

 [image: Cover]

[image: IslamicMobility]

Tranquil Heart - 43 Recollections of Imam Khomeini Relating to
Prayers

Islamic Mobility - XKP

Published: 2013

Tag(s): islam namaz khomeini salat namaaz prayers "imam
komenini" "ayatullah khomeini" xkp

Chapter 1
Foreword

In the name of the most High

"Prayers are the safeguard of a
nation"

Imam Khomeini

Prayer instills a sense of tranquility in the heart and prevents
us from committing evil deeds. It is a mercy from God and a
means of remembering Him. Remembering God is everything for
mankind.

This book is a set of recollections of Imam Khomeini relating to
prayers and his recommendations about prayers. Undoubtedly
when prayers and its importance are discussed, one immediately
remembers the day of Ashura. In the face of the enemies'
arrows, Imam Hussein (a.s.) established prayers to teach us that
everything should be for prayers.

Imam Khomeini at all times and under all conditions would never
forget to pray on time. Even when he was in prison, when
exiled, or when bed-ridden, he would always pray on time. He
proved to the enemies of Islam that Iranian Muslims love praying
and whatever they have is because of prayers.

We must take the actions and behaviors of this great leader as a
model for ourselves. A leader who through his actions and
behaviors taught us lessons of humanity, magnanimity, piety,
servitude to God, and struggle against evil.

How good would it be therefore if this year (2001), which has
been named after this dear great personality, we familiarise
ourselves more with his actions and behaviour. However much of his
human perfection we make use of, to that extent we will find joy
and tranquility.

For this reason, we have prepared a selection of recollections
about prayers in relation to this great personality. We hope
that the reader will be able to benefit from these stories and
thereby be able to pay more attention to their prayers.

Chapter 2
Story 1 - Clothes of prayer

A villager came to me asking for an item of Imam's clothing
which he would have worn whilst saying his prayers.

I went to see the Imam. When I had finished my work with
him, I said, "Someone has asked me for an item of your clothing
which you have worn whilst saying your prayers." The Imam
smiled and cheerfully said, "No problem". He then gave me his
own cloak so that I could give it to the villager.

I was surprised at how kind such a great personality was as
compared to others and that in the face of such a request how
extremely cheerfully he behaved.

Ayatollah Muhammad Yazdi

Chapter 3
Story 2 - Prayer and Supplication

Amongst all of Imam’s duties and responsibilities, he gave great
importance to reciting Quran and supplications and to praying on
time. Imam would recite Quran between three and five times
daily. During the Holy month of Ramadhan he would complete the
recitation of the Quran thrice.

Mostly he would recite supplications from Mafaatihul
Jinaan. On Thursday nights he would recite Dua-e-Kumayl.

I remember one day before Imam passed away, one of the ladies of
his household asked me to sit besides him and recite a
supplication. I recited Dua-e-Adeela which is appropriate to
recite at the time of death. I read it from Imam's Mafaatihul
Jinaan. Whilst reading, I noticed a page marked in the
book. I saw that it was Dua-e-Ahad that had been
marked. This is the supplication that if someone recites for
40 consecutive days, he will arise from his grave at the time of
the coming of Imam Mehdi (a.s) and will be able to meet him.

Ayatollah Tawassuli

Chapter 4
Story 3 - Quran and Prayers

Imam would always recite Quran before the time of prayer set
in. As soon as the time of prayer set in, he would
immediately recite his prayers with humility and presence of the
heart. After saying his prayers, Imam would always recite
supplications in a soft whisper.

Hujjat al-Islam Aashtiyani

Chapter 5
Story 4 - Carefully

When Imam would wake up in the middle of the night to recite the
Namaz-e-Shab (Night prayers), he would light the way ahead of him
with a small torch. He would never switch on the room light
and would always move about quietly so as not to wake anyone
else.

Such was the extent that Imam considered the rights of
others. He would always have regard for Islamic laws and
Islamic code of behaviour.

Agha Bourujardi - Imam's son in law

Chapter 6
Story 5 - Supplication after Prayers

After each prayer, Imam would recite Takbir 3 times. He
would then recite the Tasbeeh of Hazrat Fatema (a.s.) (34 times
Allahu Akber (God is Great), 33 times Alhamdolillah (Praise be to
God), 33 times Subhanallah (Glory be to God)), followed by Sura
Fateha and Ayatul Kursi. He would then recite verses 18, 26,
and 27 of Sura Aal-e-Imraan.

Agha Maseeh Bourujardi - Imam's grandson

Chapter 7
Story 6 - Devotion to Imam Hussein (a.s.)

Imam had great affection and respect for the Master of
Martyrs. Before and after each prayer he would send his
salutations to Imam Hussein (a.s.). With his Salaams and
Ziyaraats, he would show his sincerity to Imam Hussein (a.s.).

Agha Ahmad Bahai al-Din

Chapter 8
Story 7- Paternal Concern

Imam believed that children should be taught right and wrong and
Islamic laws before they became Baaligh.

Occasionally Imam would ask my 8 year old son, "Have you said
your prayers?" I would reply, "Agha, he is not as yet
Baaligh." Imam would say, "Children should form a habit of
praying before they become Baaligh."

Each time Imam would see a child, he would ask, "Have you
prayed?" If the child had not prayed, he would give them his
own prayer mat and would say, "Go and do your wudhu and quickly say
prayers." After they had finished praying, he would say, "How
much better it would have been had you prayed on time. Allah would
have been more pleased."

Mrs Fatema Tabatabai - Imam's daughter in law.

Chapter 9
Story 8 - A bomb at Friday Prayers

I had gone for the Friday Prayers in Tehran on the occasion that
a bomb had been planted there. My mother who was at the
Imam's house at the time became really worried as I was late
returning back.

When I finally got home, she said to me, "Why did you go for the
Friday prayers especially as you are pregnant? For the sake
of your child you should not have gone. It was common
knowledge that there would be bombings at places of prayer."

My mother had been worried for this reason. However Imam
who was sitting at the table having lunch laughed and said to me,
"Are you ok? Thank God." Then Imam whispered in my ear, "It
was a very good thing you did in going. You have made me very
pleased that you went to such a prayer."

Mrs Zahra Ashraqi - Imam's granddaughter

Chapter 10
Story 9 - Questioning about Prayers

Once when I was a child, I went and stood behind the Imam whilst
he was saying his prayers copying all of the actions he
performed. After the prayers he gave me several volumes of
books especially for children.

After that, every time I would go to his room or he would see
me, he would first ask me whether I had recited my prayers or
not. If I had, he would congratulate me. If I had not,
he would tell me to go and pray and advise me to recite my prayers
on time.

Imam's grandchild

Chapter 11
Story 10 - Call and Action of our Travel Companion

At home, whenever we would observe the Imam do something, we
would try and copy that action. We would always try to be
like the Imam. He was a role model for us in terms of
training and education.

Whenever he would tell us not to do something, we would notice
that he would also not do that thing. We would also therefore
not do that thing.

When he would give us advice on prayers, he himself half an hour
before the midday prayers would perform his wudhu and busy himself
in supplications. This had a great effect on us.

During winter, on mornings that I would have to get up in order
to do wudhu, Imam would bring me some warm water and would say: "Do
your wudhu with this warm water."

Mrs Fareeda Mustafawi - Imam's daughter.

Chapter 12
Story 11 - Quran and Mafaatih

Every night, Imam would pray Namaz-e-Shab and would usually wake
up an hour before Azaan to pray. If time remained before
Azaan, he would read newspapers and would listen to overseas radio
broadcasts.

Imam gave great importance to listening to the news. He
wanted to know what other countries where thinking about
Iran. Even when the Imam was in hospital, the radio was
always by his side and he would listen to the news.

The Quran and the Mafaatih were also always by his side.
Even in the hospital until his last day, the Quran and the Mafaatih
were by his bedside and he would recite them as per his usual
routine.

People saw from television pictures that right until Imam was
put on a drip, he would say his prayers with sincerity and presence
of heart.

One of Imam's relatives narrates: "Once just before the time of
Fajr prayers, I entered the Imam's room in the hospital. I found
him in an unusual state. He had been crying so much that his
whole face was wet with tears. Such was Imam, whispering and
supplicating to God that it left a profound impression on me.

Hujjatal Islam Ashtiyani

Chapter 13
Story 12 - Imam and the Prayers of Children

I had just become baaligh during the time Imam was under the
watch of Shah's agents in Tehran. One day, my family and I
had gone to Ketri to see the Imam. He was reciting the
Maghrib and Isha prayers. All the members of my family and
some others stood for prayers behind the Imam. No one wanted
to miss praying congregational prayers behind him.

I was but a child then and by the time I had performed my wudhu,
the Imam had finished sajdah (prostration) of the first
rakaat. Incorrectly, I joined the prayers at that moment
copying the Imam's actions. My mother signalled to me that my
prayers were not correct but I carried on praying.

After the Maghrib prayer, my mother said, "Your prayer was not
correct. You must pray your Maghrib prayers again. Then you
can join the Imam for Isha." I was very upset. Crying I
went to Imam. He was reciting supplications between the
Maghrib and Isha prayers. My mother also came near the Imam
and said, “Whatever I say to this child, she does not listen.
I think she will only listen to you. She says that if Imam
sees her then he will accept her prayers". A number of people
were sitting next to the Imam. My mother said to me, “Don't
bother the Imam." However Imam said, "I will certainly
explain to her till she understands." Then, for a period of
about 15 or 20 minutes, Imam proceeded to explain to me while
everyone waited for the Imam to continue the prayers.

Mrs Mariam Pasnedeedeh

Chapter 14
Story 13 - Prayers Whilst Ill

One of the physicians in Qum narrates: When we heard that Imam
was suffering with a heart problem, I myself went to his bedside
and measured his blood pressure. The Imam's blood pressure
was very low and from a medical viewpoint was very critical.
I quickly gave the Imam emergency treatment. After two hours,
his condition had improved slightly but remained critical. At
that time, I saw that Imam had gotten up from his place. I
asked the Imam why he had gotten up. He replied that it was
for prayers. I said to him, “In the field of Islamic
jurrisprudence, you are a Mujtahid. However, in the medical
field, I am a specialist. In my opinion, moving about for you
is haraam. It is better that you pray lying down." Imam
quickly heeded my words.

Mrs Fatema Tabatabai – Imam's daughter-in-law

Chapter 15
Story 14 - Prayers in the Hospital

In the last few days of the Imam's life, when he was taken to
the hospital, his first order was that he should be told whenever
the time of prayers had set in. During one of those days, a
tray of food was brought to his room. Imam asked, "Has the
time of prayers set in?" Those present replied, "Yes, it is
already the time for prayers." Very sternly, Imam said to
those around him, "So why did you not wake me?" They replied,
"We were concerned about your health." Imam unhappily said,
"Take the food away until I have said my prayers."

Hujjatul Islam Jamaaraani

Chapter 16
Story 15- Meeting with God

Imam would wear his cleanest clothes whilst saying his
prayers. After doing his wudhu, he would comb his blessed
beard, would apply perfume, wear his turban, and then stand for
prayers. Right up until the time Imam became ill after he was
operated upon, he would wear his cleanest clothes for prayers.

Agha Mu'tamadi

Chapter 17
Story 16 - Prayers until the End

A day before Imam passed away, he prayed his Zuhr and Asr
prayers having done wudhu. As of one hour before the time of
Zuhr, he would ask anyone who passed by as to how much time
remained before Zuhr. His aim was to make sure he said his
prayers on time.

At 3.30 in the afternoon, Imam became unconscious. The
doctors tried to revive him. At around Maghrib time, the
doctors knowing that Imam had a deep attachment with prayers,
called to him and said, "Agha, it is the time for prayers."
Imam, who was still unconscious at the time, responded to this call
with a movement. Then, with the motion of his hands and
eyebrows, he proceeded to pray the Maghrib prayers.

Mrs Farishteh I'rabi

Chapter 18
Story 17 - Teaching Students

Imam was very particular about praying on time. Imam would
get very upset if a student in his class said his prayers
late. I too was a student of Imam. Imam was so
particular about prayer and I too tried hard to pray on time so
that I would not be deprived of the opportunity of sitting in his
classes.

Ayatollah Khalkhali – Imam's student

Chapter 19
Story 18 - Prayers During Youth

Imam used to say, "When I was young, I would go out of town on
Thursdays and Fridays with my friends for a break. Our
destination would often be Jamkaran. During the snowy and
rainy seasons we would sit in our room, talking. However,
when we would hear the call of the Mu'adhin, we would all stand for
prayers."

Ayatollah Subhani – Imam's student

Chapter 20
Story 19 - Prayers on Time

Even in his youth, Imam would say his prayers on time. One
of his friends narrates: "At first, God forbid, we used to
think that perhaps it was out of self pretentiousness that Imam
would pray on time. For this reason, we decided to test
Imam. For example, when on a journey, we would lay out food
right at prayer time. However Imam would say, 'You eat. I am
saying my prayers and will eat whatever is leftover.' Or,
when setting out on a journey, we would decide to set out right at
prayer time. However, Imam would say, 'You go. I will
catch up with you.' Many of these occasions transpired.
Not only would Imam always say his prayers on time, but he
instilled this practice in us to such an extent that we now always
say our prayers on time.

Ayatollah Ibaadi – Imam's student

Chapter 21
Story 20 - Lover of the Night

One year, it snowed so much in Qum that half the town was
flooded. That year, I witnessed that every night in the
Fayziyeh school, Imam, no matter how hard, would break the ice in
the fountain and would do his wudhu. Then, in the darkness of
night, he would say his prayers with sincerity. Until now, I
am unable to explain how he was able to be so happy at that
time.

This lover of the night would stay awake till the Adhaan of the
dawn prayers reciting supplications. At the time of Adhaan, he
would go to the Haraam of Hazarat Masuma (a.s.) and in the mosque
of Mosque of Balaa Sar (ahead of holy grave), he would say his
prayers behind Agha Mirza Jawadi Aqaamalaqi. After prayers,
he would study. I am able to say that in terms of worship,
there were very few like him among the religious scholars.

Ayatollah Khaansaari

Chapter 22
Story 21 - Travel Companion

I have travelled many times with Imam. Only God knows how
on journeys he was like a father to us. To such an extent,
that every time I recall those times I am moved.

Once I went with Imam to Mashhad for the Ziyarat of Imam Reza
(a.s.). At that time, parts of Iran were under the control of
Russia, America, and England. On the way back from Mashhad,
in the middle of the journey, the Russians stopped our car for
inspection and we were forced to get out.

Because Imam was always punctual about his prayers and would
always wake for Namaz -e-Shab, he wanted to pray. We were in
the middle of the desert and there was no water available.
However, at one point we looked and water was flowing. Imam
rolled up his sleeves and did wudhu. We did not know where he
found this water or whether it was still there or not after
prayers.

Shaheede Mehraab Ayatollah Sadooqi.

Chapter 23
Story 22 - Congregational Prayers

During Feveredin 1342 (March, 1963) on the occasion of the
anniversary of the martyrdom of Imam Ja'fer Sadiq (as), a mourning
gathering was held in the house of Imam Khomeini in which he was
also present. Suddenly, a number of people wailing and
chanting slogans entered the house. They were those who had
been wounded by the Shah's agents at the Fayziyeh
school. Some of them wanted to shut the door of the
house. However Imam said, "Leave the door open." He then said
to all those present, "Get ready for prayer. How much better
it would be if Shah's executioners attack whilst we are praying so
that we can receive salvation. It would be a huge blow for
them and an immense blessing for us."

Ghulamhussein Ahmadi

Chapter 24
Story 23 - Prayers in Prison

Imam narrated: "At the time when Shah's agents took me to
Eshratabad prison, I wanted to do wudhu so that I could pray.
They took me to a very remote place away from the prison to do
wudhu. There I did wudhu and came back. The agents were
very scared of me. They didn't even allow the officers and
soldiers to look at me."

Ayatollah Khalkhali – Imam’s student

Chapter 25
Story 24 - Prayers on the Way to Prison

Imam once told me: "Once, Shah's agents bursted into my house,
arrested me, and took me towards Tehran. On the Qum-Tehran road I
told them it was the time for the Fajr prayers and I asked them to
stop at a place where I could do wudhu. They replied that
they did not have permission to do so. I said to them, 'You
are armed and I am weapon-less. I won't be able to do
anything.' Again they said that they did not have
permission. I knew it was pointless and they would not stop
the car. I said, 'At least stop for a while so that I can do
tayammum by the side of the road.'

In the end, they stopped the car. However, they did not
let me get down. Whilst still sitting in the car, I bent down
and did tayammum. I then said my prayers with my back facing
Qibla.

That day I said my prayers with tayammum, my back towards Qibla,
and in a moving vehicle. Perhaps those two rak'at prayers will
achieve God's pleasure."

Mrs Farida Mustafa – Imam's daughter

Chapter 26
Story 25 - Suspension of Congregational Prayers

Despite his advanced age, Imam would fast the 18-hour fasts in
the month of Ramadhan in the 50 degree temperatures of Najaf.
He would break his fast after the Maghrib and Isha congregational
prayers.

Early one evening he found out that Shah's agents in Iraq wanted
to execute a group of innocent people. As a protest, Imam
suspended the congregational prayers. He called upon the
governor of Najaf so that perhaps he could save the lives of some
of those Muslims.

Hujjatal Islam Syed Hameed Ruhani

Chapter 27
Story 26 - Respect for People's Rights

During the period when Imam used to live in the Holy city of
Najaf, he would often go to the Holy city of Kerbala. There
he would stay in a small house.

Whilst in Kerbala, he would say his Maghrib and Isha prayers in
the mosque of Ayatollah Bouroujardi and he would lead the Zuhr and
Asr congregational prayers at his house. The courtyard of his
house was very small and the carpet was insufficient. However
because people had a great affinity for Imam, a large number of
them would come for prayers laying out their prayer mats.
When Imam would enter, he was very careful not to step on people's
shoes and cloaks. Through his own actions, he taught how to
respect the rights of people.

Ayatollah Qarhi

Chapter 28
Story 27 - A Mosque is the People’s Home

During the period that Imam was in Najaf, a number of people
from Iran took their Khums (Sehme Imam) money to him. It
amounted to quite a sum. At that time, they asked Imam, "We
want to build a mosque here in the local vicinity. Do you
give us permission to spend some of this money to build it?"
Imam replied: "No I do not give permission." The people
pleaded. Imam said, "Muslims of each vicinity should build
their own mosque because mosques belong to them. I cannot
give you this Sehme Imam to build the mosque. Does it make
sense that I would pay for the mohrs you use? The mosque is your
property. You have to meet its costs."

Ayatollah Ma'arifat

Chapter 29
Story 28 - Shia of Ali (a.s.)

In all of the 15 years that Imam was in exile, he did not miss
even one night going to the shrine of Hazrat Ali (a.s.), except
when he was ill. Every night until dawn, Hazrat Imam would go
to the Haram and would stand for a long time reciting
Ziyarat. When he would go to Kerbala, every morning and
evening he would go and recite Ziyarat at the shrine of his
grandfather Imam Hussein (a.s.) and the shrine of Hazrat Abbas.

Ayatollah Qadeeri – Imam's student

Chapter 30
Story 29 - Tranquil Heart

None of us knew what would befall us on the night when it was
agreed that Imam would go to Kuwait. It was not certain whether
Kuwait would let us enter nor did we know what events lay in future
for us. In Najaf, our house was quite a scene. Every
moment was tense and worrying.

I focused my attention on Imam. Just as in previous nights
he slept on time and as always one and a half hours before the Fajr
Adhaan, he woke for prayers.

Haj Ahmed Agha Khomeini – Imam's son.

Chapter 31
Story 30 - God's Guest

Haj Ahmed Agha narrates: "One night during the month of
Ramadhan, I was sleeping on the rooftop. Imam's house was
small being only 45 square metres. I woke up and heard a
sound. I realized that Imam was saying his prayers in the
dark. His hands were stretched out towards the sky and he was
crying."

During Ramadhan, it was Imam's routine that he would stay awake
until dawn reciting prayers and supplications. After the dawn
prayers, he would rest a little and then get ready for his
work.

Hujjatal Islam Naseri

Chapter 32
Story 31 - Prayers on the Road to Kuwait

When the Ba'ath regime in Iraq put pressure on Imam, he headed
towards the Kuwaiti border. On the way, it was approaching
the time of the Zuhr prayers when we arrived at a mosque.
Imam asked, "Does this mosque have an Imam for congregational
prayers?". Imam was told it did. Imam said to his
companions, "We either pray congregational prayers behind the Imam
or we should go elsewhere to pray because if we want to wait to
pray by ourselves in the mosque it will be an insult to the
Imam."

We set out till we reached one of the borders between Iraq and
Kuwait. Friends went to see to the border control requirements and
Imam wanted to pray in a room. Suddenly his eyes fell on a
huge picture of Saddam Hussein that was on the wall of the
room. Imam said, "Let's go somewhere else to pray."

Truly, how so very careful Imam was. In places where it
was necessary to protect the respect of a religious scholar, he was
very careful not to be disrespectful. And in places
where it was essential not to show respect to tyrants, he said,
"Let us leave this place."

Hujjatal Islam Naseri – Imam's student

Chapter 33
Story 32 - Tired Body, Alive Mind

We wanted to leave Iraq for Kuwait. At the border, the
Kuwaitis would not let us enter. At that time Imam was 80 years
old. We had left Najaf at 5 am in the morning. When the
Kuwaitis would not let us enter, we had no choice but to return to
the Iraqi border. There they treated Imam very badly.
They didn't even give him a room in which he could rest. In
the end, Imam laid out his cloak on the floor and lay down.
After an hour, orders came from Baghdad that we had to go to
Basra. We arrived in Basra at one o'clock after midnight and
Imam slept at two o'clock. It was not long before an alarm
clock rang. It was four o'clock in the morning. I saw
that Imam was getting up for Namaz-e-shab. Truly how
wonderful it was. A man 80 years of age who from 5 the
previous morning till 2 at night had not slept remembered to set
his alarm before going to sleep so that he could get up for
Namaz-e-shab.

Hujjatal Islam Haj Ahmed Agha Khomeini – Imam's
son.

Chapter 34
Story 33 - The Sentiment of the Worshipper

The weather was fine the first few days during the time Imam was
in Paris. For this reason, there was no need for sleeping
blankets during the night, though some of the brothers would use
them. Certainly, the windows and the doors were left open.
One morning when I got up, I noticed that the windows were closed
and that the brothers who did not usually cover themselves with
blankets had blankets draped over them. No one knew how this
had happened. Even Haj Ahmed Agha did not know when we asked
him. Later, we found out that Imam, who had woken up in the
middle of the night to do wudhu, had shut the windows and covered
the brothers with blankets because it had been cold.

Hujjatal Islam Duayee – Imam's student

Chapter 35
Story 34 - The Day the Shah Fled

We were in Paris the day the Shah fled from Iran. The
French police closed the main road of Neauphel-le Chateau.
News reporters from various countries from Asia, Africa, Europe,
and America had gathered. There were over 150 reporters with
cameras present ready to film. The Shah had gone and the
reporters wanted to know what Imam was going to do. Imam had
been sitting on a chair and talked for a few minutes. I was
standing beside him. Suddenly, he turned around and asked me:
"Ahmed, is it Zuhr time yet?" I replied that it was. Without
hesitation, Imam said: "Peace and God's mercy and blessings be upon
you." It can be seen how quickly Imam cut short his
conversation. So particular was Imam about saying his prayers
on time that right when the world's press was broadcasting Imam's
remarks which millions of people were watching, he cut short his
talk and went off to pray.

Marhum Haj Ahmed Agha Khomeini – Imam's son

Chapter 36
Story 35 - Organized

Imam was very organized in everything he did - while reading
books and newspapers, while reading letters, while in meetings, and
even while doing wudhu. We all would know precisely at what time
Imam would do his wudhu because he used to do it at a particular
time. Imam was also so particular about praying on time that
the French police would set their watches by the times that Imam
would stand for prayer.

Mrs Marziya Hadeedechi

Chapter 37
Story 36 - Meeting with the Leaders of Muslim Countries

The leaders of some Muslim countries came to meet Imam for peace
talks in relation to the Iran-Iraq war. During the meeting,
the call to prayer was heard. Imam stood up and said, "I want
to pray." He then applied some perfume and stood for
prayers. The leaders of the Muslim countries also stood for
congregational prayers behind Imam. Such was Imam that on no
account would he let the value of this important religious duty be
lessened.

Ayatollah Tawassuli – Imam's student

Chapter 38
Story 37 - Allah Takes Pride in the Worship of the Youth

One of Imam's relatives narrates: "Right from the time we used
to live in Khomein, Imam from the age of 15 would recite
Namaz-e-shab. So as not to wake anyone else at that time of
night, Imam would use a small lamp to light his way. He would
then go to a corner of the house and say his prayers."

Imam's wife would say, "I was never once woken up by Imam
praying Namaz-e-Shab because he would never switch on the room
light. When he would go to do wudhu, he would place a sponge
in the sink under the tap so that the sound of the falling water
would not wake me."

Mrs Naeemeh Ashraqi - Imam's grand daughter

Chapter 39
Story 38 - The Lover's Weeping

During the last month of Imam's life, he was ill and in need of
increased supervision. During the nights, a soldier would
sleep just outside the door of Imam's room. Once I asked that
soldier whether he had any recollections of Imam from the period
when he used to watch over him.

The soldier narrates: "Imam would normally wake up 2 hours
before the time of the Fajr prayer. One night I heard Imam
crying loudly. I also started crying. When Imam came
out of his room in order to refresh his wudhu, he noticed me and
said, "Oh soldier. Value your youth and worship God.
The pleasure of worship is in youth. When you get old, your heart
will want to worship, but you will not have the health and strength
to do so."

Ayatollah Tawassuli

Chapter 40
Story 39 - Friday Etiquette

A group of American reporters had come to Paris to interview
Imam. It was agreed that the interview would be a live
broadcast. If the interview took place, then European
countries would also want to interview Imam. Imam's message
and the call of revolution would be able to reach the world.

I went to see the Imam and informed him of the situation.
Imam said: "Today is Friday and it is the time of performing the
recommended etiquettes (Friday supplication, bath, etc)."
When Imam had completed these Friday acts of worship, he said: "Now
I am ready for the interview."

Mrs Marziya Hadeedechi

Chapter 41
Story 40 - Namaz-e-Shab on the Airplane

It was the night of the 12th of Bahman 1357 (January
31st, 1979). The aeroplane of the revolution was
flying from France towards Iran. It was 3 hours since we had
left Paris. Suddenly Imam rose from the place where he was
sitting and went to the front of the plane in order to pray.
His face was truly shining and a halo of light could be seen around
it. I swear that I saw that halo of light around the
perimeter of his face. Imam went for prayers with complete
tranquility. The rest of us however were worried. We
did not know what lay in wait for us. I myself was not even
able to sleep.

Agha Kuffash Bashi

Chapter 42
Story 41 - Tehran in Unrest. Imam Calm

On the 21st of Bahman 1357 (February 10 th,
1979), military rule was declared. Through the orders of Imam,
people overthrew the military rule and poured onto the streets.

That night, worry could be seen on the faces of some of Imam's
friends and relatives. They were worried in case Shah's
regime would savagely attack, putting Imam's life in danger.

In the end, a few of Imam's relatives approached him and urged
him to go to a safe place. Imam in a state of complete calm
said: "I am not leaving here." Then, just as in previous
nights, he prayed Namaz-e-Shab and passed the night in complete
tranquility.

Hujjatal Islam Ashtiyani

Chapter 43
Story 42 - The Time for Meeting with God

A meeting with the President, Leader of Parliament, and army
commanders had been arranged in Imam's small room.

Imam was sitting on a chair and we were seated on the carpet
facing him. After an hour of talks, it was the turn of one of
the commanders to present his report. Suddenly, Imam stood up
in order to leave the room. We were all surprised by
this. The person whose turn it was to present his report also
did not know what to say. Agha Hashemi Rafsanjani asked Imam,
"Did something happen to make you unwell?" Imam quickly
replied, "No. It is the time of prayers." We looked at our
watches. I knew the prayer times in Tehran from before.
I noticed that Imam had not even delayed a moment in order to pray.
In any case, the Imam’s behaviour had a profound effect on
us. Imam stood for prayers and we quickly got ready and
prayed with him.

After prayers, a question struck me: How in a meeting of
such importance about the war, could Imam leave in order to
pray? He did not even allow the commander to complete his
report. That day I understood how high Imam's level of
worship and submission of his soul was that he was not willing to
delay saying his prayers even for a moment.

Shaheed Siyaad Shirazi

Chapter 44
Story 43 - Care with the Use of Wate

I had on a number of occasions seen Imam doing wudhu. In
between each of the actions of wudhu, Imam would close the tap for
fear of wasting water. Only when it was necessary, would he open
the tap. Many of us do not take care not to waste
water. Whereas when Imam wanted to do wudhu, he took a lot of
care to make sure water was not wasted.

Agha Mahmood Bouroujardi-Imam's son in law

Chapter 45
Glossary

This glossary has been compiled to assist readers not familiar
with Islamic terminology in understanding the above
recollections.

(a.s.)

Short for ‘peace be upon him.’

Adhaan

Call to prayers

Ashura

10th of Muharram in the Islamic calendar.
This is the day the 3rd Imam of the Shias, Imam
Hussein (a.s.) was martyred in the Islamic year 63 A.H.

Ayatul Kursi

Verses 255-257 of the second chapter of the Holy
Quran.

Baaligh

Age at which certain actions and duties become compulsory for
Muslims. Typically this is approximately 9 years for girls
and 15 years for boys.

Haram

Any sacred religious place. Particularly used for
Shrines of religious personalities.

Imam Hussein (a.s)

3rd successor of the Holy Prophet for Shia
Muslims.

Khums

Compulsory tax to be paid by Muslims representing
one-fifth of savings.

Mashad

City in North-Eastern Iran where the
8th successor of the Holy Prophet for Shias (Imam
Reza (a.s.)) is buried.

Mohr

Prayer tablets upon which mainly Shia Muslims prostrate whilst
praying.

Namaz-e-Shab

Also known as Salaatul-Layl. Recommended prayers of 11
units to be recited before the dawn prayers.

Prayers (Fajr, Zuhr, Asr, Maghrib, Isha)

Names of the 5 compulsory daily prayers for Muslims
consisting of 2, 4, 4, 3, and 4 rak'ats respectively.

Qibla

Direction towards Ka'ba, located
in Mecca which Muslims face to pray.

Qum

City in Northern Iran. Centre for religious
learning.

Quran

Muslim Holy Book revealed by God to Prophet
Muhammad

Rak'at

Unit of prayer

Ramadhan

Ninth month of the Islamic calendar in which fasting has
been prescribed for Muslims.

Salaam and Ziyaraats

Prescribed greetings and prayer salutations usually recited when
visiting the shrines of the Prophet and Imams.

Sura Aal-e-Imran

Third chapter of the Holy Quran

Sura Fateha

First chapter of the Holy Quran

Tasbih

Glorification of God

Tayammum

Actions to be performed when no water is available for the
performance of wudhu.

Wudhu

Ablutions performed before reciting prayers.

From the same author on
IslamicMobility

	

Understanding
the Month of Glory - Lessons on the Month of Ramadhan
(2013)
A beautiful compilation for kids in the month of ramadhan! it
includes A Message from the Holy Prophet (s), VERSES FROM THE HOLY
QUR'AN ON RAMADHAN, Ahadith on Fasting, Imam Sajjad (a) Welcomes
the Month of Ramadhan, The Ramadhan Checklist, Eighteen reasons why
a Muslim Fasts, Thoughts on Eid and much more!

-

ISLAMICMOBILITY.COM

	

Fazail ul
Mahdi (atfs) (2013)
A short biography of the Imam, the Messiah, his reappearance,
necessity of recognizing him, lineage, similarity with the
prophets, reason of his arrival, longing for imam and the final
proof of Allah with his universal government inshallah!

Thanks to wilayatmission.com

-

ISLAMICMOBILITY.COM

-

 [image: IslamicMobility]

 www.islamicmobility.com

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

OPS/images/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

