

 [image: Cover]

[image: IslamicMobility]

THE DEAD BECOME ALIVE BY THE GRACE OF THE HOLY FIVE

Mawlaana Jalaaluddin As-Suyuti - XKP

Published: 2015

Tag(s): islam

Chapter 1 A
Brief Introduction to the Author Mawlaana Jalaaluddin
As-Suyuti

In Egypt,during the reign of the Mamluk Sultans of all
 those heroes and scholars of Islam who emerged,the
historian, Jalaaluddin As-Suyuti,is the most
famous.Undoubtedly,he was one of the greatest scholars
and thinkers of the fifteenth Century.

 As-Suyuti's full name was Abu'l Fadl Abd al-Rahman
 ibn Kamal al-Din Abi Bakr ibn Muhammad ibn Sabiq al-Din,
Jalal al-Din alMisri al-Suyuti al-Shafi'. He was born in upper
Egypt, on the night of Saturday 1st Rajab in
 849 A.H.(3rd October 1445 A.D.)in a place called
Asyut from which he took his surname of as-Suyuti. He
 lost his father early in life,but he was left
 financially independent and so he faced no difficulty in
pursuing his studies.

Born to a Turkish mother, and a non-Arab father, hewas raised
as an orphan in Cairo. His memory was very retentive.At the
age of eight, he became a hafiz of the Qur'an. His
 mother,being a very intelligent lady,
 arranged for his education with all the
 best contemporary scholars. He learnt tafsir, hadith,
fiqh, 'ilm al-Kalam, history, philosophy, philology and
rhetoric under them.

He completed works of Sacred Law, fundamentals
of jurisprudence,and Arabic grammar;after which he
 devoted himself to studying the Sacred Sciences under
abouta hundred and fifty shaykhs.

Among them the foremost Shafi' and Hanafi jurisprudence
shaykhs at the time, such as the hadith master and Shaykh
al-Islam Siraj alDin Bulqini,with whom he studied Shafi'
 jurisprudence until his death; the
 hadith scholar Shaykh al-Islam Sharaf al-Din al
Munawi,with whom he read Qur'anic exegesis and
 whocommented al-Suyuti's al-Jami' al-Saghir in a book
entitled 'Fayd al-Qadir';Taqi al-Din al-Shamani
 in hadith and the sciences of Arabic;the
specialist in the principles of the law Jalal al-Din
 alMahalli, together with whom he compiled the
most widespread condensed commentary of Qur'an in our
time, 'Tafsiral-Jalalayn';also studied under Burhan al-Din
al-Biqa'i;Shams al-Din al Sakhawi.

He also studied under the Hanafi shaykhs Taqi al-Din
al-Shamni, Shihab al-Din al-Sharmisahi, Mohyi al-Din
 al-Kafayji,and the hadith master Sayf al-Din Qasim
ibn Qatlubaghah.

 As-Suyuti travelled in the pursuit of knowledge to
Damascus, the Hijaz, Yemen, India, Morocco, the lands south of
Morocco, as well as to centers of learning in Egypt such
 as Mahalla, Dumyat, and Fayyum.

After having finished his studies, Suyuti went to the University
of Cairo and became a professor of several subjects,one
after another.Since he was well schooled in almost all the
subjects, he soon became the head of the professors.

In 1501 his opponents conspired to implicate him in
the misappropriation of university funds and he resigned out
of regret.

 He then devoted the rest of his life to studies
andwritings and to the worship of Allah(azza wa
 jalla). He retired into
 scholarly seclusion, never to go back to teaching. He
selected a lonely place on the island of
Rawda in the Nile,and dedicated himself to
 writing his celebrated books, and here he died after four
years, at the age of sixty-two,on Thursday 18th
Jumada al-Ula 911 A.H. (17th October
 1505 C.E.).He was buried in Hawsh Qawsun
in Cairo, Egypt.

Wealthy Muslims and princes would visit
 him with offers of money and gifts,
but he put all of them off, and
 when the sultan requested his presence a
number of times, he refused. He once said to the sultan's
envoy: "Do not ever come back to uswith a gift, for in truth
Allah has put an end to all such needs forus."

Ibn Iyas in Tarikh Misr states that when al-Suyuti
 reached forty years of age, he abandoned the
company of men for the solitude of the Garden of
al-Miqyas by the side of the Nile,avoiding his former
colleagues as though he had never known them.

 Jalaaluddin was a great genius and a great
scholar.He continued throughout his life to write
extensively on the Qur'an,hadith, Shari'ah, History,
philosophy, rhetoric, etc, and contributed a great deal
 to the world of knowledge.He
 authored works in virtually every
Islamic science. It is said that his books number nearly
six hundred.The editors of the 'Dalil Makhtutat
 al-Suyuti' (Guide to al-Suyuti's Manuscripts) have
listed 723 works to al-Suyuti's name.

As-Suyuti concentrated on the demands of his readers.He had
the capacity to write books on subjects which would attract
the reader and he is famous throughout the Muslim world for
writing excellent and attractive books.

His books continue to be read with interest in Egypt, Morocco,
and Syria and even in the Indian sub-continent.

It is undoubtedly true that it was he who presented Muslim
history and culture to his readers in a scientific was and in
an accessible, enjoyable manner.

In this way, his contribution to the
 Muslim reading public throughout the world has
been tremendous and most effective. His most popular and
acclaimed books are the ten volume hadith works, 'Jami
al-Jawami' (The Collection of Collections), Al-Itqan fi 'ulum
al-Qur'an'(Precision and Mastery in the Sciences
 of the Qur'an),'Tafsir al-Jalalayn'
 (Commentary of the Two Jalals), written
 partly by Jalaluddin Al-Mahalli, and the
rest by himself, 'Manhaj al-sawi wa al-manhal
 al-rawi fi al-tibb al-nabawi'
 (The straight path and quenching spring:the
 medicine of the Prophet (Sall Allahu alaihi
wa sallam)'Manaqib al-khulafa'(Virtues
 of the well-guided Caliphs), 'Husn al-Muhadarah Misr
wa'l Qahira' (), 'Tarikh al-Khulafah' (History of
the Khalifahs),his classic commentary on the sciences of
hadith Tadrib al-Rawi fi Sharh Taqrib
al-Nawawi' (The Training of the Hadith Transmitter:
An Exegesis of Nawawi's 'The Facilitation').

'Tafsir al-Jalalayn'(Commentary of the Two Jalals) is a
very famous tafsir (Qur'anic exegesis), and it is very popular
throughout the whole of the Islamic world.It is very
simple and lucid and dependable.The 'Misr wa'l Qahira'
is a voluminous book on the history of Egypt, and is very
popular among Egyptian readers.

All these books and writings indicate his unusual talent
and foresight as a writer,as a reformer and as a keen
 observer.His wonderful and skilful writing, his
faultless narration and his lucid language have
 endeared him to generations of readers,and
 for centuries it has been the great and enlightening
 as-Suyuti whose writings have inspired the
Muslims.1

1 Compiled from articles by M. Atiqul Haque & G. F.
Haddad

Rahimahullahi 'alai.

Chapter 2
Ihyaa al Mayyit bi Fadhail Ahlul Bayt

In the name of Allah the Beneficent the Merciful Praise be
to Allah and benediction upon those
 purified personalities who were the chosen ones from all
of humanity- Muhammad and Aale
 Muhammad.This is a collection of sixty traditions and I
have given it the title “Ihyaa al Mayyit bi Fadhail -Ahlul Bayt
”(Excellences of Ahlul Bayt (Ridhwaan Allah ta ‘alaalaihim
ajma’een) that bring the dead back to life). By this
endeavor the writer's aim is to awaken the people
 from their slumber like the
 revivification of a dry tree.So that,
the excellences of Aale Muhammad inculcates in the people love
for these noble personages and by following their example they
 may achieve success in this world as well as the
hereafter.

Tradition No. 1

It is recorded in the Sunan of Saeed Ibn Mansoor from Saeed
ibne Jubair that, the people whose love has been made
obligatory in the Quranic ayat, “Say I do not ask for any
recompense for this except the love of my
 nearest relatives”; are the nearest of the
 Holy Prophet (Sall Allahu ‘alaihi wa Aalihi wa
sallim).2

Tradition No. 2

It has been recorded in the commentaries of Ibne Mundhir, Ibne
Ibi Hatim and Ibne Murduwya; and
 also in the Mu’jamul Kabir of Tibrani
that Ibne Abbas said: “When the verse, ‘SayI do not ask for
any recompense for this except the love of my nearest
relatives' was revealed, I asked, ‘O Messenger of Allah who
are your nearest relatives whose love is obligatory for us’?
The Holy Prophet (Sall Allahu ‘alaihi wa
 Aalihi wa sallim) replied,“Sayyidinaa
 ‘Ali, Fatima, and their two sons.”

Tradition No. 3

Ibn Abi Hatim narrates from Ibne
 Abbas regarding the ayat
 of Quran: “… and whoever earns good,”
 Ibne Abbas said that it refers to those who love Aale
Muhammad.” And it is narrated from Imam Hasan (Radhi
 Allahu ‘anhu) that he said,
 “earning of good is loving us Ahlul
Bayt (Ridhwaan Allahu alaihim ajma’een).” It is the
 honor achieved only through the
 love and attachment of the Ahlul
Bayt (Ridhwaan Allahu ta’ala alaihim ajma’een)3

That is (the Bounty) whereof Allah gives Glad Tidings to
His Servants who believe and do
 righteous deeds. Say: "No reward do I ask of you for
this except the love of those near of kin." And if any one
earns any good, We shall give him an increase of good in
respect thereof: for Allah is Oft-Forgiving, Most Ready to
appreciate (service). Al-Qur'an, 42:23 (Ash-Shura [Council,
Consultation])

3Ibid…

Tradition No. 4

Ahmed, Tirmidhi, Sehah, Nasai and Hakim have all
 narrated through Matlab bin Rabi’ that the Messenger of
Allah (Sall Allahu ‘alaihi wa Aalihi wa sallim) said: “By
Allah! Faithcannot enter the heart of anyone
 if he does not love my nearest relatives for
the sake of Allah and for the sake of the nearest
relatives.”

Tradition No. 5

Muslim, Tirmidhi and Nasai have recorded from Zaid bin
Arqam that the Holy Prophet (Sall
 Allahu ‘alaihi wa Aalihi wa sallim.) said:
“Fear Allah! Beware that you do not distance yourself
from my Ahlul Bayt .” The same tradition is recorded in
 Sahih Muslim in the chapter of the excellences of
Sayyidinaa ‘Ali Ibne Abi Talib (Karam Allahu
 wajhahu).The Messenger of Allah (Sall
Allahu ‘alaihi wa Aalihi wa sallim.) has repeated the words
“Fear Allah” thrice.

Tradition No. 6

Tirmidhi, Husna and Al-Hakim record from Zaid bin Arqam
that the Holy Prophet (Sall Allahu ‘alaihi wa Aalihi wa
 sallim) said: “I am leaving amongst you those things
that if you remain attached to them you will not deviate after
 me.(they are) the Book of Allah and my
Progeny (‘Itriy), my Ahlul Bayt. They will not separate
till they reach me at the pool. So be careful how you behave
with them (after me).

Tradition 7

Abd bin Hameed has mentioned in his
Musnad that Zaid ibne Thabit reported from the Messenger
 of Allah (Sall Allahu ‘alaihi wa
Aalihi wa sallim): “I leave amongst you those things that if
you remain attached with them you will
 not deviate after me.(They are) the
Book of Allah and my Progeny (‘Itriy),my Ahlul Bayt .They will not
separate till they meet me at the Haudh (of Kauthar).

Tradition 8

Ahmad and Abu Yaala relate from
Abu Saeed Khudri that the Prophet of
 Allah (Sall Allahu ‘alaihi wa
 Aalihi wa sallim) remarked: “In the near
future I would be summoned by Allah and I would respond. I
leave amongst you two weighty things, The Book of Allah and my
Progeny, my Ahlul Bayt .The All-Aware and the Kind Allah
 has informed me that these two
will not separate till they reach me at the
Haudh (Tank of Kauthar).So take care as to how you behave with
them.

Tradition 9

Tirmidhi,Husnah and Tibrani quote Ibne Abbas
that the Messenger of Allah (Sall Allahu ‘alaihi wa Aalihi wa
sallim.) said: “Love Allah for His countless
bounties upon you and love me because
you love Allah, and my Ahlul Bayt because of me.
The Messenger of Allah (Sall Allahu ‘alaihi wa Aalihi wa
sallim) also said: “The love of Ahlul Bayt (Ridhwaan
Allahu ta’ala alaihim ajma’een) for a single day
is better than a worshipof whole year.”

Tradition 10

Bukhari has narrated from Abu Bakr that he
 said: “Muhammad (Sall Allahu ‘alaihi wa Aalihi wa
sallim) should be considered to belong to Ahlul Bayt (Ridhwaan
 Allahu ta’ala alaihim ajma’een).”

Tradition 11

Tibrani and Hakim have reported through Ibne Abbas that the
Holy Prophet (Sall Allahu ‘alaihi wa Aalihi wa sallim.) said:
“O sons of Abdul Muttalib. I pray to Allah that He maintains
and establishes three things among you;that
is your ignorant may acquire knowledge, your
misguided ones receive guidance andmay you be bestowed,
generosity, helpfulness and mercy.

One who prays and fasts all his life and dies between Rukn
 and Maqam, but harbors malice against the Ahlul Bayt of
Muhammad (Sall Allahu ‘alaihi wa Aalihi wa sallim)will be made
to enter (Hell) Fire.”

Tradition 12

Tibrani has also quoted the Messenger of Allah (Sall Allahu
‘alaihi wa Aalihi wa sallim) through Ibne Abbas: “Hatred of
Bani Hashim and the Ansar (supporters) is (equivalent to)
disbelief and hatred of the Arabs is hypocrisy”.

Tradition 13

Ibne ‘Adi mentions in his book from Abu Saeed Al Khudri that the
Holy Prophet (Sall Allahu ‘alaihi wa Aalihi wa sallim.)
said:“One who hates us, the Ahlul Bayt, is a hypocrite.”

Tradition 14

Ibne Hayyan records in his Sahih and Hakim has alsoquoted
Abu Saeed that the Prophet (Sall Allahu ‘alaihi wa
Aalihi wa sallim) said:“By the one who controls my life!
Whoever hates us, Ahlul Bayt (Ridhwaan Allahu
 ta’ala alaihim ajma’een);will made to enter
the fire (of Hell) by Allah.”

Tradition 15

Tibrani mentions that Al-Hasan ibne Sayyidinaa ‘Ali
(Karam Allahu wajhahu) told Muawiya ibne Khudij: “I warn
 you against hating us, for surely the Messenger of Allah
(Sall Allahu ‘alaihi wa Aalihi wa sallim) has
 said: “None hates us and none envies us except
that on Yawmul Qiyaamah he will be chased away from the Haudh
(Pool) by maces of fire.”

Tradition 16

Ibn Adi mentions and Baihaqi in his book Shuayb Al-Imaan
relates from the Messenger of Allah (Sall Allahu ‘alaihi
wa Aalihi wa sallim)thus:“One who is not cognizant of my
progeny and the Ansar belongs to one of the three
groups: Either heis a hypocrite, or an illegitimate born or he
was conceived when his mother was menstruating.”

Tradition 17

Tibrani writes in his book Al-Awsat that Ibne Umar
 remarked: “The last words of the Messenger of Allah
(Sall Allahu ‘alaihi wa Aalihi wa sallim)were, ‘You have
ignored my successors who are from my Ahlul Bayt .’ (that is,
I can see how you behave with the trusts that I leave behind
among you).”

Tradition 18

Tibrani also mentions the following tradition
 in his book AlAwsat. Imam Hasan ibne
Sayyidinaa ‘Ali (Karam Allahu wajhahu) reports from the
Messenger of Allah (Sall Allahu ‘alaihi wa Aalihi wa sallim)
that he said: “Strive hard to achieve love and affection of us
Ahlul Bayt , and considers it as obligatory for
 yourselves, always.The truth is that
 whoever meets Allah while he loves
 us will enter Paradise through my
intercession.By the One who controls my life!No deed can
benefit a servant if he does not recognize our rights.”

Tradition 19

Tibrani in book Al-Awsat quotes from Jabir Ibne Abdullah that
the Holy Prophet (Sall Allahu ‘alaihi wa Aalihi wa sallim)
addressed thus:“O People! One who hates us Ahlul Bayt will be
gathered along with the Jews by Allah on the Day of
Qiyamat.”

Tradition 20

In the book Al-Awsat,Tibrani narrates from Abdullah ibne
Jafar that the Messenger of Allah(Sall Allahu ‘alaihi wa
Aalihi wa sallim) says: “O the sons of Hashim! I pray to
Allah that you may always be generous and merciful. And I pray
to Him that He may guide the misguided ones
 from you, and bestow tranquility
 upon the fearful ones,and satiate the hungry
ones.By the one who controls my life, none can achieve
tranquility except that he loves you and loves you
 for the sake of me, and wishes
 that I will intercede for him to be allowed
to enter Paradise.But all of the sons of Abdul Muttalib are
not like this.”

Tradition 21

Ibn Sayyidinaa ‘Ali Sheba and Musdad in
 their respective Musnads, and Al-Hakim Al-Tirmidhi
in the book Nawadirul Usool and Abu Yaala and Tibrani relate
from Salmah bin Alkao that the Messenger of Allah (Sall Allahu
‘alaihi wa Aalihi wa sallim) said: “The stars are the
safety for the inhabitants of the sky and my Ahlul Bayt
are the safety for my Ummah.”

Tradition 22

Al-Bazzaz narrates from Abu Hurayra that the Holy Prophet
(Sall Allahu ‘alaihi wa Aalihi wa
 sallim) remarked:“Surely I leave behind me amongst
 you two things,you will not deviate
 if you follow them. (They are) the book of Allah
and my relatives. And they will not separate till they reach
me at the pool (Haudh Kauthar).

Tradition 23

Al-Bazzaz quotes Sayyidinaa ‘Ali (Karam
 Allahu wajhahu) that the Prophet
 of Allah (Sall Allahu ‘alaihi
 wa Aalihi wa sallim.) said: “Certainly I am
to leave you shortly! And I leave among you two weighty
 things, the book of Allah and my Ahlul
Bayt (Ridhwaan Allahu ta’ala alaihim ajma’een). If
 you follow them you will not go
astray.”

Tradition 24

Al-Bazzaz narrates through Abdullah ibne
 Zubair that the Holy Prophet (Sall
Allahu ‘alaihi wa Aalihi wa Sallim) mentioned: “The simile of
Ahlul Bayt is like that of the Ark of Nuh (alaihi salaam). One
who boards it, is saved and those who leave it are drowned.”

Tradition 25

Ibne Abbas has also mentioned,according to Al-Bazzaz,
 the following prophetic tradition: “My Ahlul Bayt
(Ridhwaan Allahu ta’ala alaihim ajma’een) are like
the Ark of Nuh (alaihi salaam),whoever boards it is saved whoever
remains a loof is drowned.”

Tradition 26

According to Tibrani,Abu Dhaar (Radhi Allah anhu)has
quoted the Messenger of Allah (Sall Allahu ‘alaihi wa Aalihi
wa sallim) thus: “My Ahlul Bayt (Ridhwaan Allahu ta’ala
alaihim ajma’een) among you is like the Ark of Nuh (alaihi
salaam) among the people of Nuh.Those who board it
 are saved and those who keep
 aloof from it are destroyed.” And my Ahlul Bayt
(Ridhwaan Allahu ta’ala alaihim ajma’een)are “like
the door of repentance of the Bani Israel” (whosoever entered
it was saved).”

Tradition 27

Tibrani records in his book Al-Awsat that Abi SaeedKhudri
heard the Holy Prophet (Sall Allahu ‘alaihi
 wa Aalihi wa sallim)say: “Verily the
 simile of my Ahlul Bayt (Ridhwaan Allahu
 ta’ala alaihim ajma’een) is like the boat of
Sayyidinaa Nuh (alaihi salaam).One who boards
 it is saved and one who
 leaves it is drowned.And verily the simile
of my Ahlul Bayt (Ridhwaan Allahu ta’ala alaihim ajma’een)
among you is like that of the door of repentance which was
among the Bani Israel. Whoever entered it was forgiven.”

Tradition 28

Ibne Anjaar in his history narrates from Imam
 Hasan Ibne Sayyidinaa ‘Ali (Karam Allahu wajhahu) that
 the Messenger of Allah (Sall Allahu ‘alaihi
 wa Aalihi wa sallim) stated,
“For everything there is a foundation and the foundationof
Islam is the love of the companions of the Messenger of Allah
and the love of his Ahlul Bayt (Ridhwaan Allahu ta’ala alaihim
ajma’een).”

Tradition 29

Umar is quoted by Tibrani that the Holy Prophet (Sall
 Allahu ‘alaihi wa Aalihi wa sallim) said: “The
sons of every mother are recognized by the relation with their
respective fathers except the sons of Fatima
 (Radhi Allahu anha).For surely they shall
be related to me. I am their father.”

Tradition 30

Tibrani narrates from Fatima az-Zahra(Radhi Allahu
anha)that she quoted, the Holy Prophet of Islam to have
said:“The sons of every mother are referred to by their
relation to their father except the sons of Fatima (Radhi
Allahu anha).I am their guardian and they are related to
me (as sons).”

Tradition 31

Al-Hakim has also mentioned a similar tradition
 through Jabir. Jabir quotes the Holy Prophet (Sall
 Allahu ‘alaihi wa Aalihi wa sallim) to have said:
“For the sons of all the mothers, their agnation returns
 to their fathers,except the sons of Fatima,as I am
 their guardian and agnation”.

Tradition 32

Tibrani quotes Jabir to have heard Umar ibn al Khattab
Radhi Allahu anhu saying on the occasion of the marriage of
the daughter of Sayyidinaa ‘Ali (Karam Allahu wajhahu): “Will
you not allow me to wish and congratulate? Because I have
heard the Messenger of Allah (Sall Allahu ‘alaihi wa Aalihi wa
sallim)say, “Every relationship and ancestry shall be
severed on the day of Qiyamat except my relationship and
ancestry.”

Tradition 33

Ibne Abbas has been quoted by Tibrani, whereby he relates
from the Holy Prophet (Sall Allahu ‘alaihi wa
 Aalihi wa sallim)the saying,“On the day of Qiyamat every
relationship and kinship will come to an end except my
relationship and kinship.”

Tradition 34

Ibn Asakir in his history has recorded from Ibne Umar that
he quoted the Prophet (Sall Allahu ‘alaihi wa Aalihi wa
sallim) thus: “Every kinship and relationship (by marriage)
shallbe severed on the day of judgement except my
 kinship and relationship
 (by marriage).”

Tradition 35

Al-Hakim has recorded a tradition
 of the Holy Prophet through Ibne
Abbas. The Prophet (Sall Allahu ‘alaihi wa Aalihi wa
sallim) remarked: “The stars are security for the people ofthe
earth against drowning (when at sea)
 and Ahlul Bayt are a security
 to the people of the earth
 against discord. And if any
 tribe or group opposes my Ahlul Bayt it will
itself become fraughtwith discord and become a party to
Iblis.”

Tradition 36

Al-Hakim narrates through Anas that the Messenger of Allah
(Sall Allahu ‘alaihi wa Aalihi wa
 sallim) mentioned: “My Lord
 has promised me that from my Ahlul Bayt whosoever
confesses to His Oneness. Then without any delay
it is announced that Allah will not send
punishment upon them.”

Tradition 37

Ibne Jabir Tabari in his exegesis
 of the Holy Quran narrates
 a tradition of Ibne Abbas concerning the Quranic verse,
 “And soon will your Lord will give you that
which you will bewell pleased with.” (Surah Dhuhaa
 93:5). He says: “The
 Messenger of Islam will be
 pleased when not a single
 member of his family would have to
enter Hell.”4

4َ And soon will your Lord give you that which
you will be will be well-pleased with. 93:5 (Ad-Dhuhaa [The
Morning Hours, Morning Bright])

Tradition 38

Al-Bazzaz, Abu Yaala, Oqili, Tibrani
 and Ibne Shahin in his Sunnah
has narrated from Ibne Masud that the Holy Prophet
said: “Certainly my daughter is
 chaste, righteous and
 discriminating between the prohibited and permitted of
Allah. Moreover Allah has prohibited the fire of Hell for her
progeny (her sons).”

Tradition 39

Tibrani mentions that Ibne Abbas quoted the following
prophetic tradition addressed to Fatima (Radhi Allahu anha):
 “Truly you and your sons will be
 immune from Divine chastisement.”

Tradition 40

Tirmidhi and Husna record from Jabir that the Messenger of
Allah (Sall Allahu ‘alaihi wa Aalihi wa sallim.) said: “O
People! I leave among you those things which if you hold fast
you will never go astray. They are the book of Allah and my
progeny, my Ahlul Bayt (Ridhwaan Allahu ta’ala alaihim
ajma’een).”

Tradition 41

Khatib Baghdadi in this Tarikh
 (history) records a tradition
 of Sayyidinaa ‘Ali (Karam Allahu wajhahu) wherein he
refers to the words of Holy Prophet (Sall Allahu ‘alaihi wa
Aalihi wa sallim.): “My intercession for my
 Ummah (people) is for those who
 love my Ahlul Bayt (Ridhwaan Allahu ta’ala alaihim
ajma’een).”

Tradition 42

Tibrani quotes Ibne Umar that the
 Prophet of Allah (Sall
 Allahu ‘alaihi wa Aalihi wa
 sallim.) said: “The first people
 for whom I shall intercede from my Ummah are
my Ahlul Bayt .”Tradition 43

Tradition 43

Tibrani writes from Al-Matlab bin Abdullah ibne Hantab from
his father. He says that I heard the Holy Prophet (SallAllahu
‘alaihi wa Aalihi wa sallim.) announce at Johfa: “Am I not
 more superior to you than yourselves?” The people
replied: Yes, OMessenger of Allah! The Prophet
 then said: “I will question you
 (hold you responsible) about two things; the Quran
and my Ahlul Bayt .”

Tradition 44

Tibrani records through Ibne Abbas that the Prophetof Allah
(Sall Allahu ‘alaihi wa Aalihi wa
 sallim.) said: “(on the
Resurrection day) no foot of any
 servant (of Allah) will move
 before being asked about four things:

(1) his years and how he spent them

(2) his body and how he worn it out

(3) his wealth and how he spent it and

(4) about his love towards us, (the Ahlul Bayt)?

Tradition 45

Daylami quotes Sayyidinaa ‘Ali (Karam Allahu wajhahu) to
have heard from the Messenger of Allah (Sall Allahu ‘alaihi wa
Aalihi wa sallim.), “The first ones
 to arrive at the pool (of
 Kauthar in Paradise) will be my Ahlul Bayt .”

Tradition 46

Daylami has also mentioned the
 following tradition of the
 Holy Prophet (Sall Allahu ‘alaihi
 wa Aalihi wa sallim.)
 through Sayyidinaa ‘Ali (Karam Allahu
 wajhahu): “Teach your children three habits;
to love your Prophet, to love his (Prophet's) household and to
recite the Quran; because the carrier of theQuran will be
in the shade of Allah along with His Prophet and the chosen
ones on the day when there will be no shade except that of
Allah's.”

Tradition 47

Sayyidinaa ‘Ali (Karam Allahu wajhahu)
 has also been recorded by
 Daylami to have quoted from the
 Messenger of Islam (Sall Allahu
‘alaihi wa Aalihi wa sallim.) the following tradition:
“The most sure-footed upon the bridge of Seraat will be those
who were more deeply in love of my Ahlul Bayt and my
companions.”

Tradition 48

Daylami also mentions that Sayyidinaa
 ‘Ali (Karam Allahu wajhahu) quoted
 the Messenger of Allah as
 saying: “I will intercede for four kinds of
people:

(1) Those who loved and respected my progeny.

(2) Those who fulfilled their needs and solved their
problems.

(3) Those who helped them in difficulties and in times of
needs.

(4) Those who maintained their
 respect and friendship by
 words and by heart.

Tradition 49

Daylami quotes Abu Saeed Khudri that the Prophet ofAllah
(Sall Allahu ‘alaihi wa Aalihi wa
 sallim.) said: “The Almighty
 Allah shall be extremely infuriated at the one who hurts
my progeny.”

Tradition 50

Daylami has quoted Abu Hurayra
 that Messenger of Allah
 (Sall

Allahu ‘alaihi wa

Aalihi wa sallim.) remarked: “The
Almighty Allah will be infuriated with six types of
people:

(1) Those who eat in spite of a full stomach.

(2) Those who disobey Allah's commands.

(3) Those who disregard the practice of the Messenger of
Allah.

(4) One who disregards his responsibility after accepting it
under oath.

(5) Those who continue to harbor
 enmity against the Progeny of the
Messenger (Sall Allahu ‘alaihi wa Aalihi wa sallim.). (6)And
 those who refrain from fulfilling
 the rights of his neighbors.

Tradition 51

Daylami narrates from Abu Saeed
 that the Holy Prophet
 (Sall Allahu ‘alaihi wa Aalihi wa sallim.) said: “My
Ahlul Bayt and my helpers (Ansars) are my
 legatees and successors. So have
 regard for them and help them. Gather around them and
attach yourselves to them. And keep aloof from those who
disregard them.

Tradition 52

Abu Nuaym relates from Uthman bin
 Affan Radhi Allahu anhu that he
 quoted the Messenger of Allah
 thus: “One who is kind towards
the sons of Abdul Muttalib and is not recompensed for it in
this world shall be compensated by me on the dayof Qiyamat.”

Tradition 53

Khateeb records from Uthman bin Affan that the Prophet
(Sall Allahu ‘alaihi wa Aalihi wa sallim.) said: “It is
obligatory for me to reward on the day of judgement one who
does a single good to one of the children of Abdul Muttalib or
to one of his progeny.”

Tradition 54

Ibn Asakir narrates from Sayyidinaa ‘Ali (Karam Allahu
wajhahu) that he quoted the Prophet of Allah (Sall Allahu
‘alaihi wa Aalihi wa sallim.): “I will
 recompense on the day of
 Qiyamat one who fulfills the rights of even
one of my Ahlul Bayt (Ridhwaan Allahu ta’ala alaihim
ajma’een).”

Tradition 55

Al-Bawardi relates from Abu Saeed
 that he mentions from the Holy
Prophet (Sall Allahu ‘alaihi wa Aalihi wa sallim.): “I
leave among you those things and as long as you hold fastto
them you will not go astray. (They are) the book of Allah
(Quran) whose one end is with Allah and other with you, and my
progeny, my Ahlul Bayt (Ridhwaan Allahu ta’ala alaihim
ajma’een). And these two will not separate till they reach me
at the Haudh (Pool of Kauthar in Paradise).”

Tradition 56

Ahmad and Tibrani relate from Zaid
 ibne Thabit that the Messenger of
 Allah said: “I am leaving among
 you the two Khalifatain (two
 successors); that is the book
 of Allah and my progeny. The
 book of Allah is a rope
 stretching between the heaven and
 the earth, and my progeny are
 the Ahlul Bayt (Ridhwaan Allahu
 ta’ala alaihim ajma’een). They would
 not part (with each other) until they come to me
at the pool(in Paradise).”

Tradition 57

Tirmidhi and Al-Hakim record and Baihaqi in his book Shaeb
AlImaan also quotes Ayesha that the Messenger of Allah (Sall
Allahu ‘alaihi wa Aalihi wa sallim.)
 said: “I have cursed six types
 of people and Allah has cursed
 them too. And also the
 Prophets whose prayers are accepted:

 (1) Those who make changes in the divine books.

(2) Those who deny the Might of Allah.

(3) Those who rule unjustly upon
 my Ummah (people) and respects those
whom Allah has degraded and degradesthose whom Allah has
exalted.

(4) Those who permit the prohibited acts.

(5) Those who consider permissible
 for my progeny whatever Allah had
prohibited regarding them.

(6) Those who leave my Sunnah (practice).

Tradition 58

Darqutni records in his Al-Afraad
 and Khatib in his book AlMuttafiq
 from Sayyidinaa ‘Ali (Karam Allahu
 wajhahu) that the Messenger of Allah (Sall
Allahu ‘alaihi wa Aalihi wa sallim.) said: “The curse of Allah
and the curse of the Prophets whose prayers are accepted, will
be upon six types of people:

(1) Those who make additions to the book of Allah.

(2) Those who deny the Might and Decree of Allah.

(3) Those who leave my Sunnah
 (practice) and indulge in innovations
(bidaat).

(4) Those who consider permissible for my Ahlul Bayt
(Ridhwaan Allahu ta’ala alaihim ajma’een)
 whatever Allah has made prohibited
with regard to them.

(5) Those who unjustly acquire rulership upon my people and
exalt those whom Allah had degraded
 and degrade those whom Allah has
exalted.

(6) Those who revert to disbelief after accepting
Islam.

Tradition 59

Al-Hakim in his history and
 Daylami has also related from
 Abu Saeed that the Holy Prophet
 (Sall Allahu ‘alaihi wa Aalihi
 wa sallim.) said: “Allah will protect the life and
thefaith of those who regard three things
 and Allah will not help those
 who disregard three things (that
 is he will be in loss in
 this life as well as
 the hereafter):

(1) Respect for Islam.

(2) Respect for Prophet of Islam (Sall Allahu ‘alaihi wa Aalihi
wa sallim).

(3) And respect for the household of Prophet (Sall Allahu
‘alaihi wa Aalihi wa sallim) i.e. Ahlul Bayt (Ridhwaan Allahu
ta ‘ala alaihim ajmaeen).

Tradition 60

Daylami narrates through Sayyidinaa ‘Ali
 (Karam Allahu wajhahu) that he
 quoted the Messenger of Allah
 (Sall Allahu ‘alaihi wa Aalihi wa sallim): “The
best of the people are Arabs, the best of the Arabs are
Quraish and the best of the Quraish are Bani Hashim (the sons
of Hashim).” The High and the Almighty Allah is all
Knowing.

 [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
. 3
The Dead Becemo Alive

