

 [image: Cover]

[image: IslamicMobility]

The Faith of Shi'a Islam

Muhammad Rida Al Muzaffar - XKP

Published: 2013

Tag(s): islam SHIA "Shia islam" "shia ebooks" "mulla sadra"
"baqir sadr" "amna sadr" "muzafar raza" "muzaffar rida" "ayatullah
sadr" "sheikh reza" fiqh "questions on shiaism" "shia thoughts"
"islamic ebook"

Part 1

INTRODUCTION

Doctrine of the Necessity for Seeking
Knowledge

We believe that Allah has endowed us with the faculty of the
intellect ('aql), and that He has ordered us to
ponder over His Creation, noting with care the signs of His Power
and His Glory throughout the entire universe as well as within
ourselves. It is stated in the Qur'an:

We shall show them Our signs on the horizons and in
themselves,

till it is clear to them that it is the Truth. (41;53)

Allah has shown His disapproval of those who blindly follow the
ways of those who were before them:

They say "No, but we will follow such things as we found our
father doing."

What! And if their fathers had no understanding of anything.
(2;170)

and he has shown his dislike for those who follow nothing but
their own personal whims:

They follow naught but an opinion. (6;117)

Indeed, our intellect forces us to reflect upon Creation so as
to know the Creator of the universe, just as it makes it necessary
for us to examine the claims of someone to prophethood and to
consider the truth of his miracles. It is not correct to accept the
ideas of someone without criticism, even if that person has the
gift of great knowledge or holds an esteemed position.

The reason that the Qur'an has urged us to reflect upon Creation
and to study the natural world and acquire knowledge is so that it
may confirm in us mankind's instinctual freedom of thought upon
which all sages are in agreement, in order that the power of human
understanding and thinking may be so enlightened that it may fulfil
the function for which it was created.

Thus it is wrong for a man to neglect the fundamentals of his
faith and to put his confidence in what his instructors or other
persons have said to him. On the contrary, it is necessary for him,
on account of his natural intelligence as confirmed in the Qur'an,
to search for, examine and come to a clear understanding of the
fundamentals of his religion (usul ad-din), the most
important of which (in Islam) are the Oneness of God
(tawhid), Prophecy (nubuwwah), the Imamate
(imamah) and the Resurrection (ma'ad). One who
follows the dictates of his forebears or any other person in these
matters has, in truth, committed an error and has wandered from the
straight path, and there can be no excuse for such an action.

In short, there are two points:

(a) that it is necessary to examine and understand the
fundamentals of our beliefs and not to follow what anyone else
might say,

 (b) that this is a requirement that stems from reason, and
not one that we must accept from the religion (i.e. such knowledge
is not only to be gained from religious texts, even if, as we have
seen, it is confirmed there, but it is also to be obtained through
the exercise of the intellect). The meaning of a requirement that
stems from reason' is that reason enjoins us to acquire such
knowledge and to examine these matters for ourselves.

Doctrine of the Necessity for Imitation
(taqlid) in the Various Branches of the Religion (furu' ad-
din)

By the branches of the religion we mean those religious laws
which govern our actions (shari'ah), but concerning which
not everyone is required to exercise juristic reasoning
(ijtihad). However, it is the duty of everyone to take one
of the three following ways in regard to them:

(a) he should exert himself in study until he becomes
a mujtahid,

 (b) he should exercise juristic precaution
(ihtiyat) if he is able to,

 (c) he should follow one who is a
recognised mujtahid, who must be a man of wisdom and
justice, "who keeps himself from sin, not following the dictates of
his own desires, but obeying the commands of Allah."

It follows that one who is neither a mujtahid, nor
exercises ihtiyat, nor follows amujtahid,
does all the actions of his din in vain, and
that neither his prayer nor his fasting will be accepted by Allah,
even though he has carried out his duties in these matters for the
whole of his life; unless he begins to follow
a mujtahid, in which case, those of his actions prior
to his following the mujtahid which were done
for the sake of Allah will be accepted.

Doctrine of the Necessity for Juristic
Reasoning

We believe that ijtihad in matters of
religion is a sufficient necessity (wajib al-kifa'i) for
all Muslims in the absence of the Imam, that is to say that should
one of them become proficient in ijtihad and
become a mujtahid it is enough for them to
follow the mujtahid in all the branches of the
religion.

All Muslims must strive to gain knowledge and to ascend to the
position ofmujtahid or, if that is not possible, they
must give all their encouragement to one of their number to attain
this position. If no-one living holds the position
of mujtahid, it is not permissible to follow a
dead mujtahid.

Ijtihad is the examination of the sources of
the shari'ah to reach knowledge of the
commandments (al-ahkamm al-far'iyyyah) which the Prophet
brought with him. and which .do not change or alter with changes in
time or situation. according to the hadith:

What Muhammad (S.A.) made halal will
be halal till the Day of Judgement, and what he
made haram will be haram till
the Day of Judgement.

These sources for the shari'ah are the
Qur'an, the sunnah (of the Prophet and the Imams), consensus
(ijma') and reasoning ('aql), as have been
mentioned in the texts of usul al-fiqh. Attaining the
position of mujtahid requires many years of
study and acquiring knowledge, and this is not obtained except by
one who tries his utmost.

Doctrine Concerning the Position of
mujtahid

We believe that a fully qualified mujtahid is
a representative of the Imam, in the case of the latter's absence.
Thus he is an authority over Muslims and he performs the functions
of the Imam as regards judgement and administration among the
people. Because of this, Imam Ja'far as Sadiq said:

To deny the authority of a mujtahid is to
deny the authority of the Imam, and to deny tile authority of the
Imam is to make an objection to the authority of Allah. and this is
tantamount to polytheism (shirk).

Therefore the qualified mujtahid is not only
one who issues fatwas, but he also has general
authority over Muslims who must consult him if they require
judgement, this being obtainable only from him. It is
correspondingly wrong for anyone to give judgement except him or
one who is appointed by him, as no-one can pass sentence without
his permission. Also, all that which belongs to the Imam should be
given to the mujtahid.

Such authority has been bestowed upon the
qualified mujtahid by the Imam so that he may
represent him in his absence; hence he is known as the
representative of the Imam (na' ib al-imam).

Part 2

TAWHID

Doctrine of Belief in Allah

We believe that Allah is One (wahid), Alone
(ahad), Peerless (laysa kamithlihu shay'),
Eternal (qadim),without Beginning or End; He is the First
and the Last (al-awwal wa al-akhir). He is the All-Knowing
(al-alim), the Wise (al-hakim), the Just
(al-'adil), the Living (al-hayy), the Omnipotent
(al-qadir), Independent of all things (al-ghaniy), the
All-Hearing (as-sami'), the All-Seeing
(al-basir). He is not to be likened to His creatures,
therefore He has neither body nor appearance nor substance nor
form; He is neither heavy nor light, neither moving nor motionless;
He has no place nor any time, and no-one can point to Him as there
is no-thing like Him. Nothing is equal to Him, nor has He any
opposite. He has no wife, no child, no partner and there is none
comparable to Him. Vision does not perceive Him, yet He perceives
everything. Anyone who likens Him to His creatures, for example one
who supposes that Allah has a face, hands and eyes, or says that He
comes down to the lowest heaven, or that He will appear to the
people of paradise like a moon, and so forth, he is as one who does
not believe in Allah and is ignorant of the true nature of Allah,
Who is above all deficiency. Yet everything we imagine will be a
creature like ourselves. As Imam Baqir (A.S.) said:

He is far greater than the explanation of the wise, and far
beyond

the reach of discriminative knowledge ('ilm daqiq).

Similarly, one who believes that He will be seen by His
creatures on the Day of Judgement is an unbeliever. even though he
does not liken Allah to anyone in appearance. Such pretenders have
merely accepted the letter of the Qur'an and the hadith without
using their intelligence. Indeed, they have chosen to ignore their
intelligence, for they have not taken note of the use of figures of
speech which the nature of language necessitates. Thus they have
misunderstood the true meaning of the Quar'an and the hadith.

Doctrine of Divine Unity (tawhid)

We believe that the Unity of Allah (tawhid) must be in
all respects, just as for His Unity of Essence (tawhid
dhati) we believe that Allah must be One in His Essence and in
the .Necessity of His Existence (wujub alwujud). Secondly, His
Essence must be one with His various attributes, as we shall
explain below. Likewise, nothing is similar in its attributes to
Him. His Knowledge and Ability are unparalleled and He has no
partner in Creation nor in Providing for His creatures; therefore
none is like Him in any of His Perfections. Thirdly, His Unity must
exist in the worship of Him, and worship of any other than Him is
not permitted. Nothing must be made a partner to Him in worship,
whether the worship be obligatory (e.g.salat) or not
(e.g. du'a'). One who ascribes a partner to Him in
worship is a polytheist, like one who pretends to be worshipping
for the sake of Allah but is in fact worshipping for the sake of
some other being. In the eyes of Islam he is akin to an idolator,
and both of them are polytheists.

However, pilgrimages to sacred place, such as the graves of the
Holy Prophet (S.A.) or the Imams (A.S.), and mourning are not kinds
of polytheism, as some people who have attacked the Shi'a have
alleged.

These people have not looked to the reason behind the
pilgrimages, for they are a way of approaching near to Allah
through good deeds, in the same way as we can approach near to
Allah by the performance of such good acts as visiting the sick,
escorting a funeral, visiting our brothers in Islam and helping
poor Muslims. For example, visiting a sick person is a good act
through which a believer obtains nearness to Allah. It is not for
the glorification of the sick person himself; therefore it is not
an act of polytheism. In the same way, other good acts, such as
pilgrimage, mourning, attending a funeral and meeting with our
brothers are not kinds of polytheism. Moreover, it is known from
religious jurisprudence ('ilm al-fiqh) that pilgrimage and
mourning are among the good deeds of the religion, but this is not
a place to go into an exposition of this. In brief, these actions
are not a kind of polytheism as some people suppose, neither is the
intention behind them that of worshipping the Imams (A.S.). Rather,
their meaning is to bring the deeds of the Imams (A.S.) to life
again, to renew their memory in the minds of the people and to
glorify the rites of the religion.

And whosoever venerates the rites of the religion, that is of
the godliness of their hearts. (22;32)

It has been shown in the law (shar') that these acts
are mustahabb. If a man performs these actions with
the intention of pleasing Allah, he deserves to be rewarded for
them.

Doctrine of the Attributes of Allah

We believe that Allah's primary, positive attributes
(as-sifat ath thubutiyyah al-haqiqiyyah), which we call
the attributes of Beauty and Perfection (al-jamal wa
al-kamal), such as Omniscience ('ilm), Omnipotence
(qudrah), Self-Sufficiency (ghina), Divine Will
(iradah), Everlasting Life (hay'ah), are
identical with His Being and are not in addition to Him, and that
His attributes are not apart from His Being.

Thus His Omnipotence is dependent on His Everlasting Life, and His
Everlasting Life is dependent on His Omnipotence. He is Powerful
because He is Living, and He is Living because He is Powerful. In
fact, there is no duality either between Him and His attributes, or
between the attributes of perfection themselves; they must be
considered as a unity. They differ in their meaning and their
sense, but not in their substance and existence. For, if they
differed in their substance, and given that they are eternal in the
same way as is His Essence, it would become necessary to assume
that the Self-Existence of Allah had number, and the very
foundation oftawhid would be destroyed.

However, the positive attributes other than the attributes of
perfection (the secondary, positive attributes, as-sifat
ath-thubutiyyah al idafyyah), such as those of being the
Creator (khaliqiyyah), the Provider (raziqiyyah),
being Without Beginning (taqaddum) and being the First
Cause ('illiyyah), are all contained within one attribute
which is His Self-Subsistence (qayyumiyyah), and we
extract these other attributes from the central attribute when we
observe the several effects (at har) of its manifestation (e.g.
when we observe His Self-Subsistence in its Creating aspect, we
call Him the Creator).

In contrast to this, negative attributes, which are called
attributes of Majesty (jalal), are contained in only one
negative attribute which is the negation of the possibility
(imkan) of these things. This means that He has no body,
no appearance, no movement, nor is He motionless; He has no
heaviness, nor any lightness, etc.; in reality He has no
imperfection. The result of the negation of these possibilities is
a return to the Necessity of His Being (wujub al-wujud),
which is one of the positive attributes of perfection. So the
negative attributes of Majesty ultimately refer back to the
positive attributes of perfection, and Allah is One in all
respects; there is no number in His Holy Existence, and there is
nothing compound in His Essence.

It is not surprising that some persons, accepting that the
positive attributes are, as it were, reflected in the negative
attributes, but failing to understand that Allah's attributes are
One with His Essence, have imagined, in order to reassure
themselves of the Unity of Allah, that the positive attributes
depend on the negative ones. However, in this they have committed a
great wrong, for they suppose that Allah's Essence, which is
Absolute Being without the possibility of imperfection, is complete
negation and therefore non-existence.

Neither is it surprising that some persons say that His positive
attributes are in addition to (idafah) His Essence,
therefore saying that His attributes are pre-existent like His
Essence, the result being that they are partners of His Being.
Similarly, others say that Allah is a compound of His attributes,
but Allah is far above these things. As the first Imam, Amir
al-Mu'minin, 'Ali (A.S.) said:

The perfection of His purity is to deny Him attributes, because
every attribute is a proof that it is different from that to which
it is attributed, and everything to which something is attributed
is different from the attribute. Thus, whoever attaches attributes
to Allah recognises His like, and whoever recognises His like
regards Him as two, and whoever regards Him as two recognises parts
for Him, and whoever recognises parts for Him has mistaken Him.
(Nahj al-Balaghah, Khutbah 1)

Doctrine of the Justice of Allah

We believe that one of Allah's positive attributes is that He is
Just beyond all injustice ('adil ghayr zalim). He does not
treat His creatures without justice, nor does He rule them unfairly
or cruelly, He rewards His obedient servants and punishes those who
fall into sin. He does not compel His servants to do things which
are not within their capabilities, nor does he punish them for more
than the sins they have committed.

We believe that He does not omit to do any good act, nor does He
perform an evil one, because it is 1 -n His power to do every good
act and to abstain from every evil one. For, since He knows the
excellence of good and the badness of evil, He is not constrained
to leave what is good and to do what is evil. Again, since doing
good cannot harm Him, there is no reason for Him not to do it.
Moreover, since evil is not constrained upon Him, He is not forced
to do evil. But Allah is Wise and His works must display His
Wisdom, and they must be arranged in the best possible way.

Now, suppose that He treats a creature with cruelty or commits
an evil, then it must be because of one of four reasons. (1) He is
ignorant of the action, and does not know that it is evil; (2) He
knows what He does, but He has been compelled to do it, and is
unable to desist from it; (3) it is necessary for Him to do it,
although He is aware that it is evil, but He is not compelled to do
it; (4) He does it at His pleasure, without cause, or as an
amusement, although He is neither ignorant of it, nor constrained
to do it, and neither is it necessary for Him to do it.

Each of these is an impossibility for Allah, as each one entails
a deficiency in Him. But He is Absolute Perfection; therefore we
must say that He is glorified from oppression and from doing what
is evil.

Nevertheless, there are Muslims who say that Allah can do evil.
They say that Allah can punish the obedient and bring the evildoers
and the unbelievers into paradise. They also say that Allah can
order His servants to perform actions which are beyond their
capabilities and endurance, and, at the same time, that He can
punish them for not doing those things. In short, they say that
Allah can be an oppressor, can do what is in error, can deceive His
servants, and do things which are without interest, purpose or
benefit, because

He is not asked about that which He has done, but they will be
asked. (21;23)

Let it be known that this is blasphemy concerning Allah for He
has said in His Book, the Qur'an:

Allah does not desire injustice for (His) servants. (40;31)

and

Allah does not love corruption. (2;205)

and

We did not create the heavens and the earth and all that is
between them in jest. (21;16)

and

I have not created the jinn and mankind except to serve Me.
(51;56)

and He has said similar things in other verses.

Glory be to Thee Who did not create without aim. (3;190)

Doctrine of the Commands of Allah

We believe that Allah does not command His servants without
there being evidence for the command, nor does He require them to
do that which they cannot endure or which they do not understand,
because it would be an injustice to give a command to somebody who
is unable to do it or who has not been warned even though he had
previously carried out his duties. However, somebody who is
ignorant and has failed to carry out his obligations to Allah is in
error for his omission and he will be punished, for it is incumbent
on all mankind to learn the necessary duties of
his din.

We believe that Allah has commanded his servants and given them
laws for all that is in their interest to know, and that He guides
them to the ways of everlasting goodness and prosperity, and that
He similarly makes them tremble before that which is against their
interest and that which is harmful to them. This is an example of
His Grace and Mercy (lutf wa rahmah) towards His servants,
who are unaware of most of what is in their interest, and do not
know what is harmful for them.

Allah is the Beneficent, the Merciful in His Essence. His Mercy
and His Grace are of His Absolute Perfection and One with His
Essence, and it is impossible for them to be separated from Him.
The disobedience of the disobedient does not cause Him to withhold
His Mercy and Grace from His creatures.

Doctrine of al-qada' (Predetermination)
and al-qadar (Divine Decree)

The sect of the Mujabbirah maintained that Allah was entirely
responsible for the actions of His creatures; that he forced them
to do evil and then punished them for it, and forced them to do
good and then rewarded them for it. They maintained that the
actions of people were really His actions, but that they were
figuratively attributed to people because humans are the locus of
Allah's activity. The reason fur this view was that the Mujabbirah
denied natural causes (as-sababiyyah at- tabi'iyyah)
between things, and said that Allah was the real cause
(as-sabab al-haqiqi). there being no other cause besides
Him.

They denied natural causes between things because they supposed
that this followed from the necessity of believing that Allah is
the Creator without any partner. But one who has made such a claim
has in truth attributed injustice to Allah.

Another sect, the Mufawwidah, maintained that Allah had given
full power to His creatures for their actions, and that the power,
foreordaining and decree of Allah had no part to play. The reason
they held this belief was because they considered that the
attribution of man's actions to Allah necessitates attributing
imperfection to Him, and that all existing things have particular
causes (asbab al-khasah), and that this can be traced back
to the cause of causes, the first cause, which is Allah. However,
those who made this claim had separated Allah from His Power, and
had given Him partners in His Creation.

Now our belief in this matter follows the teachings of our
Imams, that the reality is between these two extremes, a middle way
between the two opinions, something which cannot be understood by
these disputants in theology (ahl al-kalam) who have gone
some to one extreme, some to the other. Knowledge and philosophy
were unable to clarify this matter until after many centuries, so
it is not surprising that those who are not familiar with the
wisdom of our' Imams (A.S.) and their sayings suppose that our
belief comes from an investigation of the most recent western
philosophers, whereas the truth is that our Imams were ahead of
them by ten centuries in this matter.

Imam Sadiq (A.S.) truly said in clarifying the middle way
that:

There is no compulsion (jabr) (from Allah), nor is
there absolute delegation of power (tafwid) (from Allah to man),
but the real position is between the two extremes.

What marvellous significance lies in this saying, and how exact
is its meaning! It points out that our actions are, from one angle,
really our own actions, and we are the natural cause so that they
are under our control and subject to our free choice; and from
another angle they are decreed by Allah and are subject to His
Power, because it is He Who gives existence. He does not compel us
in our actions in such a way that He wrongs us by punishing us for
evil deeds, for we have the power and the choice in what we do. But
He has not delegated to us the creation of our actions so that they
become beyond His Power, for to Him belongs Creation, Judgement and
Command. He is Powerful over all things, and He has complete
authority over people.

For, after all, our belief is that predetermination
(qada') and Divine decree (qadar) are one of the
secrets of Allah, and if someone can understand them as they should
be understood, without going to either of the extremes, he is
correct. Otherwise, it is not necessary for him to force himself to
understand them exactly, for he may then be lead astray, and his
belief may be corrupted. It is one of the most difficult topics in
philosophy which can only be understood by a few people, and
because of this many theologians (mutakalimun) have been
led astray.

The obligation to arrive at an understanding of this matter is
an obligation which is too great for the understanding of an
ordinary man. It is enough for someone to believe in this in a
general way following the sayings of our Imams (A.S.): that it is a
reality between the two extremes, i.e. that there is neither
compulsion nor absolute free-will. Anyway, this matter is not one
in which it is necessary to have faith based on investigation and
profound thinking.

Doctrine of bada'

The meaning of bada' for a man is this: the
appearance (bada' literally means 'appearance') of an
idea about some action which the man did not have previously, in
such a way that it changes his intention to do that action. That is
to say that something happens which alters his understanding and
knowledge about that action, so that he conceives the intention of
leaving the work after he had previously intended to do it. This is
due to man's ignorance concerning what is of benefit to him, and
because he comes to regret doing or having to do what he had
intended to do.

Bada' in this sense is impossible for Allah,
because ignorance and imperfection are the cause of it, and this is
impossible for Allah. The Imamites do not believe in this. Imam
Sadiq (A.S.) said:

Someone who supposes that bada' occurs to
Allah about some matter, causing Him to regret, is considered by us
to be an unbeliever in Allah (kafir).

And he also said:

I will keep at a distance from me someone who supposes
that bada' occurs to Allah about some matter
which He had not realised previously.

Some traditions have been related from our Imams which have
caused people to suppose that we believe
in bada' in the sense described above. For
example, Imam Sadiq (A.S.) Said:

There was no bada' for Allah like
the bada' in the case of my son Isma'il.

Because of such traditions, some writers of certain Islamic
sects have accused the Imamites of belief in bada',
attacking our group and the way of the Household of the Prophet
(ahl al-bayt), and using this supposed belief to denounce
the Shi'a.

The correct aspect of this question is according to what Allah
revealed in His Book:

Allah blots out, and He establishes whatsoever He will; and with
Him is the Essence of the Book (13;39)

And the meaning of this is that Allah makes something appear on
the tongue of the Prophet or his wali or in some
other way according to the situation because of some benefit which
calls for this revelation, then he abolishes that revelation so
that it becomes other than what it was before, although Allah knew
about this from the beginning. We can see an example of this in the
incident of Isma'il when his father Ibrahim saw in his dream that
he was slaughtering his son. The meaning of the saying of Imam
Sadiq is that Allah has not revealed any matter as He had done in
the case of Isma'il (the son of Imam Sadiq), by taking his life
before He took his father's. This was so that people would
understand that Isma'il was not the Imam, although it had appeared
in the situation as if he were, because he was thc eldest son.

And similar to this meaning of bada' is the
abrogation of previous shara'i' (pl.
ofshari'ah) by the arrival of
the shari'ah of our Prophet (S.A.), and even the
abrogation of some of the commandments which were brought by
Muhammad (S.A.)

Doctrine of Religious Ordinances

We believe that Allah has sent His ordinances in the interest of
His servants: that whatever is greatly to our advantage he has made
incumbent upon us (wajib); that whatever is to our
disadvantage he has forbidden to us (haram); and that
whatever is to our advantage, but not greatly so, He has
made mnustahabb, and has recommended us to do
it.

And this is of His Justice and Mercy.

It is clear that Allah must give His commandments to coyer any
eventuality, and that nothing can be found which is outside the
scope of His commandments, although we may not be in a position to
understand this.

We also say that it is impossible for Him to order something of
which a part is evil, or to prohibit something of which a part is
good. But some Muslims say that evil is what Allah prohibits, and
good is what He commands, and that therefore there is no intrinsic
good or evil in the acts themselves.

This is not in accord with reason, however, as the same people
also say that Allah can do things which are evil; thus He can order
what includes evil and prohibit what includes good. It has
previously been mentioned that this opinion is erroneous, because
it requires that Allah is ignorant and unable to do certain things;
far be He glorified and exalted above what they say!

In short, the correct belief is that there is neither interest
nor benefit to Allah in His commandments to us, but that the
interest and benefit is entirely for ourselves. It is impossible
for Allah to command what is without interest or benefit, or to
forbid that which contains no evil, because none of His laws are
without aim, and He has no need of His servants.

Part 3

THE PROPHETHOOD

Doctrine of Prophethood

We believe that prophethood is a Divine duty and a mission from
Allah; He appoints to it those whom He selects from among His good
servants, from those who are exalted among mankind. He sends them
to the rest of humanity to be a guide to what is of benefit to them
and is in their interest in this world and the next; to purify them
from immorality, evil deeds and harmful customs, and also to teach
people wisdom and knowledge and the ways of happiness and goodness
until they attain to the perfection for which they were created,
and reach the highest position in both worlds.

We believe that the Grace of Allah (lutf) requires that
He send His messengers to His servants to guide them, to carry out
reforming work, and to be intermediaries (sufara', pl.
of safir) between Allah and his gerents
(khulafa', pl. of khalifah). For we believe
that Allah does not allow mankind to appoint, nominate or select a
person as a prophet; indeed only Allah can choose and appoint
someone as a prophet, because:

Allah knoweth best with whom to place His message. (6;125)

It follows that people have no right to dispute over those whom
Allah sends as guides, bringers of good tidings and warners of what
is to come, nor over that which they bring, i.e. the commandments
and religious laws.

Prophecy is from Divine Grace (lutf)

Man is a changeable creature, a complex structure containing his
being, his nature, soul and intelligence. Every individual
personality is similarly of a complex nature, in which there are
causes of good and evil. On the one hand, man has been created with
emotions and instincts, such as self-love, desire and pride; he
obeys the call of his desires, has a natural disposition to show
his superiority over others, to own things, and to take for himself
that which belongs to others; he rushes recklessly at the objects
and ornaments of this world. As Allah has said:

Lo! Man is in the way of loss. (103;2)

and:

Surely man waxes insolent, for he thinks himself
self-sufficient. (96;6&7)

and also:

Surely the soul of man incites to evil. (12;53)

There are other verses which clearly talk about and point to the
desires and feelings of the human soul which was created with
man.

On the other hand, Allah has given intelligence (aql)
to man to guide him to what is in his interest and to the way of
goodness, and He has also bestowed on him a conscience which
prevents him from doing evil and oppressing others, and which also
upbraids him when he has sinned.

There is continual enmity and struggle between man's desires and
his intelligence. One whose intelligence overcomes his desires will
attain the highest position among mankind and a perfect
spirituality, but one whose desires to conquer his intelligence
will be among the great losers, the lowest of mankind and
comparable in nature to the beasts.

The desires and their legions are stronger than intelligence and
its armies, and this is why most people go astray and wander far
from the straight path of guidance, through obeying their desires
and answering the call of their emotions. As is said in the
Qur'an:

And though thou try much, most men will not believe.
(12;103)

Besides, man is reluctant and unaware of all the facts and
secrets of the world around him, and since he is also ignorant of
his own self, how can he know all that will make him prosperous and
what will make him suffer. how can he know everything that is in
his own interest or in the interests of mankind as a whole?
Whenever he advances with a new discovery, he sees his own
ignorance and realises that he knows nothing. It is because of this
that Man has an insistent need for someone to show him the clear,
straight path to prosperity and to give support to his
intelligence, so that it may overcome its unruly, persistent enemy,
and so that he may prepare to fight his emotions.

Man is desperately in need of someone to help him to the path of
goodness and happiness, especially when his emotions deceive him,
disguising his bad actions as good and his good actions as bad, as
a result of which his intelligence is confused and cannot find the
right path to prosperity and distinguish between the real good and
the real evil.

Everyone of us has succumbed on this battlefield, either
consciously or unconsciously. except the man whom Allah protects.
It is difficult for an enlightened, civilised man to attain the way
of goodness and happiness, so how much more difficult is it for an
ignorant, unschooled man!

When all people co-operate and consult with one another and
deliberate together they are still unable to understand what is
useful and what is harmful for themselves and for society. So Allah
through His Grace and Mercy for mankind sends them a messenger. The
Qur'an says:

He it is who sent among the unlettered ones a messenger of their
own, to recite unto them His signs, and to purify them and to teach
them the Book and Wisdom. (62;2)

and he (the messenger) warns them concerning what is evil and
gives glad tidings to them about what is good for their
welfare.

(The giving of) this Grace is necessary for Allah, because it is
a sign of His Perfection, and He is Kind and Generous to His
servants. When a man deserves His Mercy and Grace, Allah must grant
it to him, because there is no deficiency or withholding in the
Being of Allah. The meaning of "necessary for Allah" is not that
anyone forces Him to act in this way and that it is necessary for
Him to obey, but it means that this is an inseparable attribute of
Allah, i.e. Mercy and Grace cannot be separated from Him, in the
same way as we say that His Existence is inherent in Him, or that
He is Necessarily Existent, i.e. His Existence is co-existent (with
Him) and cannot be separated (from Him).

Doctrine of Prophetic Miracles

We believe that when Allah appoints someone as a leader and a
messenger for His creatures, He must point him out to them. In the
perfection of His Grace and Bounty, He must give His prophet some
evidence and a testimony for His message to show to the people, and
this must be of a kind that is only within the capability of the
Creator of all beings and Provider for all creatures, and beyond
the ability of man.

This evidence He hands through His messenger, so that He may
introduce him to humanity, and this evidence we call a miracle. It
is also necessary that the prophet should manifest his miracle to
people when he calls them to his prophecy, and similarly it should
be clear (i.e. all people should know that it is beyond the ability
of man), and such that all men of knowledge and all the experts of
his time are unable to perform anything like it, much less the
ordinary people. Also, the miracle must coincide with the time of
his claim to prophecy so as to constitute evidence of his
calling.

When the men of knowledge and the experts are unable to repeat
the miracle, people can understand that it is beyond human ability
and that it is 'supernatural', and thus that the prophet, through a
spiritual relationship with the Provider of all beings, is above
mankind. Consequently, when such a prophet brings his miracle and
calls people to his prophecy, it is incumbent upon all to accept
his call, believe in his message, and obey his command; but some
shall believe and some shall deny him.

We therefore see that the miracles of each prophet are in
accordance with the important arts and sciences of his time. For
example, the miracle of Musa (A.S.) was a rod which swallowed up
the lies of the magicians, for magic was the most popular art of
his time. His rod destroyed what the magicians had done, and they
understood that it was beyond their ability and their skill, and
humanly impossible, and that science and art were worthless in
comparison with it. Also the miracle of 'Isa (A.S.) was his curing
of those born blind and leprous and his restoring to life the dead,
because he lived in times when medical science was well thought of
among the people, and scientists and physicians held high esteem in
society. But all their science could not equal his miracle.

The miracle of our Prophet, Muhammad (S.A.), is the glorious
Qur'an, which silenced by its eloquence and fluency all those who
were eloquent, at a time when rhetoric was the art of the day and
orators were held in high esteem. The Qur'an humiliated and
astonished them, warning them that they were unable to produce
anything like it, and they surrendered to it. The occasion for
their inability was when the Qur'an challenged them to produce ten
comparable surahs, but they could not; then it challenged them to
produce one such surah, and they could not. We know that they
failed the challenge to produce a surah like those contained in the
Qur'an, and we know that they took refuge in fighting with the
sword instead of the tongue. We understand that the Qur'an is a
miracle and that Muhammad (S.A.) brought it with him calling the
people to his message. So we know that he is Allah's messenger, and
that he brought the truth.

Doctrine of the Infallibility of the
Prophets

We believe that all the prophets are infallible, and also that
the Imams (A.S.) (the successors to the Prophet of Islam) are
infallible, but some non-Shi'a Muslims do not believe in the
infallibility of the prophets, let alone of the Imams.
Infallibility means purity from all sins, both major and minor
ones[1], and from mistakes and forgetfulness. It is necessary that
a prophet should not even do what is contrary to good
manners.that is, he should not behave vulgarly, for example
by eating in the street, by laughing aloud, or by doing anything
which may be unacceptable to public opinion.

The reason for the necessity of the infallibility of a prophet
is that if he commits a sin or mistake, or is forgetful or
something similar, we have to choose between two alternatives:
either we obey his sins and mistakes, in which case, in the view of
Islam, we do wrong, or we must not obey his sins and mistakes,
which too is wrong, because this is contrary to the idea of
prophethood where obedience is necessary; besides, if everything he
says or does has the possibility of being either right or wrong,
then it is impossible for us to follow him. The result is that the
benefit of his mission is lost; it becomes unnecessary, and the
prophet becomes like ordinary people whose acts and speech do not
have the excellent worth that we seek, with the result that there
will be no obedience and his actions will be unreliable.

The same reason is adduced for the infallibility of the Imams
(A.S.), because we believe that the Imam is appointed by Allah as
the Prophet's representative (khalifah) to guide mankind.
This will be explained in the section on the Imamate.

Doctrine of the Attributes of the
Prophet

Just as we believe in a prophet's infallibility, so also we
believe that he must be endowed with the most perfect human
attributes - bravery (ash-shaja'ah), diplomacy
(as-siyasah). sagacity (at-tadbir), patience
(as-sabr), intelligence (al-fitnah) and
quick-wittedness (adh-dhaka'), so that there is no-one who
excels him in such qualities. Otherwise, it is not fit th at he
should lead people and administer the affairs of the whole
world.

He must also be of good descendency, honest, truthful and free
from all vices, from before the beginning of his prophecy as well,
so that people can trust in him and so that he may deserves this
great, Divinely-given position.

Doctrine of the Prophets and their
Books

We believe, in general, that all prophets follow the right path,
are infallible and pure, and that to deny their prophecy, to revile
or deride them, results in a loss of faith and insincerity in
belief For the denial of them entails the denial of our Prophet
Muhammad (S.A.) who spoke concerning them and confirmed them.

As for the prophets whose names
and shara'i' (pl. of shari'ah) are
well-known, i.e. Adam, Nuh, Ibrahim, Dawud, Sulayman, Musa, 'Isa
and others that are mentioned in the Qur'an, we must believe in
each of them. In truth, one who denies one of them has denied them
all, and he has especially denied the prophethood of our own
Prophet.

Likewise, we must believe in their books and in what has been
revealed to them. But the Torah (Turah - the
Book of Musa (A.S.)) and the Gospels such as we have them in our
hands now have been proved not to be what was revealed to Musa and
'Isa (A.S.). some persons who were confused by their own desires
and by covetousness have changed them by adding to them, so that
most of them, or all of them, were compiled after their time by
some of the followers of the prophets Musa and 'Isa (A.S.).

Doctrine of Belief In Islam

We believe that:

The true religion with Allah as Islam. (3;18)

and that it is the true. Divine shari'ah that
has abrogated all previous shara'i'. It is the most
perfect shari'ah, according with man's happiness and
containing all that is in his interest, in this world and in the
next. It call never become obsolete. and will last for ever; it is
not changeable and will not be transformed in any way; it contains
all that mankind needs: individual, social and political rules. For
it is the lastshari'ah, and there is no hope for another
religion to come and reform humanity, which is sinking into
oppression and corruption. Therefore the day must come when the
Islamic religion will become strong and its justice and laws will
be spread over the entire world. When all the people of the world
act correctly in accordance with all the laws of Islam. peace and
prosperity will increase and spread among mankind, and man will
attain the highest peak which he can imagine: well-being, dignity,
plenitude, contentment and ideal morality will arise, and
oppression. poverty and indigence will disappear from the surface
of the earth to be replaced by love and brotherhood among men.

The reason that at the present time we see such a shameful
condition among the people who call themselves Muslims is that
their behaviour, from the very beginning, has not been truly in
accordance with Islamic law. This dishonourable state has continued
and has become worse and worse. The acceptance of Islam has not
been the cause of this disgraceful situation of backwardness among
Muslims. On the contrary, it has been caused by their disobedience
of its teachings, their negligence of Islamic laws, the prevalence
of oppression and the enmity of their rulers towards the poor and
of certain groups towards the common people, and this it is that
has paralysed their progress, weakened them, broken their spirit
and brought calamity and tragedy upon them. Allah has destroyed
them by their sins:

That is because Allah never changes the Grace He has bestowed on
any people until they first change what is in themselves.
(8;53)

Thus does Allah treat His creatures.

Lo! the guilty never are successful. (10;17)

In truth, thy Lord would never destroy their cities unjustly
while as yet their folk were doing right. (11;117)

Even thus is the grasp of the Lord when He grasps the cities
while they are doing evil. Lo! His grasp is painful, terrible.
(11;102)

How can we expect the religion to save the community from the
depths of perdition, when the teachings of the religion are just
ink on paper and people do not act one little bit in accordance
with them?

The basic foundations of Islam are: faith in Allah, honesty,
truthful ness, sincerity. good behaviour and generosity, and a
Muslim must want for his brother what he wants for himself But
Muslims left this all behind them a long time ago.

Daily we see them (the Muslims) dispersing into various sects
and groups. competing for the things of this world, each one
attacking and accusing the other of impiety for unknown or
imaginary reasons, or for useless purposes, ignoring Islam and the
interests of both themselves and society. Thus do they dispute: Is
the Qur'an created or not? Have paradise and hell been created or
will they be created (in the future)? and so on. The nature of
these disputes shows that they have deviated from the right path
which they have been shown, and are heading towards ruin and
destruction, and day by day they deviate further. Ignorance and
perversion surround them, but they Occupy themselves with useless
and superficial matters, superstitious and imaginary things.
Fighting, bickering and boasting cause them to descend further into
the bottomless abyss. At the same time, the West, ever vigilant,
but a persistent enemy of Islam, has become powerful and colonised
Islamic territory, while Muslims remain unaware and half asleep.
Only Allah can know the extent and the end of these
misfortunes.

In truth the Lord would never destroy their cities unjustly
while as yet their folk were doing right. (11;117)

There is no alternative for assuring the Success of the Muslims
either today or tomorrow, but for them to wake up, consider well
what they do, educate themselves and their generation by correct
Islamic teachings and thus remove the oppression and cruelty. Inn
this way can they save . It is their responsibility to establish
themselves from this great calamity, justice throughout the world,
after having done away with oppression and cruelty, just as was
affirmed by Allah and His Messenger. For their religion is the last
religion, and the world can not be set right again without it. Of
course, people are in need of an Imam to erase imaginings,
innovations and deviations from Islam, and to save mankind and
rescue them from complete corruption, continual oppression and
enmity, and contempt for morality and human life. May Allah hasten
his reappearance.

Doctrine of the Lawgiver of Islam

We believe that the message of Islam is contained in the person
of Muhammad ibn 'Abdillah (S.A.), and that he is the last prophet,
the Seal of the Prophets, the Chief among messengers, and the best
of them, just as he is at the apex of all humanity, and none can
compare with him in excellence and grace, generosity and intellect,
and no-one can approach him in his virtuousness. Verily he has a
lofty moral behaviour, and no-one will be like him up to the Day of
Judgement

Belief in the Qur'an

We believe that the Qur'an was Divinely inspired, and revealed
by Allah on the tongue of His honourable Prophet, making clear
everything, an everlasting miracle. Man is unable to write anything
like it because of its eloquence, clarity, truth and knowledge, and
no alteration can be made to it. The Qur'an we have now is exactly
what was sent to the Prophet, and anyone who claims otherwise is
either an evil-doer, a mere sophist or else a person in error, and
all of them have gone astray, because it is the speech of Allah,
and:

Falsehood cannot come at it from before it or from behind.
(41;42)

One of the testimonies to the miraculous nature of the Qur'an is
that. as time moves on and the arts and sciences advance, it
remains as fresh and harmonious as ever, its supreme aims and
ideals preserved. There can be no grounds for dispute with it, nor
does it contradict true scientific facts, and there is nothing in
it contrary to positive philosophical thinking. On the contrary, it
is the books of scientists and even the greatest of philosophers,
at the pinnacle of learning, which contain at least a few
trivialities and contradictions and even incorrect assertions.
Moreover, with advances in scientific research and with modern
scientific theories, even the greatest philosophers of Greece, such
as Socrates, Plato and Aristotle, whom all those who have come
after have recognised as the fathers of science and the masters of
thought, have been shown to have made some errors.

We also believe that we must respect and give dignity to the
Glorious Qur'an, and this both in word and in deed. Therefore, it
must not be defiled intentionally, not even one of its letters, and
it must not be touched by one who is not tahir. It is
said in the Qur'an:

None can touch it save the purified. (56;79)

This subject is dealt with in books of Islamic law.

Neither is it permitted to burn it or to be impious towards it
by any behaviour which is deemed to be insulting, such as throwing
it, making it unclean, or putting one's foot on it; nor is it
permitted to put it in a filthy place. If someone intentionally
does any of these things or anything similar, he is not a believer
in the Qur'an and its sanctity, and he is considered to be an
unbeliever. In fact he has rejected the Lord of all the worlds.

The Proof of Islam and the Previous
Religions

If someone (a non-Muslim) should argue with us and ask us for
reasons to demonstrate the truth of Islam, we could prove it
through the eternal miracle of the Qur'an, and by reference to its
miraculous nature, as we have explained before.

Here, however, it is our intention to satisfy our own minds, in
the event that we should wish to find assurance concerning the
truth of Islam; for sometimes it happens that such a question
arises on the mind of a liberal-thinking man, when he desires to
strengthen his faith.

As for the previous religions such as Judaism and Christianity,
there is no way to prove the truth of them or to satisfy ourselves
or anyone else who doubts them, without there being faith in Islam;
for they have no eternal miracle like the Qur'an. And the miracles
of the former prophets which their followers bring forward as
evidence are unacceptable, because the verity of the narration is
suspect. The books of the former prophets which have been handed
down to us, that is to say the books which are related to these
prophets such as the Torah and the Gospels, are in no way an
eternal miracle which can be put forward as a convincing reason for
the truth of their religions, which, nevertheless, have been
confirmed by Islam.

It is clear that when we accept and believe in Islam, we must
also believe in whatever it has brought and confirmed, and one of
its teachings is the prophethood of many previous prophets, as we
have described above. It therefore follows that a Muslim, after he
has accepted the teachings of Islam, is not required to evaluate
the truth of Christianity or Judaism or other such religions,
because belief in Islam necessarily entails belief in the former
religions and prophets. What is more, the Muslim does not need to
verify the truth of the miracles of the former prophets.

However, if someone investigates the Islamic religion, but is
not convinced of it, it is incumbent on him, as a rational
necessity, to evaluate the truth of Christianity, because it is the
last religion previous to Islam.

Then, if he is not convinced by Christianity he must consider
Judaism, because it is the religion previous to Christianity and
Islam, and he must continue in this way until he finds a religion
about whose truth he feels certain.

By similar reasoning, it is clear that someone who has grown up
believing in Judaism or Christianity must consider other religions
to which people have been called by a prophet who came after their
own prophet. For example, the Jews must evaluate Islam and
Christianity according to what was said previously about the
necessity to consider religions rationally, and Christians must
consider the truth of Islam. It follows that neither of them can be
excused for believing in their own religions while ignoring the
subsequent religions because there is nothing in Judaism or
Christianity which could contradict these religions, for neither
Musa (A.S.) nor 'Isa (A.S.) stated that no prophet would come after
them. It is surprising how Christians and Jews can be sure in their
belief and in their religions without considering the truth of the
subsequent and last religion.

Wisdom dictates that they weigh the truth of the subsequent
religion or religions. And if the truth is not established, then
they should continue with their original beliefs. The Muslim, on
the other hand, as we stated earlier, because of his belief in
Islam, has no need to consider the truth of the previous religions
or of any future ones. As for the previous religions.

Islam has confirmed them; however, the Muslim should not follow
their commandments or their books, because Islam has superseded
them. And as regards future religions, the Holy Prophet of Islam,
Muhammad (A.S.) said:

No prophet will come after me.

Since in the eyes of a Muslim the Prophet is honest and
truthful, and, as Allah has said:

Nor does he speak from his own desire. This is nought but a
revelation revealed. (53;3-4)

there is no need to prove the falsity of any new religion.

Now it is the duty of a Muslim, when a long period has elapsed
since the time of the Prophet, and many opinions, beliefs and sects
have arisen, to choose the way which he can be sure will guide him
to the commandments of Allah as they were sent to Muhammad (S.A.),
because the Muslim must carry out all the commandments as they were
revealed to the Prophet. So how can he be sure that these
commandments are the same as were revealed to the Prophet? Just as
Muslims are divided into different sects on the basis of their
opinions, so their prayer, worship and behaviour vary. What, then,
should he do? What school should he follow in his worship and in
such matters as marriage, divorce, inheritance, buying and selling,
punishment, blood-money and the like?

It is not correct that he should follow his father, family or
friends, for he must be certain of what he believes in. There can
be no insincerity, partiality or fanaticism in religion. He is
obliged to select rationally the way he believes to be the best, so
as to be sure of his religious obligations and his responsibility
towards Allah, and so that Allah will not punish him or reproach
him for what he has done, believing it to be correct. Also, he
should no listen to those who deride him for following the true
path. Allah has said:

Does man think that he is to be left aimless. (75;36)

Also he has said:

Nay, man shall be a clear proof against himself. (75;14)

and

Lo! this is a reminder, that whosoever will, may choose a way
unto his Lord. (76;29)

The first question he must ask himself is whether the way of the
Household of the Prophet, or another way, should be followed. Then
if he chooses the way of the Household of the Prophet, he must
choose between the ithna 'ashariyyyah and other
sects. Or, if he choose the Sunni path, he must choose which of the
fourmadhahib (pl. of madhhab) he should
follow. All these questions arise for a liberal-minded person, so
he should keep a clear mind and not be confused.

Let us therefore consider the Imamate, on which the beliefs of
the ithna 'ashariyyah depend.

Part 4

THE IMAMATE

Doctrine of the Imamate

We believe that the Imamate is one of the fundamentals of Islam
(usul ad-din), and that man's faith can never be complete
without belief in it.

It is wrong to imitate our fathers, family or teachers in this
matter, even if we respect them, for it is just as necessary
rationally to consider the Imamate as it is to
consider tawhid and nubuwwah. If a
man does not believe in it, and supposes that it is not a
fundamental of Islam, he should, nevertheless, examine the concept
of the Imamate, if only to absolve himself of responsibility in
this matter. The reason for this consideration is that, since we do
not receive commands concerning our religious duties directly from
Allah, we must refer in this matter to someone in whom we can
trust, by following whom we may be sure that we will not be held
responsible by Allah for having committed errors. According to our
belief, the members of the Household of the Prophet fulfil such
requirements.

We believe that, just as it is necessary for Allah to send
someone as a prophet, so it is also necessary for Him to appoint an
Imam. It is necessary that at all times there should be an Imam to
represent the prophet, and that he should perform the duties of the
prophet, such as guiding the people, and showing them the way of
goodness and prosperity in this world and the next. He ought also
to hold the highest position as a public authority in all aspects
of people's lives, so that he may cause Justice to increase among
them and eliminate enmity and oppression from between them. The
Imamate is therefore a continuation of the prophethood, and the
reasoning which proves the former's necessity is the same as that
which proves the latter's.

It is for this reason that we may say that the appointment of
someone as Imam can only be accomplished by the Will of Allah
through the Prophet or through the previous Imam. People cannot
choose someone as an Imam because they have no authority to do so,
and, should they seek to depose him: "He who dies without knowing
the Imam of his time, it is as if he dies
in jahiliyyyah (the time of ignorance)". It will
be seen from the above that it is impossible for there to be a time
without an Imam appointed by Allah, and that it makes no difference
if human beings deny him or not, help him or not, obey him or not,
or if he is absent from people's sight. Just as the Prophet was
absent from people in the cave and in the mountain pass[2], so is
it possible for the Imam to be absent. It also makes no difference,
logically, if the absence is long or short.

Allah has said:

And there is a guide for every people. (13;7)

and

There is not a nation but a warner has passed among them.
(35;24)

Doctrine of the Infallibility of the
Imam

We believe that, like the prophet, an Imam must be infallible,
that is to say incapable of making errors or doing wrong, either
inwardly or outwardly, from his birth to his death, either
intentionally or unintentionally, because the Imams are the
preservers of Islam and it is under their protection. Their
position in regard to Islam is the same as the Prophet's, and the
reasoning which necessitates their infallibility is the same as
that which necessitates the Prophet's infallibility, and there is
no difference between them in these matters.

An Arabic verse says:

"For Allah it is not impossible:

to unite all the world in one person."

Doctrine of the Attributes of the Imam
and Knowledge of the Imam

We believe that the Imam, like the prophet, must be the best
among mankind, and that he must excell in all human qualities, such
as bravery, generosity, chasteness, truthfulness, justice,
prudence, reason, wisdom and morality. The reason for this is the
same as that which we gave for the prophet's superiority. He
derives his education, the Divine commandments and all his
knowledge from the Prophet or from the previous Imam. When a new
question arises, he knows the answer from Divine Inspiration
through the pure mind that Allah has given him. If he gives
attention to some matter in order to know it, he will obtain a
perfect understanding with no error, for the Imams do not derive
their knowledge from methodological reasoning, or from the
teachings of men of knowledge, although it is possible for their
knowledge to be increased and strengthened. For the Prophet
said:

O Lord, increase my knowledge!

It has been shown by psychological investigations that every man
has, during his lifetime, one or two moments in which he is able to
understand something by intuition. In fact, this is a kind of
inspiration from Allah. This power has not been given to mankind
equally, but in different degrees, according to their capacities.
At such a time the human mind is capable of discovering certain
facts without thinking or reasoning, and without guidance from
someone else. Everyone acknowledges this condition from his own
personal experience many times during his life.

Therefore it is possible that a human may attain to the highest
degree of this state, one which both ancient and contemporary
philosophers have described. We maintain that the powers of the
Imams to receive inspiration have reached the highest degree of
excellence, and we say that it is a Divinely-given power. By this
means the Imam is able to understand information about anything,
anywhere, and at any time, and he understands by means of this
Divinely -given power at once, without recourse to methodological
reasoning or guidance from a teacher. When he desires to know about
some matter, it is reflected in his pure mind as if in a polished
mirror. It is clear from the histories of their lives that, like
the Prophet, the Imams were not trained or taught by anyone at all,
not even in reading and writing, from their childhood's to the
maturing of their minds. No author or teacher was seen to instruct
one of them, but they were incomparable masters of knowledge, so
that they were never asked about any problem without being able to
answer it immediately, and they never said that they did not know.
They never required time to consider a question before
replying.

In comparison with this, it has never been said of any Islamic
scholar, narrator or scientist, in his biography, that he did not
study or was not educated by some other scholar, or that he never
had any doubts about any problem, for human nature has always been
thus.

Doctrine of Obedience to the Imams

We believe that the Imams have authority, and that Allah has
ordered people to obey them. They are witnesses for mankind, doors
opening the way of Allah, guides to Him, guardians of His
knowledge, interpreters of His revelation, pillars of His Unity,
and custodians of His Wisdom. They are the cause of peace among the
inhabitants of the earth, just as the stars are for the heavens.
And so the prophet said:

My household is like the ark of Nuh; whosoever embarks upon
it

will be saved, and whosoever turns away from it will be
drowned.

In accordance with the Qur'an, the Imams are:

Honoured servants who speak not until He has spoken and act by
His command (21;26-7)

those whom he has kept away from uncleanness and cleansed with a
thorough cleansing.

We believe that their orders and prohibitions are Allah's orders
and prohibitions, that obedience and disobedience to them,
friendship or enmity towards them, are all the same as if towards
Allah. It is a sin to deny them, for everyone who denies them in
fact denies the Messenger, and that is the same as denying
Allah.

It is incumbent on all people to submit themselves to the Imams,
to follow their commandments and to obey their sayings. So we
believe that all commandments must be learned from their pure
teachings, and that if one refers to another person concerning a
commandment of the din, one will not be cleared of
responsibility towards Allah and will not be sure that he has
correctly performed his duty. Like the ark of Nuh, everyone who
goes on board is saved, but those who remain behind are drowned in
the stormy sea of doubt, wandering, pretension and strife.

We do not seek at this time to prove that they were the
legal khulqfa' and that they possessed Divine
authority, because this is not the place to do so, and discussing
this question cannot bring back times gone by, nor restore things
to their rightful owners. We only mean to show that we are obliged
to refer to them to obtain the Divine commandments and to find out
what the prophet truly said.

The path of those who were not educated by the Imams, or whose
minds are not enlightened by knowledge of the Imams is in deviation
from the straight path of Islam, and such a person will never be
sure that he is free from the obligations and necessary duties that
were revealed by Allah; for, granted that there are differences in
opinion between Muslim groups as regards the commandments of the
din, and that there is no hope that they will agree with each other
in their opinions, one cannot just follow them blindly. It is
necessary to consider each one until one gains positive assurance
of the truth from one of them and is sure that he is doing what
Allah commanded him to do. For if one is under an obligation, one
must clear oneself of that obligation with certainty through
rational means.

Clear reasoning thus obliges one to refer to the Household of
the Prophet. We must refer to them concerning Islamic doctrine and
legislation as they were revealed to the Prophet. The Prophet
said:

I leave two great and precious things among you: the Book of
Allah and my Household. If you keep hold of both of them, you will
never go astray after me. One of them is greater than the
other.

The Book of Allah is like a rope hanging from heaven to earth, and
the other is my Family and Household. Remember, these two will
never be separated from each other until they encounter me at
Kawthar (in paradise).

This tradition is narrated by Sunni and Shi'a traditionalists
alike. If you consider it carefully, you will be amazed and
convinced by its good sense and by its excellent expression,
because at first it says "if you keep hold of both of them, you
will never go astray after me". What the Prophet left among us were
two worthy things; together he considered them to be one, and he
did not say that one need only hold on to one of them, but that one
should hold on to both of them so as not to be misled. He explained
the reason in the next phrase very clearly. "these two will never
be separated from each other until they encounter me at Kawthar".
So, if a man separates them and takes hold of only one of them, he
will never be rightly guided. So they are the ship of Nuh, and
peace for the inhabitants of the earth. All those who do not take
refuge with them will be drowned in the depths of perdition.

It is not correct to say that the meaning of this tradition is
that it is necessary merely to love the Household of the Prophet,
without following and obeying them; no-one can apply this
interpretation unless he be a fanatic or totally ignorant, because
this is an incorrect interpretation of the Arabic sentence.

Doctrine of Love for the Household of the
Prophet

Allah said:

Say (O Muhammad, unto mankind): I do not ask of you a wage for
this except love of my kinsfolk. (42;23)

We believe that in addition to the obligation to hold fast to
the Household of the Prophet, it is necessary for every Muslim,
from the point of view of his din, to love them. For
Allah, in this verse, has told mankind to love them.

It is narrated from the Prophet:

Love of them (my Household) is a sign of belief, and to show
enmity towards them is a sign of unbelief. Whosoever loves them,
loves Allah and His Messenger. And whosoever shows enmity towards
them shows enmity towards Allah and His Messenger.

Naturally we must love them; it is one of the necessary Islamic
duties over which there can be no dispute or doubt. All the sects
of Islam have accepted this, apart from a few people who are
recognised to be enemies of the Household of Prophet, and they have
been given the derisive name of Nawasib[3] (i.e. those who have
planted enmity of the Household in their hearts). They are counted
among those who deny one of the necessary beliefs of Islam.

One who denies one of the Islamic commandments about which there
is no doubt, such as the obligation to pray or to
pay zakat, undoubtedly ranks with a denier of
Prophethood, even though he may utter the two testimonies of the
Islamic faith (i.e.ashhadu an la ilaha ila 'llah wa ashhadu
anna Muhammadan rasul Allah. I testify that there is no god
but Allah, and that Muhammad is the Messenger of Allah). Enmity
towards Muhammad's Household is a sign of unbelief, and love of
them is a sign of faith. Therefore enmity towards them is the same
as enmity towards Allah and His Messenger.

Allah has ordered us to love the Imams, because they merit this,
and because of their high degree of obedience to the commands of
Allah, their high position in the presence of Allah, their purity
from polytheism, sin and that which keeps His servants away from
the Mercy of Allah.

It is impossible that Allah should enjoin us to love someone who
commits sin and does not obey Him as he should be obeyed; for all
mankind are His slaves and created equally, and none have a special
relationship or friendship with Him. The noblest of them in the
sight of Allah is the best in conduct. So, if He instructs all
people to love someone, that person must be the best among them in
virtue and above them all, otherwise he would not deserve to be
loved, and Allah would never prefer some person to another for no
reason, or if that person had no merit.

Our Belief in the Imams

We do not exaggerate about the Imams as some sects have
done:

A monstrous word it is, issuing from their mouths. (18;5)

but we believe that they are human beings like ourselves, i.e.
that if they do good they are rewarded and if they commit sin they
are punished. Indeed, they are honoured servants and Allah has
given them great dignity and authority, for they have the highest
perfections, namely knowledge, goodness, bravery, generosity,
chastity and every virtue and worthy quality. Nobody can equal them
as far as morality is concerned. Thus, they deserve to be Imams;
guides and authorities after the Prophet in those matters in which
people require help: religious commandments (ahkam),
judgement (hukm), legislation (tashri'), and the
commentary (tafsir) and interpretation (ta'wil) of the
Qur'an.

Imam Ja'far Sadiq said:

Whatsoever is reported about us, if it is possible for one of
mankind and you do not understand or comprehend it, do not deny it,
but you can attribute it to us. However, if it is impossible for
anyone of mankind, then deny it, and do not attribute it to us.

The Imamate must be from Allah

We believe that the Imamate, like the Prophethood, must be an
appointment from Allah, through His Messenger, or an appointed
Imam. From this point of view, the Imamate is the same as the
Prophet hood.

It is wrong for people to dispute against him whom Allah has
sent as a guide and leader for all people, for they cannot elect
him. One who is able to bear the responsibilities of the Imam of
the people and the guide of mankind can only be recognised and
appointed by Allah. We believe that the Prophet declared who was to
come after him (his khalifah), and that he appointed
his cousin 'Ali ibn Abi Talib as the Commander of the Faithful
(Amir al-mu'minin), guardian Of the revelation and Imam
for the people on several occasions. The Prophet obliged everyone
to take an oath to agree to 'Ali's succession on the day of
Ghadir,[4] and he said at that time:

O faithful! for whomsoever I am his master (mawla) and
the authority whom he obeys, 'Ali will be his master. O Allah! be
friendly towards the friends of 'Ali; help those who help him, and
hinder those who hinder him, and may the Truth always be with
him.

The first place in which the Prophet declared the Imamate was
when he had gathered his close relatives and kinsfolk and said to
them:

He ('Ali) is my brother, inheritor (wasi) and
vicegerent (khalifah).

You must listen to him and obey him.

At the time the Prophet said this, 'Ali had not yet come of
age.

The Prophet spoke many times on this matter:

O 'Ali! your place in relation to me is the same as that of
Harun in relation to Musa; except that there will be no prophet
after me.

Other traditions indicate that 'Ali had guardianship over the
people, as do the verses in the Qur'an such as:

Your friend is only Allah and His Messenger, and the believers
who perform the prayer and pay the alms while they
do ruku'. (5;55)

The last part of this verse was revealed about 'Ali who gave his
ring to a beggar while doing ruku' in prayer.
Naturally we are not able, in a book such as this, to q uote all
such traditions and verses, and to consider them.

Imam 'Ali publicly declared the Imamate of Hasan and Husayn, and
the latter declared the Imamate of his son 'Ali Zayn al-'Abidin,
and similarly each Imam was appointed by the previous one.

Doctrine of the Number of the Imams

We believe that the Imams are twelve in number; that the Prophet
publicly announced them by name; and that each of them announced
his successor. They are:

We believe that the Imams are twelve in number. that the Prophet
publicly announced them by name; and that each of them announced
his successor. They are:

1) Abu'l-Hasan 'Ali ibn
Abi Talib, al-Murtada.

Born 23 years before the hijrah (601 A.D.), died
in the year 40 A.H. (661 A.D.)

2) Abu
Muhammad Hasan ibn 'Ali, called
Zakiy. (2-50/623-670)

3) Abu
'Abdillah Husayn ibn 'Ali,
called Sayyidash-Shuhada'. (3-61/624-680)

4) Abu
Muhammad 'Ali ibn Husayn,
called Zayn al-Abidin. (38-95/658-713)

5) Abu
Ja'far Muhammad ibn 'Ali,
called al-Baqir. (57-114/678-732)

6) Abu
'Abdillah Ja'far ibn
Muhammad, called as-Sadiq. (83-148/702-765)

7) Abu
Ibrahim Musa ibn Ja 'far,
called al-Kazim. (128-183/745-799)

8) Abu'l-Hasan 'Ali ibn
Musa, called ar-Rida. (148-203/765-818)

9) Abu
Ja'far Muhammad ibn Ali,
called al-Jawad. (195-220/810-835)

10) Abu
'l-Hasan 'Ali ibn
Muhanmnmad, called al-Hadi.
(212-254/827-868)

11) Abu
Muhanmmad Hasan ibn
'Ali called al-'Askari.
(232-260/846-870)

12) Abu'l-Qasim Muhammad ibn
Hasan, called al-Mahdi (256- /870-)

The last is the Imam of our time, but he is absent and we are
waiting for his reappearance, may Allah hasten it to spread justice
and equity throughout the world, filled as it is with oppression
and wrong.

Doctrine of the Mahdi

Many people have narrated from the Prophet concerning the
reappearance, at the end of time, of the Mahdi, who is a descendent
of his daughter Fatimah, and how he will spread justice and equity
throughout the world, after it has been overcome by injustice and
oppression. All sects of Muslims have accepted this good tiding,
but with different interpretations.

It is not a new opinion or idea that has come into existence
only among the Shi'a, and in which they were prompted to believe by
oppression, dreaming of someone who would come to clear the world
of injustice, as some malevolent sophists have suggested. On the
contrary, the concept of the reappearance of the Mahdi has been
well known among all Muslims, and they have believed in it. Proof
of this is that some persons falsely called themselves Mahdi during
the first century after the advent of Islam; such were the leaders
of the Kaysaniyyah,[5] the 'Abbasids and the 'Alawiyyah. Only
because people believed in the Mahdi could these persons have
deceived them, exploited their belief and seized power. So they
made their claims in order to impress the people and spread their
influence.

We, the Shi'a, on the one hand, believe in the truth of the
Islamic religion as the last Divine religion, and have no
expectation of another religion to come and reform humanity. But,
on the other hand, we observe oppression and corruption spreading
day by day throughout the world, resulting in a total lack of
justice and improvement anywhere in the inhabitable countries of
the globe. We have also witnessed Muslims foresaking every Islamic
principle, commandment and law in every single Islamic country. We
know that we must wait for the reestablishment of Islam in all its
power, to reform this world, drowned as it is in oppression and
corruption.

Naturally, with such diversity of opinion among people
pretending to be Muslim as we see today, it is impossible that the
superiority of Islam should return, unless a great reformer appears
to protect it, and, through Divine providence, unite people and
eradicate the error, perversion and wrong which has become admixed
with Islam. To be sure, this guide must possess such a great
position, such general authority and such supernatural power as to
fill the earth with justice and equity when it is full of evil,
injustice and wrong.

In short, the observation that humanity is in a pitiful
condition, the assertion of the truth of Islam, and its position as
the last religion leads to the expectation of such a great reformer
(mahdi) to bring salvation to the world. All Muslim sects
and the peoples of other religions believe in this expectation, the
difference being that the Imamate sect believes that this reformer
is a definite person, that he is the Mahdi, and that he was born in
256 A.H. (870 A.D.), that he is alive now, the son of Imam Hasan
al-'Askari, and that his name is Muhammad. Many narrators have
passed to us ahadith (pl.
of hadith) from the Prophet and his Household
concerning his birth and his absence.

The Imamate must continue uninterrupted, although the Imam may
live hidden among mankind until Allah wills that he reappear on a
certain day, a Divine mystery known only to Him. The fact that he
has lived for such a long time is a miracle granted to him by
Allah, and it is no more amazing than the miracle of the start of
his Imamate for humanity at the age of five, when his father's life
was taken away. Nor is it any more surprising than the miracle
whereby 'Isa talked with people from his cradle, and w as appointed
a prophet when still an infant. From the physiological point of
view, it is quite certain that to live more than the natural span
of life, or more than the imagined natural span, is not impossible,
even though medical science is not yet able to prolong human life
as much as possible. But while medicine is unable to do this, Allah
can, for He is All- Powerful and Omnipotent. For the Qur'an states
that Nuh lived to a very old age, and that 'Isa is alive now, and
once one has accepted Islam, there can be no denying what the
Qur'an says. It is incomprehensible that a Muslim should dispute
the possibility of these things, while at the same time calling
himself a believer in the Glorious Qur'an.

We should remember at this point that the expectation of this
saviour and reformer, the Mahdi, does not mean that Muslims should
stand idle in their religion, or abandon their religious duties,
but that they should perform all the Divine commandments and make
every endeavour to seek out the way of Truth. It is an obligation
for them to fight for Islam, to put the principles of Islam into
practice, to order others to do likewise and to prohibit them as
far as possible from doing wrong. As the Prophet said:

Every one of you is a shepherd, and every one is responsible for
his flock.

Therefore it is wrong for a Muslim to pay no attention to his
religious duties, and to abandon them because he is expecting the
Mahdi, the one who brings good tidings; because such an expectation
must not induce us to have no responsibility or duty, or to
postpone any of our actions, and it will not leave people aimless
like animals.

Doctrine of the Return (raj'ah)

In this question the Shi'a follow what has been said by the
Household of the Prophet : that Allah will cause people to return
to this world in the same form as they were before; that He will
distinguish between the righteous and the wrong-doers, and between
the oppressed and the oppressors; and that this will take place
during the time of the Mahdi.

Allah will not cause anyone to return unless he has attained a high
degree of faith or has sunk deep into corruption. After this they
will die again, and on the Day of Resurrection they shall be raised
again to be rewarded or punished, for Allah has mentioned in the
Qur'an the desire of these people who have come twice into this
world to come yet a third time in order to repent of their
sins.

They shall say: "Our Lord! Thou hast caused us to die two
deaths, and Thou hast given us twice to live; now we confess our
sins. Is there any way to go forth?" (40;11)

Truly the Qur'an came to proclaim raj'ah in
this world, as did many traditions from the house of Infallibility,
and all the Imamites believe this, except a few .who have
interpreted the pronouncement on raj'ah as
meaning that the government will return to the Household of the
Prophet together with the power to forbid and command, and that
this will be when the Awaited One reappears, without involving the
return of people or the giving of life to the dead.

Belief in raj'ah is considered among the
Sunni to be repugnant, and they deem it a heretical belief. Their
collectors of ahadith considered one who had
transmittedahadith about raj'ah to
be discredited, and caste aspersions on the characters of such
people so as to undermine the value of their transmission.
Moreover, they considered one who believed in raj'ah to have
descended to the ranks of unbelief (kufr) or polytheism
(shirk), or worse. This belief was therefore one of the
biggest causes for the despising of the Shi'a by the Sunni, and
their slandering of them.

Undoubtedly, this was all part of the sabre-rattling engaged in
by some Islamic sects in the past to damage each other and cause
dissention. In fact, there is no evidence to substantiate their
accusations, because belief in raj'ah cannot
cause any blemish on belief
in tawhid or nubuwwah; it only
emphasizes the correctness of the two,
because raj'ah testifies to the supreme ability
of Allah to resurrect and raise from the dead, and is one of the
supernatural events that will testify as a miracle for Muhammad
(S.A.) and his Household. It is similar to the miracle of the
raising from the dead performed by 'Isa, only more important, as it
involves raising those bodies that have rotted away.

Says he (man): "Who will give life to the bones when they are
rotten?"

Say: "He will give life to them Who brought them into existence
at first, and He is cognisant of all Creation." (36;78-9)

One who denegrates raj'ah as being a kind of
transmigration of the soul, which we know to be incorrect, has not
differentiated between transmigration and bodily resurrection,
because the meaning of transmigration is that the soul moves into
another body, and this is not the same as bodily resurrection. The
meaning of this latter is that the soul returns to the same body
with all its individual characteristics;
and raj'ah is the same as this.
If raj'ah were a kind of transmigration, the
restoring to life by 'Isa must also be transmigration, and the
Resurrection (ma'ad) would be as well.

Now there remain two points to discuss
concerning raj'ah: firstly , that it is impossible
that it should take place; secondly, that the traditions relating
to raj'ahare not true. Now, if it is worth discussing
these two subjects, raj'ah cannot be as
despicable a subject as the enemies of the Shi'a have suggested.
How many beliefs of other sects of Islam which are either extremely
improbable or else entirely unsubstantiated by religious texts have
led to these sects being accused of being unbelievers or of being
beyond the pale of Islam? And for this there are many examples :
the belief that the Prophet was liable to forget or to disobey
Allah's Will; the belief that the Qur'an is eternal; the belief
that when Allah said He will punish, he is obliged to do so
(al-wa'id); the belief that the Prophet did not appoint
akhalifah after him.

As for our two points of discussion, and for there being no
basis in truth for raj'ahdue to its being impossible,
we hold that it is a kind of bodily resurrection, differing only in
that it takes place in this world.

Therefore the same evidence that proves the possibility of
resurrection will also prove the possibility
of raj'ah. There is no reason for amazement, except
in that it is unusual for us and we are not accustomed to such
things in the life of this world. But we know of no cause or
impossibility that would bring us near to an understanding or
refutation of raj'ah, only that human imagination
does not find it easy to accept what is out of the ordinary. So
there is no more reason to refute it than there is to refute
resurrection.

Who will revive these bones when they have rotted away.
(36;78)

Say: "He will revive them Who brought them into existence at
first, and He is Cognizant of all Creation." (36;79)

In such a situation, where there is no intellectual evidence
either to deny or to proveraj'ah, or even if it is just
our imagination that says that there is no evidence, we must have
recourse to the Islamic texts which are from the source of Divine
inspiration. For there is proof in the Qur'an to substantiate the
occurrence of raj'ahin this world for some of the
dead, as there is also for the miracle of 'Isa in restoring the
dead to life.

And I heal the blind and the leprous and bring the dead to life
with Allah's permission. (3;49)

And Allah said:

When will Allah give it life after its death? So Allah caused
him to

die for a hundred years, then raised him to life. (2;259)

And also in the verse we have seen before:

They shall say: "Our Lord! Thou hast caused us to die two
deaths … " (40;11)

And the meaning of the verse will not be fulfilled unless there
is a return to this world after death, although some commentators
of the Qur'an have tried to give an exigesis (ta'wil)
which cannot, however, satisfy us or reveal the true meaning of the
verse.

Concerning the second point of discussion, which claims that the
traditions referring to raj'ah are not
authentic, this has no foundation in truth,
because raj'ah is a necessary belief according
to the Household of the Prophet, and this has been narrated by many
transmitters.

After this, it is rather surprising that a famous writer, Ahmad
Amin, who claims to be knowledgeable, says in his book "The Dawn of
Islam' (Fajr al-Islam): "Judaism makes its appearance in
Shi'ism in the belief in raj'ah." We would say to
him: Judaism also makes its appearance in the Qur'an
through raj'ah, as it has been mentioned in those
verses of the Book which have been quoted above.

And we would also tell him : there is no way in which Judaism
and Christianity cannot appear in Islam, because the Prophet came
to confirm what existed of the Divine shara'i', even
though he abrogated some of their laws. So the appearance of
Judaism and Christianity is not a disgrace in Islam, even if, as
the writer claims,raj'ah is one of the beliefs of the
Jews.

Anyway, raj'ah is not one of the fundamentals
of Islam, belief in which is compulsory; but our belief stems from
the authenticated traditions of the Household of the Prophet, whom
we know to be infallible. For it is one of the unseen things which
they relate, and there is nothing which suggests that it cannot
take place.

Doctrine of Dissimulation (taqiyyah)

It is related from Imam Sadiq in an authenticated tradition:

Taqiyyah is my din and
the din of my forefathers.

Whosoever has no taqiyyah has
no din.

It was the motto of the Household of the Prophet. so as to
protect themselves and their followers from harm and bloodshed, and
to better the condition of the Muslims and to cause agreement among
them, and restore them to order.

3 And this is still a sign by which the Shi'a are known, and which
distinguishes them from other sects and other peoples. Everyone,
when he feels that there is danger to himself or to his property
through the preaching of his beliefs or through the practicing of
his beliefs in public, should practice taqiyyah. And
this is something which appears reasonable to our natural
intelligence. It is known that the Shi'a and their Imams have
suffered much and have been denied their freedom throughout
history, and that no sect or people have suffered like them. Thus
they have been forced on many occasions to
practice taqiyyah in order to conceal themselves
from those with other beliefs; to keep themselves and their
practices hidden, as long as their religion and their survival was
threatened. And this is their cause for being distinguished from
others by their taqiyyah.

Taqiyyah has rules and observations which indicate
whether it is obligatory (wajib) or not, and these are
mentioned in the relevant chapters of the books of those learned in
jurisprudence (fiqh). It is not obligatory at all times,
but is sometimes optional; and sometimes it is obligatory not to do
it, as when it is necessary to proclaim the truth publicly, to
protect Islam and save it, or to fight in the cause of Islam. On
these occasions, property is of no value, and individual souls are
of no importance. Taqiyyah is forbidden
(haram) when someone's life is in danger, or when
falsehood is being propagated, or when anything is threatening
Islam, or when Muslims are menaced, or injustice and iniquity are
spreading among them. The purpose of taqiyyah, in the
view of the Shi'a, is not to form a secret organisation dedicated
to destruction and subversion, as some of their enemies, who are
not able to see things in there true light, have imagined, for such
people have made no effort to really understand what we say. The
point is not to make Islam and its rules a secret which cannot be
divulged to those who do not believe. No, the books of Shi'a and
their writings in the fields of jurisprudence (fiqh), law
(ahkam) and theological studies, as also their beliefs,
are in great abundance in the world, more than any other sect that
is sure of its way. Our belief in taqiyyah has
been abused by those who want to denegrate the Shi'a, and they
consider it to be one of their weak points, for it seems that they
are not satisfied with the necks that fell to the sword in the
attempt to finish them off in that age when it was enough to say
that someone was a Shi'i to assure his death at the hands of the
enemies of the Household of the Prophet, from the Umayyids and the
'Abbasids up to the Ottomans.

If our attackers wish to say that there is no evidence for
taqiyyah in Islam, we can refute this. Firstly we follow our Imams
and are guided by their guidance, and they have ordered us to
practice taqiyyah when it is necessary, and it
is to them an integral part of Islam, as we saw from the saying of
Imam Sadiq:

Whosoever has no taqiyyah has
no din.

Secondly, it has been commanded in the Qur'an:

Not he who is compelled while his heart is at rest on account of
his faith. (16;106)

This verse was revealed about 'Ammar ibn Yasir, who took shelter
by proclaiming unbelief in order to protect himself from the
enemies of Islam. Also Allah has said:

And a believing man of Pharoah's people who hid his faith …
(40;28)

Part 5

TEACHINGS FOR THE SHI'A FROM THE HOUSEHOLD OF THE PROPHET

Introduction

The Imams of the Household knew that power would not return to
them in their own lifetimes, and that the Shi'a would remain under
the rule of others, and that they would be obliged to use force and
violence to struggle against this rule.

At the same time, it was natural for them to conceal their
religion and the way that they followed, as long
as taqiyyah did not cause bloodshed and did not
bring harm to others or to Islam; thus they endeavoured to stay in
this sea of troubles, treachery, hatred and vengeance against the
Household.

It was necessary, because of this, for the Imams to devote their
time to teaching their followers the fundamentals of the
Islamic shari'ah in a special way, and to guide
them in correct social behaviour so that they might become examples
of perfect, just Muslims.

The way of the Household as regards teaching cannot be explained
in this short book, and the famous books
of ahadith can be consulted for examples of
their teachings on religious education. However, it is not a bad
idea to indicate here some of these teachings which can be gathered
together under the general heading of their doctrines concerning
the teaching of their followers. These concern their moral
teachings dealing with social behaviour and those things which may
bring their followers closer to Allah, how to cleanse the heart
from unclean things, and how to be honest. We have already
mentioned, in the discussion of taqiyyah, some of the
things about useful social behaviour, and in the following pages we
shall mention some further important matters.

The Doctrine Concerning du'a'

The Prophet said:

Du'a' is a weapon for the believer, a pillar
of din, and a light of the heaven and the earth.

and here is truth. It became one of the peculiarities of the
Shi'a by which they are distinguished. They have written many books
mentioning its importance, and the correct way of performing these
supplications, and from these ad'iyah (pl.
of du'a') which have been transmitted from the
Household, hundreds of books, large and small, have been written,
wherein are stored the aims of the Prophet and his Household,
urging their followers and encouraging them to
recite du'a'. From them have been transmitted:

The best worship is du'a'.

The most beloved action in the view of Allah on earth
is du'a'.

Du'a' can remove calamities and retribution (which
would otherwise have been ordained by Divine decree).

Du'a' is the cure for every sickness.

The first Imam, Amir al-Mu'minin 'Ali (A.S.), was much given
to du'a', and this is clear because he was the leader
in monotheism (Sayyid al-muwahhiddi) and the Chief among
believers (Imam al-alihiyyin) and
his ad'iyah and sermons are masterpieces of
Arabic eloquence: for instance, the du'a' of
Kumayl ibn Ziyad al-Mashhur. And they contain enough Divine and
religious education to enable one to tread the right path to being
a perfect Muslim.

In fact, the ad'iyah which are transmitted
from the Prophet and his Household are the best guidance for a
Muslim. When he thinks deeply about them, they will stimulate in
him strength of faith and belief and the spirit of sacrifice in the
path of Allah, and will reveal to him the mystery of worship, and
the sweetness of praying to Allah and abandoning everything but
Him. They will teach him what is incumbent on a human being to know
about his religion, and what will bring him close to Allah, and
take him far from corruption, his desires and false innovations. In
short, in thesead'iyah have been stored the summary
of education as regards morality, training of the soul and Islamic
beliefs; but they are, at the same time, the most important source
of philosophical ideas for investigating theology and for the study
of ethics.

If people could follow the guidance contained in the elevated
meanings of thesead'iyah - but, alas, they will not
be able to do so - no trace of the corruption which fills the earth
would be found, and those souls which are bound by their sins could
go to the Heaven of Truth freely. But it is a near impossibility to
pay attention to these reformers who have called humanity to the
way of Truth. So the word of Allah has revealed to mankind:

Most surely (man's) soul is wont to command (him to do) evil.
(11;53)

And most men will not believe though you desire it eagerly.
(11;103)

The source of badness in man is self-deception and an ignorance
of his faults caused by denying their existence, thus making them
seem good. So he oppresses others, seizes their property, lies,
flatters, obeys his own desires, and then deceives himself that he
is not really obeying his desires, but that these things need to be
done, so as to make his sins seem very insignificant. The following
transmitteddu'a', which takes its strength from Divine
revelation, influences man to withdraw himself and to be alone with
Allah, and shows him how to confess his sins and to understand that
he is an evil-doer, and that he must devote his time to asking
forgiveness from Allah, and reminding himself of his
self-deception. Thus the reciter supplicates Allah from
the du'a' of Kumayl ibn Ziyad:

Would that I knew my Lord, my Master! How canst Thou bring down
Fire on faces who fall d own in prostration to Thy Greatness, or on
tongues who speak sincerely of Thy Unity and- thank Thee with their
praises, or on hearts who attest to Thy Divinity with certainty, or
on minds who have acquired knowledge of Thee to such an extent that
they are humbled, or on limbs who have travelled afar to worship
Thee obediently and to show their repentance through their
submission to Thy Will. We cannot imagine that Thou wilt deal with
us thus; this is not what we have been taught of Thy
Generosity.

Repeat the recitation of this passage and reflect on the
delicateness of the remonstrance, its eloquence and the enchantment
of its exposition.

At the same time as it inspires the soul to confess its
short-comings and its servitude, it also instructs it not to
despair of the Mercy and Kindness of Allah. Then it speaks to the
soul in a clever and subtle manner, and instructs it in its highest
duties, and makes incumbent upon it the thorough performance of
these duties. It teaches the soul how man, through the performance
of these duties, may deserve the granting of forgiveness by Allah,
and this is what causes man to listen to his soul and to do what is
necessary for him to do, when formerly he was not carrying out his
obligations. Then follows another style of remonstrance from the
same du'a':

Answer me, O my God, my Master and my Lord!

I may endure Thy punishment, but how can I endure separation from
Thee?

O, answer me, my Lord!

I may endure the heat of Hell, but how can I endure not to look
upon Thy Munificence?

This is instruction for the soul in the necessity of taking
pleasure in the nearness of Allah, and observing His Kindness and
His Power, and loving and desiring what He possesses. Taking
pleasure in nearness to Him may reach such a degree that to be
without it is worse for the soul than punishment and the heat of
Hell. It may be that man can endure the fire of Hell, but he cannot
endure to be abandoned. As these passages lead us to understand,
love and taking pleasure in closeness to Allah is the best
intercession for a guilty person, that Allah may forgive and pardon
him. The delicateness of this kind of wonder and adulation of Allah
Who accepts repentance and forgives sin will not remain
unheard.

It would not be a bad thing to end this exposition with a
short du'a' which lists the highest virtues, and
also tells us what is necessary in order that every part and
category of humanity may be endowed with the best qualities.

O Lord! Give us steadfastness in obedience and keep us far from
sin,

give us sincerity in intention, and knowledge of that which is
sacred;

bestow on us guidance and constancy,

seal our tongues with reason and wisdom,

fill our hearts with knowledge and learning,

keep us clean within from what is forbidden and

from those things of which we are uncertain,

keep our hands from oppression and stealing,

hide from our eyes immorality and treachery,

and close our ears to foolish talk and calumny.

Bestow on our 'ulama' freedom from
concupiscence

and the ability to give good counsel;

on our scholars, application and desire for their studies;

and on those who listen to them, obedience to their spiritual
advice.

And on those Muslims who are sick, bestow comfort and cure;

and on our dead, compassion and mercy.

And on our aged, dignity and calm,

on our youth acceptance and the true faith and repentance.

And on women, modesty and chastity,

on the rich, humility and generosity,

and on the poor, patience and contentedness.

And on the fighters for Islam, victory and triumph,

on those who are prisoners of the enemy,

freedom and peace.

And on the rulers, justice and kindness,

and on the people they rule, fairness and good behaviour.

And help the pilgrims to Mecca and the Holy Shrines to
be

charitable with their provisions

and their wealth, and help them to perform

what is proscribed for the hajj and
the 'umrah.

Grant this through Thy Overflowing Generosity and Thy
Mercy,

O Merciful and Compassionate!

I recommend you, my brothers, the readers, not to miss the
opportunity of reciting these ad'iyah, paying
attention to their meaning and their purpose, and through presence
of mind drawing near and listening to Allah with humility, reading
them as if they are speaking of oneself, and following the rites
that are proscribed with them by the Household of the Prophet;
because reading them mindlessly, merely mouthing the words, will
not increase man's knowledge, or cause him to draw near to Allah,
none of his troubles will be resolved, and
his du'a' will not be accepted.

Allah does not accept du'a' from a darkened
heart, so when you recite a du'a', draw near with
your heart and do not doubt that it will be accepted.

Themes in the ad'iyah from as-Sahifat
as-Sajjadiyyah

After the deplorable tragedy (of Karbala'), and after the
Ummayids had taken over the leadership of the Islamic community,
they committed excesses in oppression, revelled in bloodshed and
made a mockery of Islamic teachings. There was no alternative for
Imam Zayn al-'Abidin, Sayyid as-Sajidin (A.S.) but to remain in the
seclusion of his own home, dejected and full of sorrow. No-one
dared to approach him in his house, and he was forbidden to guide
the people as they should have been.

He was forced to adopt the method
of du'a' (as we have mentioned, this is one of
the methods of nurturing purity of character) as a means of
propagating the teachings of the Qur'an, the principles of Islam,
and the message of the Household of the Prophet, of instilling in
the minds of the people a sense of spirituality and piety, and as a
means to the necessary purification of the soul and morality. This
was a method of dissemination that he adopted to teach people
without arousing the suspicions of the tyrannical rulers, and
without giving them any evidence with which to condemn him. That is
why we see that most of these eloquent ad'iyah, some
of which have been collected together in as-Sahifat as-Sajjadiyyah,
also known as Zabur Ali Muhammad (The Psalms of the Household of
the Prophet), consist of various topics in Islamic learning. Their
style and meaning count them among the greatest examples of
authorship in Arabic literature; they are the embodiment of the
teachings of the true religion; they contain the innermost
subtleties of tawhid and nubuwwat;
and they constitute the best way to propagate the ethics of
Muhammad and Islamic morality. Thus they are spiritual and ethical
teachings in the style of ad'iyah,
or ad'iyah in accordance with spiritual
teachings and ethics. Without doubt, after the Qur'an and Nahj
al-Balaghah these are the greatest examples of literary style in
Arabic, and the best philosophical discussions of theological
matters and ethics.

From then, we understand how to praise Allah and how to sing his
glories and how to thank Him and turn to Him in repentance; and it
is in this way that we can understand how to establish communion
with Allah and to express our secrets to Him in private, and how to
become solely dependent on Him. It is by this method that we are
made to understand the meaning behind invoking benedictions on the
Prophet of Allah, on His Messengers and Chosen Ones from His
creation, and the manner of doing this. It is thus that we can
understand how we should do good towards our parents - the
obligations of the father towards the son, and of the son towards
the father, as well as the obligations towards one's relatives and
neighbours, and the obligations of all Muslims in general
obligations of the poor towards the rich, and vice versa.

We are warned about repaying our debts towards others, about how
we should act in commerce and business, and about how we should
cooperate with our relatives, friends and all people with their
interests at heart. In this way, all the good qualities in man are
brought out. These ad'iyah comprise a
comprehensive system of instructions in the science of ethics.

By reciting them we can come to know how to show patience in the
midst of hardships and difficulties, and how to face both sickness
and health. They explain the duties of Islamic armies and their
soldiers, and the duties of the people towards these soldiers, and
many other things which are in accordance with the essence of Islam
and the revealed shari'ah, and all this has been done
only in the form of thedu'a'.

The following themes are recurrent in the Sahifah, and are
frequent.

a) A description of Allah and His Grandeur and Power and a
description of His Oneness and Transcendence, couched in the most
exact and scholarly terms. This theme occurs in almost all of
the ad'iyah in various styles and ways of
expression. For instance, in the first du'a' we
come across the following passage:

All praise is due to Allah, the First before Whom no being
preceded, and the Last after Whom will be no other.

Whom the eyes of those who see cannot perceive, and Whom our
descriptive imagination cannot envisage.

With His Power He brought Creation into being out of nothingness,
and made His creatures totally subservient to His Will.

In this passage, he has explained the exact nature of the
eternity of Allah, and has set Him above the level at which sight
and mind may encompass His Being and has referred to the true
nature of the Creation of Allah.

In the sixth du'a' the Power of Allah and His
regulation of the universe are referred to in a different
manner.

All praise is due to Allah Who created day and night by His
Might, and made them different from one another by His Power,
confined them both to specific limits, each following on the heels
of the other, so that people might obtain their sustenance and
might grow;

He created night for them so that they might relax from the
stress of life, and from excessive fatigue, and made it a garment
of comfort and rest for people so that it might be for them a
gathering of new strength, and an enjoyment of leisure and sensual
delights.

He continues mentioning the wisdom of the days and the nights,
and how it is a duty for man to be thankful and grateful to Allah
for them.

In the seventh du'a' the fact that everything
is in the hand of Allah is described in the following way:

O Allah! through Whose Will the knots of problems are
unravelled.

O Allah! with Whom we take refuge in times of hardship.

O Allah! to Whom we look for relief in times of misfortune.

It is Thy Might before which even the most brazen are humiliated,
and it is through Thy Grace that the ways to make better our
situation are provided.

Destiny is determined by Thy Power, and things follow the dictates
of Thy Will.

That which Thou dost order hastens to the bidding of Thy Will
without waiting for Thy Command, and according to Thy Wish is
withheld without Your Forbidding.

b) The second recurring theme of as-Sahifat as-Sajjadiyyah
concerns the Bounties and Grace of Allah towards man, and the
inability of man to pay back what is due through worship and
obedience to his Lord, and through sole reliance on Him. Thus we
read in the thirty-eighth du'a':

O Allah! No-one is able to complete his thanksgiving to Thee
without new bounties being bestowed upon him which require further
gratitude;

and no-one reaches the level of complete obedience, try he ever so
hard, without being short by that which Thy Grace bestows on
him;

thus Thy most thankful servant offers his thanks to Thee, but not
as he ought to, and Thy most devoted servant obeys Thee, but always
short of perfect obedience.

Due to the magnitude and multitude of the bounties of Allah,
which never stop, even for one moment, it is impossible for man to
thank Allah as he should (even if he is grateful and obedient to
Him), so how could one who has committed one act of ingratitude
make up for it, even if he were to do all that was in his power to
make amends. This is what is suggested in the following quotation
from the sixteenth du'a':

O Allah! Were I to weep until I became blind, were I to moan
until I lost my voice, were I to stand in prayer until my feet
could no longer support me, were I to bow
in ruku' until my back was paralysed, were I to
prostrate before Thee until I became a skeleton, were I to eat clay
all my life or to drink the most filthy water until the end of my
days, were I to sing Thy Glory until my tongue dried
up,

even then I could not raise up my eyes to the heavens because of my
shame, undeserving to request the erasing of even a single one of
the sins which I have committed in my life.

c) The third most common theme of
the ad'iyah concerns Divine reward and
punishment, Hell and Paradise; and it is pointed out again and
again that Allah rewards his servants solely on the basis of His
Grace and Mercy; for man deserves nothing but punishment even for
the minutest of his sins. All the ad'iyah of
as-Sahifat as-Sajjadiyyah make mention of this theme, in order to
produce in man a sense of fear of the punishment of Allah and hope
for His reward and Mercy. All this is conveyed to such an effective
manner and style that it generates in the heart an intense fear and
awe, and saves man from falling into the abyss of sin. For
instance, we read in the forty -sixth du'a':

The signs are clear, and Thy Supremacy is eternal and will not
diminish,

therefore eternally beset with misfortune is he who disobeys Thee,
and ignominiously lost is he who turns away from Thee, and the
worst calamity befalls he who strays from Thee.

How fiercely he will be overtaken by Thy punishment, and how long
he will linger in that terrible state, how far he will be from any
remission, and how hopeless a state he will be in.

The sentence passed by Thee will be the just sentence, and the
Justice of Thy decision cannot be challenged. Thou hast made all
things exceedingly clear, and no room for excuse has been left…
.

Or as we read in the thirty-first du'a':

O Allah! Have Mercy on the one standing alone in front of Thee,
my heart beating through fear of Thee, my limbs trembling in awe of
Thee.

O Lord! My sins cause me to stand ashamed before Thee; if I keep
silence, no-one will speak on my behalf. even if someone would
intercede for me, I have no right to intercession.

We also read in the thirty-third du'a':

If Thou shouldst punish me justly, I should perish, but if Thou
shouldst pour on me Thy Mercy, I should retain my existence…
.

And lift from me the burden of my sins whose weight has bent my
back, and I beg help from Thee for the heaviness which brings my
knees to the ground.

May peace be upon Muhammad and his Family. Have Mercy on my soul
for the wrong I have done to myself, and let Thy Mercy take up the
load of my sins… .

d) The fourth merit of those ad'iyah is to
lift the one who recites them towards perfection, away from evil
deeds and badness of character, to cleanse his conscience and
purify his heart, as we read in the
twentieth du'a':

O Allah! Increase the sincerity of my intentions by Thy
Kindness, and strengthen my certainty of Thee, and by Thy Power
correct my faults… .

O Lord! Bring peace to Muhammad and his Family, grant me correct
guidance that I may not change, and a true path from which I may
not deviate, and integrity of intention that I may not doubt…
.

O Allah! Do not leave me any characteristic which may be a blemish
on me without correcting it, or any defect which is a misfortune
for me without improving it, or any imperfect quality without
perfecting it.

e) The fifth theme is to inspire the one who recites
the ad'iyah to realise the necessity for
independence from others, not to demean himself in front of them,
and not to rely for his needs on any but Allah. For greediness for
things which belong to others is one of the worst characteristics a
man can have. We read in the twentiethdu'a':

Do not tempt me to beg from anyone but Thee, or to demean myself
by asking from anyone but Thee when I am in need, or to implore
anyone but Thee when I am afraid,

so that from these things I merit being abandoned by Thee, being
deprived of Thy blessings, or being ignored by Thee.

And in the twenty-eighth du'a':

O Allah! Verily I have sincerely devoted myself to Thee, and I
have turned away from (relying on) those who (in fact) need Thy
help, and I no longer beg from those who are in need of Thy Favour,
for I have realised that for someone in need to beg from someone
else in need shows the foolishness of one's views and the delusions
of one's mind.

And again in the thirteenth du'a':

For someone who seeks gratification of his needs from Thee and
relies for the relieving of his poverty on Thee, surely he has
taken his need to the proper place, and has approached his w ants
from the right direction.

And someone who comes for his needs to one of Thy creatures and has
considered that someone other than Thee will be the cause of his
succeeding, surely he will deserve an end to Thy Beneficence.

f) Sixthly, these ad'iyah teach people the
necessity of considering the rights of others, of helping them, of
being compassionate and kind towards each other, of making
sacrifices for somebody else's sake, so as to make a reality of
Islamic brotherhood. For example, we read in the thirty
-eighth du'a':

O Allah I beg forgiveness from Thee for ill-treatment meted out
to someone in my presence without my coming to his aid, and for
kindness shown to me without my giving thanks,

and for something unpleasant for which the doer asked forgiveness
from me but I refused, and for any hungry person who asked from me
but I ignored,

and for the rights of a deserving believer which it was my duty to
see to but to which I did not attend,

and for the defect in a believer which I noticed but did not
conceal.

This asking for forgiveness is a most effective way of
admonishing the soul to do those things which are necessary for
exalted, divine morality.

In the thirty-ninth du'a' there is something
more important that this. It teaches how it is your duty to forgive
someone who has wronged you, and stops you from taking revenge on
him, and can elevate you to the ranks of the saints.

O Allah! Anyone who has taken from me when Thou hast for
bidden,

and has slandered me when Thou hast prohibited,

and has died with my shadow on him, or did this to me and is still
alive, forgive him for that through which he harmed me, and do not
rebuke him for that which he has done to me, and do not humiliate
him for what he has taken from me.

Make the forgiveness with which I forgive them, and the gift which
I have offered to them, the purest offering that anyone can offer,
and the highest liberality of those near to Thee, and reward me for
my forgiveness by forgiving me, and for my du'a'for
them by Thy Mercy, so that everyone of us may rejoice through Thy
Grace.

How amazing are these last phrases! and how beautifully they
enter the souls of the good to warn them of the necessity for pure
intentions towards all people, to make them ask for happiness for
everyone even for those who have been unjust or iniquitous to
them.

There are many examples of this in
the ad'iyah of as-Sahifat as Sajjadiyyah, and if
people would only listen to their guidance, they are full of all
kinds of teachings in Divine morality.

Our Belief in Pilgrimage (ziyarah) to the
Holy Shrines

One of the practices which distinguish the Shi'a from all other
Islamic sects is the attention paid to pilgrimage to the Holy
Shrines, such as those of the Prophet (S.A.) and the Imams (A.S.),
and the building of magnificent domes and buildings over their
tombs by good will and faith.

All of these things are done through the recommendations of the
Imams, for they were continually persuading and encouraging their
followers to make pilgrimages, so as to derive great reward from
Allah. It is one of the best forms of worship after the obligatory
ones, and the shrines are the best places for supplicating and
approaching Allah.

Furthermore, according to the sayings of the Imams, this, is a form
of fidelity to them. Imam Rid . a (A.S.) said:

For every one of the Shi'a and their followers has an
understanding with them (the Imams), and pilgrimage is a way of
fulfilling and being faithful to that understanding. Whosoever
undertakes a pilgrimage of his own free will, believing in it, for
him the Imams will intercede with Allah on the Day of
Resurrection.

There are social and religious advantages in
making ziyarah. Thus our Imams have stressed its
performance, for it fortifies the bond between them and their
followers and reminds us of their virtues and their struggle for
the truth. Moreover, it gathers Muslims together in one place so
that they can get to know and establish friendships with one
another, in order that the condition of obedience to Allah and
devotion to his commandments becomes firmly imprinted in their
hearts. And it confirms in them the true meaning of pilgrimage: the
truth of tawhid, the sanctity of Islam, the
prophethood of Muhammad, the various Islamic duties such as the
striving for an elevated. morality, bowing down and prostrating
before the Commander of all creatures, and how to thank Allah for
His gifts by means of those prayers which are recited during
pilgrimage. And these prayers are among those with the most exalted
meanings. For example, the du'a' "Amin Allah"
composed by Imam Zayn al-'Abidin (A.S.) when he made a pilgrimage
to the grave of his grandfather 'Ali, Amir al-Mu'minin (A.S.).

Also the recitations during the pilgrimage point out the
magnificent characters of the Imams, their sacrifices in defending
the truth and elevating the religion, and their perseverance in
obedience to Allah. They are written in the most excellent Arabic,
full of great eloquence and easily understandable phrases, and they
contain the best exposition of tawhid, and
supplication and prayer to Allah. Truly, among them is the greatest
religious literature after the Qur'an, Nahj al-Balaghah and the
other prayers of the Imams, because they have included in them
summaries of their teachings on Islamic matters and morality. There
are also teachings and guidance in certain pilgrimage ceremonies
mentioned below for the spiritual progress of the Muslim, the
cultivation of sympathy for the poor, and encouragement for
fostering brotherhood, good behaviour and understanding between
people.

These rites must be performed before entering the shrine and
reciting the special prayer of pilgrimage, and some others must be
said during or after. Here we shall indicate some of them in order
to make clear what we have already said.

Firstly the pilgrim must wash himself (ghusl) as
commanded in the books of Islam, and clean his body before
beginning. This is so that he may rid himself of dirt, prevent
disease and suffering, so that his odour does not offend
others,[6] and at the same time to cleanse his spirit from
moral impurities. Traditions have been narrated instructing that
after completing this washing, and in order to fix his attention on
these high aims, the pilgrim should say.

O Allah! Give me light and purity, and preserve me from all
disease, sickness, calamity or corruption, and also through this
washing purify my heart, my body, my bones, flesh and blood, my
hair and skin, my brain and nerves and every place 1 touch the
earth, and provide me with a witness on the Day of my poverty,
necessity and requirement.

Secondly, the pilgrim should wear the best and cleanest clothes
that he has, because in such days of gathering it causes people to
love and be kind to one another, increases their dignity and thus
enables them to understand the importance of pilgrimage. It should
be noted that the pilgrim should put on the best clothes that he
can afford, not the finest that are obtainable. For not everyone
can wear the best, and such a command would cause despair among the
poor, and thus it would go against the favour of Allah. So it is
said that there is a two-fold meaning, i.e. that people should be
well-dressed and that they should pay due regard to the condition
of the poor.

Thirdly, the pilgrim should wear perfume where possible, for its
benefit is like that of being well-dressed.

Fourthly, he should give alms to the poor, according as he is
able. The purpose Of this is, firstly, to help the poor, and then
to instill in the pilgrim a sense of generosity .

Fifthly, the pilgrim should proceed towards the shrine slowly
and Quietly without gazing around. This is clearly in respect for
the sacred place (haram), the pilgrimage and those who are
buried there, but also that the pilgrim may give his undivided
attention to Allah, and avoid inconveniencing others along his
way.

Sixthly, he must say "Allahu akbar" (Allah,
the Supreme) and repeat it as much as he can. Some traditions
instruct the pilgrim to repeat it one hundred times. By this he
becomes aware of Allah's Greatness and Magnificence, and realises
that nothing is greater than He. This is for the sake of Allah and
His Dignity and to revive the sacred rites of Islam and to
strengthen the religion.

Seventhly, after visiting the tomb of the Prophet or an Imam,
the pilgrim should pray at least two rak'ah. This is
in order to worship Allah and give thanks to Him, and to ask for
success in one's pilgrimage', then he should ask that the spiritual
reward for the prayer should go to the soul of he who is buried in
that place.

The special du'a' that follows, which the
pilgrim must recite after his prayer, serves to show him that
prayer and worship during pilgrimage are only for Allah, that
no-one deserves to be worshipped save Him. It is a means of winning
Allah's favour, for the pilgrim says:

O Allah! To Thee alone do I pray, to Thee alone do I bow down
and prostrate myself.

Thou art One,

Thou bast no partner,

and it is a sin to pray, bow down or prostrate oneself before
anyone else but Thee.

O Allah! Praise be to Muhammad and his Family.

Accept my pilgrimage, and grant my request for the sake of Muhammad
and his Immaculate Descendents.

This du'a' explains to those who want to
know, the purpose of pilgrimage to the shrines as it was performed
by the Imams and their followers, and it answers those who suppose
that pilgrimage is a kind of idolatry and polytheism.

No doubt, the purpose of such detractors is to discourage the
Shi'a from the benefits of meeting one another, and the solidarity
which increases in the times of pilgrimage, because such
brotherhood is like the shafts of arrows in the eyes of the enemies
of Muhammad, for they cannot be unaware of the Imams' intention. It
is not possible to believe that those whose every saying and doing
were for the sake of Allah, and who gave their blood in the cause
of the religion of Allah, should call the people to polytheism and
idolatry.

Finally, one of the necessities of the pilgrimage is that "the
pilgrim should behave towards and treat his fellow pilgrim with
politeness, that he should say few words but ones of benefit and
purpose, that he should remember Allah,[7] be humble, worship
often, ask for the Mercy of Allah on Muhammad and his Descendents,
lower his eyes and not stare around,. assist his brothers when they
have nothing and console them, remain far from what is unlawful,
avoid quarrelling and arguing about one's beliefs."

The reality behind the pilgrimage is the salutation of Muhammad
or the Imam, because, in accordance with the Qur'an:

They are alive and are provided with sustenance from their Lord.
(3;168)

And they hear the words of the pilgrim and answer his
salutations. It is enough to say, for example, before the tomb of
the Prophet: "As-salamu 'alayka ya rasul
allah" (Peace be upon thee, O Messenger of Allah), but it
is much better to say the words prescribed by the Household of the
Prophet, for they express the highest intentions and the greatest
religious significance by their eloquence, and they are the most
excellent prayers through which the pilgrim may contemplate
Allah.

The meaning of "Shi'a" in the Opinion of
the Household of the Prophet

The Imams of the Household (A.S.) did not receive the leadership
of Islam, although, however, they never had any designs towards it.
So they devoted themselves to educating the Muslims, and to
instructing them as Allah had ordered. They remained with those who
were faithful to them, and confided in them their secrets, took
great pains to teach them all the religious commandments and
instill in them religious knowledge, and showed them what is of
advantage to man and what is harmful. They recognised no-one as
Shi'i or as one of their followers unless he obeyed the commands of
Allah, kept himself apart from his desires and carried out what
they taught and guided him towards. Only to love them will not
suffice to save someone, it. that person also follows his desires.
making excuses for his disobedience to Allah, because they have
clearly said that love of them will save no-one unless it is
accompanied by pure actions, truth, honesty, piety and virtue.

Imam Baqir (A.S.) said:

O Khuthayma! Say to our friends that we can be of no help to
them before Allah unless their actions are pure, and that they
cannot attain our friendship and love except through their
virtue.

For surely, one who reveres justice, but does not act in accordance
with it, will be stricken with grief and remorse more than anyone
else.

The Imams desired and expected their followers to guide others
and show them the correct path of goodness, and they instructed
them to call the people to the truth by good actions, saying that
this was more important than calling by word.

Call the people unto the truth by your behaviour, so that they
can see your obedience, and know that you are truthful and
obedient.

We shall give some extracts here from conversations between the
Imams and their followers, so that the reader may see how they were
anxious to educate the people.

1. From Imam Baqir's conversation with Jabir al-Ju'afi:

O Jabir! How can someone who claims to follow us be content with
only loving us? I swear that our follower is one who carries out
his duty to Allah and fears Him. Our followers are known by their
humility. modesty, exceeding remembrance of Allah, fasting, prayer,
being sympathetic and helpful towards the poor, their reading of
the Qur'an, saying nothing about a person except concerning his
good actions, and they are most trustworthy among those close to
them. (O ye who follow!) Observe your duty to Allah, and perform
good actions for His reward, for there is no preference by Allah
towards anyone. The most beloved of His servants in the presence of
Allah is the best in conduct and obedience to Him.[8] O Jabir!
Nobody can come close to Allah except through obedience. Without
this nobody will be saved from Hell, nor can anybody excuse himself
before Allah without it. Whosoever obeys Him, he is our friend, but
whosoever disobeys Him, he is our enemy. You cannot attain to our
friendship except through good actions and virtuousness.

2. From Imam Baqir's conversation with Sa'id ibn al-Hasan:

al-Imam: 'Does it happen to you that one of you approaches his
brother and puts his hand into his brother's pocket to take some
money of which he is in need, without his brother preventing
him?'

Sa'id: 'I do not know of such a thing.'

'Then truly, there are no real Shi'i among you.'

'Shall we all perish, in that case?'.

'Yes, indeed, for such people do not put into action what they
say.'

3. From Imam Ja'far's conversation with Abi as-Sabah
al-Kanani:

al-Kanani: 'How much harassment we receive from people for your
sake!'

al-Imam: 'What harassment do you receive from them?'

'When there is a dispute between one of us and one of them, they
immediately condemn us for following you.'

'Do they condemn you for my sake?'

'Yes, indeed!'

'But there are only a few of my followers among you. Only those who
possess great and real virtue, whose acts are only for the sake of
the Creator and to obtain his reward, only these are my
followers.'

4. There are many traditions from Imam Ja'far concerning these
matters. Here we have chosen some of them and written them
down.

- If a man lives in a town with a hundred thousand inhabitants
or more, and there is someone in that town whose virtue is greater
then his, then that man is not one of my followers.

- We do not count among the believers anyone unless he obeys all
our commandments. Indeed, righteousness is the only sign of one who
follows us. Adorn yourselves with it, and may Allah have Mercy on
you.

- One whose chasteness and abstinence from unlawful sexuality is
not the subject of talk among women is not one of our followers.
And one who lives in a town with ten thousand inhabitants, and one
of them is greater in righteousness than he, then that man is not
one of our followers.

-Truly, a follower of Ja'far is one who does not listen to his
stomach or to his carnal desires, who endeavours in the path of
Islam, who acts for the sake of Allah, hoping only for His reward
and fearing His chastisement. Yes, indeed, such are the followers
of Ja'far.

The Avoidance of Oppression

In the opinion of the Imams, one of the worst sins among men is
enmity and iniquity between themselves. Just as it is said in the
Qur'an:

Deem not that Allah is heedless of what the iniquitous do; He is
only deferring them to a day when eves shall stare.(14:42)

Likewise, 'Ali, Amir al-Mu'minin (A.S.) had a strong aversion to
iniquity, and he told the truth when he said:

I swear by Allah that if all the continents of the earth and all
that is under the sun were offered to me in exchange for sinning
towards Allah even by stealing a grain of barley from an ant, truly
1 should never do such a thing.

And this shows how much a person can be aware of the evil of
iniquity and hold himself back from doing it. 'Ali would not do
wrong even to an ant by stealing a grain of barley from it, even
though all the lands of the earth were offered to him. How then
does one stand who sheds the blood of Muslims, plunders their
property, and pours scorn on their reputation and honour? How
should he be compared with 'Ali? Where does he stand compared to
the wisdom of 'Ali? Truly, 'Ali's behaviour is a shining example of
the excellent religious education which Islam seeks to instill in
humanity.

Iniquity is, then, one of the greatest of the sins Allah has
prohibited, and this is why the Household of the Prophet have
cautioned their followers against it above all else, through their
words and prayers. Thus was their policy and behaviour, and they
acted justly not only towards their friends, but also towards those
who showed disrespect for them and treated them with rudeness.

The story of the forebearance of Imam Hasan (A.S.) with the man
of Sham (Damascus) who insulted him[9] is well known. On that
occasion, the Imam spoke gently with him and treated him kindly,
letting him understand that he had done wrong. Even as the fourth
Imam, Sayyid as-Sajadin asked for forgiveness for iniquitous
persons in his ad'iyah.

This is the utmost generosity and nobility of mind that a perfect
man can reach. Although it is correct from an Islamic point of view
to avenge an oppressor in one's own manner, and to curse him before
Allah, it is better to forgive than to avenge, for forgiveness is a
sign of virtue; indeed, in the opinion of the Imams, to curse him
is to be iniquitous oneself.

Imam Sadiq (A.S.) said:

Verily, a slave is oppressed so long as he refrains from cursing
his oppressive master excessively, but if he should do so, then he
becomes an oppressor too.

How sublime this is! But if to curse an oppressor is oppression
itself, what is the condition of those who instigate oppression and
iniquity, who commit aggression against people, or caste aspersions
on their reputations, who plunder their property, denounce them
before oppressors, or deceive them so that they fall into danger or
are hurt, or who spy on them? How do they stand in the wisdom of
the Imams? Truly, such persons are the farthest from the generosity
of Allah, their sins and their punishment are the most horrible,
just as are their actions and morality.

Doctrine of Non-Cooperation with
Oppressors

Because oppression is very dangerous and has evil consequences,
Allah has forbidden men to cooperate with the iniquitous or to
associate with them. He has said:

And do not incline towards those who are injust, lest the fire
touch you, and you have no guardians besides Allah, then you shall
not be helped. (11;113)

This is exactly what the Descendents of the Prophet have taught
us, and their teachings are the same as the Qur'an's. It is
narrated that they had the greatest aversion to those who form ties
with, help or cooperate with oppressors at any price, even to the
extent of half a date. Without doubt, the greatest misfortune that
has beset Islam and the Muslims is their lack of firmness in
dealing with the evils of oppressors, and their connivance with
them, not to mention their cooperating with them and protecting
them in their oppression. There is no greater reason for the
weakness and backwardness of the Muslims than their deviation from
the straight path of Islam, and, as a result, the religion loses
its power and disintegrates day by day, becoming foreign to the
people. The Muslims, or rather those who call themselves Muslims,
become powerless and far from the protection of Allah, so that they
are unable to defend themselves against the most feeble and lowest
enemies like the abject Jews let alone their powerful Christian
opponents.

As far as they were able, the Imams always endeavoured to
prevent their companions and relatives from cooperating with
oppressors or helping them, and concerning this innumerable
traditions have been related by the narrators. One of these
traditions is from Imam Zayn al'Abidin (A.S.), who had written to
Muhammad ibn Muslim az-Zuhari after warning him not to engage in
oppression himself.

The reason they ask for you is only to use you as a grinding
stone, a bridge whereby they can progress to their evil aims, a
ladder to their deviations, so that you may be an agent and a
propagandist for their crimes. Through you, they can hide their
affairs from wise men, and attract the ignorant to themselves.
Neither their own ministers nor their followers can disguise their
faults as you can; what little will they give to you compared with
what they take away. Take care of yourself, examine yourself and
reckon with your actions as a responsible person.

The last sentence is full of meaning. Because, as long as man is
conquered by his desires he considers himself worthless, and feels
no responsibility for what he does; he cannot feel the evil of his
bad deeds and he supposes that what he does is as nothing and will
not be taken account of. Truly this is one of the secrets of man's
unruly soul.

Then the Imam wanted to make az-Zuhari aware of this spiritual
secret which mysteriously is part of his nature, so that he would
not be deluded by his imagination and exceed his
responsibility.

One conversation that is more forceful than the above, but which
is on the same subject, comes from Imam Musa Kazim. He was speaking
to Safwan al-Jammal who was a Shi'i and a faithful narrator of his
traditions, according to al-Kishshi, who has given a biography of
al-Jammal.

It is narrated that al-Jammal went to see Imam Musa.

 'O Safwan! All of your actions are good, except
one.'

 'Your hiring of camels to that man Harun.'

 'I swear by Allah that I did not do this so that he might
live in pleasure, nor that he might hunt, or amuse himself,
hut only that he might make the pilgrimage to Mecca. I have not
taken charge of the camels myself, but have entrusted them to
a servant.'

 'Does he have to pay for them?'

 'Yes.'

 'Do you wish him to live until he pays.'

 'Yes.'

 'Whosoever wishes them (i.e. the oppressors) to stay alive is
in fact one of them, and he shall enter Hell.'

 Safwan relates that he immediately went and sold all his
camels.

If such is the future for one who only wishes the iniquitous to
live, then how bad it must be for one who helps them or joins with
them, or does their work or who obeys them.

Doctrine of Non-Participation in
Oppressive Government

Since our Imams have firmly warned us not to help oppressors,
even to the extent of giving them half a date, and not to hope for
their lives, the situation of one who cooperates with them and
joins their government is indeed a bad one. Similarly, for one who
is in their employment, or is one of the founders of their state,
or is devoted to preserving their government. Because:

being loyal to an oppressive government completely undermines
the truth, and rehabilitates and propagates falsehood, iniquity and
corruption.

This is related from Imam Ja'far Sadiq (A.S.).

However, joining the oppressors or their government is permitted
by our Imams if, by so doing, we can increase justice and perform
the commands of Allah. if it is for the good of the believers,
encourages what is right or forbids what is evil. Imam Musa (A.S.)
said:

Verily, there are among the company of the oppressors those
through whom Allah has made bright His path. He gives them the
power to protect His friends and to resolve the difficulties of the
Muslims. They are among those who truly believe. They are the
guides of Allah and a light among His slaves.

Many traditions have been passed down concerning these things,
which have clarified the duties of governors and government
employees, who should act in accordance with them. For example,
(the letter which) Imam Sadiq wrote to 'Abdullah al-Najashi, the
governor-general of Ahwaz.

The Imams call People to Islamic
Unity

It is well known that the Household of the Prophet tried hard to
preserve the rites of Islam, to call Muslims to restore its glory,
to unify their beliefs, and that they also strived to maintain the
brotherhood of Islam and to remove malice and enmity from the
hearts of the Muslims.

We cannot ignore Imam 'Ali's dealings with his predecessors to
the khilafah. He treated them with consideration
although he believed that they had taken what was his right. He
agreed with them and kept his peace with them. and refrained from
expressing his opinion about his own right to
the khilafah in public until after he had
attained to it. Then he called together the remaining followers of
the Prophet (those who were still alive and who had been present on
the day of Ghadir when the Prophet had appointed 'Ali as
his khalifah), so that they could bear witness to his
appointment to the khilafah.

He never withheld his opinion about what was helpful or in the
interests of Islam and the Muslims, and he often said:

I was afraid lest I should not help Islam and the Muslims, and
that they would fail.

He said and did nothing against the position, power and
authority of the khulafa', but kept himself to his
house and remained silent, despite the fact that he saw what they
were doing.

He acted thus for the sake of Islamic interests, up to the point
where he was famous for his admirable qualities. The
second khalifah, 'Umar ibn Khattab, said many times:
"I would never encounter a difficulty without Abu 'l-Hasan being
there to contribute to its solution." And "If it were not for 'Ali,
'Umar (himself) would have perished."

History cannot forget the way Imam Hasan (A.S.) dealt with
Mu'awiyah. He made peace with him, because he realised that if he
continued to fight, the light of the Qur'an and just government
would be extinguished, and moreover the name of Islam would vanish
for all time, the Divine shari'ah would be lost
and the Imams that were to come would be obliterated. So he chose
to protect the edifice of Islam and its name. For this reason, he
made peace with Mu'awivah, who was a resolute hated Imam Hasan and
enemy of the religion and of Muslims, and who his followers. He
knew that Mu'awiyah would deal unjustly with him and his
companions, and. although he could have counted on his family and
followers to fight for their rights and defend themselves, he
believed that the highest interests of Islam were above all these
things and more important then them.

It was for the same reason that the third Imam, Husayn, the Holy
Martyr, rose up against the Banu Ummayah; for he realised that if
they continued in their vicious ways without anyone taking arms
against them and proclaiming their wicked intentions, they would
eradicate Islam and its glory. Thus he wished to point out their
oppression and iniquity for posterity, so as to expose their evil
plans against the Prophet's religion. Naturally, events turned out
as had been predicted. If it had not been for his holy campaign,
Islam would have been recorded as a religion of the past, and it
would have been thought a false religion.

In completing his holy campaign, following through and pursuing
his sacred aim against iniquity and oppression, the Shi'a revive
and remember the tragedy at Karbala' every year and in various
ways, as the Imams have commanded.

We should obtain a better and clearer understanding of how the
Descendents of the Prophet tried hard to preserve the glory of
Islam if we study the behaviour of Imam Zayn al-' Abidin towards
the Umayyid kings, despite the fact that his family had been killed
and that his reputation had been destroyed by them. He was
continually despondent and heart-broken over the murder of his
father and family by the Umayyids at Karbala', but, in spite of
these things, he always prayed that the armies of the Muslims would
be victorious, and secretly asked Allah to keep the Muslims in
safety and to ensure the increase and glory of Islam. He propagated
knowledge of Islam, and by means of prayer alone he taught his
followers how they should ask Allah for victory for the Muslims. He
said in his famous du'a', for the guardians of the
frontiers of Islam:

O Allah! Send down peace upon Muhammad and his Family,

increase their numbers, sharpen their swords, protect their
homes,

preserve their country, cause friendship to spread among
them,

improve their conduct,

provide them with sustenance and the means of
livelihood,

help them, bestow on them patience, teach them the ways of
cleverness …

(and then after calling for the wrath of Allah on the
unbelievers)

O Allah! In this way strengthen the people of Islam, protect their
lands, increase their property,

let the soldiers of Islam be free from fighting that they might
worship Thee privately.

Let nothing be worshipped over the whole of the earth but
Thee.

Let no-one prostrate himself before anyone but Thee.

Thus he continued his du'a' (it is one of his
longest), telling of the duties of the Muslims armies, how they
must behave and be of good character and have good equipment. It
contains teachings on the Holy War (jihad), showing its purpose and
its results, warning Muslims to keep clear of their enemies,
instructing them how to deal with their attacks and defend
themselves. It also contains instructions on their obligations,
such as continual remembrance of Allah, avoidance of unlawful
things and keeping the jihad pure for Allah.

Likewise, other Imams have dealt with the kings of their times,
although they were being tortured and cruelly and severely
maltreated by these kings with many kinds of suffering and pain.
When they realised that an' Islamic government was not going to be
re-established, they tried their best to teach the religion to the
people, pointing out to them the excellence of Islamic knowledge.
No insurrection which happened either through some of their family
or through others during these times was ordered by them; on the
contrary, these were in opposition to their explicit orders,
because they made the utmost effort to protect the government of
Islam. No-one, not even the
'Abbasid khulafa' tried harder than them to
protect it.

It is enough just to look at the advice of Imam Musa ibn Ja'far
(A.S.) to his followers:

I charge you to obey your king and not to lose your strength
through disobedience. If he is just, ask Allah to protect his life;
if he is an oppressor, ask Allah to reform him. For your interests
are identical with his interests. Verily, a just king is really
like a father - wish for him what you wish for yourselves, and do
not wish for him what you do not wish for yourselves.

This is one of the best sayings on the subject of the protection
of a king by his people: "wish for him what you wish for
yourselves, and do not wish for him what you do not wish for
yourselves."

Compare with this the great offence some writers who are
contemporary with us have committed. They have spoken of the Shi'a
as a hidden destructive group, as a band of revolutionaries and
avengers. Now, it is correct that every Muslim who obeys the
teachings of the Household should, from the moral point of view,
despise oppression and oppressors, keep clear of them and their
evil deeds, feel repugnance and contempt for them and their fellows
and helpers and dislike them all. The Shi'a have had these feelings
engrained in their souls from generation to generation. However,
they are not rebels. Nor do they like to stir up trouble or foment
insurrection against a rebellious government which says that it is
an Islamic government, neither secretly nor openly.

The teachings of the Imams do not allow them suddenly to take
the life of someone who is a Muslim, or to betray him, although his
beliefs may differ from theirs. But, according to their teachings,
a Muslim who professes tawhid and
the nubawwahof Muhammad (S.A.) is to be respected;
his blood, his property and his family is secure. "It is not right
to take the property of a Muslim except by his leave." All Muslims
are brothers to each other, and to each of them belong the rights
of brotherhood, as we shall now explain.

Doctrine of the Rights of Brotherhood
between Muslims

One of the highest and most excellent instructions of Islam to
all Muslims is brotherhood without distinction of birth, rank or
position. But, unfortunately, Muslims have always neglected this.
One of the smallest duties of Islamic brotherhood is that a Muslim
should wish for his brother what he wishes for himself, and that he
should not wish for his brother what he does not wish for himself,
as we shall point out in a tradition from Imam Sadiq.

One must study this duty well, and it is accounted a very small
one in the opinion of the Descendents of Muhammad. One sees that
Muslims find it difficult to fulfil this small duty, for their
morals and behaviour are not in accordance with the Islamic spirit.
Concentrate carefully on this small responsibility; if people were
to respect it, neither oppression, nor enmity, nor theft, nor
falsehood. nor back-biting, nor informing would be found anywhere
among them. If they realised the result of this and were careful in
carrying out this duty, oppression and enmity would disappear; they
would live as brothers with each other and attain the height of
happiness among themselves. Madinah
al-Fadilah[10] of the ancient
philosophers would become a reality, no government would be needed,
no court of law, no police, prison or criminal law. they would be
free from colonisers and tyrants; oppressors could not force their
iniquity on them; and the earth would become paradise.

Furthermore, if Islamic brotherhood reigned among people, as
Islam has said it should, then the word justice would disappear
from our dictionaries; justice and its laws would not be needed,
and brotherhood alone would suffice to ensure goodness, peace,
happiness and pleasure among us. For humanity, in such a situation,
would have no need for justice and its laws; these are only needed
when there is a lack of love between people. A mother is kind and
good towards her children because of her love and compassion, not
because of the commandments of justice. We can understand why a man
loves only himself and that which is agreeable to him; it is
impossible for him to love something or someone unless it belongs
to him. And when he does love something or someone, it is
impossible for him to give them to someone else whom he dislikes.
unless there exists a principle which is stronger than his desires,
like a belief in justice and kindness, and in this case, he may
devote his interests to someone else whom he does not like.

Such an ideal, when it dwells in the human mind, keeps it in a
position above all material things, so that it is able to realise
the superiority of justice and goodness. and to show kindness to
others. It will be seen that man needs such superior ideals when
there is no kindness and brother hood between him and his fellow
men. That is to say that as long as he lacks the feeling of
brotherhood - and the fact that he does is because of his egotism
and desires as long as this feeling is missing, he must believe in
the goodness of justice and kindness, following the guidance of
Islam. And if he fails to believe in this as well, then he does not
deserve to be thought of as a Muslim; such a man. even in name, is
not a friend of Allah; he has done nothing for the sake of Allah.
as we shall see in the tradition of the Imam which follows. Usually
human desires overcome man, and it is difficult for him to prepare
himself even to believe in justice, and so it is much more
difficult for him to attain that perfect belief through which he
can vanquish his desires.

We can see that the brotherhood of man is very difficult to
obtain as long as its desirability is not sensed. For this reason,
Imam Sadiq did not wish to explain to al-Mu'alla ibn Khunays more
than he could understand, because Ja'far was afraid to teach him
what he could not put into practice. Mu'alla asked:

'What does one Muslim owe another?'

'There are seven duties incumbent upon him. Should he neglect
but one of them. he is not a friend or servant of Allah. and truly
he has done nothing for the sake of Allah.'

'What may these things be?'

'I feel compassion for you. I am afraid lest you learn them, but
you neglect to put them into practice, or you cannot. There is no
power but in Allah.'

Mu'alla then relates that the Imam told him the seven:

'First. the smallest duty is that you should wish for your
brother what you wish for yourself, and that you should wish that
what you do not desire for yourself should not befall your
brother.'

So, this is a small duty'. Do we find this easy? That is to say,
we present-day Muslims? May those who call themselves Muslims but
do not act in accordance with this small but strict duty find
themselves disgraced.

It is amazing that the backward state of the Muslims should be
ascribed to Islam, while the only reason for it is the behaviour of
the Muslims, that is those who call themselves Muslims but do not
carry out this humble duty.

Having reminded ourselves and mentioned our present
circumstances, we shall now list the seven duties as related by
Mu'alla from Imam Ja'far (A.S.).

(a) Wish for your brother what you wish for yourself, and wish
that what you do not desire for yourself should not befall your
brother.

 (b) Do not make your brother angry, but seek to please him
and obey his wishes.

 (c) Help him with your soul, your tongue, your hands and your
feet.

 (d) Be his eye to see by, his guide to lead him and his
mirror.

 (e) Do not eat your fill when he is hungry, nor drink and
clothe yourself when he is thirsty and naked.

 (f) If he has no servant, but you do, it is incumbent on you
to send your servant to him to wash his clothes, cook his food and
spread out his mattress.

 (g) Accept his promise and his invitation; visit him when he
is sick, attend his funeral, and see to his needs before he asks
you, hurrying to do them if you can.

When he had finished, Imam Ja'far said:

If you fulfil these duties you can call yourself his friend, and
he will be your friend also.

There are many traditions told from our Imams, and most of them
are collected in 'Kitab al-Wasa'il'il in the relevant sections.

Some people have imagined that the Imams meant brotherhood only
among the Shi'a, but if they were to read the traditions they would
understand that their imagination is deceiving them, although the
Imams did strongly repudiate those whose way was against the Shi'a
and who did not follow their guidance. Let us mention here the
conversation of Imam Sadiq with Mu'awiyah ibn Wahab.

'How should we treat those who do not follow our ways?'

'Look to your Imams whom you obey, and obey them and imitate them.
They visit them (i.e. those who are not Shi' a) when they are sick,
go to their funerals, give evidence for or against them. and repay
their trust.'

No, the brotherhood that the Imams envisaged among their
followers is higher than ordinary Islamic brotherhood, and it has
been mentioned briefly in the introduction. It will suffuce to read
the following conversation between Imam Sadiq and Aban ibn
Taghlab.

Aban relates: While I was circumambulating the Ka'bah with Imam
Sadiq, one of our friends signalled to me that I should immediately
go with him to help him. The Imam noticed and said to me:

'O Aban, does he mean you?'

I replied: 'Yes.

''Does he believe in what you believe in?

 'Yes.'

'Then go with him and break your circumambulation.' I asked if
it was incumbent on me to do so, and he said that it was. Then I
went with the man to help him, and after doing so I returned to the
Imam and asked him about the rights of the believers.

'Do not ask me concerning them,' he said.

But I insisted.

'Give your brother half of what you own,' he told me, and looked
at me. He understood my surprise and said: 'O Aban! Do you know
that Allah admires those believers who prefer others to
themselves?'

I replied: 'Yes.' 'When you give your brother half of what you own
you do not prefer him above yourself, but only when you give him
the other half do you really prefer him above yourself.'

If we feel shame at this, then really we should not call
ourselves believers. We are quite remote from the teachings of the
Imams. Everyone who reads this tradition becomes astonished as did
Aban, but then he pays no further attention to it and forgets it,
as if he were not the person addressed, and as if he were not
responsible.

Part 6

ESCHATOLOGY

Doctrine of the Resurrection

We believe that Allah, the Exalted, will revive all people after
their death on a certain day which he has promised them, and that
He will then reward the obedient and punish the wrong-doers. In
this simple form, this is what all the Divine religions and
philosophies have accepted, but Muslims must believe in it because
it is contained in the Qur'an which our Prophet brought, and one
who believes in Allah and Muhammad, His Messenger, must also
believe in what is related in the Qur'an: resurrection on the Day
of Judgement, reward and punishment, Paradise (al-jannah)
and its blessings (an -na'im), the Fire (an-nar)
and Hell (al-jahim). About one thousand verses in the
Qur'an have mentioned the Day of Resurrection. There is no reason
to doubt it, unless one doubts Allah, His Power and His Messenger.
In fact this amounts to doubting all religions.

Doctrine of Bodily Resurrection

This is one of the fundamentals of Islam, as it is said in the
Qur'an:

What! Does man reckon We shall not gather his bones. Yes,
indeed, We are able to shape again his fingers. (75;4)

If thou wouldst wonder, surely wonderful is their saying : What,
when we are dust shall we indeed then be raised up again in a new
creation. (13;5)

To state it succinctly, bodily resurrection means that man's
terrestrial body will be revived after having been destroyed, and
it will return to its first form after it has rotted in the earth.
It is not necessary to believe in resurrection in its details, and
more than has been revealed in the Qur'an. But we must believe in
those particulars which are mentioned in the Book, such
as al-hisab (the
reckoning), as-sirat [12] (the
bridge), al-mizan (the
balance), al-jannah (Paradise)
and an-nar (Hell), ath-thawab (reward)
and al-'iqab (punishment).

"Knowledge of these subjects in detail is not incumbent upon
us:

whether these earthly bodies will return or identical ones;
whether souls will be lost like bodies or whether they will wait to
join their bodies on the Day of Resurrection; whether resurrection
is only for humans or if it is for all animals as well; whether it
will happen suddenly or gradually. As long as we believe in
Paradise and Hell, it is not necessary for us to know if they have
already been created or whether they will be created in the future;
if they are in the sky, or on the earth or in various different
places. Similarly, when we believe in al-mizan, it is
unnecessary to know if it is a spiritual entity or a physical one
with two pans, nor is it necessary to know
if as-sirat is a thin material object or a
spiritual straightness".

So Islam has stated these things about the resurrection in
outline. If someone wants to question about them further than their
mention in the Qur'an, in order to satisfy himself and remove
doubts which have been raised by those who seek a rational
explanation or to understand these things through the senses, such
a person does wrong, and will fall into difficulties and disputes
that have no end. There is nothing in the religious texts
concerning those details with which the philosophers and
theologians have filled their books. Nor is there any religious,
social or political necessity which causes them to fill their books
with such writings and discussions. There is no use in these
inquiries, unless it is to consume energy by thinking. It is enough
to say that the details of resurrection raise doubts which we are
unable to dispel and problems which are beyond our
understanding.

That the resurrection will come is beyond doubt, because Allah,
Who is Omniscient and Omnipotent, has announced it. Human
knowledge, experiments or other methods of verification are
incapable of discovering anything which is beyond human experience,
and man can neither observe nor see the resurrection until after
his death and his removal from the terrestrial world to the
everlasting world, so how can he prove or deny it independently by
thought or experiment? And he is even less capable of understanding
its details and peculiarities. because he depends for this on
prediction, intuition, and mere fascination with amazing and
surprising things. This is what human nature is accustomed to do
with anything with which it is unfamiliar through its senses or
through the sciences.

It is the same with the man who shows his ignorance concerning
the strangeness of resurrection. So Allah has mentioned his
amazement in the Qur'an:

Who shall quicken the bones when they are decayed. (36;78)

The only reason for his amazement is that man has never seen any
decayed or rotten corpse that has been brought back to life, but he
forgets how he was when he was created in the first place, when he
was nothing, and the components of his body were scattered here and
there. Then they were collected from the earth, from this place and
that, so that he became a perfect, intelligent man possessing
speech. The Qur'an says:

Has not man regarded how We created him of a sperm-drop? Then
lo, he is a manifest adversary. And he has struck for us a
similitude and has forgotten his creation. (36;77-78)

It should be said to such a man:

Say, He shall quicken them (the bones) Who originated them the
first time; He knows all creation. (36;79)

While he professes faith in the Creator of all beings, His
Power. His Messenger and what he brought, how can he deny the
resurrection? His science is so limited that he does not know how
he was created and how he changed from a sperm drop which has no
sense, will or wisdom, into higher states, climbing gradually; how
he was built up from different particles so that he became a
perfect man possessing wisdom, foresight, sense and feeling. So,
after noting these facts, how can he still find it so strange that
he will be resurrected after having rotted away? Is it so very
surprising that, with his limited knowledge and experience, he
cannot understand what he can see? There is no way, except he must
believe, submit and profess this truth which has been taught by the
Disposer of all beings, Who is Omniscient and Omnipotent and has
created man from nothing.

Every discussion about seeking knowledge which is impossible to
find, and which present knowledge is unable to discover, is as
useless as a man who is lost in the desert, or who wants to
distinguish between two colours in pitch darkness. Man, who has
discovered radar, electricity and split the atom still hasn't
discovered the true nature of either electricity or the atom. If
someone had mentioned these discoveries in previous centuries, man
would have thought them impossible and ridiculed them at once. So
how can he hope to investigate Creation? or discover the facts
about resurrection?

He must, after accepting Islam, avoid following his desires, and
start doing that which has value for his hereafter and this world,
and that which will raise his rank in the presence of Allah, the
Exalted. He should think about that which can help him when he
dies, and those difficulties which he will encounter in his grave
and at his resurrection, when he will find himself in the presence
of the Omniscient King. So he should:

beware of a day when no soul for another shall give
satisfaction, and no intercession shall be accepted from it, nor
any compensation be taken from it, neither shall they be helped.
(2;48)

Part 7

APPENDIX

The life of ash-Shaykh Muhammad Rida
al-Muzaffar

The writer of this book comes from a respected family called by
the name of al-Muzaffar. This family of academics and scholars has
been recognised by this name in Najaf since the twelfth century of
the hijra. Some members of the family reside in al-Jaza'ir, which
is in the district of Basra (in Iraq).

The father of ash-Shaykh Muhammad Rida al-Muzaffar, ash-Shaykh
Muhammad ibn 'Abdullah, a jurist and a mujtahid, was
a marja' at-taqlid. Born and educated
in Najaf, he spent his youth in studies, his only other activity
being prayer and teaching, until he had distinguished himself as a
great jurist. He wrote a very comprehensive commentary on
the 'Shara i' al-Islam'[13] which he named'Tawhid
al-Kalam'.

Muhammad Rida al-Muzaffar was born on the 5th of Sha'ban, 1322
A.H., .1904 A.D., five months after the death of his illustrious
father. Since his father died before he was born neither could meet
each other, and Muhammad Rida grew up under the guardianship of his
elder brother ash-Shaykh 'Abdu 'n-Nabi, who devoted so much love
and affection on the child that he did not feel the absence of his
father.

Ash-Shaykh al-Muzaffar grew up in the learned atmosphere of
Najaf. He took part in the meetings of its groups and circles of
learning, as well as attending lectures and classes. He took part
in the most advanced seminars, and received recognition of the
highest order from the most celebrated jurists and teachers. He
developed his full potentiality within one of the most scholarly
families in Najaf, under the guardianship of his two elder
brothers, ash-Shaykh 'Abdu 'n-Nabi and ash-Shaykh Muhammad
Hasan.

After he had completed the syllabus which is customarily taught
in the Islamic madrassahs in Najaf, and after he had achieved great
distinction, he attended the classes given by his brother,
ash-Shaykh Muhammad Hasan, as well as the classes of ash-Shaykh Aqa
Dia'd-din al-,Iraqi in Islamic jurisprudence, and the lectures of
Mirza Muhammad Husayn Na'ini in law (fiqh) and
jurisprudence. However, he was most deeply impressed by the classes
of ash-Shaykh Muhammad Husayn al-Isfahani and was most particular
in attending all the talks and lectures of this eminent scholar of
law, jurisprudence and philosophy. He was so impressed by this
teacher that he never failed to pay him the highest tributes
whenever the occasion presented itself. He followed the method of
this scholar in the arrangement of his own famous work on Islamic
jurisprudence, 'Usul al-Fiqh'.

His keen interest in his studies was noted by all his teachers,
and by the authorities of the religious academies of Najaf. so he
was given the highest degree of ijtihad. It will he
remembered that all throughout his studies, ash-Shaykh al-Muzaffar
remained an active teacher of law, jurisprudence and philosophy.
However, his chief occupation was the establishment of 'Muntada
an-Nashr', an institute for the publication of books on modern
lines, with the purpose of renovating the syllabus of the
madrassahs. He devoted his life to the growth and development of
this institute, the need for which he was most aware of because he
had undertaken to acquaint himself with modern ways of thinking and
intellectual trends right from the very beginning.

He made it the main purpose of his life to bring about a rebirth
of Islamic learning, and to achieve this aim he wrote many books in
a more modern style for students, and in this he was extremely
successful. He combined beauty of expression with exactitude of
meaning, and he had such a command over words he neither sacrificed
his simple style to the exigencies of the subject matter, nor a
correct exposition of his themes to the demands of style. He wrote
with a fluency and conviction that carries the reader along with
him wherever he wants to take him. He is at the height of his
powers in his book 'Ahlam al-Yaqzah' (The Waking Dreams) where he
enters into a kind of communion with his spiritual teacher Mulla
Sadra (ash-Shirazi). This book places him securely among the
masters of metaphysics, for in it he puts questions before his
mentor and then supplies answers on his behalf. clarifying the
deepest metaphysical problems by means of the most beautiful
anecdotes. He manages to preserve this same superb style in his
book on logic 'al-Mantiq'.

No less remarkable is his ability as a story-teller when he
relates the eventful meeting at the Saqifah of the Banu Sa'idah
after the death of the Holy Prophet, which has proved to be the
cause of all the differences and divergences among Muslims.

Eventually, ash-Shaykh al-Muzaffar, because of his zeal to
improve the educational and academic status of the traditional
Islamic teachers and speakers, became a most active member of all
organisations formed for this purpose. Because of his sincere
efforts, he succeeded in discovering the cause of the prevailing
mental lethargy, and took positive steps to eliminate it. He felt
that reform was necessary not only in the academic field but also
in the field of the propagation of Islam.

It should be pointed out here that the teaching in the
madrassahs of Najaf comprises two stages. The first stage is a
preparatory one in which the main texts are taught so as to prepare
the student to move on to the second stage in which he must attend
the classes of the leading teachers and acquire specialised
knowledge, It was the preparatory stage which w as in need of
reshaping and revising. M uzaffar realised that new books had to be
written and new subjects added to the curriculum, and in
furtherance of his aims he founded Kulliyah al-Fiqh' the College of
Islamic Studies.

As far as the presentation of Islamic thought is concerned, this
also consists of two branches : speaking and writing, and
ash-Shaykh alMuzaffar paid attention to both of them. Through his
Muntada an-Nashr, the institute mentioned above, he was able to
form a new generation of speakers and teachers, and publish a new
style of books. The College, Kulliyah al-Fiqh' also mentioned
above, was founded in 1355 A.H., and in 1376, Muzaffar managed to
lay the foundation stone of a complete educational institute, which
obtained government recognition from the Ministry of Education in
1377 A.H. Both of these establishments remained his responsibility
up to the end of his life, and he spared neither energy nor money
to see his institutes flourish and prosper.

As a man he was free from egotism, and never held any grudge
against any person. He rendered his services to the Creator alone,
and paid no attention to rewards from others. His selflessness knew
no bounds. It is fitting to end this short biography with his own
words.

"We are prepared for new sacrifices, we are ready to resign and
give up our activities as soon as we find someone else to take on
these responsibilities, all the more so if this were to result in a
widening of these institutions. These people should be confident
that after we have given over the reins of office into their hands
we should not cease serving this venture in whatever capacity it
may be. These expressions of ours are sincere, and not merely to
show our good intentions. It is no significance that we should play
a part, what is important is that the venture should go ahead in a
way befitting Najaf, and that persons perform their duties to
perfection.

It is of no importance what price is demanded, even if it be the
price of our souls, and how cheap this price is if one's duty is
done."

Muhammad Mahdi al- Asafi

Part 8

NOTES TO TEXT

1. The major sins (al-kuba'ir) from the point of view
of Islam are, according to some, seven, but according to others
uncountable. The latter say that they are arranged in degrees. They
include Shirk (associating anything or anybody with Allah) which is
the greatest sin and cannot be forgiven by Allah (see Qur'an, 4;48
& 116), killing a believer unjustly, fleeing
from jihad, causing distress to one's parents,
falsely accusing a woman of adultery, usury, appropriating the
property of orphans. The punishment for these is mentioned in the
Qur'an.

2. When the Prophet fled from Madinah to Mecca, he spent three
days in a cave (Thawr) with Abu Bakr. He was pursued from
Mecca by the Quraysh, but they were unable to find him even though
they approached the cave, for a spider had built its web across the
mouth Of the cave and they went away thinking it impossible for
someone to have entered. A few years before the Hijrah, the Quraysh
decided to cut off all relations with Muhammad (S.A.) and his
followers, and to have no exchange with them of any kind. The
Prophet moved with his followers to a mountain pass near Mecca
where they stayed for nearly three years. They suffered many
hardships, and the only time they could communicate with the
outside world was during the months of truce.

3. This is not a particular group, but is used in general for
anyone who insults or shows disrespect for the family of the
Prophet.

4. 18th Dhu'l-Hijjah 10 A.H.

5. The Kaysaniyyah were followers of Kaysan, a freed slave of
'Ali ibn Abi Talib and supposedly a student of his son Muhammad ibn
al-Hanafiyyah. They exaggerated in their belief about him,
ascribing complete knowledge to him. They held an esoteric belief
that religion involved following a human, that Muhammad ibn
al-Hanafiyyah was immortal and the Mahdi There were subsequent
divisions into the Mukhtariyyah, the Hashimiyyah, the Bayaniyyah
and the Razamiyyah sects.

6. Amir al-Mu'minin (A.S.) said: "Clean yourselves by water from
offensive odours and examine your bodies carefully. Surely Allah
detests those of his servants who are not clean, so that when
people sit with them they are repelled by their odour."

7. This does not only mean verbal remembrance of Allah such as
say"Subhanullah wa'l-hamdulillah" (Glory be to Allah,
and praise be to Allah) and the such-like repeatedly, but it means
what Imam Ja'far Sadiq (A.S.) said in interpretation of the
remembrance of Allah: "We do not only say subhanullah
wa'l-hamdulillah wa la illaha illa 'llah wa allahu
akbar although this is a means of remembering Allah, but
rather Allah should be remembered everywhere whether we obey him or
not."

8. In illustrating the same point, Imam 'Ali, Amir al-Mu'minin,
(A.S.) said in his sermon known as 'al-Qasi'at'. "Verily, for all
creatures of the heaven and the earth His command is the same, and
there is no leniency in His law between Allah and anyone, so that
he may do unlawful things."

9. "It is said that a man from Sham saw Imam Hasan riding and
began to insult him, but the Imam did not answer him. When the man
had finished Imam Hasan looked at him and smiled and said: 'O
Shaykh! I think you are a stranger and perhaps you have some
misunderstanding (about us), so if you have some criticisms we
shall accept what you say, and if you ask for something we shall
give it to you, and if you want guidance we shall guide you, and if
you want to ride we can give you a mount, and if you are hungry we
can feed you, and if you have no clothes we can provide you with
some; if you need something we can help you, and if you have no
refuge we can protect you, if you have any aim we can assist you,
and if you come and be our guest until such time as you wish to
leave It will be an excellent idea because we have a large property
with many servants and provisions.' When the man heard this he wept
and said : 'I testify that you are vicegerant of Allah on earth
Allah knows best where to put His message. You and your father were
the most hated of men for me, but now you are the most beloved of
creatures for me.' He took his baggage to the Imam's house and was
his guest until the time that he continued his journey, and he
believed in and loved the Imams."

10. The Virtuous City /State. Notably the ideal in government
and politics as described by al-Farabi (259-339/872-950), and
modelled by him on Greek political theory.

11. Wasa'il ash-Shi'a. The largest and most widely referred to
collection of Shi'i traditions relevant to all branches
of fiqh, compiled by Muhammad Hasan al-Hurr al-'Amili
(d. 1104/ 1693). The latest printing in Iran is in 20 vols.

12. As-sirat is the way of Allah as in the
first surah of the Qur'an, 'Al-Hamd, .but. such things, it is
believed will take a material form on the Day of Judgement, and
there are hadith which describe it then as a
bridge. Shaykh Saduq said: "our belief about sirat is that it is
true, and that it is the bridge over Hell, and that over it all
people shall pass. Allah has said: Not one of you there is, but he
shall enter it (Hell); that for thy Lord is a thing decreed,
determined.' (19;71)

13. By Najm ad Din al Muhaqqiq al-Hilli (d. 676/1277). A text
in fiqh used In teaching to this day.

 [image: IslamicMobility]

 www.islamicmobility.com

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

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

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/cover.png
Wuhammad Rida A1 Muzaffar

