

 [image: Cover]

[image: IslamicMobility]

Selections From Judgements Of Hazrat Ali (as)

Islamic Mobility - XKP

Published: 2013

Tag(s): islam ali imam judgement answers question xkp
shia

Chapter 1
Acknowledgements

Kulaini (r.a.), Sudooq (r.a.), Shaikhan Ar-Razi (a.r.), As-Sarwi
(a.r.), Kaafi, Al-Faqih, Al-Irshaad, At-Tahzeeb, Khasaaesul Aimmah,
Al-Manaaqib, Allamah Jazaeri for Selections from the Judge­ments of
Ameerul Momineen, Ibrahim ibne-Hashim Alqaani, Ash-Shaikh
An-Najashi, Ismail bin Khalid, Abdullah bin Ahmed, Mo’allaa bin
Mohammad Al-Basri, Mohammad ibne Qais al-Bajli, Mohammad bin Qais
al-Asadi and Obaidullah ibne Abi Raafey for other relevant matter
and references to their books on the subject.

Chapter 2
Introduction

 1. The need of English
version of the ‘Judgments’ delivered in extraordinarily complicated
cases, by Ameerul Momineen Hazrat Ali (a.s.) Ibne Abi Taalib (a.s.)
was being felt by many among the English reading public since long.
The number of these judgments being very large, we have selected
some very important ones for this booklet.

2. These
selections are made from various books on the subject in Arabic and
some other languages, particularly Qazae Amirul Momineen compiled
by the celebrated Scholar, Allamah al-Shaikh Mohammad Taqi
al-Tustari published, Najaf, 1963, duly acknowledged in this
compilation and they speak by themselves of the rare wisdom, quick
with marvelous power of judgment and knowledge of Hazrat Ali (a.s.)
with regard to Mathematics, Ancient History, Geography, Chemistry,
Physics, Metaphysics Astronomy, Medical Science and even some of
the modern sciences unknown to mankind in those days.

3. If Hazrat
Ali (a.s.)’s judgments contained in the following pages are
thoroughly gone through they will be sufficient to convince the
readers of the claim of almost all the great scholars that his
unique judgments although delivered by him long ago are still
indispensable for those courts of law which desire their judgments
to be most righteous in each case.

4. Published
at the very beginning of this book are some instructions of Hazrat
Ali (a.s.) for the judges appointed by him or by the Chief Justice
of a particular province in his jurisdiction. Although the number
of these instructions is small, they are self-sufficient as well as
self-contained in as much as the duties and the path to be adopted
by the judges while delivering judgments in various cases even
today is concerned and will, we believe, be appreciated not only by
those who belong to the sphere of judicature but all others such as
the accused, com­plainants, defendants and plaintiffs as well as
the general public till Qiyamat (the day of Judgment).

5. It is
expected that this humble effort will be received with the same
zeal with which it is presented and will also serve the purpose it
is brought out for. It would be ingratitude on my part if I do not
thank the trustees of the Peer Mahomed Ebrahim Trust, Karachi, for
without their moral and material help as well as encouragement,
this humble effort on the part of the writer would not have seen
the light of the day. In fact they are the people under whose
patronage and sincere support such publications, which are most
beneficial to the generality of Allah’s creatures are being
presented at a definitely below the cost price (free publications
being mostly wasted and lose their value.)

Karachi 8th July,
1969.
(Kaukab Shadani)

Part 1

Instructions to Judges

1. Oath and Evidence

The plaintiff should be first put on oath and the
responsi­bility of proof should be made his own. This brings the
case fully to light and makes the judgments easy.

2. Presentation of Evidence

Anyone who desires to present evidence in a case before you he
should be given opportunity therefore and allowed suffi­cient time
for presenting the witnesses in due course of time. If he fails to
do it during the time scheduled therefore, you are free to deal
with the case according to your own power of judge­ments. However
the benefit of doubt and full facilities of de­fence should be
allowed to the accused.

3. Conditions of Witnesses

It be known to you that all the Muslims are supposed to be just.
Therefore, they should be accepted as witnesses except those who
are already convicted in some previous case and have not offered
penitence therefore or are accused of mischief-mak­ing and
goondaism.

4. Anxiety when in the Court of Law

You should not feel pressure of anxiety in delivering
judge­ments this way or that way according to your power of
Judge­ment save that your judgements should in all cases be the
righte­ous ones, which is a must in view of your
high office for which there is a good reward with Allah provided
the judgement in each case is the righteous one.

5. How to go to the Court of Law

You should not go to your Court when you are hungry. You must
first satisfy your hunger and then take up the hearing of cases
brought to your Court therefore.

6. Undue Haste in Decisions

Judges should not make haste in delivering the judgement in any
case. When a case is taken up for judgement it should never be left
uncompleted and should not, however, be delayed as according to a
general saying “Justice Delayed is Justice Denied”. If there is a
delay in some case, it should not be insisted upon and in case it
is quite evident no weakness should be shown in delivering the
judgement according to the provision of law. Everything should be
decided according to the Schedule and should be kept in its proper
place.

7. Judgement without Fury

You should keep control over your anger, fury and your tongue.
No case should in any case be decided under the pres­sure of fury
or anger. When you feel no iota of anger in your heart of hearts
you are free to decide the case according to the provision of law.
This only is possible when you are sure of your return to
Allah.

8. Judgements without Bias

When your judgement is righteous you should not be afraid of its
going even against your near relatives. In such a case you should
only keep the pleasure of Allah before you and should exercise your
complete will-power therein. If it goes against your relations or
your companions you shall have to bear with it, it would although
be heavy on you, but you shall have to keep only the result in
view, which will certainly be good after all.

9. Sentence to Death and Other Deterrent
Punishments

Sentences to death should not be executed and other exemplary
punishments should not be awarded until all such sentences are
referred to and are confirmed by me.

10. The Jury

Your jury should not consist of those who are greedy, coward and
paupers because such persons are not expected to arrive at a
correct decision in any case or deliver a righteous judgement
without being impartial.

11. Disposal of Work without Delay

The work of a particular day should be disposed of accord­ing to
the schedule at the proper time without any delay, because pressure
of daily work demands it.

12. Watch and Check on the Lower Courts
by Chief Justice

To keep a proper watch and checking of the work of the lower
courts is one of your main responsibilities. The Qazis sitting
there should be allowed freedom of decision but should in no case
be allowed to remain needy so that no body should have the courage
to make them accept unlawful gratifications and put any kind of
pressure on them.

13. Appointment of Judges

For propagation and keeping of justice in the country it is
imperative and essential that due care should be taken with regard
to the appointment of the Qazis. For this office only class one
people and who are the best in your eyes should be selected. They
should be only such people who may not be afraid of pressure of
work, should not insist on their wrong decisions and should not
stick to them after manifestation and revelation of facts in a
case. They should not either be greedy but should be in the habit
of pondering over all cases without any exception. They should also
stop at doubtful cases and should give due consideration and attach
importance to only clear proof. They should not as well feel tired
of any long examinations of the plaintiffs and the defendants of
going to the depth of each case and should be courageous enough to
deliver the righteous judgements after coming of the facts to
light. They should be only such persons who may not be swayed with
flattery, although such people are rare in the society and are
difficult to be had.[1]

[1] Waafi & Nahjul
Balagha

14. Mistakes in Judgements

In case someone is put to death as a result of a mistake in
judgement which is beyond the control of the judge such as on the
basis of witnesses the compensation money would be paid from the
Government Exchequer (Baitul Maal).[1]

 [1] Abu Turab, vol. 2, p. 238

15. Justice and Generosity

Mercy is a good thing, but justice is, however, better and
should never be lost sight of that is justice should not be
sacri­ficed for mercy.[1]

 [1] Qazaa, p. 186

16. The Holy Qur’an and the
Traditions

The Qur’anic commandments must be followed in each case but
where explanation is required traditions of the Holy Prophet
(s.a.w.a.) should invariably be referred to because without
referring to the traditions it is at times impossible to arrive at
a correct judgement. Besides, the carrying out of religious
obliga­tions without referring to traditions would not be possible
through the Holy Qur’an only, which lays down only principles for
the Holy Prophet (s.a.w.a.). As for example, there is no mention of
the number of Raka’t of the Namaz and the detailed Masails (Rules)
of the performance of Hajj etc. in the Holy Qur’an.

17. In Case of a Zindiq

The case of a Zindiq (one who argues against the Qur’anic
commandments and the religious law) should be decided on the
statements of two male prosecution witnesses who are pious and of
proved good character notwithstanding a thousand defence witnesses
of his class (Zindiq).

18. If a Judge himself is an
Eye-Witness

Even if a judge himself is an eye-witness in a case of adultery
his witness is not acceptable, because in such cases at least four
witnesses are required according to the provisions of law.[1]

In case of the use of discretion (in some case) the path to be
adopted should be the one which is most truthful and most just and
satisfying to the general policy.[2]

 [1] Abu Turab, p. 201

 [2] Abu Turab, p.
24

Part 2

Orders of Punishment should not be Executed on the Lands of the
Enemy

Orders of punishment should not be executed within the
boundaries of lands possessed by an enemy, lest the accused should
run to the enemy’s camp for shelter and then fight on his behalf
against our country in any way.[1]

[1] Waafi, vol. 9, p. 45

Part 3

Judgements, Decisions and Answers to Difficult Questions

1. The Case of a Woman who did not accept
a young man to be her own son

Kulaini and Sheikh Mohiyyuddin ibne Arabi have described on the
authority of Aasim Bin Hamza Alsalooli, who said that he saw a
young man crying in a street of Medina, “O’ God decide the case
between me and my mother”. Umar, who was passing by admonished the
youth: ‘Don’t call your mother’s name’. The man said, “O’ Ameer
ul-Momineen! My mother gave me birth and then nursed me for two
years, but now when I have grown up, she refuses to own me as her
son. She also denies to have ever been married to my father, who is
dead, but wants to keep his whole property with the claim that my
father was her only brother and thus deprives me of my due share
therein”. Hearing this Umar called the woman, who produced about
forty persons from her tribe as witnesses. They all gave evidence
in her favour. Thereupon Umar decided the case against the youth
and ordered him to be imprisoned for ‘iftara’ (wrong accusation).
When the youth was being carried away to the prison; Hazrat Ali
(a.s.) happened to pass by that way. The young boy implored him to
come to his rescue and related his story to him also. Hazrat Ali
(a.s.) asked his escort to take him back to Umar which they did.
Umar asked them as to why they had brought him back. They told him
that it was done at the order of Hazrat Ali (a.s.). Hazrat Ali
(a.s.) who had also by the time, reached the scene asked Umar,
whether he consented if he decided the case. To this Umar replied.
“By all means, what would be better than this? I have heard the
Holy Prophet (s.a.w.a.) saying that your knowledge is the best than
that of all of us. Hazrat Ali (a.s.) then called the woman and all
the witnesses again. They all repeated turn by turn, what they had
said before Umar. Hazrat Ali (a.s.) then asked the woman and her
near relatives if they agreed to his marrying her to somebody to
which they all agreed. Thereupon, Hazrat Ali (a.s.) asked his
personal servant Qambar to bring 400 dirhams and said to the woman,
“I marry you to this young man for 400 dirhams as your
dower.” When the dirhams were brought, he handed them over to
the young man and ordered him to go away with the woman and give
the dirhams to her. When the young man was about to leave Hazrat
Ali (a.s.) added: “Come to me again but not before you both
have passed the night as husband and wife”. Hearing this, the
woman cried out: ‘Fie, Fie.’ Then she said, “O brother of the Holy
Prophet (s.a.w.a.) you have married me to my own son”. Hazrat Ali
(a.s.) said: “Why did you deny the fact before?” The woman
apologized took the hand of the young man in her hand and went
away. When she was gone, Umar exclaimed, “Had not there been Ali,
Umar would have perished”.

The above event has also been described by Saheb Fazail ibne
Shazan who has carried it from Waqadi from Jaabir and from Salman
turn by turn with some difference.

2. The case of a Slave who claimed to be
the Master of his Master

It has been described by Kulaini (r.a.) and Sheikh on the
authority of Imam Ja’far Sadiq (a.s.) that during the ‘Khilafat’
(Caliphate) of Hazrat Ali (a.s.) two men, a slave and his master,
were travelling to Kufa after performing Hajj (Pilgrimage). The
slave com­mitted some mistake and the master beat him for that. The
slave said to his master: “You are my slave, but still you are
beating me for nothing.” Some other people wanted to decide between
the two, but the slave did not admit his mistake but went on
repeating that he was the master of the man accompany­ing him till
they all entered Kufa. The master then said to his slave: “Let us
go to Ameerul Momineen (a.s.) for judgement”. To that the slave
agreed and they both went to Hazrat Ali (a.s.), but while giving
their statements before him both claimed to be the master of each
other. The one who was actually the master started weeping that he
was the real master and that his father had sent him on pilgrimage
to Mecca. He had taken his slave with him who committed a mistake
on his way back home and he therefore beat him. By saying that he
was the master he wanted to take away wrongfully all his
possessions. But the slave also repeated the same story on oath.
Hazrat Ali (a.s.) after hearing both ordered them to present
themselves before him the next day. Meanwhile, he ordered two holes
to be made in a wall, each one quite enough for the head of a man
to pass through. When the two men came to him the following day he
ordered each of them to put his head into the two holes. This done,
he ordered his personal servant “Cut off the head of the slave”. No
sooner the slave heard this order he pulled out his head from the
hole while the one who was the master did not move even slightly.
Hazrat Ali (a.s.) then reprimanded the slave, who went away with
his master hanging his head in shame.

3. The Case of Two Women, each of whom
Claimed to be the Mother of One and the Same Child

Sarui has described in Irshad that during the caliphate of Umar
two women were produced before Hakim, the then Qazi of Medina. Both
of them claimed the same child to be her own. Hakim was puzzled and
did not know what to do. The case was therefore, taken to Umar for
decision, but he also could not decide it. Hazrat Ali (a.s.) was
then requested to decide the case. Hazrat Ali (a.s.) asked the
women as to whether they had any objection if the child were cut
into two and one part given to each of them. One of the women
agreed to it, but the other started crying. She said to Hazrat Ali
(a.s.): “O’ Abul Hasan! I forego my claim. Give the child to this
woman”. Thus the child was restored to its real mother.

4. The Case of Two Men who Left some
Money with a Woman

It has been described by Kulaini (r.a.) and Sheikh (r.a.) on the
autho­rity of Zazan that two men entrusted a woman with some money
with the instructions that she should not return it unless they
come to claim it back together. After some time one of them came
back and demanded the money saying that his companion had died. The
woman believed him and returned the money to him. But soon
thereafter the other man came to her, repeated the same story and
demanded the money back from her. When apprised of actual fads he
filed a suit in the court of Umar who was a caliph then, but he did
not know what to do and referred the case to Hazrat Ali (a.s.) for
judgement. Hazrat Ali (a.s.) called the parties and said to the man
that the money was with him, but it could not be given to either of
them unless they came together according to their joint
instructions. He further asked the man to go and bring his
companion so that the money could be given to them. As the man had
no answer to that, he felt much ashamed and went away.

5. A Strange Cruelty on an Orphan Girl
and Hazrat Ali (a.s.)’s Judgement therein

It has been stated by Kulaini (r.a.) and Sheikh Saduq (r.a.) as
incorporated in Sahih Bukhari on the authority of Hazrat Imam
Ja’far Sadiq (a.s.) that a slave girl was brought to the court of
Umar with the accusation that she had not proved loyal to her
master.

The Story is this:

A man had given shelter to an orphan girl. As he more often than
not used to go out of his home town on business trips, he had given
the girl in the care of his wife.

When a few years passed like this, the girl became mature and
also looked extremely good in appearance. The wife of the man with
the whim that he might not marry the girl, once got her
intoxicated, with some thing or other, with the help of some woman
from the neighbourhood and also got removed the sign of her
chastity with the help of the same woman.

When the man returned from his business tour abroad, he asked
his wife as to where the girl was. Thereupon she replied with
complete innocence: “She has eloped with a young man in the
neighbourhood”.

Then the man went out in search of the girl, caught hold of her
and dragged her to the court of Umar, who was then a Caliph.

Umar finding the case to be considerably difficult referred it
to Ameerul Momineen (a.s.), as he had invari­ably done previously
in such cases.

Hazrat Ali (a.s.) sent for the man, his wife and the girl,
to­gether with the witnesses, if any. The man and his wife related
the same story before Ameerul Momineen (a.s.), which they had
previously related in the court of Umar, and also produced the four
women who had been named by the wife of the appellant as
witnesses.

Hazrat Ali (a.s.) called the first witness, unsheathed his sword
and keeping it between the woman and himself, said to her: “Do
you know, I am Ali Ibne Abi Taalib? Tell me the truth, the truth
and nothing but the truth”.

The woman who was exceedingly clever gave the same false
evidence she had given in the court of Umar and insisted
thereon.

Hazrat Ali (a.s.) seeing this, ordered her to be kept in
con­finement, separate from other witness. He (a.s.) then called
the second witness before him and pointing to his sword, said to
her: “Do you see this sword? If you do not tell the truth I
shall behead you with this sword. And remember that the woman who
has just gone out has told me the truth and, therefore, I have
given her pardon. If you tell me the true story, the same you shall
get”. Hearing this, the second women related the true story of
the case, out of fear of her life, of course! Having heard the
truth from the second witness Ameerul Momineen (a.s.) said,
“After Daniel, the Prophet. I am the first man who has forced
different statements from two witnesses”.

Thereafter, he ordered punishment to be accorded to the wife of
the man in question. He also ordered the man to divorce his wife
and marry the innocent girl. When his orders were carried out, he
paid the dowry to the girl from his own pocket. He also fined the
four women who had stood witnesses in the case, one hundred Dirhams
each, and gave the whole amount of penalty also to the girl.

After this strange but righteous judgement Umar besought the
favour of Ameerul Momineen (a.s.) of telling him the story of
Hazrat Daniel (a.s.). Hazrat Ali (a.s.) acceding to his request
told him the following story:

“Hazrat Daniel (a.s.) was an orphan, who had lost his father and
mother both. At the time the ruler was from Bani Israel, the ruler
or the king had two Qazis among his courtiers. Both of these Qazis
used to visit the court of the king accompanied by a very pious and
godly man of the day.

Once upon a time the king wanted to send some trustworthy person
on an urgent piece of business outside the dominion of his empire
and requested the two Qazis to help him in selecting somebody for
the purpose.

The Qazis advised the king to entrust the work to the same pious
and godly man who used to visit his court every now and then along
with themselves.

Acting on their advice the king sent the pious man with
necessary instructions on the fateful journey.

Now per chance the pious man had a very pretty and beauti­ful
wife who was also pious and godly like her husband. How­ever, the
man while going out of the country gave her in the care of the
aforesaid Qazis saying: I give her in your care with the will that
you will treat her with virtue and will take care of her daily
needs. Then he set off at his journey.

Thereafter, once the two Qazis happened to go to the house of
the pious man and by chance saw his pretty wife. Seeing her they
both madly fell in love with her.

When they expressed their carnal desire the good woman flatly
refused to fall prey to their desire.

Thereupon they threatened her to complain against her to the
king and said that she had committed adultery with the result that
she would be stoned to death.

In reply she said: ‘Say whatever you like, but I would not give
my consent to this act of sin.’

Thereupon both the wicked Qazis went to the king and reported to
him that the wife of the pious man whom he had sent on journey had
committed adultery. The king was very much surprised on the report
because the woman had a reputation for piety. He bent his head for
a while and then lifting his head he said to them:

“I believe you and accept your witness but give me three days
time for issuing orders in the matter”.

The king then consulted his Vizier in the matter and said to
him:

“I don’t think she is guilty of the act of adultery, what do you
say about it?”

The Vizier also on hearing the report, said to the king: “I am
also surprised”.

However, on the 3rd day the Vizier happened to pass
by a lane where some children were playing, Hazrat Daniel (a.s.)
being among them.

Hazrat Daniel (a.s.) said to one of the children:

“Let us stage the drama of the wife of the pious man and the two
Qazis; you play the part of the wife of the pious man and two other
of you, the part of the Qazis”.

He then turned to the two boys and said to them:

“You present the case of this woman to me as the two Qazis have
presented it to the king”.

The king meanwhile has proclaimed with the beating of the drums
as was the custom those days that the wife of the pious man had
committed adultery and the two Qazis had reported the matter to the
king and, therefore, the woman was going to be stoned to death.

Hazrat Daniel (a.s.) called one of the boys who was playing the
part of one of the Qazis and asked him:

“What do you say in the matter?” He also pointed to a wooden
sword wrapped in a cloth, if you tell a tie I shall behead you with
this sword”.

The boy replied:

“Sir, the wife of the pious man has committed adultery and I am
a witness to it”.

Hazrat Daniel (a.s.) asked him:

“Where, when on which day and at what time?”

The boy answered all the questions of Hazrat Daniel (a.s.).
Then, Hazrat Daniel (a.s.) called the other boy and put the same
questions to him but his answers were quite contrary to the answers
of the other boy.

After hearing the second boy Hazrat Daniel (a.s.) said: “God is
great, you have given false witness in the case”.

He then acquitted the woman honourably and sentenced the boys
who were playing the role of the Qazis to death.

The Vizier who saw (his play of the boys and the judgement of
Hazrat Daniel (a.s.) in the play reported the whole thing to the
king who decided the case accordingly.[1]

 [1] Waafi, vol. 9, p. 161;
Manaaqib, vol. 7, p. 193; Turuq-e-Hikmia, p. 60

6. The Case of a Man whose Son Differed
in Colour with him

A Negro once came to Umar. His wife was also of black colour.
The Negro complained to Umar that he and his wile were both of
black colours, but his wife in contrast to their colour had given
birth to a child of red colour. He also said that his wife had
obviously committed adultery with some man who was of the colour of
the child.

Umar could not decide the case and referred the matter to Hazrat
Ali (a.s.) who in turn asked the Negro: “If I ask you a
question, will you answer it correctly?” The Negro
replied:

“Yes sir, by all means and quite correctly if I could”. Hazrat
Ali (a.s.) asked the negro:

“Did you ever go to your wife i.e., had you ever had
inter­course with her during her monthly course?”

The Negro replied: “Yes sir, I think I have”.

Hazrat Ali (a.s.) said to him: “The colour of the child is
the result of that very act of yours. You are therefore, yourself
at fault and not your wife”. Negro got ashamed and went
away.[1]

[1] Turuq-e-Hikmia by Ibne Qayyum, p.
47

7. The First Case after the Demise of the
Holy Prophet (s.a.w.a.)

It has been reported by Kulaini on the authority of Hazrat Imam
Ja’far Sadiq (a.s.) that a case was decided by Hazrat Ali (a.s.) in
such a way that it was never decided before and that it was the
first case after the demise of the Holy Prophet (s.a.w.a.).

During the caliphate of Abu Bakr a man was found drunk and
brought before the Caliph, Abu Bakr. The Caliph asked him as to
whether he had drunk wine. In reply the man admitted to have
drunk.

The Caliph asked him: “Why did you drink when it has been
prohibited in Islam?”

The man replied: “I am residing in the neighbourhood of some
people who are habitual drinkers. Although I am a Muslim, but I
have never heard that wine has been prohibited in Islam”.

Hearing this, Abu Bakr looked at Umar with a question mark in
his eyes.

Umar said: “This is just one of the cases that no one else than
Ali could decide”.

When the case was referred to Hazrat Ali (a.s.), he sent the man
round in the city with some persons to ask the people as to whether
anyone had recited to him the verse of the Holy Quran whereby wine
was totally prohibited. And when it was proved that none had done
so, the man was released with a warning never to drink in
future.[1]

 [1] Also carried by Naasekhut
Tawaarikh, vol. 2, p. 731; Buharij, vol. 9, p. 483; Manaaqib, vol.
2, p. 178

8. A Case which was decided wrongly by
Qazi Shurayh

It has been recorded in Ajaaebul Ahkaam that once when Hazrat
Ali (a.s.) entered the Mosque of Kufa, he saw a young man who was
weeping pitiably. Hazrat Ali (a.s.) asked him about the cause of
such a weeping.

The man replied: “O Ameerul Momineen (a.s.)! I have come to you
for appeal against the decision of Qazi Shurayh in my case”.

Hazrat Ali (a.s.) asked him as to what the case was? The young
man said:

“My father had gone on journey with some persons. When these
persons returned from the journey, I asked them about my father.
They said: He died during the journey. When I asked them about the
money my father had taken with him, they said he left no money, but
I know for certain that he had good amount of money with him”.

The young man further said to Hazrat Ali (a.s.): “As I was
certain about the money my father had carried with him, I reported
the matter to Qazi Shurayh and besought a judgement from him in the
case. Qazi Shurayh further said the young man, ‘Call those persons’
and took oath from them one by one. They all said unanimously on
oath that my father had no cash at the time of his death.
Therefore, Qazi Shurayh ordered for their release”.

Relating the above story to Hazrat Ali (a.s.), the young man
said: “O Ameerul Momineen (a.s.)! I have now come to you for a
righteous judgement”.

Ameerul Momineen, Hazrat Ali (a.s.) said: “I shall deliver
judgement in this case as none has ever before delivered in any
case other than Hazrat Dawood (David) (a.s.).”

Hazrat Ali (a.s.) then asked Qambar, his personal servant, to
call some men of Shurtatul Khamees[1]. When these officers arrived,
Ameerul Momineen Hazrat Ali (a.s.) ordered them to ask the young
man the names of the persons who had accompanied his father on the
journey and present them before him immediately and the orders of
Hazrat Ali (a.s.) were carried out forthwith.

When all those persons were brought before Hazrat Ali (a.s.), he
cast a glance over them all and ordered them each to be tied with
the pillars of the mosque separately and asked the people present
in the mosque to join him in Takbeer (Greatest is God) loudly when
he said it, Hazrat Ali (a.s.) then called one of the persons and
asked him as to what he had to say in the matter. He said what he
had said to Qazi Shurayh. Qazi Shurayh was also present there.

Hazrat Ali (a.s.) said to the man: “Don’t think that I do
not know anything about this case. Go ahead now. When did you all
start on the fateful journey; tell me the year, the month, the day
and the exact time when you all started on your journey with the
father of this young man? And when was he taken ill, where and what
day and at what time? What was his disease? Who treated him and
with which medi­cine? When did he die? Give me the date and the
time. Who gave him bath after his death? Who wrapped him in the
coffin? How many people attended his funeral? Name any of them, if
possible. Who lowered him in his grave?”

The man was first baffled by this volley of the most relevant
questions, but he tried to answer them one by one obviously at
random. When he had finished, Ameerul Momineen Hazrat Ali (a.s.)
said the Takbeer aloud. All the other people present in the mosque
repeated it as they were ordered before. Hazrat Ali (a.s.) then
sent the man to prison and called the second man.

The second man being now certain because of the Takbeer of the
people following Hazrat Ali (a.s.) and his sending the first man to
the prison that his companion had confessed, told Hazrat Ali (a.s.)
that he was from the very beginning against the murder of their
companion, the father of the young man, and taking away his cash
and that none of the others listened to him.

He then besought forgiveness and mercy at the hands of Ameerul
Momineen (a.s.) as he was only compelled to become an accomplice in
the case. Thereafter, all the rest also had to confess their crime
of murder and loot.

Ameerul Momineen Hazrat Ali (a.s.) then made them to return the
money of the deceased to his son, together with the penalty for the
murder.

Qazi Shurayh, who was called to attend the hearing of the case
was reprimanded and warned to be careful in serious cases such as
murder. Very politely rather humbly he asked Ameerul Momineen
Hazrat Ali (a.s.) as to what the case decided by Hazrat Dawood
(a.s.) referred to by him as a similar case was.

Hazrat Ali (a.s.) described the case thus:

Hazrat Dawood (a.s.) was once passing through a lane when he
heard some children playing therein calling one of their play­mates
by the name of ‘Maatad Deen’. The boy was also answering to this
name. Hazrat Dawood (a.s.) was very much surprised at hearing this
queer name which meant, “religion died”. There­fore, the Prophet
Dawood (a.s.) called the boy and asked him as to who had given him
that name”. The boy said: “My father, Sir”. “Where is your father”?
Asked the prophet. “He is dead”, replied the boy. Hazrat Dawood
(a.s.) then asked the boy to take him to his mother, which he
did.

When asked about the name, the mother of the boy told the
prophet that the name was given to the boy under the last will of
his father.

When asked about the details, she told him that the father of
the boy had gone on a journey with some persons, but he did not
return from that journey which was his last.

The mother of the boy when asked about her husband, his
companions told her that he had died on his way back home. “What
about the money he had taken with him?” asked she. “He left no
money”, they replied innocently.

Telling this much Ameerul Momineen Hazrat Ali (a.s.) said to
Qazi Shurayh and the people then present in the mosque that Hazrat
Dawood (a.s.) had decided the case as he himself decided that day.
He also told them that after delivering the judgement in that
identical case Hazrat Dawood (a.s.) asked the woman to call her son
by the name “Ashad Deen”, which meant the “religion has
survived”.

According to Kaafi there also started a dispute between the
young man and the murderers of his father regarding the amount of
the money carried by his father from home for the journey. Hazrat
Ali (a.s.) then asked the people present in the mosque to give him
for a while their rings. He then silently removed his own ring from
his finger and mixing it with the other rings borrowed from the
people placed them all before the two parties and said: “Whoever
picks up my ring from these is true, because this is the arrow of
God and the arrow of Allah never misses its target i.e. it never
fails”.[2]

 [1] A contingent of the
officers in command of an army

[2] Saduq has also reported it on the
authority of Imam Baqir (a.s.). Qazaa, p. 14

9. The Case of Three Dinars

It has been reported by Saduq and Sheikh on the authority of
Imam Ja’far Sadiq (a.s.) who reported it on the authority of his
father and forefathers that a man had deposited two Dinars with a
person and another man had deposited only one Dinar with the same
person. One of the Dinars was stolen. When the case was brought to
Ameerul Momineen Hazrat Ali (a.s.), he ordered one Dinar to be
given to the first person and the equal division of the second
between both the depositors.

Explanation:

The first man who had deposited two Dinars had one of his two
Dinars still safe whether or not one of his own Dinars was stolen,
while the other one, in case his only Dinar was stolen, had none.
As the theft in each case affected the second Dinar the second man
had to share both the loss and the gain.[1]

 [1] Qazaa, p. 29

10. The Case of a Woman who had given
Birth to a Child within Six Months of her Preg¬nancy and Umar had
ordered her to be stoned to Death

A soldier in the Army returned home. When he had stayed with his
wife for only six months, his wife gave birth to a male child and
claimed that it was his child. The soldier refused to accept her
claim and brought her to Umar who ordered the woman to be stoned to
death. By chance Hazrat Ali (a.s.) also happened to be there and he
pointed out to Umar that the Holy Quran had fixed the time of
pregnancy and the time of nursing of a child as thirty months, and
at another place the time of nursing as complete two years. These
two years if deducted from the time of nursing the time of
pregnancy remained only six months, i.e., the minimum.[1]

Hearing this Umar said: “Had not there been Ali, Umar must have
gone to dust” and released the woman.

 [1] Qazaa, p. 35

11. The Case of a Woman who gave Birth to
a Child within Six Months of her Pregnancy and was Stoned to Death
under the Orders of Usman

It has been carried from Mowatta Imam Malik and from Arbaeen by
Khateeb and also from Thalabi on the authority of the formers that
Noja Tehni said that a man of his tribe married a woman, who gave
birth to a child after six months of her marriage. The man took her
to Usman who was then the Caliph and complained to him against his
wife. Usman ordered her to be stoned to death.

When this matter was reported to Hazrat Ali (a.s.), he went to
Usman and said that according to the Holy Quran the times of
pregnancy and nursing of a child when put together were thirty
months, while the time of nursing alone as fixed by the Holy Quran
was complete two years. Thus the time of pregnancy when deducted
from the total remained only six months, i.e., the minimum.

Hearing this Usman sent for the woman, but when the messenger
reached the place where the woman was being stoned, she had
breathed her last.

The judgement of Hazrat Ali (a.s.) is still remembered and
followed in such cases to this day.[1]

[1] Qazaa, p.35

Part 4

Adultery

1. Adultery and its Seriousness

Hazrat Ali (a.s.) has reported from the Holy Prophet (s.a.w.a.)
who said, “When the crime of adultery in my followers will be
appalling, the number of premature deaths will be on
increase.”[1]

Imam Ja’far Sadiq (a.s.) has said, “A man who indulges in
adultery must be ready for six things, he will face three things in
this world and the other three in the world hereafter.

The three things he will face in this world are:

1. His face will go ugly

2. Will be penniless

3. Will die soon

The three things he will face in the world hereafter
are:

1. The rage of Allah

2. Very hard questioning

3. Will remain in the hell forever.”

A man came to Imam Ali bin Husain (a.s.) and told him: “I am
addicted to adultery, commit copulation with a woman every night
and keep fast the next day.”

The Holy Imam (a.s.) said to him, “The obedience to Allah is
best of everything, neither commit adultery nor keep
fast.”

Imam Baqir (a.s.) who was also present there pulled the man by
collar and said to him, “O you bad man! Your actions are
hellish, but you hope for Paradise.”[2]

 [1] Waafi, vol. 9, p.
34

[2] Waafi, vol. 9, p.
34

2. Adultery by an Unmarried Person

Hazrat Ali (a.s.) used to punish those unmarried men who
committed adultery by hundred whips and exile.[1]

 [1] Waafi, vol. 9, p. 39

3. If a Married Man or Woman Committed
Adultery

If a married man or woman committed adultery Hazrat Ali (a.s.)
awarded them the punishment of stoning to death.[1]

 [1] Waafi, vol. 9, p. 39

4. Rajm (Stoning to Death purifies the
one who commits Adultery)

When Hazrat Ali (a.s.) went to see Sharaha Hamadania being
stoned to death there was such a huge crowd that it was feared that
people would be trampled by one another.

Hazrat Ali (a.s.) therefore, ordered the closure of the City
gates. When the punishment was over and the gates were reopened for
the people who had accompanied Hazrat Ali (a.s.) to the scene to
come in, people started passing remarks on the deceased. Hazrat Ali
(a.s.) said to them, “Hold your tongue now the deceased has
been purified by the punishment awarded to her.”

5. No Dower for the Woman who is raped
from the Man Involved in the Rape Case nor Punishment for the Woman
Involved Therein

Said Hazrat Ali (a.s.), “If a man is involved in a rape case
he would not have to pay the dower to the woman he committed rape
with but would be stoned to death for the crime. How­ever, there
would be no punishment for the woman, because in such cases force
is invariably used.”[1]

 [1] Waafi, vol. 9, p. 46

6. No Stoning to Death for a Mustabreha
(a compelled woman)

It has been reported by Imam Muhammad Baqir (a.s.) that a man
and a woman were brought to Hazrat Ali (a.s.). They were accused of
adultery.

The woman said to Hazrat Ali (a.s.) that she was not guilty of
adultery but was raped by the man in question.

Hazrat Ali (a.s.) did not award any punishment to her and said,
“These so called masters of the religious law would say that
she deserved punishment but Hazrat Ali (a.s.) allowed her to go
unpunished, because he believed her.”[1]

[1] Waafi, vol. 9, p. 42

7. Adultery with a Woman who agrees to
the Crime under Adverse Circumstances

It has been carried from Arbaeen Khateeb Baghdadi that a woman
was brought to Umar. She was found committing adultery on the bank
of certain river of Arbistan.

After examining the witnesses Umar awarded her punishment of
stoning to death

Hearing this judgement of Umar she uttered the following words,
“O! God! You know that 1 am not guilty.”

These words of her enraged Umar further. He said to her, “You
committed adultery and still you dare belie the witnesses.”

When she was being carried to the place where she was going to
be stoned to death she met Hazrat Ali (a.s.) who was passing by
that way.

Seeing her he (a.s.) asked the executioners to take her back to
Umar for further investigation.

When she was taken back to Umar, Hazrat Ali (a.s.) asked her to
relate her story to him (Hazrat Ali (a.s.).

The woman in question related her story to Hazrat Ali (a.s.) as
follows:

“My family has some camels. Yesterday I took them out to the
desert for grazing. At about noon I felt thirsty, but I had no
water with me to drink, neither there was any water in the vicinity
with which I could quench my thirst.”

“A little way off from there,” she continued, there was another
man, who had water with him. But when I asked him for a little
water to drink he refused to give a single drop of it to me unless
I agreed to commit adultery with him, “but I refused.”

“When I felt very thirsty and was about to die of thirst,”
further continued the woman, “I agreed, under compulsion though, to
allow him to fulfil his carnal desire.

Having heard the story of the woman Hazrat Ali (a.s.) exclaimed,
“The one who is compelled by circumstances in case he or she is not
disobedient and does not exceed the limits of law and go beyond the
restrictions put on him or her by Allah they are not responsible
for any crime committed under such circumstance.”

Hearing this Umar released the woman.[1]

[1] Manaaqib, vol. 2, p. 190; Behaarul
Anwaar, vol. 9, p. 484; Riaz, vol. 2, p. 259; Zakheeratul Uqbaaa,
p. 81; Turuqi Hikmia by Ibne Qaiyum

8. Stoning to Death of a Pregnant
Woman

A pregnant woman who was accused of adultery was once brought to
Umar. When she was asked as to whether she had committed the crime
and after she had confessed her crime she was ordered by Umar to be
put to death by stoning.

When she was being carried to be stoned to death, Hazrat Ali
(a.s.) arrived on the scene and enquired of the people who were
accompanying her as to what was the matter. The woman herself, to
the query of Hazrat Ali (a.s.), told him that she was being carried
to be stoned to death.

Hearing this Hazrat Ali (a.s.) said to Umar, “No doubt she
has committed a crime, but what is the crime of the unborn child
she is bearing?”

Thereupon, Umar uttered the following words three times:
“Everybody knows the ecclesiastical law better than me.”

Finally, Hazrat Ali (a.s.) himself stood a surety for the woman
till after she gave birth to a child. When it was over, the woman
went to Umar and was stoned to death under his orders.[1]

 [1] Zakheeratul Uqbaaa, p. 81; Riaz,
vol. 2, p. 259; Qazaa, p. 33

9. Children of Unknown Fathers

1. Zaid bin Arqam has reported that three persons had an equal
share each in a slave girl. They committed the act of coition with
the slave girl on separate occasions apparently being ignorant of
the punishment thereof.

Hazrat Ali (a.s.) handed over the child to one of them by
drawing a lot and ordered him to pay 2/3 of the price of the slave
girl for payment equally to the other two.

When the Holy Prophet (s.a.w.a.) heard of this decision of
Hazrat Ali (a.s.) he (s.a.w.a.) said, “All praise is for Allah
who has bestowed knowledge on us, the Ahlul Bait.”[1]

2. Similarly another such incident happened wherein two men were
involved.

Hazrat Ali (a.s.) drew a lot in that case also, ordered one of
the men to pay half of the price of the slave girl for payment to
the other one and handed over the child to the former.

When the Holy Prophet (s.a.w.a.) heard of this, he (s.a.w.a.)
said, “All Praise is for God who has created among (the Ahlul
Bait) the one who decides cases after Hazrat Dawood
(a.s.).”[2]

3. Kulaini has reported that a case was brought to Hazrat Ali
(a.s.) when he was at Yemen. The case was that a house had fallen
from the debris of which two children were found. One of them was
free while the other was a slave.

Hazrat Ali (a.s.) drew a lot and gave what was found from the
debris of the fallen house and the ownership of the vacant plot to
the free child and set free the other who was a slave.[3]

 [1] Zakheeratul Uqbaa,
p. 13; Manaaqib, vol. 2, p. 176

[2] Ajaaebul Ahkaam by Ibrahim
Qummi

[3] Qazaa, p. 133

10. If a Woman Commits Adultery when her
Husband is in Prison

A woman was once accused of adultery while her husband was in
prison. Hazrat Ali (a.s.) punished her by whipping instead of
stoning her to death.[1]

[1] Wasaael, vol. III, p. 427

11. Different Punishments for One and the
Same Crime

Asbagh bin Nabata has reported that five persons who were
accused of adultery were once brought to Umar. He ordered for their
punishment by stoning them all to death.

Hazrat Ali (a.s.) when heard of that said that the judge­ment
was wrong.

He then heard them separately and awarded them different
punishments as follows;

To the first he awarded the punishment of beheading, stoning to
death to the second, whipping to the third and half of the full
punishment to the fourth. He set free the fifth after awarding him
an ordinary punishment.

When Umar asked Hazrat Ali (a.s.) to explain his above decision,
he (a.s.) said to him:

“The first of them is a Zimmi (the one who pays a certain amount
to an Islamic State for the safety of his life) who has committed
adultery with a Muslim woman; the second is a married man whose
punishment under the religious law is stoning to death; the third
is an unmarried man, who stands to be puni­shed under the same law
by whipping; the fourth is a slave whose punishment in case of
adultery as fixed day the religious law is half of the full
punishment fixed by the religious law for that crime; the fifth of
them is half-mad and has therefore, been awarded an ordinary
punishment for one and the same crime committed by others as this
punishment has been fixed for such men and women by the religious
law.”

Umar while accepting the above judgement of Hazrat Ali (a.s.)
said, “May I not live in the nation wherein there is no Abul Hasan
for solving such problems.”[1]

[1] Manaaqib, vol. 2, p. 183;
Naasekhut Tawaarikh, vol. III, p. 732; Behaarul Anwaar, vol. 9, p.
478

12. If Adultery is Committed by a man
whose Wife is away from him

Hazrat Ali (a.s.) was on pilgrimage to Mecca when a man who was
accused of adultery was produced before him.

The judgement by Umar who was a caliph then, was to stone the
man to death.

On hearing of the above judgement delivered by Umar in the case
in question, Hazrat Ali (a.s.) said to him; “The total punishment
fixed by the religious law in such a case is whipping and not
stoning to death, because the wife, of the man involved therein is
away from him.”

Hearing of this decision by Hazrat Ali (a.s.), Umar said. “May
not Allah allow me to survive the time when I am in a difficulty
and Abul Hasan is not there to solve it.”[1]

 [1] Manaaqib Khawarzmi through
Behaarul Anwaar, vol. 9, p. 478; Manaaqib Shahr-e-Aashob, vol. 2,
p. 183

13. Adultery with a Christian or a Jewish
woman

Hazrat Muhammad bin Abu Bakr once wrote to Hazrat Ali (a.s.)
asking him that if a male Muslim commits adultery with a Christian
or a Jewish woman what punishment should be awarded to them.

Hazrat Ali (a.s.) wrote back to him, “If the Muslim male is a
married one, stone him to death, if unmarried, he should be
punished by hundred whips. The Christian or Jewish woman, if
involved in such a case should be deported to the people to treat
her as they liked.”[1]

[1] Waafi, vol. 9, p. 39

14. Adultery by a Matured Woman with an
Unmatured Boy

A case of adultery by a matured woman with an unmatured boy was
decided by Umar as under.

He ordered the woman to be punished by stoning to death.

Hazrat Ali (a.s.) when heard of it said, “The woman involved in
the case should not be stoned to death but should only be whipped
because the boy involved therein has not reached the age of
maturity and could not, therefore, decide what is wrong and what is
right.”[1]

 [1] Manaaqib, vol. 2, p. 183;
Naasekhut Tawarikh, vol. 2, p. 732

15. Punishment for Repeating the Act of
Adultery

Hazrat Ali (a.s.) decided in a case of adultery committed by a
man several times during a day that if he had committed adul­tery
repeatedly with one and the same woman he should be punished for
that crime only once, but if he has committed the act with several
different women the punishment would vary according to the number
of the crimes committed by him.

16. A Cunning Old Man and his Virgin
Wife

A cunning old man had married a virgin who became pregnant by
him after marriage, but the old man believing him­self to be
incapable of the act of coition thought that she had committed
adultery with some young man took her to Usman for a decision.

Usman asked the woman if the old man had, by the act of coition,
removed her sign of virginity.

When the woman replied in the negative, Usman ordered that she
should be stoned to death.

When Hazrat Ali (a.s.) heard of the above decision by Usman in
the case in question, he told him, “Don’t make haste in seeing that
your orders for her punishment are carried out, because every
woman, may she be a virgin or a married one, has two outlets in her
womb or uterus, one each for urine and menses. In case the
fecundating fluid of a male (semen) enters uterus through the
outlet of menses (the monthly course) of a woman with the seed or
the worm of productivity it is quite possible if a woman produces a
child therewith despite the fact that the sign of her virginity is
not removed.”

Thereafter, the cunning old man also admitted to have discharged
several times in the organ of generation of his wife before full
erection of his penis.

When Hazrat Ali (a.s.) heard the old man saying this, he said,
“The woman (wife of the old man) has certainly become pregnant by
this old man.”

He (a.s.) then asked Usman to punish the old man for making
false accusation against his wife and his wife should not be
punished but released.

Usman did accordingly.[1]

 [1] Irshaad of Shaikh Mufeed
(r.a.); Qazaa and Tehaa, p. 94; Manaaqib Shahr-e- Aashob, vol. 2,
p. 192

17. A Man and a Woman both Accused of
Adultery

A man and his wife both, when he had accused his wife of
adultery, came quarrelling to Usman.

The man addressed his wife calling her ‘adulterous’.

His wife replied, “You are a more adulterous than myself.”

Hearing this discourse between the husband and wife, Usman
ordered for punishing both by whipping.

Hazrat Ali (a.s.) then said to Usman, “Do not make haste in
ordering such a punishment, because it is not correct. The correct
judgement is that the woman who has herself confessed her crime
indirectly by her talk to her husband should be awarded double
punishment. One for committing adultery and the second for making
false accusation against her husband but the punishment for
adultery would be a little less than the total punishment fixed by
the religious law for that crime, be­cause she has not admitted it
four times which is a necessary requirement in such a case, while
the husband should be acquitted, because he has neither admitted
his crime i.e., four times, nor is there any evidence thereof
against him.”

Usman then revised his previous orders and decided the case as
advised by Hazrat Ali (a.s.).[1]

 [1] Manaaqib, vol. 2, p. 182

18. A Novel Way of Satisfying One’s
Carnal Desire

A woman had fallen in love with a man. She invented a novel way
of satisfying her carnal desire. She slept in his bed at night
disguised as his slave girl.

When the man in question went to bed he found the woman sleeping
there.

As he did not want to lose the chance, he committed adultery
with her.

When the case was brought to Hazrat Ali (a.s.), he ordered for
punishment of the woman publicly, but ordered that the man involved
in the case of adultery should be stoned to death secluded corner
where there was none to see him stoned, apparently because his
crime was a little less serious than that of hers, as she had
created all the means of the crime in question. He was punished
because he had recognised the woman before committing the shameful
act otherwise would have been released without being
punished.[1]

[1] Manaaqib Shahr-e-Aashob,
vol. 2, p 201

19. If an Old Man and an Old Woman Commit
Adultery

An old man and an old woman committed adultery, Hazrat Ali
(a.s.) got both of them punished with hundred whips each and stoned
them to death.[1]

 [1] Waafi, vol. 9, p. 39

20. If Adultery is Committed by those who
are dangerously Ill

A man was once brought to Hazrat Ali (a.s.) who was to be
punished under the religious law for committing a certain crime,
but as he had several wounds on his body, Hazrat Ali (a.s.) said
that he should be spared for some time till he recovered from those
wounds. However, his wounds were healed. And when it was so, he
ordered for his total punishment.[1]

It has been reported by Imam Ja’far Sadiq (a.s.) that a man who
was suffering from dropsy was presented before the Holy Prophet
(s.a.w.a.). He was accused of adultery.

The Holy Prophet (s.a.w.a.) asked the woman involved in the case
as to whether she had agreed to the crime to which she replied that
she became aware of the fact when he had attacked her and
overpowered her. Thereafter, the Holy Prophet (s.a.w.a.) asked the
man as to whether he admitted his crime, to which he replied in the
affirmative, but he was not a married man. The Holy Prophet
(s.a.w.a.), therefore, sent for a branch of the palm tree! Then, he
(a.s.) caught hold of a hundred thin straws from that branch and
beat the man therewith.

From both the above reports, if taken jointly, it would be clear
that a Muslim judge has the discretion of awarding either of the
two punishments in such cases, i.e., he may award the punishment
there and then as was done by the Holy Prophet (s.a.w.a.) or he may
wait till the person recovers from illness.

In case the one and the only way adopted by the holy Prophet
(s.a.w.a.) is followed by the judges in all such cases the fear of
punishment would vanish from the minds of the people.

However, the judge must decide each case on individual merits
and award the required punishment accordingly.

In case there is no hope of the survival of the person from that
disease as was surely the case decided by the Holy Prophet
(s.a.w.a.), he may follow the Holy Prophet (s.a.w.a.) in his
judgement, but in case there is hope of survival of the accused
from a certain disease or wounds as in the case decided by Hazrat
Ali (a.s.) wherein there was a certainty that the accused would
survive his wounds which were expected to heal sooner or later, the
judge may follow the latter with discretion which is allowed to him
in such cases.[2]

 [1] Waafi, vol. 9, p.
45

[2] Note by Allamah Jazaaeri; Abu
Turab (Urdu), vol. 2, p. 88

21. If Adultery is Committed with an
insane Woman

A question was put to Hazrat Ali (a.s.) about an insane woman
with whom adultery was committed and she had become pregnant also,
to which the Holy Imam (a.s.) replied,

“An insane woman is just like an animal and is out of the
control of her mind. Therefore, there is no punishment for her if
she is involved in a case of adultery i.e., neither stoning to
death nor even whipping or exile.”[1]

Allamah Jazaaeri in his collection of judgements of Hazrat Ali
(a.s.) titled ‘Abu Turab’ (Urdu) Vol. 2, p. 89, has added the
following note to the above judgement:

“The above judgement is particularly meant for an insane woman.
If an insane man who is either completely mad or his brain is
slightly deranged or he is only crack is involved in such a case he
cannot escape the punishment fixed for adultery for the reason as
explained in the following tradition of Imam Ja’far Sadiq (a.s.)
who has said as follows.”

Thereafter, the Allamah has quoted the following tradition of
Imam Ja’far Sadiq (a.s.) says the Holy Imam (a.s.),

“If an insane man or a woman whose brain is half deranged
indulges in adultery, he would be stoned to death, provided he has
a wife, otherwise he would be whipped.”

The person who has reported the above tradition of the Holy Imam
(a.s.) proceeding further says as under:

“When I asked the Holy Imam (a.s.) as to why those were two
different punishment for an insane man and an insane woman, he
(a.s.) replied,

“It is because the man involved in such a case commits the crime
deliberately and sensibly i.e., with full knowledge of his sensual
feelings and as to how he should do it, whereas the woman with whom
the crime is committed and who is only an object in the case and
has no sense at all as to what is being done with her but at times
she is totally ignorant of it.”[2]

 [1] Waafi, vol. 9, p.
46

[2] Waafi, vol. 9, p. 46

22. If a Man Commits Adultery with his
Mother

Says Hazrat Ali (a.s.), “If a person commits adultery with his
mother, one hundred whips should be struck on his naked body and
then he should be beheaded.”[1]

Explaining the case Allamah Jazaaeri says as under: -

“In the reports regarding other persons with whom marriage is
prohibited by Allah in the Holy Quran the cases of adultery came
under the same order as Imam Ali bin Husain (a.s.) has said, “If a
wretched person commits adultery with his real sister his head
should be cut with a sword to the extent the sword cuts his neck in
one stroke. In case he still survives, he should be imprisoned for
the rest of his life.”[2]

 [1] Qazaa & Tehaa;
p. 61

[2] Waafi, vol. 9, p. 46 through Abu
Turab (Urdu), vol. 2, p. 90

23. Adultery in Dream

A man brought another man, holding him by the opening in his
shirt, to the first caliph – Abu Bakr – and said to the caliph,
“This man says that he was discharged by dreaming adultery with my
mother last night.”

The caliph wondered as to what he should say in the matter.

Hazrat Ali (a.s.) who was also present in the mosque at the time
said to the caliph. “In such a case the justice is this that the
man who has described his dream to the other man should be made to
stand in the sun-shine and the punishment orders should be carried
out on his shadow as he dreamt adultery only in a shade but the man
should also be struck with one or two whips, so that he should not
trouble people with such loose talk in future.”[1]

 [1] Manaaqib Shahr-e-Aashob, vol. 2,
p. 179

24. Murder and Adultery, a Corpse in the
Niche of a Mosque

It has been reported that one day early in the morning when Umar
went to the mosque as usual to lead the morning prayers there, he
saw that someone was sleeping right in the niche of the mosque.

The caliph asked his slave to wake up the man. When the slave
went near the sleeping man, the first glance showed him that it was
not a man as he and the caliph had considered the person to be but
a woman.

Later, when the slave removed the cover from the body of the
sleeping person, he found that it was the corpse of a man dressed
in woman clothes and with hands coloured with henna. The man was
murdered by cutting of his throat.

The caliph asked his slave to put the corpse in a corner of the
mosque and lead the prayer as usual. Thereafter, he asked Hazrat
Ali (a.s.) as to what he was to do with the corpse.

Hazrat Ali (a.s.) said to him, “Let him be buried normally.”
Then he (a.s.) added: “After some time you would see a new-born
child at the same place.”

Umar asked Hazrat Ali (a.s.) as to how was it possible for him
to say that.

Hazrat Ali (a.s.) replied, “My friend and cousin Muhammad
Mustafa (s.a.w.a.) has apprised me about that.”

After about nine months had passed over the first incident and
Umar one day was as usual in the mosque to lead the morning prayers
when he heard the voice of a new-born child. No sooner Umar heard
the voice of the baby, he uttered the following words:

“True is Allah, His Prophet Muhammad (s.a.w.a.) and the son of
Muhammad (s.a.w.a.)’s uncle.”

Umar then asked his slave to take the baby to Hazrat Ali
(a.s.).

When the child was taken to Hazrat Ali (a.s.), he said to the
slave, “Request Umar on my behalf to appoint a nurse to feed the
child on her breast.”

When the age of the child was nine months, one day which was the
day of Eid-ul-Fitr, Hazrat Ali (a.s.) ordered that the child and
the nurse who suckled her should be brought to the mosque after the
Eid Prayers. Further, he ordered as under: -

“If some woman comes to the nurse and the child and if she
kisses the child uttering the words: ‘O you the oppressed! The son
of an oppressor and an oppressed,’ that woman should be brought to
me at once.”

When the nurse was taking the child to the mosque, she heard the
voice of a woman who was following her and saying, “Stop for a
while for the sake of Muhammad (s.a.w.a.), the messenger of Allah,
and listen to me.’’ When the nurse stopped, she saw that a very
beautiful woman was following her. When she reached the place where
the nurse was standing, she took the baby from the nurse, kept
kissing her repeatedly for some time and uttering the same words
and further said, “How much you resemble my deceased child.”

When the nurse heard the woman saying the words which she was
told by Hazrat Ali (a.s.) she would hear, she caught hold of the
woman by her hand and despite her protest she said, “I shall take
you to Hazrat Ali (a.s.).”

When the woman heard the name of Hazrat Ali (a.s.) she began
trembling and requesting the nurse again and again to let her go
away. But when the nurse seemed adamant in her decision she said to
her, “If you take me to Hazrat Ali (a.s.) I would be very much
defamed. Therefore, you better accompany me to my house where I
would give you very costly clothes and two invaluable embroidered
head-covers made at Yemen, together with three hundred
Dirhams.”

The nurse who was a greedy woman agreed to it, accom­panied the
woman in question, to her house where the latter gave her what she
had promised to give and asked her to bring the child again to her
on the day of Eid-ul-Azha and receive the same things rather more
as a reward therefore. The nurse agreeing to the request of the
woman and promising to her to take the child again to her house on
the appointed day went to Hazrat Ali (a.s.).

When she was asked if she had seen the woman she was told about,
she cunningly denied seeing any such woman.

Therefore, Hazrat Ali (a.s.) pointing out to the tomb of the
Holy Prophet (s.a.w.a.) said to her, “I take oath of the person who
is taking rest in his tomb that you saw the woman in question,
accompanied her to her house, took such and such things from her,
promised her to take the child to her again on the day of
Eid-ul-Azha and receive a reward from her again.”

When the nurse heard this from Hazrat Ali (a.s.), she asked him
if he knew all the things other than those which meet the eyes. To
that Hazrat Ali (a.s.) replied that he did not but the Holy Prophet
(s.a.w.a.) had apprised him of what had happened with her since she
met the woman on her way to the mosque till after she left her
house.

Thereafter, the nurse admitting her fault told the whole story
to Hazrat Ali (a.s.) and asked him as to whether he still wanted
the woman to be brought to him.

Hazrat Ali (a.s.) said to her, “That would be a double mistake
because you have promised to wait till the ensuing Eid-ul-Azha and
that on that day you should show her the child again. Therefore,
you must now wait till that day.”

On the day of Eid-ul-Azha when the nurse was taking the child to
the mosque again, the same woman met her on her way to the mosque,
stopped her, took the child from her, kissed him repeatedly and
said to him what she had said once before. Thereafter, she asked
the nurse to accompany her to her house, so that she could give her
reward for her courtesy. But this time the nurse did not accede to
her request, but instead caught hold of the shirt with which she
had covered her body and said to her, “Now 1 can’t let you go,
because Hazrat Ali (a.s.) has come to know of the whole affair. So
I must take you to him and what you want to say you may say now in
his presence.”

The woman said with a sigh of grief, “O’ the One Who helps those
who seek Thy help and Who gives reward to those who deserve it.”
Thereafter, she looked up towards the sky and accompanied the nurse
to Hazrat Ali (a.s.).

When Hazrat Ali (a.s.) saw her, he asked her if she wanted him
to tell her whole story or would she tell it to him herself.

The woman said to Hazrat Ali (a.s.), “O Ameeral Momineen! I
shall relate my story to you myself which is this.”

“I am an Ansari girl. The name of my father was Aamir bin Saad
Khazraji, who died the death of a martyr in the company of the Holy
Prophet (s.a.w.a.)”.

Proceeding further, she said, “After the death of my father my
mother also died during the caliphate of Abu Bakr when my age was
very small.”

“However,” she said, “I grew up in the company of other girls in
the neighbourhood.”

Continuing her story she said, “One day, when I was playing with
some other young girls in my house, a very old woman, who had a
rosary in one hand and a walking stick in the other entered my
house and asked me, ‘What is your name, my dear girl?’.”

“Jamila”, I replied.

“What is the name of your father?”

“Aamir Ansari.”

“Is not your father alive?”

“No.”

“Are you married?”

“I felt shy”, the woman told Hazrat Ali (a.s.), “and replied
slowly in the negative”.

Then, the woman proceeding further said, “The old woman put her
hand on my head, wept in sympathy with me, wished me blessing of
Allah and then said to me, ‘You need a woman for service as well as
for company’.”

“I said,” the woman told Hazrat Ali (a.s.), “What was better
than that?” “To that she replied,” said the girl, “If that is that
I am myself prepared to serve you, take me to be your mother”.

“When I heard this from the old woman’’ said the woman to Hazrat
Ali (a.s.), “I felt very happy and said to her”.

“By all means, take this house to be your own house, live here
as far as you like and feel at home.”

Further said the young woman to Hazrat Ali (a.s.), “Then she
asked me to give her water for ablution. Thereafter, she said her
prayer. Meanwhile, I brought some dales, fresh milk and bread for
her.”

“When the old woman,” further said the young woman to Hazrat Ali
(a.s.), “saw these things, she wept bitterly and said to me, ‘Take
away this rich food from here, because I am not used to it; my food
is the bread of barley and a little salt’.”

“Then”, said the young woman, “she busied herself in prayers
again.”

“When the prayer was over”, said the woman to Hazrat Ali (a.s.),
“I served her the food she had desired, i.e., the bread of barley
and some salt therewith. And when it was served to her she also
asked for some ash”.

“I was surprised,” said the woman to Hazrat Ali (a.s.) “but I
obeyed her and gave her some ash also, which she mixed with the
salt, took only three morsels of the barley bread, together with
salt and the ash and then pushed the food away, drank some water
and started saying her prayers again and remained busy therein till
the next morning.”

“Seeing this,” said the woman, “I was very much impressed by her
piety.”

“After the sunrise”, said the woman to Hazrat Ali (a.s.), “When
I went to her to wish her good morning I kissed her head and
requested her for praying for my deliverance on the Day of
Judgement in the world hereafter because,” I said to her, “your
praying for me would certainly be granted by Allah”.

“After some time,” said the woman to Hazrat Ali (a.s.), “the old
woman said to me, such girl I have ever seen and I do not like to
leave you alone when I go out. I think there should be a companion
for you”.

Then, she said, “I have a daughter who is a little older than
you. If you agree I can bring her to your house to keep your
company and also to serve you.”

I said, “It would be my pleasure and I would feel honoured in
her company.”

“Then”, said the woman to Hazrat Ali (a.s.), “she went out and
came back alone.”

“When I asked her as to why she had not brought her daughter,
she replied that her daughter had refused to come to my house she
was afraid there would be disturbance in her prayers by the girls
of the neighbourhood who used to come daily to my house and played
with me.”

“So that I said that I would not allow any girl to come to my
house so that the prayers of my sister should not be disturbed.” “I
then,” said the woman to Hazrat Ali (a.s.), “requested her to go
back and bring her daughter with her at once.”

“So she went out again”, said the woman to Hazrat Ali (a.s.),
“and came back, after some time, with a tall woman, who was covered
in a sheet from head to foot and had also a thick veil on her
face.”

“As the daughter of the old woman was standing at my door, I
asked her to come in and I closed the door so that no girl from the
neighbour should enter and disturb her, as I had already
promised.”

Proceeding further with her story the young woman said to Hazrat
Ali (a.s.): “I then, asked the daughter of the old woman to put off
her cover and veil and feel at home. 1 also impressed her to make
her free with me. But when she put off her cover and veil I was
about to faint, because the person behind there was a young man
with a black beard and with henna on his both hands and feet. He
was also dressed in the clothes of female.”

“Although I had become afraid”, said the young woman to Hazrat
Ali (a.s.), “I did not lose my senses and I very sternly asked them
both, i.e., the young man and the old woman to get out of my house,
otherwise”, I told them, “if the caliph – Umar – hears of all this
he would give you severe punishment”.

“Having said this”, said the young woman to Hazrat Ali (a.s.),
“I got a little back so that I could run away, if necessary.” “But
the young man became aware of my intention and jumped at me and
overpowered me with the extra ordinary power of his body”.

“After some time”, said the young woman to Hazrat Ali (a.s.),
with tears in her eyes, “I was weeping over the loss of my chastity
at the hands of that wicked young man as I lay on the ground.”

She said further, weeping bitterly and uttering each word with
great difficulty; “The young man, who had seduced me, was perhaps
intoxicated with wine as he on his success in satisfying his carnal
desire also lay a little further from me.”

“Suddenly”, said the young woman, “I became conscious of the
presence of a dagger with him, snatched it from him and cut his
throat therewith with all the force under my command. I then prayed
to Allah thus:

“O Allah! Thou art the benefactor of all. Thou know well that I
am a powerless woman and oppressed one. Thou also know that this
man whom I have murdered has desecrated my chastity and I have only
revenged my disrespect and the loss of my chastity by this
murder.”

“At the night fall”, said the woman further to Hazrat Ali
(a.s.), ‘I somehow or other removed the corpse of the young ­man
and placed it in the niche of the mosque.”

“After some time had passed over the incident,” said the young
woman, “I felt that I was pregnant and after giving birth to the
child I was bearing I also placed him at the same place where I had
placed the corpse of his father, thinking that if I killed the
child it would be another mistake.”

“This is my story,” concluded the young woman, addressing Hazrat
Ali (a.s.) as the cousin of the Holy Prophet (s.a.w.a.).

Hearing the above story from the young woman Umar said
aloud:

“I stand a witness that the Holy Prophet (s.a.w.a.) has said: ‘I
am the city of knowledge and Ali (a.s.) is its gate’.”

“Also said the Holy Prophet (s.a.w.a.)”, further exclaimed Umar:
‘My brother Ali (a.s.) always talks what is correct’.”

Thereafter, Umar requested Hazrat Ali (a.s.) to advise him as to
what was the next step to be taken in the case.

Hazrat Ali (a.s.) said to the young woman: “If you bring the old
woman to us, she would be duly punished for the crime she has
committed”.

The young woman said to him in reply: “O Ali (a.s.)! Give me
three days’ time during which I shall try to make a search for her
in the city and bring her to you, if I could catch hold of
her.”

Hazrat Ali (a.s.) then said to the nurse: “Give this child to
her mother”.

Thereafter, the woman took the child home and then went out
again in search of the cunning old woman. Fortunately, the next day
she saw her walking in one of the streets of Medina caught her and
took her to Hazrat Ali (a.s.) by force.

Hazrat Ali (a.s.) asked the old woman if she knew the woman who
had caught her and brought her to him.

The old woman refused and said that she did not know at all who
she was.

Hazrat Ali (a.s.) then asked her if she was ready to take an
oath to that effect to which she agreed.

Then Hazrat Ali (a.s.) asked her to put her right hand on the
grave of the Holy Prophet (s.a.w.a.) and say what she had said
before. But as soon as she put her hand on the grave of the Holy
Prophet (s.a.w.a.) and took the oath, her face went jet black.

Then a looking-glass was brought and given to her under the
orders of Hazrat Ali (a.s.) to see her face therein.

When the old woman saw her face in the looking glass, she began
crying in penitence. Seeing this Hazrat Ali (a.s.) prayed to Allah
that in case the old woman was true in offering her penitence to
Him, may He allow her face to return to its origi­nal colour but
her face remained as black as before.

Hazrat Ali (a.s.) then said to her, “How did you offer the
penitence that it has not been accepted by Allah.”

Thereafter, Umar ordered that she should be taken out of the
city and stoned to death.[1]

[1] Qazaa, p. 201-204

25. If a Woman Commits Adultery and
Destroys the Illegitimate Child

A woman committed adultery and then destroyed the child born
thereby.

Ameerul Momineen Hazrat Ali (a.s.) ordered that she should be
punished by one hundred whips and then she should be stoned to
death.[1]

 [1] Qazaa & Tehaa, p.
171

26. Murder of an Adulterer

It has been reported by Ibne Musayyab that once Muaviya wrote to
him to enquire from Hazrat Ali (a.s.) as to what punishment should
be awarded to a man who had murdered another man whom he had seen
committing adultery with his wife.

In reply to the above enquiry Hazrat Ali (a.s.) said as
follows:-

“If the man who was involved in adultery was a married one the
murderer should be acquitted, because the man who has been murdered
deserved the same punishment under the religious law.”[1]

[1] Manaaqib Shahr-e-Aashob, vol. 2, p. 200
through Abu Turab (Urdu) by Allamah Jazaaeri, vol. 2, p. 104

Part 5

Confession

1. Confession by a Man of having
Committed Adultery

It has been reported by Sheikh Saduq (a.r.) that a man once came
to Hazrat Ali (a.s.) and confessed that he had committed adultery
and requested him to purify him of his sin, but Hazrat Ali (a.s.)
turned his face to another direction.

The man stood up again and said: “O Ali! I have committed
adultery”.

Hazrat Ali (a.s.) again turned his face from his side to another
direction and engaged himself in talking with some other people
present there. But the man once again addressed Hazrat Ali (a.s.)
in the same way, confessed again before him of having committed
adultery and requested Hazrat Ali (a.s.) earnestly to purify him of
his sin.

Hazrat Ali (a.s.) asked him: “Why are you saying this”?

“For purification of my sin”, said the man.

At first Hazrat Ali (a.s.) said without addressing any man in
particular, “Why people don’t hide their own sins as Allah hides
them from the eyes of other people?”

The second time when the man requested him again to purify him
of his sin, Hazrat Ali (a.s.) remarked: “What else is there which
is better than penitence?”

When the man stressed the point for the third time, Hazrat Ali
(a.s.) told him that if he repeated his words of confession once
again he would have to punish him as had been ordered by Allah. But
when the man, despite the warning by Hazrat Ali (a.s.), repeated
the words of confession once again, he asked him as to whether he
was physically sound and if his brain was working all right and
mind alfresco.

When the man replied in the affirmative, Hazrat Ali (a.s.) said
to him, “All right, let me make an enquiry about the soundness of
your brain at my own as you have told me now. Therefore you better
wait a bit and come to me after some time when I have completed my
enquiry.”

After Ameerul Momineen Hazrat Ali (a.s.) had made his private
enquiry about the soundness of the man’s brain and it proved to be
in proper form, the man appeared before him again and insisted on
the punishment for his above mentioned crime and for his
purification thereby.

Hazrat Ali (a.s.) then asked the people to gather next day
outside Kufa with the condition that all of them had each a veil on
their faces.

On the subsequent day when most of the residents of Kufa had
collected outside the city of Kufa, Hazrat Ali (a.s.) addressed
them as follows:

“O the people of Kufa! You have all collected and come here to
witness this man to be stoned to death, but I bind you in the name
of Allah to do so only if none of you has committed a crime for
which punishment was necessary.”

Hearing the above words of Hazrat Ali (a.s.) most of the
spectators left the scene. But according to the report of Kulaini
(r.a.) only three persons were left on the scene. They were Hazrat
Ali (a.s.) himself and his two sons, Hazrat Imam Hasan (a.s.) and
Hazrat Imam Husain (a.s.).

When all other people had left, Hazrat Ali (a.s.) hit the man
with a big and heavy stone first, sounding the words of ‘Takbeer’
(God is the greatest of all). Thereafter, Hazrat Imam Hasan (a.s.)
and Hazrat Imam Husain (a.s.) hit him with stones turn by turn till
the man was dead and his soul (in all probability) had reached
paradise.

Thereafter, Hazrat Ali (a.s.) pulled the dead body of the man
out of the ditch which was dug previously for the purpose of
stoning him to death, brought him to the city of Kufa, led his
funeral prayer and buried him.

When people asked him as to why he had not given him the last
bath, Hazrat Ali (a.s.) replied as under: -

“The patience he manifested while being stoned to death gave him
such a bath of purity that he did not require any bath
thereafter.”[1]

[1] Behaarul Anwaar, vol. 9, p. 494 through
Abu Turab (Urdu) by Allamah Jazaaeri, vol. 2, pp. 129-132

2. Confession by a Woman of having
Committed Adultery

Similarly as already mentioned in the case of a man a woman also
came to Hazrat Ali (a.s.) and requested him for purification from
the sin of adultery she had committed.

When asked if she was married she replied in the
affirmative.

Thereafter, Hazrat Ali (a.s.) asked if her husband was present
in the city or had he gone on some journey.

To that question of Hazrat Ali (a.s.) she replied that her
husband was present in the city.

The next question of Hazrat Ali (a.s.) was: “Are you
pregnant?”

“Yes,” promptly came the reply from the woman. Thereafter,
Hazrat Ali (a.s.) said to her:

“Go now and come back to me after you have given
birth to the child you are bearing.”

When the woman had gone out of sight Hazrat Ali (a.s.) uttered
the following words:

‘O Allah! This was the one witness – the woman – who was just
here and has given witness against herself.”

After some time the same woman came to Hazrat Ali (a.s.) again
and said,

“O Ali! I have already given birth to the child I was bearing.
Now please purify me of my sin because I don’t want to go to Allah
without purification.” Thereafter, the woman remarked:

“I believe the course and the pains of death in this world are
far less than the pains in the world hereafter if one go there
without purifying soul”. Therefore, she added, “I prefer to be
punished in this world for my sin and purified than to face the
curse and pain of this sin in the world hereafter.”

After hearing the above remark from the woman, Hazrat Ali (a.s.)
said to the woman,

“Go and feed this child on your breast for
complete two years as it has been ordered by Allah in the Holy
Quran and then come to me thereafter.”

When the suckling time was over, the woman in question came once
again to Hazrat Ali (a.s.) and repeated her request for
purification.

Hazrat Ali (a.s.) again asked her to go back and turn up again
when her child was old enough to walk without the help of anybody
else and was not apt to fall in any well or otherwise.

When the woman was going back with tears in her eyes she met Amr
bin Harees who asked the cause of her crying. She related her story
to him adding that as she was afraid of facing the punishment of
her sin in the world hereafter she had requested Hazrat Ali (a.s.)
to purify her in this very world.

Having heard her story Amr said to her: “I am prepared to take
care of your child. Therefore, you go back to Hazrat Ali (a.s.) and
request him once again for purifying you, telling him that I have
taken charge of the child and will bring him up after you are
stoned to death.”

Happy with this situation she went back to Hazrat Ali (a.s.)
again accompanied this time by Amr bin Harees who showed his
willingness to bring up the child after the death of his
mother.

Hazrat Ali (a.s.) said to Amr bin Harees:

“Curse of God be on you, O Amr bin Harees! I had
shown her a way of escaping the punishment in this world as well as
in the world hereafter, but you closed the door to that way.
However now! You shall have to take care of and bring up the child
as you have promised.”

As it was quite apparent from the face of Hazrat Ali (a.s.) that
he was too much angry with what Amr bin Harees had done. He – Amr
bin Harees – therefore apologized to Hazrat Ali (a.s.) and wanted
to take back his promise in question, but Hazrat Ali (a.s.) would
not then agree to that. He instead asked the woman to repeat what
she had said three times before about her committing adultery i.e.,
her husband was alive and present in the city when she had
committed that offence, etc.

Hazrat Ali (a.s.) then addressed Allah thus:

“O Allah! I have examined this woman four times
as witness against herself. You have said to Your Prophet, Muhammad
(s.a.w.a.), that whoever rejected your order of punish­ment he or
she is your enemy. You are witness to it that I have not rejected
your order of punishment against any crime in any case including
this one that I am not the one who rejects your orders and that I
obey you in every way.”

Thereafter, Ameerul Momineen Hazrat Ali (a.s.) went to the
pulpit and asked Qambar to call people for prayers.

When people had come to the mosque for saying their prayers,
Hazrat Ali (a.s.) addressed them as follows:

“Gentlemen, I want to punish this woman for
adultery tomorrow morning behind the wall of the city. Therefore,
you should all come there to stone her, but you should also take
care that you have wrapped your faces to such an extent that you do
not recognize one another among yourselves till you go back
home.”

The next day at the appointed time, it has been reported, people
collected behind the back wall of Kufa as it was ordered by Hazrat
Ali (a.s.) who was then a caliph. People had stones in the skirts
of their garments and in their sleeves to stone the woman
therewith. When the people were ready to stone the woman in
question to death Hazrat Ali (a.s.) addressed them as follows:

“O the human beings! Allah has taken promise from
the Holy Prophet (s.a.w.a.) that none who is himself punishable for
any crime but has escaped it somehow or other would even punish
another for his or her crime. Therefore, anyone of you who in his
heart of hearts knows that he has himself committed some crime for
which he has not been punished should not stone this woman.”

Hearing this all the people, except three left the scene. The
three persons who remained on the scene were Hazrat Ali (a.s.)
himself and his two sons – Hazrat Iman Hasan (a.s.) and Hazrat Imam
Husain (a.s.) and it were they who stoned the woman in question to
death.[1]

 [1] Behaarul Anwaar, vol. 9, p. 493;
Kaafi; Tehzib and Mahaasin of Barqi

3. An Innocent Murderer

A man was found in some ruins in the condition that sleeves were
both turned up, he had a blood stained knife in his hand and the
dead body of another man who appeared to have been murdered in cold
blood was lying before him.

The man with the blood stained knife in hand, when questioned by
the people who had seen and caught him, confessed to have murdered
the deceased whose body was found lying before him.

The people who had caught him wanted to kill him but some of
them suggested taking him to Ameerul Momineen Hazrat Ali
(a.s.).

So the accused was brought to Hazrat Ali (a.s.) who asked him if
he had already admitted his crime before the people who had caught
him.

The man admitted before Hazrat Ali (a.s.) to have confessed his
crime before the people, but denied to have murdered the man with
whose body he was caught.

When Hazrat Ali (a.s.) ordered him to relate the full story of
the case to him, he said:

“O Ameeral Momineen! I had sacrificed a goat near the river
mentioned by the people but I had gone to the river only to urinate
there as after sacrificing the goat I felt too much pressure on my
bladder.”

Hazrat Ali (a.s.) asked him as to why then he had admitted to
have murdered. The man replied that he had admitted to have
murdered the man because if he did not, the people would have
beaten him to death to extort confusion from him.

Having heard the story from the accused Hazrat Ali (a.s.) asked
the people to take him to Hazrat Imam Hasan (a.s.) for decision in
the case.

When the people in question approached Hazrat Imam Hasan (a.s.)
for judgement and related the story to him, he (a.s.) said,

“Tell Ameerul Momineen that the murderer has
although murdered a man, yet he has also saved another from being
murdered as has Allah said in the Holy Quran:

‘The one who has saved one life he is as though has
saved the lives of all the human beings.’

“Therefore”, said Imam Hasan (a.s.),

“The order in such a case wherein another man has
been caught in place of the actual murderer, the accused and the
murderer both should be released”.

When the news of the above decision by Hazrat Imam Hasan (a.s.)
reached Hazrat Ali (a.s.) he said:

“This was the only righteous judgement in this
case”.[1]

[1] Behaarul Anwaar, vol. 9, p.
498; Turaq-e-Hikmia, p. 55 through Abu Turab (Urdu) by Allamah
Jazaaeri, vol. 2, pp. 141-142

4. Confession without going in
Details

If someone admits to have committed a crime but does not name
the crime he has, according to a decision of Hazrat Ali (a.s.), to
be whipped till he names the crime for awarding the punishment
therefore.[1]

 [1] Waafi, vol. 9, p, 76

5. Conditions of Confession

Besides mentioning the perfect frame of mind, freedom to confess
or not to confess and maturity as conditions of confession Hazrat
Ali (a.s.) has also said:

“If an accused in some case of theft admits to have committed
the crime in question, his hand is not to be cut off.”[1]

 [1] Waafi, vol. 9, p. 64

Part 6

Cases of Theft

1. Hazrat Ali (a.s.) as a Plaintiff in
the case of Theft of an Armour

Kulaini has reported in Kaafi authentically that once Hazrat Ali
(a.s.) was sitting in the mosque of Kufa when Abdullah Tamimi
passed before him with an armour. Hazrat Ali (a.s.) said to
someone:

“Go and fetch that armour from him, because, I am
sure, it belongs to Talha and it was stolen at the time of
Jang-e-Jamal (the war of the Camel).”

When the man sent by Hazrat Ali (a.s.) asked Abdullah Tamimi to
hand over the armour in question to him as was ordered by Hazrat
Ali (a.s.) – who was the caliph then – Tamimi said to the
messenger: “Qazi Shurayh is judge appointed by Hazrat Ali (a.s.)
him­self. Let him decide the cases between me and Hazrat Ali
(a.s.).”

When the case was sent to Qazi Shurayh, he first asked Hazrat
Ali (a.s.) to produce a witness. Hazrat Ali (a.s.) produced Hazrat
Imam Hasan (a.s.) as a witness, but Qazi Shurayh did not accept
only one witness and asked for two.

Then, Hazrat Ali (a.s.) produced Qambar as a second witness in
the above case but Qazi Shurayh refused to accept Qambar as a
witness under the plea that Qambar was a slave. But Hazrat Ali
(a.s.) did not conform with the judgement of Qazi Shurayh and asked
some people to take the armour from the person concerned by force,
saying that the decision given by Qazi Shurayh was not only wrong
but that he had slipped in one and the same case three times.

When Qazi Shurayh heard of that decision of Hazrat Ali (a.s.),
he said to him, “Please explain as to how I have slipped in this
case three times and until and unless you do not explain it to me 1
shall not sit as a judge in this court and will not decide any case
hereafter in this or any other court.”

Then, Hazrat Ali (a.s.) explained the case to Qazi Shurayh as
follows:

“I pity you, because I told you personally that
the armour in question originally belonged to Talha but it was
snatched from him during Jang-e-Jamal and that it was stolen
thereafter. But you asked for evidence.”

Proceeding further Hazrat Ali (a.s.) said to Qazi Shurayh,

“Although in this case no evidence whatsoever was
require because according to what the Holy Prophet (s.a.w.a.) has
said anything which is snatched from the enemy during war is stolen
and found with anybody later, it should be snatched at once without
taking the case to a court of law as in such cases no evidence or
witness was required at all. But thinking that you might not have
heard of that tradition of the Holy Prophet (s.a.w.a.), I produced
Hasan (a.s.) as a witness, but you did not accept that and asked
for two witnesses as required by the religious law forgetting again
that the Holy Prophet (s.a.w.a.) had allowed acceptance of any one
witness under such special circumstances.”

Proceeding further in his explanation of the case
to Qazi Shurayh Hazrat Ali (a.s.) said to him, “The third mistake
in the case you made was that you did not accept Qambar as a
witness, saying that as he was a slave, his witness was not
acceptable, but you forgot once again that according to a tradition
of the Holy Prophet (s.a.w.a.) a slave who is otherwise of good
character and has proved himself as such is acceptable as a
witness.”

After Hazrat Ali (a.s.) had explained the case to Qazi Shurayh
he dismissed him from his post and expelled him from the city but
re-nominated him as a Qazi (Judge) after sometime
there­after.[1]

[1] Kaafi; Mataalibus Saul, p. 4

2. A Thief and a House-Wife

A thief entered a house with the intention of committing theft,
but when he saw the house-wife his carnal feelings were roused and
he raped her instead of stealing anything there from.

When the house-wife made a hue and cry, her son woke up and came
to her help. The thief attacked him and killed him. Meanwhile, the
house-wife who had become steady after the criminal attack of the
thief on her attacked the thief from behind and killed him with
some weapon.

Next morning the relations of the thief went to Hazrat Ali
(a.s.) and requested him to penalize the house-wife for the murder
of their relative. Their plea was that their relative – the thief –
had apparently killed the son of the house-wife in his own defence,
whereas she killed the thief intentionally to take revenge of the
death of her son.

Hazrat Ali (a.s.) in turn got all of them arrested, made them
pay the penalty of the murder of the young boy, i.e., the son of
the house-wife to her.

Hazrat Ali (a.s.) also penalized them for the thief’s raping the
house-wife and ordered them to pay four hundred Dirhams to her
therefore.[1]

[1] Qazaa & Tehaaa, p. 164

3. The Eight Thieves

Hars bin Hasira has described that he was once passing through
some town when he saw a Negro, who had one of his hands
amputated.

Hars bin Hasira says further: “When I asked the negro as to who
had cut off his hand?” he replied, “The one who is the best of all
creatures.”

Proceeding further with his story Hars bin Hasira says:

“When I asked the Negro to describe to me what had happened to
him he related his story to me thus:”

“We were eight persons who had taken to theft. One day we were
arrested and taken to Hazrat Ali (a.s.) who asked us if we had
committed theft and we unanimously replied in the affirmative, he
enquired as to whether we knew that theft was forbidden by
religious and when we admitted possessing the knowledge, he ordered
for cutting off our hands.”

The Negro proceeding further with his story related it to Hars
bin Hasira as follows:

“But our hands were not cut off from the wrist as it is usually
done in such cases but only four fingers of each hands of all of us
were cut off, leaving the thumb and the palm.”

“Then”, said the Negro, “We were kept in a house where we were
fed on pure Ghee and Honey and when we were allowed to go, Hazrat
Ali (a.s.) gave us all fine clothes and said:

‘If you offer penitence and abstain from
committing theft henceforth, you would all go to paradise;
otherwise you would all go to hell with your hands cut
off’.”[1]

Allamah Jazaaeri who has rendered the above story from Arabic
into Urdu has added the following explanation to it:-

“In Islam the punishment for committing theft is the cutting off
our hand. This is such a nice commandment of Allah in the “Holy
Quran’ that in almost all the cases the possibility of repetition
of the offence ends therewith. Moreover a thief is always easily
recognized thereafter and wherever this practice is in force people
very seldom dare commit the offence.”

“However”, says the Allamah, “the question which arises with
regard to the punishment itself is that whether the hand of the
thief should be cut off from the wrist, the elbow or the forearm?
Because the ‘Holy Quran’ is silent after the main verse in this
regard i.e.,

“Cut off the hand of the thief, male or
female.”

Allamah explains, “Those who argue in favour of cutting off the
hand of the thief up to the wrist only cite the verse of the ‘Holy
Quran’ wherein the word ‘hand’ applies up to that portion only,
while some others cite another verse of the Holy Book regarding
ablution the word hand precedes the words ‘up to the elbow’.”

“Therefore, the second group of theologians has recom­mended
that the hand of a thief should be cut ‘up to’ the elbow, which in
the Arabic language means ‘including’.

Proceeding further with his explanation regarding the orders of
Hazrat Ali (a.s.) for cutting off the hand of the thief by which
only four fingers were cut off as in the case of the Negro, Allamah
Jazaaeri of Lahore has reproduced[2] the account of an incident
from Muntahiul Aamaal[3] relating the same question, which
once took place in the court of Mo’tasim Abbasi, the Abbasid
Caliph.

The incident described by the author of Muntahiul Aamaal and
reproduced by Allamah Jazaaeri is as follows:

“Once a thief was produced in the court of Mo’tasim Abbasi and
he admitted that he had committed theft.”

“The Abbasid Caliph turned to the theologians then present at
the time in his court and asked them as to what portion of the
thief’s hand should be cut off according to the religious law.”

“One of the groups of theologians referred to the first verse of
the Holy Quran mentioned above and another to the second also cited
above. Then the Caliph consulted Imam Muhammad Taqi (a.s.) who also
happened to be present at that time in his court, and asked him as
to what he had to say in the matter.”

The Holy Imam (a.s.) exclaimed:

“You have already heard what the two opposite
groups of the theologians have said about it.”

But the caliph said to him (a.s.), ‘I want your opinion,
Sir.’

Thereupon, the Holy Imam (a.s.) referred to the order of Hazrat
Ali (a.s.) in that respect i.e.

“If only four fingers of the culprit are cut off,
the commandment of Allah in the Holy Quran is fulfilled.”

When called upon to explain how it was so, the Holy Imam (a.s.)
elaborated the point as follows:

“In so far as the comments on the two verses of
the Holy Quran by the theologians present here are concerned they
are correct and quite relevant in their respective places, but the
words of the Holy Quran which were kept in view by Hazrat Ali
(a.s.) while awarding punishment to a thief were neither of the
first verse thereof nor of the second but of another verse which I
submit, have escaped the sight of the honourable theolo­gians
present here.”

The Holy Imam (a.s.) recited the following verse of the ‘Holy
Quran’:

“The parts (of the body) with which Sajdah (putting
of head on the ground while offering prayers to Allah) is performed
are all for Allah.”

Explaining the above verse of the ‘Holy Quran’ Imam Muhammad
Taqi (a.s.) said to Mo’tasim Abbasi, the then Abbasid Caliph:

“If besides the forehead palms of both the hands
are not used while performing ‘Sajdah’ the ‘Sajdah’ would be
incomplete and consequently the prayers also. This is what is meant
by ‘the verse I have just recited and completely followed by Hazrat
Ali (a.s.) when awarding punishment to a thief i.e., cutting off
only four fingers of his or her hand”.

When enlightened by the Holy Imam (a.s.) on the point of
punishment to a thief, Motasim did not only agree with the views
presented to him by the Holy Imam (a.s.) but liked them in as much
as the thief concerned was awarded the punishment accordingly.

 [1] Behaarul Anwaar, vol. 9,
p. 498 through Abu Turab (Urdu) by Allamah Jazaaeri, vol. 2, pp.
111-12

[2] Abu Turab, vol. 2, p. 113

[3] Vol. 2, p. 234

4. The One whose Hand is amputated as
Punishment for Committing Theft

As reported by Imam Ja’far Sadiq (a.s.) some thieves were
brought to Hazrat Ali (a.s.).

The thieves admitted their crime and Hazrat Ali (a.s.) ordered
for cutting off their hands and when the order was carried out he
said to them:

 “Your hands have gone to Hell. If you offer
penitence and abstain from committing theft in future, you can get
them out; otherwise they would pull you all therein.”[1]

[1] Waafi, vol. 9, p. 66

5. It is not Forbidden if one, in whose
House enters a Thief and is ready to Fight, kills him

Said Ameerul Momineen Hazrat Ali (a.s.):

“If a thief enters your house and is ready to
fight with you, kill him at once without caring for any thing at
all; I am responsible for his blood.”[1]

A man once reported to Hazrat Ali (a.s.) that a thief had
entered his house the previous night snatched the ornaments his
wife was wearing and ran away.

Having heard the above report Hazrat Ali (a.s.) said to him:

“Had it happened with my son, Muhammad bin
Hanafia, he would not have allowed him to run away without giving
him a blow of his sword.”[2]

It has also been said by Hazrat Ali (a.s.) that Allah keeps
enmity with the one who does not fight a thief who enters one’s
house.

 [1] Waafi, vol. 9, p.
31

[2] Waafi, vol. 9, p. 31

6. A Clever Thief who had Committed Theft
One Hundred Times

Once a very handsome and well dressed young man belong­ing to
the tribe of Bani Kauda, had committed theft one hundred times was
brought to Hazrat Ali (a.s.).

Hazrat Ali (a.s.) addressed the accused as follows:

“You are a beautiful young man and are so well
dressed. You also belong to a respectable tribe. Apart from that of
your own you did not care for the respect commanded by your tribe
while committing the theft. Your hand will now be cut off for the
crime you have committed.”

When the young man accused of theft, heard the above speech of
Hazrat Ali (a.s.) he hung his head low as if by shame and then said
to Hazrat Ali (a.s.): “O Ameeral Momineen! For God’s sake take
mercy on me. It is the first time to commit theft.”

Hazrat Ali (a.s.) said to him:

“Allah does not defame any person for the first
time. Tell me truly how many times you have committed theft
previously with the result that you have been finally arrested and
your hand is now being amputated?”

Hearing Hazrat Ali (a.s.)’s speech thus, the young man burst
into tears, caught hold the skirt of Hazrat Ali (a.s.)’s garment
and said:

“O Ali! Take mercy on me and my family. I have to
feed thirteen mouths. I am the only earning member in my family. If
my hand is amputated, there will be none to take care of them and
they would be left without any means of their livelihood.”

Hearing this Hazrat Ali (a.s.) bent his head for a little while
and then lifting it said:

“Take the prisoner away and cut off his hand. We
can’t help it.”

When the hand of the thief was cut off and he was presented
before Hazrat Ali (a.s.) again, he himself said to Hazrat Ali
(a.s.):

“I admit with great shame that I had committed theft 99 times
before this. The present case makes my theft cases complete one
hundred which has resulted in the cutting off my hand. Allah was
allowing me time of which I have been taking undue advantage.”

Hazrat Ali (a.s.) then said to him:

“Verily Allah is forgiver and merciful. He does
not punish one on the first mistake committed by one.”

Seeing this people rushed to kiss the hands of Hazrat Ali (a.s.)
saying with one voice: “Allah save you, O Ali! Till a benefactor
like you is with us we are quite safe”.[1]

[1] Behaarul Anwaar, vol. 9, p. 493
through Abu Turab, vol. 2, pp. 116-117

7. Acquits an Accused who admits his
Crime of Theft

A certain person came to Hazrat Ali (a.s.) and admitted before
him that he had committed a theft.

Hazrat Ali (a.s.) asked him if he could read the Holy Quran.

The man said that he could read Surah Baqarah (the first of 30
parts of Holy Book of Allah).

Hazrat Ali (a.s.) said to him:

“I acquit you of the crime for the sake of that
part of the Holy Quran”.

Hearing these words of Hazrat Ali (a.s.) Ashas bin Qais who
happened to be present there at that time said to him: “O Ali! Do
you want to suspend the order passed by Allah for this crime?”

Hazrat Ali (a.s.) replied:

O’ ye ignorant! You don’t know that an Imam who
is just, can acquit the accuses who admit their crime themselves,
but if they do not and two witnesses who are also just and of good
moral character are produced against each of them, he
cannot.”[1]

[1] Waafi, vol. 9, p. 78 through Abu
Turab (Urdu), vol. 2, p. 118

8. Punishment for Committing Theft for a
Second and a Third Time

A thief was produced before Umar. Umar punished him by cutting
off his right hand.

The same thief committed theft again and Umar punished him by
cutting off his left foot for committing the same crime for a
second time.

The same man when brought before Umar with the accusation that
he had committed theft again, he ordered that his left hand also
should be cut off.

Hazrat Ali (a.s.) who happened to be present there said to
Umar:

“You have already cut off his one hand and one
foot. Now he would have to be imprisoned for life.”[1]

Hazrat Imam Muhammad Baqir (a.s.) has reported that Hazrat Ali
(a.s.)’s decision for cutting the hand of a thief for committing
theft for the first time, cutting his left foot for committing
theft again and sending him to prison if he committed the same
crime was based on his just policy of allowing the theft at least
to walk, take his food, cleaning after going to privy, making
ablution and offering prayers.

Having said the above, Imam Mohammad Baqir (a.s.) quoted Hazrat
Ali (a.s.) saying as follows:

“I should feel ashamed of myself before Allah if
I make him (a thief) incapable for using any part of his body. In
case he commits theft repeatedly I shall send him to prison for
life so that he may die there.”

Imam Mohammad Baqir (a.s.) also quoted Hazrat Ali (a.s.) saying
that the Holy Prophet (s.a.w.a.) also never ordered for cutting off
the second hand and the second foot for his committing theft for
the third time but he sent him to prison thereafter.[2]

Allamah Jazaaeri has in this connection also quoted Hazrat Imam
Ja’far Sadiq (a.s.) on the authority of Hilal.

Says Hilal: “I once requested Hazrat Imam Ja’far Sadiq (a.s.) to
kindly explain the secret of cutting off the right hand and the
left foot of a thief if he commits theft twice and not the right
hand and the right foot for punishing him for the first and the
second case of theft against him respectively.”

The Holy Imam (a.s.) replied as follows:

“If some person is accused of committing theft
twice and the case is proved against him as required by the
religious law, his right hand and left foot are cut off for the
first and the second offence respectively so that he could stand up
by keeping balance of his body.”

Proceeding further in this respect, Hilal has recorded as
follows: “When I requested the Holy Imam (a.s.) Kindly to elicit
for my benefit as to how one could stand even with one foot and one
hand, he explained it as follows:”

“The cutting off of one hand and one foot is not
actually as you think it to be, because only four fingers of the
culprit are cut off if the case is brought against him only once.
But if he is charged and case is proved against him again his left
foot is cut off but again not in the manner as you think as only a
portion of the left foot is cut off starting from the heel to the
rising of the back of the foot and it is left to the extent that he
could stand and also offer his prayers and do other necessities of
life.”

“Only four fingers of the right hand are cut off
so that he could make ablution and say his prayers
properly.”[3]

 [1] Behaarul Anwaar,
vol. 9, p. 478; Manaaqib, vol. 2, p. 185 through Abu Turab (Urdu),
vol. 2, p. 119

[2] Waafi, vol. 9, p. 65

[3] Waafi, vol. 9, p. 65 through Abu
Turab (Urdu) vol. 2, pp. 120 and 121

9. Shroud Stealers

According to an order of Hazrat Ali (a.s.) a shroud stealer is
also to be punished by cutting off his hand.[1]

Once a shroud stealer was brought to Hazrat Ali (a.s.), he
(a.s.) caught him by the hair and threw him on the ground. Then he
(a.s.) ordered people to trample him under their feet. Obeying the
orders of Hazrat Ali (a.s.) people trampled him to death.[2]

On another time a shroud stealer was brought to Hazrat Ali
(a.s.). He postponed his punishment to the coming Friday. On Friday
after the prayers were over, he (a.s.) ordered the congregation to
trample the shroud stealer under their feet, where after he was
found dead.[3]

Explanation:

Punishment by cutting off the hand is awarded in the first and
the second cases, but when sentence to death is found necessary the
Imam is authorised to use his discretion i.e., to choose the way of
his death.[4]

 [1] Waafi, vol. 9, p.
67

[2] Waafi, vol. 9, p. 67

[3] Waafi, vol. 9, p. 67

[4] Allamah Jazaaeri

10. Slave Trade

A trafficker in children i.e., a man who used to pick up free
children from the streets and then sell them as slaves was brought
to Hazrat Ali (a.s.). He punished that criminal also by cutting off
his hand.[1]

[1] Waafi, vol. 9, p. 67

11. The Stage when Punishment to a Thief
is Necessary

A thief entered the house of some body, collected some articles
to carry them away, but was caught by the people who had collected
there after hearing the noise of the owner of the house or the
house wife.

When he was brought before Hazrat Ali (a.s.) he said that
cutting of his hand was not necessary, because he had not taken
away the articles he had collected to carry away from the
house.[1]

It was the practice of Hazrat Ali (a.s.) to punish the thief by
cutting off his hand if he had stolen ¼ or more of a Dinar.

A Dinar is equal to 18 grams of gold.[2]

 [1] Qazaa, p. 82

[2] Waafi, vol. 9, p. 61

12. Punishment for a Sharp Practiser —
Pickpocket

(1) Hazrat Ali (a.s.) once said:

The punishment for a sharp practiser is not the
cutting of his hand. We shall cut the hand of the one who steals
something and goes underground and not of the one who snatches
something from some body.

(2) A pick-pocket was once brought to Hazrat Ali (a.s.) with the
accusation that he had picked the pocket of a certain person who
had also accompanied him.

Hazrat Ali (a.s.) said to the people present before him,
then:

“If he has picked the inner pocket of this man
his hand would be cut off but in case he has picked the
complainant’s outer pocket his hand would not be cut off.”[1]

Note: Hazrat Ali (a.s.) only beat them and sent them to
prison.

Note by the
Compiler

“It would be interesting to note in this connection a discourse
in Arabic poetry between Abulula Moarri and Syed Murtaza Ibne Huda
(brother of Syed Razi, the compiler of Nahjul Balagha) which we
have rendered in English prose for the benefit of our readers.

Abulula: How is that the hand, the penalty whereof is five
hundred Dinars, is cut off for ¼ Dinar only.

Syed Murtaza: The penalty has been fixed at a higher rate for
the hand of an honest man, whereas a thief lowers its price by
degrading it by dishonesty.

 [1] Waafi, vol. 9, p. 64

13. A Thief who had snatched an Earring
from a Girl

A man who had run away after snatching an earring from a girl
was brought to Hazrat Ali (a.s.). Hazrat Ali (a.s.) said:

“He has not stolen but has snatched the
earring.”

Thereafter, the Holy Imam (a.s.) beat the Thief and sent him to
prison.

14. Committing Theft during Famine

It has been reported by Hazrat Imam Ja’far Sadiq (a.s.) that
Hazrat Ali (a.s.) did not order for cutting off the hand of thief
during a famine.[1]

Explanation

Allamah Jazaaeri of Lahore has explained the above order as
follows:

According to the meaning derived from reports recorded through
some other Imams it has been calculated that such judge­ments
mostly had been delivered by Hazrat Ali (a.s.) only when somebody
would have had stolen some articles of food only and that too,
under compulsion of hunger during a famine otherwise he always
awarded total punishment.[2]

 [1] Waafi, vol. 9, p.
64

[2] Abu Turab (Urdu), vol. 2, p.
126-127

15. Plucking of Fruits from Fruit Trees
for Food

Hazrat Ali (a.s.) did not also order for cutting hand of the one
who had plucked a fruit from some fruit tree. Further, he said:

“If a person is passing by a fruit tree there is
no harm if he plucks a few fruits from that tree for eating
provided he or she does not destroy them”.[1]

A man who was found hiding under the cot of someone else was
once brought before Hazrat Ali (a.s.) for punishing him for his
above mentioned action. Hazrat Ali (a.s.) ordered:

“Take him to some privy and push him inside it
headlong so that his face is spoiled in the rubbish therein and
then release him’.[2]

 [1] Waafi, vol. 9, p.
64

[2] Waafi, vol. 9, p. 53

Part 7

Cheating and Forgery

1. Cheating by Hanzala

When the Holy Prophet (s.a.w.a.) migrated from Mecca to Medina
he left all the things with Hazrat Ali (a.s.) with the advice that
they should be returned to those who had deposited them with him
for keeping in safe custody.

Taking opportunity of this situation, Hanzala – the son of Abu
Sufyan and brother of Moaviya – called Amir bin Wail Saqafi and
said to him. “Go to Ali (a.s.) and tell him that you had deposited
eighty Misqals of Gold with Mohammad (s.a.w.a.) and ask him to
return that quantity of gold to you.”

In exchange of this cheating Hanzala promised to give Amir bin
Wail a great reward and offered him a golden necklace belonging to
his mother, Hinda. The necklace weighed ten Misqal and was very
precious. Hanzala also offered Amir bin Wail Saqafi one hundred
Misqal gold, besides the necklace.

Amir bin Wail was led away by this great offer which was made to
him as an advance of the reward which Hanzala had promised to give
him if he succeeded in his effort.

As advised by Hanzala, Amir bin Wail went to Hazrat Ali (a.s.)
and asked him to return the eighty Misqals of gold which, he said,
he had kept in the safe custody of the Holy Prophet (s.a.w.a.).

It may be mentioned here that the Holy Prophet (s.a.w.a.) had
himself pasted a slip of paper on each and every thing deposited
with him with the name of the depositor written legibly
thereon.

Accordingly, Hazrat Ali (a.s.) searched for the eighty Misqals
of gold alleged to have been deposited with the Holy Prophet
(s.a.w.a.) by Amir bin Wail, but it was found nowhere among the
other deposits all of which were quite safe and were being duly
returned by Hazrat Ali (a.s.) to their owners.

Hazrat Ali (a.s.) then tried to make Amir bin Wail to tell him
the truth by giving him a lecture on honesty and morality, but Amir
bin Wail Saqafi would not listen to any such thing and insisted on
the return of his deposit adding that he could even produce
witnesses such as Abu Jehl, his son Akram, Aqba bin Moit, Abu
Sufyan and his son Hanzala in support of his deposit and
demand.

Hazrat Ali (a.s.) knew very well that Amir bin Wail was a cheat
and that he was mislead by the same persons whom he had named as
witnesses of his deposit. He therefore, asked Amir bin Wail to
produce the witnesses he had named.

The persons named above except Abu Jehl when asked by Amir bin
Wail readily came as they had already agreed to it, to stand as
witnesses in the case.

Hazrat Ali (a.s.) called Amir bin Wail first of all alone and
asked him to tell him the time and day of his depositing what he
had alleged to have deposited with the Holy Prophet (s.a.w.a.).

Having recorded that, Hazrat Ali (a.s.) called the witnesses one
by one in the presence of Amir bin Wail and put the same questions
to them, but their statements about the time and date of the
deposit were all contradictory to one another.

Seeing this Amir bin Wail was very much confused and
perplexed.

Hazrat Ali (a.s.) said to him:

“How is it with you? Why the colour of your face
has changed altogether? How are you feeling?”

Amir bin Wail then admitted before Ali (a.s.) that he had
deceitfully come to Amir to demand the deposit, because he had, as
a matter of fact, deposited nothing with the Holy Prophet
(s.a.w.a.). He then showed the necklace Hanzala had given him to
play that fraud.

As the name of Hinda, the wife of Abu Sufyan, was clearly
inscribed on the necklace, all the witnesses bent down their heads
in shame including all the relations of Abu Sufyan, who happened to
be present on the scene.

Hazrat Ali (a.s.) then asked some body to fetch his (Hazrat Ali
(a.s.)’s) sword which was lying in a corner of the house. When the
sword was brought to him, he showed it to Abu Sufyan and asked him
as to whom it belonged.

Abu Sufyan recognized the sword at once and said that it
belonged to his son, Hanzala.

When Hanzala was asked as to whom he had given his sword? He
said to Hazrat Ali (a.s.) that he had given to his slave.

When asked as to where was his slave? He said that he had sent
him to Taif for some work.

Hazrat Ali (a.s.) then said to Hanzala, “You will never see
your slave now.” “Why?” asked Hanzala.

In reply Hazrat Ali (a.s.) took Hanzala, Abu Sufyan and other
witnesses together with all other people present there at that time
to a place on the skirts of the city of Mecca, dug the ground and
brought out the slave of Hanzala who was buried a few feet deep
therein.

All were surprised when they saw the dead body of the slave and
asked Hazrat Ali (a.s.) as to what had happend to him.

Hazrat Ali (a.s.) told them that the slave of Hanzala was in
hiding near that place and when he passed by it he attacked him
under the orders of his master – Hanzala – but was killed in the
fight and buried by Hazrat Ali (a.s.) himself at the dead of
night.

Further, Hazrat Ali (a.s.) told the people that when the first
trick of Abu Sufyan and his son, Hanzala, failed they tried to play
a second i.e., they sent Amir bin Wail to him under a plot made by
the father and the son to demand fraudulently from him eighty
Misqal of gold saying that he had deposited that with his brother,
the Holy Prophet (s.a.w.a.).

No sooner Amir bin Wail Saqafi heard that from Hazrat Ali (a.s.)
he at once recited the Kalemah (there is no God but Allah and
Muhammad is His Prophet) and thus embraced Islam as the light of
the faith had dawned on him.[1]

[1] Behaarul Anwaar, vol. 2, p. 476
through Waqdi and Ishaq and Tabari; Manaaqib, vol. 2, p. 176 and
Naasekhut Tawaarikh, vol. 2, p. 230 through Abu Turab (Urdu) by
Allamah Jazaaeri, pp. 147-151

2. A Case of Forgery

During the Caliphate of Umar a man named Moin bin Zaeda got the
seal of the Caliphate prepared fraudulently and affixing it to
several forged documents received ample money from different
parties. Finally he was arrested and presented before Umar as a
prisoner. When Umar consulted his advisers, some of them counselled
him to cut off the hand of the prisoner, while some others advised
that he should be hanged in public, but Ali (a.s.) kept silent.

Having heard the advices of them all, Umar turned to Hazrat Ali
(a.s.) and asked him: “O Abul Hasan! What do you say in the
matter?” Hazrat Ali (a.s.) replied:

“It is a case of telling a lie therefore, he
should be whipped on his naked body.”

Umar accepted the advice of Hazrat Ali (a.s.) and ordered that
the prisoner should be whipped hard and then sent to prison.[1]

 [1] Fatuhul Balazai through
Qazaa, p. 59

3. The Two Cheats

Ibrahim Alqami has reported in his book ‘Ajach Qazaya’ that
there were two cheats who used to sell themselves to people as
slaves in different cities one after another turn by turn.

When they were caught and brought to Hazrat Ali (a.s.), he
ordered for the cutting of their hands saying that they had cheated
themselves as well as the public.[1]

[1] Qazaa, p. 57, also Turuq-e-Hikmia
by Ibn-e-Qaiyyum, p. 4, through Abu Turab (Urdu), vol. 2, p.
154

4. Cheating in Marriage

A man had two daughters one of them was from an Arab wife and
the other from another wife who hailed from some country other than
Arabia.

A young man contracted to marry the girl who was the daughter of
the man’s Arab wife. The marriage performed, he brought her to his
house and paid her the dower.

The day after the night they had passed as husband and wife, he
came to know that he was deceived by the father of his wife, who
had married to him his other daughter instead of the one who was
from his Arab wife and whom he had contracted to give to him (the
young man) in wedlock.

When the case regarding that deceitful marriage was taken to
Moaviya, he found it difficult as to how to decide the case and,
therefore, referred it to Hazrat Ali (a.s.) who was then at
Kufa.

When the case was presented before Ali (a.s.) he ordered the
father of the girl to give his second daughter to the young man in
marriage together with a dower equal to the dower the young man had
paid to his first daughter. He also ordered the young man to
divorce his first wife and live separate from her till the expiry
of her probation period and then remarry her, if he liked. Besides,
the father of the two girls was also ordered to pay the penalty for
cheating the young man.[1]

 [1] Mustadrak, vol. 2, p. 603;
Manaaqib, vol. 2, p. 197; Naasekhut Tawaarikh, vol. 3, p. 738
through Abu Turab (Urdu), vol. 2, p. 155

5. An Impotent Man who married a Woman
Deceitfully

An impotent man married a woman deceitfully. When the woman came
to know of it, she took the matter to Hazrat Ali (a.s.) who
separated them and ordered that he should pay to the woman, the
amount of dower fixed at the time of the marriage.

Besides, Hazrat Ali (a.s.) ordered for the punishment of the man
by whipping for his cheating the woman.[1]

[1] Wasail, vol. 2, p. 101

6. Marriage of a Woman with White
Spots

A woman with white spots on her body was married to a man.

When her husband came to know of it, he took the matter to
Hazrat Ali (a.s.) for a decision.

Ameerul Momineen Hazrat Ali (a.s.) ordered that the woman be
paid her dower by her guardian and separated them, adding that as
the man had married her without knowledge of the white spots, no
dower was due to her from him.[1]

 [1] Qazaa and Tehaa, p. 181

1. A Clear Order Regarding Drinking
Alcohol

According to an order of Hazrat Ali (a.s.) if someone drinks
once, twice or thrice he will be punished by eighty whips each
time, but if he repeats the crime for the fourth time he will be
beheaded.[1]

 [1]
 Qazaa and Tehaa, p. 162

2. Deriving Wrong Meaning from the Verses
of the Holy Quran with regard to Drinking

During the Caliphate of Umar Qudama bin Mazoon drank wine.

The Caliph wanted to punish him by whipping, but the accused
Qudama recited the following verse from the Holy Quran:

“There is no harm if the believers and those who do
good deeds eat and drink according to their (own) choice, provided
they continue fearing Allah and doing good deeds.”

Having heard the above verse beautifully pronounced by Qudama as
an argument in his favour, Umar forgave him and acquitted him of
the charge of drinking.

When Hazrat Ali (a.s.) heard of it, he said to Umar:

“Qudama does not come under the definition of
those who have been mentioned in the verse in question and
therefore certainly not under declaration made therein as the very
first words of the verse refers to those who do not lead a
prohibited way of life and abstain from what has been forbidden by
Allah.”

Proceeding further Hazrat Ali (a.s.) asked Umar as to how a
person who does not care for the commandments of Allah could come
under this declaration by Allah in the Holy Quran. Therefore,
Qudama must offer penitence; otherwise he does not remain a Muslim
and has to be beheaded.

When Qudama heard of this he came at once and offered
penitence.

Umar hearing this well-argued point from Hazrat Ali (a.s.)
wanted to punish Qudama for drinking, as he had already offered
penitence for deriving wrong meaning from a verse of the Holy
Quran, but he did not know the number of blows of whip to be struck
on the body of a person accused of drinking. He therefore,
consulted Hazrat Ali (a.s.) in the matter.

Hazrat Ali (a.s.) explained it as under:

“After drinking one becomes intoxicated and under
intoxi­cation one is edicted to slandering. As the punishment for
slandering is eighty strokes of a whip, the punishment for drinking
if calculated in this way amounts to the same number of strokes by
a whip i.e., eighty strokes.”

Umar punished Qudama accordingly.[1]

[1] Behaarul Anwaar, Vol. 9, p. 4

3. Drinking during the Holy Month of
Ramazan

It has been reported by Kulaini (r.a.) on the authority of Jabir
(r.a.) that once the poet Najjashi was brought to Hazrat Ali (a.s.)
with the accusation that he was found drunk during in the Holy
Month of Ramazan.

The accusation when proved, Hazrat Ali (a.s.) ordered for
whipping the poet by eighty lashes which was carried out.

The next morning the poet was ordered for another twenty lashes.
When Najjashi asked Hazrat Ali (a.s.) the cause of the extra twenty
lashes as the order of the Holy Quran in such cases was only
eighty, the Holy Imam Hazrat Ali (a.s.) replied:

“Twenty for discarding the respect of the Holy
Month of Ramazan”.[1]

 [1] Qazaa, p. 40

Part 8

Murders

1. The Murder of Husband

It has been reported by Asbagh bin Nabata that a woman had
illicit relation with a man when she was married to another man.
She, on the very first night of her marriage, induced her lover to
come stealthily in her private room. When her husband wanted to go
to bed with her, her lover attacked him, but her husband did not
only repulse the attack but also killed him in the fight which
ensued thereafter. Seeing this, the woman attacked her husband from
behind and killed him. When the case was brought to Hazrat Ali
(a.s.), he gave the decision that the blood-money for the murder of
the first man, that is, the lover of the woman should be paid by
herself and she should be stoned to death for the murder of the
second man, that is, her husband.[1]

Allamah Jazaeri of Lahore has added the following note to the
above judgement: “The great scholar Allamah Syed Mohsin Aamli has
said with regard to this Judgement that it has been reported in the
same words as quoted above, but according to the religious law the
compensation for the murder of the lover of the woman was not due
from her, because he had come to the house of her husband, who
killed him in his defence at his own will and on his own feet.”

What Ailama Syed Mohsin has said may be correct, but the blood
money was, as a matter of fact, due from the woman in question
because it was she who had induced her lover to enter her bed-room
at the dark of night which was otherwise impossible, hence the
above decision by Hazrat Ali (a.s.).[2]

 [1] Manaaqib
Shahr-e-Aashob, vol. 11, p. 200; Turaq-e-Hikmia, p. 50

[2] Abu Turab, vol. 2, p. 54

2. If Several Persons Are Involved In A
Murder Case

It has been recorded in Ajaaebul Ahkam that a man was murdered
by his step-mother with the help of several men. When the case was
presented in the Court of the then Caliph, Umar he could not decide
as to whether only the woman in question had to be punished for the
murder of her son or her accomplices had also to be punished with
her therefore. Hazrat Ali (a.s.) who was present in the Court of
Umar at that time asked him if several persons were involved in the
theft of a camel would be cut the hand of only one thief or the
hands of all the thieves involved in one and the same theft case.
Umar’s reply being that the hands of all the camel stealers had to
be cut in that case. Hazrat Ali (a.s.) advised him that the same
decision would apply to all such identical cases.[1]

Fazal Ibne Yasir once put a question to Hazrat Imam Muhammad
Baqir (a.s.) that in case ten persons murder jointly another person
what was the punishment for them all? Accord­ing to Fazal Ibne
Yasir Hazrat Imam Muhammad Baqir (a.s.) had replied that it was
upto the inheritors of the murdered to kill all of the ten persons
or to kill only one, but in the previous case they had to
compensate the blood of the nine accomplices of the actual
murderer. In the latter case all the nine persons would pay
1/10th each of the blood-money to the inheritors of the
murdered man. Thereafter the authority concerned would give them a
warning and would imprison them according to the provision of
law.[2]

After quoting the above reply of Hazrat Imam Muhammad Baqir
(a.s.) from Waafi, Allamah Jazaeri has provided the following
explanation thereto: -

A question arises that when there is a provision in the
reli­gious law for the killing of all the persons involved in a
murder case why then compensation on the part of the persons other
than the actual murderer is allowed. The answer to the above
question is that the loss on the part of the inheritors of the
murdered is that of one person only which is duly compensated by
putting to death the murderer. Therefore, compensation on the part
of his accomplices is allowed, otherwise the penalty would be ten
times of the actual penalty fixed by the law of the religion. As
far as putting to death all of them is concerned it is also correct
– according to the provisions of the same law, because they all
committed the crime of the murder jointly.[3]

 [1] Kaafi; Tehzeeb;
Qazaa and Teha-e-Ameerul Momineen, p. 84

[2] Waafi, vol. 9, p. 90

[3] Abu Turab, vol. 2, p. 56

3. A Man Killed By His Step Mother

It has been reported in ‘Ajaaibul Ahkaam’ that the step­mother
of a man had got him murdered with the help of several other
men.

When the case of the above mentioned murder was brought to Umar
who was then Caliph, he thought whether only one person was to be
punished for that crime or all who were involved therein.

Hazrat Ali (a.s.) who was present at that time in the court of
Umar asked him if several people had stolen a camel how many of
them were to be punished by cutting their hands?

“I shall punish them all”.

“Similar is this case,” said Hazrat Ali (a.s.)[1]

[1] Kaafi; Tehzib; Qazaa and
Tehaa, p. 84

4. Punishment of Killing, Helping the
Killer and Seeing Some One Killed

Haji Nasai (r.a.) has carried from ‘Ajaaibul Ahkaam’ that Hazrat
Ali (a.s.) once awarded the punishment to a killer, a helper of the
killer and the one who saw the person being killed as follows:
-

1. Killer was
killed in place of the murdered one.

2. The helper was
imprisoned for life.

3. The man who saw
the crime being committed was made blind.[1]

[1] Behaarul Anwaar, vol. 2, p.
254; Manaaqib vol. 2, 196; Taraq-e-Hikmia p. 50

5. One who is saved by Allah

A man murdered the son of an Ansari. The father of the murdered
boy caught hold of the murderer and brought him to Umar, who
allowed the Ansari to kill the murderer by sword as his son was
killed.

The Ansari gave two strokes of his sword on the neck of the
murderer and thinking him to be dead went away from the scene.

The relations of the murderer who wanted to take his corpse for
burial found him still breathing.

They took him to some surgeon who succeeded in saving his life
with great efforts.

When this man who had murdered once saw him walking through a
street, he caught hold of him again and brought him to Umar.

Umar ordered for his punishment again till he was dead.

Hazrat Ali (a.s.) asked Umar,

“Had you not ordered for his punishment to death
once before?”

“Yes”, said Umar, “but as he is still alive, he should be struck
with sword again till he is dead.”

Hazrat Ali (a.s.) said to Umar why twice? The Ansari who struck
him before with his sword twice, was satisfied therewith and had
left him thinking him dead. He was punished as far the punishment
under law was concerned. It would be a crime to punish him for the
same crime again and again.”

Umar was thinking over what Hazrat Ali (a.s.) had said when the
Ansari said to him: “O Ali! You are allowing the blood of my son to
go in vain.”

“How?” enquired Hazrat Ali (a.s.)

“You are allowing the murderer to go away free before I have
avenged the murder of my son.”

“Alright”, said Hazrat Ali (a.s.), “let him strike
your neck twice with his sword as you struck him before as penalty,
then you strike him as many time with your sword as you like till
he is dead.”

The Ansari hearing this became afraid of the result, forgave the
man involved in the murder of his son and went away.

Thereafter, Umar said to Hazrat Ali (a.s.), “All praise is for
God O Abul Hasan! You are mercy personified from Ahlul Bait. Had
not there been Ali, Umar would have been ruined.[1]

 [1] Naasekhut Tawaarikh;
Manaaqib, vol. 00, p. 187

6. The Murder of Son

According to Hazrat Ali (a.s.)’s judgement if father murders his
son he will not be killed as punishment therefore, but in case a
son murders his father, he will be killed.[1]

Note: - The punishment for the father in a case of murdering his
son would be whipping and exile.[2]

 [1] Waafi, vol. 9, p.
93

[2] Allamah Jazaaeri

Part 9

Other Punishments

1. Playing of Chess

Once Hazrat Ali (a.s.) was passing by a place where people were
playing chess. He asked as to what they were playing with.

When the people told Hazrat Ali (a.s.) it was chess and
explained the game to him, he punished the players by making them
stand in the scorching sun.[1]

[1] Qazaa & Tehaa, p.
172

2. Magic

Hazrat Ali (a.s.) has reported from the Holy Prophet (s.a.w.a.)
who said:

If two persons stand witness to the fact that
somebody has indulged in magic, judge who is just and of proved
good moral character can punish him by sentence to death.[1]

[1] Waafi, vol. 9, p. 69

3. Arson

A man was brought to Hazrat Ali (a.s.). He had set on fire the
house of another man under malice Hazrat Ali (a.s.) ordered the
accused to pay a fine equal to the cost of the house and the
effects of the house-hold. Then he ordered that he should be
beheaded.[1]

 [1] Waafi, vol. 3, p. 122 through
Abu Turab (Urdu), vol. 2, p. 189

4. Punishment for Several Crimes in One
and the Same Case

A man was once brought to Hazrat Ali (a.s.) who had committed
three crimes successively i.e., murder, theft and drinking.

Hazrat Ali (a.s.) ordered for his punishment in the following
order:

1. Eighty
strokes of a whip for drinking.

2. Cutting
hand for theft.

3. Beheading
for murder.[1]

 [1] Qazaa & Tehaa, p. 183
through Abu Turab (Urdu), vol. 2, pp. 189-190

5. Slander

It has been reported by Imam Ja’far Sadiq (a.s.) that the
punishment awarded by Hazrat Ali (a.s.) for slandering was whipping
ordinarily, but when the crime went to the extent of false
imputation he used to award full punishment therefore.[1]

[1] Waafi, vol. 9, p. 74

6. Fore-Warning

According to an order of Hazrat Ali (a.s.) if an accused
involved in a case wherein one or more parts of someone’s body are
damaged or destroyed or one is even killed, no penalty is due from
him if he has given a caution before accident such as in
games.[1]

 [1] Waafi, vol. 3, p. 123
through Abu Turab, vol. 2, p. 194

7. Insanity in Crimes

Muhammad bin Abu Bakr once wrote to Hazrat Ali (a.s.): “An
insane man has committed murder intentionally. Please write to tell
me as to what punishment should be awarded to that man?”

Hazrat Ali (a.s.) wrote back to him:

“The responsibility for paying penalty for the
murder rests with the tribe of the insane man, because the mistake
and intention of a mad man are equal to each other.”

8. Punishment as Reprimand or
Warning

According to a report by Asbagh bin Nobata, Hazrat Ali (a.s.)
never suspended punishment even in the cases of minor children
before maturity and slaves, but the punishment varied according to
the ages of children and the quality of crime in case of slaves,
but that too, was awarded as a warning to save them of major
punishments in future.[1]

[1] Qazaa & Tehaa, p. 164;
Waafi, vol. 9, p. 66 through Abu Turab (Urdu), vol. 2, pp.
195-199

9. Punishment of Sodomy

Once Khalid bin Valeed wrote to Abu Bakr that there was a man
who was in the habit of getting the act of Sodomy committed on him.
Abu Bakr who was the caliph then asked for Hazrat Ali (a.s.)’s
advice in the matter saying that the Arabs viewed the cutting of a
person into pieces a very bad thing. Hazrat Ali (a.s.) advised that
the man in question should be burnt to death. The punishment was
carried out accordingly.[1]

Similarly during the caliphate of Umar two men were seen
committing the act of sodomy. When apprehended, one of them ran
away, but the other was caught and brought to the court of the
caliph.

Umar when saught advice of the people in the matter, all of them
first remained probing in the darkness and then proposed different
punishments to be awarded to the accused. Umar then turned to
Hazrat Ali (a.s.) and asked for his advice in deciding the case
according to the ecclesia­stical law. Hazrat Ali (a.s.) advised the
caliph to behead the man. When the punishment was carried out
according to the advice of Hazrat Ali (a.s.) and under the orders
of Umar and the body of the accused was being carried away, Hazrat
Ali (a.s.) stopped the people and said that there was another
punishment yet which was to be awarded to the man who had committed
such a serious crime. He then ordered the people to collect
firewood and burn the dead body of the man thereby. The orders of
Hazrat Ali (a.s.) were accordingly carried out with the consent of
the caliph – Umar.[2]

Ameerul Momineen Hazrat Ali (a.s.) has said that had the stoning
to death been allowed by the religion twice in one and the same
case the sodomite would have been put to death by stoning
twice.[3]

 [1] Arjahul Mataalib, p.
126

[2] Waafi, vol. 9, p. 51

[3] Waafi, vol. 9, p. 50

10. The Story of Hazrat Lut (Lot)
(a.s.)

Syed Nematullah Jazaaeri has recorded the story of Hazrat
Lut[1] (a.s.) in his Qasasul Anbiya as follows:-

Hazrat Lut (a.s.) was a cousin brother of Hazrat Ibrahim (a.s.)
as well as his brother-in-law, because Hazrat Saarah (a.s.) was his
real sister. In Kitab-e-Sawaab-e-Aamaal it has been recorded on the
authority of Hazrat Imam Muhammad Baqir (a.s.) that the nation
called Lut after the name of Hazrat Lut (a.s.) was much ahead of
all other nations of the time in so far as good deeds and devotions
are concerned. Seeing this Satan who is a dead enemy of the mankind
(especially the pious ones) became much more jealous of them and
tried to pull them down in the eyes of Allah. He therefore made a
plan for the purpose. He first used to disturb their household
articles when they were away from their residential places for
work. They therefore dithered together once and invited suggestions
as to how to put an end to the trouble once and for all. For this
they unani­mously decided to look for the intruder from a distance
first and then to catch and punish him therefore. The subsequent
day they saw from their hiding places that the intruder was a
beautiful boy. When they caught him red-handed, he made a
confession to the effect that it was he who used to disturb their
household articles every day. As night had fallen, they gave the
boy in the custody of a man for awarding him a deterrent
punish­ment the next morning. The man took the boy home and laid a
separate bed for him to sleep in. But the boy started crying at
midnight. When the man asked him the reason thereof, he said he was
not used to go to bed at night alone but invariably slept on the
chest of his father in one and the same bed. The man was moved on
this utterance and allowed him to sleep on his, chest out of
sympathy. But the cunning Satan who had taken shape of a handsome
boy would not naturally stop at that. He raised the carnal passions
of the man to the highest possible pitch and compelled him through
so many ways to indulge in the act of carnal copulation with him
against nature. But early next morning Satan disappeared, leaving
the man only to tell his comrades as to what had happened between
him and the boy during the night. This, instead of a warning for
others, unfortunately proved to be an encouragement which
ultimately led them all to the path of sodomy and they followed it
so passionately that crossing the limit of satisfying their carnal
desires against nature with one another of their own nation, they
began stopping the caravans from far off lands and ran­sacking them
they chose pretty young boys from among the others in each of them.
This introduced sodomy to other nations also. But the Satan would
not stop even at that. He introduced Sahq. [2]The women folks
whom their husbands had left to burn in the fire of eternal
separation fell easy prey to this inducement. Hazrat Lut (a.s.)
made all possible efforts to dissuade his nation from the
un-natural acts they had been indulged in but they did not avail
of. Then the opportune time for the curse of Allah reached
nearer.

One day, when Hazrat Lut (a.s.) was working in his fields he saw
three extremely good looking boys passing by that side. He asked as
to whom they were and where had they come from? To which they
replied that they had come to the head of his nation under the
orders of their master. Thereupon, Hazrat Lut (a.s.) asked them as
to whether they were aware of the bad habit of his nation and
thereafter apprised them thereof, and also tried to dissuade them
from going to the town, but they would not agree arguing that they
had to obey the orders of their master. Now these three most
beautiful boys were actually the angels – Gabriel, Mikaael and
Israafil – and were sent to earth by Allah. When they insisted on
going to the town and pass through the crowded street, Hazrat Lut
(a.s.) made the offer to take them to his house which was in the
centre of the town when it was a little dark after sun-set to which
they agreed. But when they were going to the house of Hazrat Lut
(a.s.), they insisted on passing by the main centres and through
the crowded streets of the town as, they said, that was the order
of their master and they actually did what they had said despite
the repeated warnings of Hazrat Lut (a.s.).

In the meantime, the Satan had played another mischief. He had
pushed the child of a neighbour of Hazrat Lut (a.s.) in the well
near his house and the people of the vicinity had collected there
to pull the child up. When they saw the three angels who were in
the form of extremely beautiful boys accompanying Hazrat Lut (a.s.)
they said unto him. “So at last you have also followed suit and
started practising sodomy like all of us. But while we congratulate
you on coming to our fold, could we ask you as to what will you do
with all these three boys. Keep one for you and let us have the
other two”. Hazrat Lut (a.s.) pleaded with them to his best saying
that “his daughters[3] were a better lot for them than the
boys who were his guests and should not (therefore) be
molested”[4], but no argument worked with the addicts of
sodomy.

Seeing no way out, Hazrat Lut (a.s.) pushed the angels into a
room and locked it from outside, but this last resort also did not
bear any fruit, as the crowd broke open the door and attacked
Hazrat Lut (a.s.). Then, Hazrat Jibraeel (a.s.) threw a handful of
dust into their eyes, which made them blind. The angles then
disclosed their identity to Hazrat Lut (a.s.) and said to him:

“You leave this place during the night with all
your household people without turning back your faces. You will all
be saved (by Allah), but not your wife who shall face the same
curse as others.”[5]

When Hazrat Lut (a.s.) asked the angels as to when the curse was
to befall on his nation, they replied that that was to happen in
the morning. “Why not now?” asked Hazrat Lut (a.s.) to which the
angles replied,

“The curse is promised in the morning. Is not the
morning near (at hand)?”[6]

When the time of curse came, the wrath of Allah befell on them.
It has been described in the Holy Qur’an thus: -

“When the time of Our command (curse) approached,
we turned the (whole) inhabitation upside down and rained rough
stones on it”.[7]

The state of the raining of stones was such that even those who
were outside the town could not escape it. The wife of Hazrat Lut
(a.s.), was running after him. When the worst curse sounded in her
ear she turned her face back and cried loudly, “Oh My nation!” The
very moment a stone hit her and she was lying like a dead mackerd
in the debris. Her crime was that she was a double faced woman and
conveyed what her husband said about his enemies.

However, this was a gist of a long narration relating to the
nation of Hazrat Lut (a.s.), of which there is a mention at several
places in the Holy Qur’an as a warning for the coming generations
of man-kind. It is also a manifestation of the fact as to how
serious is the crime of sodomy.

Hazrat Imam Ja’far Sadiq (a.s.) has said:

“None from among men, who considers sodomy a
correct action and having religious sanction, passes his life on
earth without being hit by one of the stones from Allah by which He
hit the nation of Lot, and he dies of it, but the people do not see
it”.[8]

 [1] This story is being
reproduced here, for it is an eye-opener and throws light on the
seriousness of the crime in question before Allah as well as it
provides justifica­tion for the punishment awarded by Hazrat Ali
(a.s.) therefore.

[2] Carnal copulation between two
women against natural means

[3] Baizavi and other Mufasserin have
ex­plained that by the word ‘daughters’ occurring in the Holy
Qur’an, Hazrat Lut (a.s.) had meant the daughters of his Ummat.

[4] Al Qur’an

[5] Al Qur’an

[6] Al Qur’an

[7] Al Qur’an

[8] Qasasul Ambiya, p.
162

11. Punishment of Sahq

A group of people came to Hazrat Ali (a.s.) to get an
ecclesiastical problem solved by him. As Hazrat Ali (a.s.) was not
present at the moment and they were about to go back when Hazrat
Imam Hasan (a.s.) asked them as to what the problem was adding that
he would try to solve it with the condition that in case he was
correct in the solution thereof it would be deemed to have been
solved by Allah and the Ameerul Momineen Hazrat Ali (a.s.) and if
he went wrong therein the responsibility would be only his. He also
said that Hazrat Ali (a.s.) was about to reach the place, but if
they narrated the problem to him, he was sure to solve it (by the
Grace of Allah) correctly. The people there­upon narrated the
problem to him as follows:

“A man copulated with his wife whereafter she copulated with a
virgin whereby the virgin girl became pregnant obviously with the
creative germs of semen of the man which were still in her
womb.”

No sooner Hazrat Imam Hasan (a.s.) heard the problem, he said to
the effect that the dower of the virgin should be exhorted from the
wife of the man, because no child is born unless the curtain of
virginity in the uterus of a woman is already removed. Thereafter,
he advised them to wait till after the birth of the baby when her
mother would be punished according to provisions of the religious
law. The baby after she is born, he said, was to be handed over to
her father, the husband of the woman concerned, who (the woman)
would be stoned to death as provided in the religious law.

After this decision by Hazrat Imam Hasan (a.s.) the people in
question returned to their respective places, but while going back
they met Hazrat Ali (a.s.) and apprised him of the decision of
Hazrat Imam Hasan (a.s.) in their case. When Hazrat Ali (a.s.)
heard of the decision of Hazrat Imam Hasan (a.s.), in such
difficult case he exclaimed: “By God, had you met Abul Hasan
(meaning himself), he would have nothing to say in the case except
what Hasan has said.”[1]

[1] Waafi, vol. 9, p. 52; Wasaael,
vol. 3, p. 438; Mustadrak, vol. 3, p. 254

12. Doubtful Cases Regarding Sahq and
Sodomi

An explanation

Hazrat Imam Ja’far Sadiq (a.s.) has narrated that whenever two
men or two women were presented before Hazrat Ali (a.s.) with the
accusation that they were found under a sheet in objectionable
state, he issued orders for a part of the full punishment provided
by law in such cases for their being doubtful.[1]

The part of the full punishment in such cases as will appear
from the following report is thirty whips to ninety-nine whips
provided the crime is not actually committed and the case remains
doubtful, otherwise full punishment will have to be awarded as
provided in the religious law.

 [1] Waafi, vol. 9, p. 47

13. A Further Explanation

A man requested Imam Ja’far Sadiq (a.s.) to kindly explain if
there was any harm in two men sleeping together under one and the
same sheet. Imam Ja’far Sadiq (a.s.) asked him to clarify as to
whether they were related to each other. Getting the reply from the
questioner in the negative, he (a.s.) asked if they had slept
together under the pressure of any necessity, i.e., there being
only one sheet available with them. When he (a.s.) got the reply
from the man again in the negative, he (a.s.) said that both of
them would be punished by thirty whips each. The man then asked as
to what the religious law said in the matter had they committed the
crime in question? “In that case” replied Imam Ja’far
Sadiq (a.s.), “both of them would be sword cut on the neck to
the extent it goes into the neck in one blow.” Thereupon the
man exclaimed that, that could result in the murder of the men in
question. To that the Imam (a.s.) replied that was the law.

The man then asked as to what was the law if two women were
involved in such a case. Hazrat Imam Ja’far Sadiq (a.s.) repeated
the above two answers in that case also and when he was asked as to
what would the law say had the women com­mitted carnal copulation
with each other, he (a.s.) exclaimed,

“Oh! In that case both of the accused women would
be stoned to death.”[1]

Explanation

It should be realised that Sahq and sodomy are such grave and
serious crimes against humanity that the Muslim law has provided
equally deterrent punishment therefore and has totally prohibited
sleeping of two men or two women together except in very special
cases as mentioned above – Compiler.

1. Imam
Ja’far Sadiq (a.s.) once ordered that two women should not sleep
together unless there was a certain relation between them. If they
do it they should initially be warned, but in case they insist
thereon they should be punished therefore. And if they repeat the
same action for the fourth time they should be stoned to
death.[2]

2. Imam
Ja’far Sadiq (a.s.) was once asked by some women about the
punishment of carnal copulation between two women. He replied that
the punishment for such a crime was just the same as has been
ordained by Allah in the Holy Qur’an for adultery i.e. one hundred
whips for an unmarried woman and stoning to death for a married
one. And when those women said to the effect that there was no
mention of such a case in the Holy Qur’an, he exclaimed: “Why
not” “The people of Ras[3]” occuring in the Holy Quran
indicated the per­sons who were indulged in this very
crime.[4]

 [1] Waafi, vol. 9, p.
48

[2] Abu Turab, vol. 2, p. 176

[3] ‘Ras’ was the name of a channel
near which ‘Ashab-e-Ras’ mentioned in the Holy Qur’an were residing
before their complete destruction for committing the crime
mentioned above – Compiler.

[4] Waafi, vol. 9, p. 52

Part 10

Compensation and Penalties

1. If a Woman aborts after she is
beaten

A certain person beat a woman, who aborted in the shape of
‘Alqa’, Hazrat Ali (a.s.) fixed its compensation at forty
Dinar.[1]

Explaining he (a.s.) said that the penalty for abortion in
various forms according to the command of Allah in the Holy Quran
is:

	
Penalty for Nutfa (time of Contact of the worms of
production)

	
20 Dinars

	
Penalty for Alqa

	
40

	
Penalty when it is in the shape of flesh and blood

	
60

	
Penalty for full structure before taking shape

	
80

	
Penalty after the structure takes human shape

	
100[2]

 [1] Qazaa, p. 163

[2] Qazaa, p. 43; Abu Turab, vol. 2,
pp. 220-223

2. The Loss of an Eye

A certain man who was one-eyed was once presented before
Aimr-ul-Momineen Hazrat Ali (a.s.). He had lost his second eye by
hitting by someone else. The penalty for this fixed by Hazrat Ali
(a.s.) was that either the person concerned should be ready to lose
one eye and pay half penalty of 500 Dinars or he should pay full
penalty and save his eye, the choice being his own.[1]

 [1] Qazaa, p. 43

3. Penalty for a Single Part of the Human
Body and Life

	
Life

	
10000 Dinars

	
Sight

	
1000

	
Power of Hearing

	
1000

	
Nose

	
1000

	
Power of Talking

	
1000

	
Both Lips

	
1000

	
Both Hands

	
1000

	
Feet

	
1000

	
Backbone

	
1000

	
Testicles

	
1000

	
Male Organ

	
1000

	
Hips, if urine or stool become uncontrollable

	
1000

The penalty for parts which are in pair is 1000 Dinars and for
one part of the pair is 500 Dinars, but testicles and lips are
exempted from this because the penalty for the upper lip is 500
Dinar, but the penalty for the lower one is 600 Dinars. Similarly
the penalty for the right testicle is 2/3 of the full penalty and
for the left it is 1/3 thereof.

Explanation

1. The lower
lip helps prevent the food or any liquid coming out of the
mouth.

2. The right
testicle helps the birth of a male child.[1]

 [1] Wasaael - Kitab Diyyat

4. Compensation for Wounds on the
Head

	
If it only bleeds

	
10 Dinars

	
If some bone becomes visible

	
50

	
If bone comes out

	
150

	
If the attack reaches the brain

	
333-1/3 Dinars[1]

 [1] Waafi and Wasaael - Kitab
Diyyat

5. Penalties for the Face

	
If mouth becomes visible

	
200 Dinars

	
If the wound defaces any part of the face after healing

	
50

	
If the wound reaches the jaw

	
150

	
If both the cheeks are pierced

	
100

	
For an infillable hole in one of the cheeks

	
100

	
If a bone is cracked or fractured

	
80

	
If some bone becomes visible by a wound

	
150

	
If flesh above one Dirham or more is removed

	
30

	
If the wound becomes a mark

	
12½

	
For an ordinary wound

	
10

6. Penalty for a Slap

	
If the cheek goes black

	
6 Dinars

	
If it goes blue

	
3

	
If it becomes red

	
1½

7. Penalty for Teeth

	
If a tooth is completely uprooted

	
50 Dinars

	
If it goes black and the same condition con­tinues for one
year

	
50

	
For shaking of a tooth

	
50

	
For a black (Worm-eaten) tooth

	
12½[1]

[1] Wasaael & Waafi

8. Lobes and Nostrils

	
For cutting the lobe

	
666-2/3 Dinars

	
For burst in the nostril

	
333-1/3

9. Collar-Bone

	
For fracture

	
40 Dinars

	
For burst

	
32

	
If the bone becomes visible

	
25

	
If bone comes out by fracture

	
20

	
For a hole

	
10

10. Beard

	
If the beard could not grow again

	
1000 Dinars

	
If it grows again

	
333-1/3 Dinars

11. Shoulder

	
If correctly fitted after fracture

	
100 Dinars

	
For a burst

	
80

	
If the bone becomes visible

	
25

	
If the bone is removed

	
50

	
For a hole

	
25

	
If not fitted after fracture

	
333-1/3 Dinars

	
For dislocation

	
30 Dinars

12. Arm

	
For fracture

	
100 Dinars

	
If the bone becomes visible by a wound

	
25

	
If the bone is removed

	
50

	
For a hole

	
25

13. Elbow

	
If fitted after fracture

	
100 Dinars

	
For a burst

	
32

	
If bone becomes visible

	
25

	
If bone is removed

	
50

	
For a hole

	
25

	
If not fitted after fracture

	
333-1/3 Dinars

	
For dislocation only

	
30 Dinars

14. Wrist

	
If fitted after fracture

	
100 Dinars

	
For a burst

	
80

	
If bone becomes visible

	
25

	
If the bone is removed

	
100

	
For a hole

	
25

	
If the wound reaches the bone

	
50

	
If the forearm is fractured

	
50

	
For fracture of the wrist

	
100

15. Hand

	
For fracture

	
100 Dinars

	
For visibility of bone

	
25

	
If the bone is removed

	
50

	
For a hole

	
25

	
If the wound reaches the bone

	
100

	
For dislocation

	
166-2/3 Dinars

16. Thumb

The thumb has two parts, the upper and the lower and for each
part there is a different penalty:

	
If the upper part is fractured and fitted again

	
16-2/3 Dinars

	
For a burst

	
13-1/3

	
If the bone becomes visible

	
4-1/6

	
If the bone is removed

	
5

	
For a hole

	
4-1/6

	
If the lower part is fractured and fitted again

	
33-1/3

	
For a burst

	
26-2/3

	
For a hole

	
8-1/3

	
If the bone becomes visible

	
8

	
If the bone is removed

	
16-2/3

	
For dislocation

	
10

	
For cutting of the whole thumb the penalty will be 1/3 of the
hand i.e.

	
166-1/3

If only a portion of the thumb is cut the penalty will have to
be awarded propor­tionately

17. Fingers and the Nails

Every finger has three different parts and the penalty is also
different for each of them: -

1. The lower part which is joined to the palm

	
If fractured

	
16-2/3 Dinars

	
For a burst

	
13-1/3

	
For visibility of the bone

	
4-1/6

	
If the bone is removed

	
8-1/3

	
For a hole

	
4-1/6

	
For dislocation

	
5

	
If the whole finger is cut, the penalty will be 1/6 of the hand,
i.e.

	
83-2/3 Dinars

	
2. The middle part if fractured

	
11-1/3 Dinars

	
If the bone becomes visible

	
2-2/3

	
If the bone is removed

	
5-1/3

	
For a hole

	
2-2/3

	
For dislocation

	
3-2/3

	
If the whole is cut

	
55-1/3

	
3. The upper part if fractured

	
5-4/5 Dinars

	
For a burst

	
4-1/5

	
If the bone becomes visible

	
2-1/3

	
If the bone is removed

	
5-1/3

	
For a hole

	
2-2/3

	
For dislocation

	
3-2/3

	
If wholly cut

	
27

	
	
	

4. If the nails grow again the penalty for each nail will be 5
Dinars, but in case it does not grow at all or grows black the
penalty will be 10 Dinars for each nail.

18. The Chest and the Back

	
If chest is fractured and bent both side

	
500 Dinars

	
If fractured and bent only one side

	
250

	
If the ribs are also fractured together with the chest on both
sides

	
1000

	
For one side only

	
500

	
For inability in moving on any side

	
500

	
For fracture of the back bone if refitted

	
500

	
For male breast

	
125

	
For female breast

	
500

	
For both

	
1000

	
For each of the ribs in the sphere of the heart

	
25

	
For burst

	
12½

	
For visibility of the bone

	
6¼

	
If the bone is removed

	
7½

	
For a hole

	
6½

	
For each rib in the sphere of the arms if fractured

	
10

	
For a burst

	
2½

	
If the bone is removed

	
5

	
For a hole

	
2½

	
If the weapon goes deep into the chest or the belly

	
333-1/3

	
If it pierces through

	
432-1/3

19. Hips

	
If bone of the hip is fractured

	
200 Dinars

	
For a burst

	
160

	
For visibility of the bone

	
50

	
If the bone is removed

	
175

	
For dislocation

	
30

	
If bent after refitting

	
333-1/3

20. Thighs

	
If the thigh is fractured

	
200 Dinars

	
For a burst

	
160

	
If the bone becomes visible

	
50

	
If the bone is removed

	
100

	
For only a hole

	
50

	
If the bone is bent after fracture

	
333-1/3

21. The Knees

	
If the bone is fractured

	
200 Dinars

	
For a burst

	
160

	
If the bone becomes visible by a wound

	
50

	
If the cap is removed

	
50

	
For dislocation

	
30

	
For a hole

	
50

	
If fractured and could not be refitted

	
333-1/3

22. The Legs

	
If the leg is fractured

	
200 Dinars

	
If the bone is burst

	
160

	
If the bone becomes visible

	
50

	
If the bone is removed

	
50

	
For a hole

	
25

	
If could not be refitted after fracture

	
333-1/3

23. The Feet

	
If broken

	
200 Dinars

	
If the bone becomes visible

	
50

	
If the bone is removed

	
100

	
For a hole

	
50

24. Foot Fingers

	
For the whole of thumb

	
333-1/3 Dinars

	
The part of the thumb which is joined to the foot if broken

	
66-2/3

	
If burst

	
26-2/3

	
If the bone becomes visible

	
8-1/3

	
If the bone is removed

	
26-2/3

	
For a hole

	
4-1/6

	
For dislocation

	
10

	
The upper part of the thumb having the nail if broken

	
16-2/3

	
For a burst

	
13-1/3

	
If the bone becomes visible

	
4-1/6

	
For a hole

	
4-1/6

	
If the bone is removed

	
8 1/3

	
For dislocation

	
5

If wholly cut the penalty will be half of what is for the whole
foot.

	
For nail of the thumb

	
30

	
For the part of each finger which is joined to the foot if
broken

	
16-1/3

	
For a burst

	
13-1/3

	
If the bone becomes visible

	
4-1/6

	
If the bone is removed

	
8-1/3

	
For a hole

	
4-1/6

	
Penalty for the whole finger

	
83-1/8

	
For lower part of each finger if broken

	
16-2/3

	
For a burst

	
13-1/3

	
If the bone becomes visible

	
4-1/6

	
If the bone is removed

	
8-1/3

	
For a hole

	
4-1/6

	
For dislocation

	
5

	
The middle part of the finger if broken

	
11-2/3

	
For a burst

	
8-4/5

	
If the bone becomes visible

	
2

	
If the bone is removed

	
5-2/3

	
For a hole

	
2-2/3

	
For dislocation

	
8

	
If the whole finger is cut down

	
55-2/3

	
The upper part which has the nail if broken

	
5-4/5

	
For a burst of the same

	
4-1/5

	
If the bone becomes visible

	
1-1/3

	
If the bone is removed

	
2-1/5

	
For a hole

	
3-1/3

	
For dislocation

	
2-4/5

	
In case it is cut down

	
27-4/5

	
Penalty for each nail

	
10[1]

 [1] Waafi & Wasaael,
Kitab-e-Diyyat

25. The Tongue: Compensation of a Part of
the Tongue

It has been described in the ‘Majmua’ by Ibn-e-Maizaban that a
certain man came to Umar and complained to him that a man had cut a
part of his tongue with the result that he could not speak properly
thereafter.

Umar found it difficult to fix the penalty for that crime. He
therefore turned to Hazrat Ali (a.s.) who was present at the time
for a solution as to whether penalty for the whole tongue should be
fixed or for the part which was cut and as to what should be the
amount of the penalty?

Hazrat Ali (a.s.) advised him to let the man pronounce all the
alphabets. The number of the alphabets he could not pro­nounce or
pronounced with difficulty should be deducted from the total number
of the alphabets of the Arabic language and the penalty should be
fixed accordingly.

26. Penalty to the Inheritors of a
Murdered Man whose One Hand was already cut

It has been reported by Kulaini (r.a.) who reported it from Imam
Ja’far Sadiq (a.s.) and the latter reported it from ‘Kitab-e-Ali’
that a man murdered another man intentionally, but one hand of the
murdered man was already cut down either for penalty or by someone
out of enmity.

Hazrat Ali (a.s.) said that if the hand of the murdered man was
cut down for penalty, he still stood responsible for it, but if it
was cut down by someone out of enmity and as a mark of cruelty, the
inheritors of the murdered man should return the amount of penalty,
if already received by him as penalty, to the inheritors of the
murderer before murdering him. In the former case they may not pay
any thing and murder the murderer for murdering their legator or
alternatively they can receive full penalty in cash from the
murderer for the murder.

27. A Case of Penalty with Regard to
Drunkards

Four persons drank wine, quarrelled among themselves and stabbed
one another with the result that two of them died on the spot and
the two other who survived were wounded in the brawl. Hazrat Ali
(a.s.) ordered for eighty whips each to the wounded and also
ordered them to pay the penalty to the inheritors of the deceased
after deducting the penalty for their! wounds. He also added that
in case any of the wounded persons or both of them died then
inheritors had nothing to pay to the inheritors of the
murdered.

According to another report he said that the penalty was due
from all the four tribes of the persons concerned. The amount of
penalty which had to be paid to the wounded would however, be
deducted from the total amount of penalty to be paid to the
inheritors of the murdered because it was quite possible that they
might have murdered, each other.[1]

[1] Manaaqib Shahr-e-Aashob,
vol. 2, p. 200 through Abu Turab, p. 227

28. The Case of the Two One of Whom
Foregoes the Compensation of the Murder of his Legator and the
Other who Does Not

A murder case was brought to Hazrat Ali (a.s.) wherein one of
the inheritors of the murdered was ready to forego the penalty
whereas the other partner was not. He ordered that let the other
one murder the murderer and pay half of the penalty to his
inheritors.[1]

 [1] Waafi, vol. 3, p. 129

29. The Compensation with Regard to a
Drowned Man

Six persons were once swimming in the Euphrates. One of them was
drowned. Two of them came to Ameerul Momineen Hazrat Ali (a.s.),
and complained to him that the three other had drowned him, while
they complained the two who had complained to him previously had
themselves drowned him and were simply accusing them to save their
own skin.

Hazrat Ali (a.s.) ordered that the total amount of the penalty
should be shared equally by all the five of them and paid to the
inheritors of the sixth man, who was drowned.[1]

[1] Manaaqib Shahr-e-Aashob, vol. 2,
p. 200

30. Four Persons Who Fell Pray to the
Paws and Jaws of a Lion

It has been reported by Ali bin Ibrahim Qummi (r.a.) on the
authority of Imam Ja’far Sadiq (a.s.) that when the Holy Prophet
(s.a.w.a.) sent Hazrat Ali (a.s.) to Yemen a very extraordinary
case was brought to him there which he decided wonderfully.

The residents of Yemen had dug a deep hole like a well in the
ground in the vicinity of the town to corner a lion who had become
a danger for them and the herds of their cattle and the lion fell
therein one night as was intended by them. The next morning a huge
crowd gathered together near the deep hole to see the lion caught
therein. The crowd was willing to have a glance of the lion before
everyone else with the result that the first man who was ahead fell
in the hole. He caught another man behind him to save himself from
falling in the hole and escape the jaws of the lion caught therein.
The second man in turn caught hold of another one behind him and
similarly the thrid one also caught hold of another for the same
purpose resulting in the fall of all the four in the deep and big
hole and a prey to the paws and jaws of the angry lion.

Consequently the relations of the first man demanded penalty
from the relations of the second man and those of the second from
those of the third and similarly those of the third man from the
relations of the fourth man and all of them put the blame on the
other turn by turn.

As the matter could not be decided by argument they were about
to decide it by swords. Then someone among them said: “Let us go to
Hazrat Ali (a.s.) and get the case decided by him.”

So they all came to Hazrat Ali (a.s.), who decided the case as
follows:

“The relations of the first man should be paid ¼
of the penalty from the crowd, the second ½, the third ¾ and the
crowd should pay full penalty to the relations of the fourth
one.”

A part of the crowd agreed to the decision of Hazrat Ali (a.s.)
whereas others did not. Therefore, Ameerul Momineen Hazrat Ali
(a.s.) said to them:

“If you do not accept my decision unanimously let
the Holy Prophet (s.a.w.a.) decide the case at the time of the next
pilgrimage at Mecca.”

To this they unanimously agreed. But when the case was presented
before the Holy Prophet (s.a.w.a.) at Mecca and he was about to
give his judgement, one of the parties told him that it had already
been decided by Hazrat Ali (a.s.). On asking as to what decision
was previously given by Hazrat Ali (a.s.), the party informed the
Holy Prophet (s.a.w.a.) of the decision given by Hazrat Ali (a.s.)
to which the Holy Prophet (s.a.w.a.) said that it was the only
righteous decision which could be given in the case.

According to some other report the Holy Prophet (s.a.w.a.) had
said that the decision given by Hazrat Ali (a.s.) was the one
commanded by Allah.[1]

Kulaini (r.a.) has also reported this with some difference.

Explanation

There were four causes of the death of the first man: The Push
of the pressure of the crowd and the fall of the three other
persons on him. But had he not pulled the second man, he and the
other two would not have fallen on him. Thus he was himself
responsible for ¾ cause of his death, hence ¼ of the penalty.
Similarly, the causes of the second man were three: The push of the
crowd and the fall of two persons on him, hence ¾ of the penalty.
The cause of the death of the third person being two, i.e. the push
or pressure by the crowd and the pull by the second man, hence the
amount of penalty ordered to be paid to him was fixed at ½.

The cause of the death of the fourth and the last man was only
the push or the pressure of the crowd and in view of the fact that
he did not pull any body, the crowd and only the crowd was
responsible for his death. He therefore, deserved full penalty.

It may, however, be argued that the crowd was responsible for
the death of all the four persons why then a part of the penalty
should be deducted proportionately from the full amount of penalty
due to each of them. The answer is that the first and the two other
persons had on their parts created a cause for their deaths while
the fourth had not. Therefore, the amount of responsibility for the
cause of death rested proportionately on their shoulders, hence the
proportionate deduction. The fourth has no such cause except the
push or the pressure of the crowd. Therefore, his relations were
duly ordered to be paid full amount of the penalty of his
death.

 [1] Zakhaaer-ul-Uqba, p. 84;
Manaaqib Shahr-e-Aashob, vol. 2, p. 176

31. The Three Acrobat Girls

Ali bin Ibrahim Qummi (r.a.) has reported in ‘Ajaaebul Ahkaam’
that a young girl was playing with some of her playmates. She
ascended the shoulders of one of her playmates during the play.
Another girl among them pinched the girl on whose shoulders the
first girl has ascended. She jumped up and threw the girl on her
shoulders on the ground. Unfortunately, the girl who fell on the
ground could not survive the hurt.

When the case was brought to Hazrat Ali (a.s.), he ordered:

“The penalty should be divided into three equal
parts. The first part should be paid by the one who threw the girl
and the second part should be paid by the girl who pinched the girl
who had the deceased on her shoulders and threw her on account of
her pinch. As for the third part, none awed it to the parents of
the girl, because she had herself ascended on the shoulder of her
playmate out of fondness of the acrobatic feats.’[1]

[1] Irshaad-e-Mufeed; Manaaqib
Shahr-e-Aashob, vol. 2, p. 177; Naasekhut Tawaarikh, vol. 11, p.
730

32. Compensation for Hurt or Death by
Quadrupeds

Hazrat Ali (a.s.) also declared:

“If some one is hurt and dies by the forelegs of
a quadruped the owner is responsible to pay the penalty, if by the
hind he is not. In case the animal is teased or hit by any one, the
one who teases or hits him is responsible for the penalty.”

33. Orders in Case of Dog-bite

Ameerul Momineen Ali (a.s.) decided the cases of dog-bites as
follows: -

1. The owner
is responsible for paying the penalty to the person concerned if
his dog bites someone during day time, if (the dog bites) at night
he is not responsible because he has the right for the safety of
self and the safe-guard of his property by keeping a dog and
unchain­ing him at night.[1]

2. He (a.s.)
also declared that if any one enters the house of the owner of the
dog with his permission he (the owner) is responsible for the bite
and the penalty therefore, is due from him.[2]

 [1] Waafi, vol. 3, p.
126

[2] Wasaael; Waafi, vol. 3, p.
125

34. Compensation for Loss by Grazing or
Trampling by the Quadrupeds

If some farmer sustained a loss by grazing or trampling of his
crops by the quadrupeds of another at day he (a.s.) did not hold
the owner of the quadruped responsible for it and get the farmer
compensated therefore. But if such a case occurred at night, he
held the owner of the quadruped responsible for it, his plea being
that the night is meant for rest and the owner of the crop is not
responsible for keeping watch over his farms then. He therefore,
ordered the owners of the quadruped to take care of them at night
and compensate the one who had sustained any loss by his
carelessness.[1]

 [1] Wasaael, vol. 3, p. 493

35. Cases of Trampling under the Feet of
a Crowd and Loss of Life Thereby

Hazrat Ali (a.s.) declared that in case some person is trampled
and killed and the one who trampled and killed him is not
traceable, the relations of the deceased should be compensated by
the Government Treasury.[1]

 [1] Waafi, vol. 3, p. 124

36. Mistake in Judgement

If someone was sentenced to death by mistake and under the
circumstances beyond the control of a Qaazi (Judge) and it was
later proved that the sentence awarded was wrong, the amount of
penalty for the death of the deceased was paid to his inheri­tors
from Governtment treasury under the orders of Hazrat Ali
(a.s.).

[1]

[1] Waafi; vol. 3, p. 127

37. Penalty for the Eye of a Horse

Someone hit the eye of a horse. Hazrat Ali (a.s.) ordered the
accused to pay ¼ of the price of the horse to the owner.

The price was calculated at the prevailing rates on the day when
the horse had lost its eye.[1]

[1] Waafi, vol. 3, p. 130

38. Compensation for a Pig

A Muslim killed the pig owned by some Christian. Hazrat Ali
(a.s.) ordered the Muslim to pay the penalty therefore to the owner
of the pig.

Part 11

Witnesses

1. Eye Witness of a Judge is not
sufficient for punishing an Accused in a Case of Adultery

It has been reported by Umme Kulsoom, daughter of Abu Bakr on
the authority of Umar who said that he was once patrolling at night
in Medina when he saw a cou­ple in a half demolished house engaged
in the act of adultery. Next morning, he asked the people if the
Caliph sees some body committing adultery, could he punish the
culprit at his own accord, i.e., would that one eye witness of the
Caliph himself be sufficient for framing the charge of adultery
against the culprit and punish on that account.

All the people present in the court of the Caliph including his
advisers and some of the senior companions of the Holy Prophet
(s.a.w.a.) said with one voice: “What more witness than the
eye-witness of the Caliph himself is required for punishing the
culprit in a case of adultery?”

Hazrat Ali (a.s.) when heard the above unanimous advice of all
the people present in the court of Umar, he said to him (Omar):

“In that case you would yourself be punished for
false imputation, for full evidence required in each case of
adultery under the religious law is equal to four witnesses without
any exemption whatsoever.”

The report adds that the same question was put to people by Umar
and they replied in the affirmative except Hazrat Ali (a.s.) who
replied in the negative.[1]

 [1] Qazaa & Tehaa, p. 43
through Abu Turab (Urdu), vol. 2, p. 201

2. When Witnesses Find No Way Out

Three persons once came to Hazrat Ali (a.s.) to record their
witnesses in a case of adultery. Their statements were recorded.
Hazrat Ali (a.s.) asked them as to where was the fourth witness.
They replied: “He would come just now.”

Hazrat Ali (a.s.) ordered them to be punished for false
im­putation saying that four witnesses were required in a case of
adultery as commanded by Allah in the Holy Quran and that the
punishment in a case cannot be suspended for a moment for want of a
witness which is said to appear in the court later.[1]

[1] Qazaa, p. 55 through Abu
Turab, vol. 2, p. 202

3. Four Unjust Witnesses

Four persons once came to Hazrat Ali (a.s.) to stand as
wit­nesses and record evidence in a case of adultery.

Ameerul Momineen Hazrat Ali (a.s.) when made a private enquiry
about them they were found to be unjust and also not of good moral
character. Hazrat Ali (a.s.) ordered for their punishment for false
accusation.[1]

[1] Qazaa and Tehaa, p. 166;
Qazaa, p. 55; Abu Turab, vol. 2, p. 202

4. Cases Wherein Only One Witness is
Acceptable

It has been reported by Imam Ja’far Sadiq (a.s.) that Hazrat Ali
(a.s.) used to decide the cases of loan against only one witness
also as well as on taking oath by the appellant.[1]

Explanation

About cases as the one above, Hazrat Imam Muhammad Baqir (a.s.)
says as follows:

If the administration of a state is in our hands
i.e., the Muslims we can decide a case even on the production of
one good witness only provided the case belonged to rights of the
masses, but if the case concerned the rights of Allah or the
visibility of Moon, one witness would not suffice.[2]

 [1] Waafi, vol. 3, p.
148

[2] Waafi, vol. 3, p. 148

5. Witness by Women

According to what Hazrat Ali (a.s.) has said, witnesses of women
are acceptable in cases of marriage but not in cases of
divorce.

Also Hazrat Ali (a.s.) said: -

“If three men and two women are produced as
witnesses they are acceptable in a case wherein the culprit has to
be sentenced to death by stoning, but if the number of men in such
cases is only two and that of women four they are not
acceptable.”[1]

 [1] Waafi, vol. 3, p. 142

6. Witnesses of Women in Cases Particular
to Females

A virgin girl who was accused of having committed adultery was
once brought to Hazrat Ali (a.s.). He ordered a few women to
examine her in private and say as to whether she was still virgin
or the sign of her chastity was removed.

The women appointed by Hazrat Ali (a.s.) for examination of the
accused girl reported to him that the girl was still virgin. Hazrat
Ali (a.s.) then exclaimed: -

“How can I punish a girl accused of adultery when
she has been found still virgin according to the report of her own
sex?”[1]

[1] Waafi vol. 3, p. 143

7. Witness of a Women in Case of
Will

In a case of a Will left by some deceased person, a woman was
produced as witness. Hazrat Ali (a.s.) decided that in such a case
if only one woman is produced as witness, her witness will be
acceptable only with regard to 1 part of the will concerned.[1]

[1] Waafi vol. 3, p. 144

8. Witness of Children

According to what Hazrat Ali (a.s.) said, witness of minor
children is acceptable in cases concerning themselves provided they
come direct to report the matter to the authorities concerned
before they see their elders who are their guardian.[1]

 [1] Waafi, vol. 3, p. 145

9. Witness of Enemy

According to what Hazrat Ali (a.s.) said the witness of an enemy
of the one accused in a case is not acceptable.[1]

 [1] Waafi, vol. 3, p. 148

10. Witness of a Spy, Face Reader or a
Thief

Hazrat Ali (a.s.) said,

“I would not accept the witness of spy,
face-reader or a thief unless they stand witnesses in their own
cases wherein they do admit their crimes.”[1]

[1] Waafi, vol. 3, p. 148

11. Contradictory Witnesses

If two or more witnesses appeared in one and the same case and
their evidences were recorded by Hazrat Ali (a.s.) and all the
witnesses appeared to be of good moral character and following
justice by experience in public, but their statements were found to
be contradictory to one another. Hazrat Ali (a.s.) decided the case
by ballot, and also took oath from the one in whose favour the
ballot was drawn.[1]

[1] Qazaa, p. 133

12. Contradiction in Evidence

It has been reported on the authority of Imam Baqir (a.s.) that
when Qudama bin Mazoon was brought before Umar with the accusation
that the poet named above was found drunk in public and two
witnesses were produced against him as evidence to his crime, one
of the witnesses happened to be a castrate. Besides the statements
of the two witnesses in so far as the evidence with regard to
drinking of wine by the famous poet Qudama was concerned, happened
to be contradictory to each other.

Umar finding it difficult to decide the case called the
companions of the Holy Prophet (s.a.w.a.) including Hazrat Ali
(a.s.) for consultation and said to Ali (a.s.): “O Abul Hasan! What
do you say In this case, because what you will say in the matter
will be most welcome and acceptable as according to a tradition of
the Holy Prophet (s.a.w.a.) you are the most learned among us all
and your decisions are all the righteous ones. I, therefore,
implore you to kindly decide this case for me.”

Hazrat Ali (a.s.) advised Umar as follows:

“Although apparently there is contradiction in
the statement of the two witnesses with regard to the evidence to
drinking by Qudama bin Mazoon i.e., according to the one he was
found drink­ing whereas according to the other he was found
vomiting Wine, but if the two things are put in proper perspective
they would appear to be equal to each other because as far as the
religious law about drinking is concerned, drinking of wine and
vomiting it is just one and the same.”

When Umar further asked Hazrat Ali (a.s.) if the witness of a
castrate was acceptable under the religious and ecclesiastical law?
Hazrat Ali (a.s.) replied as follows:-

“Why not, the penis (male organ) is just equal to
any other part of the body. Therefore, if a man is castrated it is
just as if any other part of his body was cut off. Hence the
witness of a castrate is as well acceptable as that of any other
man without a limb.”[1]

[1] Qazaa, p. 42; also see
Kaafi

13. Punishment for a False Witness

If a person accused of standing as a false witness in a case
when brought to Hazrat Ali (a.s.), he punished him by parading him
as a public example through the streets of Kufa if he belon­ged to
it otherwise in case of his being a traveller through the streets
of the city to which he belonged.[1]

 [1] Waafi, vol. 9, p. 73 through Abu
Turab (Urdu), vol. 1, p. 208

Part 12

Psychological Points

1. How to Recognize the Status of a
Person

It has been reported by Imam Ja’far Sadiq (a.s.) that during the
caliphate of Hazrat Ali (a.s.) a man went on pilgrimage to Mecca
accompanied by his slave. During the journey the master punished
his slave for some mistake on the latter’s part. The slave took it
so ill that he became deadly against his master so much so that he
refused to be his slave. He instead claimed to be the master of his
own master and the quarrel continued throughout the journey till
they both reached Kufa on their way back home.

On their arrival at Kufa the master said to his slave: “O you,
the enemy of Allah! Let us go to Amir-ul-Momineen Hazrat Ali (a.s.)
and let him decide the case between the two of us.”

When Hazrat Ali (a.s.) granted them audience the master said to
Ameerul Momineen: “O Ameerul Momineen! This is my slave. I had
punished him for some mistake on his part while going to Mecca on
pil­grimage. Ever since he refused to be my slave and instead says
that I am his slave.”

When ordered by Hazrat Ali (a.s.) the slave took an oath to the
effect that he was the master and not the slave and his father had
sent him on pilgrimage to Mecca with him as a guide for performing
‘Haj’.

“Now,” further preceded the slave, “this man claims to be my
master instead of being my slave with the intention of taking
possession of my property.”

The master when ordered by Hazrat Ali (a.s.) to tell the truth,
he also said on oath that he was the master and that his com­panion
was telling a lie.

Hearing them both, Hazrat Ali (a.s.) ordered them to attend his
court the subsequent day for a decision in the case. Mean­while,
Amirul Momineen Hazrat Ali (a.s.) ordered his orderly Qambar to
make two holes in a wall of his court.

People who had heard the two persons pleading their cases before
Hazrat Ali (a.s.) become very much interested to see as to what
decision Hazrat Ali (a.s.) would give the next day in such a
complicated case. So, they and many others who heard of that
strange case assembled and went to the court of Hazrat Ali (a.s.)
to see as to what judgement he would deliver therein.

The next day when the master and the slave went to Hazrat Ali
(a.s.) for a decision in their case as promised by him the
pre­vious day, he ordered them to put their heads across the holes
in a wall, Qambar had already made under his orders.

When both of them had put their heads accross the holes in the
wall as had been ordered by Hazrat Ali (a.s.), he ordered Qambar
dramatically as he had brought him home the pre­vious day.

“Qambar cut off the head of the slave with one
stroke of your sword.”

No sooner heared, the man who actually was the slave pulled back
his head from the hole in the wall.

Seeing this Hazrat Ali (a.s.) said to him:

“Were you not saying yesterday that you were the
master and not the slave and had you not even taken an oath to that
effect?”

The slave replied apologizingly: “O Ameerul Momineen, I am no
doubt the slave of this man, but as he had beaten me red and blue
for a very slight mistake I refused to be his slave.”

Hazrat Ali (a.s.) while reprimanding the slave in very strong
language added;

“If you do such a thing in future I shall cut off
your head”[1]

 [1] Kaafi, Naasekhut Tawaarikh,
vol. 3, p. 738; Manaaqib, vol. 2, p. 200

2. How to Recognize a Mother

During the caliphate of Umar two women had a dispute over a
child. Each of them claimed that the baby was her own and not that
of the other woman who also claimed herself to be her mother.

When they could not come to a compromise, they went to Umar for
a decision in their case.

Umar being at a loss how to decide the case referred it to
Hazrat Ali (a.s.).

Hazrat Ali (a.s.) called the two women and advised them for a
compromise, but they did not agree and both of them persisted in
their claim against each other.

Hazrat Ali (a.s.) seeing both of them adamant on what they had
said previously sent for a small hand saw and said to the
women:

“If you don’t compromise I cannot but saw the
child into two equal pans and give one each to you instead of the
whole of it.”

As soon as one of the woman heard Hazrat Ali (a.s.) speak the
above words, she implored him not to saw the child but give the
child to the other woman who claimed him to be her child.

On the other hand the other claimant of the child kept silent.
Seeing this Hazrat Ali (a.s.) exclaimed: -

“God is Great!”

Then he (a.s.) said to the woman who had surrendered her claim
in favour of the other woman:

“The child is actually yours. Had he been of the
other woman, she would certainly have had the motherly love for the
child as you have shown. Take the child away. God bless you.”

The case was over; the other woman admitted apologetically that
the child was actually not her but that of the other woman.

Umar was very much pleased with the above deci­sion of Hazrat
Ali (a.s.) in the above mentioned case and the anxiety he had about
it was finally removed thereby.

3. The Refusal of a Mother to Own Her
Son

Asim bin Zaura has been quoted by the author of Hadaaeq-e-Abu
Turaab as follows:-

“I saw a young man at Medina making a hue and cry and saying
aloud, ‘O God! You are the One Who can decide between me and my
mother’.”

According to Asim bin Zaura Umar was passing by the place where
the above mentioned young man was addressing Allah as quoted
above.

When Umar asked him as to why he was cursing his mother, the
young man said as follows: “O the Caliph of the Muslims! My mother
bore me in her belly for nine months. Then she gave me birth and
nursed me on her breast for two years. But now when I have grown up
a man she refuses to be my mother. Not only that she has turned me
out of her house and says that I am not her son.”

On enquiry by Umar as to where his mother lived the young man
gave him the address of her house.

When Umar sent for the woman in question, she came to him
accompanied by her four brothers and forty other persons of her
tribe.

When she was asked by Umar as to why she had turned out her son,
she told him that the young man was a lier and that she did not
even know as to who he was.

Preceding further the woman told Umar that she was a virgin
haling from a tribe of Quraish and that the young man most probably
desired to defame her.

When asked by Umar her four brothers and the forty men of her
tribe who had accompanied her also confirmed on oath what she had
told him.

Although the young man said repeatedly and also took oath before
Umar that the woman in question was his real mother yet she denied
it on oath, that she was not. More­over, the young man had no
evidence to prove and support his claim, while the woman had not
only her four brothers but also the forty men who confirmed
unanimously what she had said. Therefore, Umar could not but order
for punishing the young man by whipping him for false imputation
against a virgin.

When the young man was being carried for punishment under the
orders of Umar, he saw Hazrat Ali (a.s.) who happened to pass by
that way only by chance and yelled: “O the cousin of the Holy
Prophet (s.a.w.a.)! I am an oppressed man, kindly help me”.

Hazrat Ali (a.s.) asked him as to what had happened to him. And
when the young man related his story to Ameerul Momineen Hazrat Ali
(a.s.), he ordered the people who were taking him for whipping to
take him back to Umar and he himself also accompanied them.

When the people took the young man back to Umar, he asked as to
why they had come back. They told him that they had done that under
the orders of Hazrat Ali (a.s.).

Hazrat Ali (a.s.) said to Umar:

“Could you allow me to reopen and decide the case
on your behalf?”

“With pleasure”, said Umar and also added: “How could I deny you
that right when I have heard the Holy Prophet (s.a.w.a.) saying
that you were the most learned man among us all.”

Then, Hazrat Ali (a.s.) sent for the woman in question who came
accompanied again as before by her four brothers and the same forty
men of her tribe. And when ordered by Ameerul Momineen Hazrat Ali
(a.s.) she repeated the same statement which she had given before
Umar. Her four brothers and the forty men of her tribe also
confirmed her statement, again on Oath.

Finding her adamant, Hazrat Ali (a.s.) said to her,

“Do you know who am I, and do you also know that
nothing remains hidden from me when I turn to Allah to let me know
it?”

In turn the woman although affirmed that she knew Hazrat Ali
(a.s.) well and also his qualities as an Imam, yet she remained
adamant in her previous statement i.e., she was a virgin and that
the young man simply wanted to share her property
fraudul­ently.

Seeing no other way out Hazrat Ali (a.s.) asked the young man if
he objected to his adopting him as his son, so that he could become
and treated as his two other sons, Hasan and Husain (a.s.). The
young man did not only agree to the proposal of Hazrat Ali (a.s.)
but also thanked him a great many times therefore.

Hazrat Ali (a.s.) then asked the four brothers of the woman, who
were also her guardians as to whether they agreed to his marrying
the woman whom they had stated to be a virgin to the young man to
which they agreed. Hazrat Ali (a.s.) had already asked the woman as
to who her guardians were and she had pointed to her brothers.
Thereafter, Hazrat Ali (a.s.) said to the people present there at
that time, including Umar:

“With the witness of Allah and all of you present
here I marry this girl, with the permission of her guardians to
this young man and fix four hundred Dirhams as her dower which I
shall pay from my own pocket.”

Saying this Hazrat Ali (a.s.) ordered Qambar – his personal
servant – to bring four hundred Dirhams from his (Hazrat Ali
(a.s.)’s) house and give to the young man.

He then asked the young man to put those four hundred Dirhams in
the skirt of the garment of the woman in question and take her home
and pass the night with her as her husband.

Hazrat Ali (a.s.) also ordered the young man to report to him
the next morning that he had complied with his orders.

Hearing all this, the woman yelled: “Fie, O Ali! Fie, do you
want me to go to Hell? This young man is my real son! Allah will
not forgive me if I go with him as his wife and how on earth could
I?”

Thereafter she told Hazrat Ali (a.s.) that her husband was a man
of very ordinary means to whom her brothers had married her in
order to usurp the share she had inherited from her father and then
they wanted to deprive her son of whatever little property her
husband who had died in some other country while on journey had
left.

“Therefore”, she proceeded further, “they had forced me to state
before Umar as well as before you.”

“However”, she said, “I offer penitence to Allah for what I have
wrongly stated and hope that you would also forgive me
therefore.”

Having said this, she held the hand of the young man and went
away.

Note: Allamah Majlisi (r.a.) has also
incorporated in his records regarding the judgments of Hazrat Ali
(a.s.) a similar story on another authority with the only
difference that the witnesses produced by the woman mentioned in
that story were seven women and they were all bribed by that man as
well as the woman examined her under the orders of Hazrat Ali
(a.s.).

However, both the above records which are most authentic ones
bear a clear proof of the rare psychological wisdom posses­sed by
Hazrat Ali (a.s.).

Part 13

Mathematical Problems

1. The Equal Division of Seventeen Camels
without Friction

Three persons had a dispute about the division of seventeen
camels. The ratio of their share seriatim was ½, 1/3 & 1/9 and
they could not divide the figure of seventeen proportionately
without friction.

Finding no way out they wanted to cut one camel into pieces for
the purpose of the correct division, but before acting upon this
last alternative they took their problem to Hazrat Ali (a.s.), for
they were sure it was he who was capable of solving their
problem.

Hearing their problem Hazrat Ali (a.s.) asked them if it was
agreeable to them if he added one of his own camels to their camels
to make their total eighteen. As they agreed to it, he gave half of
the total number of the camels i.e., nine to the first man and 1/3
thereof i.e., six to the second man and 1/9 to the third man
according to respective shares, the total amounting to seventeen
only. Thereafter, he took away his own camel. Thus he solved the
problem of dividing the seventeen camels pro­portionately according
to their respective shares to their satisfaction and displeasing
none of them and without cutting one of the camels into
pieces.[1]

[1] Naasekhut Tawaarikh, vol. 3, p.
757

The Problem of Eight Breads

Two persons while travelling on a road, sat under the shade of a
tree for lunch.

One of them, one took out of his big five breads and the other
took out three breads and put them near the five breads of his
companion making the total number of the breads eight.

They had not yet started eating when a third person happened to
pass by them.

Invited by the first two the third man also sat with them and
shared their lunch. While going away, he gave them eight Dirhams
against the share of the food he had taken with them.

After he had gone, the first two travellers started quarrel­ling
about their portions in the eight Dirhams. One of them who had five
breads claimed to have five Dirhams reasoning that it was his due,
but his companion who had three breads did not agree to such a
division also reasoning that the stranger who had shared their food
had not given them the eight Dirhams to them to share
proportionately according to the number of breads they had.
Moreover, he argued that the share of the stranger was equal to
each of their own. Therefore, he claimed that what the stranger had
given them had to be divided equally. Finally they decided to
approach Hazrat Ali (a.s.) for a decision between the two.

Having heard the case Hazrat Ali (a.s.) first advised them for a
compromise and when they did not agree, particularly the one who
had three breads, he solved the problem as under:

He said to the one who had three breads and had taken the case
to him with the claim that half of the eight Dirhams was his due
share:

“If you want a righteous decision in the case you
should have only one Dirham which is your due actually.”

When requested to explain, he (a.s.) enlightened him as
follows:

He (a.s.) asked him: Had you not had only three breads and
your companion five of them? When he replied in the
affirma­tive he (a.s.) said:

The total of the breads you both had i.e., eight
divided into three bits comes to twenty four. And as you say the
stranger shared your food equally he should have eaten eight bits,
i.e., only one of the nine bits of your breads, seven of them eaten
from other’s, that is why you should have only one Dirham for only
one bit of the eight bits of breads which the stranger ate.

Feeling uneasy at the above decision of Hazrat Ali (a.s.), the
claimant who had taken the case to him agreed to the com­promise he
had advised for and to the offer of three Dirhams made by his
companion.[1]

[1] Zakhaaerul Uqbaa, p. 84, also
Kaafi

Part 14

Physics

Following are a few cases relating to physics decided by Hazrat
Ali (a.s.):

1. Compensation Judgement in Case of the
Loss of an Eye

Once a slave of Usman hit the eye of a Bedouin resulting in the
loss of his eye. The Bedouin took the matter to Usman who tried to
patch up the matter by offering full penalty of the eye of the
complainant, but he would not agree. Usman then offered him the
double of the amount fixed as penalty for an eye by the religious
law, but the Bedouin would not still agree to the offer but
insisted on taking the eye of the slave out as an exchange of his
eye which was lost by the hit of the slave.

Usman was confused as what to do thereafter and referred the
case to Hazrat Ali (a.s.) who first tried to make the Bedouin to
accept the offer, but when he would not agree despite all the
possible efforts of even the Holy Imam (a.s.), he sent for a patch
of cotton put in the water and placed it in the eye of the slave,
leaving the pupil open. Then, he sent for a looking glass and put
it in the sun and ordered the slave to see the sun therein with
that eye till the sight thereof was lost, but the eye ball remained
intact.[1]

[1] Waafi, vol. 9, p. 99

2. Medical Examination of an Eye

A man’s head was hit by somebody also where after the man who
was hit claimed that his eye sight had become weak thereby. Hazrat
Ali (a.s.) examined his eye in the following way: He held an egg in
his hand and asked the man to stand at some distance and say as to
whether he could see the egg. When the man in question replied in
the affirmative, he made the man to get back to a certain further
distance and again to a little more. Hazrat Ali (a.s.) repeated
this action till after the man said he could not see the egg. He
also repeated this action keeping the egg in the circumference of a
horizontal line and marking the target in each case. He then
measured the various distances in each case and found all the
distances i.e., right and left and up and down and announced that
the claim of the man was correct otherwise there must have been a
difference in the various distances measured by him.

He then repeated this action in respect of another man, who had
hit the first man in question whose eye sight had become deflective
as a result of his hit, to pay him penalty according to the
difference of his eye sight as compared with the man whose eye
sight was normal.[1]

[1] Wasaael, vol. 3, p. 405;
Mustadrak, vol. 3, p. 285 through Abu Turab (Urdu), vol. 2, p.
308

3. Examination of Eye Sight the Power of
Taking and that of Smelling

It has been reported in the book ‘Ajaaebul Ahkaam’ that a man
struck the head of some other with something. Where after the man
who was struck claimed that he had lost his eye-sight as well as
his power of talking and that of smelling as a result of that
stroke.

Hazrat Ali (a.s.) said if the man was correct, he deserved to
receive penalty on all the three counts. When asked as to how was
it possible to check that the claim of the man in question was
correct. Hazrat Ali (a.s.) said as follows:

(i) As regards his
eye-sight the man will be made to stand in the open and cast his
eyes on the sun. In case he could and did not shut his eyes his
claim of losing his eye sight would be correct.

(ii) In the case of the
power of smelling he would be made to inhale the smoke of a patch
of burning cotton. If he does not make signs of feeling sensation
in his nose and also does not shed tears by the effect thereof, his
claim of losing his power of smelling would be deemed as
correct.

(iii) In the case of power of
talking, the tip of his tongue would be pricked with a small
needle. If the drop of blood which would come out of his tongue is
red he would be deemed to possess power of talking and only as
malingering there about. But if the drop of blood is black he would
be deemed as correct in his claim.

He also advised to examine all the dumb in the same
manner.[1]

 [1] Waafi, Kaafi and
Turaq-e-Hikmia, p. 49

4. Counting of the Beats of
Breathing

A man struck the chest of another man who claimed that it had
affected the regularity of his breathing.

Hazrat Ali (a.s.) decided the case by counting the beats of his
breath in the following manner.

According to Hazrat Ali (a.s.) the breath of a person remains
for sometime in ones right nostril and sometimes in the left. In
the early morning till sunrises he said it remains in the right
nostril. Therefore he counted the breath of the man in question
while it was in the right nostril and then the next morning that of
another man supposed to possess regular breathing and then made the
man who had struck the complainant pay the latter a penalty
therefore according to the difference between normality and
irregularity of the latter’s breathing.[1]

 [1] Qazaa, p. 150

5. The Sign of Chastity in a Virgin

A man filed a suit against his wife in the court of Hazrat Ali
(a.s.) accusing her that she did not possess the sign of virgin­ity
in her uterus.

Hazrat Ali (a.s.) told the man that thin skin in the womb of a
virgin, which is usually supposed to be the sign of her virgi­nity
sometime bursts automatically in jumping and also during a play
wherein jumping is freely required and dismissed the case he had
taken to his court against his wife.[1]

[1] Qazaa-wa-Tehaa, p, 165

Part 15

Cases wherein Knowledge of Geometry was displayed

1. The Weight of a Fetter

Two men saw a slave walking through a street with a fetter on
one of his feet. One of the men said: “The weight of the fetter on
the foot of the slave is so much and if it was not, my wife stands
divorced.”

The other man suggested that the weight of the fetter was
different one and he also made a bet that if the weight thereof was
that which was suggested by his companion his wife would stand
divorced.

Agreeing to the bet they both went to the master of the slave
and requested him to take out the chain from the foot of his slave
so that it could be weighed. They also mentioned to him the bet
they had made.

The master of the slave when heard of the bet told the two men
that he had taken an oath that the fetter would be removed from the
foot of the slave after completion of a certain period of time and
that if he removed it before the expiry of that period of time his
wife would also stand divorced. Therefore he could not remove the
fetter from the foot of his slave before the expiry of that period
of time.

When the case was taken to Umar he ordered the two men (to
remove the fetter) who had made the bet to divorce their wives,
because he could not order the master of slave to remove the fetter
from the foot of his slave before the expiry of the period of time
in question under any rule or practice of human society or under
any clause of the religious law.

When Hazrat Ali (a.s.) heard of this decision of Umar in the
case, he (a.s.) said to them that it was quite easy lo take the
weight of the fetter without removing it from the foot of the
slave.

He then sent for a big pot open on all sides and deep enough to
contain sufficient water for drowning the foot and the fetter of
the slave therein.

When the slave put his foot with the fetter thereon in the pot
containing the fixed quantity of water, the water rose to a certain
point in the pot which was marked.

When the fetter of the slave was raised towards the knee of the
slave with the help of thread tied to it, the level of the water
fell down to a certain point in the pot, which was also duly marked
under the orders of Hazrat Ali (a.s.).

Then he ordered for putting iron dust in the pot slowly and
gradually so that the water could rise to the first mark.
There­after, he ordered the slave to take out his foot from the pot
to let the water fall down to its original level in the pot where
after he ordered the weighing of the iron-dust saying that that was
the weight of the fetter.[1]

[1] Tehzibul Ahkaam; Behaarul Anwaar,
vol. 9, p. 465

2. How he weighed an Iron Gate

Once a dispute arose between some persons who had ordered for an
iron gate and the blacksmith who had made it, about the weight of
the iron used therein. The man who had ordered for it said it was
not the weight he had ordered for, whereas the blacksmith said that
it was. They could not obviously weigh such a huge gate there being
no means available then to weigh such big things as there are
today.

When the case was taken to Hazrat Ali (a.s.) for a decision
between the two opposite parties, he ordered them to place the gate
on a boat and mark the point to which the water of the river rose
on either side of the boat. The gate was then removed from the boat
and some bags full of dates were loaded on the boat allowing the
water to rise up to the point of her sides to which it had risen
under the weight of the gate.

He (a.s.) then ordered them to weigh the bags of the dates in an
ordinary scale and find out the weight of the gate thereby because
he (a.s.) said that the weight of the gate would be the same as
that of the weight of the total number of bags of the dates.

Part 16

Finance

1. A Camel Shared by Three

Three men shared a camel equally. One of them tied his forelegs
and went away for some work. In the meantime, the other two
returned to their place of stay and untied one leg and they also
went away together. The camel in their absence walked with one
untied leg off the place where the first man had tied him and fell
in a well and wounded himself by the fall.

The two men returned again, saw the camel fallen in the well,
got him out some-how or other, and butchered him and sold the meat
for collecting some money in view of a little compensation for the
loss.

When the first partner returned, he saw the skin of the camel.
On enquiry, the two other partners told him what had happened. He
took an objection to it and rather complained against their untying
the camel which resulted in the heavy loss to him.

He then took the case to Hazrat Ali (a.s.), who ordered for
payment of 1/3 of the actual price of the camel to him. When the
cash which was collected by selling the meat of the camel was
counted it was one third of the cost price of the camel. This
amount was paid in full to the first partner of the camel and the
other two went away empty handed.

While they were about to leave, Hazrat Ali (a.s.) told them that
as they had not taken proper care for the safety of the camel and
the safe-guard of their shares, whereas their first partner had by
tying his two legs, hence their loss.[1]

[1] Manaaqib, vol. 2, p. 201

2. Decision in the Case of a Cow and a
Camel

A man catching hold of the opening of the shirt of another man
came to Umar and told him that the other man’s cow had torn off the
belly of the camel of the appellant which resulted in its
death.

Saying this he requested Umar for ordering the accused to pay
full penalty of his camel to him.

Umar said: “No penalty on the quadrupeds”.

Hearing this order Hazrat Ali (a.s.) said to Umar:

“I have heard the Holy Prophet (s.a.w.a.) saying:
“No man can put another man to loss”.

He (a.s.) then added:

“If the accused person had tied his cow on the
way of the camel, he has to pay the penalty, otherwise not”.

On enquiry it was revealed that the owner of the cow had
actually tied his cow on the way of the camel.

Umar then ordered the accused to pay full penalty of the camel
to his owner.[1]

[1] Qazaa and Tehaa, p. 80; Qazaa, p. 158;
‘Abu Turab’ (Urdu translation), vol. 2, p. 244

3. Decision about a Donkey and a Cow

Once a man came to the Holy Prophet (s.a.w.a.) with the
com­plaint that the cow of another man who had also accompanied him
had killed his donkey. The Holy Prophet (s.a.w.a.) sent both of
them to Abu Bakr.

Abu Bakr asked them as to why they had not gone to the Holy
Prophet (s.a.w.a.). They replied that the Holy Prophet (s.a.w.a.)
had himself sent them to him and that the case was in the first
instance was duly taken to the Prophet of Allah (s.a.w.a.).

Having heard the initial report Abu Bakr said: “If an animal
kills another animal there is no penalty on the animal or his
owner”.

Saying this Abu Bakr told the parties to go to the Holy Prophet
(s.a.w.a.) again and inform him of his decision.

In compliance of the orders of Abu Bakr both the men went back
to the Holy Prophet (s.a.w.a.) and informed him of Abu Bakr’s
decision in their case.

The Holy Prophet (s.a.w.a.) then sent them to Umar. He also gave
the same decision as was previously given by Abu Bakr. When they
apprised the Holy Prophet (s.a.w.a.) of the decision by Umar, the
Holy Prophet (s.a.w.a.) finally sent them to Hazrat Ali (a.s.) for
a decision.

When the two men went to Hazrat Ali (a.s.), he put a few
questions to them.

The first question was: “Were both the animals untied at the
time of occurrence of the incident?”

“No”, said both of them.

Hazrat Ali (a.s.) then put a second question to them: “Were
both of them tied”?

“No”, replied they.

Then Hazrat Ali (a.s.) put a third question to them: “Was
the cow tied and the donkey untied”? “No”, replied the two men
again.

The fourth and the last question of Hazrat Ali (a.s.) was:
“Was the donkey tied and the cow untied?”

“Yes”, came the reply from both the parties.

“Then”, Hazrat Ali (a.s.) said,

“The owner of the cow has to pay the penalty to
the owner of the donkey whom the cow has killed”.

When the report of the decision by Hazrat Ali (a.s.) in the
above case reached the Holy Prophet (s.a.w.a.), he exclaimed:

“Lo! Ali has given the same decision as Allah
Himself would have given in this case”.[1]

[1] Mataalebus Soal, p. 85;
Irshaad-e-Mufid; Manaaqib, vol. 2, p. 177; Naasekhut Tawaarikh,
vol. 2, p. 731

4. A Game Bird

A man saw some game bird and followed her till she flew from the
ground and sat on a tree.

Meanwhile, another hunter came on the scene and hunted the
bird.

The first man protesting to his action said: “As I had seen the
bird first, I must get it.”

When the case was taken to Ameerul Momineen Hazrat Ali (a.s.),
he said to the first man:

“It was your luck only to see the bird and you
have been successful therein in seeing. The man who has hunted it
has the right to possess it. Therefore, your claim to the hunted
bird is quite invalid”.

The first man accepted this decision of Hazrat Ali (a.s.), and
went away without any grumble and even murmur.[1]

[1] Qazaa and Tehaa, p. 181

Part 17

Inheritance

1. The Son of an Old Man

An old man married a woman and died on the very first night of
his marriage with her. The woman, who had become pregnant, gave
birth to a male child. The sons and daughters of the old man from
his first wife accused their step mother of adultery and dragged
her to the court of Umar. He heard the case and ordered that the
woman should be punished for the crime of adultery and stoned to
death.

By chance Hazrat Ali (a.s.) happened to pass by the place where
she was being stoned. When he heard of the case, he went to Umar
and desired that the case should be reopened and heard again in his
presence. Umar gave permission therefore.

Hazrat Ali (a.s.) then asked Umar as to whether he had taken the
statement of the woman regarding the date of the marriage, the time
of their remaining together as man and wife and the date and time
of her husband’s death.

Umar informed Hazrat Ali (a.s.) that he had put all these
questions to the woman and recorded her statement in all
respects.

Thereafter, Hazrat Ali (a.s.) sought permission of Umar, who was
the Caliph at that time, to order the woman to present in the court
of the Caliph, the child whom she claimed to be the old man’s son
born by her.

Umar ordered therefore and the child was brought before him

Hazrat Ali (a.s.) sent the child to go and play with some other
children who were playing nearby. Then he said to Umar:

“Let us also go and see him play”.

Umar followed Hazrat Ali (a.s.) to the place with other people
present in the court. When all of them had arrived, Hazrat Ali
(a.s.) asked all the children to sit down. The children sat down,
the child in question also being among them. Then, Hazrat Ali
(a.s.) asked them to stand up. The children did ac­cordingly and
all of them stood up all at once, except the child in question who
also stood up, but not before the support of his hands by putting
them on the ground.

Seeing this Hazrat Ali (a.s.) said to Umar:

“Did you observe how the child stood up? Is it
not the clear proof of the fact that the child is not an
illegitimate one? His weakness is sufficient proof that he is son
of the dead old man.”

Umar appreciated the wisdom of Hazrat Ali (a.s.) and acquitted
the woman honourably. He also ordered for the punishment of the
sons and daughters of the old man from his first wife for false
accusation as was advised by Hazrat Ali (a.s.).[1]

Allamah Jazaaeri in his Urdu translation[2] adds:
“Apparently Hazrat Ali (a.s.) had decided the case with the help of
his natural instinct and his particular inner sight which guided
him to reach the conclusion that the child was the old man’s son.
Therefore, this case should not be cited as an in­stance in similar
cases now.”

 [1] Kaafi; Ajaaebul
Ahkaam; Manaaqib, vol. 2, p, 90

[2] Abu Turab, vol. 2, p. 252

2. The Effect of Blood

Once a lad appeared in the court of Umar and preferred a claim
that his father had died in another city and his movable and
immovable property may be transferred in his name.

As the lad had no evidence to support his claim Umar turned him
out.

While going back, he met Hazrat Ali (a.s.), and related his
story to him.

Hazrat Ali (a.s.) asked the lad to accompany him to the court of
Umar, who was the Caliph.

Reaching there, Hazrat Ali (a.s.) advised Umar to reopen the
case which the latter did. Satisfied with this, Hazrat Ali (a.s.)
asked the lad to inform him of the place where his father was
buried.

When he was informed of the place, he requested Umar to
accompany him to that place together with the lad and a group of
people. Reaching there, Hazrat Ali (a.s.) got the corpse of the
lad’s father exhumed, took out one rib and asked the boy to smell
it. No sooner the boy smelt the bone his nose started bleeding.

Hazrat Ali (a.s.) told Umar that the statement of the boy was
correct and that the property of the deceased should be transferred
in his name.

Umar asked him with surprise: “Should I do it in view of the
mere fact that the boy’s nose started bleeding by smelling the dead
man’s bone?”

Hazrat Ali (a.s.) said: “Wait a bit”. He (a.s.) then
asked several other persons to smell the bone, but no one’s nose
bleed at all.

He (a.s.) then asked the boy again to smell the bone. When he
did this his nose started bleeding again.

Hazrat Ali (a.s.) then turned to Umar and said:

“Do you see? This boy is actually the son of the
dead man. Otherwise his nose also would not bleed as others did
not. By God! I never told a lie as Allah Who gave me this knowledge
did not.”[1]

 [1] Manaaqib Shahr-e-Aashob, vol. 2,
p. 182 through Abu Turab, vol. 2, p. 253

3. Hashmia and Ansaria

A man had two wives, a Hashmia and an Ansaria. He divorced the
Ansaria and died thereafter.

After sometime, the Ansaria came to Usman and preferring her
claim said: “I have complied with all the restrictions placed on me
by religion for the duration of probation time. I, therefore have
every right to claim my share in the property of the deceased.”

Usman was at a loss to understand as to how he should decide the
case to the satisfaction of all the people in­volved therein.
Therefore, he referred the case to Hazrat Ali (a.s.) for a
righteous judgement.

Hazrat Ali (a.s.) called the Ansaria and asked her to tell him
on oath that the time of her three menses had not till then elapsed
after the death of her deceased husband and get her claim
satis­fied.

At this, Usman asked the Hashmia if she agreed to the decision
of Hazrat Ali (a.s.) who happened to be her cousin by blood.

The Hashimite said: “Let the Ansaria say on oath what Hazrat Ali
(a.s.) has asked her to say and then inherit her share in the
property of the deceased as his widow.”

As the Ansari women did not take the oath, so the Hashmia
inherited the whole property of the deceased as her only
widow.[1]

[1] Boharij, vol. IX, p. 483;
Manaaqib Shahr-e-Aashob, vol. 2, p. 193; Naasekhut Tawaarikh, vol.
3, p. 737; Arjahul Mataaleb, p. 126; Abu Turab, vol. 2, pp.
254-255

4. A Child with Two Heads

 1.
Once a question was put to Hazrat Ali (a.s.) about the inheritance
of a child having two heads, two chests, but only one back. Hazart
Ali (a.s.) replied:

“Let him go to sleep and then call him by name
his parents have given him. If one of them wakes up, take him to be
only one, otherwise two and let him inherit accordingly.”[1]

2. Once a lad
was brought to Umar. The lad has had two heads, two mouths, four
eyes, four hands, four feet and two separate organs for passing
urine and stool. Umar was requested to solve the problem of his
inheritance. Being puzzled he called Hazrat Ali (a.s.) and sought
for his advice in the matter.

Hazrat Ali (a.s.) said:

“Let him go to sleep. If the two heads snore
simultaneously, the inheritance would be equal to one man’s share,
otherwise equal to two (two joined together) men’s share.”

After some time when the twins grew up they wanted to marry.

Hazrat Ali (a.s.) was called again by Umar to solve the problem.
He said:

“The Cohabitation of man and wife before a human
eye other than of themselves is unnatural and against the will of
God.”

Further he (a.s.) said:

“As they have now come of age and possess sexual
feelings, they would soon die.”

And after a while it happened what was prophesied by the Holy
Imam (a.s.).

[1] Behaarul Anwaar, vol. 9, p. 486;
Turaq-e-Hikmiah by Ibn-e-Qayyim, p. 53; Abu Turab, vol. 2

[2] He proved to be two joined
together

5. The Inheritance of a Mother and Her
Child

After Jang-e-Jamal (the war of the Camel) Hazrat Ali (a.s.) was
passing by a place where he saw the corpse of a woman whose new
born child – also dead – was lying near her. When asked about them
he was told that the woman had aborted after seeing the Army in
action.

Hazrat Ali (a.s.) asked the people of the vicinity as to who
died first the mother or the child. He was told that the child died
first.

Hazrat Ali (a.s.) ordered for penalty for both as follows:

1. He divided
the penalty for the child into three equal parts, kept one part for
the mother and gave two of them to the father of the child.

2. He again
divided the share of the mother of the child by two and handed over
the dividend equally to her husband and her near relations.

3. He then
divided the amount of penalty for the woman also by two and handed
over the dividend again equally to the husband of the woman and her
near relatives as before.

Thus they were all compensated as commanded by Allah in the Holy
Quran. The penalty was paid from Baitul Maal (Public
Exchequer).[1]

[1] Manaaqib Shahr-e-Aashob,
vol. 2, p. 194; Naasekhut Tawaarikh, vol. 2, p. 738

Part 18

The Problems of Slaves and the Slave Girls

1. A Slave Husband

A man copulated with his slave girl who gave birth to a male
child. Then he separated and married her to his slave where after
he (the man) died. After his death the slave girl became a free
woman, because his son, who was also the son of the slave girl
in­herited his properties and the slave girl being his mother could
be his property (but she being his mother would not be kept as an
inherited property).

After sometime this son of the deceased and the slave girl also
died. Thus the slave girl inherited all the properties of her son,
including the slave, who was still her husband.

Consequently, a dispute arose between the two. The slave said to
the slave girl who was now a free woman: “You are my wife and must
obey me as a wife obeys her husband”, whereas his wife said: “You
are my slave. You should, therefore, obey me as the slaves obey
their masters.”

When the verbal dispute took a bad turn, both of them came to
Usman and besought a decision from him. Usman finding no solution
of the problem referred it to Hazrat Ali (a.s.). He asked the slave
if he lived with the woman as man i.e., practically as her husband
after the death of his master.

The slave replied in negative. Thereafter Hazrat Ali (a.s.) said
to him:

“Thank God because if you had I would have both
of you stoned to death as after the death of your master she became
a free woman, and after the death of her son she inherited you as
slave of her son.”

Proceeding, he (a.s.) said to the woman:

“You are at liberty to keep him as slave or sell
him or set him free at will”.[1]

 [1] Manaaqib Shahr-e-Aashob, vol. 2,
p. 192; Naasekhut Tawaarikh, vol. 3, p. 737, Behaarul Anwaar, vol.
9, p. 484 also Abu Turab, vol. 2, p. 261

2. If a Slave kills someone under the
Orders of His Master

A man ordered his slave to kill another man and his orders were
carried out by the slave.

Hazrat Ali (a.s.) ordered that the master of the slave be killed
as a punishment of the murder, saying that the position of the
slave was just as a hunter or a sword in the hands of his
master.[1]

Sheikh AI-Taefa (a.r.) taking this decision of Hazrat Ali (a.s.)
against the clear commandment of the Holy Quran “Annafs Binnafs”
(life for life) has tried to explain it away.

Mullah Mohsin Faiz Kashani (a.r.) says: “I doubt if this
decision is against what has been commanded in this respect in the
Holy Quran, as the Holy Imam himself has explained by saying that
the position of the slave in the hands of his master is that of a
hunter only and he is not more than only an instru­ment. The slave
is not also wise; he is always afraid of his master; he is duly
bound and always remains under the command of his master, be it
fair or foul; if his master kills him, he could not be killed as a
punishment therefore (the punishment being hundred chips (Dirham)
and imprisonment for one year and he is to pay as penalty the price
of the slave for charitable funds).

In view of these compulsions and under such circumstances his
position is very weak and he is not supposed to be more than a
lifeless instrument.

Therefore, if he kills some one under the orders of his master,
the responsibility thereof would rest with the master and not with
the slave which would he not against the Quran. (God knows the
best).[2]

 [1] Manaaqib
Shahr-e-Aashob, vol. 2, p. 196; Waafi, vol. 9. p. 92

[2] Note by Allamah
Jazaeri-Abu-Turab, vol. 2, p. 263

3. Half Punishment for a Slave accused of
Adultery

In a case of adultery committed by a slave, Hazrat Ali (a.s.)
ordered that he should be awarded half of the punishment fixed for
the crime. In case he repeats the crime, then half punish­ment
again, but after the eighth time, he must be stoned to death.
Some­body requested the Holy Imam to explain as to why this rebate
was allowed to a slave while a man who is free is awarded total
punishment fixed for such a crime.

Hazrat Ali (a.s.) replied.

“Because Allah has shown him mercy for his being
a slave i.e., He did not will to put a double weight on him.”

4. Full Punishment for a Slave

A slave falsely accused a free man. Hazrat Ali (a.s.) awarded
him full punishment fixed for the crime. When requested to explain
as to why he was awarded full punishment in that case while in
other cases such as drinking, stealing and adultery a slave is
awarded only half of the punishment fixed for those crimes?

The case was explained by Hazrat Ali (a.s.) as follows:

“The other crimes you have just enumerated are
the rights of Allah wherein He has given the rebate in question to
the slaves and the slave-girls, but this case is the one wherein
the rights of people are directly concerned. In such cases Allah
does not want to interfere.”[1]

 [1] Wasaael, vol. 3, chapter Qasaf
(false accusation); Waafi, vol. 2, p. 57

5. A Man who was accused of Adultery with
a Slave Girl

A man was brought to Hazrat Ali (a.s.) with the accusation of
committing adultery with a slave girl who belonged to his wife. The
slave girl was also said to have become pregnant by that man.

When questioned, the man slated that his wife had given the
slave girl to him as a gift, but his wife denied it.

Hazrat Ali (a.s.) ordered him to produce an evidence to that
effect, otherwise he would be stoned to death.

The wife of the accused being afraid of the result admitted to
have falsely accused her husband and was consequently punished for
that crime.[1]

[1] Wasaael, vol. 3, p. 427

6. A Child of Three Fathers

Zaid bin Arqam has reported that three persons who had copulated
with one and the same slave-girl by mistake during the time when
she was off-menses resulting in the birth of a child, were brought
to Hazrat Ali (a.s.), for, they all claimed to be the fathers of
the Child and preferred their claim for the possession of the
child. Hazrat Ali (a.s.) at first advised them for a mutual
compromise but not succeeding therein decided the case by ballot
and handed over the child to the one and the two were compensated
by payment of 2/3 of the amount fixed for the child which was
equally divided between the two. When the news of this decision by
Hazrat Ali (a.s.) reached the Holy Prophet (s.a.w.a.) he said to
the following effect:

“All praise goes to Allah Who gave us the
Ahlul-Bait (People of the Holy Household) wisdom.”[1]

Allamah Jazaeri has provided the following explana­tion to the
above decision of Hazrat Ali (a.s.). He says, “These per­sons had
coition with the slave-girl in question, possessed equally by all
of them against the terms by mistake or else they would have been
punished therefore. Besides, she had given birth to the child at a
different place other than the places occupied by her three masters
otherwise the child would have been given to the one at whose place
she would have given birth to the child as provided in the
religious law.[2]

Ali bin Ibrahim Qummi (r.a.) has recorded in Ajaaebul Akhaam a
similar incident wherein two men had copulated with a common
slave-girl in the similar way and their case was also decided by
Hazrat Ali (a.s.) by ballot accordingly and when the news of that
decision had reached the Holy Prophet (s.a.w.a.) he had said to the
following effect:

“All Praise goes to Allah Who Has Created amongst
us a person who delivers judgements on the Sunnah (Tradition) of
Hazrat Dawood (David) (a.s.)”[3]

Kulaini (r.a.) has reported that a house had collapsed in Yemen
and two children were picked up alive from the debris thereof. One
of those children was free while the other one was a slave. When
the case was brought to Hazrat Ali (a.s.) for a decision, he
decided that case too by ballot. The child who was free succeeded
in the balloting and the whole property was given to him. The child
who was a slave was set free.[4]

 [1] Zakhaaerul Uqba, p.
13; Manaaqib, vol. 2, p. 176

[2] Abu Turab, vol. 2, p. 69

[3] Abu Turab, vol. 2, p. 69

[4] Qazaa, p. 133

Part 19

Rare Cases of Insight Regarding Ecclesiastical Law

1. A Rare example of Insight regarding
Ecclesiastical Law

A man brought his slave to Hazrat Ali (a.s.) and said: “O
Ameerul Momineen! This slave of mine has married a woman without my
permission.”

Hazrat Ali (a.s.) said to him,

“Why don’t you separate them”?

Thereupon, the man ordered his slave: “O you bad man! Divorce
your wife.” When Hazrat Ali (a.s.) heard these words, he said to
the slave that whether he was at will to divorce or not to divorce
his wife.

The master of the slave was taken aback when heard these words
of Hazrat Ali (a.s.) and said to him: “O Ameerul Momineen! You just
said to me that I could separate the two. But now you are saying to
the slave that he was at liberty to divorce or not divorce his
wife”.

Saying this he solicited favour of the holy Imam (a.s.) kindly
to explain to him his two different orders in one and the same
case.

Hazrat Ali (a.s.) enlightened the man thus:

“When you ordered your slave you admitted
interalia that you had permitted him to marry otherwise the
marriage would have been unlawful and in that case you need not
have to order him to divorce his wife, because divorce was
necessary after only a lawful marriage. The result: The marriage
was lawful as you have indirectly admitted. Therefore, your slave
is now at liberty to divorce his wife or not.”[1]

 [1] Behaarul Anwaar, vol. 9, p.
492

2. The Case of a Marriage wherein a Woman
had married a Man with the condition that the matter of Divorce
would remain in her hands

It has been reported by Hazrat Imam Muhammad Baqir (a.s.) that
once a man during the period of Hazrat Ali (a.s.) married a woman
who had placed the condition of the marriage that the matter of
divorce would remain in her hands in case he lived separately or
marry another woman.

The man when sought advice of Hazrat Ali (a.s.) in the matter he
(a.s.) told him that the conditions of Allah in the case of a
marriage were superior over all other conditions and all other
conditions become null and void in comparison with the conditions
of Allah.

“Allah has put the condition on a marriage i.e.,
has commanded that the matter of divorce in case of each and every
marriage would remain in the hands of man and not the woman.”

Further he (a.s.) said to the man:

“You have surrendered your right to the one who
does not deserve it.”[1]

Allamah Jazaaeri while translating the above into Urdu from
Arabic vide Vol. 2, page 272 of his book Abu Turab, has added a
note thereto as follows:

“The above decision of Hazrat Ali (a.s.) throws light on the
question as to whether the matter of divorce could religiously be
the right of a woman or not.”

Allamah Jazaaeri has discussed the point at length in his book
referred above, but we leave it for want of space in this small
book.[2]

 [1] Waafi, vol. 3, p.
70

[2] Kaukab Shadani

3. Second Marriage during the Probation
Time of a Woman

Qarezi Abu Yusuf and Imam Ahmad Hambal reported that a woman who
had married during probation was brought to Umar

Umar ordered that she should be separated from her husband and
her dower be deposited in the Baitul Maal (Public Exchequer). He
added that he did not think that the dower was correctly connected
with the marriage in question. There­fore, the man and the woman
have both been deprived of each other in this case.

When Hazrat Ali (a.s.) heard of the decision of Umar in the
above case, he said:

“If these people were ignorant of the religious
law in this connection, none could deprive the woman of her right
to the dower, because the man has already utilized his matrimonial
rights.”

He said further,

“Let them separate for the duration of the
probation period but he has the right to marry her again if he
likes like others, and the marriage would then be lawful
religiously.”

When Umar heard of this, he went to the pulpit and addressed the
audience as follows: “If any of you have contracted such a marriage
out of ignorance of Sunnah (religious law) he should correct it
under the light of the decision of Ali”.

Umar then decided the case in question himself
accordingly.[1]

[1] Manaaqib Shahr-e-Aashob,
vol. 2, p. 183; Zakhaaerul Uqbaa, p. 85; Arjahul Mataalib, p.
124

4. Coition Before and After the End of
the Probation Period

If a man is charged of coition with his divorced wife after the
end of the probation period he will be awarded punishment as fixed
by ecclesiastical law according to a decision of Hazrat Ali (a.s.),
but if he is charged of the same act before the end of the
probation period after divorce, it would be deemed to be return to
the original position and no punishment will have to be awarded
therefore.[1]

[1] Mustadrak, vol. 3, p.
126

5. No Pardon after an Accusation is
proved to be False

A woman accused her husband to have committed adultery. When the
man was going to be punished therefore under the orders of Hazrat
Ali (a.s.), she said that she had pardoned him. Hazrat Ali (a.s.)
remarked.

“Now there is no use of your pardoning him
because the charge has been proved. He must, therefore, be punished
for the crime.”[1]

 [1] Qazaa and Tehaa, p. 165

6. Accusing a Group of People

Said Hazrat Ali (a.s.):

“If some one accuses a group of people and the
accusation is on investigation proved to be false, the number of
punishment would be according to the number of persons in the group
so accused, provided the accuser has named all the persons in the
group otherwise the number of the punishment would be ac­cording to
the number of the people the person concerned has named.”[1]

 [1] Qazaa and Tehaa, p. 165

7. A Beautiful Expression of Divorce

A woman came to Umar and said the following in verse: “O Amir!
What do you say in the case of a young woman who is married but
still desired a husband and her father has also given his consent
to her second marriage in spite of life fact that her first husband
is still alive and has not even divorced her. Is she allowed to
fulfil her desire?”

Hearing this all the people present said with one voice: “How is
it possible?”

But Hazrat Ali (a.s.) said to the woman:

“Bring your husband to me.”

When the man came to Hazrat Ali (a.s.) accompanied by his young
wife, he (a.s.) asked him to divorce his wife, which he did without
any obligation. Thereafter, the Holy Imam (a.s.) said to the
audience, including Umar: “This man is impotent”. Then he
married the woman with another man without any restriction of
probation which is a must in all the cases of divorce.[1]

[1] Manaaqib, vol. 2, p. 182

8. A Gift for Usman

Once Usman was on his way to pilgrimage to Mecca and attired in
the restricted costume (Ehram) of Haj (pilgrimage to Mecca).
Meanwhile, a man happened to bring a roasted bird to him as a gift
for him and for his friends.

Usman did not seem to feel any restriction connected therewith,
but his companions did not touch the meat. Thereupon, Usman
exclaimed: “Brothers! This meat of the bird is not prohibited for
us, because we did not hunt the bird nor anyone else who is dressed
in the restricted clothe of the pilgrimage. Therefore, I don’t see
any harm in eating this meat”. But the people present in his tent
said, “You may not, but Hazrat Ali (a.s.) does not like it despite
all the explanation you have given in this connection.”

Then Usman called Hazrat Ali (a.s.) through some one.

Hazrat Ali (a.s.) who was marking the camels there seemed a bit
annoyed but still he accompanied the man to the tent of Usman.

Usman said to him: “O Ali (a.s.)! You always seem to go against
me in all the religious matters.”

On this Hazrat Ali (a.s.) said to the people present there,

“I ask you to tell on oath whether the Holy
Prophet (s.a.w.a.) had not one refused the meat of a roasted wild
donkey with the excuse that he and his companions were dressed in
the restricted clothes of Haj and if the meat was not given to
those who were not?”

About twelve persons present there said on oath that it had
actually happened what had been described by Hazrat Ali (a.s.).

Then Hazrat Ali (a.s.) asked the people present there again to
say on oath as to whether five eggs of the camel bird were not once
brought to the Holy Prophet (s.a.w.a.) as a gift when he was on his
way to Mecca for Haj and also whether had he not refused to eat
them on the same place.

About a dozen of people again said on oath that it had happened
the same way as was described by Hazrat Ali (a.s.). Thereupon,
Usman went inside his tent, leaving the gift with those who had
brought it.[1]

 [1] Musnad Ahmad bin Hambal,
vol. 1, pp. 100-104; Manaaqib vol. 2, p. 194; Naasekhut Tawaarikh,
vol. 3, p. 738; Kitabul Um lil Shafai, vol. 7, p. 257;
Sunan-e-Baihaqi, vol. 5, p. 194; Kanzul Ummaal, vol. 3, p. 53, Abu
Turab, vol. 2, pp. 280-281

9. How to Put a Dumb on Oath

Hazrat Ali (a.s.) was once requested to describe how to put a
dumb on Oath.

He (a.s.) said;

“Praise is for Allah that He did not make me
depart from this world before I had solved all the religious
problems of the Muslim nation wherein they needed my help.”

Thereafter, he described the way of putting a dumb on oath in a
case wherein he or she is a dependent in the following manner.

He (a.s.) said:

“If a dumb person is accused of borrowing
anything from somebody and when he or she is called to a court of
law and required to say on oath as to whether he or she had or had
not borrowed in kind or cash from the complainant in the case in
question, he or she shown the Holy Quran and asked as to what it
was. He would certainly raise his or her finger towards the sky,
there is to say, that it was the Book of Allah.”

He then asked Qambar to bring a pen and an inkpot and wrote on a
piece of paper the following words:

“I take oath of the one and only Allah there is no God except
Him; Who knows all the visible and the hidden things; He desires
His creature to be true and virtuous and is the most powerful; He
who has the power to benefit and harm all. He Who is kind and
merciful; He Who has the power to ruin and catch anybody He likes
to; He Who is aware of what is said and what is not said; I do not
owe (such a such man or woman) here the person concerned has to be
named anything and he or she (name of the person concerned) has no
right to ask me to refund (name the thing or the amount of cash
whatever the case may be).”

He then asked Qambar to wash the words from the piece of the
paper and take the water to the last drop in a tumbler.

Then he said to the people who had requested him to describe the
manner in which a dumb was to be put on oath to let the dumb
involved in such a case to swallow the liquid prepared like this
and the oath would be over.

Further, he (a.s.) said:

“If the dumb person refuses to drink that water
the charge is proved.”[1]

[1] Qazaa, p. 147

10. The Funeral Prayer for a Deserter or
a Fugitive from War not allowed

When Hazrat Ali (a.s.) reached the dead of his side in the wars
of Jamal, Siffeen and Nehrawan, he (a.s.) did not allow the funeral
prayers for those who were wounded on the back, but he allowed the
prayer for those who were wounded on the front side of their bodies
and got them burried like the dead Muslims.[1]

 [1] Qazaa, p. 179

11. No Ransom Money for the
Fugitives

It has been reported by Asbagh bin Nabaatah that Hazrat Ali
(a.s.) used to pay ransom money only for those prisoners of war who
were wounded on the front side of their bodies and get them freed
thereby, but not those who were wounded in their backs.[1]

 [1] Qazaa, p. 179

12. A case against the Holy Prophet
(s.a.w.a.)

A Bedouin once came to the Holy Prophet (s.a.w.a.) with a camel
and asked him whether he wanted to buy the animal. The Holy Prophet
(s.a.w.a.) asked him the price of the camel.

The Bedouin said, “Two hundred Dirhams.”

The Holy Prophet (s.a.w.a.) told him that the price he asked for
the camel was very small.

The Bedouin then added some Dirhams to the original price, but
the Holy Prophet (s.a.w.a.) said to him that, that was too small.
This was repeated by the Holy Prophet (s.a.w.a.) and the Bedouin
raised the price of the camel till it reached to four hundred
Dirhams, and the Holy Prophet (s.a.w.a.) bought it for that price.
But no sooner the price of the camel was handed over by the Holy
Prophet (s.a.w.a.) to the Bedouin, he (the Bedouin) denied to have
received it and catching hold of the reins of the camel he said to
the Holy Prophet (s.a.w.a.):

“Have you any proof that the Dirhams in the skirt of my cloak
are yours.”

In the meantime, Abu Bakr happened to pass by that way.

The Holy Prophet (s.a.w.a.) said to the Bedouin: “Let this old
man decide the case between you and me,”

Saying this, the Holy Prophet (s.a.w.a.) turned to Abu Bakr and
related the whole story to him.

Abu Bakr said to the Holy Prophet (s.a.w.a.), “The case is quite
manifest. The Bedouin has both the camel and the money in his
possession. If yon claim to having paid the price of the camel to
the Bedouin is correct, you should produce witnesses to this
effect, which are acceptable to the religion.”

Meanwhile, Umar also happened to pass by that way. The Holy
Prophet (s.a.w.a.) asked the Bedouin if he agreed to the decision
of the second man also to which he replied in the affirmative. Then
the Holy Prophet (s.a.w.a.) related the same story to Umar
also.

Umar asked the Bedouin what he had to say in the matter.

The Bedouin said to Umar that both the camel and the Dirhams in
his pocket belonged to him. However, if what the Holy Prophet
(s.a.w.a.) had said was correct let him produces the witness to
that effect.

Umar said to the Holy Prophet (s.a.w.a.). The Bedouin has said
on oath that both the camel and the price, which you say you have
paid, belong to him. This is acceptable under the law of the
religion. But if what you say is correct, you should produce
witnesses under the same law.

Only a few moments thereafter, Hazrat Ali (a.s.) also ap­peared
on the scene by chance and asked the Holy Prophet (s.a.w.a.) as to
what was the dispute about. Then having heard both the parties
involved in the case, i.e., the Holy Prophet (s.a.w.a.) and the
Bedouin, he brought out his sword from its sheath and cut the head
of the Bedouin with one stroke. And when the Holy Prophet
(s.a.w.a.) asked him as to why he had done that, he replied,

“We have accepted in to what you have said about
the existence of Allah, the revelation, the Day of Judgement, the
reward by Allah for good deeds and punishment for evil deeds on
that day, the Hell and the Paradise, what is allowed by the
religion and what is forbidden thereby. How could we then reject
what you say about the daily affairs in this world? As the Bedouin
had rejected your claim and had even ventured to blame you of
telling a lie, he deserved what I did into him.”

Hearing this, the Holy Prophet (s.a.w.a.) turned to Abu Bakr and
Umar and said:

“This decision of Ali (a.s.) is the righteous one
and not that which both of you had taken previously,”[1]

[1] Abu Turab, vol. 2, p. 35; Qazaa,
p. 89

13. Kills of a Muslim who had a Dispute
with a Jew

Once the Holy Prophet (s.a.w.a.) asked his companions as who had
the previous right gained the favour of Allah and his Prophet
(s.a.w.a.) by killing a man and who is the one who was arraigned
for the sake of Allah and his Prophet?

Hazrat Ali (a.s.) who was present at the time told the Holy
Prophet (s.a.w.a.) it was he (Hazrat Ali (a.s.) who had committed
the act described by the Holy Prophet (s.a.w.a.) and that the
relations of the one who was killed were expected to reach him soon
for punishment of the accused or for demanding a penalty from
him.

The Holy Prophet (s.a.w.a.) asked Hazrat Ali (a.s.) to describe
the incident to him. In response to the desire of the Holy Prophet
(s.a.w.a.) Hazrat Ali (a.s.) described the incident to him as
follows:

“Two persons were quarrelling about something.
One of them was a Jew and the other an Ansari Muslim. After
sometime they both came to me for a decision.”

“The Jew said to me; ‘O Abul Hasan! We had a
dispute about something and had taken the case to your cousin,
Muhammad Mustafa (s.a.w.a.), who decided the case in my favour.
Thereon the Ansari said to me: ‘I do not agree to the decision of
Muhammad (s.a.w.a.) because he has taken your side. His decision is
not therefore (God forbid) a righteous one.’”

“The Ansari further said to the Jew to accompany
him to Ka’ab bin Ashraf for a decision in the matter.”

Hazrat Ali (a.s.) further told the Holy Prophet (s.a.w.a.) that
the Jew did not agree to the Ansari’s advice and took him to him
(Hazrat Ali (a.s.)) for a further decision, if it was at all
necessary, because the Ansari believed in the man, who had
previously decided the case, as a messenger of God and called him
prophet.

“What happened then?” The Holy Prophet (s.a.w.a.) asked
Hazrat Ali (a.s.).

Hazrat Ali (a.s.) said continuing the story:

“When the story of the Jew was confirmed by the
Ansari, I went inside my house, brought out a sword and killed the
Ansari therewith.”

“That was my decision in the case,” concluded Hazrat
Ali (a.s.).

Shortly thereafter the relative of the deceased Ansari came to
the Holy Prophet (s.a.w.a.) and requested him either to kill the
killer of the Ansari i.e., Hazrat Ali (a.s.) under the religious
law or ask him to compensate them by paying them the penalty
therefore.

The Holy Prophet (s.a.w.a.) told them that there was neither
punishment nor a penalty for that killing and that it was quite
proper for Hazrat Ali (a.s.) to kill him.[1]

Note: In this case also the person concerned
i.e., the Ansari had clearly denied the Prophethood of the Holy
Prophet (s.a.w.a.) and had not, therefore, remained a Muslim; he
had rather apostatised the punishment for which was death and only
death.[2]

[1] Behaarul Anwaar, vol.
9; Abu Turab, vol. 2, p. 39

14. Punishment for the Denial of
Prophethood

Kulaini (r.a.) has reported in ‘Kaafi’ on the authority of Imam
Jafar-e-Sadiq (a.s.) that Hazrat Ali (a.s.) was once sitting in the
Juma Mosque of Kufa when four persons were presented to him as
prisoners with the crime that they were taking food during day time
although they knew it that it was the Holy month of Ramazan.

Hazrat Ali (a.s.) talked to them as follows:

“Did you take your food during day knowing that
it was the month of Ramazan?”

“Yes sir.”

“Are You Jews?”

“No Sir”

“Christians?”

“No, Sir.”

“What religions do you then belongs to?”

“We are Muslims, Sir.”

“Then you must be travellers?”

“No, Sir, we are the residents of this very city.”

“Then you must be suffering from certain diseases
of which others might not be aware, but you might know them well.
As the Holy Quran says:

“A man knows about himself and when a disease
befalls him he knows it.”

“Thank God, we are not suffering from any disease what­soever,”
replied the prisoners.

Hearing this Hazrat Ali (a.s.) smiled and asked the
prisoners.

“Do you believe in the Unity of God and the
Prophethood of Muhammad (s.a.w.a.)”?

The prisoners replied, “We believe in the Unity of God, but we
do not believe in Muhammad (s.a.w.a.) as a Prophet of God; we
rather believe that Muhammad (s.a.w.a.) was only an Arab, who had
invited people to gather round him.”

Hazrat Ali (a.s.) then said to them,

“If you denied the Prophethood of Muhammad
(s.a.w.a.) after calling yourselves Muslims, I shall kill you
all.”

To this they replied: “You may do whatever you like.”

Thereafter, no way out was left for Hazrat Ali (a.s.) except
killing them for the crime of apostasy. But he killed them
gradually by smoke i.e., putting them in a covered ditch blocked on
all the four corners except a hole to a similar ditch wherein they
were put and through which smoke was passing to their ditch from
the adjacent one where a fire was burning and putting the question
to them as to whether they agreed for penitence for their crime of
apostasy. But the prisoners were adamant enough not to agree to
penitence with the result that all died without a word till they
breathed their last.

When the news of the above incident spread to other cities, a
group of Jews came from Medina to Kufa and requested for audience
with Hazrat Ali (a.s.) and it was duly granted.

When they were presented to Hazrat Ali (a.s.), they said to him:
“Sir, we have heard that you have invented a punishment for killing
people who is against all the tents of Islam as well as those of
Christianity and the religion of the Jews. We have, therefore, came
to ask you, Sir, whether it is true or not.”

Thereafter, they waited for an answer from Hazrat Ali (a.s.) and
it came as follows:

“It put you on oath by the signs which were shown
to Hazrat Musa (a.s.) (Moses) and by the one who does not need
anything but is the whole and sole monarch of the Day of Judge­ment
i.e. Allah, to say as to after departure of Moses (a.s.) a group of
people was not brought to Yoosha bin Noon with the accusation that
they believed in the Unity of God, but they had denied the
Prophethood of Moses (a.s.), although they had accepted him as a
Prophet earlier and to whether the latter had not awarded the same
punishment to them as I have awarded to these so called Muslims
now?”

All the Jews then said with one voice: “We now believe that you
know the Secrets of Moses (a.s.)”. Thereafter their leader took out
a document from under his cloak and showed to Hazrat Ali
(a.s.).

After Hazrat Ali (a.s.) had gone through the document he began
weeping bitterly.

The leader of the Jews asked him as to whether he could read
Hebrew being an Arab, Hazrat Ali (a.s.) replied in the affirmative
and told his own name was written in the document and that was the
reason of his shedding tears.

The Grand Jew requested Hazrat Ali (a.s.) to show where his name
was written in the document. Hazrat Ali (a.s.) Showed him his name
and told him Elia stood for Ali in the Hebrew language.

Thereafter, the Grand Jew together with his followers recited
the Kalma and became Muslims.[1]

[1] Behaarul Anwaar, vol. 9. p.
492

15. Decision that Penitence Purifies a
Sinner

It has been described by Saduq (r.a.) on the authority of Saad
Bin Tarif who has carried it from Asbagh that a man came to Hazrat
Ali (a.s.) and submitted to him that he had committed a major crime
and asked him to purify him. Hazrat Ali (a.s.) asked him whether he
was suffering from any major disease. When he replied in the
affirmative, Hazrat Ali (a.s.) asked him to go away, get the
disease treated and then come back to him. When he came back Hazrat
Ali (a.s.) asked him whether he repented over what he had done. The
man said, “Yes” and wept bitterly. Then Hazrat Ali (a.s.) told him
that repentance had purified him as sincere repentance and
penitence was sufficient for purifica­tion. But it has been
unanimously accepted that nobody else than an Imam can grant
forgiveness like this.[1]

[1] Abu Turab, vol. 2, p. 118

Chapter 3
Hazrat Ali (a.s.)

 Ali! Thou art the rarest gem

That the world has ever seen;

Thou art the embodiment great

Of godliness, beauty and love;

Thy spotless life so pure and good

Inspires men to tread their upward path

To the horis land of calm and bliss

First in battle and first in truth

Thou stood’s stately, sure and firm

By Muhammad’s dark and sunny days,

Dined with him that Meraj night,

And slept on his hallowed bed that perilous night

From whence the Islamic age began

Full of wisdom and full of lore art thou

As truly said the Holy Prophet great

For at thy feet the two worlds sat

Praising thee for thy talents rare;

Ali! Thou shouldst be the first Caliph!

Immortal Ka’aba thy place of birth

Immortal Kufa-Mosque thy place of death;

Ali – Thou art a blessed God’s own being!

Thou wert to thine murderer extremely kind

Who clapped in chains was before thee brought!

Even as the sandal tree its fragrance yields

To the wood-cutter that strikes it hard

Thou set him free with a glorious grace

And offered him thy bread and milk

These eternal charity deeds of thine

The living world remembers and reveres sure!

Cursed be the men that envied thee

And those that thought and spoke low of thee,

Despite the virtuous birth and heritage divine;

Aided thus by false and impure men

Did jarring sect into Islam creep

But thou shinest above these all

O Lord Like a steadfast star of the skies!

These numbers are but a frail tribute to thee

My Lord, I implore thee cast once thy gracious smile on me

One and one only, I implore thee, I am blessed.

By the Courtesy of Mirza Ghulam Raza (Masolipatam)

Chapter 4
Publisher’s Note

The Trustees of the Peermahomed Ebrahim Trust have undertaken to
present to the general public good read­ing matter, suited to their
physical, mental, moral and spiri­tual needs. The sensational
pornographic reading material that goes by the name of literary
production in the market has served to vitiate the whole social
milieu, so that the restraints on social conduct are ever-more
being relaxed, with resultant indiscipline in the home atmosphere,
no less than in the wider fields of human activities outside the
home. If such a situation is allowed to go on flourishing
uncheck­ed, a veritable hell on earth is the natural outcome, as we
are witnessing in the waves of crime sweeping over some of the
so-called civilised countries of the West which are already
affecting us. “Back to Religion” is now the watch-word of the saner
elements among them. It is with this sense of perturbation that the
trustees have embarked on the venture of publishing books, which
are calculated to offset the baneful effect of low-grade,
anti-social forms of reading material, and to inculcate a taste for
and appreciation of sound and healthful mental food.

No commercialization is aimed at by this venture, as would be
apparent to even the most superficial observer, from the standard
of prices of the books, which are fixed below the actual cost, and
that too, because free distribution of books depreciates the worth
of the same in the eyes of the general reading public and are also
waste.

The Trustees are conscious of the fact that in spite of all
precautions on their part to avoid errors if something goes amiss
in the form of errors of judgement involuntarily for no one can be
in a position to comprehend the entire field of knowledge on any
subject. Of one thing they can assure the discreet tenders, to wit,
that the material for reading is being presented with the best of
intentions for the benefit of the public and for the pleasure of
the Almighty Allah. If any reader finds anything which contradicts
this objective, his observations in this behalf shall receive the
maximum possible care to redress any remissness that may be pointed
out as having crept into the reading matter with the best of wishes
for the reader, we remain.

From the same author on
Feedbooks

	

Duas
for Students (2013)
Excellent compilation of the beautiful duas for our young ones
who are coping with studies!

Include Dua before starting the class, before studying, Dua While
Studying Something Difficult, Du`a for removing Anxiety, Dua For
Victory And Prosperity, Dua for increase in knowledge, Dua'a for
Memory and Speech and Proven Supplication for increasing memory
(Tohfatul Hashmiya)

-

Thanks to Duas.org

ISLAMICMOBILITY.COM

	

Razavi Codes
of Ethics (2013)
A Glance at Imam Reza's Personal & Social Behavior!

-

ISLAMICMOBILITY.COM

 [image: IslamicMobility]

 www.islamicmobility.com

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

OPS/images/cover.png
ISLAMICMOBILITY.COM

SELECTIONS FROM JUDGEMENTS OF

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

