

 [image: Cover]

[image: IslamicMobility]

A SHORT BIOGRAPHY OF IMAM JAFFER AS-SADIQ (A.S)

M.M. DUNGERSI - XKP

Published: 2013

Tag(s): islam xkp jaffer jafar sadiq "6th imam" "jafer sadiq" "imam sadiq" "musa kazim" "mohd baqir" "life history" "shia
islam" "jaffery faith" "jafferi fiqh"

Chapter 1
Preface:

Finally, with the Grace of Allah, I have completed this
short biography of our Sixth Imam, Imam Jaffer Sadiq (A.S.)
for those readers who need to have a brief overview of the
life of this divinely appointed Imam.

There is so much information on the life of our Sixth
Imam that in the initial stages I had no clue as to where to
start and where to end this daunting endeavor that I had
agreed to undertake on behalf of the Bilal Muslim Mission of
Tanzania. The more I thought of this project, the more
discouraged I felt, until when I learnt that there were quiet
a few people who had read the short biographies that I had
written on the other Imams and who were inquiring from the
Bilal Muslim Mission for explanations as to why I had not
written on the life of our Sixth, Tenth, Eleventh and the
Twelfth Imams. This inquiry encouraged mevonce more, to
pull myself together and apply my energies towards this
unfinished task. The result of this effort is the short sketch
depicting the highlights of the life of our Sixth Imam, Hazrat
Jaffer Sadiq (A.S).

Every time I went through this work when it was in the
draft form, I felt that it was not worth printing as it did
not encompass even the most basics about the life of this
illustrious personality. I ended up making massive
alterations. Finally, I came to the conclusion that if I were
to follow my instincts, this work would never be completed. We
therefore now h^ye this brief work for my readers. My prayers
to my Creator is that may He forgive me for the deficiencies
that may have remained unveiled in this book.

I take this opportunity to thank all those who have in one
way or another helped me in my efforts to undertake and
complete this task. My special sentiments are for Fidahussein
Abdullah Hameer, the Publisher, who tolerated my tardiness and
constantly reminded me of my obligations to complete this
work.

Mohamed Raza Mohamed Husein Dungersi,

February 11, 1999 Shawwal 24, 1419

New York-U.S. A

Chapter 2
IMAM JAFFER BIN MUHAMMAD AL-SADIQ(A.S.) CHILDHOOD AND EARLY
MANHOOD

INTRODUCTION:

Imam Jafter Bin Muhammad (A.S.) is the Sixth Imam form the
progeny of Prophet Muhammad (S. A.W.W.). He is known more by
his title (Lakab) fc AL-SADIQ\ Several explanations have been
given as to why he has been singled out for this title
despite the fact that all the Imams from the progeny of the
Prophet were truthful-AL SADIQ.

Muhammad Khazri in tesAT-TASHRM i JL ISLAM! says: "Hazrat
Abu Abdullah Jaffer Sadiq (A.S) came of the Sayyeds of the
Holy Household. He won the title of Sadiq because of
his unchallengeable truthfulness." Batras Bustani inhis
DAERATAK MAAREF Vol VI. reaffirms this view.

Another explanations is, there was a need to distinguish
him form others who had a similar name and who had made
false claims to be the Imam of the time. By calling him
AL-SADIQ, people would differentiate him from the false
ones.

A third explanation is that Allah, the Almighty,
Himself chose this title for him. The Prophet (S. A. W. W.)
therefore foretold the birth of this Imam and gave him this
title.

The most important thing to note is that like the
Prophet (S.A.W.W.) who was acknowledged to be truthful i
AL-SADIQ) even by his avowed enemies, The Quraish of Mecca,
similarly Imam Jaffer Sadiq's truthfulness has been accepted
at all times even by his enemies.

As for the name Jaffei; by. Arabic lexicon, it simpK means
a stream. But according to some traditions. Jaffer is a unique
stream in paradise. In view of the fact that Imam Jaffer (A.S) was
to become a fountain head of knowledge for all and sundry; he
was given this name by his father, the Fifth Imam.

The Sixth Imam is also known by many other titles C1LQAB')
that include FAADHIL (the excellent one), TAHIR (the pure
one), SAB1R (the patient one), QAEEM (the steadfast one) and
MUSADDIQ (the ratifier).

Another unique thing about Imam Jaffer Sadiq (A.S) is,
the Shia sect of Islam is named after him. Thus when people
talk of the 'madhab' of Abu Hanifa, of Ahmed Ibne Hanbal, of
Malik bin Anas, of Imam Shafi, they talk of the madhab of
Ahlul Bayt as madhab Jafferi.

HIS PARENTS AND GRANDPARENTS:

His father was Imam Muhammad Baqir (A.S.).

His mother was Fatima (popular by the name of Umm Farwa).
She was a woman of many merits. Imam Sadiq (A.S.) had high
regards for her, so much so that he used to quote her as
source of "hadith' from the Fifth Imam. One such hadith is
recorded by Kulayni in USULAL-KAFI:

Imam Sadiq (A.S.) reports that his father told Umm
Farwa: "O Umm Farwa, I pray to Allah for the sinners among the
Shias day and night, a thousand times, for we Imams endure
the misfortunes that happen in the light of what we know of
the coming reward, whereas they suffer without such
knowledge."

This does not come, as a surprise knowing the fact that
Umm Farwa's father was Qasim, the son of Muhammad Bin Abu
baqr. Qasim was a very pious person and a devout student of
Imam Zainul Abideen (A.S). He was regarded amongst the seven
top most jurists of Medina during his times.

Qasim's father was Muhammad whose mother was Asma Binti
Umays and whose father was AbuBaqr, the first Caliph
from Saquifa. Asma Binti Umays had been previously married to
Jaffer Bin Abu Talib who was martyred at Mutta. She was then
married to Abu Baqr after whose death she married Imam Ali
(A.S.). Imam Ali loved Muhammad Bin Abu Baqr whom he addressed
as his own son.

Qasim married his cousin, Asma, the daughter of Abdulrehman
Bin Abu Baqr. From this marriage was born UmmFarwa.

HIS BIRTH:

Imam Jaffer Sadiq (A.S.) was born on Friday 17th of
Rabiul Ula 83 AH (AD 702) in Medina. Remember: this is also
the birth anniversary of our Prophet (S. A.W.W). Imam Ali
BinHusain (A.S), his paternal grandfather, was still alive at
his birth. As a matter of fact, he lived with his grandfather
for twelve years when the latter passed away on 25th
Muharram95A.H.

It is reported that when Imam Sadiq (A.S) was still in
his mother's womb, he used to communicate with her. According
to Allama Majlisi, when Imam Sadiq (A.S.) was bom, he
bowed down and supported himself on the ground. Then he looked
at the sky and read the "Kalema" and called out the names of
all Imams before him. His father read" Adhan" in his right ear
and Ikamaa' in his left ear. Like the previous five Imams who
came before him, he was bom clean and circumcised. Between his
shoulders was the seal of"Imamat".

EARLY CHILDHOOD:

Imam Sadiq (A.S) had the opportunity of spending 35
years of his life with his father, Imam Muhammad Baqir (A.S.).
He was an active participant of the school that his father was
running both in the mosque of the Prophet (S.A.W. W) and in his own
house in Medina. Imam Baqir (A.S) would, time and again,
involve Imam Sadiq (A.S) to conduct classes so that the
students could appreciate the young Imam's knowledge and
skills as an educator, and their future Imam.

Instances are quoted by Sheikh Mufid in his AL-IRSHAD when
Imam Baqir (A.S) introduced Imam Sadiq (A.S.) as
his successor:

• A man by the name of Abu Al-Sabbah Al Kinani reports that
once when he and others were in the presence of Imam Mohammed
Baqir (A.S), the Imam looked towards his son, Imam Sadiq (A.S)
and said, "Do you see that man? He is one of those of whom the
Mighty and High has said; 4 We wish to grant a favor
to those who have been humiliated in the land and we will make
them Imams and inheritors. (xxvii:5)'"

• Jabir Bin Yazid Al-Jufi, who was a famous companion
of the Fifth and the Sixth Imams reports that once Imam Baqir
(A.S) was asked about the one who would take over form him as
the Imam of the time. He tapped Imam Sadiq (A.S) with his hand
and said, "By Allah, this man from the family of
Muhammad (S.A.W.W.) will take charge."

LIFE WITH HIS FATHER:

Not only was Imam Sadiq (A.S) his father's
right-hand person in conducting classes in his father's
madressa, he was also his father's companion on his journey
abroad. Imam Sadiq (A.S) reports one such journey to
Damascus.

Hasham, son of Abdul Malik, son of Marwan, the Ummayyad
Caliph, summoned Imam Baqir (A.S.) to Damascus with the sole
aim of rebuking and then imprisoning him for no other reason
than that Hassham was afraid that the Imam would overthrow Mm.
Details about this journey and the Imam's miracles in the
court of Hasham have been described in the unit covering the
life of Imam Baqir (A.S.). At this juncture, we need to note
that Imam Jaffer Sadiq (A.S), too, was present and his father
took this opportunity to introduce his son to the rest of the
world. Imam Sadiq (A.S) was the main witness in the reporting
of the miracles that his father showed, with the permission
and help from Allah, the Almighty.

THE EFFECT OF IMAM BAQIR'S TEACHING ON IMAM SADIQ
(A.S)

Admittedly, the divinely appointed Imam gets his
knowledge form Allah, the Almighty and does not learn anything
form any human being. Nonetheless, an Imam does learn from his
father who is an Imam preceding him. By this token Imam Sadiq
learnt a lot of things from his grandfather, Ali Bin Husain
(A.S) and his father, Muhammad Bin Ali (A.S.).

First and foremost, the institution of learning in Medina
that Imam Sadiq (A.S.) developed so successfully was initially
started by Imam Zainul Abidin (A.S) and Imam Muhammad Baqir
(A.S). These two Imams not only laid the foundation of a
unique center of learning, but also defined the educational
course that this institute would take. Also, they produced a
comprehensive and concrete course-work, which was so
extensive, so diverse, and so challenging that it came to attract
students from all walks of life from such distant places as
Iraq, Egypt and Persia.

Imam Jaffer Sadiq (A.S), as a young boy, grew-up in
this institute as a scholar and teacher. On the passing away
of his father, he took over and was in full command as dean
and manager of this institute. He then developed this
educational structure into an equivalent of a modern time
university, with the curriculum including Science of the
Quran, 'Tafseer' (Exegis), Tiqh' (Jurisprudence), 'Seerah'
(Biography of the Prophet) Philosophy, 'Irfan' (Gnostics), Grammar,
Literature, and Chemistry to mention but a few branches of
knowledge.

PASSING AWAY OF IMAM BAQIR (A.S.): IMAM SADIQ (A.S)
AS IMAM OF HIS TIMES.

Kulayni writes in his AL KAW that Imam Sadiq (A.S)
says that when his father. Imam Baqir (A.S), was about to pass
away from this world, he said, "Jaffer, I command you to treat
my followers well." Imam Sadiq replied, " May 1 be at your
ransom1By Allah 1 will teach them knowledge so well that they
will become self-sufficient."

Imam Baqir then asked for witnesses to be brought.
Four witnessess from the clan of Qurash were called. The Imam
then dictated his testimony, naming Imam Jafer Sadiq (A.S) as
his trustee and successor. He then let the witnesses
depart.

Imam Jaffer Sadiq (A.S) inquired from his father as to
why he had called the witnesses. Imam Baqir replied that he
did so, so as to silence those who could claim later on that
Imam Baqir (A.S) had left no successor.

Chapter 3
IMAM JAFFER SADIQ (A.S) LIFE AFTER MARTYDOM OF HlS FATHER:

INTRODUCTION:

Imam Jaffer Sadiq (A.S) took over as the Imam of the
time from his father in AH 114 when Hisham Bin Abdul Malik was
the Caliph. Unlike most of his predecessors, who had ruled for
veiy short times and therefore did not have enough time to
obstruct the progress of Islamic Education propagated by Imam
Baqir and Imam Sadiq (A.S.), Hisham ruled for 22 years. He
became a real threat to Islam, especially in the later years
of his life. Imam Sadiq (A.S) therefore had to do two things.
First and foremost, he had to protect all the educational
progress that his grandfather, his father and he himself had
achieved up to this point in time. Second, he had to play down
his role as the champion of Islamic learning and wait for
another opportunity to arise, and then to continue his
work from where he had left it. In this chapter, we shall see
how he succeeded in accomplishing these two goals.

HIS RESPONSIBILITIES AS THE IMAM OFTHE
TIME:

Remember that when Imam Baqir (A.S) was about to
depart form this world, he had asked Imam Sadiq (A.S.) to be
fully responsible for the "ummah'. Imam Sadiq (A. S) had
promised to do just that, but to do so through the process of
education and learning. This is the key to understand the
Imam's reaction to various situations that arose during twenty
four years of his Imamat.

Imam (A.S.) had two options to choose from: Either
involve himself in political activities and bring down the
oppressive rulership of the Ummayades, or seek reform through
the process of education. At that time, the political option
appeared to be the better of the two choices. but if we look
at the events now; we can realize that the second option was.
indeed, the best option, and we can appreciate Imam Sadiq's
wisdom and deep foresight in choosing this option to bring
about necessary changes in the society.

Before we examine Imam Sadiq's approach, let us look at
the reasons which made people at that time, think that the
political choice was the only choice available. The
Ummayade rulers were cruel carefree and completely incapable
of ruling effectively. They did not care for Islam or
the Muslims. To meet their own ever-using expenses, the
rulers overburdened their subjects with taxation and exhausted
resources, with the result that there were dissatisfaction and
uprising throughout the empire. By putting down these upn
sings, the Ummayad rulers only made themselves more unpopular
and, not only did they weaken themselves, but also paved way
for further uprisings. Syed Ameer Ali described this situation
thus: "The flower of the nation had perished either in the
civil wars or under the suspicious policy of a jealous court.
The blind confidence reposed by the last sovereign in his
ministers had thrown the government in the hands of incomplete
and self-seeking functionaries whose incapacity and misrule
alienated the people. Hisham was little fitted by character or
disposition to cope with difficulties, which now beset the
empire. The frequent change of governors led to disastrous
consequences."

(A SHORT HISTORY OF THE SARACEN AS):

Then, it was clear that time was ripe for those with
leadership abilities and some recognition in Muslim society to
organize themselves to topple the I mmayade dynasty. Imam
Jaffer Sadiq (A.S), in the eyes of his contempora-ries, was
the ideal person for this task. However, Imam (A.S) had a
different opinion. When proposals came to him to do so, he flatly
refused to get himself involved politically. How right the
Imam was, we shall see in the course of this
chapter.

Whereas Imam Jaffer Sadiq (A.S) refused to seize
this opportunity, there were others who were tempted to so.
They went after it and the result was disaster and destruction
for them. This will be discussed elaborately in Chapter 3 and 4. At
this juncture, we shall describe briefly the merits of Imam
Jaffer Sadiq's (A.S) approach and its impact on the welfare of
humanity in general and Muslims in particular.

THE STRATEGY OF REFORMINGTHE CORRITT SOCIETY THROUGHTHE
PROCESS OF EDI CATION AND LEARNING:

Zaid, Imam Muhammad Baqirs step-brother, and later on
his son, Yahya, decided to take the political choice.
Similarly, later on, Imam Hasan's grandson Abdullah Mahaz and
his two sons Muhammad (popularly known as 'Nafse Zakiah" - the
pure soul) and Ibrahim, too, decided to get involved
politically to counteract the Ummayad oppression. The
outcome of their approach will be discussed in chapter 3 and
4.

The grandchildren of Abbas, the Prophet's uncle, by the
name of Abu Abbas (later on came to be known as Saffah "The
bloodshedder") and Abu Jaffer (later on came to be known as
Mansoor —""the victorious"), too, chose to agitate against the
Ummayad rulers. The outcome of their struggle will be assessed
in chapter 3 and 4. The activity of these agitators was mostly
in Iraq, Persia and to some extent in the Peninsula of
Arabia.

Similar agitations were also brewing in Syria, Africa,
Spain, and in those parts of Central Asia and Europe where the
Ummayad rulership extended.

Hisham Bin Abdul Malik Bin Merwan had considered
these threats more serious than Imam Sadiq's education program
in Medina. He therefore put to full use his energies and
resources to suppress these agitators so as to save his
throne. Imam Jaffer Sadiq (A.S) took this opportunity to carry
out his mission that had been put to a temporary halt by
Hisham.

IMAM SADIQ'S "REVOLUTION'
THROUGH EDUCATION

After a short interruption, Imam Jaffer Sadiq (A.S)
resumed his teaching program, knowing that it was now safe to
do so. Whereas Imam Zainul Abeedin (A.S) and Imam Baqir (A.S)
had fully established the Center of Learning. Imam Sadiq
(AS) went ahead; he helped it to attain a status similar to a
modern university.

DEVELOPM ENT OF THE CENTER OF LEARN ING TO
HAVE THE STATUS OF A MODERN-TYPE
UNIVERSITY

The most outstanding characteristics of a university
are:-

• It is a place of advanced learning

• It is an institute that disseminates both pure and
applied knowledge on a wide range of
disciplines.

• The teachers of this institute are highly talented with
proven experience in their respective fields of
learning.

• It has a very rich source of information to
facilitate independent research for those students wishing to
specialize in a branch of knowledge that interests them
most.

• The teaching method employed in this institute has
basically two features: Lectures given to a full class and
tutorials (or seminars) where the classes are smaller in size
and there is an informal interaction between the tutor and the
students.

A university that develops on these principles
builds ?ts reputation, which is reflected through the
high quality of students that it produces, and the volume of
information that it generates.

The public both national and international - then
gives recognition to such an institution. The ultimate result
is seekers of knowledge throughout the civilized world Hock
around such an institution.

Imam Jaffer Sadiq's Institution had all these qualities
as revealed by the curriculum as well as the methodology that
had been adopted by Imam (A.S).

THE CURRICULUM OF THE
INSTITUTE:

The core of the curriculum was to teach correct
Islamic knowledge as contained in the Holy Quran and explained
by the Prophet (S.A.W.W) and the divinely appointed Imams from
the progeny of the Prophet - the AHLUL BAYT. The focus was
on TAFSEER or that science of the Quran that dealt, in detail,
with such issues as the surface and the underlying meaning of
the various verses. the circumstances under which each verse
was revealed and the correct interpretation of the commands
and lessons of the Quran.

FIQH-(Islamic jurisprudence or law) was another
subject that was given special attention. Theoretic as well as
practical problems were addressed and their solutions worked
out during the FIQH session.

The science of 'HADITH’ had also an important position
in the classes of Imam Sadiq (A.S). A very important concept
was explained: the concept of the Golden Chain of Narration.
The essence of this concept was any tradition that an Imam
from Ahlul Bayt mentions has a continues chain of narrators
(all being Imams) that links it to the Prophet (S.A.W.W.)
whose source is the Angle Gabriel whose source is Allah, the
Almighty Himself. In an age when false “hadith” were being
fabricated and associated with the Prophet (S.A.W.W), Imam
(A.S) taught his students a golden yardstick to use in
differentiating a true hadith from a false one. He said any
hadith that contradicts any verse of the Quran is a false one
and has no merit. Moreover, to counter the false hadith.
Imam (A.S) introduced the correct but hitherto unknown hadith
in thousands on various subjects pertaining to the basics of
faith, ethics, and all other matters of life and death. He
encouraged his students not only to memorize these hadiths.
but record them in writing so as to avert the problem of
misrepresentation in the future. He left the task of
classification these hadith to his graduates.

 Imam also taught ISLAMIC: HISTORY with the focus on
the biography of the Prophet (S.A.W.W) - the "SEERAI-T.
He provided a complete and correct picture of the life of the
Prophet to counteract the falsified versions that was the work
of those false scholars paid to do so by the Ummayad
rulers.

Apart from these broad ‘core’ subjects students with
special aptitudes and interests were encouraged to develop
then skills at such specialized disciplines as the Arabic
Language and Literature, Philosophy, Logic and Physical
Science like Chemistry and Biology.

Capable students were encouraged to carry out their
research under the tutelage of the Imam himself, and to write
books for future usage. These students were also encouraged to
become teachers who could then go out far and wide in the
world to preach the true message of Islam. There were five
students whom the Imam trusted most and singled them out to be
the future teachers in the event that when the Imam was gone
and the institute closed by the rulers; these students were
Band Bin Muawiyah, Abu Basii; Layth Bin Murad, Zararah Bin
Ain, and Muhammad bin Muslim. Imam (A.S) considered them as
"trustees of Allah" for their administration of the permissible
(halal) and the forbidden (haram) in
religion.

As a result of this encouragement, several thousand
books were written by the the students of the Institute. Out
of these, 400 books were on fundamentals of faith (FURUU).
After the passing away of the Imam (A.S) and when the
University was closed down by the Abbaside ruler Mansoor, the
Shia came to depend on these books heavily Later on, scholars
prepared digests and summaries of these books for the use of
the followers of the "Madhab of Ahlulbayt." Four of these
books became the 'core' books and continue to be so. These
books are:

1. AL-KAFI - authored by -Kulaini

2. AL-TAHDHIB - authored by Tusi

3. AL-ISTIBSAR - authored by Tusi

4. MAN LA YAHDARAH AL-FAQIH authored by
Sudduk.

TEACHING METODS OF THE
INSTITUTE:

The main 'auditorium' - if you thus want to call the
classroom of Imam Sadiq (A.S) - was the mosque of the Prophet
(S.A.W.W.) in Medina. This is where the Imam (A.S) would
conduct his classes, in the morning, in the afternoon and at
night. Breaks were provided only at the times of daily
prayers. Formal lectures were given by the Imam (A..S.)
followed by brief periods of question -answer
sessions.

Special tutorials were given in the mosque at times of
break, or in the house of the Imam (A.S). Fazl Bin Otnar \\lio
learnt from the Imam (A.S.) Biology and several related
disciplines as Zoology and Botany did so at dawn after the
Fajr prayers. In he later years of his life, the Imam (A.S.)
was helped in running these classes by his son, Imam Musa
Kadhim (A.S). Imam also trained his wife Hamida Barbaria to
deal with issues related with women 1 here came a time when
Imam (A.S) would refer women to Hamida to have her answer
their questions. Imam also encouraged some of his extraordinary
students to work as his representatives both in Medina and
elsewhere. The names of the students were mentioned
before.

1)THE EFFECT OF IMAM'S 'REVOLUTION' THRUGH
LEARNING

Diverse and very useful knowledge relating to this world
and the hereafter became available to mankind in general and
Muslims in particular. According to Al Mufeed and Tibrisi, as
many as 4000 students graduated from Imam Sadiq's institute of
learning in Medina. The diversity of the knowledge that Imam
helped to generate is reflected by 4 main
factors,(i) The volume of written information
that was produced by the Institute;(ii) The variety
of discipline that were covered in these written document
s;(iii) The intellectual levels of the students
who attended and graduated from the institute and iv. The
geographical areas, which were represented in this endeavor to
create and disseminate knowledge.

i). Volume of Information produced by the
Institute:

 Books were written in thousands by
the graduates of the Institute of which 400 were on USOOL
alone. These books existed for many centuries and were used as
sources of information and basis of authority by many later
Muslim scholars. Details on these documents will be provided
when we examine the famous graduates of the Institute. Suffice
it to mention here that Jabbir tbne Hayyan, who was a
prominent student of Imam Sadiq (A.S), collected 500 treatises
of the teachings of Imam Sadiq (A.S). Ibne Hajar e Makki
summarizes the effect of the flood of information flowing from
the University of Imam Sadiq (A.S) in these word: "..so many
issues of learning have been transmitted from Hazrat Jaffer
Bin Muhammad, that they are known from city to city and hamlet
to hamlet. Great leaders of learning like Yahyabin
Sadeed, Ibne Jaree'h, Malik, Sufyan, Abu Hanifa..have given
narration from him" (SAWAEQA ALMUHRIKA).

ii). Variety of subjects covered by the
curriculum:

Professor of Literature in the University of
Cairo,Muhammad SadiqNashaata, summarizes this aspect so well
that his words are reproduced verbatim; the professor says.
"The house of Hazrat Jaffer Bin Muhammed (A.S) has a status of
a complete university where great scholars of traditions,
exegesis, philosophy and polemics gathered together. Sometimes
two thousand scholars and sometimes four thousand scholars at
a time attended the lectures. His pupils have collected his
teaching in the form of books which have acquired the status
of an Encyclopedia." (quoted form Status of Imam Sadiq (A.S),
Peermohamed Trust Publication).

ii). The intellectual level of students who
attended these Institute:

Four thousand graduates from this institute have
been recorded by their names in the annals of history. We
shall reproduce here under a few of these students' names and
narrate briefly their contribution to learning since this will
give an indication as to the quality of teaching they went
through under the tutelage of Imam Sadiq
(A.S).

NOMAN BIN THABIT (Popularly known as Imam
Abu Hanifa). He was a full time student of Imam (A.S) at
Medina for two years. Apart from that, he attended Imam's
classes in Kufa for a short time and would consult the Imam's
guidance from time to time. He states that he would have been
ruined if he had not been the student of Imam Sadiq (A.S) for
those two years. This is confirmed by no other person than
Muhadise Dehlavi in his TOHFA-E-ITHNASHERIAH.

• IMAM MALIK BIN ANAS:

 He, too, was the student of Imam
Sadiq (A.S). The author of TAHZEEB quotes Imam Malik to have
complemented Imam Sadiq (A.S) in these words:" In point of
learning, a better man has not been seen by eyes or heard by
ears or conceived by imagination."

• SHOABA BIN HAJJAJ:

He is regarded as prominent transmitter of traditions
which appear in the SEHAH. Imam Shafi complements him saying
that if it had not been for SHOABA there would have been no
knowledge of traditions in Iraq. Imam Ahmad Bin Hanbal regards
him as the embodiment of the Muslim Ummah.

• HAFS BIN GHIYAS

Because of his knowledge, he rose to the position of the
Qazi (Chief Justice) in Baghdad and Kufa. He could quote three
to four thousand traditions that he had heard and committed to
memory from his student days in the Institute of Imam Sadiq
(A.S).

• IBRAHIM BIN MlIHAMMAD MADAM

He was an author of several books from which Imam
Shafai copied several narrations since the latter was
Ibrahim's student.

 • IBRAHIM BIN SAAD ZOHRI

He later became a teacher of Ahmad Bin Hanbal who
started his own Madhab, the followers of which came be known
as Hanbalis.

• SAEED BIN MUSLIMAH

He became the teacher of Imam Shafai, the founder of
the Shafai school of thought.

• ABDUL MALEK BIN AAYUN

He was an expert in astronomy.

• ISHAQ BIN AMMAR

 He specialized in the Biography of
the Prophet and his work is regarded as highly reliable by the
scholars of Biography.

 • MUHAMMAD BIN MUSLIM

He obtained sixteen thousand traditions from Imam
Sadiq (A.S). There were times when Imam Abu Hanifa would send
his students to seek solutions of problems from Muhammad, such
a great authority he was!

• JABIRBIN HAYYAN AL
AZADI

In the West he is known a GEBER. Imam Jafer Sadiq
(A.S) taught him Chemistry - the discipline in which he is
believed to have written at least 100 books of which 22 are
still existing. His published works include: KITAB AL REHMAN
(Book of Mercy) KITAB AL TAJM1 (Book of concentration), AL
ZILAKAL SHARK1 (Book of Eastern Mercury, Book of the Kingdom,
Book of Balances).

His books on Chemistry have been translated into
several European languages, and have influenced tremendously
the development of modem chemistry. The Encyclopedia
Speculum Naturale described Jabir in these words "The
influence of GABER is very pronounced." Max Meyerhof has this
to say about Jabir: "His influence may be traced throughout
the whole historic course of European alchemy and Chemistry."
Later chemicalscientists such as Al Tugharia and Abu Al-Qasim
Al Iraqi who flourished during the 12th and 13th centuries
respectively regarded Jabir as~ "Master"

Whereas the scholars of the world regard Jabir as
their "Master", he regards Imam Sadiq (A.S) as the best
teacher that he has ever had! He associated the cause of his
success to Imam Sadiq (A.S) referring to him as "My spiritual
guide and master, Jafer Ibne Muhanimaad."

 iv). The geographic areas from where the
students came.

The four thousand registered students and the
unknown thousand of the non-registered students did not all
belong to Medina alone. The fame of the Institute of Imam
Sadiq (A.S) had spread so far and wide that students of
different inclinations, tastes and interests from all over the
known world began to converge in Medina. Eager learners came
from Koofa, Basra, Wasit (In Iraq); from Egypt, Persia, Bert>er
Africa and Spain. All the major Arabian tribes sent their
learners to Imam Sadiq (A. S). It is reported that members
from the tribes oi Bani Asad, Makharah lay, Saleem Qhattan,
Gaffar, Khazaah, Khashaam, Makhozoom, Bani Zabah and the
Quraysh were all represented in the Institute
in Medina.

In his book the History of Arabs Ameer Ali described
this aspect of the Institute in these words: ".. the chief
leader of this movement of learning was Hazrat Imam Sadiq
(A.S).. He had an extensive vision, deep insight and perfect
mastery of every branch of knowledge .. His assembly of
learning and knowledge was not only attended by those who
later became Imams of religious school but also by great
personalities from all parts of the world, who graduated there
to avail of his teachings."

2). THE INFLUENCE OF THIS LEARNING WAS
WIDE-SPREAD OWING TO THE EXTENSION SERVICES OF THE
INSTITUTION.

During his visit to KUFA, BAGHDAD and KERB ALA, Imam
(A.S) took upon himself to run educational courses at
formal ancTinformal levels at his place of abode. Eager
learners from those towns and the surrounding areas would
attend Imam's classes and acquire knowledge in those fields,
which were of interest to them.

Over and above that, Imam (A.S) would encourage some
of his students to act as his representatives in those places
like Qum where the Imam did not have the opportunity to
visit.

Through this system of transmission of information
through such students as MUHAMMAD BIN MUSLIM AND ABU BASIR AL
ASADI, Imam's influence extended to such areas as Egypt, Iraq,
Syria, and Persia. Through this means, the process of
learning was dispersed and its benefits reaped not only by
Muslims and believers alone, but also by humanity at large. Through
the process of dialogue and discussion several non-believers
were converted into firm believers.

It is interesting to note that Caliph Saffah and then
Mansoor arranged for the Imam to undertake these foreign
visits with the intention of harming him. However, the Imam
(A.S) turned these visits into teaching experiences and
conveyed the true message of Islam to those distant
places.

3). MARTYRDOM OF IMAM HUSAIN(A.S.)AS PART OF THE
CURRICULUM OFTHE INSTITUTE

The importance of Martyrdom of ImanvHusain (A.S)
was explained and Muslims were trained to appreciate and
uphold the principles and ideals for which Imam Husain (A.S)
gave his life. In his AZA-AL-HUSAINPAR TARIKH TABSERA, Maulana
Syed Ali Naqi narrates several methods which the Imam used to
achieve those goals. Some of the methods are as
follows:

 i). He encouraged formal and frequent gathering to
remember the martyrdom of Imam Husain (A.S) and the other
martyrs of Kerbala. This was particularly so in the month of
Muharram when he would hold such gatherings in his own home
and invite such famous poets as Abu Ammara Nashd to recite
elegies and eulogies on the martyrs of Kerbala. Abu Amrnar
himself reports that on one occasion the Imam (A.S) asked him
to recite a number of such elegies up to the time when the weeping
and wailing would be heard from the house of the Imam
(A.S).

Zaid Shilam reports that once when he was in Kufa
in presence of Imam Sadiq (A.S), a poet by the name of Jafar
Bin Iffan came to see the Imam. After a brief conversation,
the Imam requested Bin Iffan to recite elegies on Imam Husain
(A.S). Bin Iffan complied. The effect of these elegies were
such that the Imam (A.S) began to weep and then he thanked Bin
Iffan saying, "Do not think that only this gathering here is
listening to your elegies? As a matter of fact, Allah's angles
are present here and are mourning with us. May Allah bless you
for your elegies. Allah will reward you with Paradise for
composing these verses".

The Imam once asked Abdullah Bin Fazl: "Do you
everorganize gatherings and recall events that are based on
the martyrdom of Imam Husain (A.S)?"

Bin Fazl replied that, indeed, he did.

Imam observed "I very much approve of such
Majlises"

According to Maulana Ali Naqi lexically 'MAJLIS'
means any session but the Imam (A.S.) used it as proper noun
to mean exclusively those gatherings for the remembrance of
the martyrs of Kerbala.

 ii). He stressed on the importance of visiting the
grave-site of Imam Husain in Kerbala. He is the only Imam
after Imam^Zainul Abideen (A.S) - to have had an opportunity
of visiting the gravesite of Imam Husain (A.S) in Kerbala. As a
matter of fact, he was able to visit Kerbala on more than one
occasion. His first chance came when Saffah, the first Caliph
from the House of Abbass invited the Imam to Kufa. The Imam
(A.S) broke his journey at Quria Ghazaria where he took a bath
in the River Euphrates (The "FOORAT") and then walked to the
gravesite of Imam Husain (A.S) and recited the salutation
which is famous by the name "ZIYARAT WARTTH" which now the
believers recite at least every week on Thursday
night.

After this occasion, every time the Imam (A.S) was called
to Iraq, he would make a point to visit the grave site of Imam
Husain (A.S).

He also encouraged people to visit the shrine of Imam
Husain (A. S), by stressing the great importance of such
visits. To give you an idea of this fact, we shall narrate one
of the traditions from Imam Sadiq (A.S) regarding the
importance of visiting the shrines of the martyrs of
Kerbala.

Kulaini and Sayyid Bin Taoos quote Muawiya Bin
Wahhab, one of the most famous companions of Imam Sadiq (A.S)
saying that once he visited Imam (A.S) and found him busy
praying. When the Imam finished his prayers, he prostrated in
a "sajda" and requested Allah to reward handsomely and
forgives the sins of those who left their homes and visited
the shrine of Imam Husain (A.S). When the Imam finished his
prayers, Bin Wahhab expressed his surprise that there was so
much reward here and hereafter for those who ventured to visit
the shrine of Imam Husain (A.S). Elaborating on the importance
of visiting the grave-site of Imam Husain{A.S), Imam Sadiq
said," Oh the son of Wahhab, don't you wishto be those
considered by Allah as the beneficiaries of the supplication
of the Prophet (SAW), of Ali Ibne Abi Talib, of Fatima (A.S)
and we, the Imams from the of the Prophet (S.W. A.W.W)? Don't
you wish to be amongst those who shake hands with angles?
Don't you to be considered as one of those who shall corne on
the Day of Judgement free from all sins? Don't you want to be
one of those who shall be shaking hands with the
Prophet (S.A.W.W) on the Day of Judgement?"

By asking these questions, the Imam (A.S) was stressing
the importance of visiting the grave-site of the martyrs of
Kerballa generally, and that of Imam Husain (A.S) in
particular.

Chapter 4
MAJOR HISTORIC EVENTS DURING THE TIMES OF IMAM JAFFER SADIQ
(A.S)

INTRODUCTION:

Imam Jafer Sadiq (A.S) was born in the reign of Abdul
Malik Bin Marwan and was martyred in the times of Mansoor
Dawanaqi. He therefore witnessed the reign of ten rulers from
the Ummayades and two from the Abbasides. Imam Sadiq (A.S)
took over as the Imam of his times from his father during the
reign of Hisham Bin Abdul Malik.

To fully comprehend the problems and the prospects that
lay in the way of Imam (A.S) in his obligations to serve
mankind in general and the Muslims in particular, it is
important to examine the political, economic and social
climates during the kingship of these rulers all of whom were
usurpers and blood thirsty. The study of these monarch is also
important in tracing the causes of the decline and the fall of
the House of Ummayades and rise of the House of
Abbasides.

The Last four Caliphs from the
Ummayades

Hisham Bin Abdul Malik (104AH -
123AH)

We have briefly studied the rulership of Hisham when
we were dealing with the biography of Imam Muhammad Baqir
(A.S). Suffice it to say that, during the later years of his
19 years of reign, Hisham became extremely oppressive towards
[mam Jaffer Sadiq (A.S) so much so that imam had to assume a
lower profile in conducting his educational efforts.

 Having ruled for 19 years. Hi sham died at the age of 53
at his estate in Rusafa on the banks of River Euphrates In his
lifetime. Hisham had made an agreement with his brother that
the latter’s son. Walid II would succeed Hishrun Hisham could not
change this agreement, though he hated it, and was therefore
succeeded by Walid 11 in 123 AH.

Walid Bin Yezid Bin Abdul-Malk Bin
(I23-I26AH):

Robert Payne, the author of The History of Islam
recognizes Walid as the "corrupt emperor". Syed Amir AH
portrays him in these words: "….He waited impatiently to the
death of his uncle. Immediately on receiving the news, he
hurried to Damascus, and began his reign by driving out
Hisham's family from the palace. even the funeral rites of the
deceased monarch were not allowed to be performed without
indecent interference …. Suyuti described him as "Libertine, a
wine-drinker, and a breaker of divine commands Masoodii in his
‘Muruju Zahab’ relates an incident when Walid opened the Quran
and read those verses where Allah reminds faithfuls to submit
to His will. Walid was enraged. He tore the Quran into pieces
with his arrow shoots and composed these verses:

Do you dare to threaten me in my proud rebellion?

I am Walid -the most rebellious of Men!

O, Quran, when you appear at the Judgment Court,

Tell Allah who it was who tore you to shreds.

He organized drinking parties on the roof of the House
of Allah - the KAB A. An illustration of his faithlessness is
given by Amir AH who say, "Walid DL once indulged in a prank
which greatly angered the religious people in the capital. He
sent to the Mosque, enveloped in his cloak, a beautiful lad of
the harem with whom he had been entertaining himself, to
preside at the Friday service in his stead.”

He continued his oppression against the household of
the Prophet (S.A.W.W.S.). Yahya, Zaid's son, was killed
mercilessly by the orders of Walid. Yahya's head was cut from
the body and sent to Walid. Yahya's death, according to Ammer
Ali, "accelerated the downfall of the Ommeryades."

His immoral behavior and his cruelty towards his own
kith and kin made his own people turn against him. In 126
A.H., Yezid son of Walid son of Abdul Malik, rose against
Walid H. Walid was killed, ironically holding on to the Qur'
an that he had insulted earlier on, and his body paraded in
the city of Damascus, where hitherto he had ruled as the
Caliph of the Believers! His sons were put in prison and later
murdered by the orders of Ibrahim, Yezid's (EH)
brother.

Yazid (III) Bin Walid Bin Yazid Bin
Abdul

Malik Bin Merwan (126 A.H.127 A.H.):

Having overthrown and killed his cousin, Yazid El set
to establish himself as the Caliph of the Muslims. But he
ruled only for five months and died mysteriously in 127 AH. He
was succeeded by his brother Ibrahim. None but the people
of Damascus only recognized him and his rulership survived
only for two months. Merwan bin Mohammad, the grandson of
Merwan bin Hakam, the founder of the Merwani dynasty, rose
against Ibrahim. Ameer Ali describes the events of that time
thus: "Demascus was now in a terrible state of anarchy and
confusion, and the arrival of Merwan was welcomed by the
respectable citizenry. He was immediately proclaimed Caliph…
"

Merwan (II) Bin Muhammad (127 - 132 AH,)

 He was the grandson of the founder of the
Hakamite dynasty, Merwan Bin Hakam. Before being Caliph, he
was governor of Armenia and had shown remarkable skills at
suppressing rebellions from the north. His enormous powers of
endurance earned him the nickname of al-Himar, the ass, not as
an insult but as an acknowledgement of his great physical
strength. His life was simple and spent mostly with his
soldiers. Though quite advanced in age - he was over sixty -
he still possessed the physical powers found rarely in soldiers of
his age. However, as Amir Ali rightly observes, much more than
mere soldiets qualities were required to save the Ommeyad
power from destruction. His obstinacy, his bad temper, and
above all, his hatred for the Yemenites paved
his downfall.

No sooner had he taken over the Caliphate, then they
were uprisings in Hems and Palestine. In Iraq, the Kharijis
were rebelling against the government. Rather than focus on
fixing the damages done by his predecessors, Merwan had to
spend his time and energy putting down rebellions at, Hems,
Palestine, Iraq and Hijaz, thereby not only arousing more
hatred in the hearts of people against the Ummayed regime, but
also weakening his abilities to deal with "the enemies of the
State" in the garb of the Abbasides.

In the following chapter, we shall look in some details
those people or a group of people who constituted "the enemies
of the state" and the steps that they took to benefit out of
the state of anarchy that had discended upon the I Smmayde
rulership at the time when Merwan al Himar had come to
power.

It was at this time that in Khurasan there was an open
war declared in the name of "AHLUl -BAY'P to replace
the Ummayade regime. This outcry was raised by a man by the
name of Abu Muslim, who was none other than a military agent
of Ibrahim Bin Muhammad Bin Ali Bin Ibne Abbas. We shall
learn more about their personalities in chapter 4.

The main motto of Abu Muslim was that the Ummayadeswere
oppressors and usurpers. The right to rule belonged to
"Ahlul Bayt,'" the immediate family of the Prophet Not only
were the Ummayades usurpers, they were heinous as shown by the
way they spilled the blood of the grandchildren of the
Prophet. They cited the examples of the martyrs of Kerbala and
more recent murders of Zaid Bin AH and his son Yahya. People
were urged to rise and march to overthrow the usurpers. To win the
confidence of the people, the dress code used by Abu Muslim
was that used to mourn the martyrs - black. The majority of
the supporters of Abut Muslim were those who were the
sympathizers of the children and grandchildren of Imam Ali
(A.S); all along they were made to believe that these
grandchildren of the Prophet (S.A.W.W) would be made the
rulers to replace the Ummaydes. However, what many people did
not realize at that time was that there was a hidden motive
behind this revolution, namely that the name of Ahlul Bayt was
being used by the family ol Abbas and then conspirators
who were planning 10 take over the Caliphate for themselves
when the opportune moment arrived I his agenda was not know
even to such a prominent member of this movement as Abu Salnia
about whom we shall learnt if the next chapter As a matter of
fact it was during these crucial moments that oath of
allegiance was taken in the name of Muhammad NafseZakkiyah in
Medina.

By AH 132, Khorsan had fallen totalK in the hands M
Abu Muslim, and his force under trie command of Hassan bin
Kahtaba, now marched into Iraq and captured Kufa.

In response to these losses, Merwan arrested Ibrahmi
who was in constant touch with Abu Muslim, and got him
killed. Ibrahim's brother Abu Abass (saffah) and Abu Jaffer
(Mansoor) escaped to Kufa. They stayed there till AH 132 when
Abu Abbas was declared the Caliph of the Musiinv. This forced
Merwan to march against the advancing force of the Abbasides,
A fierce battle was fought at Zab where Marwan was defeated
and he fled Soon the entire M us! ini Empire fell into the
hands of the Abbasides Merwan was caught and killed while he
was still on the run. With Merwan ended the 90 years of the
tyrannical rule of the House of Ummayades and began the
rulership of the tyrannical house of Abbas -the Abbasides.

THE FIRST TWO CALIPHS FROM THE HOUSE
OF ABBAS

Abu Abbas (132 AH -136 AH)

We have noted that Abu Abbas became the Caliph evenbefore the
end of the Ommayad dynast under the last caliphate of Merwan
Bin Muhammad. With the murder of Merwan, theUmmayade Dynasty ended
except in Spam where a grandson of Hi sham, by the name of
Abdul Rehman, continued to rule independent from the Abbaside
Caliphs in Baghdad.

Abu Abbas was known for his wild temper and vengeance. He
showed no mercy to his enemies. He spared the life of none who
belonged to the House of Ummayades. He shed so much blood that
he came to be known as the "Shedder of Blood" He showed no
mercy even to the dead. Graves of the Ummayade Caliphs were
desecrated; whatever that was left of the dead was dug out and
burnt into ashes. He is supposed to have an executioner
standing next to him, ready to be ordered to execute
an unsuspecting victim. Among his renowned poetry are these
lines:

Our sword are dripping with blood… … … … … … … … … … … … …
. …………………………………………………………………… … .. And the hands of our
enemies are broken to fragments, Like Smashed ostrich
eggs.

He shifted his capital from Damascus (Syria) to
Hashimyah in Northern Iraq. He appointed his own relatives and
close friends to the major government jobs and named his
brother, Abu Jaffer, as his successor. Having ruled for four
years he died from small pox. Fearing that his dead body would
meet the same fate as the one he meted out to his enemies, his
last instructions were that his grave site be kept secret.

Abu Jaffer (Al-Mansoor) (136 - 158
AH):

Abu Jaffer succeeded his brother Abu Abbass (Saffah) as
the Caliph in 136AH He ruled for 22 years, and was truly the
founder of the House of Abbas, the Bam Abbas or the
Abbasides.

He was shrewd and unscrupulous He trusted none and
would spare the life of no one whom he suspected to be a
threat to his rulership. We noticed how he arranged the
killing of his loyal supporters such as Abu Muslim. He got
murdered his own Uncle Abdullah Bin Abbas who was one of the
persons who fought hard against the Ummayades. Not trusting
the people of Kufa, he shifted his capital from Hashimia, to a
new capital that he built himself at what is now known as of
Baghdad. It is said that he modeled Baghdad on the description
of the Paradise as described in the Quran. According to the
historian Tabari, it cost the Treasury 4,800,033 Dirhams to
build [Baghdad - a colossal sum of money, in those
days.

Though Abu Jaffer named himself "Mansoor" - the victorious,
historians know him as Mansoor "Dawanaki" -Mansoor "the father
of the farthings"! This is because he was very stingy when it
came to spend money. Tabari described one such incident in his
Tarikh - AI Rasul wal Mulak. The governor of Barasama
had finished his tenure n office but Viansoor did not want to
reward him anything so he used an excuse that the governor
had misappropriated funds while in office. The governor in his
defense argued and swore in the name of Allah that he had on
him only one dirham which he has kept to pay his passage to
his home Mansoor responded: "I do not doubt that you are
idling the truth. Give us our dirham.” Tabari concludes, “Al
Mansoor only treated him harshly in order not to give him
anything.” However, when it came to his own relatives, Mansoor
was very generous. According to Tabari, in one day Mansoor
distributed to a group of his family ten million dirhams, and
gave one of his uncles alone one million dinars. Tabari says
“we do not know of any Caliph after him who conferred that on
a single person.” Some of ms cousins such as Suleman. Isa. Saleh
and Ismail (sons of Mi bin Abdullah Bin Abbas) were each given
a salary of a million dinar. By the same token he treated
himself with regal indulgence. Tabari again tell us that
Mansur had extend into a written contract with his first
wife, Umm Musa, that he would not have in his “haram any
other women in her lifetime. When Umm Musa died, Mansoor spent
that night in company of one hundred virgins!.

Shamlessly, he praised those rulers from the Ummayade
who had committed acts of crime against Muslims. For example,
he spoke highly of Hayaj Bin Yusuf, who was responsible for
spilling the blood of thousands of Muslims. Tabari tells us
that when one of Mansoor's courtiers complained saying,"… I
did not think that I would like ;o see the day when
al-Haiiaj would be discussed in your house…”, Monsoor replied,
" Why do you disapprove of (hat^ He was a man whom people
trusted with power, and he served them well. I would be happy,
by God, if 1 could find a man like Hajjaj so that 1 could hand
over my responsibilities to him and settle him in one of the
two Harems (Mecca and Medina)… "

You can now imagine how hard it must have been for
Imam Jaffer Sadiq (AS) to have served the Muslim
community7 during the reign of this tyrant. As a matter
of fact, Mansoor was after Imam (A.S) and had him called to
Iraq several times with the main object of killing him. It was
Allah's protection exclusively that protected the Imam
(A.S)

A man by the name of Muhammed Bin Abdullah
Iskandari reports: "'One day 1 went to meet Mansoor and found
him worried and sad. 1 asked for the reason. Mansoor told me
that whereas he had succeeded in killing hundreds of the
members from the progeny of the Prophet, he still had not been
able to kill the head of the house, meaning Imam Jaffer Sadiq
(A.S)”. Muhammad inquired as to why would Mansoor want to kill
the imam who was the best person of the times. Mansoor
acknowledged Imam's greatness and innocence. Nevertheless, he
regarded Imam (A.S) as his main cause of worry. Mansoor then sent
for the Imam and instructed his executioner to await for
instructions to behead the Imam (A.S). However, when the Imam
(A.S) came to Mansoor, the latter’s entire attitude changed.
He showed excessive respect towards the Imam (A.S) and
expressed apologies for disturbing the Imam (A.S) at this tune
of the night. He asked the Imam if he needed any thing from
him. The Imam (A.S) replied that the best things that Mansoor
could do for him w7as to leave him alone. This Mansoor
promised to do and he let the Imam (A.S) go home.

Then narrator says that after the Imam's departure, he
asked Mansoor as to why he had spared the Imam's life though
he had called the Imam (A.S) for no other reason than to kill
him. Mansoor explained that with the Imam, appeared 4
huge serpent, which warned Mansoor that should he do any harm
to the Imam (A.S), the serpent would devour him. Fearing for
his own life, Mansoor let the Imam go unharmed.

Mansoor made several such efforts to harm the Imam
(A.S) but he failed. Finally, he got the Imam (A.S) poisoned
in Medina through the Governor of Medina. Imam (A.S) passed
away in 148 A.H at the age of 65 years. As soon as the news of
the martyrdom of Imams Sadiq (A.S) reached Baghdad, Mansoor
wrote to his governor in Medina to find out those whom the
Imam named as his trustees and behead them immediately Imam
Jaffer Sadiq (A.S) had foreseen that a situation like this
would arise; he therefore took a precautionary step to save
his successor Imam Musa Kadhim (A.S) by naming Mansoor and the
governor of Medina as two of his five trustees. The other
three trustees being Hamida (Imam's wife), Abdullah Aftah and
Imam Masa Kadhim (A.S). Therefore Mansoor's instructions could
not be implemented.

After Imam Jaffer Sadiq (A.S) Mansoor ruled yet for
another ten years. He died a station or two from Macca on 6th
Zilhajj 158 AH, on his way to perfom pilgrimage of the ^House
of Allah." He was succeeded by his son Mahdi about whom we shall
learn when we discuss the Biography of Imam Musa Kadhim
(A.S).

Chapter 5
MAJOR HISTORIC EVENTS DURING THE LIFE-TIME OF IMAM JAFFER BIN
MUHAMMAD-ALSADIQ (A.S) AN D HIS NON-POLITICAL STAND

INTRODUCTION:

Imam Jaffer Sadiq (A.S) was that Imam from the progeny
of the Prophet who saw the rulership of the Ummayades and
the Abbasides at their peak and at the lowest point of their
power. Whereas he lived through the entire rulership of Hi
sham that stretched for nineteen long years, he also saw the
rise of Mansoor Dawanaqi from being a fugitive to being one of
the strongest rulers of the world of that time.

Several" opportunities" became available at this time to
the Imam (A.S). In this chapter we shall closely look at
these opportunities and examine why the Imam (A.S) chose some
and rejected others.

OPPORTUNITIES:

Despite the lengthy and somewhat "successful" rulership
of Hisham, it was clear that the Umrnayed rein was coming to
an end. This is because the Ummayade rulers had proved to be
totally ineffective and unfit to rule. People were rising
against the cruel government through out the Empire. There
were uprisings in Khurasan, Central Asia, Southern Arabia,
Spain and North Africa. These revolts were crushed but at a
high price. Not only did they drain the Treasury, but also
made the suffering mass more determined to fight for their
freedom against the tyrant Ummayades. On the other hand, the
Ummayade rulers imposed heavy taxes on people so as to fill
the state's ever-empty treasury. A situation was being created
for people to be more and more pushed towards a point of
overthrowing the Government.

This constant "war" between the government and the
people created an opportunity. A strong person who could
organize the people and provide them with leadership stood a
good chance of replacing the Ummayade rulership. Both Imam
Muhammad Baqir (A.S) and Imam Jaffer Sadiq (A.S) saw this
opportunity but refused to go after it for reasons which we
shall see in the course of this chapter. Besides these two
Imams, there were others, too, who saw this plump opportunity
of going after the seat of power. At this juncture we shall
briefly relate about those others who went to exploit this
opportunity and the fate which befell them in pursuit of this
option.

1). Zaid, son of AH bin Husain (A.S.):

Zaid, the son of Imam Zainul Abideen (A.S),was one such
a person who thought it was time for him to rise against
the Ummayades and their repressive rule. Zaid was a pious
person who spent his nights in prayers and his days fasting.
He went to the court of Hisham to advise him to end cruelty
towards Muslims. Hisham treated him with insults, abusing Imam
Baqir (A.S) and the members of the Prophet's family in
general. Zaid could not bear these insults. He went to Kufa
and raised an army to overthrow Hisham.

Hisham sent his army under the commandership of
Yusuf BinUmar Saqafi. In 122 AH after fighting bravely. Zaid
was martyred. His uprising failed. He was buried secretly but
Hisham found his burial place and had the body of Zaid dug
from the grave and placed on the cross. Later on, his body was
burnt and ashes thrown in the River
Euphrates.

Zaid's son, Yahya, rose again in 125 AH but he too,
was defeated, killed and his body treated with humiliation by
the orders of Walid II, the successor of
Hisham.

2). Muhammad Bin Abdullah Bin Hassan Musannah
Bin Hassan (A.S):

On the death of Hisham in A.H 125, his brother Walid
II, took over as the ruler of the Muslim Empire. Amir Ali
described his as "… utterly oblivious of the ordinary rules of
morality and addicted to drinking… " People were convinced
that it was time the rulership be returned to the members of
the House of the Prophet the Ahlul Bait. Imam Jaffer Sadiq
(A.S) refused to get involved in the underground movement that
was getting ready to overthrow the Ummayade regime. Other
members of the Bani Hashim decided to do otherwise; amongst
them was Abdullah Mahaz and his children. They visited the
secret meetings held in Medina where the Bani Abbasi leaders,
Suffah and Mansoor. too were present - all planning to
overthrow the Ummayade. At one such meeting, Muhammad, the son
of Abdullah Mahz was nominated to be the Caliph to replace the
Ummayade ruler.

Muhammad was a very virtuous person, so much so that
he was known as Nafs-U-Zakiyar the "pure Soul". As he
was considered the head of the house of Imanj Hassan (A.S)
people nominated him as their Caliph. Saffah and Mansoor were
not happy about this but for the time being they kept quiet,
waiting for the right time to come for them to act, and put
forward their owtt claim to the throne.

3). Muhammad Bin Al Bin Abdullah Bin Abbas
(The Abbasides) and his sons:

Muhammad was the grandson of the famous Ibne Abbas,
the, companion and cousin of the Prophet (S. A.W.W). He saw
the opportunity of seizing the Caliphate for himself using the
name of the "Ahlul-BaiT as away to gain support from the
masses. The followers of Ahlul- Bait were fooled into
believing that Muhammad was fighting to return the rightful
Imams to power. Little did they suspect that Muhammad had his
own hidden agenda of reserving the Caliphate for himself and
his children. He started his campaign against the Ummayade
administration, gaining support day by day.

However, before he could succeed in his mission, he died
in AH 125. At his death bed he appointed his sons Ibrahim,
Abdullah Abu Abbas (later on surnamed As-Saffah), and Abdullah
Abu Jaffer (latter surnamed Al-Mansoor) as his successors, one
after the other. They continued with their mission with care
and caution using the watch-word "the rights of the Ahlul
Bait-People of the House."

The effort of the Abbaside propaganda was helped by
the unfit ruler who succeeded Hisham: Walid II Walid
II.

Walid II, in the words of Amir Ali, was of "a
fickle temperament and debased nature which often broke forth
in cruel deeds." The cruelty with which he got Yahya, the son
of Zaid killed and his body hung on the cross, made him very
unpopular. According to Amil Ali: 'Thefateof Yahya created a
great sensation in Khorasan and accelerated the downfall of
the Ommeyads… and when Abu Muslim stood forth as the 'Avengor
of the House' they (the people) flocked to his standard
dressed in black, which hereforth became the Abbaside color…
"

Besides these three personalities from among Bani
Hashim who had their eyes on the Caliphate, there were two
other personalities who could not have a direct claim to the
Caliphate but who could play the part of "King-Makers" because
of their military strength and skills. These two personalities
were Abu Muslim and Abu Salma.

Abu Muslim:

He was native of Isphahan (Iran) and joined the services
of Muhammad Bin Ali Bin Ibne Abas. Because of his
organizational skills, he was incharge of raising the support
for the ABBASIDE movement in Khorasan. He was very successful
at his job which became easier at the death of Hisham and the
coming to power of Walid II, as his already been
noted.

The martyrdom of Zaid's son, Yahya, offered Abu
Muslim yet another golden opportunity. Young Yahya's
martyrdom aroused a lot of sympathy for him and anger for the
Ummayades. Abu Muslim seized this opportunity and at that very
moment came out in the open to oppose the Ummayade's
floundering administration, capitalizing on the sympathy of
the people.

Nasra, the governor of Khorasan was busy putting
down other uprisings in the West, and in Yemen. His garrisons
were therefore weak and defenseless. Soon he lost to Abu
Muslim who was now in complete control of
Merv-(Iran).

Abu Salma Hafs Bin Sulaiman al
Kahllal:

Bakayr Bin Maham was a sympathizer of the Ahlul Bayt
and was part of the Abbaside propaganda machinery in Kufa. On
his death, he appointed his son-in law Abu Salma Hafs to take
his place. According to TABARI, Abu Salma then traveled
to Khorasan where he was welcomed and given a portion of
cKhums' collected from the Shias of Khorasan. He was in
constant touch with Ibrahim Bin Al Abbas who was in Syria. His
designation was "the vizier of the descendants of the
Prophet."

Although he was in service of Ibrahim, when the
opportunity arose for the seizure of power from Ummayades, he
turned to Imam Jaffer Sadiq (A.S). He sent a note inviting
Imam 10 present himself to be crowned "as the Caliph" Imam
(A.S) didn't even open the note; he burnt it and told the
messenger to tell Abu Salma what he saw.

Abu Salma had no choice but to support Saffah's claim to
the Caliphate.

Why did Imam Sadiq (A.S) turn down
the Opportunity to accept the
Caliphate?

Whereas others saw only the political opportunity in the
form of a ripe fruit ready to be picked from the tree, Imam
Sadiq A.S) saw yet another opportunity: the educational one
which was better than the political one in more than one way.
He decided to go for the educational opportunity. To fully
understand Imam’s choice, we have to consider the consequences
of those who went for the political
opportunity.

Consequences:

• Zaid Bin Ali Bin
Husain.

He was betrayed by the people of Iraq. Whereas over
15,000 people pledged to support him, when the actual time for
support came only a few came to help him. He was brutally
killed and his body was exposed to untold humiliation. His son
Yahya, was hunted down like a fugitive until when he, too, was
callously killed. The fate of Zaid and his son Yahya made Imam
Sadiq (A.S.) weep for several days. If only Zaid had heeded
Imam Sadiq’s advice of not seeking the end of the Ummayade
oppression through uprising.

• Muhammad Bin Abdullah Bin Hasan Mussanah Bin
Hasan (A.S.):

Imam Sadiq’s refusal to raise a claim on the Caliphate,
paved way for Muhammad Bin Hasan to do that instead. In the
earlier stage of the revolution against the Ummayades, Saffah
and Mansoor were amongst those who recognized his claim and
paid their allegiance to him. However, they did so only out
of convenience. They were interested in acquiring the
Caliphate for themselves but were waiting for the right
opportunity to do so. This opportunity came in 132 AH when
Saffah, with the help of Abu Muslim, declared himself the
Caliph in Kufa. Mohammed Bin Abdullah was left out in the
cold!

When Mansoor succeeded his brother as Caliph in 136
AH, he took one more step against the progeny of the
Prophet (S.A.W.W.). Remembering the earlier days of the
revolution and the commitment that he had made to Muhammad Bin
Abdullah, he thought it unsafe to let Muhammed live. Before
Mansoor could do anything to Mm, Muhammad and his younger
brother Ibrahim escaped to Medina and Basra respectively. Mansoor
sent his army first to Medina. Muhammad fought courageously
but he was killed. Mansoor then sent his soldiers to fight
Ibrahim, There, too, Monsoor ended up the uprising by getting
Ibrahim killed. He then sent Ibrahim's head to his father who
had been imprisoned in Kufa by Mansoor. This was in the year
145 AH.

 Muhammad's son, Abdullah, had earlier gone to the
governor of Sindh, Omar Bin Hafs Al-Sufri, to seek his support
for his father. When the news of the martyrdom of Muhammad
reached the governor of Sindh, he sent Abdullah to a nearby
king who had agreed to take the young man under his
protection. However, Mansoor sent his forces that finally
killed Abdullah. This was in the year 152AH.

Mansoor was not yet satisfied. In the words of Amir
Ali: "Mansoor now vented his rage on Medina and Basra.
Many notables in Basra who had joined Ibrahim were caught
and executed. Their houses were rased to the ground; their
dategroves cut down. In Medina, the properties of Bani Hasan
and Bani Husain were confiscated… He even threatened with
death the venerable Imam Jafifer as Sadiq for asking for the
release of his properties. He threw into prison Imam Abu
Hanifa and had Imam Malik cruelly flogged… "

• Sons of Muhammad Bin AH Bin Abdullah Bin
Abbas:

Muhammad himself died before the revolution.

His eldest son, Ibrahim, was living in Palestine. Marwan
AlHammar, the last Caliph from the Ummayades, had him killed
oti the grounds that the latter was in contact with Abu
Muslim, the rebel of Khorasan.

Abu Abbas, who became the first Caliph from th^House
of Abbas, and his brother Mansoor, had to adopt some very
cruel measures to retrain their rulership. Abu Abbas shed so much
blood that he became known as SAFFAH, meaning "the Shedder
of Blood".Abu Jaffer exceeded even Saffah in his
cruelties.

Despite the fact that Imam Sadiq (A.S) had kept
himself totally away from the movement to over throw the
Ummayades and therefore had no interest in the caliphate,
nonetheless, Saffah had suspicions that the Imam (A.S) could
be a political rival. He therefore summoned the Imam (A.S.) to
Kufa, but having no evidence at all to prove Imam's
involvement in matters of statecraft, he let the Imam (A.S) go
free,

• Abu Jaffer:

The younger brother of Saffah, and who later assumed
the mane "Mansoor" (the victorious one), succeeded his brother
in 136 AH. So as to keep the Caliphate safe from his rivals,
he went after them all.

As we have seen before, he had Muhammad
Nafs-U-Zakiyya killed and his entire family destroyed. Feanng
that other members from the progeny of Imam Hasan (A,S) would
raise their heads against his administration to avenge the
murder of Nafs-UZakiyya, Mansoor declared a war on each member of
Imam Hasan's progeny. Thousand of innocent members from the
progeny of the Prophet were thus killed
mercilessly.

Tabari; the famous Sunni historian, describes one
such incident that gives us an impression of the extent of
cruelty Mansoor had to practice to remain the Caliph. Tabari
reports that when Mansoor was about to leave for Mecca where
he had expected to retire, he called his niece and
sister-in-law (Mehdi's wife) Rytha (who also was Saffah
daughter), and gave her a key to the treasury. Then he sought
a promise from her that she would open theireasury only in
presence of her husband the new Caliph, after Mansoor's
death.

Accordingly, after Mansoor's death, Rytha, accompanied
by her husband, Mehdi, the new Caliph, went into this room
of secrecy. To their shock, the Caliph and the Queen witnessed
"a chamber of horrors." In the long chamber of treasury was
a collection of the corpses of the great grandchildren of
Hazrat Abu Talib, and in their ears were tags on which were
written their genealogies. Mehdi ordered that the corpses be
buried, and the treasury be pulled down.

• Abu Salma:

His position was "the Vizier of the Ahlul
Bayt."

He invited Imam Sadiq (A. S) to accept the
Caliphate.

He might have been genuine in this offer and might
have

truly wished to see Imam Sadiq (A.S) be the
Caliph.

However, he overestimated his strength and
underestimate the treachery and evilness of Saffah and
Mansoor. Hardly did he guess that Saffah, Mansoor and Abu
Muslim, who outwardly treated him with honor and respect, were
behind his back, planning to kill him. Tabari records vividly
the plot that was being hatched to kill Abu Salma. Saffah
wrote secretly to Abu Muslim of his fears pertaining to Abu
Salma ind instructed him to get rid of Abu Salma. Saffah
invited Abu Salma to his palace and kept him occupied till
late at night and then let him go. On his way home, Abu Salma
was attacked by Abu Mulsim's hit-man and killed. The depth of
Abu Salma was then blamed on the Khwarjees.

Imagine what would have been the position of Imam
sadiq (A.S) had he accepted Caliphate on the strength of the
word to Abu Salma.

• Abu Muslim:

Both Saffah and Mansoor knew that without the military
help of Abu Salma and Abu Muslim, they could not end the
Uminayade ruler ship. They also knew that so far as Abu Salma
and Abu Muslim lived, there could not be complete freedom for
the Abbaside Caliphs, to rule as they wished. The Abbaside
brothers therefore had their own hidden agenda: First to use
both Abu Salma's and Abu Muslim's services to remove the
Ummayade dynasty, then through craft and treachery to remove
from the scene both Abu Salma and Abu Muslim.

Abu Salma, as we have already seen, was the first one to
go. Abu Muslim's life was spread up to the moment when he
finally defeated Marwan al-Hammer at the Battle of the Zab in
132 AH. With the final collapse of the Ummayade rulership and
the murder of Marwan, Saffah and Mansoor turned their eyes on
Abu iVtulsim. Before Saffah could act against Abu Muslim, he
died in 136 AH. Mansoor took over the Caliphate arid his first
action was to prepare to kill Abu Muslim.

In 132 AH, Abu Mulsirn had just put down the rebellion
at Nasibin, Syria and was heading back to his station at
Khorasan (Merv). Mansoor requested him to pay him a visut at
his court in Baghdad to advise him on important maters of
state. Flattered by such royal gesture, Abu Muslim visited
Mansoor. Mansoor got Abu Muslim arrested and killed in his
very presence. His body was then dumped into the River
Euphrates.

Thus ended the life of one who was key to the demise of
the Ummayade dynasty and the rise of the Abbaside
Kingship.

• Abu Jaffer (Mansoor) therefore came out
to be the real beneficiary of the revolution whose successful
initiation and completion was the work of many adventurous
people, most important of whom were Zaid, Muhammad
Nafs-U-Zakiya, Abu Salma, Abu Muslim all of whom benefited but
little form their efforts.

However, even for Mansoor, the success was but limited.
To come to power and remain at the helm of power, he had to
commit so many atrocious acts and to spill the blood of so
many innocent people. Admittedly, by his efforts the Abbaside
dynasty was brought to power and continued to flourish through
repression; it finally came to an end in 656 AH. As a matter
of fact, the end of the Abbasi dynasty, by the account of some
historian, had ended earlier; in the words of Hamza Isfahani
the Abbaside rulcrship ended in 921 A.D(636 A.H)in the 13th
year of the reign of Mustansir. Robert Payne comments "for
more than two hundred years the pages of history were to be
littered with the twitching fragments of its
course."

 In light of the negative consequences for all those
who went for the political opportunity vis-a-vis seizing the
Caliphate, we can appreciate the wisdom behind Imam Sadiq's
rejection of this option, and his determination to build his
strategy for change on the shoulders of the education option
that we have seen in chapter 2.

Conclusion:

During the times of Imam Jaffer Sadiq (A.S), the
political situation was such that the Muslim masses were no
longer ready to accept the cruel rulership of the Ummayades.
They had seen the virtuous lives of the Imams from the
household of the Prophet (S.A.W.W) and were prepared to return
them to power. Unfortunately, there were some people who
looked at this situation differently. Their intention was to
overthrow the Ummayades and seize power for themselves. The
mastermind behind tin s movement was Muhammad Bin AJi Abbasi
and his three sons: fbrahim, Abu Abbas (Saffah) and Abu Jaffer
(Mansoor).

Imam Sadiq (A.S) saw this plot clearly and therefore took
a very different approach. Being the representative of Allah
on this earth, he could not and did not want to engage himself
in acts of treachery, cruelty and duplicity, which were the
keys to obtain and ep the Caliphate. If he truly wanted to
stay in power he would be required to stoop as low as did
Saffah and Mansoor. Even then the Imam (A.S.) knew that the
benefits of such evil acts were short lived.

Imam Sadiq (A.S.) therefore chose another opportunity
that was hidden behind the fall and decline of the Ummayades
on the one hand and the rise of the Abbasides on the other
hand.

During this period of political turmoil, Imam (A.S.)
invested his time and energy in the establishment of an
educational institution of a magnitude that none had seen
before and through it to propagate the true massage of Islam
that had hitherto remained in obscurity.

The best that the Abbasides got was a rulership of about
600 years; that was at its peak during the times of Mansoor,
Haroon and Mamoon and ended pitifully in with the sacking of
Baghdad by Hulagu in 1258 A.D.

 On the other hand, Imam Sadiq’s approach
strengthened the religion of Allah and opened up venues of
knowledge and learning that continue to benefit humanity in
general and Muslims in particular till this
day.

Such was the wisdom of Imam Jaffer Sadiq (A.S.)

Chapter 6
IMAM JAFFER BIN MUHAMMED AL-SADIQ (A.S.) CHARACTER AND
PERSONALITY

INTRODUCTION:

For reasons that have already been outlined in the
preceding chapters, like his father, Imam Sadiq (A.S.) had an
opportunity of serving humanly in general and Muslims in
particular for a long time without restrictions. Consequently,
his great merits as a teacher, scholar and genius came to be
appreciated wide and apart throughout the known world of the
times in which he lived.

Accompanied with his versatile knowledge in
humanities, physical and religious sciences, was his
impeccable character. His personality was a fine mixture of
piety, generosity steadfastness, courage and above all,
sensitivity towards the needs and expectations of his fellow
humans. Whoever came in contact with him was left with awe for
him. His charisma, care for others and concern to improve the
life of the creatures of Allah was such that he impacted the
lives of many. This can be seen by the tributes that Muslim
scholars of all denomination in different ages came to make
for him.

Shahrastani, the famous Sunni writer, praised Imam
Sadiq (A.S.) in these words: “His knowledge was great in
religion and culture; he was fully informed in philosophy; he
attained great piety in the world' and he abstained entirely
form lusts. He lived in Medina long enough to greatly profit
the sect that followed him, and to give his friends the
advantage of the hidden sciences. For he who is drowned in the
sea of knowledge does not covet anything… ,"

Ibne Hajar, the author of SAWAEQA AL MUHRIKA complements
Imam Sadiq (A.S) saying that he was the best person of his times
and for that he was his father's successor. Ibn
Khalkan praised the Imam (A.S), saying his greatness and
his accomplishments deserve description. Imam Fakhruddin Radhi
(In his TafsirKabir] and Shah Abdul Aziz Dehlavi (in his
Tohfa Ithenasherid) consider Imam Sadiq as "MASOOM: (the
infallible).

A brief analysis of the character traits of the Imam (A.S)
will give us an indication as to why scholars of Islam
complemented him in the most praiseworthy terms.

Piety:He spent his days fasting and his nights
in prayers and recommended his followers to engage in such
acts of piety. All along, he tried to explain to his followers
that whereas rituals were an important part of piety, but they
remained incomplete if not backed by practical demonstration
in day to day activities. We shall see more of this when we
consider the advice that he used to give to those who were
with him.

Generosity: He believed in sharing with
others whatever he had in the form of knowledge and wealth. We
have already seen how he shared his knowledge with others;
here we shall give illustrations to show how he shared with
others whatever wealth that he had.

His house was always open for the needy. He would never
sit to have his meals alone; there had to be guests with him
at the times of meals. Imam (A.S) used to say that in his view
to sit and share meals with a believer was more virtuous than
freeing a slave. Abu Hamza Thimali describes one such occasion
when he was present. Delicious food was served, then fresh and
sweet dates were distributed. One of the guests commented that
for partaking such types of rich foods, the participants would
have to answer on the Day of Judgement in accordance with
verse of the Quran ccthe day in which accounts will be
required from those who benefited from bounties". Imam (A.S)
replied that it is beyond the greatness of Allah that he should
question his creation on the food that he made available to
them. Rather on the Day of Judgement people will be required
to account for their behavior towards the
"Ahlul Bayt."

• Imam (A.S) was with his guests having meals when one
of them made a move to stand up to go get something for
himself The Imam (A.S) stopped him and went to serve the
guest, saying that it was his duty as a host to serve his
guest and let him continue with his meals undisturbed; for
this was the advice from the Prophet (S. A.W.W).

• It was the habit of the Imam (A.S) that in the darkness
of the night he would cover his face so as not to be
recognized, and would cany cooked food to serve the needy in
their houses. The recipients of these benefits came to know
who their beneficence was only after the martyrdom of the Imam
(A.S).

 [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
A SHORT BIOGRAPHY OF
IMAM_JAFFER
AS-5ADIQ

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

