

 [image: Cover]

[image: IslamicMobility]

Mizanul Hikmah

Ayatullah Mohammed Reyshahri - XKP

Published: 2013

Tag(s): islam "Rai Shahri" "Ayatullah Mohammedi" "Ayatullah
Muhammadi" "rai shaheri" rayshehri mizan "mizanul hikmah" ashura
"shia ebook" "ibooks shia" xkp Mizan-ul-Hikmah "functions of eyes"
cornea "site of

Part 1

`ASHURA

Aashura

عاشوراءُ والبُكاءُ عَلَى
الحُسَينِ (عَلَيهِ الّسَلامُ) وأصحابِهِ

1ـ الإمامُ زينَ العابدينُ (عَلَيهِ الّسَلامُ): أيُّما مُؤمِنٍ
دَمِعَت عَيناهُ لِقَتلِ الحُسَينِ (عَلَيهِ الّسَلامُ) حَتّى تَسيلَ
عَلى خَدِّهِ، بَوَّأهُ اللّه‏ُ بِها في الجَنَّةِ غُرَفاً يَسكُنُها
أحقاباً.

1– Imam Zayn al-Abidin (AS) said, ‘Every single believer whose
eyes shed tears for the martyrdom of al-Husayn (AS) such that they
roll onto his cheeks, Allah prepares chambers for him in Paradise
as a result of them wherein he will dwell for ages.’[Thawab
al-A`amal, p. 108, no. 1]

2ـ الإمامُ‏الباقرُ (عَلَيهِ الّسَلامُ) ـ في حديثِ زِيارَةِ
الحُسَينِ (عَلَيهِ الّسَلامُ) يَومَ عاشوراءَ مِن بُعدٍ ـ: ثُمَّ
ليَندُبِ الحسينَ (عَلَيهِ الّسَلامُ) ويَبكيهِ ، ويأمُرُ مَن في
دارِهِ مِمَّن لا يَتَّقيهِ بِالبُكاءِ عَلَيهِ … ولِيُعَزِّ
بَعضُهُم بَعضا بِمُصابِهِم بِالحُسَينِ (عَلَيهِ الّسَلامُ) …
قُلتُ: فكَيفَ يُعَزّي بَعضُنا بَعضاً؟ قالَ: تَقولونَ: أعظَمَ
اللّه‏ُ اُجورَنا بِمُصابِنا بِالحُسَينِ ، وجَعَلَنا وإيّاكُم مِنَ
الطّالِبينَ بِثارِه مَعَ وَلِيِّهِ الإمامِ المَهدِيِّ مِن آلِ
مُحَمَّدٍ (ص).

2– Imam al-Baqir (AS) in his discourse about

the visitation (ziyara) of al-Husayn (AS) on the day of
Aashura, be it from near or far, said, ‘Then let him mourn for
al-Husayn (AS) and weep over him, and let him enjoin weeping for
him on others in his house who are not in a state of dissimulation,
and they should condole with each other for their bereavement of
al-Husayn (AS). … I [i.e. the narrator] asked, ‘How should they
condole with each other’ to which he replied, ‘They should say ‘May
Allah make our reward great for our bereavement of al-Husayn, and
place us and you among those who avenge his blood with his
representative, the Imam Mahdi from the family of Muhammad, peace
be upon them.’[Misbah al-Mutahajjid, p. 772]

 3ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ): مَن
أنشَدَ في الحُسَينِ (عَلَيهِ الّسَلامُ) بَيتا مِن شِعرٍ فبَكى وأبكى
عَشرَةً فَلَهُ ولَهُمُ الجَنَّةُ.

3– Imam al-Sadiq (AS) said, ‘Whoever recites a single verse of
poetry about al-Husayn (AS), crying as a result and making ten
other people cry, becomes deserving of Paradise and so do
they.’[Thawab al-A`amal, p. 110, no. 3]

4ـ الإمامُ الرِّضا (عَلَيهِ الّسَلامُ): مَن كانَ يَومُ عاشوراءَ
يَومَ مُصيبَتِهِ وحُزنِهِ وبُكائهِ ، يَجعَلِ اللّه‏ُ عزَّوجلَّ
يَومَ القِيامَةِ يَومَ فَرَحِهِ وسُرورِهِ.

4– Imam al-Rida (AS) said, ‘He for whom the day of Aashura’ is a
day of grief, sorrow and crying, Allah, Mighty and Exalted, will
make the Day of Resurrection a day of joy and happiness for
him.’[`AeIlal al-Share’ i`a , p. 227, no. 2]

5ـ الإمامُ الرِّضا (عَلَيهِ الّسَلامُ): فَعَلى مِثلِ الحُسَينِ
فَليَبكِ الباكونَ ؛ فإنَّ البُكاءَ عَلَيهِ يَحُطُّ الذُّنوبَ
العِظامَ … . كانَ أبي (عَلَيهِ الّسَلامُ) إذا دَخَلَ شَهرُ
المُحَرَّمِ لا يُرى ضاحِكا ، وكانَتِ الكَآبَةُ تَغلِبُ عَلَيهِ
حَتّى تَمضِيَ عَشرَةُ أيّامٍ ، فإذا كانَ يَومُ العاشِرِ كانَ ذلكَ
اليَومُ يَومَ مُصيبَتِهِ وحُزنِهِ وبُكائهِ ، ويَقولُ: هُوَ اليَومُ
الَّذي قُتِلَ فيهِ الحُسَينُ (عَلَيهِ الّسَلامُ) .

5– Imam al-Rida (AS) said, ‘Let the weepers weep over someone
like Husayn, for verily weeping over him reduces the burden of
great sins. Then he continued, saying, ‘As soon as the month of
Muharram would set in my father (AS) was never seen laughing, and
he would be overcome by melancholy until after the first ten days
had passed. When the tenth day dawned, it was a day of grief and
sorrow and crying for him, and he used to say, ‘This is the day
when al-Husayn (AS) was martyred.’[Wasael al-Shi`aah , v. 1, p.
394, no. 8]

`Aashura’ The tenth day of Muharram, marking the date of
Imam Husayn (AS)’ s martyrdom at the hands of the Umayyads along
with his family and companions in Karbala in 61 A.H (ed.)

Part 2

THE ABASED PEOPLE المُستَضعَفُ

The Virtue of Abased People فَضلُ
المُستَضعَفينَ

1ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): ألا
اُخبِرُكُم بِشَرِّ عِبادِ اللّه‏ِ ؟ الفَظُّ المُتَكبِّرُ، ألا
اُخبِرُكم بخَيرِ عِبادِ اللّه‏ِ ؟ الضَّعيفُ المُستَضعَفُ.

 1– The Prophet (SAWA) said, ‘Shall I inform you of the
worst of Allah’s servants? It is the rude and arrogant person. And
shall I inform you of the best of Allah’s servants? It is the weak,
abased person.’[Kanz al-`Ummal, no. 5944]

2ـ رسولُ اللهِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): أبغُونِي في
الضُّعَفاءِ، فإنّما تُرزَقُونَ وتُنصَرُونَ بضُعَفائكُم.

2– The Prophet (SAWA) said, ‘Assist me in seeking out the weak
people, for verily you are given sustenance and succour only
because of the presence of the weak among you.’[Kanz al-`Ummal, no.
6019]

3ـ رسولُ اللهِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): إنّما يَنصُرُ
اللّه‏ُ هذهِ الاُمَّةَ بضَعِيفِها، بِدَعوَتِهِم وصَلاتِهم
وإخلاصِهِم.

3– The Prophet (SAWA) said, ‘Verily Allah gives succour to this
community only as a result of [the presence of] the weak among
them, their supplication, their prayer and their
sincerity.’[al-Durr al-Manthur, v. 2, p. 724]

The Return of Power to the Abased
Peopleَولَةُ المُستَضعَفينِ

4ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ) ـ في قولِهِ تعالى: «ونُريدُ
أنْ نَمُنَّ على الّذينَ اسْتُضْعِفُوا… » ـ: هُم آلُ محمّدٍ، يَبعَثُ
اللّه‏ُ مَهدِيَّهُم بَعد جَهدِهِم، فَيُعِزُّهُم ويُذِلُّ
عَدُوَّهُم .

4– Imam Ali (AS), with regards to the Qur’anic verse: “And we
desired to show favour to those who were abased…” said, ‘This
refers to the progeny of Muhammad. Allah will send them their
rightly guided Saviour [the Mahdi] after their struggle, and he
will raise their status and abase their enemy.’[Nur al-

Spiritual Weakness الاِستِضعافُ
المَعنَويُّ

5ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): لا يَقَعُ اسمُ الاستِضعافِ
على مَن بَلَغَتهُ الحُجَّةُ فَسَمِعَتها اُذُنـُهُ ووَعاها
قَلبُهُ.

5– Imam Ali (AS) said, ‘The term ‘weak’ cannot be applied to
those whom the divine proof has reached, whose ears have heard it
and whose hearts have heeded it.’[Nahj al-Balagha, Sermon 189]

6ـ الإمامُ الباقرُ (عَلَيهِ الّسَلامُ) ـ في قولِهِ تعالى: «إلّا
المُستَضعَفِين … » ـ: هُو الذي لا يَستَطيعُ الكُفرَ فَيَكفُرَ
ولا يَهتَدِي سَبيلَ الإيمانِ فَيُؤمِنَ، و الصِّبيانُ، ومَن كانَ مِن
الرِّجالِ والنِّساءِ على مِثلِ عُقولِ الصِّبيانِ مَرفوعٌ عَنهُمُ
القَلَمُ.

6– Imam al-Baqir (AS), with regards to the Qur’anic verse:
“Except the ones who are deemed weak…”, said, ‘This refers to one
who is not capable of disbelieving that he may be considered a
disbeliever, though neither has he been guided the path of faith
that he may have faith. [It also refers to] children, and those
people from among men and women who have intellects of children and
who are therefore not accountable for their deeds.’[Ma`ani
al-Akhbar, p. 201, no. 4]

7ـ الإمامُ الكاظمُ (عَلَيهِ الّسَلامُ): الضَّعيفُ مَن لَم
يُرفَعْ إلَيهِ حُجّةٌ، ولَم يَعرِفِ الاختِلافَ، فإذا عَرَفَ
الاختِلافَ فليسَ بضَعيفٍ.

7– Imam al-Kazim (AS) said, ‘The [spiritually] weak person is
one whom the divine proof has not reached, and who would not be
able to differentiate [even if it did reach him]. If he is able to
differentiate [between truth and falsehood] therefore, then he is
not considered weak.’[al-Kafi, v. 8, p. 125, no. 95]

* al-mustaz`aafin: people who are abased, deemed weak, or
downtrodden by others. People who are spiritually ‘weak’ are those
who are unable or exempt from carrying out religious obligations
due to mental or physical incapacity (ed.)

Part 3

THE ACCOUNT الحِساب

The Account الحِسابِ

1ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : ألا وإنّكم
في يومِ عملٍ وَلا حِسابَ فِيهِ ، ويُوشِكُ أنْ تَكونوا في يَومِ
حِسابٍ لَيس فيهِ عَملٌ.

1- The Prophet (SAWA) said, ‘Truly right now you live the day of
action with no accounting therein, and very soon you will live the
day of accounting with no action therein.’[A`alam al-Din, no. 345]

2ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ) : الحِسابُ قَبلَ العِقابِ ،
الثَّوابُ بَعدَ الحِسابِ.

2- Imam Ali (AS) said, ‘Accountability [for one’s actions]
will come before the punishment, and the reward will come after the
account.’[Ghurar al-Hikam, no. 380]

Enjoinment of Accounting for One’s
Selfالحَثُّ عَلى مُحاسَبَةِ النَّفسِ

3ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : حاسِبوا
أنْفُسَكُم قَبلَ أنْ تُحاسَبوا ، وزِنوها قَبلَ أنْ تُوزَنوا،
وتَجَهَّزوا للعَرْضِ الأكْبَرِ.

3- The Prophet (SAWA) said, ‘Take account of your selves before
you are held to account, and evaluate them before you are held for
evaluation, and prepare yourselves for the Greatest
Exposure.’[Bihar al-Anwar, v. 70, p. 73, no. 26]

4ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ) : قَيِّدوا أنْفُسَكُم
بالمُحاسَبَةِ، وامْلِكوها بالمُخالَفَةِ.

4- Imam Ali (AS) said, ‘Restrict your lower selves by holding
them accountable and control them by opposing them.’[Ghurar
al-Hikam, no. 6794]

5ـ الإمامُ زينُ العابدينَ (عَلَيهِ الّسَلامُ) : ابنَ آدمَ ،
إنّكَ لا تَزالُ بخَيرٍ ما كانَ لكَ واعِظٌ مِن نَفْسِكَ ، وما كانَتِ
المُحاسَبَةُ مِن هَمِّكَ.

5- Imam Zayn al-`Aabidin (AS) said, ‘O son of Adam! You will
continue to thrive as long as you are the admonisher of your self,
and as long as accounting for yourself is one of your
concerns.’[Tuhaf al-`Uqoul, no. 280]

6ـ الإمامُ الكاظمُ (عَلَيهِ الّسَلامُ) : لَيس مِنّا مَن لَم
يُحاسِبْ نَفْسَهُ في كُلِّ يَومٍ ، فإنْ عَمِلَ خَيراً اسْتَزادَ
اللّه‏َ مِنهُ وحَمِدَ اللّه‏َ علَيهِ ، وإنْ عَمِلَ شَيئاً شَرّاً
اسْتَغْفَرَ اللّه‏َ وتابَ إلَيهِ.

6- Imam al-Kazim (AS) said, 'The one who does not take
account of himself every single day is not one of us. And when he
performs a good deed, he should ask Allah to enable him to do more,
and when he commits an evil deed, he must seek Allah’s forgiveness
and repent for it.’[al-Ikhtisas, p. 26]

The Fruit of Taking Account of Oneself
ثَمَرَةُ المُحاسَبَةِ

7ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ) : مَن حاسَبَ نفسَهُ وقَفَ
على عُيوبِهِ، وأحاطَ بذُنوبِهِ ، واسْتَقالَ الذُّنوبَ ، وأصْلَحَ
العُيوبَ.

7- Imam Ali (AS) said, ‘He who takes account of his soul
will understand his defects and know his sins. He will repent for
the sins and amend the defects.’[Ghurar al-Hikam, no. 8927]

8ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ) : مَن حاسبَ نَفْسَهُ رَبِحَ
، ومَن غَفَلَ عَنها خَسِرَ ، ومَن خافَ أمِنَ.

8- Imam Ali (AS) said, ‘He who takes account of his self
profits, he who neglects it is at a loss, and he who fears will be
safe.’[Bihar al-Anwar, v. 70, p. 73, no. 27]

9ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ) : مَن حاسَبَ نَفسَهُ سَعِدَ
.

9- Imam Ali (AS) said, ‘He who takes account of his self
prospers.’[Mustadrak al-Wasail, v. 12, p. 154, no. 13761]

The First Thing That Man Will Be Asked
About أوَّلُ ما يُسألُ عَنهُ المَرءُ

10ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : أوَّلُ ما
يُسألُ عَنهُ العَبدُ حُبُّنا أهلَ البيتِ .

10- The Prophet (SAWA) said, ‘The first thing that man will be
asked about is our love, the people of the Household (ahl
al-bayt).’[`Uyoun Akhbar al-Ridha (AS), v. 2, p. 62, no. 258]

11ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ) : إنَّ أوَّلَ ما يُسألُ
عنهُ العَبدُ إذا وَقفَ بينَ يَديِ اللّه‏ِ جلّ جلالُهُ الصَّلَواتُ
المَفْروضاتُ ، وعنِ الزَّكاةِ المَفْروضَةِ، وعنِ الصِّيامِ
المَفروضِ، وعنِ الحَجِّ المَفْروضِ، وعَن وَلايَتِنا أهلَ البيتِ،
فإنْ أقَرَّ بوَلايَتِنا ثُمَّ ماتَ علَيها قُبِلَتْ مِنهُ صَلاتُهُ
وصَومُهُ وزَكاتُهُ وحَجُّهُ .

11- Imam al-Sadiq (AS) said, ‘The first thing that man will be
asked about when he stands before Allah, Exalted be His Grandeur,
is the obligatory prayers, the obligatory alms-tax (Zakat), the
obligatory fasting, the obligatory pilgrimage (Hajj), and our
guardianship (wilaya), the people of the household. If he attests
to our guardianship and dies believing that, his prayer, fasting,
alms and pilgrimage will all be accepted.’[Amali al-Saduq, p. 212,
no. 10]

That Which One is Not Accountable For ما
لا يُحاسَبُ عَلَيهِ

12ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : كُلُّ
نَعيمٍ مَسؤولٌ عَنهُ يَومَ القِيامَةِ إلّا ما كانَ في سبيلِ اللّه‏ِ
تعالى.

12- The Prophet (SAWA) said, ‘Every bounty will be asked about
on the Day of Resurrection except for what was [used] in the way of
Allah, most High.’[Bihar al-Anwar, v. 7, p. 261, no. 10]

13ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ) : مَن ذَكَرَ اسمَ اللّه‏ِ
على الطَّعامِ لَم يُسألْ عن نَعيمِ ذلكَ الطَّعامِ أبداً.

13- Imam Ali (AS) said, ‘Whoever utters the name of Allah on
some food that he eats will never be asked [to account for] the
bounty of that food.’[Amali al-Saduq, p. 246, no. 13]

14ـ الإمامُ الباقرُ أو الإمامُ الصّادقُ(: ثلاثٌ لا يُسألُ عَنها
العَبدُ : خِرْقَةٌ يُواري بهاعَوْرَتَهُ ، أو كِسْرَةٌ يَسُدُّ بها
جَوْعَتَهُ، أو بَيتٌ يَكُنُّهُ مِن الحَرِّ والبَرْدِ.

14- Imam al-Baqir (AS) said, ‘There are three things which the
servant will not be asked about: the cloth he used to cover his
private parts, the piece of bread he used to sate his hunger with,
and the house that used to protect him from the heat and the
cold.’[Nur al-Thaqalayn, v. 5, p. 665, no. 26]

That Which One Will be Held Accountable
For ما يُحاسَبُ عَلَيهِ

15ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : لا تَزولُ
قَدَما عَبدٍ يَومَ القِيامَةِ حتّى يُسألَ عَن أربَعٍ : عَن عُمرِهِ
فيما أفْناهُ ، و (عَن) شَبابِهِ فيما أبْلاهُ ، وعَن مالِهِ مِن أينَ
اكْتَسَبهُ وفيما أنْفَقَهُ ، وعَن حُبِّنا أهلَ البَيتِ.

15- The Prophet (SAWA) said, ‘On the Day of Resurrection, the
feet of the servant will not slip until he is asked about four
things: his years and how he spent them, his youth and how he
wasted it, his wealth, whence he earned it and how he spent it, and
our love, the people of the household (ahl al-bayt).’[al-Khisal, p.
253, no. 125]

16ـ الإمامُ‏الصّادقُ (عَلَيهِ الّسَلامُ) ـ في قولِهِ تعالى :
«لتُسْأَلُنَّ يَومَئذٍ عَنِ النَّعيمِ» ـ : تُسألُ هذهِ الاُمَّةُ
عَمّا أنْعَمَ اللّه‏ُ علَيهِم برسولِ اللّه‏ِ (صَلَّيَ اللهُ عَلَيهِ
وَ آلِهِ) ثُمَّ بأهْلِ بَيْتِهِ (عَلَيهِم الّسَلام)
.

16- Imam al-Sadiq (AS), with regards to Allah’s verse: “You will
surely be asked on that day concerning the blessing”, said, ‘This
community will be asked about the bounty that Allah bestowed on
them in the form of the Messenger of Allah (SAWA), and then his
household (AS).’[Bihar al-Anwar, v. 7, p. 272, no. 39]

That Which Will Make the Account Easier
on the Day of Resurrection ما يُهَوِّنُ حِسابَ يَومِ
القِيامَةِ

17ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : اقْنَعْ
بِما اُوتيتَهُ يَخِفَّ علَيكَ الحِسابُ .

17- The Prophet (SAWA) said, ‘Be content with what you have been
given and your account will be lighter.’[A`alam al-Din, no. 344]

18ـ رسولُ اللهِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : حَسِّنْ
خُلقَكَ يُخَفِّفِ اللّه‏ُ حِسابَكَ .

18- The Prophet (SAWA) said, ‘Improve your temperament, and
Allah will lighten your account.’[Bihar al-Anwar, v. 71, p. 383,
no. 20]

19ـ الإمامُ‏الصّادقُ (عَلَيهِ الّسَلامُ) : إنَّ صِلَةَ الرَّحِمِ
تُهَوِّنُ الحِسابَ يَومَ الِقيامَةِ ، ثُمّ قَرأَ : « (الّذينَ)
يَصِلونَ ما أمَرَ اللّه‏ُ بهِ أنْ يُوصَلَ ويَخْشَونَ رَبَّهُم
ويَخافُونَ سُوءَ الحِسابِ» .

19- Imam al-Sadiq (AS) said, ‘Maintaining relations with one’s
kin makes the account easier on the Day of Resurrection. Then he
recited [the verse]: “And those who join what Allah has commanded
to be joined, and fear their Lord, and are afraid of an adverse
reckoning.”[Bihar al-Anwar, v. 74, p. 102, no. 54]

The Categories of People during the
Account أصنافُ النّاسِ فِي الحِسابِ

20ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ) : والنّاسُ يَومَئذٍ على
طَبَقاتٍ ومَنازِلَ، فمِنهُم مَن يُحاسَبُ حِساباً يَسيراً
ويَنْقَلِبُ إلى أهْلِهِ مَسْروراً ، ومِنهُمُ الّذينَ يَدخُلونَ
الجَنّةَ بغَيرِ حِسابٍ؛ لأ نَّهُم لَم يَتَلَبّسوا مِن أمْرِ
الدُّنيا بشَيءٍ ، وإنّما الحِسابُ هُناكَ على مَن تَلَبّسَ بها
هاهُنا ، ومِنهُم مَن يُحاسَبُ على النَّقِيرِ والقِطْميرِ ويَصيرُ
إلى عَذابِ السَّعيرِ.

20- Imam Ali (AS) said, ‘The people on that day will be of
different classes and stations. Some of them will be given an easy
account and return to their people happy. Some of them will enter
Paradise without giving an account, for they had nothing to do with
matters of the worldly life, for indeed the account there is for
those who entangle themselves with them [i.e. worldly affairs]
here. And some of them will be asked to account for every speck and
spot and will be made to suffer the punishment of the
Blaze.’[al-Ihtijaj, v. 1, p. 572, no. 137]

The Adverse Account سوءُ الحِسابِ

21ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ) ـ في قولهِ تعالى :
«ويَخافُونَ سُوءَ الحِسابِ» ـ : يُحْسَبُ علَيهِمُ السّيّئاتُ
ويُحْسَبُ لَهُمُ الحَسَناتُ، وهُو الاسْتِقْصاءُ.

21- Imam al-Sadiq (AS), with regards to Allah’s verse:
“and they are afraid of an adverse reckoning”[Qur’an 13:21], said,
‘Their bad deeds will be counted against them and their good deeds
will be counted for them, and that is the strict reckoning.’[Bihar
al-Anwar, v. 7, p. 266, no. 26]

Those Whose Account Will Be Easy مَن
يُحاسَبُ حِساباً يَسيراً

 22ـ الإمامُ الباقرُ (عَلَيهِ
الّسَلامُ) : قالَ رسولُ اللّه‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) :
كُلُّ مُحاسَبٍ مُعذَّبٌ ، فقالَ لَهُ قائلٌ : يا رسولَ اللّه‏ِ ،
فأينَ قولُ اللّه‏ِ عزّوجلّ: «فَسَوْفَ يُحَاسَبُ حِساباً يَسيراً» ؟
قالَ : ذلكَ العَرْضُ ، يَعني التَّصَفُّحَ

22- Imam al-Baqir (AS) narrated, ‘The Prophet (SAWA) said,
‘Every person who stands to give account will suffer chastisement.’
Then someone asked him, ‘O Messenger of Allah! What about Allah’s
verse: “he shall soon receive an easy reckoning”?’ He replied,
‘That is the exposition, meaning the display of the pages [of one’s
book of deeds].’[Ma`ani al-Akhbar, p. 262, no. 1]

Those Who Will Enter Paradise Without
Accounting مَن يَدخُلُ الجَنّةَ بِغَيرِ حِسابٍ

23ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : يَقولُ
اللّه‏ُ تعالى : أيْ عِباديَ الّذينَ قاتَلوا في سَبيلي ، وقُتِلوا
واُوذوا في سَبيلي ، وجاهَدوا في سَبيلي ، ادْخُلوا الجَنّةَ ،
فيَدخُلونَها بغَيرِ عَذابٍ ولا حِسابٍ.

23- The Prophet (SAWA) said, ‘Allah, most High, will say: “O My
servants who have fought for My sake, were killed and hurt for My
sake, and have struggled for My sake! Enter Paradise!” And they
will enter it without punishment or account.’[Kanz al-`Ummal, no.
16635]

24ـ الإمامُ زينُ العابدينَ (عَلَيهِ الّسَلامُ) : إذا جَمعَ
اللّه‏ُ الأوَّلينَ والآخِرينَ يُنادي مُنادٍ : أينَ الصّابِرونَ
لِيَدْخُلوا الجَنّةَ جَميعاً بغَيرِ حِسابٍ … : قالَتِ
المَلائكَةُ لَهُم : ـ مَن أنتُم ؟ قالوا : الصّابرونَ . قالوا : وما
كانَ صَبْرُكُم ؟

قالوا: صَبَرْنا على طاعَةِ اللّه‏ِ ، وصَبَرْنا عَن مَعصِيَةِ
اللّه‏ِ.

24- Imam Zayn al-`Aabidin (AS) said, ‘When Allah will bring
together the first and the last of people a caller will call out:
‘Where are the patient ones that they may all enter Paradise
without account?’ … The Imam then continued, ‘The angels will ask
them, ‘Who are you?’ and they will answer, ‘The patient ones.’
Again they will ask, ‘And what were you patient with?’ They will
say, ‘We were patient with acts of obedience to Allah, and we were
patient in keeping away from acts of disobedience to Allah.’[Bihar
al-Anwar, v. 82, p. 138, no. 22]

25ـ الإمامُ زينُ العابدينَ (عَلَيهِ الّسَلامُ) : إذا جَمعَ
اللّه‏ُ عزّوجلّ الأوَّلينَ والآخِرينَ، قامَ مُنادٍ فنادى يُسمِعُ
النّاسَ فيقولُ : أينَ المُتَحابّونَ في اللّه‏ِ ؟ قالَ : فيَقومُ
عُنُقٌ مِن النّاسِ فيُقالُ لَهُم : اذْهَبوا إلى الجَنّةِ بغَيرِ
حِسابٍ.

25- Imam Zayn al-`Aabidin (AS) said, ‘When Allah, Mighty and
Exalted, will bring together the first and the last of people, a
caller will rise and call out so that all people will hear. He will
say, ‘Where are those who loved each other for Allah’ sake?’ and a
group of people will rise, and they will be told to enter Paradise
without accounting.’[al-Kafi, v. 2, p. 126, no. 8]

26ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ) : إذا كانَ يَومُ
القِيامَةِ قامَ عُنُقٌ مِن النّاسِ حتّى يَأتوا بابَ الجَنّةِ
فيَضْرِبوا بابَ الجَنّةِ ، فيُقالُ لَهُم : مَن أنتُم ؟ فيقولونَ :
نحنُ الفُقَراءُ ، فيقالُ لَهُم : أقَبْلَ الحِسابِ؟! فيقولونَ : ما
أعْطَيْتُمونا شَيئاً تُحاسِبونا علَيهِ! فيقولُ اللّه‏ُ عزّوجلّ:
صَدَقوا ، ادْخُلوا الجَنّةَ .

26- Imam al-Sadiq (AS) said, ‘On the Day of Resurrection a group
of people will rise; they will come to the gate of Paradise and
they will knock at the gate of Paradise. Then they will be asked,
‘Who are you?’ And they will answer, ‘We are the poor.’ They will
then be asked, ‘[Have you come] before the Reckoning?!’ And they
will answer, ‘You did not give us anything to hold us accountable
for!’ Allah, Mighty and Exalted will then say, ‘They speak the
truth. Enter Paradise!’[al-Kafi, p. 264, no. 19]

27ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ) : قالَ رسولُ اللّه‏ِ
(صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : إذا نُشِرَتِ الدَّواوينُ
ونُصِبَتِ المَوازينُ لم يُنْصَبْ لأهلِ البَلاءِ مِيزانٌ ، ولَم
يُنْشَرْ لَهُم دِيوانٌ ، وتلا هذِه الآيةَ : «… إنَّما يُوَفّى
الصّابِرونَ أَجْرَهُمْ بِغَيْرِ حِسَابٍ » .

27- Imam al-Sadiq (AS) narrated, ‘The Prophet (SAWA) said, ‘When
the records are spread out and the scales set up, there will be no
scales set up for the people of affliction, nor record spread for
them.’ Then he recited this verse: “Indeed the patient will be paid
in full their reward without any reckoning…”[Nur al-Thaqalayn, v.
4, p. 481, no. 28]

Those Who Will Enter the Fire Without
Accounting مَن يَدخُلُ النّارَ بِغَيرِ حِسابٍ

28ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : إنّ اللّه‏َ
عزّوجلّ يُحاسِبُ كُلَّ خَلقٍ إلّا مَن أشْرَكَ باللّه‏ِ ، فإنَّهُ لا
يُحاسَبُ يَومَ القِيامَةِ ويُؤْمَرُ بهِ إلى النّارِ.

28- The Prophet (SAWA) said, ‘Truly Allah, Mighty and Exalted,
will hold all the creatures to account except those who have
associated a partner to Allah, for they will not be given the
chance to account on the Day of Resurrection and will be ordered
straight to the Fire.’[`Uyoun Akhbar al-Ridha (AS), v. 2, p. 34,
no. 66]

29ـ عن رسول اللّه‏ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : سِتّةٌ
يَدخُلونَ النّارَ قَبلَ الحِسابِ بسِتَّةٍ. قيلَ : يا رسولَ‏اللّه‏ِ
صلّى اللّه‏ُ علَيكَ ، مَن هُم؟ قالَ : الاُمَراءُ بالجَورِ،
والعَرَبُ بالعَصَبِيَّةِ ، والدَّهاقينُ بالكِبْرِ ، والتُّجّارُ
بالخِيانَةِ ، وأهلُ الرُّسْتاقِ بالجَهالَةِ ، والعُلَماءُ
بالحَسدِ.

29- The Prophet (SAWA) said, ‘Six [groups] will enter the Fire
before any account because of six [reasons].’ He was asked, ‘O
Messenger of Allah! May Allah’s blessings be upon you! Who are
they?’ He replied, ‘The rulers because of their tyranny, the Arabs
because of their prejudice, the landowners because of their
arrogance, the merchants because of their treachery, the villagers
because of their ignorance, and the scholars because of their
jealousy.’[Tanbih al-Khawatir, v. 1, p. 127]

30ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ) : ثَلاثةٌ يُدْخِلُهمُ
اللّه‏ُ النّارَ بغَيرِ حِسابٍ … إمامٌ جائرٌ ، وتاجرٌ كَذوبٌ ،
وشَيخٌ زانٍ.

30- Imam al-Sadiq (AS) said, ‘Allah will make three [groups]
enter the Fire without any account… an unjust leader, a lying
merchant, and an adulterous old man.’[al-Khisal, p. 80, no. 1]

Part 4

ACTION العَمَلُ

Enjoinment of Action الحَثُّ عَلى
العَمَلِ

1ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): يَتبَعُ
المَيِّتَ ثَلاثَةٌ: أهلُه ومالُهُ وعَمَلُهُ ، فيَرجِعُ اثنانِ
ويَبقى واحِدٌ ؛ يَرجِعُ أهلُهُ ومالُه ويَبقى عَمَلُهُ.

1– The Prophet (SAWA) said, ‘Three things follow a person when
he dies his family, his wealth and his deeds. Two of those retreat
and only one remains his family and wealth retreat and his deeds
remain with him.’[Kanz al-`Ummal, no. 42761]

2ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): العَمَلَ العَمَلَ ، ثُمَّ
النِّهايَةَ النِّهايَةَ ، والاستِقامَةَ الاستِقامَةَ ، ثُمَّ
الصَّبرَ الصَّبرَ ، والوَرَعَ الوَرَعَ ، إنَّ لَكُم نِهايَةً
فَانتَهوا إلى نِهايَتِكُم.

2– Imam Ali (AS) said, ‘I enjoin you with action indeed, then to
take it to its completion, then to maintain it regularly, then to
persevere in its performance and then to be pious. Verily you have
been destined for a great end, so betake yourselves to your
destined end.’[Nahj al-Balagha, Sermon 176]

3ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): مَن أبطَأ بِهِ عَمَلُهُ ،
لَم يُسرِعْ بِه نَسَبُهُ (حَسَبُه).

3– Imam Ali (AS) said, ‘He who lags behind as a result of his
deeds will not be accorded a front position because of his
lineage.’[Nahj al-Balagha, Saying 23]

4ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): لا تَكُن مِمَّن يَرجو
الآخِرَةَ بِغَيرِ العَمَلِ … يُحِبُّ الصّالِحينَ ولا يَعمَلُ
عَمَلَهُم ، ويُبغِضُ المُذنِبينَ وهُوَ أحَدُهُم … يَخافُ عَلى
غَيرِهِ بِأدنى مِن ذَنبِهِ ، ويَرجو لِنَفسِهِ بِأكثَرَ مِن
عَمَلِهِ … يُقَصِّرُ إذا عَمِلَ ، ويُبالِغُ إذا سَألَ …
فهُوَ بِالقَولِ مُدِلٌّ، ومِنَ العَمَلِ مُقِلٌّ!

4– Imam Ali (AS) said, ‘Do not be among those who hope for the
Hereafter without acting … admiring the righteous people and yet
not acting like them, and despising the sinners whilst he is one of
them … he fears for others worse chastisement than what he himself
deserves for his sin, and for himself hopes for greater than his
actions deserve … When he acts he falls short of the action, and
when he is asked something, he exaggerates … so he is presumptuous
in his speech though performing little action.’ [Nahj al-Balagha,
Saying 150]

5ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ): مَن قَبِلَ اللّه‏ُ
مِنهُ صَلاةً واحِدَةً لَم يُعَذِّبْهُ ، ومَن قَبِلَ مِنهُ
حَسَنَهً … لَم يُعَذِّبْهُ.

5– Imam al-Sadiq (AS) said, ‘He from whom Allah accepts a single
prayer, He will not punish, nor he from whom He accepts a single
good deed.’[al-Kafi, v. 3, p. 266, no. 11]

6ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ): اِعمَلوا قَليلاً
تَنَعَّموا كَثيراً.

6– Imam al-Sadiq (AS) said, ‘If you act but a little, you will
enjoy many bounties.’[Tanbih al-Khawatir, v. 2, p. 183]

7ـ الإمامُ الهاديُّ (عَلَيهِ الّسَلامُ): النّاسُ فِي الدّنيا
بِالأموالِ ، وفي الآخِرَةِ بِالأعمالِ.

7– Imam al-Hadi (AS) said, ‘People transact through wealth in
this world and through deeds in the Hereafter.’[al-Durra al-Bahira,
p. 41]

Action and Recompense العَمَلُ
وَالجَزاءُ

8ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): كَما لا
يُجتَنى مِنَ الشَّوكِ العِنَبُ كَذلكَ لا يَنزِلُ الفُجّارُ مَنازِلَ
الأبرارِ ، وهُما طَريقانِ ، فَأيَّهُما أخَذتُم أدرَكتُم
إلَيهِ.

8– The Prophet (SAWA) said, ‘Just as grapes can never be
harvested from thorn bushes, thus can the wrongdoers never come up
to the level of the righteous, for they are two distinct paths,
whichever one of them you take is where you will arrive.’[Kanz
al-`Ummal, no. 43676]

Maintenance of Continuous Action
المُداوَمَةُ عَلَى العَمَلِ

9ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): المُداوَمَةَ
المُداوَمَةَ ! فإنَّ اللّه‏َ لَم يَجعَلْ لِعَمَلِ المُؤمِنينَ
غايَةً إلّا المَوتَ.

9– Imam Ali (AS) said, ‘Act continuously, act continuously! For
verily Allah has not decreed any end to the believer’ s actions
except death.’[Mustadrak al-Wasail, v. 1, p. 130, no. 177]

10ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): قَليلٌ تَدومُ عَلَيهِ ،
أرجى مِن كَثيرٍ مَملولٍ مِنهُ.

10– Imam Ali (AS) said, ‘The little that you perform
continuously is weightier than the great amount that you perform
odiously.’[Nahj al-Balagha, Saying 278]

11ـ الإمامُ الباقرُ (عَلَيهِ الّسَلامُ): ما مِن شَيءٍ أحَبَّ
إلَى اللّه‏ِ مِن عَمَلٍ يُداوَمُ عَلَيهِ ، وإن قَلَّ.

11– Imam al-Baqir (AS) said, ‘There is nothing more beloved to
Allah than the performance of an action that is maintained
regularly, even if it be little.’[al-Kafi, v. 2, p. 82, no. 3]

12ـ الإمامُ الصّادق (عَلَيهِ الّسَلامُ): إذا كانَ الرَّجُلُ عَلى
عَمَلٍ فَلْيَدُمْ عَلَيهِ سَنَةً ، ثُمَّ يَتَحَوَّلُ عَنهُ إن شاءَ
إلى غَيرِهِ ؛ وذلكَ أنَّ لَيلَةَ القَدرِ يَكونُ فيها في عامِهِ ذلكَ
ما شاءَ اللّه‏ُ أن يَكونَ.

12– Imam al-Sadiq (AS) said, ‘If a man performs a certain
action, he should maintain it regularly for the duration of a year,
then he may move on to another act if he wishes, and that is so
that the grand Night of Ordainment (laylat al-qadr) is included in
his year of performing that particular act, when whatever Allah
wills therein happens.’[al-Kafi, v. 2, p. 82, no. 1]

The Best of Actions أفضَلُ الأعمالِ

13ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): أفضَلُ
الأعمالِ أحمَزُها.

13– The Prophet (SAWA) said, ‘The best of deeds is the most
difficult of them.’ [Bihar al-Anwar, v. 70, p. 191]

14ـ رسولُ اللهِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): أفضَلُ
العَمَلِ أدوَمُهُ وإن قَلَّ.

14– The Prophet (SAWA) said, ‘The best of deeds is that which is
most regular, even if be something small.’[Tanbih al-Khawatir, v.
1, p. 63]

15ـ رسولُ اللهِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): أحَبُّ
الأعمالِ إلَى اللّه‏ِ سُرورٌ (الذي) تُدخِلُهُ عَلَى المُؤمِنِ ،
تَطرُدُ عَنهُ جَوعَتَهُ أو تَكشِفُ عَنهُ كُربَتَهُ.

15– The Prophet (SAWA) said, ‘The best of deeds in the sight of
Allah is the happiness that you bring to a fellow believer, either
by driving away his hunger or by relieving him of his
distress.’[al-Kafi, v. 2, p. 191, no. 11]

16ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): أفضَلُ الأعمالِ ما
أكرَهتَ عَلَيهِ نَفسَكَ .

16– Imam Ali (AS) said, ‘The best of deeds is that which you
force yourself to do.’[Bihar al-Anwar, v. 78, p. 69, no. 20]

17ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): أفضَلُ العَمَلِ ما اُريدَ
بِهِ وَجهُ اللّه‏ِ .

17– Imam Ali (AS) said, ‘The best of deeds is that whose
objective is Allah’ s pleasure.’ [Ghurar al-Hikam, no. 2958]

18ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): أفضَلُ الأعمالِ لُزومُ
الحَقِّ .

18– Imam Ali (AS) said, ‘The best of deeds is adherence to the
truth.’[Ghurar al-Hikam, no. 3322]

19ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ) ـ لَمّا سُئلَ عَن
أفضَلِ الأعمالِ ـ: الصَّلاةُ لِوَقتِها ، وبِرُّ الوالِدَينِ ،
والجِهادُ في سَبيلِ اللّه‏ِ عَزَّوجلَّ .

19– Imam al-Sadiq (AS), when asked about the best of deeds,
replied, ‘Performing the prayer at its prescribed time, being kind
to one’ s parents and combat in the way of Allah (jihad), Mighty
and Exalted.’[al-Kafi, v. 2, p. 158, no. 4]

He Whose Deeds Do Not Benefit Him مَن لا
يَنفَعُهُ عَمَلُهُ

20ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): ثَلاثٌ مَن
لَم تَكُنْ فيهِ لَم يَقُمْ لَهُ عَمَلٌ: وَرَعٌ يَحجُزُهُ عَن مَعاصي
اللّه‏ِ عَزَّوجلَّ، وخُلقٌ يُداري بِهِ النّاسَ ، وحِلمٌ يَرُدُّ
بِهِ جَهلَ الجاهِلِ.

20– The Prophet (SAWA) said, ‘There are three qualities which if
a person does not possess, his action remains incomplete piety
which safeguards him from acts of disobedience to Allah, a good
nature by means of which he maintains amicable relations with
people, and clemency by means of which he retorts the rashness of
the ignorant.’[al-Kafi, v. 2, p. 116, no. 1]

21ـ رسولُ اللهِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): ثَلاثَةٌ لا
يَنفَعُ مَعَهُنَّ عَمَلٌ: الشِّركُ بِاللّه‏ِ ، وعُقوقُ الوالِدَينِ
، والفِرارُ مِنَ الزَّحفِ.

21– The Prophet (SAWA) said, ‘There are three sins to which the
company of a good deed is to no avail association of anything with
Allah, insolence to one’ s parents, and fleeing from the midst of a
battle.’[Kanz al-`Ummal, no. 43824 and 43937]

22ـ رسولُ اللهِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): ما عَمِلَ مَن
لَم يَحفَظْ لِسانَهُ.

22– The Prophet (SAWA) said, ‘He who does not guard his tongue
has not performed any good deeds.’[Bihar al-Anwar, v. 77, p.
85]

23ـ الإمامُ الباقرُ (عَلَيهِ الّسَلامُ): لا يَنفَعُ مَعَ
الشَّكِّ والجُحودِ عَمَلٌ.

23– Imam al-Baqir (AS) said, ‘A good deed accompanied by doubt
and denial is to no avail.’[al-Kafi, v. 2, p. 400, no. 7]

24ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ): لا يَقبَلُ اللّه‏ُ مِن
مُؤمِنٍ عَمَلاً وهُوَ مُضمِرٌ عَلى أخيهِ المُؤمِنِ سُوءاً .

24– Imam al-Sadiq (AS) said, ‘Allah does not accept a good deed
from a believer as long as he harbours ill will against a fellow
believing brother.’[al-Kafi, v. 2, p. 361, no. 8]

Deeds That One Must Be Cautious of
الأعمالُ الَّتي يَنبَغِي الحَذَرُ مِنها

25ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): اِحذَرْ كُلَّ عَمَلٍ
يَرضاهُ صاحِبُهُ لِنَفسِهِ ، ويَكرَهُهُ لِعامَّةِ المُسلِمينَ .

25– Imam Ali (AS) said, ‘Be cautious of every deed which the
doer is pleased to perform himself but hates Muslims at large to
perform it.’[Sharhe Nahj al-Balagha li Ibn Abi al-Hadid, v. 18, p.
41]

26ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): اِحذَرْ كُلَّ عَمَلٍ
يُعمَلُ بِهِ فِي السِّرِّ ، ويُستَحى مِنهُ فِي العَلانِيَةِ.

26– Imam Ali (AS) said, ‘Be cautious of every deed which is
performed in secret but is embarrassing to perform in public.’[Nahj
al-Balagha, Letter 69]

27ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): إيّاكَ وكُلَّ عَمَلٍ إذا
ذُكِرَ لِصاحِبِهِ أنكَرَهُ.

27– Imam Ali (AS) said, ‘Beware of any deed whose performance
would be denied by its doer if mentioned to him.’[Bihar al-Anwar,
v. 71, p. 369, no. 19]

Perfection of a Good Deed إتقانُ
العَمَلِ

28ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): إنَّ اللّه‏َ
تَعالى يُحِبُّ إذا عَمِلَ أحَدُكُم عَمَلاً أن يُتقِنَهُ .

28– The Prophet (SAWA) said, ‘Verily Allah, most High, loves for
you to perfect a good deed when you perform it.’[Kanz al-`Ummal,
no. 9128]

29ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ): لَمّا ماتَ إبراهيمُ
ابنُ رَسولِ اللّه‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) رَأى
النَّبِيُّ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) في قَبرِهِ خَلَلاً
فسَوّاهُ بِيَدِه ِ، ثُمَّ قالَ: إذا عَمِلَ أحَدُكُم عَمَلاً
فَلْيُتقِنْ

29– Imam al-Sadiq (AS) narrated, ‘When Ibrahim, the son of the
Prophet (SAWA) passed away, the Prophet (SAWA) saw a gap in his
grave, which he filled with his hand, and then said, ‘When any of
you performs a good deed, he should perfect it.’[Wasael al-Shi`aah
, v. 2, p. 883, no. 1]

The Exposition of Deeds عَرضُ الأعمالِ
عَلَى اللّه‏ِ والنَّبِيِّ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ)
والأئِمَّةِ

30ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): تُعرَضُ
الأعمالُ يَومَ الاثنَينِ والخَميسِ ، فمِن مُستَغفِرٍ فيُغفَرُ لَهُ
، ومِن تائبٍ فيُتابُ عَلَيهِ، ويُرَدُّ أهلُ الضَّغائنِ بِضَغائنِهِم
حَتّى يَتوبوا.

30– The Prophet (SAWA) said, ‘People’ s deeds are exposed [to
me] every Monday and Thursday. The deeds of one who seeks
forgiveness are forgiven to him, and those of the repentant are
pardoned, whilst the deeds of those who harbour rancour are
returned to them because of their rancour until they repent for
them.’[al-Targhib wa al-Tarhib, v. 3, p. 458, no. 17]

31ـ رسولُ اللهِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): إنَّ أعمالَكُم
تُعرَضُ عَلَيَّ كُلَّ يَومٍ ، فَما كانَ مِن حَسَنٍ استَزَدتُ
اللّه‏َ لَكُم ، وما كانَ مِن قَبيح استَغفَرتُ اللّه‏َ لَكُم.

31– The Prophet (SAWA) said, ‘Verily your deeds are exposed to
me every day, and whatever good I see I ask Allah to increase them
for you, and whatever bad I see, I seek forgiveness from Allah for
you.’[al-Faqih, v. 1, p. 191, no. 582]

32ـ الإمامُ الحسينُ (عَلَيهِ الّسَلامُ): إنَّ أعمالَ هذهِ
الاُمَّةِ ما مِن صَباحٍ إلّا وتُعرَضُ عَلَى اللّه‏ِ تَعالى.

32– Imam al-Husayn (AS) said, ‘Verily the deeds of this
community are exposed to Allah, most High, every single
morning.’[`Uyoun Akhbar al-Ridha (AS), v. 2, p. 44, no. 156]

33ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ) ـ لَمّا سُئلَ عَن
قَولِهِ تَعالى: «وَقُلِ اعْمَـلـوا فَسَيَـرَى اللّه‏ُ عَمَلَكُـمْ
وَرَسـولُـهُ وَالمُؤمِنونَ» ـ: إيّانا عَنى.

33– Imam al-Sadiq (AS) was asked about Allah’ s verse “And say,
‘Go on working, for Allah will see your conduct, and His Apostle
and the faithful [as well]”, replied, ‘It is us that He means [by
the faithful].’[Bihar al-Anwar, v. 23, p. 337, no. 22]

34ـ الإمامُ الرِّضا (عَلَيهِ الّسَلامُ) ـ وقَد قالَ عَبدُ
اللّه‏ِ بنُ أبانَ لَهُ: إنَّ قَوما مِن مَواليكَ سَألوني أن تَدعُوَ
اللّه‏َ لَهُم ـ: وَاللّه‏ِ إنّي لَأعرِضُ أعمالَهُم عَلَى اللّه‏ِ في
كُلِّ يَومٍ .

34– Imam al-Rida (AS), when `Aabdullah b. Aban said to him,
‘Verily a group of your adherents have asked me to request you to
supplicate Allah on their behalf’ , replied, ‘By Allah, verily I am
the one who presents their deeds to Allah every day.’[Wasael
al-Shi`aah , v. 11, p. 392, no. 25]

The Book of Deeds ِتابُ الأعمالِ

35ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): صاحِبُ اليَمينِ يَكتُبُ
الحَسَناتِ ، وصاحِبُ الشِّمالِ يَكتُبُ السَّيِّئاتِ ، ومَلَكا
النَّهارِ يَكتُبانِ عَمَلَ العَبدِ بِالنَّهارِ ، ومَلَكا اللَّيلِ
يَكتُبانِ عَمَلَ العَبدِ فِي اللَّيلِ.

35– Imam Ali (AS) said, ‘The angel on man’s right [shoulder]
records his good deeds, whilst the angel on the left records his
evil deeds. The two angels of the day record the servant’ s deeds
by day, and the two angels of the night record the servant’ s deeds
by night.’[Bihar al-Anwar, v. 5, p. 327, no. 22]

Embodiment of Deeds تَجَسُّمُ
الأعمالِ

36ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): إنَّ
المُؤمِنَ إذا خَرَجَ مِن قَبرِهِ صُوِّرَ لَهُ عَمَلُهُ في صورَةٍ
حَسَنَةٍ ، فيَقولُ لَهُ: ما أنتَ فَوَاللّه‏ِ إنّي لَأراكَ امرَأَ
الصِّدقِ ؟ ! فيَقولُ لَهُ: أنا عَمَلُكَ ، فيَكونُ لَهُ [نوراً
أو قائداً] إلَى الجَنَّةِ . وإنَّ الكافِرَ إذا خَرَجَ مِن قَبرِهِ
صُوِّرَ لَهُ عَمَلُهُ في صورَةٍ سَيِّئَةٍ ، وبِشارَةٍ سَيِّئَةٍ
فيَقولُ: مَن أنتَ فَوَاللّه‏ِ إنّي لَأراكَ امرَأَ السَّوءِ ؟ !
فيَقولُ: أنا عَمَلُكَ ، فيَنطَلِقُ بِهِ حَتّى يَدخُلَ النّارَ .

36– The Prophet (SAWA) said, ‘Verily when the believer will come
out of his grave, his deeds will come to him personified in a good
form, and he will address it asking ‘Who are you, for by Allah I
see you to be a veracious man indeed!’ to which it will reply, ‘I
am your [good] deed’ , and it will be a source of light for him and
lead him into Paradise. And verily when the disbeliever comes out
of his grave, his deeds will come to him personified in an ugly
form with an ugly countenance, to which he will ask, ‘Who are you
for verily I see you to be an ugly man indeed!’ and it will reply,
‘I am your [evil] deeds’ , and it will rush off with him to plunge
into the Fire.’[Kanz al-`Ummal, no. 38963]

Part 5

ADORNMENT الزِّينَة

Adornment الزِّينَة

1ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): إنّ اللّه‏َ
يُحِبُّ ـ إذا خَرَجَ عَبدُهُ المؤمنُ إلى أخيهِ ـ أن يَتَهَيَّأ لَهُ
وأن يَتَجَمَّلَ.

1– The Prophet (SAWA) said, 'Verily Allah likes it for a
believing servant of His, when he goes to visit a fellow brother,
to get ready and adorn himself.’[Bihar al-Anwar, v. 79, p. 307, no.
23]

2ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): لِيَتَزَيَّنْ أحدُكُم
لأخيهِ المُسلمِ إذا أتاهُ كما يَتَزَيَّنُ للغَريبِ الذي يُحِبُّ أن
يَراهُ في أحسَنِ الهَيئَةِ.

2– Imam Ali (AS) said, 'You should adorn yourself for your
fellow Muslim brother when you go to visit him just as you adorn
yourself for a stranger for whom you want to make a good first
impression.’[Bihar al-Anwar, p. 298, no. 3]

3ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): زِينَةُ البَواطِنِ أجمَلُ
مِن زِينَةِ الظَّواهِرِ.

3– Imam Ali (AS) said, 'The adornment of your inner selves is
more beautiful than the adornment of the outer.’[Ghurar al-Hikam,
no. 5503]

4ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): زَينُ الإيمانِ طَهارَةُ
السَّرائرِ وحُسنُ العَملِ في الظّاهِرِ.

4– Imam Ali (AS) said, 'The adornment of faith is purity of
one's innermost thoughts coupled with good actions manifested
outwardly.’[Ghurar al-Hikam, no. 5504]

The Best Adornment أحسَنُ الزِّينَةِ

5ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): أحسَنُ
زِينَةِ الرَّجُلِ السَّكِينَةُ معَ إيمانٍ .

5– The Prophet (SAWA) said, 'The best thing a man can adorn
himself with is tranquility coupled with faith.’[Bihar al-Anwar, v.
71, p. 337, no. 2]

6ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): إنّ أحسَنَ الزِّيِّ ما
خَلَطَكَ بالناسِ وجَمَّلَكَ بينَهُم وكَفَّ ألسِنَتَهُم عنكَ.

6– Imam Ali (AS) said, 'The best attire is that which enables
you to blend in with people, which makes you look presentable in
front of them, and which does not give tongues an excuse to wag
about you.’[Ghurar al-Hikam, no. 3470]

7ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): ما تَزَيَّنَ مُتَزَيِّنٌ
بمِثلِ طاعَةِ اللّه‏ِ.

7– Imam Ali (AS) said, 'No one can adorn himself with a better
adornment than the obedience of Allah.’[Ghurar al-Hikam, no.
9489]

Part 6

AFFLICTION المُصيبَة

The Reward for (Enduring an) Affliction
أجرُ المَصائِبِ

1ـ الإمامُ الحسنُ (عَلَيهِ الّسَلامُ): المَصائبُ مَفاتيحُ
الأجرِ.

1– Imam al-Hasan (AS) said, ‘Afflictions are the keys to
reward.’

The Worst of Afflictionsأشَدُّ
المَصائِبِ

2– Imam Ali (AS) was once asked what the worst affliction was,
to which he replied, ‘To be afflicted with a blow to one’s faith.’

3ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): أعظَمُ المَصائبِ
والشَّقاءِ الوَلَهُ بِالدُّنيا.

3– Imam Ali (AS) said, ‘The greatest affliction and source of
wretchedness is infatuation with this world.’

4ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): أعظَمُ المَصائبِ
الجَهلُ.

4– Imam Ali (AS) said, ‘The greatest affliction is ignorance.’

5ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ) ـ لِرَجُلٍ قدِ اشتَدَّ
جَزَعُهُ على وَلَدِهِ ـ: يا هذا جَزِعتَ لِلمُصيبَةِ الصُّغرى،
وغَفَلتَ عنِ المُصيبَةِ الكُبرى! ولو كنتَ لِما صارَ إليه وَلَدُكَ
مُستَعِدّاً لَما اشـتَدَّ علَيه جَزَعُكَ، فَمُصابُكَ بتَركِكَ
الاستِعدادَ لَهُ أعظَمُ مِن مُصابِكَ بوَلَدِكَ .

5– Imam al-Sadiq (AS) said to a man who was experiencing intense
grief at the loss of his son, ‘You are grieving at the minor
affliction and are heedless of the major affliction! If only you
prepared yourself for the place that your son has passed away to,
your grief would not be so intense, for your affliction at having
neglected preparation for it [i.e. the Hereafter] is much greater
than the loss of your son.’[`Uyoun Akhbar al-Ridha (AS), v. 2, p.
5, no. 10]

الاستِرجاعُ عِندَ
المُصيبَةِ

To Say “Indeed we belong to Allah and to Him do we
indeed return” when Struck with an Affliction

6ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ): مَن اُلهِمَ الاستِرجاعَ
عندَ المُصيبَةِ وَجَبَت لَهُ الجَنَّةُ.

6– He who is inspired to utter the words, ‘Indeed we belong to
Allah, and to Him do we indeed return’ during an affliction, his
entrance into Paradise is made obligatory.’[Thawab al-A`amal, p.
235, no. 2]

The Etiquette of Dealing with an
Affliction أدَبُ المُصابِ

7ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): النِّياحَةُ
عملُ الجاهِليَّةِ.

7– The Prophet (SAWA) said, ‘Wailing is an act from the
pre-Islamic age of ignorance.’[Bihar al-Anwar, v. 82, p. 103, no.
50]

8ـ الإمامُ عليٌّ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): مِن كُنُوزِ
البِرِّ: كِتمانُ المَصائب والأمراضِ والصَّدَقةِ.

8– The Prophet (SAWA) said, ‘Among the hidden treasures of
goodness are: concealing one’s afflictions, one’s illnesses and
one’s charity [from others].’[Bihar al-Anwar, v. 82, p. 103, no.
50]

9ـ عن عائشة: لَمّا ماتَ إبراهيمُ بَكَى النبيُّ (صَلَّيَ اللهُ
عَلَيهِ وَ آلِهِ) حتّى جَرَت دُموعُهُ على لِحيَتِهِ، فقيلَ لَهُ: يا
رسولَ اللّه‏ِ، تَنهى عنِ البُكاءِ وأنتَ تَبكي ؟! فقالَ: ليسَ هذا
بُكاءً، وإنّما هذهِ رَحمَةٌ، ومَن لا يَرحَمْ لا يُرحَمْ .

9– `Aa’isha narrated, ‘When Ibrahim [the Prophet’s son] passed
away, the Prophet (SAWA) cried such that tears rolled onto his
beard, so people said to him, ‘O Prophet of Allah, you dissuade
people from crying and here you are now crying?!’ to which he
replied, ‘This is not crying, it is compassion, for he who does not
have compassion [for others] will not be treated with compassion
[by Allah].’[Amali al-Tusi, p. 388, no. 227]

10ـ عن أبي هريرة: ماتَ مَيِّتٌ مِن آلِ رسولِ اللّه‏ِ (صَلَّيَ
اللهُ عَلَيهِ وَ آلِهِ) فاجتَمَعَ النِّساءُ يَبكِينَ علَيهِ فقامَ
عمرُ يَنهاهُنَّ ويَطرُدُهُنَّ، فقالَ رسولُ اللّه‏ِ (صَلَّيَ اللهُ
عَلَيهِ وَ آلِهِ): دَعهُنَّ يا عمرُ، فإنّ العَينَ دامِعةٌ والقَلبَ
مُصابٌ والعَهدَ قريبٌ .

10– Abu Hurayra narrated, ‘A man from the family of the Prophet
(SAWA) had passed away and the women were gathered around crying
for him when `Aumar stood up and prohibited them from doing so, and
told them to go away from there. The Prophet (SAWA) then said,
‘Leave them O `Aumar, for verily the eye feels teary [at the
moment], the heart is afflicted and the pain of the incident is
still fresh.’[Sunan al-Nasai, p. 4, no. 19]

11ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ) عن رسولِ اللّه‏ِ (صَلَّيَ
اللهُ عَلَيهِ وَ آلِهِ): صَوتانِ مَلعونانِ يُبغِضُهُما اللّه‏ُ:
إعوالٌ عندَ مُصيبَةٍ، وصَوتٌ عندَ نِعمَةٍ ؛ يَعنِي النَّوحَ
والغِناءَ .

11– Imam Ali (AS) narrated on the authority of the Prophet
(SAWA), ‘Two voices are cursed and despised by Allah: howling when
struck by an affliction, and singing when blessed with a
bounty.’[Da`aim al-Islam, v. 1, p. 227]

Factors that Ease Afflictions ما
يُهَوِّنُ المَصائِبَ

12ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): مَن زَهِدَ
في الدنيا هانَت علَيهِ المُصيباتُ.

12– The Prophet (SAWA) said, ‘Afflictions are easy for one who
is abstemious in this world.’[Kanz al-Fawa’id li al-Karajiki, v. 2,
p. 163]

13ـ رسولُ اللهِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): مَن عَظُمَت
عِندَهُ مُصيبَةٌ فَليَذكُرْ مُصيبَتَهُ بي؛ فإنّها سَتَهُونُ
علَيهِ.

13– The Prophet (SAWA) said, ‘He who finds an affliction too
great to bear should think about [the greatness of his affliction
resulting from] my passing away from this world, and his own
affliction will become easier to bear.’[Bihar al-Anwar, v. 82, p.
84, no. 26]

14ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): أكثِرُوا ذِكرَ المَوتِ،
ويومَ خُروجِكُم مِن القُبورِ، وقِيامِكُم بَينَ يَدَيِ اللّه‏ِ
عَزَّوجلَّ، تَهُونُ علَيكُمُ المَصائبُ.

14– Imam Ali (AS) said, ‘Increase your remembrance of death, the
day that you will rise from your graves, and your standing before
Allah, Mighty and Exalted, and your afflictions will become easier
to bear.’[al-Khisal, p. 616, no. 10]

15ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ) ـ إنّهُ كانَ يقولُ عندَ
المُصيبَةِ ـ: الحَمدُ للّه‏ِِ الذي لَم يَجعَلْ مُصِيبَتي في دِيني،
والحَمدُ للّه‏ِِ الذي لو شاءَ أن تكونَ مُصيبَتي أعظَمَ مِمّا كانت
(كانَت)، والحَمدُ للّه‏ِِ على الأمرِ الذي شاءَ أن يكونَ وكانَ.

15– Imam al-Sadiq (AS) used to say the following when faced with
an affliction, ‘All praise is due to Allah, Who did not afflict me
in my faith, and all praise is due to Allah Who, if He had willed
for my affliction to be greater than it is could have made it so,
and all praise is due to Allah for the command that He willed to be
and it is.’[Bihar al-Anwar, v. 78, p. 268, no. 183]

16ـ رسولُ اللهِ (عَلَيهِ الّسَلامُ): إنّ المَيِّتَ إذا ماتَ
بَعَثَ اللّه‏ُ مَلَكاً إلى أوجَعِ أهلِهِ، فَمَسَحَ على قَلبِهِ
فَأنساهُ لَوعَةَ الحُزنِ، ولولا ذلكَ لَم تَعمُرِ الدنيا .

16– Imam al-Sadiq (AS) said, ‘Verily when someone dies, Allah
sends an angel to the most grieved member of his family, who
strokes his heart and makes him forget the agony of grief, and if
it were not for this, the world would never again thrive.’[al-Kafi,
v. 3, p. 227, no. 1]

Gloating at Another’s Affliction
الشَماتَةُ بِالمُصابِ

 17ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ): مَن
شَمِتَ بمُصيبَةٍ نَزَلَت بأخِيهِ لَم يَخرُجْ مِن الدنيا حتّى
يُفتَتَنَ .

17– Imam al-Sadiq (AS) said, ‘Whoever gloats over an affliction
that has befallen his fellow brother does not leave this world
until he is tried similarly.’[al-Kafi, v. 2, p. 359, no. 1]

Part 7

AGGRESSION البَغي

AGGRESSION البَغي

1ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): إنَّ أعجَلَ
الشَّرِّ عُقوبَةً البَغيُ.

1- The Prophet (SAWA) said, ‘The evil deed to be punished the
quickest is agression.’[al-Kafi, v. 2, p. 327, no. 1]

2ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): مَن سَلَّ سَيفَ البَغْيِ
قُتِلَ بهِ.

2- Imam Ali (AS) said, ‘Whoever draws the sword of agression
will be killed by it [himself].’[Nahj al-Sa`ada, v. 1, p. 52]

3ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): البَغيُ يَسْلُبُ النِّعمةَ
.

3- Imam Ali (AS) said, ‘Agression removes [Allah’s]
favor.’[Ghurar al-Hikam, no. 382]

4ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): البَغيُ يُوجِبُ الدَّمارَ
.

4- Imam Ali (AS) said, ‘Agression brings about
destruction.’[Ibid. no. 795]

5ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): إيّاكَ والبَغيَ فإنّهُ
يُعَجِّلُ الصَّرْعةَ، ويُحِلُّ بالعاملِ بهِ العِبَرَ .

5- Imam Ali (AS) said, ‘Avoid agression, for it expedites death
and makes of its doer a lesson to others.’[Ibid. no. 2657]

6ـ الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): إنَّ البَغيَ يَقـودُ
أصْحابَهُ إلَى النّارِ.

6- Imam Ali (AS) said, ‘Agression leads its perpetrators to the
Hellfire.’[al-Kafi, v. 2, p. 327, no. 4]

7ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ): انظُرْ أنْ لا
تَكَلَّمَنَّ بكَلِمةِ بَغيٍ أبَداً، وإنْ أعجَبتْكَ نَفسُكَ
وعَشيرَتُكَ.

7- Imam al-Sadiq (AS) said, ‘Make sure that you never utter one
aggressive word, even if you admire [the strength of] yourself and
your tribe.’[Ibid. no. 3]

The Agressor صِفَةُ الباغي

8ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ) ـ في قولِهِ تعالى:
«فَمَنِ اضْطُرَّ غيرَ باغٍ ولا عادٍ» ـ: الباغي الّذي يَخرُجُ علَى
الإمامِ.

8- Imam al-Sadiq (AS), with regards to the verse: “But should
someone be compelled, without being aggressive or rebellious…”57,
said, ‘The agressor is whoever rises to fight against the
Im?m.’[Ma`ani al-Akhbar, p. 213, no. 1]

Fighting Against Muslim Agressors ِتالُ
أهلِ البَغيِ مِنَ المُسلِمينَ

10- الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): القِتالُ قِتالانِ :
قِتالُ أهلِ الشِّركِ لا يُنْفَرُ عنهُم حتّى يُسْلِموا أو يُؤْتُوا
الجِزيَةَ عن يَدٍ و هُم صاغِرونَ، و قِتالٌ لأهلِ الزَّيغِ لا
يُنْفَرُ عنهُم حتّى يَفِيؤوا إلى أمرِ اللّه ِ أو يُقْتَلوا .

9- Imam Ali (AS) said, ‘There are two kinds of fighting: one is
the fighting against polytheists; they must not be left until they
accept Islam or pay the tax with humility. The second is the
fighting against the people of innovation [from among Muslims]; and
they should not be left until they comply with the command of Allah
or else they be killed.’[Wasael al-Shi`aah , v. 11, p. 18, no.
3]

11- الإمامُ عليٌّ (عَلَيهِ الّسَلامُ): يُقاتَلُ أهلُ البَغْي و
يُقْتَلونَ بكلِّ ما يُقْتَلُ بهِ المُشرِكونَ ، و يُسْتَعانُ عَليهِم
بمَن أمكَنَ أنْ يُستَعانَ بهِ علَيهِم مِن أهلِ القِبلةِ ، و
يُؤْسَـرونَ كَمـا يُؤسَـرُ المُشرِكونَ إذا قُـدِرَ علَيهِم .

10- Imam Ali (AS) said, ‘[Rebellious] Agressors [from among
Muslims] are to be fought and killed in the same way that one kills
polytheists; and Muslims can rally all the support they can against
them, and when possible, they can be taken prisoners just as
polytheists are taken captive.’[Mustadrak al-Wasail, v. 11, p. 65,
no. 12437]

جَواز قتل مَن نَصَبََ العِداوة لإمام
المُسلمينَ

The Permission to Kill One Who Declares Enmity Towards
the Im?m of the Muslims

12- الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ): ـ في النّاصبِ ـ :
لَولا أنّا نَخافُ علَيكُم أنْ يُقتَلَ رجُلٌ مِنكُم برجُلٍ مِنهُم ـ
و رجُلٌ مِنكُم خَيرٌ مِن ألفِ رجُلٍ مِنهُم ـ لَأمَرناكُم بالقَتلِ
لَهُم ، و لكنْ ذلكَ إلَى الإمامِ .

11- Imam al-Sadiq (AS) said about one
who declares enmity towards the Im?m of the Muslims: ‘If it were
not for the fact that we were afraid for your sake – that one of
you may be killed for killing one of them, and one of you is worth
a thousand of their men – we would order you to kill them; but this
is left to [the discretion of] the Imam.’[Wasael al-Shi`aah , v.
11, p. 60, no. 2]

Part 8

AGRICULTURE الزِّراعَة

The Divine Recommendation of Cultivation
and Agriculture استِحبابُ الزَّرعِ وَالغَرسِ

1ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ): ما مِن مسلِمٍ
يَغرِسُ غَرساً أو يَزرَعُ زَرعاً، فَيَأكُلُ مِنهُ طَيرٌ أو إنسانٌ
أو بَهيمِةٌ ، إلّا كانَ لَهُ بِه صَدَقةٌ.

1– The Prophet (SAWA) said, 'Every single Muslim that plants or
cultivates anything of which humans, animals or birds may eat from
is counted as charity towards them on his behalf.’[Mustadrak
al-Wasail, v. 13, p. 460, no. 15892]

2ـ الإمامُ الباقرُ (عَلَيهِ الّسَلامُ): كانَ أبي يقولُ: خَيرُ
الأعمالِ الحَرْثُ ، تَزرَعهُ فَيَأكُلُ مِنهُ البَرُّ والفاجِرُ ،
أمّا البَرُّ فَما أكَلَ مِن شيءٍ استَغفَرَ لكَ ، وأمّا الفاجِرُ فما
أكَلَ مِنهُ مِن شَيءٍ لَعَنَهُ ، ويَأكُلُ مِنهُ البهائمُ
والطَّيرُ.

2– Imam al-Baqir (AS) narrated that his father used to say, 'The
best of occupations is tilling the land, the produce of which is
eaten by both the good-doer and the wrongdoer. That which the
good-doer eats will seek forgiveness on his [i.e. the grower’s]
behalf, and that which the wrongdoer eats will curse him [i.e. the
wrongdoer]. The birds and animals eat thereof too.’[al-Kafi, v. 5,
p. 260, no. 5]

3ـ الإمامُ الباقرُ (عَلَيهِ الّسَلامُ): كانَ أميرُ المؤمنينَ
(عَلَيهِ الّسَلامُ) يقولُ: مَن وَجَدَ ماءً وتُراباً ثُمّ افتَقَرَ
فَأبعَدَهُ اللّه‏ُ.

3– Imam al-Baqir (AS) narrated that Imam Ali (AS) used to say,
'He who, in spite of having water and soil at his disposal, is
still poor, is dissociated by Allah.’[Qurb al-Isnad, p. 115, no.
404]

4ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ): الزّارِعُونَ كُنُوزُ
الأنامِ، يَزرَعُونَ طَيِّباً أخرَجَهُ اللّه‏ُ عزّوجلّ ، وهُم يومَ
القِيامَةِ أحسَنُ الناسِ مَقاماً، وأقرَبُهُم مَنزِلَةً ، يُدعَوْنَ
المُبارَكِينَ.

4– Imam al-Sadiq (AS) said, 'The farmers are the treasures of
mankind for they plant and harvest the good things that Allah has
made grow. On the Day of Resurrection, they will occupy the best
and nearest position [to Allah] and will be called the blessed
ones.’[al-Kafi, v. 5, p. 261, no. 7]

5ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ) ـ في قولِ‏اللّه‏
عزّوجلّ: «وعَلَى‏اللّه‏ِ فَلْيَتَوَكَّلِ المُؤمِنُونَ» ـ:
الزّارِعُونَ .

5– Imam al-Sadiq (AS) said that the verse of Allah in the
Qur'an: "And on Allah do the believers rely" refers to the
farmers.’[Bihar al-Anwar, v. 103, p. 66, no. 16]

6ـ الإمامُ الصّادقُ (عَلَيهِ الّسَلامُ) ـ لَمّا سَألَهُ يزيدُ
بنُ هارونَ الواسِطيُّ عنِ الفَلاّحِينَ ـ: هُمُ الزّارِعُونَ كُنوزَ
اللّه‏ِ في أرضِهِ ، وما في الأعمالِ شَيءٌ أحَبَّ إلى اللّه‏ِ مِن
الزِّراعَةِ ، وما بَعَثَ اللّه‏ُ نبيّاً إلّا زَرّاعاً إلّا إدريسَ
(عَلَيهِ الّسَلامُ) فإنّهُ كانَ خَيّاطاً .

6– Imam al-Sadiq (AS) said, 'There is no occupation more beloved
to Allah than agriculture, and every single prophet that Allah sent
down was a farmer except Prophet Enoch [Prophet Enoch (AS) is known
as Idris in the Arabic tradition (ed.)] (AS) who was a
tailor.’[Mustadrak al-Wasail, v. 13, p. 461, no. 15898]

Part 9

Alcohol الخَمر

Alcohol الخَمرِ

1ـ رسولُ اللهِ‏ِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : لا تُجْمَعُ
الخَمرُ والإيمانُ في جَوفِ أو قَلبِ رجُلٍ أبداً.

1– The Prophet (SAWA) said, ‘Alcohol and faith will never be
together in the breast or heart of a man.’[Bihar al-Anwar, v. 79,
p. 152, no. 64]

2ـ رسولُ اللهِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : الخَمرُ اُمُّ
الفَواحِشِ والكبائرِ.

2– The Prophet (SAWA) said, ‘Alcohol is the mother of all
indecent acts and grave sins.’[Kanz al-`Ummal, no. 13181]

3ـ رسولُ اللهِ (صَلَّيَ اللهُ عَلَيهِ وَ آلِهِ) : جُمِعَ
الشَّرُّ كُلُّهُ في بَيتٍ ، وجُعِلَ مِفْتاحُهُ شُرْبَ الخَمرِ.

3– The Prophet (SAWA) said, ‘All evil in its entirety has been
gathered in one house and drinking alcohol is the key to that
house.’[Bihar al-Anwar, v. 79, p. 148, no. 63]

The Reason for the Prohibition of
Alcohol

 4– Imam Ali (AS) said, ‘Allah imposed…the
abandonment of drinking alcohol in order to safeguard the
intellect.’[Nahj al-Balagha, Saying 252]

5– Imam al-Rida (AS) said, ‘Allah forbade alcohol due the
corruption that accompanies it, and due to the way in which it
alters the drinkers’ reason, and how it encourages them to deny
Allah, Mighty and Exalted, and to slander Him and His messenger,
and for all the other accompaniments of corruption and
murder.’[`Uyoun Akhbar al-Ridha (AS), v. 2, p. 98, no. 2]

The Consequence of Drinking Alcohol

 6– Imam Ali (AS) said, ‘When the alcoholic one
meets Allah, Mighty and Exalted, he will meet him as an idol
worshipper.’[al-Khisal, p. 632, no. 10]

7– Imam Ali (AS) said, ‘The one who drinks an intoxicant, his
prayers will not be accepted for forty days and nights.’[al-Khisal,
p. 632, no. 10]

Interacting with an Alcohol Drinker

 8– The Prophet (SAWA) said, ‘When one who drinks
alcohol speaks, do not believe him, and if he proposes do not marry
him, if he falls sick do not visit him, and if he dies do not
attend his funeral, and do not entrust him with anything.’[Bihar
al-Anwar, v. 79, p. 127, no. 7]

9– The Prophet (SAWA) said, ‘The alcohol drinker is like
sulphur, so keep away from him lest he pollute you with his stench
for sulphur has a bad stench.’[Bihar al-Anwar, v. 79, p. 150, no.
64]

How an Alcohol Drinker Will be
Resurrected

10– Imam al-Sadiq (AS) said, ‘The ones who have quenched
themselves in this world with an intoxicant [alcohol] will die
thirsty, will be resurrected thirsty and will enter the Hellfire
thirsty.’[Thawab al-A`amal, p. 290, no. 5]

Enjoinment of Abandoning Alcohol even if
it be for Other Than Allah

11– The Prophet (SAWA) said, ‘Whoever abandons alcohol for other
than the sake of Allah, Allah will quench his thirst [in Paradise]
with the sealed wine’. Imam Ali (AS) exclaimed, ‘For other than
Allah?’ The Prophet (SAWA) replied, ‘Yes, by Allah, for his own
protection and well-being.’[Bihar al-Anwar, v. 79, p. 412, no.
2]

The Prohibition of That Which Produces
the Same Effects as Alcohol

12– Imam al-Kazim (AS) said, ‘Allah did not prohibit alcohol
because of its name, rather He prohibited it due to its effects, so
whatever produces the same effects as alcohol is [treated as]
alcohol.’[al-Kafi, v. 6, p. 412, no. 2]

Part 10

Allah

The Meaning of Allah

 1- Imam Ali (AS) said, Allah means the worshipped
one, by Whom people are bewildered, and to Whom they are
submissive. Allah is the One veiled from the grasp of sights, and
the One hidden from imagination and contemplation.[al-Tawhid, p.
89, no. 2]

2- Imam Ali (AS) said, Allah is the greatest name from among the
names of God, Mighty and Exalted, and it is the name that cannot be
used to name anyone but Allah, and no creature has ever been named
with it.[Ibid. p. 231, no. 5]

3- Imam al-Baqir (AS) said, Allah means the One who is
worshipped and by Whom people are too bewildered to comprehend His
essence and to fathom His identity.[Ibid. p. 89, no. 2]

4- Imam al-Ridha (AS) said, In the name of Allah, Mighty and
Exalted, is the attestation to His Lordship and His Oneness.[`Uyoun
Akhbar al-Ridha (AS), v. 2, p. 93, no. 1]

5- Imam al-`Askari (AS) said, Allah is the One \to Whom every
creature resorts when he is in need or in hardship, when there is
no hope in anyone but Him.[Bihar al-Anwar, v. 3, p. 41, no. 16]

Part 11

Allah's Pleasure

Factors that Elicit Allah's Pleasure

 1– It has been narrated that Prophet Moses (AS)
addressed Allah, saying, 'My Lord, guide me to an action the
performance of which will earn me Your good pleasure.’ So Allah
revealed to him, 'O son of Amran, verily My pleasure lies in that
which you will be averse to and you will not be able to endure it.’
So Moses fell prostrate, weeping and cried out, 'My Lord! You have
selected me to speak to when You have not spoken to any before me,
and yet You do not guide me to that action by which I may earn Your
pleasure!’ So Allah revealed to him, 'Verily My pleasure lies in
your pleasure with whatever I decree.’[Bihar al-Anwar, v. 82, p.
143, no. 17]

2– Imam Ali (AS) said, 'Three things enable a servant to attain
Allah's pleasure: persistence in seeking forgiveness, affability
towards people, and frequent giving of charity.’[Bihar al-Anwar, v.
78, p. 81, no. 74]

3– Imam Ali (AS) said, 'He who dissatisfies his body earns
Allah's pleasure, and he who is not willing to dissatisfy his body
defies Allah.’[Bihar al-Anwar, v. 70, p. 312, no. 11]

4– Imam Ali (AS) said, 'He [Allah] has advised you to be Godwary
in all things, and has made it the height of His good pleasure and
His sole requirement from His creatures.’[Nahj al-Balagha, Sermon
183]

5– Imam Ali (AS) said, 'Allah's pleasure is linked to His
obedience.’[Ghurar al-Hikam, no. 5410]

6– Imam Zayn al-Abidin (AS) said, 'Verily the one who Allah is
most pleased with from among you is the one who is the most
generous towards his own dependents.’[Bihar al-Anwar, v. 78, p.
136, no. 13]

Signs of Allah's Pleasure

 7– It is narrated in Bihar al-Anwar that Prophet
Moses (AS) said, 'O My Lord, what is a sign of Your pleasure with a
servant of Yours?' So Allah revealed to him, saying, 'When you see
Me preparing My servant for My obedience and averting him from My
disobedience, [know that] it is a sign of My pleasure.’[Bihar
al-Anwar, v. 70, p. 26, no. 29]

8– Imam Ali (AS) said, 'The sign of Allah's pleasure with His
servant is the satisfaction found in the servant himself with all
that Allah decrees, be it in his favour or not.’[Ghurar al-Hikam,
no. 6344]

Pleasing People at the Expense of Allah's
Displeasure

 9– Imam Ali (AS), in a letter that he wrote to
Muhammad b. AbU Bakr, said, 'Try to the best of your ability not to
displease your Lord by pleasing any of His creatures, for verily
Allah can easily substitute a servant for another, but the servant
has recourse to no other substitute for Allah.’[Amali al-Tusi, p.
29, no. 31]

10– Imam al-Hasan (AS) said, 'He who seeks to please Allah at
the expense of displeasing people, Allah suffices him in everything
including his affairs with people. But the one who seeks to please
people at the expense of Allah's displeasure, Allah relegates him
to those very people.’[Bihar al-Anwar, v. 71, p. 208, no. 17]

Part 12

ALMS-TAX (zakat)

The Obligatory Alms-Tax

 1– Imam al-Sadiq (AS) said, 'Allah – exalted be His
remembrance – has not obligated anything more difficult for this
community than paying the alms-tax, and the downfall of the
majority of people lies in [their failure to pay] it.’[Amali
al-Tusi, p. 693, no. 1474]

2– Imam al-Sadiq (AS) said, 'The prayer of one who does not give
the alms-tax is void, and the alms-tax of the impious is
void.’[Mishkat al-Anwar, no. 46]

3– Imam al-Sadiq (AS) said, 'The alms-tax has been prescribed as
a test for the rich and an aid to the poor. If people duly paid the
alms-tax on their wealth, there would not remain a single poor or
needy Muslim, and all would suffice themselves through what Allah
has prescribed. Verily people are only impoverished, needy, hungry
and naked as a result of the sins of the wealthy.’[al-Faqih, v. 2,
p. 7, no. 1579]

The Role of the Alms-Tax in the Increase
of Wealth

 4– The Prophet (SAWA) said, 'If you want Allah to
enrich your wealth then give the alms-tax from it.’[Bihar al-Anwar,
v. 96, p. 23, no. 54]

5– Imam Ali (AS) said, 'Strengthen your capital by paying the
alms-tax.’[Bihar al-Anwar, v. 78, p. 60, no. 138]

6– Imam al-Hasan (AS) said, 'The giving of the alms-tax never
diminishes wealth.’[Bihar al-Anwar, v. 96, p. 23, no. 56]

7– Imam al-Baqir (AS) narrated, 'We found the following written
in the book of the Prophet (SAWA): …When the alms-tax is withheld,
the earth withholds all its yield of plants, fruits and
minerals.’[al-Kafi, v. 2, p. 374, no. 2]

8– Imam al-Kazim (AS) said, 'Verily Allah has fixed the alms-tax
as a provision for the poor and a proliferation of your
wealth.’[al-Kafi, v. 3, p. 498, no. 6]

9– Imam al-Rida (AS) said, 'When the alms-tax is not paid,
livestock die as a result.’[Bihar al-Anwar, v. 73, p. 373, no.
8]

The One Who Refuses to Pay the
Alms-Tax

 10– Imam al-Baqir (AS) said, 'He who refuses to
pay the alms-tax, on the Day of Resurrection Allah will transform
his wealth into a cobra with two venom glands that will coil itself
around him and be told, 'Tighten your grip on him just as he was
tight-fisted with you in the world.’ This is in accordance with
Allah's verse in the Qur'an: "They will be collared with what they
grudge…"[Qur'an 3:180]

11– Imam al-Sadiq (AS) said, 'Those who refuse to pay the
alms-tax ask to be returned to the world at the time of death, as
per Allah's verse in the Qur'an: "When death comes to one of them,
he says, 'My Lord! Take me back, that I may act righteously in what
I have left behind.”[Qur'an 23:99]

12– Imam al-Sadiq (AS) said, 'There are three types of people
that are considered thieves: the one who refuses to pay the
alms-tax, the one who spends his wife's dowry unlawfully, and the
one who takes a loan with no intention to repay it.’[Bihar
al-Anwar, p. 12, no. 15]

13– Imam al-Sadiq (AS) said, 'He who refuses to pay [as meagre
an amount as] a sixteen of a dirham in alms-tax may as well die a
Jew or a Christian.’[Thawab al-A`amal, p. 281, no.
7]

Those Who are Entitled to Receive the
Alms-Tax

 14– Imam al-Sadiq (AS), with regards to Allah's
verse in the Qur'an: "Charities are only for the poor… ", said,
'The poor man is he who does not beg from people [despite his
poverty], the destitute lives in even harsher conditions than him,
and the wretched one lives in the most straitened circumstances of
all.’[al-Kafi, v. 3, p. 501, no. 16]

There is a zakat for Everything *

 15– Imam Ali (AS) said, 'The zakat of power is
equity.’[Ghurar al-Hikam, no. 5448]

16– Imam Ali (AS) said, 'The zakat of beauty is
chastity.’[Ghurar al-Hikam, no. 5449]

17– Imam Ali (AS) said, 'The zakat of prosperity is goodness to
one's neighbours and maintaining relations with one's kin.’[Ghurar
al-Hikam, no. 5453]

18– Imam Ali (AS) said, 'The zakat of health is exerting oneself
in Allah's obedience.’[Ghurar al-Hikam, no. 5454]

19– Imam Ali (AS) said, 'The zakat of courage is fighting in the
way of Allah.’[Ghurar al-Hikam, no. 5455]

20– Imam Ali (AS) said, 'Fast, for that is the zakat of the
body.’[Bihar al-Anwar, v. 78, p. 99, no. 1]

21– Imam al-Sadiq (AS) said, 'Verily upon everything is its
zakat, and the zakat of knowledge is to teach it to those who are
worthy of it.’[Bihar al-Anwar, p. 247, no. 77]

22– Imam al-Sadiq (AS) said, 'Good moral conduct is the zakat of
bounties, intercession is the zakat of high status, ailments are
the zakat of the body, amnesty is the zakat of victory, and all
that you give out zakat on is protected from being snatched away
from you.’[Bihar al-Anwar, p. 268, no. 182]

Obligatory Alms-Tax Payable on `Ahd
al-Fitr **

 23– Imam Ali (AS) said, 'He who pays the obligatory
alms-tax at the end of Ramazan, Allah uses it to make up for any
deficit in the alms-tax paid on his wealth.’[Wasael al-Shi`aah , v.
6, p. 220, no. 4]

24– Imam al-Sadiq (AS) said, 'Giving the alms-tax at the end of
the month of Ramazan constitutes fasting just as sending blessings
on the Prophet (SAWA) at the end of the prayer completes and
constitutes the prayer. Verily the one who fasts and yet
intentionally does not pay the alms-tax due, his fasting is
invalid.’[al-Faqih, v. 2, p. 183,no. 2085]

* zakat: in general Islamic terminology and specifically in
Islamic jurisprudence and law, this refers to the alms-tax payable
on one's wealth or property. Semantically, the word itself means
'purity' and comes from the root zaka (to purify, increase,
augment, make thrive). Therefore zakat is that which is given out
from something in order to purify it and increase its worth, and
the traditions in this section indicate that in addition to the
zakat payable on wealth, there is also a zakat payable on all other
bounties of Allah that He has bestowed on man, in order to purify
them, increase their worth and make them thrive. In this section,
therefore, the word zakat has been left in the Arabic to
differentiate it from the juristic term ‘alms-tax’ (ed.)

** termed zakat al-fitra. `Ahd al-Fitr: festival marking the
end of the month of Ramazan (ed.)

Part 13

AMICABLENESS

Amicableness

 1– The Prophet (SAWA) said, ‘Allah has commanded me
to treat people amicably just as He has commanded me to fulfil the
religious obligations.’[al-Kafi, v. 2, p. 117, no. 4]

2– The Prophet (SAWA) said, ‘Being amicable towards people is
half of faith, and being gentle and kind to them is half of
life.’[al-Kafi, v. 2, p. 117, no. 5]

3– The Prophet (SAWA) said, ‘There are three things that if are
not present with someone then their actions are incomplete: piety
preventing one from disobeying Allah, a character through which one
is amicable towards people, and clemency with which to deal with
the rashness of the ignorant.’[al-Kafi, v. 2, p. 116, no. 1]

4– Imam Ali (AS) said, ‘The fruit of [strong] intellect is
amicableness with people.’[Ghurar al-Hikam, no. 4629]

5– Imam Ali (AS) said, ‘The security of this world and the
Hereafter lies in amicableness with people.’[Ghurar al-Hikam, no.
5610]

6– Imam Ali (AS) said, ‘Whoever is amicable towards his enemies
is secure from war.’[Ghurar al-Hikam, no. 8539]

7– Imam Ali (AS) said, ‘Whoever is not improved by the goodness
of amicableness will be improved by the evil consequences [of the
absence of it].’[Ghurar al-Hikam, no. 8202]

8– Imam Ali (AS) when reprimanding his companions said, ‘How
long should I continue to be amicable with you the way one is
amicable with camels with a hollow hump, or to worn clothes which
when stitched on one side give way on the other… and verily I know
what can improve you and how to straighten your crookedness, but I
shall not improve your condition by marring myself.’[Nahj
al-Balagha, Sermon 69]

Part 14

AMITY

Amity

 1- Imam Ali (AS) said, ‘Moving mountains is easier than
bringing hostile hearts together.’[Bihar al-Anwar, v. 78, p. 11,
no. 70]

2- Imam al-Sadiq (AS) said, ‘The speed of amity between the
hearts of pious people when they meet – even if they do not show
their mutual love on their tongues – is like the speed of the rain
water when it mixes with the water of rivers. And the distance
between the hearts of the wicked when they meet – even if they make
a show of love on their tongues – is like the distance between
beasts that cannot have mutual affection no matter how long they
eat from the same trough.’[Tuhaf al-`Uqoul, no. 373]

There is no Good in Someone who Does not
Like others, Nor Is He Liked by Them

 3- The Prophet (SAWA) said, ‘The best among you
are the ones who have the best moral traits, those who like others
and are well-liked.’[Ibid. no. 45]

4- The Prophet (SAWA) said, ‘The best of the believers is the
one who is loved by the believers, and there is no good to be found
in someone who does not like others nor is he liked by them.’[Bihar
al-Anwar, v. 75, p. 265, no. 9]

Part 15

ANGER

Anger is the Key to All Evils

 1– The Prophet (SAWA) said, ‘Anger is a smouldering
ember [kindled by] Satan.’[Bihar al-Anwar, v. 73, p. 265, no. 15]

2– Imam Ali (AS) said, ‘Rage is a type of madness because the
one enraged feels regret later on, and if he does not feel regret,
then his madness has become ingrained.’[Nahj al-Balagha, Saying
255]

3– Imam al-Sadiq (AS) said, ‘Anger is the key to all
evils.’[al-Kafi, v. 2, p. 303, no. 3]

4– Imam al-Sadiq (AS) said, ‘Anger is such that it destroys the
heart of even the wise man.’[al-Kafi, v. 2, p. 305, no. 13]

Enjoinment of Controlling One’s
Anger

 5– The Prophet (SAWA) said, ‘The Prophet (SAWA)
said, ‘Shall I tell you who is the toughest and strongest from
among you? The one who controls himself when he is angry.’[Nathr
al-Durar, v. 1, p. 183]

6– Imam al-Baqir (AS) said, ‘There is no strength like being
able to repel one’s anger.’[Tuhaf al-`Uqoul, no. 286]

7– Imam al-Sadiq (AS) said, ‘He who has no control over his
anger has no control over his reason.’[al-Kafi, v. 2, p. 305, no.
13]

Enjoinment of Suppressing One’s
Anger

 8– The Prophet (SAWA) said, ‘Verily there is a door
to Hell, the entrance into which will be reserved for one who
vented his anger through committing an act of disobedience to
Allah, most High.’[Tanbih al-Khawatir, v. 1, p. 121]

9– The Prophet (SAWA) said, ‘He who curbs his anger, Allah will
curb His punishment from him.’[Bihar al-Anwar, v. 73, p. 263, no.
7]

10– Imam al-Baqir (AS) said, ‘He who suppresses his anger
despite being able to vent it, Allah will fill his heart with peace
and security on the Day of Resurrection.’[al-Kafi, v. 2, p. 110,
no. 7]

11– Imam al-Sadiq (AS) said, ‘What a good dose anger is for he
who can swallow it …’[al-Kafi, v. 2, p. 109, no. 3]

The Remedy for Anger

 12– The Prophet (SAWA) said, ‘O Ali, do not get
angry, and if you do get angry, then sit down and reflect upon the
power of your Lord over His creation and His clemency towards them
in spite of it. And whenever anyone tells you [condescendingly] to
fear Allah, expel your anger and remind yourself of your
clemency.’[Tuhaf al-`Uqoul, no. 14]

13– Imam Ali (AS) said, ‘Remedy your anger with silence, and
your carnal desire through your reason.’[Ghurar al-Hikam, no.
5155]

The Praiseworthiness of Anger for the
Sake of Allah

 14– Prophet Moses (AS) [addressed Allah] saying, ‘O
Lord, who are your special people whom You will shade with the
shade of Your Throne on the day when no shade will avail except
Your Shade?’ So Allah revealed to him, ‘… and those who are angered
when the things that I have prohibited are deemed lawful [by
people], the way a leopard is angered when it is wounded!’[Wasael
al-Shi`aah , v. 11, p. 416, no. 3]

15– Imam Ali (AS) said, ‘He (SAWA) [i.e. the Prophet] never used
to get angry over worldly matters, but when he did get angry for
the sake of the truth, he was unrecognisable and nothing could
restrain his anger until he had triumphed in his case [for the
truth].’[al-Mahajjat al-Baydha, v. 5, p. 303]

16– Imam Ali (AS) said, ‘He who displays his ill-feeling towards
the immoral people and gets angry for the sake of Allah, Allah will
get angry for his sake and will render him well-pleased on the Day
of Resurrection.’[Nahj al-Balagha, Saying 31]

Part 16

ANIMALS

The Rights of Animals

 1– When the Prophet (SAWA) saw a she-camel, whose
knees were tied up, carrying her load, he said, ‘Where is her
owner? Tell him that he should prepare for the lawsuit tomorrow
[the Day of Resurrection].’[Bihar al-Anwar, v. 7, p. 276, no. 50]

2– The Prophet (SAWA) said, ‘Verily Allah loves gentleness and
He aids in implementing it, so when you ride a lean animal,
dismount it at the right place for if the land is barren and arid
then get away from it and if the land is lush and fertile then
dismount the animal [and allow it to rest].’[al-Kafi, v. 2, p. 120,
no. 12]

3– The Prophet (SAWA) said, ‘Mount these animals soundly and
look after them properly and do not treat them as chairs for your
conversations in the streets and the markets, for many riding
animals are better than their rider and are more remembering of
Allah – Blessed and most High.’[Kanz al-`Ummal, no.
24957]

4– The Prophet (SAWA) said, ‘The animal has six rights over its
owner: once the owner has dismounted the animal he should allow it
to graze, he should give it access to water if they pass by it, he
should not hit the animal except when it truly deserves it, he
should not burden it with a load that it cannot bear, he should not
overtask it with a journey that it cannot endure and he should not
sit on it for lengthy periods of time.’[Mustadrak al-Wasail, v. 8,
p. 258, no. 9393]

5– The Prophet (SAWA) said, ‘Do not hit animals on their faces
for verily they praise and glorify Allah.’[al-Kafi, v. 6, p. 538,
no. 4]

6– The Prophet (SAWA) said, ‘A prostitute was forgiven when she
passed a panting dog almost dying of thirst at the foot of a well,
whereby she took off her shoe and tied it to her headscarf and
lowered it into the well to extract water [for the dog], and for
that action she was forgiven.’[Kanz al-`Ummal, no. 43116]

7– The Prophet (SAWA) said, ‘No animal, including a bird or any
other kind, is killed unjustly except that it will raise a
complaint against him [the killer] on the Day of
Resurrection.’[Kanz al-`Ummal, no. 39968]

8– The Prophet (SAWA) said, ‘Whoever kills a sparrow in vain, it
will cry out to Allah against him on the Day of Resurrection
saying, ‘O my Lord, so and so killed me in vain and did not kill me
for any useful purpose.’[Kanz al-`Ummal, no. 39971]

9– The Prophet (SAWA) said, ‘If the oppression that you have
committed towards animals is forgiven for you, then [realize that]
you have been forgiven a lot [of your sins].’[Kanz al-`Ummal, no.
24973]

10– The Prophet (SAWA) said, ‘Are you not God wary with respect
to this animal that Allah has allowed you to possess?! Because
verily it has complained to me that you keep it hungry and tire it
out.’[Kanz al-`Ummal, no. 24982]

11– The Prophet (SAWA) said, ‘May the curse of Allah be on the
one who treats an animal harshly.’[Kanz al-`Ummal, no. 24971]

12– Ibn `Abbas narrates, ‘The Prophet (SAWA) forbade the killing
of any living thing unless it causes harm.’[Kanz al-`Ummal, no.
39981]

13– Imam al-Sadiq (AS) said, ‘Verily a woman was chastised for
the fact that she tied up a cat and left it till it died of
thirst.’[Makarim al-Akhlaq, v. 1, p. 280, no. 864]

Part 17

THE ANSWER

 1– Imam Ali (AS) said, ‘Where there are several
answers, the correct one will remain hidden.’[Nahj al-Balagha,
Saying 243]

2– Imam Ali (AS) said, ‘Sometimes even the eloquent fails to
come up with an answer.’[Ghurar al-Hikam, no. 5378]

3– Imam Ali (AS) said, ‘He who rushes to give answers will not
perceive the truth.’[Ibid. no. 8640]

4– Imam Ali (AS) said, ‘One of the proofs of virtue is giving
correct answers.’[Ibid. no. 9417]

5– Imam Ali (AS) said, ‘Leave sharpness and reflect instead on
the argument, and avoid idle talk in order to be safe from
error.’[Ibid. no. 5136]

6– Imam Ali (AS) said, ‘If you remain clement with the ignorant,
you give him indeed an adequate answer.’[Ibid. no. 4104]

7– Imam Ali (AS) said, ‘Many a speech is answered by
silence.’[Ibid. no. 5303]

8– Imam al-Sadiq (AS) said, ‘He who answers regarding all that
is asked is mad.’[Ma`ani al-Akhbar, p. 238, no. 2]

Part 18

[ALLAH’S] ANTIPATHY

Those Whom Allah Despises

 1- The Prophet (SAWA) said, ‘Allah despises the
adulterous old man, the wealthy oppressor, the arrogant pauper, and
the persistent beggar; He nullifies the reward of the bragging
doner, and he hates the blatantly insolent liar.’[Tuhaf al-`Uqoul,
no. 42]

2– The Prophet (SAWA) said, ‘Allah, the Exalted, despises anyone
who is knowledgeable about this world, but ignorant about the
Hereafter.’[Kanz al-`Ummal, 28982]

3– The Prophet (SAWA) said, ‘Allah despises anyone who is
ill-mannered, swaggering [in his gait], frequenting the markets, a
corpse by night, [sleeping] like a donkey during the day,
knowledgeable about this world, but ignorant about the
Hereafter.’[‘Uyoun Akhbar al-Ridha (AS), v. 2, p. 28, no. 24]

4– The Prophet (SAWA) said, ‘Allah despises a man who does not
fight intruders in his home.’[Ibid. no. 43679]

5- Imam Ali (AS) said, ‘Allah, the Exalted, despises the
insolent man who is audacious [in committing] acts of
disobedience.’[Ghurar al-Hikam, no. 3437]

6- Imam Ali (AS) said, ‘The Prophet (SAWA) used to say, ‘Allah
despises the one who frowns at the faces of his
brethren.’[Mustadrak al-Wasail, v. 8, p. 321, no. 9552]

7- Imam al-Baqir (AS) said, ‘Allah despises the vile person who
displays his vices publicly.’[Bihar al-Anwar, v. 71, p. 383, no.
17]

The People Allah Despises Most

 8- The Prophet (SAWA) said, ‘Three people that
Allah despises most are: a man who sleeps a lot in the day without
having woken up to pray at night, a man who eats a lot without
uttering the name of Allah or praising Him upon starting to eat,
and a man who laughs a lot without reason.’[Kanz al-`Ummal, no.
21431]

9– The Prophet (SAWA) said, ‘Three people that Allah despises
most are: an atheist in the Sanctuary [of Makkah], a man who seeks
the pre-Islamic pagan practice in the era Islam, and a man who
seeks to shed another’s blood without any just cause.’[Ibid. no.
43833]

10– The Prophet (SAWA) said, ‘The most despised, by Allah, from
among you are those who roam about gossiping and separating
brothers, and seeking out flaws in innocent people.’[Bihar
al-Anwar, v. 71, p. 383, no. 17]

11– The Prophet (SAWA) said, ‘The most despised by Allah, the
Exalted, from among His creatures is the scholar who frequents the
rulers.’[Kanz al-`Ummal, no. 28985]

12– The Prophet (SAWA) said, ‘Verily the most despicable from
among you to me and the farthest away from me on the Day of
Judgment are the prattlers, the pretentious, and the
mutafayhiqoun.’ He was asked, ‘O Messenger of Allah! Who are the
mutafayhiqoun?’ He said, ‘Those who are arrogant.’[Ibid. no.
43833]

13- Imam Ali (AS) said, ‘The person most despised by Allah from
among all His creatures is the backbiter.’[Ghurar al-Hikam, no.
3128]

14- Imam Ali (AS) said, ‘The person most despised by Allah, the
Exalted, from among His creatures is the one whose greatest
concerns are [sating the appetite of] his stomach and his private
parts.’[Ibid. no. 3294]

15- Imam Ali (AS) said, ‘The person most despised by Allah, the
Exalted, is the ignorant one.’[Ibid. no. 3359]

16– Imam Ali (AS) said, ‘The most despised of creatures in the
sight of Allah is a man who gathers scattered pieces of knowledge,
deceiving [people] in the darkness of chaos, and blinded to what
lies hidden in tranquility. His peers from among the people call
him a scholar, but he himself has never benefited one full day from
his knowledge.’[Kanz al-`Ummal, no. 44220]

17- Imam Ali (AS) said, ‘The person most despised by Allah, the
Exalted, is the overbearing scholar.’[Ghurar al-Hikam, no.
3164]

18- Imam al-Baqir (AS) narrated, ‘Moses (AS) said, ‘O Lord! Who
do You despise the most from among Your servants?’ He replied, ‘The
one who [sleeps like] a corpse by night and is idle during the
day.’[Bihar al-Anwar, v. 76, p. 180, no. 8]

19- Imam al-Sadiq (AS) said, ‘The person most despised from
among Allah’s creatures is a man whose [sharp] tongue people are
wary of.’[al-Kafi, v. 2, p. 323, no. 4]

Acts Despised By Allah

 20- The Prophet (SAWA) said, ‘Nothing is more
despised by Allah than a full stomach.’[Uyoun Akhbar al-Ridha (AS),
v. 2, p. 36, no. 89]

21- The Prophet (SAWA) said to the archangel Gabriel, ‘Which
place is most despised by Allah?’ He said, ‘The marketplaces, and
the most despised from among those who frequent them is he who is
the first to enter and the last to leave.’[Bihar al-Anwar, v. 84,
p. 4, no. 76]

22- Imam al-Sadiq (AS) said, ‘Allah despises excessive sleep and
excessive idleness.’[Ibid. v. 76, p. 180, no. 10]

23- Imam al-Sadiq (AS) said, ‘Three things deserve the antipathy
of Allah, the Exalted: [excessive] sleeping without night-vigil,
laughing without a cause, and eating on a full stomach.’[al-Khisal,
p. 89, no. 25]

24- Imam al-Sadiq (AS) said, ‘A man from [the tribe of] Khath`am
came to the Prophet (SAWA), asking, ‘Which deeds are the most
despised by Allah, the Exalted?’ The Prophet replied, ‘Associating
anyone with Allah.’ The man asked, ‘Then what?’ He said, ‘Cutting
off one’s kin.’ The man asked, ‘Then what?’ He said, ‘Enjoining
evil and forbidding what is good.’[al-Kafi, v. 2, p. 290, no.
4]

25- Imam al-Rida (AS) said, ‘Allah, the Exalted, despises
gossip, wasting money, and persistent begging.’[Bihar al-Anwar, v.
78, p. 335, no. 16]

Malice

 26- The Prophet (SAWA) said, ‘You have been sneaked
upon by the plague of previous nations: jealousy and
malice.’[Ma`ani al-Akhbar, p. 367, no. 1]

27- Imam al-Sadiq (AS) said, ‘Three things bring about malice:
hypocrisy, oppression, and self-admiration.’[Tuhaf al-`Uqoul, no.
316]

Part 19

ANXIETY

Warning Against Anxiety

 1- The Prophet (SAWA) said, ‘Allah detests two
sounds: [the sound of] wailing at a catastrophe, and [the sound of]
a flute in the time of prosperity.’[Tuhaf al-`Uqoul, no. 40]

2- Imam Ali (AS) said, ‘Beware of anxiety, for it cuts off hope,
weakens action, and brings sorrow. And know that the way out [of
trouble] lies in two things: resourcefulness where a stratagem
exists, and perseverance wherever stratagems fail.’[Bihar al-Anwar,
v. 82, p. 144, no. 29]

3- Imam Ali (AS) said, ‘Overcome anxiety with patience, for
anxiety erases [Allah’s] reward and augments the
catastrophe.’[Ghurar al-Hikam, no. 2527]

4- Imam Ali (AS), upon hearing the weeping of women for the dead
killed in the battle of Siffin, said, ‘Do your women prevail over
you from what I can hear?! Can you not prohibit them from making
this din?!’[Nahj al-Balagha, Saying 322]

5- Imam al-Baqir (AS) said, ‘The worst expression of grief is
screaming and wailing with loud cries, beating one’s face and
chest, tearing out one’s hair; and a man who takes up wailing is a
man who has abandoned patience.’[Musakkin al-Fu’ad, p. 99]

6- Imam al-Kazim (AS) said, ‘The catastrophe is but a single one
for the patient man, and two for the anxious one.’[Tuhaf al-`Uqoul,
no. 414]

Part 20

ASCETICISM

The Virtue of Asceticism

 1– The Prophet (SAWA) said, 'People cannot worship
Allah with anything better than asceticism from worldly
pleasures.’[Bihar al-Anwar, v. 70, p. 322]

2– Imam Ali (AS) said, 'Asceticism is the distinguishing
characteristic of Godwary people and the natural disposition of
those who turn to Allah.’[Ghurar al-Hikam, no. 1713]

3– Imam Ali (AS) said, 'Verily among the qualities that greatly
develop one’s faith is abstention from worldly pleasures.’[al-Kafi,
v. 2, p. 128, no. 3]

4– Imam al-Baqir (AS) said, 'In one of His conversations with
Prophet Moses (AS), Allah told him the following, '…those who seek
to adorn themselves [for Me] have no better apparel than abstention
from the worldly pleasures that they find indispensable.’[Bihar
al-Anwar, v. 13, p. 349, no. 37]

5– Imam al-Sadiq (AS) said, 'All goodness has been placed in one
house, and its key is asceticism and restraint from worldly
pleasures.’[Bihar al-Anwar, v. 73, p. 49, no. 20]

The Real Meaning of Asceticism

 6– The Prophet (SAWA) said, ‘Asceticism from
worldly pleasures means to cut short one’s hopes of this world, to
be grateful for every single bounty, to have piety and to keep away
from all that which Allah has prohibited.’[Tuhaf al-`Uqoul, no. 58]

7– The Prophet (SAWA) said, 'Asceticism is not to prohibit
oneself that which is allowed. Rather it is to find that which is
with Allah more secure than that which is in one's own
possession.’[Bihar al-Anwar, v. 77, p. 172, no. 8]

8– Imam Ali (AS) said, 'Asceticism is summed up between two
phrases in the Qur’an, where Allah, most High, says, "So that you
may not grieve for what has escaped you, nor be exultant at what He
has given you.” Therefore, one who neither grieves about past
losses nor is overjoyed about the possessions he is granted has
perfected his asceticism from both sides.’[Bihar al-Anwar, v. 70,
p. 317, no. 23]

9– Imam al-Sadiq (AS) said, 'Asceticism is the key to the door
of the Hereafter and immunity from the Fire, and it is to abandon
all those things that preoccupy you from Allah, neither
experiencing regret upon their loss, nor self-admiration for having
abandoned them, nor awaiting deliverance from them, nor seeking
praise on account of them, and nor anything else in exchange for
them. Rather you see their loss as a source of comfort and their
presence as a source of misfortune, such that you consistently run
away from misfortune and seek refuge in comfort.’[Bihar al-Anwar,
p. 315, no. 20]

Qualities of the One Who Practices
Asceticism

 10– Imam Ali (AS) said, 'The one who practices
asceticism from worldly pleasures is such that he neither allows
the prohibited things to overcome his perseverance [in the way of
Allah], nor the permissible things to distract him from
gratefulness to Allah.’[Bihar al-Anwar, v. 78, p. 37, no. 3]

11– Imam Ali (AS) said, 'Those who restrain themselves from
worldly pleasures are such that their hearts are weeping though
outwardly they may laugh, they experience great sorrow though they
display joy, and they are filled with self-contempt though they
rejoice at all that they have been bestowed.’[Nahj al-Balagha,
Sermon 113]

12– Imam al-Sadiq (AS), when asked to define the ascetic, said,
'The ascetic is the one who renounces the permissible things in
this world for fear of having to account for them, and renounces
the forbidden things of this world for fear of punishment for
them.’[`Auyoun Akhbar al-Ridha (AS), v. 2, p. 52, no. 199]

13– Imam al-Rida (AS), when asked about the qualities of the
ascetic, replied, 'He manages to still his hunger without pursuit
of food, he is well-prepared for his death, and weary of his life
in this world.’[Bihar al-Anwar, v. 78, p. 349, no. 6]

Factors that Elicit Asceticism

 14– Imam Ali (AS) said, 'The person best able to
practice abstemiousness is he who understands the inferiority of
this worldly life.’[Ghurar al-Hikam, no. 3209]

15– Imam Ali (AS) said, 'How can one renounce the pleasures of
this world when he has not yet fathomed the worth of the
Hereafter?!’[Ghurar al-Hikam, no. 6987]

16– Imam al-Baqir (AS) said, 'Remember death frequently, for no
sooner does man increase his remembrance of death than he begins to
renounce this world's life.’[Bihar al-Anwar, v. 73, p. 64, no. 31]

17– Imam al-Kazim (AS) once said while standing at a graveside,
‘Indeed something that ends with this [i.e. death] is worthy of its
beginning being spent in abstemiousness. And indeed something that
begins with this is worthy of its end being feared with
apprehension.’[Bihar al-Anwar, v. 78, p. 320, no. 9]

18– Imam al-`Aaskari (AS) said, 'If the inhabitants of this
world used their intellect, the world would self-destruct [for it
would cease to be of any importance].’[Bihar al-Anwar, p. 377, no.
3]

The Benefits of Asceticism

 19– The Prophet (SAWA) said, 'Abstaining from the
vain pleasures of this world puts the heart and the body at rest,
whereas longing for them exhausts the heart and the body.’[Kanz
al-`Ummal, no. 6060]

20– Imam Ali (AS) said, 'He who renounces this worldly life,
neither concerning himself with its baseness nor vying for its
glory, Allah rewards him with a gift that is unobtainable through
any of His creatures, grants him knowledge without the need for
learning, secures wisdom in his heart and makes it flow upon his
tongue.’[Bihar al-Anwar, v. 78, p. 63, no. 155]

21– Imam Ali (AS) said, 'Abstain from the vain pleasures of this
world and divine mercy will descend upon you.’[Ghurar al-Hikam, no.
2275]

22– Imam Ali (AS) said, 'Abstaining from the vain pleasures of
this world is the greatest source of comfort.’[Ghurar al-Hikam, no.
1316]

23– Imam Zayn al-Abidin (AS) said, 'He who renounces the world's
vain pleasures finds its afflictions trivial and is not bothered by
them as a result.’[Tuhaf al-`Uqoul, no. 281]

24– Imam al-Sadiq (AS) said, 'It is forbidden for your hearts
that they should taste the sweetness of faith until and unless they
abstain from the pleasures of this world.’[Bihar al-Anwar, v. 78,
p. 63, no. 155]

The Most Abstemious of People

 25– The Prophet (SAWA) said, 'The most abstemious
of people is he who renounces the prohibited things.’[Amali
al-Saduq, p. 27, no. 4]

26– Imam Ali (AS) said, 'Do not be of those who try to secure
the Hereafter by means of the worldly life…they disparage this
world using ascetic terms, yet act like those who covet it.’[Bihar
al-Anwar, v. 78, p. 68, no. 16]

27– Imam Ali (AS) said, 'The best level of asceticism is to
conceal one's asceticism.’[Nahj al-Balagha, Saying 28]

28– Imam Ali (AS) said, 'When an abstemious person flees from
people, seek after him, and when he seeks after people, flee from
him.’[Ghurar al-Hikam, nos. 3078-3079]

29– Imam Zayn al-Abidin (AS) said, 'Allah says, 'O son of Adam,
be satisfied with what I have given you and you will be among the
most abstemious of people.’[Bihar al-Anwar, v. 78, p. 139, no. 22]

30– Imam al-Kazim (AS) said, 'Verily he who is most persevering
in the face of adversity is the most abstemious from among
you.’[Bihar al-Anwar, p. 308, no. 1]

Part 21

ASSURANCE

Assurance

 1- The Prophet (SAWA) said, ‘If a man trusts you
with his blood [i.e. that you will spare his life] then do not kill
him.’[Kanz al-`Ummal, no. 10909]

2– The Prophet (SAWA) said, ‘When a man assures another of
sparing his life and then kills him, [know that] I renounce the
killer, even if the victim is an unbeliever.’[Ibid. no. 10930]

Adhering To Sureties

 3- Imam Ali (AS) said, ‘Adhere to sureties [that
you are liable for] in all firmness.’[Nahj al-Balagha, Saying
155]

4- Imam Ali (AS) said, in his epistle to MÁlik al-Ashtar: ‘And
if you make a covenant between yourself and your enemy or give him
a surety [against life or property], then stand by your pact with
loyalty and observe your liability with trustworthiness. Make
yourself the shield for your word, for there is nothing from
Allah’s mandates that all people agree upon, despite their diverse
opinions on everything else, as much as they do with regards to
respecting the fulfilment of covenants.’[Ibid. Letter 53]

Respecting Covenants of Protection

 5- The Prophet (SAWA) said, ‘It is up to my
community to protect those who are under them [i.e. non-Muslims
living in Muslim lands][This refers to the free non-Muslim
subjects living in Muslim lands who, in return for paying the
capital tax, enjoyed protection and safety therein (ed.)].’[Kanz
al-`Ummal, no. 10932]

6– The Prophet (SAWA) said, ‘The Muslims are brothers, their
blood is co-equal, those under them strive to secure their
protection, and they are like one hand against their enemy.’[Bihar
al-Anwar, v. 100, p. 46, no. 6]

Part 22

BACKBITING

Prohibition of Backbiting

 1– The Prophet (SAWA) said, ‘On the night that I
was taken on my Night-Journey [to the heavens], I passed by a group
of people scratching their own faces with their nails, so I asked,
‘O Gabriel, who are these people?’ so he replied, ‘These are people
who backbit about other people and disparaged their
reputations.’[Tanbih al-Khawatir, v. 1, p. 115]

2– The Prophet (SAWA) said, ‘Backbiting is worse than adultery’,
at which he was asked, ‘How so?’ He replied, ‘A man commits
adultery, then repents, and Allah pardons him for it, whereas the
backbiter is not forgiven until his victim forgives
him.’[al-Targhib wa al-Tarhib, v. 3, p. 511, no. 24]

3– Imam Ali (AS) said, ‘Backbiting is the attempt of one who is
incapable [of doing better himself].’[Nahj al-Balagha, Saying 461]

4– Imam al-Husayn (AS) said to a man who was backbiting about a
man in his presence, ‘Stop backbiting, for verily it is the food of
the dogs of Hell.’[Tuhaf al-`Uqoul, no. 245]

5– Imam al-Sadiq (AS) said, ‘Do not backbite lest you become a
victim of backbiting, and do not dig a hole for your brother lest
you fall in it yourself, for you will be paid back whatever you put
in.’[Bihar al-Anwar, v. 75, p. 249, no. 16]

6– Imam al-Sadiq (AS) narrated, ‘A man once came and told Ali b.
al-Husayn (AS) [i.e. Imam Zayn al-Abidin], ‘Verily x has said that
you are astray and that you are an innovator!’ So Ali b. al-Husayn
(AS) said to him, ‘Neither have you observed the right of the man
you sat with by transmitting to us what he spoke about, nor have
you observed my right by informing me of something about my brother
which I would not have known! … Beware of backbiting for verily it
is the food of the dogs of Hell, and know that whoever frequently
talks about people’s faults, the frequency of his backbiting is a
witness [to the fact] that he only finds faults in others according
to the extent present in himself.’[Bihar al-Anwar, v. 75, p. 246,
no. 8]

Backbiting and Faith

 7– The Prophet (SAWA) said, ‘Backbiting eats away
at a man’s faith faster than a gangrenous sore can eat away to the
inside.’[al-Kafi, v. 2, p. 357, no. 1]

8– The Prophet (SAWA) said, ‘Whoever backbites a fellow Muslim
man or woman, Allah neither accepts his prayer nor his fasting for
forty days and nights, until and unless the victim of his
backbiting forgives him.’[Bihar al-Anwar, v. 75, p. 258, no. 53]

9– The Prophet (SAWA) said, ‘On the Day of Resurrection, a man
will be brought forth to stand before Allah, and his book of deeds
will be presented to him, and he will not see any of his good deeds
therein, upon which he will exclaim, ‘My God, this is not my book!
For verily I do not see any of my acts of obedience therein?!’ So
he will be told, ‘Verily your Lord neither loses nor forgets
[deeds], but your deeds have gone because of your backbiting
people.’ Then another man will be brought forth, and will be
presented his book of deeds, and he will see many acts of obedience
recorded therein, and will exclaim, ‘My God, this is not my book!
For verily I did not perform all these acts of obedience!’ and he
will be told, ‘It is because so and so backbit you, so his deeds
have been transferred to you.’[Jami`a al-Akhbar, p. 412, no.
1144]

The Meaning of Backbiting

 10– The Prophet (SAWA) said to Abu Dharr, ‘O Abu Dharr,
beware of backbiting, for verily backbiting is worse than
adultery…’ [Abu Dharr narrates], I asked, ‘O Prophet of Allah, and
what is backbiting?’ to which he replied, ‘Your mentioning
something about your fellow brother that he would not like.’ I
asked, ‘O Prophet of Allah, and what if the thing mentioned about
him was actually true about him?’ so he replied, ‘Know that if you
say something about him that is true then you have indeed backbit
about him, and if you what you have said is not true, then you have
indeed slandered him.’[Bihar al-Anwar, v. 77, p. 89, no. 3]

11– The Prophet (SAWA) said, ‘Backbiting is to say something
about your brother that he would not like.’[Kanz al-`Ummal, no.
8024]

12– `Aamr b. Shu’ayb narrated, on the authority of his father,
on the authority of his grandfather, that some people spoke about a
man in the presence of the Prophet (SAWA), saying, ‘He does not eat
unless he is fed, and does not go out unless a mount is made ready
for him.’ So the Prophet (SAWA) said, ‘You have talked about him
behind his back’ to which they replied, ‘O Prophet of Allah, we
have only said what is true!’ so he exclaimed, ‘It is bad enough to
talk about your brother regarding what is true [let alone what is
false]!’[al-Targhib wa al-Tarhib, v. 3, p. 506, no. 13]

13– Imam al-Kazim (AS) said, ‘He who talks about someone behind
his back, mentioning what is true about him, and what people
already know, then he has not backbit about him, whereas he who
talks about someone behind his back about something that is true
but that people do not know about, then he has backbit about
him.’[al-Kafi, v. 2, p. 358, no. 6]

People whom one is allowed to
Backbite

 14– The Prophet (SAWA) said, ‘Four types of people
are such that talking about them behind their backs is not
considered backbiting: the immoral person who makes a public
display of his immorality; the dishonest leader who, even if you
were to be good to would not appreciate you and if you were to be
bad to would not forgive you; those who joke about their [and
others’] mothers; and one who is a dissenter, who defames my
community, and draws his sword against it.’[Bihar al-Anwar, v. 75,
p. 261, no. 64]

15– The Prophet (SAWA) said, ‘Until when will you sidestep
talking about the impudent person?! Disgrace him [through
disclosing his insolent acts] so that people may be on their guard
against him.’[Kanz al-`Ummal, no. 8074]

Listening to Backbiting

 16– Imam Ali (AS) said, ‘The one who listens to
backbiting is as [bad as] the backbiter.’[Ghurar al-Hikam, no.
1171]

17– Imam Ali (AS) saw a man backbiting someone in the presence
of his son, al-Hasan (AS), to whom he said, ‘O my son, steer your
hearing clear of such a person, for verily he took the most
repulsive thing from his mind and poured it into
yours!’[al-Ikhtisas, p. 225]

18– Imam Zayn al-Abidin (AS) said, ‘The right of the ears is to
keep them pure from listening to backbiting, and from that which is
unlawful to listen to.’[al-Khisal, p. 566, no. 1]

The Reward for Deterring Backbiting

 19– The Prophet (SAWA) said, ‘Whoever does a good
service to his fellow brother by deterring people from talking
behind his back in a gathering where he hears them backbiting him,
Allah will repel from him a thousand types of evil in this world as
well as in the Hereafter.’[Amali al-Saduq, p. 350]

20– The Prophet (SAWA) said, ‘He in whose presence a fellow
Muslim brother is talked about behind his back, and who does not
defend him despite having the ability to do so, Allah disgraces him
in this world as well as in the Hereafter.’[al-Faqih, v. 4, p.
372]

The Penance for Backbiting

 21– The Prophet (SAWA) was asked about the penance
for backbiting, to which he replied, ‘You must seek Allah’s
forgiveness on behalf of the one you have talked about every time
you remember him.’[al-Kafi, v. 2, p. 357, no. 4]

22– The Prophet (SAWA) said, ‘When one of you backbites about
his fellow brother, he must seek forgiveness from Allah for that is
penance for it.’[Kanz al-`Ummal, no. 8037]

Part 23

BANES

 1- The Prophet (SAWA) said, ‘The bane of humour is
lack of shame; the bane of courage is aggression; the bane of
generosity is mentioning one’s favors to others; the bane of beauty
is arrogance; the bane of worship is abeyance; the bane of speech
is lying; the bane of knowledge is forgetfulness; the bane of
wisdom is foolishness; the bane of good lineage is pride; and the
bane of liberality is wastefulness.’[Kanz al-`Ummal, no. 44091]

2- The Prophet (SAWA) said, ‘The bane of religion is
desire.’[Ibid. no. 44121]

3- Imam Ali (AS) said, ‘For everything there is a bane: the bane
of knowledge is forgetfulness; the bane of worship is showing-off;
the bane of the conscience is self-admiration; the bane of lineage
is pride; the bane of humor is lack of shame; the bane of
liberality is wastefulness; the bane of bashfulness is weakness;
the bane of clemency is submissiveness; and the bane of stamina is
degeneracy.’[Ibid. no. 44226]

4- Imam Ali (AS) said, ‘Cowardliness is an affliction.’[Ghurar
al-Hikam, no. 89]

5- Imam Ali (AS) said, ‘Desire is the bane of the hearts.’[Ibid.
no. 314]

6- Imam Ali (AS) said, ‘The bane of faith is idolatry.’[Ibid.
no. 3915]

7- Imam Ali (AS) said, ‘The bane of certainty is doubt.’[Ibid.
no. 3916]

8- Imam Ali (AS) said, ‘The bane of bounty is
ingratitude.’[Ibid. no. 3917]

9- Imam Ali (AS) said, ‘The bane of obedience is [the ensuing]
disobedience.’[Ibid. no. 3918]

10- Imam Ali (AS) said, ‘The bane of good lineage is
pride.’[Ibid. no. 3919]

11- Imam Ali (AS) said, ‘The bane of cleverness is
deception.’[Ibid. no. 3920]

12- Imam Ali (AS) said, ‘The bane of worship is
showing-off.’[Ibid. no. 3921]

13- Imam Ali (AS) said, ‘The bane of generosity is mentioning
one’s favors to others.’[Ibid. no. 3923]

14- Imam Ali (AS) said, ‘The bane of religion is
suspicion.’[Ibid. no. 3924]

15- Imam Ali (AS) said, ‘The bane of the intellect is
desire.’[Ibid. no. 3925]

16- Imam Ali (AS) said, ‘The obstacles of fate are the bane of
glory.’[Ibid. no. 3922]

17- Imam Ali (AS) said, ‘The bane of the soul is infatuation
with this world.’[Ibid. no. 3926]

18- Imam Ali (AS) said, ‘The bane of counsel is the
contradiction of opinions.’[Ibid. no. 3927]

19- Imam Ali (AS) said, ‘The downfall of kings is bad
conduct.’[Ibid. no. 3928]

20- Imam Ali (AS) said, ‘The downfall of ministers is a corrupt
heart.’[Ibid. no. 3929]

21- Imam Ali (AS) said, ‘The ruination of scholars is the love
of leadership.’[Ibid. no. 3930]

22- Imam Ali (AS) said, ‘The downfall of rulers is weak
management.’[Ibid. no. 3931]

23- Imam Ali (AS) said, ‘The ruination of soldiers is disobeying
their commanders.’[Ibid. no. 3932]

24- Imam Ali (AS) said, ‘The bane of training is the triumph of
[one’s] habit.’[Ibid. no. 3933]

25- Imam Ali (AS) said, ‘The ruination of subjects is abandoning
obedience.’[Ibid. no. 3934]

26- Imam Ali (AS) said, ‘The bane of piety is lack of
contentment.’[Ibid. no. 3935]

27- Imam Ali (AS) said, ‘The downfall of judges is greed.’[Ibid.
no. 3936]

28- Imam Ali (AS) said, ‘The downfall of the upright is lack of
piety.’[Ibid. no. 3937]

29- Imam Ali (AS) said, ‘The ruin of a brave man is the loss of
resolve.’[Ibid. no. 3938]

30- Imam Ali (AS) said, ‘The downfall of the strong man is
underestimating the foe.’[Ibid. no. 3939]

31- Imam Ali (AS) said, ‘The bane of clemency is
submissiveness.’[Ibid. no. 3940]

32- Imam Ali (AS) said, ‘The bane of giving is
procrastination.’[Ibid. no. 3941]

33- Imam Ali (AS) said, ‘The bane of economy is
parsimony.’[Ibid. no. 3942]

34- Imam Ali (AS) said, ‘The bane of awe is humor.’[Ibid. no.
3943]

35- Imam Ali (AS) said, ‘The bane of the quest is
failure.’[Ibid. no. 3944]

36- Imam Ali (AS) said, ‘The bane of sovereignty is lack of
protection.’[Ibid. no. 3945]

37- Imam Ali (AS) said, ‘The bane of pacts is lack of
compliance.’[Ibid. no. 3946]

38- Imam Ali (AS) said, ‘The bane of rule is pride.’[Ibid. no.
3950]

39- Imam Ali (AS) said, ‘The bane of narration is lying.’[Ibid.
no. 3947]

40- Imam Ali (AS) said, ‘The bane of knowledge is not putting it
into practice.’[Ibid. no. 3948]

41- Imam Ali (AS) said, ‘The bane of work is abandoning
sincerity.’[Ibid. no. 3949]

42- Imam Ali (AS) said, ‘The bane of generosity is
poverty.’[Ibid. no. 3951]

43- Imam Ali (AS) said, ‘The ruin of ordinary people is a
treacherous scholar.’[Ibid. no. 3952]

44- Imam Ali (AS) said, ‘The bane of justice is a powerful
oppressor.’[Ibid. no. 3953]

45- Imam Ali (AS) said, ‘The bane of civilization is the tyranny
of rulers.’[Ibid. no. 3954]

46- Imam Ali (AS) said, ‘The bane of power is blocking kind
deeds.’[Ibid. no. 3955]

47- Imam Ali (AS) said, ‘The bane of the heart is
self-admiration.’[Ibid. no. 3956]

48- Imam Ali (AS) said, ‘The bane of talking is lying.’[Ibid.
no. 3957]

49- Imam Ali (AS) said, ‘The bane of works is the incompetence
of workers.’[Ibid. no. 3958]

50- Imam Ali (AS) said, ‘The bane of hope is the arrival of
death.’[Ibid. no. 3959]

51- Imam Ali (AS) said, ‘The bane of loyalty is betrayal.’[Ibid.
no. 3960]

52- Imam Ali (AS) said, ‘The bane of resolve is the passage of
opportunity.’[Ibid. no. 3961]

53- Imam Ali (AS) said, ‘The bane of trust is treachery.’[Ibid.
no. 3962]

54- Imam Ali (AS) said, ‘The ruin of the jurists is lack of
piety.’[Ibid. no. 3963]

55- Imam Ali (AS) said, ‘The bane of liberality is
squandering.’[Ibid. no. 3964]

56- Imam Ali (AS) said, ‘The ruin of livelihood is lack of
prudence [in spending].’[Ibid. no. 3965]

57- Imam Ali (AS) said, ‘The bane of speech is lengthy
elaboration.’[Ibid. no. 3966]

58- Imam Ali (AS) said, ‘The bane of wealth is
miserliness.’[Ibid. no. 3969]

59- Imam Ali (AS) said, ‘The bane of hope is death.’[Ibid. no.
3970]

60- Imam Ali (AS) said, ‘The bane of goodness is a corrupt
companion.’[Ibid. no. 3971]

61- Imam Ali (AS) said, ‘The bane of power is aggression and
tyranny.’[Ibid. no. 3972]

62- Imam Ali (AS) said, ‘The fountainhead of all afflictions is
infatuation with vain pleasures.’[Ibid. no. 5244]

63- Imam Ali (AS) said, ‘The worst affliction of the intellect
is arrogance.’[Ibid. no. 5752]

* The Arabic word Áfa means ‘bane’ when translated as
accurately as possible into English, denoting something that is a
constant source of misery or annoyance for something else, or
something that causes the downfall or ruin of something else,
though it has been translated differently according to its various
contexts in this chapter, where it may denote an affliction in
itself, or a misfortune or plague (ed.)

Part 24

THE BATHHOUSE

The Bathhouse

 1– Imam Ali (AS) said, ‘The best of houses is the
bathhouse for in it the Fire [of Hell] is remembered and [bodily]
dirt is removed.’[al-Faqih, v. 1, p. 115, no. 237]

2– Imam al-Sadiq (AS) said, ‘Three things cause weight gain and
three others cause weight loss. As for those that cause weight gain
– excessive use of the bathhouse, smelling sweet fragrance and
wearing soft clothing. And as for those that cause weight loss,
they are: eating too many eggs, fish and unripe dates.’[al-Khisal,
p. 155, no. 194]

3– Imam al-Sadiq (AS) said, ‘Three things destroy the body and
may even kill it: eating [cooked] meat that has been left
overnight, entering the bathhouse after overeating and having
intercourse with the elderly.’[Bihar al-Anwar, v. 76, p. 75, no.
19]

4– Imam al-Sadiq (AS) said, ‘Do not enter the bathhouse except
after you have put something in your belly that will cool the heat
of the stomach for that strengthens your body. And do not enter the
bathhouse with a full stomach.’[Makarim al-Akhlaq, v. 1, p. 125,
no. 298]

5– Imam al-Kazim (AS) said, ‘Going to the bathhouse every
alternate day causes weight gain, and going every day causes the
fat around the kidneys to melt away.’[Makarim al-Akhlaq, v. 1, p.
126, no. 303]

Part 25

BEAUTY

Allah is Beautiful and He Loves
Beauty

 1- The Prophet (SAWA) said, ‘Allah, most High, is
beautiful and He loves beauty. And He likes to see the evidence of
His bounty on His servant. He loathes misery and pretending to be
miserable.’[Kanz al-`Ummal, no. 17166]

2- The Prophet (SAWA) said, ‘Allah likes for His servant, when
he leaves to meet his brothers, to dress himself well and to
beautify himself.’[Makarim al-Akhlaq, v. 1, p. 85, no. 1]

3- The Prophet (SAWA) said, ‘Each one of you should trim his
moustache and the hairs in his nose and he should groom himself for
this enhances his beauty.’[Qurb al-Isnad, p. 67, no. 215]

4- Imam al-Sadiq (AS) said, ‘Dress up and beautify yourself, for
Allah is beautiful and He loves beauty; and make sure it is lawful
[beautification].’[Wasael al-Shi`aah , v. 3, p. 340, no. 4]

The Beautiful Image

 5- The Prophet (SAWA) said, ‘The bane of beauty is
vanity.’[Bihar al-Anwar, v. 77, p. 59, no. 3]

6- The Prophet (SAWA) said, ‘The best thing given to a believer
is good character, and the worst thing given to a man is a corrupt
heart in a beautiful figure.’[Kanz al-`Ummal, no. 5170]

7- The Prophet (SAWA) said, ‘Look for goodness in people with
beautiful faces for their deeds are more likely to be good.’[`Uyoun
Akhbar al-Ridha (AS), v. 2, p. 74, no. 344]

8- Imam Ali (AS) said, ‘The beauty of a believer’s face is a
sign of Allah’s care for him.’[Ghurar al-Hikam, no. 4848]

Honoring One’s Hair

 9- The Prophet (SAWA) said, ‘Beautiful hair is
part of Allah’s dressing [for you], so make sure to honour
it.’[Wasael al-Shi`aah , v. 1, p. 432, no. 2]

10- The Prophet (SAWA) said, ‘Whoever keeps his hair long should
care for it well, otherwise, he must cut it.’[Ibid. no. 1]

Inner Beauty

 11- The Prophet (SAWA) said, ‘Beauty is in the
tongue.’[Tuhaf al-`Uqoul, no. 37]

12- The Prophet (SAWA) said, ‘There is no beauty better than the
intellect.’[Nahj al-Sa`ada, v. 1, p. 51]

13- The Prophet (SAWA) said, ‘There is no clothing more
beautiful than good health.’[Bihar al-Anwar, v. 77, p. 381, no. 5]

14- Imam Ali (AS) said, ‘Allah, the Exalted, placed the beauty
of woman in her face and of man in his speech.’[Ibid. v. 71, p.
293, no. 63]

15- Imam al-`Askari (AS) said, ‘Physical beauty is the outer
beauty, and the beauty of the intellect is inner beauty.’[A`alam
al-Din, no. 313]

Part 26

BETRAYAL

Betrayal

 1– The Prophet (SAWA) said, ‘Do not betray the one
who betrays you lest you be like him.’[Bihar al-Anwar, v. 103, p.
175, no. 3]

2– The Prophet (SAWA) said, ‘The one who betrays his trust is
not from us.’[Bihar al-Anwar, v. 75, p. 172, no. 14]

3– Imam Ali (AS) said, ‘Betrayal is the fountainhead of
hypocrisy.’[Ghurar al-Hikam, no. 969]

4– Imam al-Sadiq (AS) said, ‘The believer is naturally disposed
to all the traits except betrayal and lying.’[al-Ikhtisas, p. 231]

5– Mu’awiyah b. `Ammar narrated, ‘I asked Imam al-Sadiq (AS),
‘If I entrust some money with a man and he denies that I entrusted
him with anything, and then he [in the future] entrusts me with
money, can I keep that money [to make up for the money that he took
from me]? Imam al-Sadiq (AS) replied, ‘No, that is betrayal.’[Nur
al-Thaqalayn, v. 2, p. 144, no. 68]

6– AbU Thumama narrated: ‘I came to Imam al-Sadiq (AS) and said
to him, ‘May I be your ransom! I am a man who wishes to go to
Makkah but I have an overdue debt so can you please advise me?’ The
Imam (AS) replied, ‘Pay your debt and focus on meeting your Lord
without any debt on your shoulders, for verily a believer does not
betray [his trust].’[`AIlal al-Sharai`a, p. 528, no. 7]

Explanation of Betrayal and the
Betrayer

 7– The Prophet (SAWA) said, ‘Disclosing the secret
of your brother is betrayal, so keep away from that.’[Bihar
al-Anwar, v. 77, p. 89, no. 3]

8– The Prophet (SAWA) said, ‘As for the signs of the betrayer,
there are four: disobedience to the All-Beneficent, disturbance to
neighbours, loathing his associates, and being close to tyranny and
oppression.’[Tuhaf al-`Uqoul]

9– Imam Ali (AS) said, ‘The betrayer is the one who busies
himself with [the affairs of] others and his today is worse than
his yesterday.’[Ghurar al-Hikam, no. 2013]

10– Imam al-Sadiq (AS) said, ‘Whoever from among our companions
seeks assistance from one of his brothers, who does not exercise
his full efforts [in trying to help him], then he has betrayed
Allah and His messenger and the believers.’[Bihar al-Anwar, v. 75,
p. 175, no. 7]

11– Imam al-Jawad (AS) said, ‘It is sufficient for someone to be
classified as a betrayer if he is the trustee of a disloyal
person.’[Bihar al-Anwar, v. 78, p. 364, no. 4]

The Peak of Betrayal

 12– Imam Ali (AS) said, ‘The peak of betrayal is
disloyalty to a beloved friend and the breaking of vows.’[Ghurar
al-Hikam, no. 6374]

13– Imam Ali (AS) said, ‘One of the worst forms of betrayal is
being disloyal with things entrusted in one’s possession.’[Ghurar
al-Hikam, no. 931]

14– Imam Ali (AS) said, ‘Verily the worst betrayal is the
betrayal of the [religious] community, and the most repulsive
deceit is that of the leaders.’[Nahj al-Balagha, Letter 26]

Part 27

THE BLESSING

The Blessed

 1- Imam al-Sadiq (AS), with regards to the
verse:“He has made me blessed, wherever I may be”, said, ‘[Blessed
means] very beneficial [to others].’[al-Kafi, v. 2, p. 165, no.
11]

That Which Brings Blessing And That Which
Removes It

 2- The Prophet (SAWA) said, ‘Weigh your food, for
there is blessing in weighed food.’[Kanz al-`Ummal, no. 9434]

3– The Prophet (SAWA) said, ‘Blessing consists of ten parts:
nine parts are contained in trade [i.e. working to earn one’s
living] and the tenth part lies in endurance.’[Bihar al-Anwar, v.
103, p. 5, no. 13]

4– The Prophet (SAWA) said, ‘Four things, of which even if only
one enters a house, it will destroy it such that it will never
again be able to flourish through blessing: betrayal, theft,
wine-drinking, and adultery.’ [Ibid. v. 79, p. 19, no. 4]

5- Imam Ali (AS) said, ‘Blessings are multiplied with
justice.’[Ghurar al-Hikam, no. 4211]

6- Imam Ali (AS) said, ‘When crimes prevail, blessings are
lifted away.’[Ibid. no. 4030]

Part 28

BRIBERY

Bribery

 1– The Prophet (SAWA) said, 'Beware of bribery for
verily it is sheer infidelity, and the briber will not even smell
the fragrance of Paradise.’[Bihar al-Anwar, v. 104, p. 274, no.
12]

2– The Prophet (SAWA) said, 'Allah's curse is on the briber, the
bribed, and the agent between them.’[Kanz al-`Ummal, no. 1508]

3– Imam Ali (AS) said, 'The ruin of your predecessors lay in the
fact that they deprived people of their rights and subsequently
resorted to buying them back, and they handled people using
unethical means, which they followed.’[Nahj al-Balagha, Letter 79]

4– Imam Ali (AS) said, 'You know full well that he who is in
charge of honour, people's lives, war booty, legal commandments and
the leadership of the Muslims must not be a miser… nor should he
accept bribes whilst governing for he would forfeit their rights,
and base his rulings upon them [the bribes] rather than proper
judgment.’[Nahj al-Balagha, Sermon 131]

5– Imam Ali (AS) said about Allah's verse in the Qur'an: "eaters
of the unlawful"385, 'This refers to the man who fulfils a need for
a fellow brother and then accepts a gift from him.’[Bihar al-Anwar,
v. 104, p. 273, no. 5]

6– Imam al-Sadiq (AS) said, 'Accepting bribes as a judge or
ruler is tantamount to disbelief in Allah.’[al-Kafi, v. 7, p. 409,
no. 2]

Part 29

THE BROTHER

The Believers Are Brothers

 1- The Prophet (SAWA) said, ‘The believers are
brothers, their blood is coequal, and they are one hand against
others, the most inferior among them is empowered by their
protection [of him].’[Amali al-Mufid, p. 187, no. 13]

2- Imam Ali (AS) said, ‘Many a brother was not given birth by
your own mother.’[Ghurar al-Hikam, no. 5351]

3- Imam al-Baqir (AS) said, ‘A believer is the brother of
another believer [as if] from his own mother and father.’[al-Kafi,
v. 2, p. 166, no. 2 and 7]

4- Imam al-Sadiq (AS) said, ‘A believer is the brother of
another believer, his eye and his guide; he does not betray him,
nor wrong him, nor deceive him, and nor does he rescind a promise
he made to him.’[Ibid. no. 3]

5- Imam al-Sadiq (AS) said, ‘A believer is the brother of
another believer, like a single body. If any part of him suffers,
he will feel its pain in his entire body; and their souls are also
made of one soul.’[Ibid. no. 4]

True Brothers

 6- The Prophet (SAWA) said, ‘Seek to increase your
brothers [i.e. believeing friends], for every believer will make an
intercession on the Day of Judgment.’[Kanz al-`Ummal, no.
24642]

7- Imam Ali (AS) said, ‘Adopt [the friendship of] true brothers
and increase in your acquisition of them, for they are an asset in
times of prosperity, and a shield during afflictions.’[Amali
al-Saduq, p. 250, no. 8]

Brothers’ Amity

 8- Imam Ali (AS) said, ‘Do not let your brother be
stronger than you are in your amity for him.’[Bihar al-Anwar, v.
74, p. 165, no. 29]

9- Imam Ali (AS) said, ‘Love brothers in proportion to [their]
piety.’[al-Ikhtisas, no. 226]

10- Imam al-Sadiq (AS) said, ‘A man’s love for his brother is
part of his love for his religion.’[Ibid. no. 31]

That Which Ensures the Endurance of
Amity

 11- Imam al-Sadiq (AS) said, ‘O Ibn al-Nu'mani If
you want your brother’s amity for you to be pure, do not make fun
of him, do not dispute with him, do not exchange bragging with him,
and do not vie with him in evil acts.’[Bihar al-Anwar, v. 78, p.
291, no. 2]

12- Imam al-Sadiq (AS) said, ‘Brothers need three things among
them – they either use them, or else dispute and hate one another –
fairness, benevolence, and evasion of jealousy.’[Tuhaf al-`Uqoul,
no. 322]

Brotherhood for the Sake of Allah

 13- The Prophet (SAWA) said, ‘Looking at a brother
you love for the sake of Allah, the Exalted, is [an act of]
worship.’[Bihar al-Anwar, v. 74, p. 279, no. 1]

14- The Prophet (SAWA) said, ‘A Muslim cannot acquire anything
as beneficial as his embracing Islam than a brother he benefits
from for the sake of Allah.’[Tanbih al-Khawatir, v. 2, p. 179]

15- Imam Ali (AS) said, ‘Love is purified through cultivating
friendship for the sake of Allah.’[Ghurar al-Hikam, no. 6191]

16- Imam Ali (AS) said, ‘Brothers, [whose brotherhood is] for
the sake of Allah, enjoy an enduring amity, due to the firmness of
its foundation.’[Ibid. no. 1795]

17- Imam Ali (AS) said, ‘Brotherhood for the sake of Allah is
fruitful.’[Ibid. no. 4225]

Brotherhood For The Sake Of This
World

 18- Imam Ali (AS) said, ‘A man whose friendship is
not for the sake of Allah must be avoided, for his friendship is
vile, and his company is doomed.’[Ibid. no. 8978]

19- Imam Ali (AS) said, ‘A man whose brotherhood is for the sake
of Allah is bound to gain, while a man who seeks brothers for the
sake of this world is bound to lose.’[Ibid. no. 7776-7777]

20- Imam Ali (AS) said, ‘A man who draws close to you for a
purpose will abandon you when it is fulfilled.’[Ibid. no. 8552]

Informing One’s Brother Of One’s Love
[For Him]

 21- The Prophet (SAWA) said, ‘When one of you
likes his companion or brother, he should let him
know.’[al-Mahasin, v. 1, p. 415, no. 953]

22- A man passed through the mosque, where Abu Ja‘far and Abu
‘Abdullah [Imam al-Baqir and Imam al-Sadiq (AS)] were seated, when
one of the people present said, ‘By Allah, I like this man.’ Abu
Ja'far replied, ‘Then let him know, for this will maintain the
amity and enhance the affection.’[Bihar al-Anwar, v. 74, p. 181,
no. 1]

One’s Amity for Another is a Proof of
Reciprocity

 23- Imam Ali (AS) said, ‘Ask your hearts about
their amities, for they are witnesses that take no bribes.’[Ghurar
al-Hikam, no. 5641]

24- Imam al-Baqir (AS) said, ‘Know the amity that your brother
has for you in his heart through what you harbour of the same in
your own heart.’[Kashf al-Ghamma, v. 2, p. 331]

25- Imam al-Hadi (AS) said, ‘Do not seek sincere amity from a
man you have insincere sentiment for, nor honest advice from
someone you direct your distrust towards, for another’s feelings
[lit. heart] towards you are similar to your feelings towards
him.’[Bihar al-Anwar, v. 74, no. 181]

Cutting Off Relations with Brothers

 26- Imam Ali (AS) said, ‘If you want to cut off
relations with your brother make sure to leave a place for him in
your heart, so he can return to it one day when he so wishes.’[Nahj
al-Balagha, Letter 31]

27- Imam Ali (AS) said, ‘How awful it is to cut off relations
after having maintained them, to turn away after brotherhood, and
to have animosity after amity.’[Bihar al-Anwar, v. 77, p. 210, no.
1]

28- Imam al-Sadiq (AS) said, ‘A man who places his amity in the
wrong place is bound to suffer abandonment.’[al-Mahasin, v. 1, p.
415, no. 950]

Maintaining Brotherhood

 29- Imam Ali (AS) said, ‘Do not let your brother be
stronger in his avoidance of you than you are in your maintaing
relations with him, and do not be stronger in your harm to him than
in your kindness towards him.’[Nahj al-Balagha, Letter 31]

30- Imam al-Husayn (AS) said, ‘The best person is the one who
maintains relations with one who cuts him off.’[Bihar al-Anwar, v.
78, p. 121, no. 4]

Types of Brothers

 31- The Prophet (SAWA) said, ‘The most scarce
things at the end of time will be a trustworthy brother and a
legitimately earned dirham.’[Tuhaf al-`Uqoul, no. 54]

32- The Prophet (SAWA) said, ‘The most scarce things at the end
of time will be a trustworthy brother and a legitimately earned
dirham.’[Tuhaf al-`Uqoul, no. 54]Imam al-Sadiq (AS) said, ‘Brothers
are of three [kinds]: one, like food, is needed all the time and he
is the wise [friend]. Another is similar to disease, and this is
the fool. And the third is like medicine, and this is the tactful
[friend].’[Ibid. no. 323]

33- Imam al-Sadiq (AS) said, ‘Brothers are three [kinds]: one
helps with his own self, and another helps with his money, and
these are true in their brotherhood. A third is the one who takes
from you what he needs and keeps you for some of his pleasure - do
not consider him trustworthy.’[Ibid. no. 324]

Warning Against Some Forms Of
Brotherhood

 34- Imam Ali (AS) said, ‘The one you need to
safeguard yourself against is not your brother.’[Ghurar al-Hikam,
no. 7503]

35- Imam Ali (AS) said, ‘Do not take for brother a man who hides
your virtues and exposes your lapses.’[Ibid. no. 1042]

36- Imam al-Baqir (AS) said, ‘The worst brother is the one who
stays with you in your affluence and abandons you in your
poverty.’[al-Irshad, v. 2, p. 166]

37- Imam al-Baqir (AS) said, ‘Do not take for brothers or
companions: the fool, the miserly, the coward, and the
liar.’[al-Khisal, p. 244, no. 100]

38- Imam al-Sadiq (AS) said, ‘Be warned against having a brother
who wants you for greed, avoidance of fear, or getting food and
drink. Instead, seek the

39- brotherhood of the pious even if they are in the
darkness of the earth and even if you have to spend your life
seeking them.’[Bihar al-Anwar, v. 74, p. 282, no. 3]

Preserving Old Brotherhood

 40- The Prophet (SAWA) said, ‘Allah, the Exalted,
likes the maintenance of old brotherhood, so maintain it.’[Kanz
al-`Ummal, no. 24759]

41- Imam Ali (AS) said, ‘Choose the new of everything, but the
oldest one from among brothers.’[Ghurar al-Hikam, no. 2461]

Real Brotherhood

 42- Imam Ali (AS) said, ‘Your true brother is the
one who forgives your lapse, fulfils your need, accepts your
excuse, hides your vices, removes your fear, and lives up to your
expectation.’[Ibid. no. 3645]

43- Imam Ali (AS) said, ‘Your brother is the one who does not
abandon you in difficulty, does not forget you at the time of
trouble, and does not cheat you when you seek his advice.’[Bihar
al-Anwar, v. 77, p. 269, no. 1]

Choosing a Brother

 44- Imam Ali (AS) said, ‘A man who shuns his
brothers for every lapse has few friends.’[Ghurar al-Hikam, no.
8166]

45- Imam al-Sadiq (AS) said, ‘A man who does not befriend
[anyone] unless they are flawless will have few friends.’[A`alam
al-Din, no. 304]

Tolerating the Lapse of a Brother

 46- Imam Ali (AS) said, ‘Tolerate the lapse of your
friend for the time of your enemy’s attack.’[Bihar al-Anwar, v. 74,
p. 166, no. 29]

47- Imam Ali (AS) said, ‘Tolerance is the splendor of
companions.’[Ghurar al-Hikam, no. 752]

48- Imam Ali (AS) said, ‘A man who does not endure the lapses of
a friend will die in loneliness.’[Ibid. no. 9079]

The Best of Brothers

 49- The Prophet (SAWA) said, ‘The best of your
brothers is the one who helps you to obey Allah, prevents you from
disobeying Him, and orders you to please Him.’[Tanbih al-Khawatir,
v. 2, p. 123]

50- Imam Ali (AS) said, ‘The best of brothers is the one with
the least hesitance in offering [harsh] advice.’[Ghurar al-Hikam,
no. 4978]

51- Imam Ali (AS) said, ‘The best of your brothers is the one
who stands by you, and better than him is he who suffices himself
with you, and even when he is in need of you, he spares you.’[Ibid.
no. 4988]

52- Imam Ali (AS) said, ‘The best brother is the one whose amity
is for the sake of Allah.’[Ibid. no. 5017]

53- Imam Ali (AS) said, ‘The best of your brothers is the one
who rushes to do good and draws you alongside him, and orders you
to do good and helps you with it.’[Ibid. no. 5021]

54- Imam Ali (AS) said, ‘The best of your brothers is the one
who is roused to anger for your sake in [standing up for] what’s
right.’[Ibid. no. 5009]

55- Imam Ali (AS) said, ‘The best of brothers is the one who
does not let his fellow brothers need anyone other than
himself.’[Ibid. no. 4985]

56- Imam al-Sadiq (AS) said, ‘The most beloved of my brothers to
me is he who confers my faults to me.’[Bihar al-Anwar, v. 74, p.
282, no. 4]

The Worst of Brothers

 57- Imam Ali (AS) said, ‘The worst of brothers is
he for whom one [is made] to go out of one’s way.’[Nahj al-Balagha,
Saying 479]

58- The Commander of the Faithful (AS) was asked, ‘Which is the
worst companion?’ He replied, ‘The one who glamorizes acts of
disobedience to Allah to you.’[Ma`ani al-Akhbar, p. 198, no. 4]

Testing Brothers

 59- The Prophet (SAWA) said, ‘When you see three
traits in your brother, place your hope in him: bashfulness,
trustworthiness, and truthfulness. If you do not see them, do not
place your hope in him.’[Kanz al-`Ummal, no. 24755]

60- Imam Ali (AS) said, ‘A man who takes a brother after careful
selection is bound to have a lasting companionship and a firm
amity, whereas a man who takes a brother without careful testing is
bound to resort to the friendship of evil people.’[Ghurar al-Hikam,
nos. 8921 and 8923]

61- Imam al-Sadiq (AS) said, ‘Test your brothers with two
things, which they must possess; otherwise avoid them, avoid them,
avoid them: observing the prayers at their prescribed times and
helping brothers during hardship as well as ease.’[al-Kafi, v. 2,
p. 672, no. 7]

Advising Brothers

 62- The Prophet (SAWA) said, ‘A believer is a
mirror for his believing brother; he stays faithful to him in his
absence and spares him from what he would hate to see.’[Bihar
al-Anwar, v. 74, p. 233, no. 29]

63- Imam Ali (AS) said, ‘He who advises his brother in private
adorns him, and he who advises him publicly makes him look
bad.’[Ibid. p. 166, no. 29]

64- Imam al-Sadiq (AS) said, ‘A man who observes bad behavior in
his brother without forbidding him from it – whilst he is able to –
has indeed betrayed him.’[Ibid. v. 75, p. 65, no. 2]

Honoring and Glorifying One’s
Brothers

 65- The Prophet (SAWA) said, ‘Any person in my
community who acts kindly towards his brother in faith, Allah will
grant him the service of the servants of Paradise.’[al-Kafi, v. 2,
p. 206, no. 4]

66- Imam al-Sadiq (AS) said, ‘A man who honors his believing
brother when he comes to [visit] him is, by doing so, honoring
Allah, Mighty and Exalted.’[Bihar al-Anwar, v. 74, p. 298, no.
32]

Fulfilling Brothers’ Needs

 67- Imam Ali (AS) said, ‘Let none of you compel his
brother to ask, if you already know about his need.’[Ibid. p. 166,
no. 29]

68- Imam al-Sadiq (AS) said, ‘Allah helps the believer as long
as the believer helps his brother.’[Ibid. p. 322, no. 89]

69- Imam al-Sadiq (AS) said, ‘A man who fulfils one need of his
believing brother’s Allah will fulfil one hundred thousand needs of
his on the Day of Resurrection.’[Ibid. p. 89, no. 90]

70- Imam al-Sadiq (AS) said, ‘It suffices for a man to depend on
his brother to charge him with his need.’[al-Kafi, v. 2, p. 198,
no. 8]

The Etiquette of Brotherhood

 71- The Prophet (SAWA) said, ‘When one of you takes
a brother, he must ask him his name, his father’s name, his tribe
and his address. This is part of true brotherhood, otherwise it is
a foolish amity.’[Bihar al-Anwar, v. 74, p. 166, no. 30]

72- The Prophet (SAWA) said, ‘Meet your brother with a joyful
face.’[Ibid. p. 171, no. 38]

43- It is narrated in Bihar al-Anwar: When the Prophet (SAWA)
missed the company of any of his brothers for three days, he would
ask about him. If he was absent, he would pray for him; and if he
was in town, he would visit him; and if he was ill, he would go to
see him.’[Ibid. v. 16, p. 233, no. 35]

Part 30

BRUSHING ONE'S TEETH

Enjoinment of Brushing One's Teeth

 1– The Prophet (SAWA) said, 'If it were not for the
fact that it would inconvenience my community, I would have
commanded them to brush their teeth before every prayer.’[al-Kafi,
v. 3, p. 22, no. 1]

2– The Prophet (SAWA) said in his advice to Imam Ali (AS), 'You
must brush your teeth at every ablution.’[Bihar al-Anwar, v. 77, p.
69, no. 8]

3- The Prophet (SAWA) also said in his advice to Imam Ali (AS),
'O Ali, you must brush your teeth as frequently as possible, for
verily a single prayer that you perform after having brushed your
teeth is better than forty days worth of prayers performed without
doing so.’[Bihar al-Anwar, v. 76, p. 137, no. 48]

4– The Prophet (SAWA) said, 'Ablution is a main part of faith,
and brushing one's teeth is a main part of ablution.’[Kanz
al-`Ummal, no. 26200]

5– The Prophet (SAWA) said, 'Freshen your mouths by brushing,
for verily they are the means to the Qur'an.’[Kanz al-`Ummal, 2753]

6– The Prophet (SAWA) said, 'Gabriel continuously advises me
about brushing teeth, that I really thought he would lay it down as
an obligation.’[Bihar al-Anwar, v. 76, p. 126, no. 2]

7– Imam al-Sadiq (AS) was once asked, 'Do you consider all of
these people as being real human beings [true to their nature]?' to
which he replied, 'Exclude from them the one who does not brush his
teeth, …'[Bihar al-Anwar, p. 128, no. 11].*

The Benefits of Brushing One's Teeth

 8– The Prophet (SAWA) said, 'Brushing one's teeth
increases one's articulacy.’[Bihar al-Anwar, p. 135, no. 48]

9– Imam al-Sadiq (AS) said, 'There are twelve distinctive
features to brushing one's teeth: it is a recommended prophetic
practice, it purifies one's mouth, brightens one's eyesight,
pleases the Beneficent Lord, whitens the teeth, does away with
wretchedness, strengthens one's gums, whets one's appetite for
food, takes away phlegm, improves one's memory, multiplies one's
rewards for good deeds, and gives pleasure to the
angels.’[al-Khisal, p. 481, no. 53]

10– Imam al-Sadiq (AS) said, 'You must brush your teeth for it
removes whisperings of the heart.’[Bihar al-Anwar, v. 76, p. 139,
no. 52]

11– Imam al-Rida (AS) said, 'Brushing one's teeth brightens the
eyesight, increases hair growth, and removes the tendency for
frequent weeping.’[Bihar al-Anwar, p. 137, no. 48]

Etiquette of Brushing Teeth

 12– The Prophet (SAWA) said, 'Brush your teeth in a
horizontal manner and not in a vertical manner.’[al-Da`aawat, p.
161, no. 445]

13– It is narrated in Bihar al-Anwar that the Prophet (SAWA)
used to brush in a horizontal manner whenever he brushed his teeth,
and that he would brush his teeth thrice every night: once before
going to bed, once when he would wake up for his night worship, and
once before going out to perform the dawn prayer. He used to brush
with twigs of Arak (a thorny kind of tree) which the archangel
Gabriel had told him to do.’[Bihar al-Anwar, v. 76, p. 135, no. 47]

14– Imam al-Baqir (AS) said, 'Verily brushing one's teeth at
dawn before performing the ablution is part of recommended
prophetic practice.’[al-Faqih, v. 1, p. 480, no. 1390]

* This is part of a longer tradition where the Imam cites
several other categories of people whom he excludes from the banner
of humanity for their various faults, in accordance with the verse
of the Qur'an (25:44): "Do you suppose that most of them listen or
apply reason? They are just like cattle; rather they are further
astray from the way.” (ed.)

 [image: IslamicMobility]

 www.islamicmobility.com

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

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

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

OPS/images/cover.png
AYATULLAH MOHAMMED REYSHAHRI

MIZANUL
HIKMAH

