pregnant through adultery.

[63]Excerpted and edited from Al-Murāja`āt by Sharaf ad-Dīn Sadr
ad-Dīn. (This important reference, Al-Murāja`āt, was translated
directly from the Arabic into English by Yasin T. al-Jibouri for
Imām Husayn Foundation and was published by the said Foundation in
Beirut, Lebanon and by Ansariyan Publications in Qum, Islamic
Republic of Iran).

[64]Al-Bukhāri, Sahīh, Vol. 5, p. 382, in the book of military
campaigns in a chapter about the invasion of Khayber.

[65]Excerpted and edited from Al-Murāja`āt by Sharaf ad-Dīn Sadr
ad-Dīn.

[66]Khālid Muhammad Khālid, Khulafā` al-Rasool, p. 418, 8th
edition.

[67]Al-Bukhāri, Sahīh, Vol. 4, p. 208, in the book of khums in a
chapter about obligations.

[68]Ibid., Vol. 5, p. 382, in the book about military campaigns
in a chapter about the invasion of Khayber.

[69]Ibid., Vol. 8, p. 202, in the book about seeking permission
to enter in a chapter about one who addressed the people.

[70]Ibid., Vol. 5, p. 75, in the book about the virtues of
thesahābah in a chapter about the merits of Fātima, Allāh be
pleased with her.

[71]Ibid., Vol. 5, p. 74.

[72]Ibn al-Athīr, Manāl al-Tālib fi Sharh Tiwāl al-Gharā`ib, p.
501 (printed at Al-Madani press).

[73]Al-Bukhāri, Sahīh, Vol. 9, p. 145, in the book of
dissensions in a chapter titled “After me, you shall witness things
which you shall abhor.”

[74]Muslim, Sahīh, in the book of imāra in a chapter about the
necessity of supporting what the majority of Muslims support, Vol.
4, p. 517 (published by Dār al-Sha`b press].

[75]Ahmad, Musnad, Vol. 3, p. 446.

[76]Al-Bukhāri, Sahīh, Vol. 5, p. 382, in the book of military
campaigns in a chapter about the invasion of Khayber.

[77]Ibid., Vol. 5, p. 74, in a volume about the virtues of
thesahābah in a chapter about the virtues of Fātima, Allāh be
pleased with her.

[78]Ibid., Vol. 5, p. 75, in a volume about the virtues of
thesahābah in a chapter about the virtues of Fātima, Allāh be
pleased with her.

[79]Al-Tabari, Tārīkh. Ibn `Asākir, Tārīkh Dimashq.

[80]Ibid.

[81]Ibid.

[82]Khālid Muhammad Khālid, Khulafā` Rasool Allāh, p. 272, 8th
edition.

[83]Al-Bukhāri, Sahīh, Vol. 9, p. 239, in the book of ahkām in a
chapter about how an imām receives the oath of fealty from the
people.

[84]Khālid Muhammad Khālid, Khulafā` Rasool Allāh, p. 276, 8th
edition.

[85]Al-Tabari, Tārīkh. Al-Mas`ūdi. Ibn al-Athīr, Al-Istī`āb.

[86]Ibn al-Athīr. Al-Mas`ūdi. Al-Tabari, Tārīkh.

[87]Al-Bukhāri, Sahīh, Vol. 2, p. 278, in the Book of Zakāt.

[88]Al-Balādhuri, Ansāb al-Ashrāf. Al-Wāqidi.
Al-Ya`qūbi,Tārīkh.

[89]Ibn Abul-Hadīd, Sharh Nahjul-Balāghah.

[90]Al-Tabari, Tārīkh, Vol. 4, p. 277 (Cairo edition of 1357
A.H.). Ibn al-Athīr, Al-Nihāyah.

[91]Ibid., Vol. 5, p. 172. Ibn al-Athīr. Ibn Sa`d.

[92]Al-Bukhāri, Sahīh, Vol. 4, p. 217, in the Book of Khumsin a
chapter about what went on in the houses of the Prophet`s
wives.

[93]Ibid., Vol. 9, p. 171, in the Book of Dissensions in a
chapter about a dissension that would move like high sea waves.

[94]Ibid., Vol. 1, p. 133, in the Book of Ablution in a chapter
about the Prophet (ṣ) pouring water on someone who lost his
consciousness.

[95]Ibid., Vol. 6, p. 252 in the Book of Tafsīr in a chapter
about “… had you only heard him say it.”

[96]`Allāma al-`Askari, Ahādīth Umm al-Mu`mineen, p. 272.

[97]Besides him, a number of scholarly researchers, such as Taha
Husayn in Vol. 1 of his book titled Al-Fitna al-Kubra(the great
dissension) and Dr. Kāmil al-Shaybi in his book titledAl-Sila Bayna
al-Tashayyu` wal Tasawwuf (the relationship between Shi`ism and
Sufism), have all rejected the notion that such an individual ever
existed in reality.

[98]Excerpted and edited from the book titled Abdullāh ibn Saba`
by `allāma Sayyid Murtadha al-`Askari.

[99]Ibn al-Sabbāgh al-Māliki, Al-Fusūl al-Muhimma, p. 83 (the
Dār al-Adhwaa` edition).

[100]Al-Sibt ibn al-Jawzi, Tathkirat al-Khawāss, p. 79.

[101]Muslim, Sahīh, in the Book of Imān in a chapter about love
for Ali, may Allāh glorify his countenance, as a sign ofimān, Vol.
1, p. 262 (Dār al-Sha`ab edition).

[102]Al-Bukhāri, Sahīh, Vol. 4, p. 52 in the Book of Jihād in a
chapter about removing one`s dust seeking the Pleasure of
Allah.

[103]Al-Mustadrak `Alal Sahīhayn, Vol. 2, p. 148 (Dār al-Kitāb
al-`Arabi edition).

[104]Al-Bukhāri, Sahīh, Vol. 6, p. 146 in the Book of Tafsīr in
a chapter about this verse.

[105]Al-Tirmidhi, Sahīh, Vol. 13, p. 210 in a chapter about the
merits of Abū Dharr ().

[106]Al-Bukhāri, Sahīh, Vol. 5, p. 73 in a book about the merits
of the sahābah in a chapter about Mu`āwiyah.

[107]Ibid., Vol. 5, p. 74 in a book about the merits of
thesahābah in a chapter about Mu`āwiyah.[108]Al-Tabari, Tārīkh.

[109]Al-Bukhāri, Sahīh, Vol. 4, p. 122 in the Book of Jihād.

[110]Muslim, Sahīh, Vol. 5, p. 462 in the Book of Kindness,
Charity and Etiquette in a chapter about one cursed by the Prophet
(ṣ) (Dār al-Sha`ab edition) as cited in al-Nawawi`sSharh.

[111]Ibid., Vol. 3, p. 693 in the Book of Divorce in a chapter
about a woman whose divorce is irrevocable not having the right for
any financial support after the divorce (Dār al-Sha`ab
edition).

[112]Take a look at the picture attacked to the cover of the
book titled Haqaaiq an Ameer al-Momineen Yazīd [facts about the
commander of the faithful Yazīd] so you may see to what extent some
people have gone in their falsification of the Islamic history…
!

Chapter 5
The Sahābah: How Equitable Were They?

The issue of the sahābah and the degree of
their justice is one of the most contested issues and the most
sensitive. The Sunnis are of the view that ALL
the sahābah are fair and just and cannot be
charged of any wrongdoing whatsoever. They cannot be criticized or
doubted with regard to their views about the traditions of the
Messenger of Allāh (ṣ). Thus, Sunnis adhere to everything
a sahābi narrates. According to the Sunnis, as
mentioned by al-Nawawi in the Introduction to his Sharh
Sahīh Muslim, the sahābi “… is any Muslim
who saw the Messenger of Allāh (ṣ) even for a moment. This is
accurate, and it is the line of Ibn Hanbal, al-Bukhāri in
his Sahīh, and of all traditionists.” [113]As
for the Shī`ahs, they are of the view that
the sahābah are not all equal in the degree of
their justice and equity, and they are liable to be criticized and
critiqued, relying on convincing proofs from the Glorious Book and
the Purified Sunnah. As regarding the lie that the Shī`ahs consider
all thesahābah as unbelievers, in addition to cursing
and condemning them, it is an outrageous lie and nothing else.
Criticizing asahābi does not mean calling him
unbeliever as some idiots propagate. If such a criticism is based
on convincing proofs, why should anyone be angry, and why such a
fuss? Among thesahābah are believers whom Allāh
praised in the Holy Qur`ān saying, “Allāh was pleased with the
believers when they swore fealty to you [O Muhammad!] under the
tree [at Hudaybiya]: He knew what was in their hearts, and He sent
down tranquility upon them, and He rewarded them with a speedy
victory” (Qur`ān, 48:18).

As `allāma Lutfallāh al-Sāfi has stated with
regard to this verse, Allāh Almighty specifically meant those who
believed from among the attendants of the fealty ceremony under
that tree, and [His Pleasure] was not extended to the hypocrites
who also attended it such as Abdullāh ibn Ubayy and Aws ibn Khawli,
etc. There is no clue in the verse that it was in reference to ALL
those who swore fealty, and it does not indicate the good outcome
of all believers who swore it. The verse does not convey any
meaning beyond the Pleasure of Allāh with them for having sworn
this fealty [to His Messenger]. That is to say, He accepted such an
oath, and He rewards for it. The Pleasure of Allāh with those who
swore this fealty does not obligate His Pleasure with them for
eternity. The evidence for this is what He, the Almighty, said
about them: “Truly those who pledge their fealty to you [O
Muhammad!] do no less than pledge their fealty to Allāh: the hand
of Allāh is above their hands” (Qur`ān, 48:10). Had some of those
who swore fealty not renege in his oath, and had the Pleasure of
Allāh been with them forever, there would have been no use for this
verse of the Almighty: “… Then anyone who violates his oath does so
to the harm of his own soul” (Qur`ān, 48:10).

Among the sahābah were those predicted by the
Messenger of Allāh (ṣ) to revert to pre-Islamic beliefs after the
Prophet`s demise and would perish on the Day of Judgment. We know
this from the following tradition which al-Bukhāri cites in
his Sahīh with the isnād to
Sahl ibn Sa`d who said, “I heard the Prophet (ṣ) say, “I shall
precede you at the Pool [of Kawthar]. Whoever reaches it will drink
of it, and whoever drinks of it shall never taste of thirst. People
whom I know and who know me shall meet me there, but a barrier
shall be placed between us.” Sahl goes on to say that the statement
of the Prophet (ṣ) had additional details. The Prophet (ṣ) would
then say, “But they are my companions!” It will be said to him,
“You do not know what alterations [to the creed] they did after
you.” The Prophet (ṣ) shall say, “Crushed, may anyone who makes
changes (to the creed) after me be crushed.”[114] Abdullāh
[ibn Abbās] is quoted as having cited the Prophet (ṣ) saying the
following to some sahābah: “I shall precede you at
the Pool. Some of you, men, shall be raised to me. If I try to hand
them [water], they shall not be able to reach me. I shall say,
`Lord! But these are my companions!` He shall say, `You do not know
what they introduced [into the creed] after you.”[115]

As a testimony to both past traditions which point out to
alterations and innovations introduced into the creed, the
Messenger of Allāh (ṣ) compares some of
his sahābah to Jewish and Christian nations that
altered the Word of Allāh from its rightful place. Abū Sa`īd
al-Khudri says that the Prophet (ṣ) has said, “You shall follow the
ways of those before you the distance of a span, the distance of a
yard, [and so on]. Even if they enter the hole of a lizard, you
will still follow them there.” We [the sahābah] said,
“The Jews and the Christians?!” He (ṣ) said, “Who
else?!”[116] And among the sahābah are
those about whom the Almighty said the following in His Glorious
Book: “But when they [some sahābah] see some bargain
or amusement, they disperse headlong to it and leave you standing”
(Qur`ān, 62:11). This verse was revealed about
the sahābahwho left the Messenger of Allāh (ṣ)
delivering his Friday sermon when they heard about a trade caravan
that had come from Syria, leaving with him only twelve men from
among all the other thousands of sahābah. Jābir ibn
Abdullāh [al-Ansāri] is quoted as having said, “A trade caravan
came on a Friday while we were with the Prophet (ṣ). People left
save twelve men; thereupon, Allāh revealed this verse: `But when
they see some bargain or amusement, they disperse headlong to it
and leave you standing` (Qur`ān, 62:11).” In another narrative, he
said, “While we were praying with the Prophet (ṣ), a caravan came
carrying foodstuffs. They turned to it, leaving with the Prophet
(ṣ) only twelve men; therefore, this verse was revealed: `But when
they see some bargain or amusement, they disperse headlong to it
and leave you standing` (Qur`ān, 62:11).” The same number
of sahābah remained with the Messenger of Allāh
(ṣ) after all the rest had fled away in the Battle of Uhud,
prompting the Messenger of Allāh (ṣ) to dissociate himself from
their action. Al-Barā` ibn `Āzib has said, “My uncle, Anas ibn
al-Nadar, was absent during the battle of Badr, so he said, `O
Messenger of Allāh! I was absent the first day when you fought the
polytheists. If Allāh permits me to be present during the fight
against the polytheists, Allāh will see what I shall do.` When the
battle of Uhud approached and the Muslims dispersed, the Messenger
of Allāh (ṣ) said, `Lord! I seek Your excuse for what these have
done,` meaning his sahābah.” [117]

Add to the above what happened during the battle of Hunayn. The
flight of the sahābah left a more bitter taste.
They numbered in the thousands. The Holy Qur`ān reprimanded them
for their abominable action thus: “Assuredly Allāh did help you on
many battle-fields and on the Day of Hunayn: Behold! Your great
numbers elated you, but they did not avail you at all: The land,
for all its vastness, constrained you and you turned back in
retreat. But Allāh poured His calm upon the Prophet and upon the
believers and sent down forces which you did not see: He punished
the unbelievers: Thus does He reward those without faith”
(Qur`ān, 9:25-26). And among
the sahābah were those about whom the Almighty
said, “It is not fitting for a Prophet to take prisoners of war
until he has thoroughly subdued the land. You look on the temporal
goods of this world, but Allāh looks to the Hereafter, and Allāh is
Exalted in might, Wise. Had it not been for a previous ordinance
from Allāh, a severe penalty would have reached you for the
(ransom) that you took” (Qur`ān, 8:67-68). This verse was revealed
in reference to a band of the sahābah who were
of the view that they should take on the said caravan and what Abū
Sufyān`s caravan was carrying, preferring it over fighting when the
Messenger of Allāh (ṣ) consulted them before the battle of
Badr in order to gauge their readiness and will to fight.

And among the sahābah were those who were
rebuked by the Messenger of Allāh (ṣ) for their tribal attitude and
their jāhiliyya-type attitudes. It also becomes clear
from what is narrated by Jābir ibn Abdullāh [al-Ansāri] who said
once, “We were invaders in a campaign. Sufyān was once in an army
when a man from the Muhājirūn assaulted a man from the Ansār. The
Ansāri man said, `Who supports an Ansāri man?` and the man from
among the immigrants said, `Who supports a Muhājir man?` The
Messenger of Allāh (ṣ) heard about it, so he said, `What a Jāhili
call?![118] This jāhili call almost caused a war between both
tribes of al-Aws and al-Khazraj which formed the bulk of the Ansār.
`Ā`isha is quoted as having said, “… so Sa`d ibn Mu`ath stood up
and said, `O Messenger of Allāh! I shall spare you having to deal
with him! If he is one of the Aws, we shall strike his neck with
the sword. And if he is from among our Khazraj brothers, you shall
order us, and we will carry out your order.` Sa`d ibn `Abādah,
master of al-Khazraj, who was before then a good man but his
[tribal] zeal may have overcome him, said, `You have lied, by
Allāh! We shall kill him, for you are a hypocrite trying to argue
on behalf of the hypocrites.` Arguing intensified between the Aws
and the Khazraj, and the Messenger of Allāh (ṣ) was at the time on
the pulpit. He descended and cooled their anger till they kept
silent while he, too, became cool.”[119]`”

And among the sahābah were those who hated Ali
(`a) hatred towards whom is a sign of hypocrisy, as we have already
stated. Abū Buraydah has said, “The Prophet (ṣ) sent Ali to Khālid
[ibn al-Walīd] to receive the khums tax, and I
used to hate Ali who had just had his ghusul, so I
said to Khālid, `Don`t you look at this?!` When we went to the
Prophets (ṣ), I mentioned the same to him. He said to me, `O
Buraydah! Do you hate Ali?` I said, `Yes`. He (ṣ) said, `Do not
hate him, for his share of the khums is a lot
more than that.`”[120]

And among the sahābah were those who doubted the
wisdom of the decisions of the Prophet (ṣ) as it became obvious
when they doubted his wisdom in selecting Usāmah ibn Zayd [as
commander of an army]. Some people doubted his leadership. The
Prophet (ṣ), therefore, said, “Do not doubt his authority, for you
all used in the past to doubt the authority of his
father.[121]”

And among the sahābah were those whom the
Messenger of Allāh (ṣ) kicked out of his meeting place when they
objected to his order to write his last will and who, instead,
described him as hallucinating. Sa`īd ibn Jubayr quotes [Abdullāh]
ibn Abbās saying, “Thursday! And what a Thursday it was!” Sa`īd
went on to say that Ibn Abbās kept weeping till his tears wetted
the pebbles. “So I said,” went on Sa`īd ibn Jubayr, “O Ibn Abbās!
What is it with Thursday?!” Ibn Abbās said to him, “The pain [of
sickness] of the Messenger of Allāh (ṣ) intensified, so he said,
`Bring me a shoulder so I may write for you something after which
you shall never stray.` They disputed among themselves, and there
must be no dispute in the presence of a Prophet. They said, `What
is wrong with him?! Has he hallucinated?! Ask him for an
explanation,` so he (ṣ)said, `Leave me alone, for I am better than
what you attribute to me.`”[122]

And among the sahābah were those who quarreled
over authority following the demise of the Messenger of Allāh (ṣ),
so much so that some of them went as far as asking for the
appointment of two rulers, one from the Muhājirūn and one from the
Ansār. This proved they did not relinquish their tribal ways of
thinking which had been common during the time
ofjāhiliyya despite their acceptance of Islam as we
explained while discussing the events of the Saqīfa.

Among the sahābah were Abū Hurayra and Mu`āwiyah
for whom I dedicated special chapters in other places of this
research.

Perhaps the exaggeration of the Sunnis in raising the status of
a sahābi stems from the honor of his having
accompanied the Prophet (ṣ), but this is not more honoring than
marrying his daughter, for Allāh Almighty has said the following
about the women of the Prophet (ṣ): “O consorts of the Prophet! If
any of you were guilty of evident unseemly conduct, the punishment
would be doubled to her, and that is easy for Allāh. But any of you
who is devout in the service of Allāh and His Prophet, and does
righteous deeds, to her We shall grant reward twice [as much] and
We have prepared a generous sustenance for her” (Qur`ān, 33:30-31).
Similarly, He has said the following about the disobedience of the
Prophet (ṣ) of `Ā`isha and Hafsa: “ If both of you turn in
repentance to Him, your hearts are indeed so inclined; but if you
back each other up against him, truly Allāh is his Protector, and
[so is] Gabriel and the righteous among those who believe!and the
angels too. It may be, if he divorced you (all), that Allāh will
give him consorts better than you in exchange!who submit (their
wills), who believe, who are devout, who turn to Allāh in
repentance, who worship (in humility), who travel (for faith) and
fast, previously married or virgins. O you who believe! Save
yourselves and your families from a fire whose fuel is men and
stones, over which stern (and) strong angels are appointed,
(angels) who do not flinch (from executing) the commands they
receive from Allāh, but do (precisely) what they are commanded.
(They will say,) O you unbelievers! Make no excuses this Day! You
are only being requited for all that you did! O you who believe!
Turn to Allāh with sincere repentance: In the hope that your Lord
will remove your ills and admit you into gardens beneath which
rivers flow!the Day that Allāh will not permit the Prophet and the
believers with him to be humiliated. Their light will shine before
them and on their right hands, while they say, “Lord! Perfect our
light for us, and grant us forgiveness, for You have power over all
things. O Prophet! Strive hard against the unbelievers and the
hypocrites, and be firm against them. Their abode is Hell!a (truly)
evil refuge. Allāh sets forth, as an example to the unbelievers,
the wife of Noah and the wife ofLot: They were (respectively) under
two of Our righteous servants, but they were false to their
(husbands), and they benefitted nothing before Allāh on their
account but were told, “Enter the Fire along with (others) who
enter!” (Qur`ān, 66:4-10).

What we are trying to say is that keeping a lot of company with the
Prophet (ṣ) does not necessarily mean a higher degree
of imān for such companions, in addition to the
past narratives about the companions of the Prophet (ṣ). What is
narrated about the wives of the Prophet (ṣ) is similar if not more
perplexing and harsh. For example, Ibn Abbās is quoted as having
said, “I kept for a whole year trying to ask `Umar about the couple
of women who disobeyed the Prophet (ṣ), but I kept fearing him. One
day, he went to a house, and when he got out of it, I asked him. He
said, `They were `Ā`isha and Hafsa.` Then he added saying, `During
the time of jāhiliyya, we held women as worthless,
but when Islam came and Allāh made references to them, we realized
that we have some obligations towards them without our having to
force them to do anything. My wife and I had an argument, so I
became rough with her and said, `You are such and such.` She said
to me, `Do you say this to me while your own daughter harms [the
feelings of] the Messenger of Allāh (ṣ)?!` I, therefore, went to
Hafsa and said, `I warn you against disobeying Allāh and His
Messenger!`”[123] `Ā`isha has also said, “The Messenger of Allāh
(ṣ) had a honey drink served to him once by Zainab daughter of
Jahsh, and he stayed with her. I and Hafsa conspired that if he (ṣ)
visited either of us, he would be told that he had eaten Maghafir
[plant] and that he smelled of Maghafir. When he was told, he said,
`No, but I had a honey drink at the home of Zainab daughter of
Jahsh, and I shall not do so again.` He (ṣ) asked her to swear not
to tell anyone about it.”[124]`Ā`isha also said, “The wives of the
Prophet (ṣ) used to form two parties. One of them included `Ā`isha
(herself), Hafsa, Safiyya and Sawda, and the other included Umm
Salamah and the rest of the Prophet`s wives.”[125] `Ā`isha has
also said, “I used to feel jealous of the women who offered
themselves to the Messenger of Allāh (ṣ) and say, `Does a woman
really offer himself?!` When the following verses were revealed:
`There is no blame on you if you make an offer of marriage or hold
it in your hearts. Allāh knows that you cherish them in your
hearts, but do not make a secret contract with them except on
honorable terms, nor should you sign the marriage contract till the
prescribed term is fulfilled. And be informed that Allāh knows what
is in your hearts, and take heed of Him, and be informed that Allāh
is oft-Forgiving, Most Forbearing` (Qur`ān, 2:235), I said (to
him), `I can see how your Lord is swift in fulfilling your heart`s
desires.” [126] `Ā`isha has also said, “Hāla daughter of
Khuwaylid, sister of Khadīja, sought permission once to visit the
Messenger of Allāh (ṣ) who recognized how Khadīja used to seek
permission, so he was quite upset about it and said, `Lord! I hope
it is Hāla!` I, thereupon, felt jealous and said, `Why do you still
remember one of Quraysh`s old women with red eyes who has for some
time been dead since Allāh has replaced her for you with someone
better than her [meaning herself]?”[127]In yet another narrative,
`Ā`isha made a reference to Khadīja who distinguished herself from
all other wives of the Prophet (ṣ). She believed in the message of
the Prophet (ṣ) while people then called him a liar. She offered
all her wealth to him when people deprived him of theirs. And he
was blessed with children by her. All this explains why `Ā`isha was
so jealous of her especially since the Messenger of Allāh (ṣ) used
to always mention her virtues even after her death, and this
contradicts the claim of `Ā`isha that Allāh had granted the Prophet
(ṣ) a woman better than her [than Khadīja]. `Ā`isha is also quoted
as having said, “I never felt jealous of the Prophet`s wives as
much as I felt jealous of Khadīja. Although I never saw her, the
Prophet (ṣ) used to mention her quite often. He may slaughter a
she-camel then cut the meat into pieces then send them to Khadīja`s
friends. I may say to him that it was as though there was no woman
in the world except Khadīja, and he would say that she was such and
such, and that Allāh granted him children by her.”[128]

Those who believe in the “justice” of all
the sahābahbase their belief on their claim that the
Messenger of Allāh (ṣ) said, “My companions are like the stars:
Whomsoever you emulate, you shall be guided.” In another such
narrative, the wording states: “… If you follow the statements of
any of them… , etc.” Although the Sunnis do not openly advocate
that all the sahābah were infallible, yet anyone
who claims the authenticity of this narrative must necessarily
believe in the infallibility of all of them. This is so because it
is not possible that the Messenger of Allāh (ṣ) should order the
absolute emulation, without any term or condition, as this supposed
narrative claims, of someone who may disobey him.

Hence, the past traditions which call for a serious reconsideration
and contemplation of the “justice” of manysahābis are
mostly in reference to those who kept company with the Messenger of
Allāh (ṣ) for a long period of time; so, what would you say about
the “justice” of those who were labeled as “sahābah” for merely
seeing the Messenger of Allāh (ṣ) even for one moment? And why
should there be such an exaggeration anyway?! Can one acquire
“justice” and “piety” by merely seeing the Messenger of Allāh (ṣ)
for one moment, or can it be acquired by obeying the Messenger of
Allāh (ṣ) and emulating him with good intentions and sincerity?

Such a contradiction, which is rejected by sound reason and by the
human nature, may become gloriously obvious in the way how some
Sunni “scholars”, such as Ibn Taymiyyah, preferred Mu`āwiyah ibn
Abū Sufyān over the ascetic caliph `Umar ibn Abd al-Azīz for no
reason except that Mu`āwiyah was a “sahābi” and `Umar was a
“tābi`i” despite the fact that `Umar ibn Abd al-Azīz was very
famous for his piety and justice, unlike Mu`āwiyah who was famous
for creating the greatest dissension among the Muslims in Siffeen
and for disobeying the Commander of the Faithful Ali (`a) as we
have already stated. Add to this the fame which `Umar ibn Abd
al-Azīz acquired as the fifth righteous caliph according to the
Sunnis themselves, something which by itself proves that Mu`āwiyah
was not a righteous caliph at all. Thus, nobody can be called
“righteous” only because he was a companion of the Messenger of
Allāh (ṣ).

It is useful to ask in this regard: Who occupies a higher degree:
those who believed in the Messenger of Allāh (ṣ) after having
witnessed scores of divine miracles with their own eyes or those
who believed in Islam without seeing any of them?! The fact is that
I could never see an explanation for such an exaggeration in the
degree of “piety” of the sahābah and the
publicity for the concept that they were all just except to close
the door in the face of anyone who criticizes
some sahābis who worked hard to push caliphate
away from its rightful owners. Thus, many Sunnis reject all the
irrefutable proofs that Ahl al-Bayt (`a) were more fit to be the
Imāms of the Muslims for no reason except they believe in the
“justice” of all the sahābah. They, therefore,
consider anything which these “sahābis” had done as “correct.”

As regarding those who worked hard to disseminate this wrong
concept, they did so because they regarded the Imāms from among Ahl
al-Bayt (`a) as posing a danger to their thrones due to their
knowledge that those Imāms were right in their claim. There was a
need, therefore, to apply a sort of smoke-screen and confusion to
such traditions and Qur`ānic verses which highlighted the status of
these Imāms (`a) while raising the status of ALL
the sahābah so that the Imāms from among Ahl
al-Bayt (`a) would not have the distinction which qualified them to
be the choice of Allāh Almighty as well as that of the majority of
the Islamic nation following the demise of the Chosen One (ṣ).

Hence, the wordings and meanings of the above-cited alleged
tradition which says that ALL the sahābah are
“stars” are modeled after a tradition of the Messenger of Allāh (ṣ)
which says, “The stars offer security for the people of the earth
against drowning, while my Ahl al-Bayt (`a) offer them security
against dissension [with regard to religious issues]; therefore, if
an Arab tribe opposes them, they will differ and become the party
of Eblis.”[129]

One of the most significant negative effects which came as the
outcome of believing in the “justice” of ALL
the sahābahis the existence of such a huge quantity
of erroneous narratives in the books
of hadīth. These include what is cited through
Jewish and Christian sources and other myths which are all used to
cast doubts about the Islamic creed. Such narratives have been
accepted and held as being authentic merely because they were
narrated by the sahābah despite all the latter`s
deeds which can be criticized as we explained about many past
narratives.

Notes:

[113]Sahīh
Muslim as explained by al-Nawawi, Vol. 1, p. 28 (published by Dār
al-Sha`b).

[114]Al-Bukhāri, Sahīh, Vol. 9, p. 144, in the book of
dissensions in a chapter titled “Beware of dissension that will
specifically afflict those from among you who oppressed”.

[115]Ibid.

[116]Ibid., Vol. 9, p. 315, in the book of shielding with the
Book and the Sunnah in a chapter about following past nations.

[117]Ibid., Vol. 4, p. 47 in the Book of Jihād in a chapter
about the verse saying, “Among the believers are men who proved
truthful… , etc.”

[118]Ibid., Vol. 6, p. 397, in the book of Tafsīr in a chapter
about this verse: “Whether you ask for their forgiveness or not,
(their sin is unforgivable:) If you ask seventy times for their
forgiveness, Allāh will not forgive them because they have rejected
Allāh and His Prophet, and Allāh does not guide those who are
perversely rebellious” (Qur`ān, 9:80).

[119]Ibid., Vol. 3, p. 508 in the book of testimonies.

[120]Ibid., Vol. 5, p. 447 in the book of military campaigns in
a chapter about dispatching Ali (`a) and Khālid, may Allāh be
pleased with both of them, to Yemen.

[121]Ibid., Vol. 5, p. 57 in the book of the virtues of
thesahābah, in a chapter about Zayd`s virtues.

[122]Ibid., Vol. 4, p. 260 in the book of khums in a chapter
about getting the Jews out of the Arabian Peninsula.

[123]Ibid., vo. 7 pp. 72-404 in the book about clothes

[124]Ibid., Vol. 6, p. 404 in the book of Tafsīr in a chapter
about the verse saying, “O Prophet! Why do you prohibit [yourself
from enjoying what] Allāh has made lawful to you?”

[125]Ibid., Vol. 3, p. 454 in the book about gifting in a
chapter about one giving his friend a gift.

[126]Ibid., Vol. 6, p. 295 in the book explaining the verse “…
make an offer of marriage or hold it in your hearts… ” (Qur`ān,
2:235).

[127]Ibid., Vol. 5, p. 105 in the book of the virtues of
al-Ansār in a chapter about the Prophet (ṣ) marrying Khadīja and
her distinctions.

[128]Ibid., Vol. 5, p. 104 in the book of the virtues of
al-Ansār in a chapter about the Prophet (ṣ) marrying Khadīja and
her distinctions.

[129]Refer to Mustadrak al-Sahihayn.

Chapter 6
Shī`ahs And The Holy Qur`ān

Shī`ahs believe that “The Qur`ān is the
Divine wahi revealed by Allāh Almighty to His
greatest Prophet (ṣ) in order to explain everything. It is His
eternal miracle which has proven that humans are unable to
challenge its oratory and clarity. While it contains facts and
sublime knowledge, no falsehood can approach it nor can its words
be replaced, changed or distorted. What we recite is the same
Qur`ān which was revealed to the Prophet (ṣ). Anyone who claims
anything else different from this is a violator or a promoter of
falsehood or simply confused, and all these are not on the path of
guidance. It is the speech of Allāh (ṣ) which no falsehood can
approach from before it or from behind it.”[130] The mentor of
traditionists, Muhammad ibn Ali al-Qummi, who is given the title
“al-Sadūq” [the truthful], says, “Our belief in as far as the
Qur`ān which was revealed by Allāh Almighty to His Prophet Muhammad
(ṣ) is concerned is that it is the one in existence among both
branches of the Islamic nation [Sunnis and Shī`ahs], and it is what
people have in circulation and nothing more. Anyone who claims that
we [Shī`ahs] say anything more than this is a liar.”[131]

The above is underscored by Prof. al-Bahinsāwi, one of the
intellectuals of Al-Ikhwān al-Muslimūn [the Muslim Brotherhood],
who adds saying, “The Shī`ah Ja`fari Twelvers are of the view that
anyone who distorts the Qur`ān about which all the nation agrees
since the dawn of Islam… The book [Qur`ān] which exists among Ahl
al-Sunnah is the same in existence at mosques and homes of the
Shī`ahs.” He goes on to say the following in the field of rebutting
the claims of Zahir and a-Khateeb: “What is known among the Muslims
is that the Qur`ān has never suffered any distortion, and that what
we have is all the Qur`ān revealed to the greatest
Prophet.”[132]

As for Shaykh Muhammad al-Ghazāli, he says the following in his
book titled Difā` an al-`Aqeeda wal Sharī`ah dhidd Matā`in
al-Mustashriqeen (a defense of the faith and the Islamic
legislative system against the charges of the Orientalists): “I
heard someone at a scholarly meeting saying that the Shī`ahs have
another Qur`ān which is more and less than the well known Qur`ān.
I, therefore, said to him, `Where is this Qur`ān? And why neither
mankind nor the jinns have seen a copy of it throughout this
lengthy history? And why such a charge is created? Why should there
be lies against people and against
the wahi?`”[133] As regarding the erroneous
“traditions” upon which some people may depend and which claim that
the Qur`ān has been distorted and which exists among the Shī`ahs in
the books of hadīth, these charges are totally
rejected. They are indicted and rejected because their likes exist
in the books which the Sunnis consider as containing authentic
traditions.

Al-Bukhāri has traced a tradition to `Ā`isha saying, “The Messenger
of Allāh (ṣ) heard a man reciting a [Qur`ānic] chapter at night, so
he said to him, `May Allāh have mercy on him! He has reminded me of
such-and-such a verse in such-and-such a chapter… ”[134] Of
course, nobody can believe what this “tradition” means and which
points to the Messenger of Allāh (ṣ) NOT knowing the Qur`ān in full
by heart, or to his having forgotten some of its verses… !
Following are proofs that they found a portion
of Surat al-Tawba ONLY with Khuzaymah al-Ansāri during
the compilation of the Qur`ān according to what al-Bukhāri states
in his Sahīh:

Zayd ibn Thābit has said, “When we recorded the tablets, I missed a
verse from Surat al-Ahzāb which I used to hear the Messenger of
Allāh (ṣ) recite and which I found with none except Khuzaymah
al-Ansāri whose testimony the Messenger of Allāh (ṣ) equalled to
that of two believers: `… Men who proved true to their promise to
Allah… `”[135] And in another narrative by Zayd ibn Thābit, the
latter said, “… So I traced the Qur`ān, collecting its text from
sheets, shoulders and leaves and also from men`s memory till I
found from Sūrat al-Tawba a couple of verses with Khuzaymah
al-Ansāri which I found with nobody else.”[136] So, how can one
compromise this narrative with the fact that the Qur`ān has been
transmitted consecutively?!

And among the numerous traditions recorded by al-Bukhāri and other
Sunni traditionists in their books of “Sahīh” (authentic)
traditions and “Musnads” (reliable sources) and which openly claim
that the text of the Holy Qur`ān is distorted is one narrated about
caliph `Umar ibn al-Khattāb, with the narrator relying on the
authority of Abdullāh Ibn Abbās as follows: “`Umar ibn
al-Khattāb went out. When I saw him coming, I said to Sa`īd ibn
Zayd ibn `Amr ibn Nafeel, `Tonight, he [`Umar] will say something
which he never said since he became caliph.` He did not like what I
said and responded by saying, `What could he tell you what he never
said before?` `Umar sat on the pulpit. Once the caller to the
prayers finished calling the adhān, `Umar stood up
then sat on the pulpit. He praised Allāh as He deserves then said,
`Having said what I have said, I am going to make a statement which
I am destined to say. I do not know; perhaps I am saying it before
my demise. Anyone who understands it and who realizes its
significance should disseminate it wherever his destination may be.
And if one is afraid he will not realize it, I do not permit him to
tell a lie about me. Allāh sent Muhammad (ṣ) with the truth. He
revealed the Book to him. Among what Allāh revealed was Ayat
al-Rajm [the verse of stoning], so we recited it, understood it and
absorbed it. The Messenger of Allāh (ṣ) stoned, and we stoned after
him. I am afraid if a long period of time passes by, someone may
say, `By Allāh we do not find the verse of stoning in the Book of
Allāh.` They will thus go astray by abandoning an obligation
mandated by Allāh. Stoning in the Book of Allāh is right against
married men or women once the evidence is established, or when
there is a pregnancy, or when one confesses it.”[137]

The other narrative, which is also recorded by al-Bukhāri, explains
that `Umar ibn al-Khattāb wished to add that verse which he,
according to his claim, was dropped by himself, but he was afraid
of what people might say: “`Umar said, `Had it not been for the
possibility that people may say that `Umar increased the text of
the Book of Allāh, I would have written the verse of stoning with
my own hand and thus back what instruction the Prophet (ṣ) had had
regarding stoning an adulterer in the presence of four
witnesses.`”[138] As for this alleged “verse,” it supposedly says
the following: “As for the mid-aged [sheikh] man or woman, if he or
she commits adultery, you should absolutely stone
them.”[139] Ibn Mājah, too, has narrated the same in
his Sahīh. Since we unequivocally believe that the
Qur`ān in our hands has never suffered any diminution or addition,
caliph `Umar must have been confused, and the source of this
confusion may be the existence of the stoning verse not in the Holy
Qur`ān but in the Torah of the People of the Book as this becomes
evident from the narrative of Ibn `Umar who says, “A Jew and a
Jewess who had committed adultery were both brought to the Prophet
(ṣ). He (ṣ) asked the Jews, `What do you do to them?` They said,
`We blacken their faces and expose them to shame.` The Prophet (ṣ)
said, `Bring me the Torah and recite it if you are telling the
truth.` They came with a one-eyed man of their own choice whom they
asked to recite. When the man came to a certain place in the verse,
he put his hand on it. The Prophet (ṣ) told him to raise his hand.
When he did, the stoning verse became quite evident. The man said,
`O Muhammad! They are to be stoned, but we have been hiding it
among ourselves.` The Prophet (ṣ) ordered them stoned.”[140] What
strengthens the possibility that `Umar was confused between the
Wise Book of Allāh and the Torah of the People of the Book is what
al-Jazā`iri says in his book titled “This is my advice to every
Shi`a man”. He says the following: “… and how can such distorted
and altered books be recited while the Messenger of Allāh (ṣ)
rebuked `Umar ibn al-Khattāb holding in his hand a sheet of the
Torah, so he (ṣ) rebukes him saying, `Have I not brought it [Islam]
to you white and pure?!`? The Messenger of Allāh (ṣ) did not accept
that `Umar should even look at one page of the Torah.”[141]

It is also narrated that caliph `Umar had also said, “We used to
recite the following in the Book of Allāh: `If you turn away from
your parents, it is apostasy if you turn away from your parents,”
or “It is apostasy in you if you turn away from your
parents.”[142] It is not a secret that neither this verse nor
its predecessor exists in the Book of Allāh. As for Abdullāh ibn
Mas`ūd, it is narrated about him that he used to add both words
“al-thakar” (the male) and “al-untha” (the female) to this sacred
verse: “By the night as it conceals (the light)” (Qur`ān, 92:1).
`Alqamah has said, “… How does Abdullāh recite `By the night as it
conceals (the light)`? I recited to him the following: `By the
night as it conceals (the light), and by the daytime when it
manifests itself, and by the male and the female… ` He said, `By
Allāh! [Thus did] the Messenger of Allāh (ṣ) recite it to me; from
his mouth to mine.”[143]

Thus does al-Bukhāri, who records this incident, let us fall into a
new contradiction because he also narrates saying that the
Messenger of Allāh (ṣ) ordered the Muslims to learn how to recite
the Qur`ān from Abdullāh ibn Mas`ūd. For example, a narrative from
Ibn `Umar says that the Messenger of Allāh (ṣ) used to say, “Learn
the recitation of the Qur`ān from four men: Abdullāh ibn Mas`ūd… ,”
thus starting by his name, or he said, “Learn the Qur`ān from four
men: Abdullāh ibn Mas`ūd, Sālim slave of Abū Hudhayfah, Ubayy ibn
Ka`b and Mu`ādh ibn Jabal.”[144] So, how can the Messenger of
Allāh (ṣ) order us to learn how to recite the Qur`ān from those who
do not memorize it very well?! We leave the answer to this question
to al-Bukhāri, of course, and to those who follow in his footsteps
and who believe everything in his Sahīh.

As for Muslim, the same is found in him, too. `Ā`isha is quoted as
having said, “From among what was revealed in the Qur`ān this: `ten
known sucklings.` The Messenger of Allāh (ṣ) passed away and they
were still recited as part of the Qur`ān.” [145]This claim of
`Ā`isha contains a clear answer to those who advocate narratives
such as these have been fabricated; otherwise, what does she mean
when she claims that the recitation of such verses went on despite
the death of the Prophet (ṣ)?!

Abū al-Aswad quotes his father saying, “Abū Mūsa al-Ash`ari sent a
message to those who recited the Qur`ān inBasra, and they were
three hundred men. From among what he said to them was this: `We
used to recite a Chapter which we used to liken in its length and
strength to [Sūrat] Barā`a, but I memorized from it only this: `Had
the son of Adam had two valleys full of wealth, he would have
desired a third, and nothing fills the stomach of the son of Adam
except dust`.”[146]

In the book titled Al-Itqān fi `Uloom
al-Qur`ān by al-Suyūti, it is stated that some narratives
indicate that the Qur`ān has only
112 sūras (Chapters), or they add two other
chapters: those of Hafd and of Khal`[147] or other such
narratives from which we believe we have cited enough.

Having stated all the above, is it fit for a Shī`ah to say that the
Qur`ān of the Sunnis is incomplete, or it has an addition, due to
the narrative advocating the same in their books ofhadīth?
Certainly not. The consensus of the Sunnis is to say that the text
of the Qur`ān has never been altered.

As for the issue of the existence of narratives saying that such a
text has been altered and which exist in books of “Sahīh”
(authentic) traditions, especially those recorded by al-Bukhāri and
Muslim and which the Sunnis have taken upon themselves to accept in
their entirety in the pretext that all what is narrated in them is
regarded by them as authentic, the interpretation of it is one of
two possibilities without the existence of a third: 1) Such
narratives are “authentic” but they contain confusion which took
place to those who narrated them as is the case with the stoning
chapter, or 2) These narratives are not authentic as is the case
with the other narratives which we mentioned above. Thus, there is
no alternative to reconsidering the labeling of both books by
al-Bukhāri and Muslim as the two “Sahīh” (authentic)
books.

How can we, then, explain such a rabid campaign undertaken by
writers such as Zahir, al-Khateeb and their likes who accuse the
Shī`ahs of distorting the text of the Qur`ān because of the
existence of weak traditions in their books of traditions which
make such a claim and which they themselves reject especially since
their likes are many traditions recorded by Sunni traditionists in
their “Sahīh” books?! One whose house is made of glass
should not throw stones at others`
houses.

Notes:

[130]Muhammad Ridha al-Muzaffar, `Aqā`id al-Imāmiyya, p. 41
(third edition).

[131]I`tiqādāt al-Sadūq.

[132]Al-Sunnah al-Muftarā `Alayha, p. 60.

[133]Difā` an al-`Aqeeda wal Sharī`ah dhidd Matā`in
al-Mustashriqeen.

[134]Al-Bukhāri, Sahīh, Vol. 6, p. 508 in the book dealing with
the merits of the Qur`ān in a chapter about forgetting the text of
the Qur`ān.

[135]Ibid., Vol. 6, p. 291 in the book of tafsīr where “… so
among them were those who died… , etc.” is explained.

[136]Ibid., Vol. 6, p. 162 in the book of tafsīr in a chapter
discussing “… A Messenger has come to you from your own selves…
”

[137]Ibid., Vol. 8, p. 539 in the book of fighters from among
the people of apostasy in a chapter about stoning a woman who
became pregnant out of wedlock.

[138]Ibid., Vol. 9, p. 212 in the book of Ahkām (religious
injunctions) in a chapter about testimony before a judge.

[139]Ibn Dāwūd, Sunan.

[140]Al-Bukhāri, Sahīh, Vol. 9, p. 476 in the book of Tawhīdin a
chapter about what can be interpreted of the Torah.

[141]Abū Bakr al-Jazā`iri, This is my Advice to Every Shī`ah
man.

[142]Al-Bukhāri, Sahīh, Vol. 8, p. 540 in the book of fighters
from among the people of apostasy in a chapter about stoning a
woman who became pregnant through adultery.

[143]Ibid., Vol. 5, p. 71 in the book dealing with the virtues
of the sahābah in a chapter about the merits of Abdullāh ibn
Mas`ūd.

[144]Ibid., Vol. 5, p. 71 in the book dealing with the virtues
of the sahābah in a chapter about the merits of Abdullāh ibn
Mas`ūd.

[145]Muslim, Sahīh, Vol. 2, p. 1075 (edition of Dār Ihyā`
al-Turāth al-`Arabi) in the book of nursing babies in a chapter
about prohibition in five sucklings.

[146]Ibid., Vol. 2, p. 726 in the book of zakāt (edition of Dār
Ihyā` al-Turāth al-`Arabi) in a chapter titled “Had the son of Adam
had two valleys full of wealth, he would have desired a third”.

[147]al-Suyūti, Al-Itqān fi `Uloom al-Qur`ān, p. 65.

Chapter 7
Shī`ahs And The Purified Sunnah

Both Parties` Stand Towards The Sunnah

One of the lies circulated against the Shī`ahs by some fools is
that Shī`ahs reject the Sunnah of the Chosen One, peace and
blessings of Allāh be upon him and his progeny, a nonsense beyond
which there is no other nonsense. Following we would like to
transmit some views of Sunni scholars about the stand of the
Shī`ahs with regard to the Purified Sunnah.

In his book titled Al-Imām al-Sādiq (`a), Shaykh
Muhammad Abū Zuhra says, “Consecutively reported Sunnah is to them
an evidence in the validity of which there is no contention, and
consecutive reporting to them obligates decisive knowledge… Denying
the cherished Prophetic Sunnah, which is consecutively reported
from the Messenger of Allāh (ṣ), is apostasy because it means
denying the Message brought by Muhammad (ṣ). As regarding denying
the use of statements by the Imāms as evidence, it is much less
than that; it is regarded as straying from the right path, not
apostasy.”[148]

Shaykh Muhammad al-Ghazāli, in his book titled Difā` an
al-`Aqeeda wal Sharī`ah dhidd Matā`in al-Mustashriqeen (a
defense of the doctrine and the Sharī`ah against the charges of
Orientalists), says the following: “Among these liars are those who
propagate saying that the Shī`ahs are followers of Ali (`a), that
the Sunnis are the followers of Muhammad (ṣ), that the Shī`ahs are
of the view that Ali (`a) was more worthy of the [Prophetic]
Message, or that it was erroneously diverted from him to others,
and all of this is ugly rubbish and shameful fabrication.” Then he
goes on to say, “Shī`ahs believe in Muhammad`s Message and realize
the honor of Ali (`a) in his kinship to this Messenger and in
upholding his Sunnah. Like all other Muslims, they see no human
being, from the early generations or from the last, greater than
the Truthful One, the most Trusted one; so, how can such
hallucination be attributed to them?!”[149]

There is no contention between the Sunnis and the Shī`ahs about the
status of the Purified Prophetic Sunnah and that it has to be acted
upon, but they have differed [from the Sunnis] about the method of
how to transmit such a Sunnah to generations which succeeded the
Prophet`s generation or how to verify it. Sunnis suffice themselves
by transmitting the isnād of
the hadīth by quoting one trusted person who
cites any member of the sahābah in whose justice
they believe, and they believe inall of them. To
them, the traditions recorded in the Sahīh books
of al-Bukhāri and of Muslim are never to be doubted, so much so
that these books have become as though they were on par with the
Holy Qur`ān in as far as accuracy is concerned; otherwise, what is
t he meaning of the vast majority of Sunnis taking upon themselves
to accept all what these Sahīh books
contain?!

In order to underscore this, let us quote the view of Shaykh Abū
`Amr ibn al-Salāh in the Introduction to
al-Nawawi`s Sharh of
Muslim`s Sahīh as follows: “ALL what is decided
by Muslim, may Allāh have mercy on him, as being authentic in his
book [Muslim`s Sahīh]
is absolutely authentic. The same applies to
what al-Bukhāri decided in his book as being authentic. This is so
because the nation has received such an acceptance, with the
exception of those whose contention is disregarded, through
consensus.” He adds saying, “The view of an infallible person
cannot miss, and the nation in its consensus is [thus] protected
against falling into error.”[150] As for the Shī`ahs, they
precondition, first and foremost, the rendering ofisnād of hadīth
to any of the Imāms from among Ahl al-Bayt (`a), basing their
argument on the following statement of the Messenger of Allāh (ṣ):
“I have left among you that which, if you uphold it, you shall
never stay: the Book of Allāh and my `itrat, my Ahl
al-Bayt.”[151] and also on this verse of the Almighty: “Allāh
only wishes to remove all abomination from you, O members of the
family (Ahl al-Bayt), and to make you pure and spotless” (Qur`ān,
33:33). As for the other conditions, the most important among them
is to compare the narrative with the text of the Book of Allāh (ṣ)
then to look into its context and isnādthen compare
it with others the decisive tawātur (consecutive
reporting) of which has already been fixed and, finally, judging it
through reason. Following any narrative which lacks any of these
conditions is to be seriously considered and contemplated.

The major ahādīth book with the Shī`ahs are
four: Al-Kāfi, Man lā Yahduruhu al-faqīh,
Al-Istibsār and Al-Tahdheeb,
and all the narratives in these books are
subject to investigation [rather than taking them for granted as is
the case with our Sunni brethren]. They contain what is lean and
what is fat, and Shī`ahs do not consider all the narratives in
these books as being accurate, for the Shī`ahs see no book which
can be compared with the Book of Allāh in as far as accuracy is
concerned as is the case with both Shaykhs, namely al-Bukhāri and
Muslim, with regard to their Sahīh books. For
example, in the book titled Masādir al-Hadīth `inda
al-Shī`a al-Imāmiyya(sources
of hadīth according to Imāmite Shī`ahs) by the
critic Sayyid Muhammad Husayn al-Jalāli, who classifies the
traditions in Al-Kāfi, we read the following: “The
number ofahādīth in it is 16,121 of which 9,485 are
weak, 114 are good, 118 are confirmed, 302 are strong and 5,702 are
authentic.” This clearly demonstrates how Shī`ah scholars
themselves consider thousands
of ahādīth in Al-Kāfi; so, where
is this “fact” which comes out of the mouths of some liars such as
Zahir and al-Khateeb who claim that Al-Kāfi is
regarded by the Shī`ahs just as
al-Bukhāri`s Sahīh is regarded by the Sunnis,
then they claim that its title is `Sahīh al-Kāfi”?!
This is an outrageous lie which they repeat in their poisoned books
with the objective to mislead the reader by labeling weak
traditions which they derived from Al-Kāfi or
other Shī`ah books ofhadīth as “authentic” in order
to use this as an argument against them and to indict them…

Both Parties` Stand Regarding The Prophet`s
Infallibility

While some people with vested interested in addition to some
liars circulate erroneous rumors by saying that the Shī`ahs prefer
their Imāms over the Messenger of Allāh (ṣ), as many Sunnis think,
I have found, from my research, that the Shī`ahs sanctify the
Prophet (ṣ) to a degree that is by far greater than that viewed by
the Sunnis. Shī`ahs sanctify the Sunnah of the Prophet (ṣ) and are
of the view that anyone who denies a ruling mandated by the Prophet
(ṣ) is an apostate. They see the Prophet (ṣ) as the very best of
the first generations and of the last. They simply regard upholding
the Twelve Imāms from among Ahl al-Bayt (`a) based on their being
the most authentic to transmit the Sunnah of the Prophet (ṣ). They
reject any and all doubts and hearsay about the Prophet`s
infallibility. In their view, he is infallible with regard to the
matters relevant to the creed and to life, prior to his Prophetic
mission and thereafter.

As for the Sunnis, they, too, prefer the person of the Prophet (ṣ)
over all early generations and the last, but they see his
infallibility limited to theological matters only. These, in their
view, are matters related to conveying the Message and nothing
more. As for anything less than that, he is like all other human
beings: He may be wrong, or he may be right.

Before we rebut the latter view, we would like to show the reader
portraits of what the Sunnis believe with regard to the Prophet`s
infallibility so that we may clearly and truly see their stand in
this regard and from what they regard as the most accurate books
next to the Book of Allāh.

`Ā`isha has said, “… till the truth took him by surprise at the
Hira cave. In it, the angel came to him and said, `Read!` (Or
`Recite!`). The Prophet (ṣ) said to him, `I am not a reader.` [The
Prophet (ṣ) went on to say] He took me and covered me till I was
exhausted then released me. Then he released me and thrice said,
`Read!`” `Ā`isha goes on to say, “He returned shivering till he
entered Khadīja`s chamber and said, `Cover me.` He was covered till
fear abandoned him. He then said, `O Khadīja! What is wrong with
me?` Khadīja took him and set out to Waraqah ibn Nawfal ibn Asad
ibn Abd al-Uzza ibn Qusayy, cousin of Khadīja, [son of her uncle]
her father`s brother, a man who embraced Christianity during
the jāhiliyya, and he used to write in Arabic. He
used to write the Bible in Arabic whatever Allāh wanted him to
write, and he was an old man who had lost his eye sight. Khadīja
said to him, `O cousin! Listen to your nephew!` Waraqah said, `O
cousin! What do you see?` The Prophet (ṣ) informed him of what he
saw. Waraqah, therefore, said, `This is the same Code which was
revealed to Moses! How I wish I could be alive when your people get
you out [of Mecca]!` The Messenger of Allāh (ṣ) said, `Shall
they really get me out?`… ”[152]

Is it accepted by reason that the Messenger of Allāh (ṣ) did not
know that what was revealed to him was the Prophetic mission and
that Waraqah ibn Nawfal, the Christian, was more knowledgeable than
him and that he was the one to tell him?!

`Ā`isha goes on to finish her narrative and to state what is more
strange than this and from which the bodies shiver: “… Waraqah then
died and the revelation ceased to come, so much so that the Prophet
(ṣ) grieved very much. We came to know that his grief took control
of him to the extent that many times he used to go to high mountain
summits in order to throw himself down from there. Whenever he
reached the summit of a mountain in order to throw himself down
from it, Gabriel came to him and said, `O Muhammad! You truly are
the Messenger of Allāh!` He, therefore, would enjoy some calm, then
he would return. If the revelation took too long to visit him, he
would do the same. So, if he then went to the summit of a mountain,
Gabriel would come to him and say the same to him.”[153]

And can a Muslim believe that the Messenger of Allāh (ṣ) did not
know the Qur`ān in its entirety? Look, then, to what al-Bukhāri
states, relying on the authority of `Ā`isha who said, “The
Messenger of Allāh (ṣ) heard a man reciting the Qur`ān at the
mosque, so he said, `May Allāh have mercy on him! He reminded me of
such-and-such a verse which I dropped from such-and-such a
Sura!`”[154]

As regarding their claim that it was acceptable to believe that the
Prophet (ṣ) used to forget, it is narrated on the authority of
Jābir ibn Abdullāh [al-Ansāri] that during the Battle of Khandaq
(moat), `Umar ibn al-Khattab went to him and said, “O Messenger of
Allāh! I was about to perform my prayers when the sun had almost
set after a fasting person would break his fast.” The Prophet (ṣ)
said, “By Allāh, you have not then performed it.” `Umar goes on to
say, “The Prophet (ṣ) went down to valleys in my company. He made
his ablution then performed the Asr prayers
after the sun had already set, then he prayed
the Maghrib thereafter.”[155]

Abū Hurayra is quoted as having said, “Prayers were called for,
rows were prepared standing, so the Messenger of Allāh (ṣ) came out
to us. As soon as he stood up in his prayer area, he said he
had janāba (uncleanness due to seminal
discharge), so he said to us, `Stay where you are.` He returned and
made his ghusul. Then he came out and his head was
dripping. He made the takbeer and we prayed with
him.[156]”Abū Hurayra is also quoted as having said, “… so the
Prophet (ṣ) led our noon prayers in two prostrations
[apparently qasr, shortened], then he went to a
wooden board in the forefront of the mosque and put his hand on it.
Among the people were Abū Bakr and `Umar. They felt too much
respect for him to ask him about it. People went out quickly. They
said, `Were the prayers shortened?` Among the people was a man whom
the Prophet (ṣ) used to call `the man with two hands` and who said
to the Prophet (ṣ), `O Prophet of Allāh! Why did you shorten the
prayers?!` The Prophet (ṣ) said, `I did not forget, nor did I
shorten them.` They said, `You did, indeed, forget, O Messenger of
Allāh (ṣ)!` He then said, `The man of the two hands has said the
truth.`”[157]

Imagine! They go as far as claiming that a Jew was able to expose
the Prophet (ṣ) to his magic, so the Prophet (ṣ) imagined doing
something which he did not do! And that he had to ask `Ā`isha
whether the wahi had descended upon him or not!
Or he might forget whether he had an intercourse with his wife or
not!

`Ā`isha has said, “The Prophet (ṣ) remained for a period of time
imagining that he had cohabited with his wife but he in reality had
not. One day he said to me, `O `Ā`isha! Allāh passed His verdict to
me with regard to something about which I sought His verdict. Two
men came to me. One of them sat near my foot while the other sat
near my head. The one near my foot said to the one near my head,
`What is wrong with the man?` He said, `He is enchanted.` `Who
enchanted him?`, asked the other. He said, `Labeed ibn
A`sam.`”[158] `Ā`isha has also been quoted as having said, “The
Messenger of Allāh (ṣ) was enchanted, so much so that he would
imagine doing something which he never did till one day, while he
was with me, he kept praying to Allāh then said, `Have you felt
that Allāh has issued a verdict about something for which I sought
His verdict?`”[159]

Shaykh Muhammad Abdoh rejected these narratives which claim that
the Messenger of Allāh (ṣ) had fallen under the effect of sorcery
because they contradict this verse: “The wicked ones say, `You
follow no one other than a bewitched man`” (Qur`ān, 28:8).

As regarding the Prophet`s control of his carnal desires,
al-Bukhāri has stated in his Sahīh a narrative
through Abū Hishām saying, “When the Messenger of Allāh (ṣ) was
sick, he kept going in a circle around his women and saying, `Where
am I supposed to be tomorrow? Where am I supposed to be tomorrow?`
out of his concern for `Ā`isha. `Ā`isha said, `When it was my own
turn [to cohabit with the Prophet (ṣ)], he calmed
down.`”[160] `Ā`isha has also said, “Whenever the Prophet (ṣ)
was about to make a trip, he would cast lots about his women.
Anyone chosen by the lot he used to choose to go out with. And he
used to divide for each woman her day and night, but Sawda daughter
of Zam`ah granted her day and night to `Ā`isha wife of the Prophet
(ṣ).”

Anas ibn Mālik said, “The Prophet (ṣ) used to spend one hour making
a round of his wives in the night and the day, and they were
eleven.” Anas was asked, “Was he able to manage all of that?!” Anas
said, “We used to talk and say that he (ṣ) was granted the stamina
of thirty men!”[161]

Sunnis claim that the following sacred verses were revealed to
rebuke the Messenger of Allāh (ṣ) for having frowned at Abdullāh
ibn Maktoom, who was blind, and that the reason behind his turning
away from the man, as the Sunnis narrate, was his being busy
talking to `Utbah ibn Rabī`ah, Abū Jahl ibn Hishām, al-Abbās ibn
Abd al-Muttalib, Ubayy and Umayyah ibn Khalaf inviting them to
believe in Allāh and hoping they would embrace Islam. Ibn Maktoom
had asked the Prophet (ṣ) then to recite something from the Holy
Qur`ān and to teach him from what Allāh had taught him till hatred
surfaced on the face of the Messenger of Allāh (ṣ) because his
speech was interrupted and he said to himself, “These prominent
persons would say that he [the Prophet (ṣ)] is followed only by the
slaves and the blind,” so he turned away from him and paid his full
attention to the folks to whom he was talking. These verses are:
“He frowned and turned away, because the blind man came to him,
(interrupting). But what could tell you that he might grow (in
spiritual understanding)? Or that he might receive admonishment,
and the teaching would benefit him?” (Qur`ān, 80:1-4).

The Shī`ahs reject this story entirely saying that these verses
were revealed about a man from Banū Umayyah, not the Messenger of
Allah, who had turned away from that same blind
man. `Allāma Muhammad Husayn Tabatabai, in his
exegesis titled Al-Mizan, has said the following:
“These verses are not at all clearly indicative that they were
addressed to the Prophet (ṣ). Rather, it is a mere narrative not
directly telling who it implicates. Rather, they contain an
indication that someone else [other than the Prophet (ṣ)] is meant
because frowning in the face of others is never a habit of the
Prophet (ṣ) even with his own enemies who differed with him, let
alone the believers who seek more guidance. Moreover, the
individual implicated in them is described as paying attention to
the rich and turning away from the poor, and this does not fit the
Prophet`s gracious manners. Instead, Allāh has described his
manners as being great, saying, even before the revelation of this
chapter [Chapter 80 quoted above], `You surely are endowed with
great manners;` so, how can anyone believe that Allāh grants him
recognition for his great manners at the start of his Prophetic
mission then He turns to rebuke him for what he did and speak ill
of him such as describing him as courting the rich even when they
are unbelievers and turning away from the poor even when they are
believers and are seeking guidance.”[162]

Based on the above-quoted narratives and their likes, the Sunnis
derived their belief that the infallibility of the Prophet (ṣ)
included only matters relevant to the religion
and the message. But Allāh ordered us to emulate His Messenger
absolutely and without any term or condition: “Nor does he say
(anything) of (his own) desire. It is no less than inspiration sent
down to him” (Qur`ān, 53:3-4). Add to this the following verse:
“Take what the Prophet assigns to you, and abstain from what he
withholds from you. And fear Allāh, for Allāh is strict in
punishment” (Qur`ān, 59:7). These verses prove that his
infallibility is not restricted but absolute. Had it been
permissible for the Prophet (ṣ) to err, Allāh would then have
ordered us to follow error. This is something from saying it we
seek Allāh`s protection.

The infiltration of narratives casting doubts about the
infallibility of the Prophet (ṣ), besides their being the work of
forgers, so that they may be used to cast doubt about the Islamic
creed, may have other reasons as to why they were fabricated, so
that they may support the stand of somesahābah, the
same sahābah who claimed that the Prophet (ṣ)
was “hallucinating” during his last sickness when he asked them to
bring him some writing material so he would dictate to them the
writing of something after the writing of which they would never
stray. So, it is not odd after that to find some narratives
describing one of the sahābah as being right
while in its regard the Prophet (ṣ) was wrong, as those who promote
such narratives claim. One of them is what is attributed to him
regarding the revelation of the verse about the veil after `Umar
ibn al-Khattāb had pointed out to the Messenger of Allāh (ṣ) the
importance of his women being veiled! Anas has said, “`Umar said,
`I said: O Messenger of Allāh! The good and the bad persons come to
see you. Perhaps you ought to order the mothers of the faithful to
veil themselves.`” According to another narrative, `Umar said to
the Messenger of Allāh (ṣ), “Veil your women.” She [`Ā`isha] said,
“He did not; therefore, Allāh revealed the verse of
veiling.”[163]

Also among what the Sunnis attribute to him (ṣ) regarding
performing the funeral prayers for the hypocrites, they say it was
revealed in support of a stand by `Umar after the Messenger of
Allāh (ṣ) had insisted on performing it on [Abdullāh] the son of
Ubayy, the hypocrite. It is narrated that Abdullāh ibn `Umar said,
“When Abdullāh ibn Ubayy died, his son went to the Messenger of
Allāh (ṣ) and said, `O Messenger of Allāh (ṣ)! Give me your shirt
so I may shroud him in it, and do perform the funeral prayers for
him and seek forgiveness for him.` He (ṣ) gave him his shirt and
said to him, `Once you are through with him, call
the adhān.` When he finished calling
theadhān, he (ṣ) came to perform the funeral prayers for
him, whereupon `Umar pulled him (aside) and said, `Has not Allāh
prohibited you from performing funeral prayers for the hypocrites?`
He said: `Whether you ask for their forgiveness or not, (their sin
is unforgivable:) If you ask seventy times for their forgiveness,
Allāh will not forgive them because they have rejected Allāh and
His Prophet, and Allāh does not guide those who are perversely
rebellious` (Qur`ān, 9:80), so this verse was revealed: `Nor should
you ever pray for any of them who dies, nor stand at his grave, for
they rejected Allāh and His Prophet and died in a state of perverse
rebellion` (Qur`ān, 9:84), so he (ṣ) abandoned the idea of praying
for them.”[164]

In another narrative from `Umar himself, he said, “… so I was very
surprised at my own daring with the Messenger of Allāh
(ṣ).”[165]

The truth in that incident is that the Messenger of Allāh (ṣ) was
given the option to pray for the hypocrites and to seek forgiveness
for them by the token of the verse saying, “Seek forgiveness for
them or do not seek it; even if you seek forgiveness for them
seventy times, Allāh will not forgive them” (Qur`ān, 9:80). The
Prophet (ṣ) opted to pray for that particular hypocrite due to the
great benefit, tot he anticipated interest and to win the hearts of
the man`s own people, the Khazraj, from among whom one thousand men
embraced Islam. His prayers (ṣ) for that hypocrite took place
before the prohibition had descended. The verse saying, “Seek
forgiveness for them or do not seek it… , etc.” does not convey the
prohibition which `Umar understood and because of which he objected
to the Messenger of Allāh (ṣ) and whom he saw as “wrong”. The
revelation of the verse prohibiting praying for the hypocrites does
not at all prove that the Messenger of Allāh (ṣ) was wrong in
praying for Abdullāh ibn Ubayy, Allāh forbid; so, it would have
been wrong had he done so after its revelation and not before.

This incident does not serve a purpose except to demonstrate how
wrong `Umar was and how strongly he objected to the Messenger of
Allāh (ṣ). `Umar himself admits the same; he is quoted as having
said, “I slipped in Islam a slip worse than which I never slipped
when the Messenger of Allāh (ṣ) wanted to pray… ,
etc.”[166] Similar to it is the incident of accepting blood
money from the captives in the aftermath of the Battle of Badr.
This verse: “It is not fitting for a Prophet that he should have
prisoners of war until he has thoroughly subdued the land. You look
on the temporal goods of this world, but Allāh looks to the
hereafter, and Allāh is Exalted in might, Wise. Had it not been for
a previous ordinance from Allāh, a severe penalty would have
reached you for the (ransom) that you took” (Qur`ān, 8:67) was
revealed, according to the view of the Sunnis, in order to rebuke
the Messenger of Allāh (ṣ) for having accepted ransom from the
prisoners of the Badr war instead of killing them at the time when
`Umar ibn al-Khattāb wanted to kill them all, so this verse was
revealed supporting `Umar`s opinion. They narrate what supports
their opinion, statements which they themselves have said then
attributed to the Messenger of Allāh (ṣ) regarding the meaning of
the previous verse which contains a threat of a severe punishment.
But what was that threat really for?!

The Sunnis narrated saying that the Messenger of Allāh (ṣ) used to
weep with Abū Bakr who said, “We almost were subjected to a great
penalty on account of the disagreement of the son of al-Khattāb,
and had a penalty descended, only the son of al-Khattāb would have
slipped from it.”[167]The truth about this incident is as
follows:

The past verse was revealed before the Battle of Badr rebuking
the sahābah who preferred the trade caravan and
what Abū Sufyān`s trade caravan was carrying over fighting when
they were consulted by the Messenger of Allāh (ṣ) who wanted to see
how ready they were and how willing to fight the polytheists. The
prohibition in the verse is not absolute regarding the Prophet (ṣ)
taking war prisoners. Rather, it prohibits taking war prisoners
without [first] fighting the polytheists, as was the desire of
some sahābah who were consulted by the Messenger
of Allāh (ṣ) to either take the trade caravan from them or to fight
them. How can it be reasonable to believe that this verse, which
threatens those who do not wish to fight, was revealed to rebuke
the Prophet (ṣ) who had already killed the polytheists?! Seventy
war heroes from Quraysh were killed in that battle.

Abu Hurayra And The Abundance Of
His Ahādīth

Due to the large number of ahādīth narrated
by Abū Hurayra, I decided to shed some light on his personality.
Traditionists have unanimously agreed that Abū Hurayra narrated
more traditions about the Messenger of Allāh than anyone else
although he did not keep the Prophet (ṣ) company except for one
year and nine months or, according to some narratives, three years.
TheSahīh books of the Sunnis have included 5,374
traditions of which al-Bukhāri narrated 446. As for Abū Hurayra
himself, he has said, “No companion of the Prophet (ṣ) narrated
more traditions than I have except Abdullāh ibn `Umar, for he can
write and read [whereas I cannot].”[168] But all what Ibn
`Umar transmitted are 722 traditions from which al-Bukhāri quotes
only seven and Muslim only twenty…

As for the reason why Abū Hurayra kept the Prophet (ṣ) company so
much, he himself answers this question when he says, “They say that
Abū Hurayra narrates too many traditions, and Allāh is the One Who
promises; and they say, `Why do the Muhājirūn and the Ansār not
narrate as he narrates?` My brothers from among the Muhājirūn kept
busy making transactions at the market, and my brothers from among
the Ansār kept busy by their money being invested, and I was a poor
man who kept company with the Messenger of Allāh (ṣ) in order to
fill his belly. So I was present when they were absent, and I
remembered when they forgot.”[169] He also said, “People say,
`Abū Hurayra has narrated too many [traditions].` I used to keep
the Messenger of Allāh (ṣ) company in order to satisfy my stomach,
so that I do not have to eat what is prohibitive nor wear silk nor
be served by this man or by that woman. And I used to tie a stone
to my stomach on account of acute hunger, although I would recite a
verse with me so that he might feed me. The most kind man to the
destitute was Ja`fer ibn Abū Tālib. He used to take us to feed us
whatever he had in his own house, so much so that he used to bring
us a container which had nothing it, so we would tear it and lick
what is in it.”[170]

Abū Hurayra expressed his appreciation of the food charity of
Ja`fer ibn Abū Tālib by saying the following about him, “Nobody who
ever put on sandals, or ride animals, or tread the dust after the
Messenger of Allāh (ṣ) was better than Ja`fer ibn Abū
Talib.”[171]

So, what criterion did Abū Hurayra apply in favoring Ja`fer ibn Abū
Tālib over all other sahābah?!

In his Sahīh, Muslim has narrated saying that `Umar
ibn al-Khattab beat Abū Hurayra when he heard him quoting the
Messenger of Allāh (ṣ) as having said, “Whoever says, `La ilaha
illa Allāh` [there is God except Allāh]
enters Paradise.”[172]

Ibn Abd al-Birr has quoted Abū Hurayra himself saying, “I have
brought you traditions which, had I narrated them during the time
of `Umar ibn al-Khattāb, Umar would have beaten me with the
club.”[173]

The traditionist-faqīh Rasheed Rida has said, “Had `Umar`s
life-span extended till the death of Abū Hurayra, such
numerous ahādīth would not have reached us.”
Mustafa Sādiq al-Rāfi`i, therefore, says, “He, meaning Abū Hurayra,
was the first traditionist in Islam to be charged [with
fabricating hadīth].”

When the Battle of Siffīn took place, Abū Hurayra sided with
Mu`āwiyah and was rewarded with plenty of money for doing such a
“good job” in narrating hadīth and for
supporting the Umayyads. Marwān ibn al-Hakam, for example, used to
appoint him as his own deputy in his job as
the wāli[governor] of the city. His conditions,
hence, improved a great deal. Ayyūb ibn Muhammad is quoted as
having said, “We were once with Abū Hurayra, and he was wearing two
beautiful linen garments. He blew his nose, so he said, `How can
this be?! Abū Hurayra blows his nose while wearing linen?! I
remember being the very last one in the distance between the pulpit
of the Messenger of Allāh (ṣ) and the chamber of `Ā`isha, losing my
consciousness. One would come and put his foot on my neck, thinking
I am mad. I was not mad; I was only hungry.”[174]

What is linked to his support for the Umayyads is his deliberately
keeping silent about some traditions of the Messenger of Allāh (ṣ)
because narrating them would have jeopardized his own life [not
just his pocket]. Abū Hurayra himself has said, “I learned from the
Messenger of Allāh (ṣ) two pouches [of ahādīth]. As
for one of them, I disseminated it. As for the other, had I
disseminated it, this throat would have been cut
off.”[175] Where does this statement stand in comparison to
this following statement by Abū Hurayra himself: “People say that
Abū Hurayra has narrated too many traditions. Had it not been for
two verses in the Book of Allāh, I would not have narrated a
single hadīth: `Those who conceal the clear (Signs)
and the guidance We have sent down after We have made it clear for
the people in the Book!the curse of Allāh, and the curse of those
entitled to curse, shall be upon them, except those who repent and
make amends and openly declare (the truth): I turn to them; for I
am oft-Returning, Most Merciful` (Qur`ān, 2:159-160).”[176]

From all these irrefutable proofs, the truth becomes quite clear
about Abū Hurayra and his “integrity” in
narratinghadīth and which makes him similar to the
“sultans` preachers” in our own time. And it becomes quite clear
why the Shī`ahs turn away from his traditions: It is their answer
to the Sunnis who exaggerate in accepting Abū Hurayra`s traditions,
charging anyone who is critical of him. In the book
titled Ikhtisār `Ulūm al-Hadīth [summarizing the
sciences of hadīth], Ibn Hanbal, Abū Bakr al-Hameedi
and Abū Bakr al-Sayrafi are all quoted as having said, “We do not
accept the narration of one who tells lies about the traditions of
the Messenger of Allāh (ṣ) even if he repents thereafter.”[177]
Al-Sam`āni has said, “One who tells a lie in one single narrative,
all his previous narratives must be dropped.”[178]

Following we would like to display some of the “traditions”
narrated by Abū Hurayra which al-Bukhāri has recorded in
his Sahīh:

Let us start with Abū Hurayra claiming that Moses, peace be upon
him, gouged the eye of the angel of death!!! Abū Hurayra has said,
“The angel of death was sent to Moses, peace be on him. When he
said to him [to accompany him], he pushed him back, so he [the
angel] returned to his Lord and said, `You sent me to a servant who
does not want to die.` Allāh answered him by saying, `Go back to
him and tell him to put his hand on the back of a bull, for then he
will be granted for each hair one more year to live.` He said,
`Lord! What after that?` Allāh said, `Death.` He, therefore, asked
Allāh to bring him close to the holy land the distance of a stone`s
throw.”[179]

Abū Hurayra has said, “… It will be said to hell: `Are you now
full?` It will say, `Is there any more?` It will then be the time
when the Lord, Praised and Exalted is He, would put his foot on it,
and it would say, `Now, only now, am I full.`”[180]

Abū Hurayra has said, “The Messenger of Allāh (ṣ) said, `Our Lord,
Praised and Exalted is He, descends every night to the lower
heavens during the last third of the night and says, `Who is there
to plead to me, so I shall grant him? Who is there to seek My
forgiveness, so I shall forgive him?`”[181]

The latest narrative contradicts what the Sunnis believe of Allāh
(ṣ) firmly established on the `Arsh. His descending to the lower
heavens of the night, as Abū Hurayra claims, implies His staying
there for the 24 hours of the night and the day on account of the
presence of another time of the night in another area of the earth,
in various places, since the earth is like a ball! Had Abū Hurayra
known that the earth looks like a ball, would he have narrated
“traditions” like these?!

Abū Hurayra has also said, “The Prophet (ṣ) said, `The Children of
Israel used to bathe in the nude, so each one of them would look at
the other, but Moses used to bathe by himself, so they said, `By
Allāh! Nothing prohibits Moses from bathing with us except that he
has no sexual organs.` Moses went once to bathe. He put his garment
on a rock. The rock rolled down, carrying his garment with it.
Moses chased the rock saying, `Bring my garment back, O rock! Bring
my garment back, O rock!` till the Children of Israel saw Moses and
said, `By Allāh! There is no harm in [the body of] Moses!` He took
his garment and started beating the rock [to discipline it!!!].`”
Abū Hurayra went on to say, “By Allāh! He asked six or seven other
[rocks] to beat that rock with him.”[182]

Abū Hurayra has also said, “The Messenger of Allāh (ṣ) said, `When
the call for the prayers is made, Satan would then run away. He
would keep farting so that the adhān may not be
heard. When the call terminates, he returns till the prayer is
held; it is then that he will run away again. Once it is over, he
returns and so on. One would keep telling himself, `I remember
such-and-such! I remember such-and-such [things or people, etc.]!`
He would keep telling himself like that till he does not know how
he prayed.”[183]

In fact, the past “traditions” exist in the books of the Israelites
which Abū Hurayra used to quote quite often. This was due to
keeping company so much with Ka`b al-Ahbar, the Jew who pretended
to have embraced Islam.

About entering Paradise, Abū Hurayra has narrates saying, “I heard
the Messenger of Allāh (ṣ) say, `A group from among my nation will
enter Paradise who are seventy thousand in number; their faces will
shine like the moon.` `Akkāshah ibn Muhsin al-Asadi stood up and
said, `O Messenger of Allāh! Do pray for me so that Allāh may let
me be one of them!` He (ṣ) said, `O Lord! Do let him be among
them!` Then a man from among the Ansār said, `O Messenger of Allāh!
Do pray for me so that Allāh may let me be one of them!` The
Messenger of Allāh (ṣ) said, ``Akkāshah has already beaten you to
it!`”[184]

Abū Hurayra also says, “While we were in the company of the Prophet
(ṣ), when I was asleep, I saw myself [in a vision]
in Paradise. I found a woman making her ablution beside a
mansion. I inquired, `To whom does this mansion belong?` They said,
`To `Umar ibn al-Khattāb.` I remembered then how jealous he is, so
I fled away. `Umar wept and said, `I am jealous only for your own
sake, O Messenger of Allāh!`”[185]

We would like to conclude Abū Hurayra`s “traditions” by citing
some fatwas narrated about him and attributed to
the Messenger of Allāh (ṣ) whom he quotes as having said, “If
anyone looks inside your house without your permission, and if you
threw a rock at him and gouged his eye, you will not then be
blamed.”[186]

As for other “fatwas” from Abū Hurayra, one says that the Messenger
of Allāh (ṣ) has said, “None of you should walk wearing only one
single sandal. Let him wear them both or take them off
both.”[187]

A Halt With Al-Bukhāri In
His Sahīh

It has become necessary to cast a look, though swift, at
al-Bukhāri`s Sahīh as the most accurate of all
the books of hadīthaccording to the Sunnis who, on
one hand, believe in the authenticity of all what is narrated in
it. On the other hand, it contains many narratives by Abū Hurayra
and such a huge quantity of the narratives which cast doubt about
the infallibility of the Prophet (ṣ) in addition to other such
narratives.

Al-Bukhāri recordsahādīth which, according to him,
are authentic from among 600,000 (six hundred thousand) traditions,
as narrated about him. He himself has said, “I have not included in
this book except what is authentic, and what I have not included of
such authentic ahādīth is even more
numerous.”

The first objection which we have against al-Bukhāri, the mentor,
is his reliance on the “justice” of a series of traditionists as
the only condition for fixing the authenticity
of the narrated hadīth and without considering
its context, what meanings it contains, etc. This explains the
presence of instability, error and contradiction in many narratives
which he has recorded. Even if the narrator is just, this does not
stop him from forgetting a portion of
one hadīth which he had heard in addition to the
possibility of his narrating
the hadīth according to its meaning, not in the
wording which he had heard. This causes
the hadīth to lose some of its original wording
which may have another meaning to which the narrator did not pay
attention especially since the series of the narrators is so
lengthy and may sometimes include seven or eight persons.

If we add the difficulty of verifying the “justice” of
traditionists, especially the hypocrites from among them whose
inner secrets are known only to the Lord of all, the greatest fault
with al-Bukhāri`s procedure in recording traditions becomes quite
obvious. Underscoring this point, Ahmad Amin has said, “Some
traditions whose traditions he recorded are not
trustworthy. Huffāz (those who know the Qur`ān
by heart) have deemed about eight [out of ten] of those quoted by
al-Bukhāri as weak.”[188]

Following are some of the traditions which al-Bukhāri labels as
“authentic” (Sahīh) and, as time passed by, the Sunnis
adhered to their contents:

Abū Sa`īd al-Khudri is quoted as having said that the Messenger of
Allāh (ṣ), with regard to Judgement Day, said the following, “… so
they shall keep falling (into hell) till only those who used to
worship Allāh, be they righteous or sinners, remain, and it will be
said to the latter, `What keeps you while all other people have
gone?` They will say, `We parted with him, and we this Day need
such parting the most, and we heard a caller saying that all people
should join those whom they used to worship; we, therefore, are
waiting for our Lord.` The Mighty One will come to them not in the
form in which they saw Him the first time, and He will say, `I am
your Lord.` They will say, `You are our Lord,` and only the
prophets will speak to Him. One will ask them, `Is there between
yourselves and Him any sign whereby
you identify Him?` They will say, `It is the
leg,` so He will unveil His leg, and every believer will prostrate
to Him… ”[189]

Jarīr ibn Abdullāh is quoted as having said, “One night, we were
sitting with the Prophet (ṣ). He looked at the moon when it was the
fourteenth of the month and said, `You shall see your Lord just as
you see this [moon], and you shall not be blamed for seeing
Him.`[190]”

Suffices to rebut these past two “traditions” what al-Bukhāri
himself records when he relies on the isnād of
Masruq who says, “I asked `Ā`isha, `Mother [of the faithful]! Did
Muhammad (ṣ) ever see his Lord?` She said, `My hair stood up on
account of what you have said. Where do you stand with regard to
three things which, if anyone mentions them to you, he lies?
Whoever told you that Muhammad (ṣ) saw his Lord lies. Then she
recited the following verse: `No vision can grasp Him, but His
grasp encompasses all vision: He is above all comprehension, yet He
is acquainted with all things` (Qur`ān, 6:103),` `It is not fitting
for a man that Allāh should speak to him except by inspiration, or
from behind a veil or by sending a messenger to reveal, with God`s
permission, whatever Allāh wills, for He is Most High, Most Wise`
(Qur`ān, 42:51).”[191]`Allāma al-`Askari says, “The verse saying,
`Some faces that Day will beam (in brightness and beauty), looking
to their Lord` (Qur`ān, 75:22) means they look in anticipation for
the Command of their Lord [to be lodged in Paradise], that is, they
are expecting it. It is like the context of the following verse
about what the sons of Jacob who said to their father: `Ask the
town where we have been` (Qur`ān, 12:82), that is, `Ask the people
of the town.` Thus, interpreting the verses in the light of their
outward meaning leads to Allāh, the most Praised, the most Exalted
One, has a body.”[192]

Among the other Israelite concepts found in al-Bukhāri`s book is
one narrated about Abdullāh saying, “A rabbi went to the Messenger
of Allāh (ṣ) and said, `O Muhammad! We find [in our books] how
Allāh will place the heavens on a finger, the trees on a finger,
the water and the earth on a finger and all other creation on a
finger, then He will say, `I am the King!` The Prophet (ṣ) laughed
till his molar teeth became visible on account of testifying to the
truth of what that rabbi had said. Then the Messenger of Allāh (ṣ)
recited this verse: `They did not estimate Allāh as He deserves`
(Qur`ān, 6:91).”[193]

[Abdullāh] Ibn `Umar is quoted as having said, “The Messenger
of Allāh (ṣ) said, `If the sun`s arch comes out, abandon saying the
prayers till the sun comes out [completely]. And when the sun`s
arch sets, abandon the prayers till it sets, and do not time your
prayers with the rising of the sun or with its setting, for it
rises between both horns of the devil.`”[194]

I do not know how anyone can believe such superstitions!

Here is another from Abū Dharr al-Ghifāri who is supposed to have
said, “The Prophet (ṣ), when the sun set, said to Abū Dharr, `Do
you know where it went?` I [Abū Dharr] said, `Allāh and His
Messenger know best.` He (ṣ) said, `It truly goes till it
prostrates under the `Arsh. It will seek permission, and it will be
granted permission, and it almost prostrates under the `Arsh, so it
seeks permission, and it is granted permission. And it almost
prostrates, but it is not accepted from it. It seeks permission,
and permission is not granted to it. It will be said to it, `Return
from where you have come,` so it rises from its setting place. This
is a reference to this verse of the Almighty: `And the sun runs its
course for a period determined for it: That is the decree of the
One Exalted in might, the all-Knowing One` (Qur`ān, 36:38).`”

`Umar ibn al-Khattab is quoted as having said, “Have you not come
to know that the deceased person is tormented by the living weeping
over him?” despite this verse of the Almighty: “No bearer of the
burden (of sins) bears the burden of someone else”
(Qur`ān, 17:15).

Abdullāh is quoted as having said, “The name of a man was
pronounced in the presence of the Prophet (ṣ). It was said that he
kept sleeping till the morning and did not wake up for the prayers.
The Prophet (ṣ) said, `Satan urinated in his ears.`”[195]

Jābir ibn Abdullāh (al-Ansāri) is quoted as having supposedly said,
“Put lids over your pots, cover your drinks, close your doors and
keep your children at home during the night, for the jinns spread
and snatch. Put out the lamps when you go to bed, for the oil
lamp`s tape may burn and may cause the house to burn.”[196]

We find this much of such narratives sufficient, and others are
quite numerous, causing a large question mark to be placed before
al-Bukhāri and his Sahīh. The first that is based on
our proving the error of the common claim that all what is recorded
in this Sahīh is accurate is that any tradition
in it deserves to be used as evidence simply because al-Bukhāri
granted it the adjective “authentic.” We, therefore, have to cast a
second look at the beliefs which were derived based on some of this
book`s traditions such as the possibility of seeing Allāh Almighty,
His placing His foot in Hell, the infallibility of the Prophet (ṣ)
being incomplete, the Prophet (ṣ) not memorizing the entire text of
the Qur`ān, Moses gouging the eye of the Angel of Death and many,
many such stuff which has occupied a place of prominence and in
which [some] people believe despite the doubts and superstitions
which it carries and which can be used to level charges against the
Islamic faith itself. The same applies to other books
of hadīth as well.

As a result, we are obligated to refer to our Islamic history and
cast another look at a great deal of what al-Bukhāri and other
traditionists have narrated about the status of asahābi,
be he this person or that, especially with the presence of the
disputes among these sahābah and which stirred a
dissension the results of which are apparent in our own time: the
presence of different sects which divided and weakened the
Muslims.

Notes:

[148]Shaykh
Muhammad Abū Zuhra, Al-Imām al-Sādiq (`a).

[149]Shaykh Muhammad al-Ghazāli, Difā` an al-`Aqeeda wal
Sharī`ah dhidd Matā`in al-Mustashriqeen.

[150]Muslim`s Sahīh as explained by al-Nawawi, Vol. 1, p. 14
(Dār al-Sha`ab edition).

[151]Al-Tirmidhi, Sahīh, Vol. 13, p. 201 in the book dealing
with the merits of the Family of the Prophet (ṣ) (Dār al-Kitāb
al-`Arabi).

[152]Al-Bukhāri, Sahīh, Vol. 9, p. 92 in the book of
interpretation in a chapter about the Messenger of Allāh (ṣ) being
the first to start it.

[153]Ibid., Vol. 9, p. 932

[154]Ibid., Vol. 9, p. 93.

[155]Ibid., Vol. 1, p. 349 in the book of athān in a chapter
about the Prophet (ṣ) saying, “We have not prayed” to someone.

[156]Ibid., Vol. 1, p. 168 in the book of ghusul in a chapter
about when it is said at the mosque that one has janāba.

[157]Ibid., Vol. 8, p. 48 in the book of manners in a chapter of
what people may say.

[158]Ibid., Vol. 8, p. 57 in the book of manners in a chapter
about Allāh enjoins justice and kindness.

[159]Ibid., Vol. 7, p. 444 in the book of medicine in a chapter
about magic.

[160]Ibid., Vol. 5, p. 77 in the book about the virtues of
thesahābah in a chapter about the virtues of ``isha.

[161]Ibid., Vol. 1, p. 165 in the book of ghusul in a chapter
about one cohabiting then doing it again and about one who cohabits
with his women in one ghusul.

[162]`Allāma Sayyid Muhammad Husayn al-Tabatabai, Tafsīr
al-Mizan, Vol. 20, p. 203 (2nd edition), 1974 A.D.

[163]Al-Bukhāri, Sahīh, Vol. 6, p. 296 in the book of exegesis;
Vol. 8, p. 170 in the book of seeking permission to enter.

[164]Ibid., Vol. 7, p. 462 in the book of outfits in a chapter
about wearing a garment.

[165]Ibid., Vol. 2, p. 252, in the book of coffins.

[166]Al-Muttaqi al-Hindi, Kanz al-`Ummāl, hadīth No. 4404.

[167]Ibid.

[168]Al-Bukhāri, Sahīh, Vol. 1, p. 86 in the book of
knowledge.

[169]Ibid., Vol. 3, p. 313 in the book of farming in a chapter
about the horse.

[170]Ibid., Vol. 5, p. 47 in the book of the virtues of
thesahābah in a chapter about the merits of Ja`fer ibn Abū
Tālib.

[171]Al-Tirmidhi, Sahīh, Vol. 13, p. 189 (Dār al-Kitāb al-`Arabi
edition), Beirut, Lebanon. The compiler follows this statement by
saying that its isnād is authentic.

[172]Muslim, Sahīh, Vol. 1, p. 201 in a chapter about one who
says “There is God except Allāh” out of firm belief enters
Paradise.

[173]Shaykh Muhammad al-Ghazāli, Fiqh al-Seera, p. 41 (sixth
edition).

[174]Al-Bukhāri, Sahīh, Vol. 9, p. 317 in the book of upholding
the Book and the Sunnah in a chapter about what the Prophet (ṣ)
stated according to the agreement of people of knowledge.

[175]Ibid., Vol. 1, p. 89 in the book of knowledge in a chapter
about memorizing knowledge.

[176]Ibid., Vol. 1, p. 88.

[177]Ikhtisār `Ulūm al-Hadīth, p. 111.

[178]Al-Nawawi, Al-Taqreeb, p. 14.

[179]Al-Bukhāri, Sahīh, Vol. 2, p. 236 in the book of
coffins.

[180]Ibid., Vol. 6, p. 353 in the book of exegesis in a chapter
about the verse “Is there any more?”

[181]Ibid., Vol. 2, p. 136 in the book of tahajjud.

[182]Ibid., Vol. 1, p. 169 in the book of ghusul in a chapter
about one who bathes isolated in the nude.

[183]Ibid., Vol. 1, p. 336 in the book of athān in a chapter
about the rewards of calling the athān.

[184]Ibid., Vol. 7, p. 473 in the book of outfits in a chapter
about the outer garments, mantles and towels.

[185]Ibid., Vol. 4, p. 306 in the book of the beginning of
creation in a chapter about the characteristics of Paradise.

[186]Ibid., Vol. 9, p. 18 in the book of blood monies in a
chapter about one who takes his own right or sought qisāswithout
having to refer to the sultan.

[187]Ibid., Vol. 7, p. 496 in the book of outfits in a chapter
about one who walks wearing one single sandal.

[188]Ahmad Amin, Duha al-Islam, Vol. 2, pp. 117- 118.

[189]Al-Bukhāri, Sahīh, Vol. 9, p. 396 in the book of tawhīdin a
chapter about “Faces that Day shall be fresh”.

[190]Ibid., Vol. 6, p. 355 in the book of tafsīr in a chapter
about the verse “… So celebrate your Lord`s praises” (Qur`ān,
110:30).

[191]Ibid., Vol. 6, p. 359 in the book of tafsīr in a chapter
about Surat al-Najm.

[192]Al-`Askari, Ma`ālim al-Madrasatayn, Vol. 1, p. 31
(2ndedition).

[193]Al-Bukhāri, Sahīh, Vol. 6, p. 317 in the book of tafsīr in
a chapter about “They did not estimate Allāh as He deserves.”

[194]Ibid., Vol. 4, p. 319 in the book about the beginning
of creation (genesis) in a chapter about the characteristic of
Iblis and his hosts.

[195]Ibid., Vol. 2, p. 135 in the book of
tahajjud.

[196]Ibid., vo. 4, p. 336 in the book of the beginning of
creation (genesis) in a chapter about “If flies fall into the drink
of one of you, let him take it out with a piece of
bread.”

Chapter 8
Mut`a: Temporary Marriage

It is a woman marrying a man according to an agreed upon dower
and for a pre-determined period of time stated in a marriage
contract which incorporates all the conditions of a marriage
regarded by the Sharī`ah as sound. Its format is that a woman
says the following to the man after they both agree and accept the
dower and the period of time: “I married you to myself on
such-and-such a dower and for the known period of time” where this
period is named exactly. The man`s answer will be: “I
accepted”.

Representation in this contract is accepted just as it is in any
other contract. According to the terms of the contract, the woman
becomes the wife of the man, and the man becomes her husband till
the end of the period specified in the contract. They may renew it
to a different period of time or even forever if they wish. The
wife has to observe the `idda (waiting period)
after the period terminates. The duration of
the `idda will be two months if she still goes
through the menstrual cycle; otherwise, it is forty-five days. The
child, male or female, born out of amut`a marriage
belongs to his/her father.[197]

This type of marriage is used to scandalize the Shī`ah because the
latter believe in its legality, but the questions here are:

	Where did the Shī`ahs come up with this sort of marriage?

	Is this sort of legality subject to what
a mujtahid deems as permissible or
prohibitive?

	And what are the proofs for its legality from the Glorious Book
and the Purified Sunnah?

In order to answer all these questions, we say that all Muslims, in
their various sects, are unanimous in their view that this sort of
marriage was legislated in the dawn of Islam. Al-Bukhāri, quoting
[Abdullāh] Ibn Abbās, cites the latter saying, “We used to
participate in military campaigns with the Prophet (ṣ), and we did
not have our women with us, so we said to him, `Could we have
eunuchs [for sex]?` But he prohibited us from doing that and later
permitted any of us to marry a woman by giving her as simple [a
dower] as a garment. Then he recited the following verse: `O you
who believe! Do not make unlawful the good things which Allāh has
made lawful for you… ` (Qur`ān, 5:90).”[198] The verse saying “…
seeing that you derive benefit [mut`a, enjoyment] from them, give
them their prescribed dowers” (Qur`ān, 4:24) had already been
revealed about this type of marriage. Most Sunni scholars of
exegesis have explained “enjoyment” in this verse as the mut`a
marriage. But Ibn Abbās, Ubayy ibn Ka`b and Sa`īd ibn Jubayr read
this verse as though it says: “From whoever among them you derive a
pleasure for a pre-determined period, you must give them their
dowers.”[199]

 Explaining this verse in his Tafsīr, Ibn
Kathīr said the following: “It is far-fetched that these should
believe in the distortion of the Qur`ān; therefore, it must be
intended for interpretation rather than recitation… ”[200] But
Islamic sects differed about the continuity of permitting this sort
of marriage, and the problem became: Was
the mut`a marriage prohibited or did it remain
as is? The following hadīth proves beyond any
doubt that the Messenger of Allāh (ṣ) passed away without having
prohibited the mut`a marriage:

`Imrān is quoted as having said, “The verse
of mut`awas revealed in the Book of Allāh (ṣ), so we
acted upon it in the company of the Messenger of Allāh (ṣ), and no
verse was ever revealed prohibiting it, nor did he (ṣ) ban it till
his death. A man [apparently referring to `Umar ibn al-Khattāb]
said according to his own personal view whatever he wanted to
say.”[201]

It is stated in Sharh al-Bāri `ala Sahīh
al-Bukhāri that the man referred to in
the hadīth cited above is caliph `Umar ibn
al-Khattāb. [202]This supports what Muslim narrates in
hisSahīh relying on the authority of Abū Nadra who
has said, “I was with Jābir ibn Abdullāh [al-Ansāri] when someone
came to him and said, `[Abdullāh] Ibn Abbās and [Abdullāh] ibn
al-Zubayr differed with each other about both types
of mut`a.` Jābir said, `We did them both in the
company of the Messenger of Allāh (ṣ), then `Umar prohibited us
from doing them; so, we did not return to doing
them.” [203]Also in Muslim`s Sahīh,
with isnād traced back to `Atā` who has said,
“Jābir ibn Abdullāh came to perform the `umra. We,
therefore, went to his house. People asked him about things, then
they mentionedmut`a. He said, `Yes, we did perform
the mut`a during the time of the Messenger of
Allāh (ṣ) and during that of Abū Bakr and of Umar.`”[204] Muslim,
relying on the isnād of Jābir ibn Abdullāh, also narrated in his
Sahīh that the latter had said, “We used to contract mut`a for a
handful of dates and flour for a few days during the time of the
Messenger of Allāh (ṣ) and that of Abū Bakr till `Umar banned it
with regard to `Amr ibn Hareeth..”[205]

The story of `Amr ibn Hareeth is that a poor woman knocked at the
man`s door once pleading to him to give her something to satisfy
her hunger, but the man refused to give her anything unless she let
him have her way with her, claiming that it was
the mut`a marriage. The woman accepted this
condition against her will. Caliph `Umar came to know about it, so
he was very angry. This prompted him to ban it. Moreover, he
decreed to stone anyone who practiced this type of marriage as is
clear from a narrative recorded by Muslim in
his Sahīh the isnād of which
is traced to Abi Nadra. The latter said, “Ibn Abbās used to enjoin
the mut`a, and Ibn al-Zubayr used to prohibit it, so
I mentioned this to Jābir who said, `We used to
practice mut`awhen we were in the company of the
Messenger of Allāh (ṣ). When `Umar came [to power], he said, `Allāh
makes lawful for His Messenger whatever He wills; so, complete
the hajj and the `umra and
stay away from marrying these women. If a man is brought to me who
had married a woman off to a man, I will stone him.`”[206]

And in al-Tirmidhi`s Sahīh, while quoting Abdullāh
ibn `Umar who was asked by a Syrian about the mut`a.
He said, `It is lawful.` The man said, `Your father [`Umar ibn
al-Khattāb] banned it.` [Abdullāh] Ibn `Umar said, `Do you see that
my father banned it although the Messenger of Allāh (ṣ) had
permitted it, should you abandon the Sunnah [of the Messenger of
Allāh (ṣ)] and follow what my father says?!`”[207]

The nation`s scholar, Abdullāh Ibn Abbās , was famous with regard
to his view that the verse relevant to mut`a was
never abrogated. Al-Zamakhshari says the same in
his tafsīrtitled Al-Kāshif where
he cites Abn Abbās saying that the verse of
the mut`a is among the fixed ones. In
al-Bukhāri`s Sahīh, too, there is a testimony to this
fact. Abū Jamrah says, “I heard Ibn Abbās being asked about
the mut`a of women; he permitted it. Mawla said
to him, `Such is done during a harsh circumstance and when there is
a shortage of women,` or something like that, whereupon Ibn
Abbās said, `Yes.`”[208]Both al-Tabarāni and al-Tha`labi,
each in his own tafsīr book, rely on the authority of Ali (`a)
saying, “Had `Umar not banned the mut`a, nobody would have
committed adultery except a wretch,”[209] that is, only few would
have committed it.

Despite the clarity of all these proofs that are as clear as
the midday sun regarding the continuity of
the mut`a marriage being halāl,
most Sunnis nowadays see the opposite, claiming that the verse
relevant to this type of marriage was abrogated. They also differed
regarding what [or who] abrogated it. Some of them
say it was abrogated by a Qur`ānic verse, while others say that the
revocation came from narratives in the Sunnah. We rebut both views
with the above-cited traditions the authenticity of which is
already fixed and which prove that the Messenger of Allāh (ṣ) died
without prohibiting the mut`a.

As regarding those who say that it was abrogated by this verse: “…
who guard their private parts, except with those joined to them in
the marriage bond” (Qur`ān, 23:5-6), this verse is Mecci (revealed
in Mecca) while the mut`a verse is Medenite
(revealed in Medīna) [i.e. revealed after the Hijra]. The ruling
for the legislation of the mut`a marriage is
Medenite, and what precedes cannot abrogate what follows. As
regarding those who say the abrogation came from the Sunnah which
is narrated about the Messenger of Allāh (ṣ), the “traditions”
which they claim to be abrogating contradict each other. Some of
them say it was abrogated in Khayber, another in Awtas, a third
when Mecca was conquered, a forth in the Tabūk campaign,
a fifth in
the `umra of qadā` and a
sixth in Hijjatul-Wadā` (farewell pilgrimage)… !
The inconsistency of these narratives and their contradiction is a
clear proof of their inaccuracy. Add to this the fact that such
narratives are no more than transmissions each one of which was
related by one single person and do not qualify to abrogate a
ruling fixed in a Qur`ānic verse and the legality of which is
proven according to the consensus of the Muslims because abrogation
cannot take place through one single person`s narrative, and a
Qur`ānic verse cannot be abrogated except by another verse of the
Qur`ān by virtue of the verse saying “We neither abrogate any of
Our revelations nor cause them to be forgotten without substituting
[them with] something better or similar” (Qur`ān, 2:106).

Besides the existence of all these clear texts which prove the
legality of the mut`a marriage and that the
Prophet (ṣ) never banned it but stayed till caliph `Umar banned it
during his caliphate, we cannot find a solution for this complex
except that caliph `Umar followed his
own ijtihād in order to achieve a [social]
benefit which he, according to his own insight, saw the Muslims of
his time and days required him to prohibit the mut`aa
civil prohibition, in order to serve a temporal interest, not a
religious prohibition, since caliph `Umar is greater and is
Islamically above prohibiting what Allāh has permitted or
incorporating in the religion what has nothing to do with the
religion. He knew that what Muhammad (ṣ) deemed
as halālremains permissible till the Day of Judgment,
and what Muhammad (ṣ) deemed as harām remains
prohibitive till the Day of Judgment. It has, therefore, to be a
civil prohibition, not a religious one. His strict stand vis-a-vis
the mut`a marriage is not the first of its kind,
for he is known to be tough and harsh in all his affairs and
applies his personal ijtihād seeking the higher
benefit, in his view, for Islam and the upholding of the
Sharī`ah.[210]

One example of `Umar applying his own ijtihād in
some ruling and his strictness in their regard is when he ordered
the Muslims to perform the nafl prayers during
the month of Ramadan (what is known as “salāt al-tarāweeh”) in a
congregational manner after it had been performed during the time
of the Messenger of Allāh (ṣ) and that of Abū Bakr individually.
Relying on the authority of Abū Hurayra, al-Bukhāri states the
following: “The Messenger of Allāh (ṣ) said, `One who stands in
prayers during the month of Ramadan out of a firm belief and a
sincere desire for rewards, his past sins shall be forgiven.` Ibn
Shihāb said, `The Messenger of Allāh (ṣ) passed away and people
were thus doing [praying during the month of Ramadan
the nafl prayers singly], and it remained so
during the caliphate of Abū Bakr and the dawn of the caliphate of
`Umar, may Allāh be pleased with them both. I went out with `Umar
ibn al-Khattāb, may Allāh be pleased with him, in a night during
the month of Ramadan to the Mosque and saw the people scattered,
each praying on his own, each man praying by himself. A man would
pray on his own, while others see a man pray so they pray like him.
`Umar said, `I am of the view that if I gather these to pray behind
one qāri, it would be better.` He gathered them all
to pray behind Ubayy ibn Ka`b. I went out with him in another night
and I saw the people following the prayer of
their qāri. `Umar said, `How good
this bid`a(invention in the creed) is! And the one
after which they sleep is better than the one after which they
stand,` meaning the one performed at the end of the night is
better, and people used to stand for the prayers at the beginning
of the night.”[211]

Even with regard to this same nafl prayer
ritual, he [`Umar] followed his personal ijtihād,
increasing the number of its prostrations to twenty. `Ā`isha has
said, “The Messenger of Allāh (ṣ) never increased the number of
prostrations over eleven neither during the month of Ramadan nor in
any other month.” [212]But some of those who were contemporary
to caliph `Umar, in addition to some naive traditionists after him,
when the latter were unmindful of the reason why the caliph banned
the mut`a marriage, found it quite serious that
he should ban what Allāh had permitted, so they were forced to find
a justification for it. They could not find anything other than the
claim that the Prophet (ṣ) abrogated it after permitting it, thus
falling into confusion, and their statements contradicted each
other so much.

Look into the following narrative so you may see the extent of such
confusion and contradiction about which we are talking. More
calamitous is that those who fabricated the following narrative
attributed their fabrication to Ali, peace be upon him:

Al-Bukhāri, in his Sahīh, has stated the following:
“Someone said the following to Ali, may Allāh be pleased with him,
Ibn Abbās finds no fault with the mut`a of
women.` Ali (`a) said, `The Messenger of Allāh (ṣ) banned it in the
Battle of Khayber and banned eating the meat of domiciled donkeys.`
Some people said, `If one applies trickery till he
has mut`a, his marriage is invalid.` Some other
people said, `The marriage is permissible, but the condition is
nil.`”[213]

Had these folks understood the reason why the caliph [`Umar] had
banned it, they would not have had to resort to such an effort and
such a confusion. Mut`a has been looked into
above from both its theological and historical aspect. As regarding
looking into it from the ethical and social standpoint, its
legislation came as a mercy to people and to provide an ease to
many, especially to those who travel seeking knowledge, or trade,
or jihād, or guard a border… , situations in which a
permanent marriage is not possible because of its consequences and
requirements which do not agree with the conditions of travelers
especially while they are young and the desire in them is fiery.
They face one of two options: They may either remain patient and
declare a jihād against their own self,
something which brings about a great deal of hardship which may
lead to malignant ailments and lethal psychological ills and other
harms with which people are familiar. Or they may fall into
adultery which has filled the world with corruption and harm.

These reasons are the same that prompted one of the Gulf preachers
named Shaykh Ahmad al-Qattan to issue afatwa to Arab
students in the Philippines to practice temporary
marriage under a different name which he called “marriage with the
intention to divorce.” The condition in this marriage is that the
husband intends to divorce his wife without anyone knowing about
this intention, that is, that his marriage is in his mind
temporary, while according to the knowledge and intention of the
wife, it is permanent. The husband divorces his wife at the end of
the period which he had in mind.

Although those who invented this sort of marriage admit that it
contains lying to the wife and cheating her, and although there is
no evidence for it in the Qur`ān or in the Prophetic Sunnah, they
justify it in their own legislation by saying that its harm, at any
rate, remains much less than the harms of adultery! Our Shaykh
named above issued such a fatwa when he was
asked about the mut`a marriage and about Ibn
Abbās legalizing it. He answered by saying that this kind of
marriage is prohibitive and that Ibn Abbās was wrong in his
verdict. He added commenting thus: “Had we followed the scholars`
slips, we would have turned apostates!”

Thus became the bid`a of a “marriage with the
intention to divorce”, according to the view of al-Qattan, a
substitute for the mut`a marriage which was
brought in the Book of Allāh and in the Sunnah: “Will you exchange
what is better for what is worse?!” (Qur`ān, 2:61); so, there is no
power nor might except in Allāh.

Mut`a Of The
Hajj

As for the mut`a of the hajj,
it was practiced by the Messenger of Allāh (ṣ) who enjoined it in
accordance with the verse saying: “If anyone wishes to continue the
`Umra on to the Hajj, he must make an offering, such as he can
afford; he should fast three days during the Hajj and seven days on
his return, making ten days in all. This is for those whose home is
not in (the precincts of) the Sacred Mosque” (Qur`ān, 2:196). It is
described as “enjoyment during the time of Hajj” due to the
pleasure of permitting what the ihrām prohibits
during the period from
bothihrāms (the ihrām for the
`Umra and the ihrām for the Hajj)[214], and
this, too, was detested by caliph `Umar and which he banned despite
the fact that the Messenger of Allāh (ṣ) died without having banned
it. Al-Bukhāri, relying on the authority of Sa`īd ibn al-Musayyab,
has stated the following: “Ali (`a) and `Uthmān, may Allāh be
pleased with them both, differed with regard to their views about
the mut`a. Ali (`a) said, `You only want to prohibit something
which the Prophet (ṣ) had personally done.` When Ali (`a) saw that,
he permitted both.”[215]

And look into the following hadīth which
al-Bukhāri records in his Sahīh and which
clearly shows that there were those who followed their
own ijtihād with regard to clear statements made
by the Prophet (ṣ):

Al-Hakam has said, “I saw both `Uthmān and Ali, may Allāh be
pleased with them both. `Uthmān used to ban
themut`a and ban one from combining both. Ali (`a)
permitted both saying, `Labbayk for
an `umra and hajj!` He said, `I
shall never abandon the Sunnah of the Prophet (ṣ) simply because
someone said something.`”[216]

The “someone” to whom Ali (`a) referred in his statement above is
`Umar ibn al-Khattāb as we clarified in previous places. As for the
excuse of `Uthmān with regard to his view, when allegiance was
secured for him as the caliph, Abd al-Rahmān ibn `Awf, as ordered
by caliph `Umar before the latter`s death, preconditioned on
him to act upon the Book of Allāh (ṣ) and the Sunnah of His Prophet
(ṣ) and the way of both sheikhs [Abū Bakr and
`Umar]. Banning both types ofmut`a was considered as
part of the way of both sheikhs and to which
`Uthmān could not apply his own ijtihād; otherwise,
he would not have become caliph if he refused to accept that
condition. It is consecutively reported about caliph `Umar that he
has said, “Two types of mut`a which used to be
in effect during the time of the Messenger of Allāh (ṣ) and which I
now ban,”[217] meaning the mut`a of women
and of hajj. This statement by caliph `Umar shows
that dealing with their own rulings came only from him, not from
anyone else. He admits that both types
of mut`a were in existence during the time of
the Prophet (ṣ), and he does not indicate at all that the Prophet
(ṣ) had banned them; rather, he here is admitting banning them
himself saying, “… and which I now ban.”

May Allāh have mercy on one who said the following about the
previous statement by `Umar: “We accepted his testimony [that the
Prophet (ṣ) never banned these mut`as] and did not
accept his prohibition thereof.”

The fact is that anyone who reviews our Islamic history
subjectively and away from fanaticism will find many other rulings
(besides those relevant to both mut`as and to
thetaraweeh) which came to exist out of
the ijtihād of caliph `Umar and despite the
existence of fixed statements by the Prophet (ṣ) which oppose them.
But the Sunnis accepted theseijtihād rulings across
the centuries thinking they came from the Prophet (ṣ)…
!!!

Notes:

[197]Imām
Sharaf ad-Dīn, Al-Fusūl al-Muhimma.

[198]Al-Bukhāri, Sahīh, Vol. 6, p. 110 in the book of exegesis
in a chapter about the verse saying, “O you who believe! Do not
make unlawful the good things which Allāh has made lawful for you”
(Qur`ān, 5:90).

[199]Ibn Kathīr, Tafsīr; Muslim, Sahīh (as explained by
al-Nawawi), Vol. 3, p. 552 (Dār al-Sha`ab edition).

[200]Ibn Kathīr, Tafsīr..

[201]Al-Bukhāri, Sahīh, Vol. 2, p. 375 in the book of hajj.

[202]Sharh al-Bāri `ala Sahīh al-Bukhāri, vol 4, p. 177;Sharh
al-Nawawi `ala Sahīh al-Bukhāri, Vol. 3, p. 364 (Dār al-Sha`ab
edition).

[203]Muslim, Sahīh, Vol. 3, p. 556 in the book of nikāh in a
chapter about mut`a (Dār al-Sha`ab edition) as explained by
al-Nawawi.

[204]Ibid., Vol. 3, p. 555 in the book of nikāh in a chapter
about mut`a (Dār al-Sha`ab edition) as explained by al-Nawawi.

[205]Ibid., Vol. 3, p. 556 in the book of nikāh in a chapter
about mut`a (Dār al-Sha`ab edition) as explained by al-Nawawi.

[206]Ibid., Vol. 3, p. 331 in the book of hajj in a chapter
about the scholars` views regarding the legitimacy of one who
performs the mut`a while performing the `umra (Dār al-Sha`ab
edition).

[207]Al-Tirmidhi, Sahīh.

[208]Al-Bukhāri, Sahīh, Vol. 7, p. 36 in the book of nikāh.

[209]Al-Tabarāni, Tafsīr. Al-Tha`labi, Tafsīr.

[210]Excerpted and edited from the book titled Asl al-Shī`a wa
Usooliha [the origin and principles of Shī`ah] by `allāmaMuhammad
l Kāshifal-Ghitā`.

[211]Al-Bukhāri, Sahīh, Vol. 3, p. 126 in the book of
thetaraweeh prayer in a chapter about the merit of one who stands
for prayers during the month of Ramadan.

[212]Ibid., Vol. 2, p. 137 in the book of tahajjud.

[213]Ibid., Vol. 9, p. 76 in the book of ikrāh (doing something
forced by extreme necessity) in a chapter abut the legality of a
marriage.

[214]Imām Sharafud-Dīn, Al-Fusūl al-Muhimma.

[215]Al-Bukhāri, Sahīh, Vol. 2, p. 374 in the book of hajj.

[216]Ibid., Vol. 2, p. 371 in the book of hajj.

[217]Al-Rāzi, Al-Tafsīr al-Kabīr, Vol. 5, p. 153 (Dār Ihyā`
al-Turāth al-`Arabi). Al-Tabarāni.

Chapter 9
The Awaited Mahdi And Dissensions

All Islamic groups agree on a man who appears at the end of time
to fill the world with justice and equity and establish the
government of righteousness over all parts of the earth as a
testimony to this verse: “Before this We wrote in the Psalms, after
the message (had been given to Moses): My servants, the righteous,
shall inherit the earth” (Qur`ān, 21:105), and also this verse:
“And We wished to be gracious to those who were being oppressed in
the land, to make them leaders (in faith) and to make
them the heirs” (Qur`ān, 28:5), and also this
verse: “They would fain extinguish Allāh`s light with their mouths,
but Allāh will not allow but that His light should be perfected,
even though the unbelievers may detest (it). It is He who has
sent His Prophet with guidance and the religion of truth to
proclaim it over all religions, even though the pagans may detest
(it)” (Qur`ān, 9:32-33).

The Chosen One (ṣ) clarified that this awaited man is from among
his own family; he (ṣ) said, “The world will not come to an end
before the Arabs are ruled by a man from among my own family whose
name is similar to mine… , etc.”[218]

Abū Sa`īd al-Khudri is quoted as having said that the Messenger of
Allāh (ṣ) said, “The Hour shall not come till the earth is filled
with oppression, suppression and animosity, then will come out of
my family one who will fill it with equity and justice after being
filled with oppression and transgression.”[219] Abū Hurayra is
quoted as having cited the Messenger of Allāh (ṣ) as saying, “If
only one day remained of the life in this world, Allāh, the most
Exalted One, the most Great, would have prolonged it till a man
from among my Ahl al-Bayt (`a) rules the Daylam Mountain and
Constantinople.”[220] Umm Salamah is quoted as having cited
the Messenger of Allāh (ṣ) saying, “Al-Mahdi is from among my
offspring, from the offspring of Fātima (`a).” The
Messenger of Allāh (ṣ) said that Jesus, peace be upon him, would
appear at the end of time and would pray behind al-Mahdi. Abū
Hurayra quotes the Messenger of Allāh (ṣ) as saying, “How will you
be if the son of Maryam (Mary) descends among you and your own Imām
is your king?!”[221]

Al-Hāfidh, in Sharh Sahīh al-Bukhāri, has said,
“Narratives are consecutively reported that al-Mahdi is from this
nation, and that Jesus son of Mary will descend and pray behind
him.”[222] The Fiqh Assembly of the Muslim World League
(Rabitat al-Aalam al-Islami) issued the
following fatwa(verdict) dated May 31,
1976 about the Awaited Mahdi: “Al-Mahdi, peace be upon him, is
Muhammad ibn Abdullāh al-Hasani al-Alawi al-Fatimi al-Mahdi, the
Awaited One. The time of his appearance is at the end of time, and
it [appearance] is one of the signs of the Great Hour. He shall
come out from the west, and he will receive the oath of allegiance
in Hijaz, in Venerable Mecca, between the Rukn and Maqam [of
Ibrahim], between the Honored Ka`ba and the fixed Black Stone. He
will appear when there is a great deal of corruption, when
disbelief spreads and when people oppress, and he will fill the
earth with justice and equity just as it was filled with injustice
and oppression. He shall rule the entire world and everyone will be
his subject, once through conviction and once through war. He shall
rule the earth for seven years, and Jesus, peace be upon him, will
descend after him and kill the Dajjāl [anti-Christ] or descends
with him and helps him kill him at the Ludd Gate on the land of
Palestine. And he is the last of the twelve righteous caliphs about
whom the Prophet (ṣ) spoke as recorded in
theSahīh books… The belief in the appearance of
al-Mahdi is obligatory, and it is one of the tenets of the
followers of Sunnah and Jamā`ah and is not denied except by one who
is ignorant of the Sunnah and one who brings an innovation into the
creed.”[223]

Hence, Sunnis agree with the Shī`ahs that Imām al-Mahdi (`atfs) is
the last of the Twelve Caliphs about whom the Messenger of Allāh
(ṣ) gave the glad tidings, and both parties agree on most other
points relevant to the Awaited Imām. As regarding their differences
in his regard, these are:

FIRST: Most Sunnis believe Imām al-Mahdi
(`atfs) will be born at the end of time, while the Shī`ahs believe
he was born in 255 A.H. (869 A.D.) to his father Imām al-Hasan
al-Askari (`a), the twelfth among the Imāms from among Ahl al-Bayt
(`a), but Allah Almighty veiled him from the eyes for a wisdom
which He decreed, and he remains alive and will come out at the end
of the time.

SECOND: Sunnis, as in the
above-quoted fatwa, believe al-Mahdi (`atfs) is a
descendant of al-Hasan (`a) and the name of his father is Abdullāh
based on a narrative recorded by them: “… His name shall be similar
to mine, and the name of his father similar to my father`s,”
whereas Shī`ahs believe al-Mahdi (`atfs) descends from Imām
al-Husayn (`a) and was born to his father al-Hasan al-Askari. (`a).
The latest narrative they report as follows: “… His name shall be
similar to mine, and his father`s name similar to my son`s”, a
reference to the Prophet`s grandson al-Hasan (`a). Some Sunni
writers tried to criticize and charge the Shī`ahs for their belief
in the birth of the Awaited Imām and in his holding the reigns of
Imāmate at the age of five. This criticism is mostly rendered to
fanaticism due to their own conviction. Anything contrary to their
conviction or to what they have been accustomed to or have
inherited, they immediately pass their judgment on it as “invalid”
without looking into the arguments of others. Our response to this
is:

FIRST: There are many Sunni scholars who
believe al-Mahdi (`atfs) is Muhammad ibn al-Hasan al-Askari (`a),
and that he is still alive [and in occultation] till Allāh permits
him to come out. They, thus, are in agreement with what the Imāmite
Twelver Shī`ahs say. Among these scholars are:

1. Muhyi ad-Dīn ibn al-`Arabi in Futūhāt
al-Makkiyya.

2. Sibt ibn al-Jawzi in his book Tadhkirat
al-Khawāss.

3. `Abd al-Wahhāb al-Sha`rāni in his book Aqā`id
al-Akābir.

4. Ibn al-Khashshāb in his book Tawarīkh Mawālīd
al-`Aimma w Wafiyyātihim.

5. Muhammad al-Bukhāri al-Hanafi in his book Fasl
al-Khitāb.

6. Ahmad ibn Ibrāhīm al-Balādhuri in his book Al-Hadīth
al-Mutasalsil.

7. Ibn al-Sabbāgh al-Māliki in his book Al-Fusūl
al-Muhimma.

8. The man of knowledge Abd al-Rahmān in his
book Mir`āt al-Asrār.

9. Kamāl ad-Dīn ibn Talhah in his book Matālib al-Su`ūl
fī Manāqib al-Rasūl.

10. Al-Qandūzi al-Hanafi in his book Yanābī`
al-Mawadda.

And there are others, too.[224]

SECOND: There is no evidence from the Sharī`ah
proving the opposite. The occultation of the Awaited Imām has many
similar miracles about which the Holy Qur`ān informs us. Noah,
peace be upon him, remained in his people for 950 years calling
them to the way of Allāh: “… and he stayed among them a thousand
years less fifty” (Qur`ān, 29:14). He, of course, lived longer than
that. The Fellows of the Cave remained asleep for 309 years. Allāh
Almighty raised Jesus, peace be on him, to Him, saved him from
being killed and will send him back to this world at the end of
time. Al-Khidir, too, peace be upon him, remains alive veiled from
our eyes.

As regrading the tender age of al-Mahdi (`atfs) when he received
the reigns of Imāmate following the death of his father, al-Hasan
al-Askari (`a), the eleventh in the series of the Imāms from among
Ahl al-Bayt (`a), there are similar and even greater miracles than
that. Allāh made Jesus son of Mary, peace be upon him, a prophet
even as he was a suckling infant in the cradle: “But she pointed to
the babe. They said, `How can we talk to one who is a child in the
cradle?!` He said, `I am, indeed, a servant of Allāh: He has given
me Revelation and made me a prophet… `” (Qur`ān, 19:29-30).
And Allāh granted authority to Yahya (John the Baptist) while still
a child: “`O Yahya! Take hold of the Book firmly.` And We granted
him wisdom even as a youth” (Qur`ān, 19:12).

If anyone says that these miracles were for the prophets, we say
that there is no evidence from the Sharī`ah pointing to
miracles coming to a halt after the demise of the greatest Prophet
(ṣ). Miracles are not only for prophets. The fellows of the cave
were not prophets. Even the master of devils, Iblis, Allāh extended
his life-span till the Hour. On the other hand, those who object to
the belief in the occultation of the Awaited Imām, their objection
is rendered to their ignorance of his status and the truth about
him. Al-Mahdi (`atfs) will be the Imām of Jesus, peace be upon him,
whom Allāh made a prophet even while a suckling babe in the cradle.
Thus, had the Sunnis come to know and realize that Allāh Almighty
is the One Who chose the Twelve Imāms from among the Ahl al-Bayt
(`a) to be the successors of the Prophet (ṣ) and the custodians of
Muhammad`s Message, their astonishment about the care with which
Allāh surrounded the seal of these Imāms–till He brings him back
and completes His victory for the clear righteousness and make his
creed dominate all other creeds–will surely disappear and will have
no excuse. Most Sunnis are not surprised about what they have
accepted through their own avenues, or from anything with which
their sect agrees; rather, they accept it and take it for granted
whether it be about these miracles mentioned in the Holy Qur`ān and
about which nobody of course can raise any doubt, but this
consideration includes what they have taken from the narratives in
the Sahīh books of both al-Bukhāri and
Muslim.

As they narrate, for example, Allāh descends to the lower earth at
the end of the night; He uncovers His leg; He puts His foot in Hell
on the day of Judgment (we seek refuge with Allāh against such
beliefs), or the possibility of the Prophet (ṣ) forgetting or
falling under the influence of wizardry or his forgetting the text
of the Qur`ān, or Moses, peace be upon him, gouging the eyes of the
Angel of Death, or the imān of Abū Bakr
weighting greater than that of the entire nation… , or the vision
of `Umar piercing through thousands of miles in what is known as
the incident of Sariya which is famous among the Sunnis, or their
statement that “Had there been a prophet after me, he would have
been `Umar,” or their saying that the angels are shy of `Uthmān… ,
in addition to many, many such tales which most of them accept as
they are and despite the existence of many faults in them. As
regarding what others believe, they reject it altogether, denying
it without even looking into it or researching it.

I am sure had the belief in the occultation of the Awaited Imām
been incorporated in their doctrine, the Sunnis would not have
surrounded it with any doubt, nor would they have questioned it! In
this regard, I recall many interesting incidents which I
encountered as I talked with some brothers. One of them, while
denying the legitimacy of the mut`amarriage, which
the Shī`ahs believe as legitimate, he did not know that Islam did
not ban slavery, so he was attacking it because it [slavery] did
not agree with his mentality. And when I explained to him that all
the Sunnis believe in its being harām, he immediately
expressed his agreement with them. As for
themut`a marriage, and although he never saw anything
supporting banning it in al-Bukhāri`s Sahīh, he
insisted he was not convinced of it for no reason except that all
the Sunnis believe it is harām! What is more funny
than this, I used to tell others during my defense of the guidance
which I received and the following of the Straight Path of Ahl
al-Bayt (`a) that the Shī`ahs believe the Prophet (ṣ) forgot some
verses of the Qur`ān or that a Jew was able to bewitch him or the
story of the encounter between Moses and the angel of death, etc.,
they strongly rejected all of that and ridiculed such beliefs! And
When I explained to them that these are the same beliefs because of
which the Shī`ahs criticize the Sunnis and which are fixed in the
most “authentic” Sunni books of hadīth, such as
al-Bukhāri`sSahīh, for example, some of them used to turn
to defend them and to find a justification for them, insisting on
upholding them, and this is nothing but what is called a blind
sectarian fanaticism. Nothing will avail in confronting it when one
comes face-to-face with the truth because closing the eye about
them does not mean their non-existence. The similitude of such
people is, as you know, that of the ostrich.

Contrary to what some people imagine, the Awaited Imām (`atfs),
despite the belief of all Islamic sects of his appearance at the
end of time, they will differ about him when he does appear, and
this will be the subject of a great test for all the Muslims, even
for all those who follow heavenly creeds, for the Jews and the
Christians, too, believe in the coming of a Promised Savior.
Narratives have told the Muslims that they will be tested with
regard to the Dajjāl who will fight al-Mahdi (`atfs), so much so
that many of them will fight on the side of this Dajjāl whom some
narratives describe as the one-eyed Dajjāl.

The truth, as I see it, is further than what some Sunnis believe,
that is, that on the forehead of this Dajjāl, the word “Kāfir”
[unbeliever] will be written. In such a case, it is highly unlikely
that any Muslim will be tested in his regard so long as he can read
this word which tells the truth about him. As for the claim of some
of them that only a believer will be able to read that word on the
Dajjāl`s forehead, this, too, is rejected because the result of the
test will then have been determined even before seeing that Dajjāl.
There is no sense in such a case in the dissension to which the
narratives have referred. The same applies to their claim that he
will be one-eyed. For this reason, I used to wonder in the past
about: How can the Muslims not swear the oath of allegiance to
al-Mahdi (`atfs) when he appears, or how can they even fight him
despite their waiting for his appearance and their conviction that
Allāh will grant him victory??!!

But I, after conducting my research in the issue of the difference
between the Sunnis and the Shī`ahs, came to know that the strong
tie this man enjoys according to the beliefs of the Shī`ahs,
especially their belief that he is their Twelve Imām. This
dissension became more clear than before. When the Awaited Imām
appears according to the descriptions of the Shī`ahs, they will
swear the oath of allegiance to him at the same time when the
fanatics from among the Sunnis will immediately say that this Mahdi
(`atfs) is Shi`i and not the one for whom we have been waiting who
undoubtedly should be Sunni! We can feel the effects of this same
dissension in our contemporary life through the criticism and the
charges launched by Sunni fanatics against the Islamic revolution
in Iran and against the man who exploded it. In most
cases, they winked at him for no reason whatsoever except his being
a Shī`ah! They did so without their knowledge of those behind this
dissension, those who fuel it from among our own people whom the
enemies of this nation have employed for this contemptible purpose.
This is so despite the fact that the Messenger of Allāh (ṣ) had
already given us glad tidings about such a blessed renaissance and
those behind it in one hadīthrecorded by al-Bukhāri
in his Sahīh where he relies on the authority of
Abū Hurayra who has said, “We were sitting with the Prophet (ṣ)
when the Jum`a [Friday] Sūra [Qur`ānic Chapter] was revealed: `… As
well as (to confer all these benefits upon) others who have not
already joined them` (Qur`ān, 62:3). I said, `Who are these people,
O Messenger of Allāh?` He did not answer till we asked him about
them three times, and Salmān al-Fārisi was present among us. The
Messenger of Allāh (ṣ) put his hand on Salmān then said, `Had [the
means to acquire] imān (conviction) been in
Venus, it would have been acquired by men [or a man] from among
these [Persians].`”[225] Allāh Almighty has also referred in His
Exalted Book to these folks when he said, “Behold! You are those
invited to spend in Allāh`s way, but some among you are stingy. Yet
any who are stingy are so at the expense of their own souls. But
Allāh is free of all needs, and it is you who are needy. If you
turn back (from the path), He will substitute another people in
your place; then they will not be like you!” (Qur`ān, 47:38). Abū
Hurayra has said that when the Messenger of Allāh (ṣ) recited this
verse, he was asked, “O Messenger of Allāh! Who are these people
who, if we run away [from our religious obligations], they will
replace us and will not be like us?” He (ṣ) patted Salmān`s thigh
then said, “This man and his people. Had the creed been in Venus,
men from among the Persians would have acquired it.”[226]

The Messenger of Allāh (ṣ) also drew attention to the group of
people that will take upon itself to create dissension among the
Muslims in our time. Ibn `Umar has said, “The Prophet (ṣ) once
said, `O Allāh! Bless our Syria! O Allāh! Bless
our Yemen!” They asked him, “What about our Najd?!” He
(ṣ) said, `O Allāh! Bless our Syria! O Allāh! Bless ourYemen!`
They again asked him, `O Messenger of Allāh (ṣ)! What about
our Najd?` I believe his third statement included the
following: `It is there that shall be earthquakes and dissensions,
and it is from there that the horn of Satan shall come
out.`”[227]

I could not interpret the dissension referred to in
thishadīth except with Wahhabism whose inventor,
Muhammad ibn Abd al-Wahhab, was born in one of the villages
of Najdcalled `Uyayna. This group of people hid under the
cover of Tawhīd which they used as a forefront to hide the vile
objectives behind charging other sects, especially the one that
follow Ahl al-Bayt (`a), with apostasy and shirk. For
example, they regard pleading to Allāh through the medium of the
prophets and righteous servants of His as a great innovation
despite the presence of what contradicts this belief in
al-Bukhāri`s Sahīhand in what caliph `Umar had
done.

Anas has said, “`Umar ibn al-Khattāb, may Allāh be pleased with
him, used to seek help from al-Abbās ibn Abd al-Muttalib in praying
for rain. He said, `Lord! We used to plead to You in the name of
our Prophet, so you would grant us water, and we now plead to You
in the name of the uncle of our Prophet , so do let rain water
descend upon us.` And they would thus get rain water.”[228] As
for the reason why Wahhabism has so much concentrated on this
issue, it is because the followers of Ahl al-Bayt (`a) were known
more than others to uphold and to respect the sanctity of the
person of the glorious Prophet (ṣ) and the infallible Imāms after
him because they realize their great status with Allāh Almighty.
They are the ones without whom mankind would not have been guided
to the Straight Path of Allāh, and mankind would have kept their
ignorance and misguidance.

Suffices for an answer to Wahhabism and to its inventor what is
recorded by al-Bukhāri in his Sahīh that the
Messenger of Allāh (ṣ) has said, “Some people will come out from
the east and recite the Qur`ān; it will not go beyond their
throats. They abandon the creed as swiftly as an arrow abandons its
bow, then they shall not return to it till the arrow returns to its
bow.” He was asked, “What is their mark?” He said, “Their mark
istahleeq (shaving),” or he said “al-tasbeed”
(shaving the head)[229]. The meaning of “tasbeed” is the same as
has been quoted in this sacred hadīth: “Ibn Abbās came and
his head was musbad,” that is, shaven[230]. This has become the
“trade mark” of the Wahhabis as is known from their history.

Al-Mahdi (`atfs) will come to support the downtrodden on earth
against all arrogant powers; so, what do you expect from his
enemies? Will they not try to use the hypocrites from among the
Muslims, the sultans` preachers and the imāms of misguidance to
fight this new comer? Can you not see how in our own days, how the
ruler of Iraq, who earned a reputation for his sins and apostasy,
was able to deceive millions of Muslims who went out shouting his
name when he pretended to have imān and to rely
on Allāh and announce jihād against the
unbelievers and the polytheist people till many naive people
thought this Dajjāl became the Muslims` Imām in truth?! This
suffices to point to what the conditions of the Muslims can be once
they are exposed to greater and harder events. The Chosen One (ṣ)
explained what the Muslims should do in order to guarantee their
salvation from drowning in the swamp of these dissensions after his
departure from this world: by upholding His Book and [at the same
time] by following the Pure `Itra from among his Ahl al-Bayt (`a)
as we explained in the first Chapter.

Hudhayfah ibn al-Yamān has said, “People used to ask the Messenger
of Allāh (ṣ) about goodness, and I used to ask him above evil,
fearing it might involve me. I said, `O Messenger of Allāh! We used
to be in jāhiliyya and in evil, then Allāh
brought us all this goodness. Will there be evil after this
goodness?` He (ṣ) said, `Yes.` I said, `And will there be after
that evil goodness?` He (ṣ) said, `Yes, and it will have smudge in
it.` I asked him (ṣ), `What is its smudge?` He (ṣ) said, `People
guide others without themselves being rightly guided. What you will
know about them you will detest.` I said, `Will there be after such
goodness evil?` He (ṣ) said, `Yes, callers at the gates of hell;
whoever responds to their call to it they hurl him into it.` I
said, `O Messenger of Allāh! Describe them for us.` He (ṣ) said,
“They are from our own folks and they speak our [Arabic] tongue.` I
said, `What do you order me to do should I live to see that?` He
(ṣ) said, `Uphold the Muslim masses and their imām.`
I said, `What if they have neither masses nor
an imām?` He (ṣ) said, `Then stay aloof from all
these groups even if you have to bite on a tree`s root till death
comes to your rescue and you are in such a condition.`”[231]

This hadīth clearly explains to us the
obligation of upholding the Muslim masses and
their imām, and that when there is confusion about
the issue, and when one cannot know the truth, the Prophetic
instruction directs us to remain silent.
This hadīth also makes it clear that the callers
stand at the gates of hell; whoever responds to their call, they
hurl him into it, that they are not from among the non-Arabs but
from among the Arabs, something which stresses what the
previous ahādīthhave stated regarding the innovating
group of people.

The fact is that this dissension in which we pass nowadays and
against falling into its nets did the Messenger of Allāh (ṣ) warn
us, we are obligated to take extreme caution by selecting the path
which safely helps us reach the Sunnah of the Chosen One (ṣ),
especially when there are so many paths the number of which reaches
seventy-three–according to some narratives–and each one of these
paths (sects) claims it is on the right track. But the Messenger of
Allāh (ṣ) explained to us that only one of them will receive
salvation; others will not.

Allāh has promised to support the saved group. Says the Prophet
(ṣ), “A group from among my nation shall remain on the path of
righteousness; they are not harmed by those who differ from them,
till Allāh`s command comes.” A Muslim nowadays has become
perplexed, feeling strange about all what takes place around him of
this great fuss, of the grand dissension, seeing himself required
to take a second look at his Islamic creed and likewise at many
significant events in our Islamic history, something which is
considered as a testimony to what the Messenger of Allāh (ṣ) has
already said: “Islam started foreign and shall return foreign just
as it started… ”

Undoubtedly, anyone who takes a discerning look at our Islamic
history and at our status quo, contemplating upon what Ahl al-Bayt
(`a) had to endure, especially the Imāms from among them, at the
calamities, trials and tribulations, at the persecution to which
they were exposed, and if he thinks about the reason why the truth
has become lost among the Sunnis… , he will realize the meaning of
Islam returning foreign. It seems such a return has already taken
place especially during the last few years. A part of the darkness
which the oppressors spread on following this path, across
centuries, and in testimony to what the Chosen One, the Guide (ṣ),
has already articulated thus: “We are members of a Household for
whom Allāh has chosen the Hereafter over the world. My Ahl al-Bayt
(`a) shall face after me discrimination, hardship and exile in the
land till some people rise from there–and he pointed with his hand
towards the east–people who carry black flags; they will ask for
what is right, but they will not be given it, so they will fight
and achieve victory; they will be given whatever they want, and
they will not accept it till they pass it on to a man from among my
Ahl al-Bayt (`a) who will fill it with justice just as it was
filled with oppression. Anyone who lives to see that taking place,
he must go to them even if he has to crawl on ice.”[232]

Lord! Do hasten his honorable ease and make us among those who
march behind his flag. And the last of our supplication is: Praise
be to Allāh, Lord of the Worlds, and greetings and salutations upon
our master, Muhammad, and his good and pure Progeny.

Notes:

[218]Al-Tirmidhi,
Sahīh, Vol. 9, p. 74. Abū Dāwūd, Vol. 2, p. 7. Ahmad, Musnad, Vol.
1, p. 376.

[219]Mustadrak al-Sahīhayn, Vol. 4, p. 557. Ahmad,Musnad, Vol.
3, p. 36.

[220]Ibn Mājah, Sahīh, in a chapter about ijtihād.

[221]Muslim, Sahīh, Vol. 1, p. 373 in a chapter about Jesus son
of Mary descending (Dār al-Sha`ab edition).

[222]Fath al-Bāri, Vol. 5, p. 362.

[223]Mu`āmarat al-Mut ājirīn bid-Dīn [plot of those who trade in
religion], p. 29.

[224]I took these references from the book titled Li Akoona Ma`a
al-Sādiqīn (So I May be with the Truthful) by `allāma Dr. Muhammad
al-Samāwi al-Tījāni, p. 196.

[225]Al-Bukhāri, Sahīh, Vol. 6, p. 390 in the book of tafsīr in
a chapter about “… As well as (to confer all these benefits upon)
others who have not already joined them”.

[226]Refer to the books of Tafsīr by Ibn Kathīr,
al-Qurtubi, al-Tabari and Al-Durr al-Manthūr.

[227]Al-Bukhāri, Sahīh, Vol. 9, p. 166 in the book of
dissensions in a chapter about a dissension from the east.

[228]Ibid., Vol. 2, p. 66 in the book of praying for rain.

[229]Ibid., Vol. 9, p. 489 in the book of tawhīd in a chapter
about the recitation by a sinner and a hypocrite.

[230]Shaykh Imām Muhammad ibn Abū Bakr al-Rāzi,Mukhtār al-Sihāh,
p. 282 (published by Dār al-Turāth al-`Arabi for publication and
distribution).

[231]Al-Bukhāri, Sahīh, Vol. 9, p. 159 in the book of
dissensions in a chapter about “What if there is no Jamā`a?”

[232]Ibn Mājah, Sunan, Vol. 2, ahādīth No. 4082 and 4087.
Al-Tabari, Tārīkh.

 [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
@W&%Amﬁ

Shi' ah Ithna 'Asharl Fa|th

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

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

