
    
      [image: Cover]
    

  

[image: IslamicMobility]

FADHAIL USH-SHIA - THE MERITS OF THE SHIA

Sheikh Sadooq - XKP


Published: 2013

Tag(s): islam SADUQ sadooq "sheikh saduq" "sheikh sadooq"
"fadail shia" "fazail shia" "FADHAIL USH-SHIA - THE MERITS OF THE
SHIA" "FADHAIL USH-SHIA" "MERITS OF SHIA" xkp "shia ebooks" "shia
old authors" "shi


Chapter 1
(1) ALI'S RANK IS AS SAME AS THE PROPHET'S


My father (d) related to us from Abdullah bin al-Hussein
al-Mueddib from Ahmed bin Ali al-Isfahani from Mohammed bin Aslam
at-Tusi from Abu Rajaa from Hemmad bin Zaid from Abdirrahman
as-Sarraj from Nafii that Ibn Omar said: When we asked him about
Ali bin Abi Talib, the Prophet (s) was angry and said:

Why do some people mention that one whose rank in the sight of
Allah is as same as mine?[1]He who loves Ali loves me, and Allah
will accept him who loves me, and whomever Allah accepts will be
rewarded with Paradise.

Whoever loves Ali will not depart this world before he drinks from
the Divine River of Kawthar, eats from the Divine Tree of Tuba, and
sees his place in Paradise.

Whoever loves Ali will have his prayers, fasting, and worship
accepted and will have his supplications responded.

Whoever loves Ali, the angels will seek Allah's forgiveness for
him and the eight portals of Paradise will all be opened before him
so that he can choose the one which takes him to Paradise with
being maintained to the Judgment.

Whoever loves Ali, Allah will give him his record (of deeds) in his
right hand[2] and will call him to account in the same way as He
calls His prophets.

Whoever loves Ali; Allah will alleviate for him the agonies of
death and will change his grave into a garden of Paradise.

Whoever loves Ali, Allah will give him in marriage women of
Paradise as many as the arteries of his body, will grant him the
right to intercede for eighty individuals from his family members,
and will give him women and cities of Paradise as many as the hairs
of his body.[3]

Whoever loves Ali, Allah will send the Angel of Death to him in
the same way as He sends him to the prophets, will save him from
the horrible interrogation of Munkar and Nakeer, will lighten his
heart, will whiten his face, and will join him with Hamza; the
master of the shahids.[4]

Whoever loves Ali, Allah will save him from the fire (of
Hell.)

Whoever loves Ali, Allah will place wisdom in his heart firmly,
will make the truth slide on his tongue, and will open before him
the doors to His mercy.

Whoever loves Ali will be called 'the prisoner of Allah' in the
heavens and the earth.[5]

Whoever loves Ali, an angel from beneath the Divine Throne will
call at him: O servant of Allah, make a new start, for Allah has
forgiven all of your sins.

Whoever loves Ali will attend on the Day of Resurrection with a
face as bright as the full moon.

Whoever loves Ali will be crowned and will be dressed the
garment of honor.

Whoever loves Ali will pass the Path like the swift
lightning.

Whoever loves Ali will be granted an acquittance from Hell, a
permit to pass the Path, and a security against the punishment.
Besides, no record of judgment will be opened for him, no balance
(for weighing his good acts and evil acts for identifying which one
is more) will be maintained for him, and it will be said to him,
'Enter Paradise without judgment.'

Whoever loves Ali, the angels will shake hands with him, the
prophets will visit him, and Allah will settle all of his
needs.

Whoever loves the family of Mohammed will be saved from the
Judgment, the Balance, and the Path.

Whoever dies on the love for the family of Mohammed, I guarantee
for him a place in Paradise with the prophets.[6]

Whoever dies on the hatred for the family of Mohammed will never
smell the essence of Paradise.

 ((Abu Rajaa commented: Hemmad bin Zaid used to take pride
in this, for he considered it as the only hope.))[7]


Chapter 2
(2)THE MERIT OF THE LOVE FOR THE FAMILY OF MOHAMMED


Al-Hasan bin Abdullah bin Saeed narrated to us from Mohammed bin
Ahmed bin Hamdan al-Qushairi from al-Mugheera bin Mohammed bin
al-Muhallab al-Azdi from Abdul-Ghaffar bin Mohammed al-Kelabi from
Amir bin Thabit from Jabir that Abu Ja'far related on the authority
of Ali bin al-Hussein from his father (a) that the Prophet (s)
said:

The love for my household and me will help in seven situations
whose horrors are enormous: at death, in the grave, in the
Resurrection, in the Recorded Account, in the Judgment, in the
Balance, and on the Pat.[8]


Chapter 3
(3) THE SHIA WILL BE THE MOST SURE-FOOTED ON THE PATH


Ja'far bin Ali bin al-Hasan bin Ali bin Abdullah bin al-Mugheera
narrated to us from his grandfather from his grandfather from
Ismaeel bin Muslim ash-Shuairi from Ja'far bin Mohammed as-Sadiq
(a) that the Prophet (s) said:

The most sure-footed of you on the Path will be the most loving for
my household.[9]


Chapter 4
(4) THE LOVE FOR ALI IS IN THE BELIEVER'S HEART


Al-Hussein bin Ibrahim (r) narrated from Ahmed bin Yahya from
Bakr bin Abdullah from Mohammed bin Ubaidullah from Ali bin
al-Hakam from Husham from Abu Hamza ath-Themali that Abu Ja'far
Mohammed bin Ali relates on the authority of his fathers (a) that
the Prophet (s) said to Ali: For any believer who has the love for
you fixed in his heart, if one of his feet slips on the Path, the
other will be firm so that Allah will take him to Paradise for his
love to you.[10]


Chapter 5
(5) THE SHIA WILL HAVE SECURITY AND FAITH


Ali bin Mohammed bin al-Hasan al-Qizwini (Abu al-Hasan Ibn
Maqbara) narrated to us from Mohammed bin Abdullah bin Aamir from
Essam bin Yousuf…

…from Mohammed bin Ayyoub al-Kelabi from Amr bin Sulaiman from
Abdullah bin Imran from Ali bin Zaid from Saeed bin al-Musayyab
from Zaid bin Thabit that the Prophet (s) said: For anyone who
loves Ali in his lifetime and after his death, Allah will grant him
security and faith as long as the sun rises and sets. Anyone who
hates Ali in his lifetime and after his death will die as if he has
never been Muslim and will be called to account for his
deeds.[11]


Chapter 6
(6) ALL PEOPLE WILL BE ASKED ABOUT THE LOVE FOR THE PROPHET'S
FAMILY


Mohammed bin Ahmed bin Ali al-Asadi (Ibn Jurada al-Barda'i)
narrated to us from Ruqayya bint Ishaq bin Musa bin Ja'far bin
Mohammed bin Ali bin al-Hussein bin Ali bin Abi Talib related on
the authority of her fathers that the Prophet said:

On the Day of Resurrection, a servant's feet will not move
before he is asked about four matters:

He will be asked how he had spent the age of his youth, how he
had finished his age, what earnings he had got and where from he
had got them and how he had spent them, and he will be also asked
about his affection to us; the Prophet's family.[12]


Chapter 7
(7) THE SHIA ENJOY RANKS HIGHER THAN THE ANGELS'


Abdullah bin Mohammed bin Abdul-Wahab narrated to us from Abu
al-Hasan Mohammed bin Ahmed al-Qawariri from Abu al-Hussein
Mohammed bin Ammar from Ismaeel bin Tawba from Ziyad bin Abdullah
al-Bukaai from Sulaiman bin al-Amish that Abu Saeed al-Khidri
related:

We were sitting with the Prophet (s) when a man came and asked
him:

"O Allah's Messenger, Allah says: 'Eblis, what prevented you
from prostrating before what I have created with My own hands? Was
it because of your pride or are you one of those who are exalted?'
(38:75) Who are those exalted ones whose ranks are higher than the
angels'?"

The Prophet (s) answered: Those are Ali, Fatima, al-Hasan,
al-Hussein, and I. We were in the pavilion of the Divine Throne
praising Allah. The angels were imitating us. That was two thousand
years before the creation of Adam. When He created Adam, Allah,
Powerful and Exalted is He, ordered the angels to prostrate
themselves before him. Allah did not include us in this order. All
of the angels therefore prostrated except Eblis who rejected to
prostrate. Referring to the five individuals whose names are
recorded on the pavilion of the Divine Throne, Allah said to Eblis,
'Was it because of your pride or are you one of those who are
exalted?'

Thus, we are the doors that take to Allah. We guide the
followers of the right path. For him whoever loves us, Allah will
love him and house him in His Paradise. For him who hates us, Allah
will hate him and house him in Hell. Only do the legitimate sons
love us.[13]


Chapter 8
(8) THE SHIA'S RANKS IN THE SIGHT OF THE IMAMS


Abdullah bin Mohammed bin Abdul-Wahab narrated to us from…
Mohammed bin Hamran from his father that Abu Abdullah Ja'far bin
Mohammed as-Sadiq (a) related: One day, my father and I went out to
the mosque. We met some people who were taking the place between
the tomb and the mimbar. My father approached and greeted them. He
then said: I, by Allah, love you as well as your smells and souls.
Hence, help us keep on so by means of your piety and diligence. You
should know that the loyalty to us cannot be obtained except by
means of piety and diligence.

He who follows someone should imitate his deeds. You are the
Shia of Allah, you are the supporters of Allah, and you are the
foremost forerunners, the last forerunners, the foremost to the
love for us in this world, and the foremost to win Paradise on the
Last Day.

I have guaranteed Paradise for you, for the guarantee that is
granted by Allah, Powerful and Majestic is He, and the Prophet (s).
You are the highborn and your women are the highborn. Each
believing female will be woman of Paradise, and each believing male
will be veracious.

More than once, Amir ul-Mu'minin (a) said to Qanbar,[14] 'Be
happy and announce this good news. When the Prophet (s) died, he
was discontent with all of the individuals of his umma except the
Shia.

Everything has a handle. The handle of the religion is the
Shia.

Everything has its honor. The honor of the religion is the
Shia.

Everything has a master. The master of the sessions is the
sessions of the Shia.

Everything has a leader. The leader of this earth is the land on
which the Shia live.

Everything has desire. The desire of this world is our Shia'
living in it.

By Allah I swear, had it not been for your existence on this earth,
your dissidents would not have enjoyed the pleasures of their
fortunes. Nevertheless, they will not have anything in the world to
come. Any Nasibi, no matter how diligently he worships and works,
is included in this Verse: "On that day, the faces of some people
will be humbly cast down, troubled and tired as a result of their
deeds in the past. They will suffer the heat of the blazing fire."
(26:2-3) The response of the prayer of your dissidents is
yours.

Anyone of you who asks one request from Allah will have one
hundred requests settled. Anyone of you who asks one question will
have one hundred questions answered. Anyone of you who supplicates
to Allah once will have the reward of one hundred supplications.
Anyone of you who acts one good deed will have it doubled many
times. As for anyone of you who commits an evil act, Mohammed (s)
will be his advocate.

By Allah I swear, the fasting ones among you will luxuriate in
the gardens of Paradise and the angles keep on praying for them to
win (Paradise) until they break their fasting. You all are surely
the people of the advocacy and the loyalty to Allah. You will not
have fear and will not be grieved. You all will be in Paradise;
hence, compete with each other in doing good acts. After us, no one
will be nearer to the Divine Throne of Allah than you will on the
Day of Resurrection. Allah's reward to you will be excellently
great.

Were it not for that you might fail, suffer your enemies'
gloating over you, and people might not accept it for you, the
angels would greet you in groups.

Amir ul-Mu'minin (a) said: On the Day of Resurrection, the people
of our divine leadership will leave their graves with bight faces
and delighted eyes. They will be granted security. While all people
will be fearful, they -the Shia- will not be fearful. While all
people will be grieved, they will not be grieved.

O Mohammed bin al-Hasan bin al-Waleed (r) reported to me this
narration after he had related it to al-Hussein bin al-Hasan bin
Eban, al-Hussein bin Saeed, Mohammed bin Abi Umair, Ali bin Abi
Hamza, and Abu Bassir respectively. Although the contents are
nearly the same, this narration includes some paragraphs, which
were not in the other one.[15]


Chapter 9
(9) OUR SHIA ARE THE MASTERS AND THE HIGHBORN


Abu Tharr (d) related: I saw the Prophet (s) strike on the
shoulder of Ali bin Abi Talib (a) and say: O Ali, he who loves us
is the true Arab and he who hates us is the infidel. Our Shia are
the masters, the highborn, the honorable, and the legitimate. Only
are our Shia and we following the religion of Abraham (a). The
remaining people are all out of it -i.e. the religion of Abraham-.
Allah and His angels are surely destroying the evil deeds of our
Shia in the same way as an axe destroys the building.[16]

The love for Ali bin Abi Talib consumes the evil deeds in the
same way as fire consumes wood.[17]


Chapter 10
(10) THE LOVE FOR ALI CONSUMES THE EVIL DEEDS


Abdullah bin Mohammed bin Abdul-Wahab narrated to us from Hemmad
bin Yazid from Ayyoub from Attaa from Ibn Abbas that the Prophet
(s) said:


Chapter 11
(11) THE SHIA WILL BE ON LUMINOUS STAGES


(The same previous series of relaters) … from Mustafad bin
Yahya from Zakariyya from Yahya bin Eban al-Qammat from Mohammed
bin Ziyad that Aamir al-Juhani related: The Prophet (s) entered the
mosque while we, including Abu Bakr, Omar, Othman, and Ali, were
sitting there. He sat next to Ali (a) and looked to the right and
left. He (s) then spoke: There will be some men standing to the
right and left of the Divine Throne on luminous stages. Their faces
will be glittering.

Abu Bakr stood up and said: I sacrifice my father and mother for
you, Allah's Messenger. Will I be one of them? He (s) said: Sit
down.

Omar, then, repeated the same question of Abu Bakr, and the
Prophet (s) to these two men, Ibn Mas'oud stood up and said: O
Allah's Messenger, describe them for us so that we will recognize
them.

The Prophet (s) stroke the shoulder of Ali and said: They will
be this man and his Shia. They will be the winners.[18]


Chapter 12
(12) THE SHIA ARE NOT PUNISHED FOR THEIR LOYALTY TO THE IMAMS


Mohamed bin Musa bin al-Mutawakkil (r) narrated to us from
Abdullah bin Ja'far al-Hiyari from Ahmed bin Mohammed from al-Hasan
bin Mahboub from Husham bin Salem from Habib as-Sejistani from Abu
Ja'far Imam al-Baqir that the Prophet (s) said: Allah said:

I will punish every Muslim group who recognized the leadership
of any unjust ruler whom I do not select, even if the individuals
of such a group are pious and God-fearing. I, likewise, will
forgive every Muslim group that recognized (only) the leadership of
the just imams whom I appointed, even if the individuals of such a
group wrong (themselves) and commit bad deeds.[19]


Chapter 13
(13) THE SHIA ARE THE PEOPLE OF THE PREFERENCE AND MERCY OF
ALLAH


Mohammed bin al-Hasan bin Ahmed bin al-Waleed (r) narrated to us
from … al-Mufaddhal from Abu Hamza that Abu Abdullah (a) said:
You are the people of Allah's greeting and salutation. You are the
people of Allah's preference and mercy, Allah's success and guard,
and the advocacy and the obedience to Allah. No judgement will be
maintained for you. No fear and no sadness will affect you.[20]


Chapter 14
(14) THE SHIA ARE NOT SUBJECT TO THE RECORD


Abu Hamza narrated that he heard Ja'far bin Mohammed (a) saying:
By way of Allah's guard and protection, the Shia are not subject to
the record (of the good and evil deeds).[21]


Chapter 15
(15) THE SHIA OF ALI ARE THE PIOUS


Abu Hamza narrated that he heard Abu Abdullah (a) saying: "I
know some people whom Allah has forgiven, accepted, guarded,
compassioned, protected against any evil, supported, guided to
every right matter, and taken them to the highest places."

Some asked: "Who are they, Abu Abdullah?" He (a) said: "These
are our pious Shia: the adherents of Ali (a)."[22]


Chapter 16
(16) THE SHIA ARE WITNESSES ON PEOPLE


Abu Abdullah (a) said: We are witnesses on our Shia, and our
Shia are witnesses on people. Due to the testimony of our Shia,
people will be rewarded or punished.[23]


Chapter 17
(17) THE RANK OF ALI'S ADORERS IN THE SIGHT OF ALLAH


My father (r) narrated from Sa'd bin Abdullah from Ahmed bin
Mohammed bin Khalid from al-Qasim bin Yahya from his grandfather
al-Hasan bin Rashid from Abu Bassir from Abu Abdullah (a) that the
Prophet (s) said: O Ali, Allah has bestowed upon you with the love
of the poor and the oppressed on this earth. You have accepted them
as brothers and they have accepted you as their imam.

Blessed are they who loved and believed you. Woe to them who
hated and belied you.

O Ali, you are the most knowledgeable in this umma. He who loves
you will win. Whoever hates you will perish.

O Ali, I am the city (of knowledge) and you are its door. How
can a city be entered from anything other than its door?

O Ali, the people who love you are every repentant and keeper
(of his promises) as well as every wearer of shabby clothes[24]
whose supplications are utterly answered by Allah.

O Ali, your brothers are the pure, chaste, and diligent ones who
love and hate for your sake. They are humiliated in the sight of
people, but they are high-ranking in the sight of Allah.

O Ali, the people who love you will be the neighbors of Allah in
the Abode of High Paradise. They do not feel sorry for what they
had left in the world.

O Ali, I am the support of him whoever you support and the enemy of
him whoever you antagonize.

O Ali, he who loves you loves me and whoever hates you hates
me.

O Ali, your brothers are the dry-lipped ones. Reverence is
identified in their faces.

O Ali, your brothers will be happy in three situations: When they
go out of their graves while you and I will be their witnesses,
when they encounter the tomb interrogation, and when they encounter
the Presentation and the Path when the other people will not find
answers as they will be asked about their faith.

O Ali, to fight you is to fight against me and to make peace with
you is to make peace with me. To fight against me is to fight
against Allah and to make peace with me is to make peace with
Allah. He who makes peace with you is making peace with Allah.

O Ali, bear the good tidings to your brothers; Allah has been
satisfied with them so long as He accepted you as their leader and
they accepted you as their master.

O Ali, you are the commander of the faithful believers and the
leader of the white-forheaded honorables.

O Ali, your Shia are the choice. Without you as well as your
Shia, the religion of Allah would not have risen. If the earth is
empty of you, the heavens will not cause its drops of rain to
descend.

O Ali, you will have a treasure in Paradise. You are the
two-horned[25] of this nation. Your Shia are known as Hezbollah
(the Party of Allah).

O Ali, your Shia and you are the administrators of justice and
the best creatures of Allah.

O Ali, I will be the first one who shakes off the dust from the
head[26] and you will be with me. Then the other creatures will
do.

O Ali, your Shia and you will be the guardians of the Divine
Pool. You will water whomever you like and prevent whomever you
dislike. You are the saved on the Day of the Grand Horror. You will
be under the shadow of the Divine Throne.

People will panic, but you will not panic. People will be sad,
but you will not be sad. You are the only intendeds in Allah's
saying: "But those to whom We have already promised blessings will
be far away from Hell. They will not even hear the slightest sound
from it while enjoying the best that they can wish for in their
everlasting life. They will not be affected by the great terror.
The angels will come to them with this glad news: 'This is your day
which was promised to you.' (21:101-3)"

O Ali, your Shia and you will ask in the Situation (of the
Judgment) and you will bask in the gardens (of Paradise).

O Ali, the angels and the doorkeepers (of Paradise) long for
meeting you. The bearers of the Divine Throne and the intimate
angels pray for you exclusively, implore to Allah by their love for
you and become happy for the coming of anyone of you to them the
same way as family members become happy for the return of the
absent after a long period of being away.

O Ali, your Shia fear Allah secretly and advise people for His
cause openly.

O Ali, your Shia compete with each other for gaining the ranks,
because they will meet Allah without being burdened with any
sin.

O Ali, the deeds of your Shia are presented before me every
Friday. I become happy for their good deeds and implore to Allah to
forgive their sins.

O Ali, in the Torah and the Gospel, your Shia and you are
mentioned in a good reference before they were created. Ask the
people of the Torah and the people of the Kitab[27] to tell you
about 'Eli'; yet, you are well versed in the Torah and the Gospel.
The scripturalists honor Eli, but they do not know his Shia. They
know him as much as that which is recorded in their books.

O Ali, the good reference to your companions in the heavens is
greater than it is on the earth. Thus, they should be happy for so
and should be more diligent.

O Ali, the spirits of your Shia ascend to the heavens during their
sleep. There, the angels, out of their longing for them and the
ranks that Allah has decided for them, look at the spirits of the
Shia in the same way as people look at the crescent.

O Ali, ask your companions who acknowledge you to be too great
for committing the acts that their enemies commit. No single day
and no single night pass without having the mercy of Allah
overshadowed over them. Hence, they should avoid impurity.

O Ali, the wrath of Allah is intense on anyone who hates the
Shia, disavows them and you, chooses anyone else other than them
and you, inclines to your enemy, leaves your Shia and you, opts for
deviation, wages war against your Shia and you, hates us-the
Prophet's family, and hates him who follows, supports, chooses, and
offers his soul and wealth for your sake.

O Ali, send my greetings to them whom I will not see and they will
not see me and tell them that they are my true brothers that I long
for meeting. They should deliver my knowledge to the coming
generations, hold fast and cling to the tie of Allah, and work
diligently.

We will not take them out of the right guidance and will not
lead them to deviation. Tell them that Allah is pleased with them,
takes pride in them before the angels, looks at them every Friday
with mercy, and orders the angels to seek forgiveness to them.

O Ali, do not turn away from supporting them who loved you
because they had heard that I love you and took their love for you
as a belief that takes them nearer to Allah, gave you their pure
affection of their hearts, preferred you to their fathers,
brothers, and sons, pursued your path, stood all the misfortunes
for our sake, rejected everything for backing us, sacrificed their
souls for us, and endured harm, insult, and bitterness for our
sake. Therefore, be merciful to them and satisfy yourself with
them, for Allah has chosen them for us out of His knowledge from
among the creatures, created them from the same clay from which He
created us, deposited with them our secret, bound their hearts to
acknowledge our right, comforted their hearts, and made them cling
to our tie.

They never prefer the dissidents to us even if this takes the
worldly pleasures away from them and causes the Shaitan to inflict
them with misfortunes. As Allah supported and led them to the right
way, they have held fast to Him while people are plunging in the
floods of deviation and perplexed in the midst of passions. They
could not see the right path and that which has come from Allah;
therefore, they begin and end their day with the wrath of Allah. On
the other side, your Shia are on the course of right and
straightforwardness. They do not like the company of those who
dissented them. The world is not their concern and they are not its
concern.

Those are surely the lanterns of gloom. Those are surely the
lanterns of gloom. Those are surely the lanterns of gloom.[28]


Chapter 18
(18) ALLAH HONORS THE YOUNG SHIITES AND REVERENCES THEIR OLD
MEN


Mohammed bin al-Hasan bin Ahmed bin al-Waleed (r) related to us
from Mohammed bin al-Hasan as-Saffar from Ebbad bin Sulaiman from
Mohammed bin Sulaiman that his father Sulaiman ad-Dailami (of
Daylam) said: I was with Abu Abdullah (a) when Abu Bassir, who was
out of breath, came in. When he took his seat, Abu Abdullah (a)
asked him: "O Abu Mohammed, what for was your breathlessness?" He
answered: "May Allah make me your sacrifice, son of Allah's
Messenger. I grew old, my bones grew thin, and time of my death is
about to fall. Still, I do not know what I will face in my life to
come."

Abu Abdullah (a) said: "O Abu Mohammed, is it you who says such
a thing?"

He answered: "May Allah make me your sacrifice, why should I not
say it?" The Imam (a) said: "O Abu Mohammed, have you not known
that Allah, Blessed and Exalted is He, honors the youth among you
and reverences the old ones?" He said: "May Allah make me your
sacrifice, how does Allah honor the youth and reverence the old
ones?" The Imam (a) said: "Allah will not punish the youth out of
His honoring them and will not settle an account with the old men
out of His reverencing them." He said: "May Allah make me your
sacrifice. Is this peculiarity granted (to us) exclusively or is it
general for the community of Tawhid -believing in Allah's
oneness-?" The Imam said: "No, by Allah. It is peculiar for you,
not the general (Muslims)."[29] He said: "May Allah make me your
sacrifice. We have been called with a name due to which our backs
have been broken, our hearts have been dead, and the governors have
deemed lawful to kill us-all for a narration that their scholars
have related." The Imam (a) said: "Do you mean Rafidah?"[30]

He answered: "Yes, I do." The Imam (a) said: "No, by Allah. It
was not they who named you so. It was, in fact, Allah Who chose
this name for you. O Abu Mohammed, have you not known that there
were seventy men among the Israelites who rejected the Pharaoh and
his people when their deviation had been proved to them?
Accordingly, they joined Moses (a) when they knew his having been
the right party. Because they rejected the Pharaoh, the party of
Moses called them the Rafidah -the rejecters-. They were the best
worshippers among the individuals of the party of Moses. Besides,
they were the most affectionate of Moses, Aaron, and their
descendants. Then, Allah, Powerful and Majestic is He, ordered
Moses, by way of revelation, to record this name for those people
in the Torah, for He has chosen it for them. Moses (a) did. Allah
then saved this name so as to use it for you. O Abu Mohammed, the
others rejected the good and you have rejected the evil and held
fast on the good.

As people went in various directions and separated into
different sects, you went in with the household of your Prophet
Mohammed (s). You thus opted for what Allah has opted, chosen what
Allah has chosen, and wanted what Allah has wanted. Enjoy the good
tidings. Surely, enjoy the good tidings. You are, by Allah, the
compassioned ones whose righteous deeds will be accepted and
wrongdoings will be overlooked. For him whoever does not come to
Allah, on the Day of Resurrection, with the same beliefs that you
have, his good deeds will not be accepted and his wrongdoings will
not be overlooked. O Abu Mohammed, have I made you happy?" He said:
"May Allah make me your sacrifice. I seek more from you." The Imam
(a) said: "O Abu Mohammed, there are definite angels of Allah,
Powerful and Majestic is He, whose mission is to unload the sins
that our Shia carry on their backs in the same way as wind causes
the leaves of trees to fall down in the season of fall.

This is the meaning of Allah's saying: 'The angels glorify their
Lord with His praise and seek forgiveness… (42:5)' for the
believers. The angels, by Allah, seek forgiveness for you
exclusively. O Abu Mohammed, have I made you happy?" He said: "May
Allah make me your sacrifice. I seek more from you." The Imam (a)
said: "O Abu Mohammed, Allah has referred to you in His Book. He
says: 'Among the believers, there are people who are true in their
promise to Allah. Some of them have already passed away and some of
them are waiting. They never yield to any change. (33:23)' You have
fulfilled the pledge under which Allah put you concerning the
loyalty to us. You have not substituted anything for us. If you had
not done it, Allah would have rebuked you in the same way as He
rebuked the others. He, Glorified is His mention, says:

'We did not find many among them keeping their promises.
However, We did find many evildoers among them. (7:102)' O Abu
Mohammed, have I made you happy?" He said: "May Allah make me your
sacrifice. I seek more from you."

The Imam (a) said: "O Abu Mohammed, Allah has referred to you in
His Book. He says: 'We shall remove all hatred from their breasts
and make them as brothers reclining on thrones facing one another.
(15:47)' By Allah I swear, no one other than you is intended in
this Verse. O Abu Mohammed, have I made you happy?" He said: "May
Allah make me your sacrifice. I seek more from you."

The Imam (a) said: "O Abu Mohammed, Allah has referred to you in
His Book. He says: 'All intimate friends on that day will become
each other's enemies except for the pious. (43:67)' By Allah, you
are the 'pious' that are intended in this Verse. O Abu Mohammed,
have I made you happy?" He said: "May Allah make me your sacrifice.
I seek more from you."

The Imam (a) said: "O Abu Mohammed, in one the Verses of His
Book, Allah refers to our enemies and us. He says: 'Are those who
know equal to those who do not know? Only the people of reason take
heed? (39:9)' We are 'those who know', our enemies are 'those who
do not know', and our Shia are 'the people of reason.' O Abu
Mohammed, have I made you happy?" He said: "May Allah make me your
sacrifice. I seek more from you."

The Imam (a) said: "O Abu Mohammed, Allah has not excluded any one
among the successors of the prophets and their followers except
Amir ul-Mu'minin (a) and his Shia. Allah Whose word is the right
says in His Book: 'On this day, masters will be of no benefit to
their followers, nor will they receive any help except for those to
whom Allah grants mercy. (44:41-2)' This means Ali and his Shia.
Have I made you happy?" He said: "May Allah make me your sacrifice.
I seek more from you."

The Imam (a) said: "O Abu Mohammed, Allah has referred to you in
His Book. He says: 'Tell My servants who have committed injustice
to themselves: Do not despair of the mercy of Allah. Allah
certainly forgives all sins. He is All-forgiving and All-merciful.
(39:53)' This is, by Allah, an indication to you. Have I made you
happy?" He said: "May Allah make me your sacrifice. I seek more
from you."

The Imam (a) said: "O Abu Mohammed, Allah has referred to you in
His Book. He says: 'And you -the Shaitan- have no authority over My
servants. (15:42)' By Allah I swear, except the Imams (a) and their
Shia, no one is intended in the previous Verse. Have I made you
happy?" He said: "May Allah make me your sacrifice. I seek more
from you."

The Imam (a) said: "O Abu Mohammed, Allah has referred to you in
His Book. He says:

(One who obeys Allah and the Messenger is) the friend of the
prophets, saints, shahids, and the righteous ones to whom Allah has
granted His favors. They are the best friends that one can have.
(4:69)' The Prophet Mohammed (s) is one of the prophets, we -the
Imams- are the saints and the shahids, and you are the righteous
ones. Hence, you should be true righteous so as to meet the quality
that Allah has ascribed to you. Have I made you happy?" He said:
"May Allah make me your sacrifice. I seek more from you."

The Imam (a) said: "O Abu Mohammed, as He tells about your enemies
while they are in Hell, Allah refers to you. He says: 'But why is
it that we cannot see men whom we had considered as wicked and whom
we mocked? Have they been rescued or can our eyes not find them?
(38:62-3)' By Him I swear, Allah has only referred to you, not
anyone else.

In the sight of the people of this world, you are regarded as
the evilest ones. You, by Allah, will enjoy Paradise. You will be
saved if you will be decided to be in Hell. Have I made you happy,
Abu Mohammed?" He said: "May Allah make me your sacrifice. I seek
more from you."

The Imam (a) said: "O Abu Mohammed, every single Verse that
refers to Paradise and mentions its people is only speaking of us
as well as our Shia. Likewise, every single Verse that censures
some people and leads to Hell is only referring to our enemies as
well as those who disagree with us. Have I made you happy?" He
said: "May Allah make me your sacrifice. I seek more from you."

The Imam (a) said: "O Abu Mohammed, no one is following the
religion of Abraham (a) except us and our Shia. All the others are
away from it. Have I made you happy, Abu Mohammed?"[31]


Chapter 19
(19) THE SHIA WILL ENTER INTO AQABA FOR THEIR LOYALTY


My father (r) narrated to me from Sa'd bin Abdullah from Ebbad
bin Sulaiman from Mohammed bin Sulaiman from his father from Eban
bin Taghlib that he asked Abu Abdullah (a): "May Allah make me your
sacrifice. What it the meaning of 'Yet, he has not entered into
Aqaba -obstacle-? (90:11)'" The Imam (a) answered: "Only he whom
Allah grants favor through the loyalty to us will pass that Aqaba.
We are that Aqaba. He who enters into that Aqaba will be saved."
The Imam kept silent for a while, then said: May I tell you about
another piece of knowledge that is better for you than the world
along with all that which is in it? I said: "Yes, you may. Allah
may make me your sacrifice." He said: "It is the setting free of a
slave. (90:13)" All people are the slaves of this world except your
acquaintances and you. Allah, Powerful and Majestic is He, will set
you free from Hell because of your loyalty to us-the Prophet's
household.[32]


Chapter 20
(20) THE SHIA ARE PALE-FACED BECAUSE OF THE MENTION OF ALLAH


 (The same previous series of relaters)… from Sulaiman
ad-Dailami related from Abu Bassir from Abu Abdullah (a) that Amir
ul-Mu'minin (a) said: "I am the shepherd-the shepherd of people. Is
it acceptable that a shepherd does not identify his sheep?"
Juwairiya stood up and asked: "O Amir ul-Mu'minin, who are your
sheep?" He (a) answered: "My sheep are pale-faced and dry-lipped
because of the mention of Allah."[33]


Chapter 21
(21) ALLAH CREATED THE BELIEVERS FROM HIS LIGHT


(The same previous series of relaters)… from Sulaiman from
Othman bin Aslam that Muawiya ad-Duhani said: I asked Abu Abdullah
(a): "Allah may make me your sacrifice. What is the meaning of the
saying that I have heard from you?" The Imam (a) asked: "Which
one?"

I said: "(It is your saying) the believer sees through the light
of Allah." He said: "O Muawiya, Allah created the believers from
His light, made them in His mercy, and put them under the
obligation of being loyal to us when He introduced Himself to them
and they acknowledged Him. Hence, the believers are the brothers of
each other. Their father is the light and their mother is the
mercy. They thus see through that light from which they were
created."


Chapter 22
(22) THE SHIA'S ACKNOWLEDGEMENT OF THE IMMACULATE IMAMS


(The same previous series of relaters)… from Sulaiman that
Dawoud bin Kuthair ar-Raqqi said: When I was before Abu Abdullah
(a), I said to him: Allah may make me your sacrifice. Regarding the
Holy saying of Allah, "I am All-forgiving to him who repented,
believed, and did righteous acts then followed the right guidance,
(20:82)" what is that right guidance, which comes after repentance,
faith, and the righteous acts?

He (a) said: (This right guidance is) the acknowledgement of the
Imams-one after the other.


Chapter 23
(23) THE SHIITE WORSHIPS ALLAH WHILE STANDING OR SITTING


My father (r) narrated from Sa'd bin Abdullah from Ebbad bin
Sulaiman that Sadir as-Sayrafi said:

Abu Bassir, Maysara, and other individuals were with Abu
Abdullah (a) when I visited him. As soon as I sat, he turned to me
and said: O Sadir, our disciple worships Allah while he is
standing, sitting, sleeping, alive, and dead.

I said: Allah may make me your sacrifice. We can understand how he
worships Allah while he is standing, sitting, and alive. But how is
it when he is asleep and dead?

He (a) said: When the time of the prayer comes while our
disciple is asleep, two angels whom were created in the earth and
had never ascended to the heavens or seen the kingdom there will
offer prayers next to him so as to awaken him. Allah will record
the reward of the prayers of these two angels for that disciple. A
single rak'a that is offered by these angels is equal to one
thousand prayers that are offered by people. When Allah seizes the
soul of our disciple, his two angels ascend to the heavens and say:
'O our Lord, Your servant (so-and-so) has withdrawn from worship
and taken in full his life. You, however, are more knowledgeable
with this matter than we are. Allow us to worship you in the
horizons of Your heavens and the extremes of Your lands.'

Allah, then, says to them -in a form of revelation-, 'In My
heavens, there are many who worship Me while I am not in need for
their worship. In fact, it is they who are in need for worshipping
Me.

On My lands, likewise, there are many who worship me so
properly; yet, I have not created anything that is needier for Me
than they are. Hence, descend to the grave of my disciple.' They
will say, 'O our Lord, who is that one who is enjoying Your love
for him?' Allah will answer them -in a form of revelation-, 'That
one is he who has put himself under the pledge of being loyal to
Mohammed; My servant, his successor, and their descendants. Descend
to the grave of My disciple (so-and-so) and offer prayers there
until I resurrect him for the Day of Resurrection.' The angels then
descend to offer prayers at the grave until Allah resurrects him.
Allah will record the reward of the prayers of these two angels for
that disciple. A single rak'a that is offered by these angels is
equal to one thousand prayers that are offered by people.

I said: "Allah may make me your sacrifice, son of Allah's
Messenger. In his sleep and death, your disciple worships Allah in
a way better than it is in his life and waking."

He (a) said: No, Sadir. This is too far (from the truth). On the
Day of Resurrection, our disciple will seek security -for others,
probably- from Allah and Allah will grant him (that
security)."[34]


Chapter 24
(24) THE ANGEL OF DEATH PITIES FOR THE SHIITE


(The same previous series of relaters) Sadir said: I asked Abu
Abdullah (a) whether the believer is coerced to be had his soul
seized?

He said: No, by Allah. When the angel of death attends for seizing
his soul, the believer shows impatience. There, the angel of death
says to him: "O disciple of Allah, do not be worry. I swear by Him
Who sent Mohammed (a) with the truth, I am more compassionate and
kinder to you than a merciful father to his son. Open your eyes and
look."

In these moments, the believer will see the Messenger of Allah,
Amir ul-Mu'minin, Fatima, al-Hasan, al-Hussein, and the Imams (a)
in front of him. The angel will say to him: "Those are your
companions." Then, a caller from the direction of the Divine Throne
will call at his soul: "O soul that is serene -to Mohammed and his
household-, return to your Lord well pleased -with the loyalty to
the Prophet's household- and He will please you -by means of the
reward-. Enter among My servants -who are Mohammed and his
household- into My Paradise." (89:27-30) Then, nothing will be more
preferable for that believer than the sneaking of his soul and
joining the caller.[35]


Chapter 25
(25) THE SHIA ON THE DAY OF RESURRECTION


My father (r) narrated to me from Sa'd bin Abdullah… from
Muawiya bin Ammar from Ja'far bin Mohammed from his father from his
grandfather that the Prophet (s) said:

"On the Day of Resurrection, some people will come on stages of
light with their faces glittering like the full moon. They will be
envied by the past and the last generations."

The Prophet (s) kept silent for a while then added the statement
three times.

Omar bin al-Khattab asked: "My father and mother be sacrificed for
you. Are they the shahids?"

The Prophet (s) said: "They are shahids, but not the shahids
that you know." Omar asked: "Are they the prophets?" The Prophet
(s) said: "They are prophets, but not the prophets that you know."
Omar asked: "Are they the successors of the prophets?" The Prophet
(s) said: "They are successors of the prophets, but not the
successors that you know." Omar asked: "Are they from the heavens
or the earth?" The Prophet (s) said: "They are from the earth?"

Omar said: "Tell me, who are they?" The Prophet (s) pointed to
Ali (a) and said: "They are this one and his Shia. No one from
Koreish hates him except the bastard, no one of Ansar hates him
except the Jew, no one from the Arabs hates him except the
whoreson, and no one from the human beings hates him except the
scoundrel. O Omar, he who claims he loves me while he hates Ali is
surely lying."[36]


Chapter 26
(26) THE PROPHETS, ANGELS, AND SHAHIDS WILL ENVY THE SHIA


Mohammed bin al-Hasan bin Ahmed bin al-Waleed (r) related to me
from Mohammed bin al-Hasan as-Saffar… from Mohammed bin Qays and
Aamir bin as-Simt that Abu Ja'far (a) related that the Prophet (s)
said: "On the Day of Resurrection, some people dressing clothes of
light with luminous faces whom will be identified by the signs of
prostration will come.

They will overstep the rows until they stand in front of the
Lord of the worlds. The prophets, angels, shahids, and righteous
people will envy them." Omar bin al-Khattab asked: "O Allah's
Messenger, who are they whom the prophets, angels, shahids, and
righteous men will envy?" The Prophet (s) answered: "They will be
our Shia, and Ali will be their imam."[37]


Chapter 27
(27) WHEN HE COMES OUT OF THE GRAVE, THE SHIITE'S FACE IS LIKE FULL
MOON


Mohammed bin al-Hasan bin Ahmed bin al-Waleed (r) narrated to me
that Mohammed bin al-Hasan as-Saffar narrated to him from Mohammed
bin al-Hussein from Abdullah bin Jibilla from Muawiya bin Ammar
from Abu Abdullah (a) from his father from his grandfather that the
Prophet (s) said to Ali (a):

"O Ali, all the souls of my people, including the children and
the old, were shown before me before the creation of their bodies.
I passed by you and your Shia, and sought Allah's forgiveness for
you." Ali said: "O Allah's Prophet, tell me more about them." The
Prophet (s) said: "Yes, Ali. When your Shia and you will come out
from your graves, your faces will be as bright as the full moon,
your hardships will be alleviated, your griefs will be taken away
from you, and you will be in the shadow of the Divine Throne.
People will be fearful, but you will not, and will be sad, but you
will not. A dining table will be installed for you while people
will be called to the judgment."[38]


Chapter 28
(28) THE RELIEF, CONTENTMENT, AND GLAD TIDINGS ARE FOR THE SHIA OF
ALI


My father (r) said that Ahmed bin Idris narrated to them that
Ya'qoub bin Yazid narrated to them…

…from Mohammed bin Abi Umair that Mohammed al-Qibtti said that
he heard Abu Abdullah (a) saying: People disregarded the Prophet's
saying about Ali on that day in Ghadir Khumm and disregarded his
saying on that day in the chamber of Ummu Ibrahim. The Prophet (s)
felt pain in his leg and people came to visit him. Ali (a) as well,
came to see him, but people did not give him an opportunity to see
the Prophet (s) due to their crowds. When the Prophet (s) noticed
this thing, he said:

O people, these are my household. You are disregarding them
while I am alive among you. By Allah I swear, if I am no longer
present among you, Allah shall never be absent. It is certainly
that relief, rest, content, and glad tidings will be for him who
follows, abide by, and submit to Ali as well as the successors who
will come after him.

It is incumbent upon me to include such individuals with my
(right of) intercession, because they are my followers. "He who
follows me will belong to me." I repeat this statement of Abraham
because I belong to Abraham and Abraham belongs to me. My religion
is the same as Abraham's, my Sunna is the same as Abraham's, and
Abraham's virtue is the same as mine. I, however, am preferable to
him. This preference comes to support the saying of my Lord: "They
were the offspring of one another. Allah is All-hearing and
All-seeing. (3:34)"[39]


Chapter 29
(29) THE LOVE FOR THE PROPHET'S HOUSEHOLD IS GOOD DEED


My father (r) said that Sa'd bin Abdullah narrated to them… from
Abu Dawoud al-Aama (the blind) that Abu Abdullah al-Jadali said
that Ali (a) said to him:

"O Abu Abdullah, may I tell you about the good deed whose doer
will be saved from the terror of the Day of Resurrection?" I said:
"Yes, you may." He (a) said: "This good deed is the love for us.
The evil deed is to hate us."[40]


Chapter 30
(30) THE IMAMS LOVE THEIR SHIA


(The same previous series of relaters) …from al-Hasan bin Ali
from Aassim bin Hamid that Abu Ishaq an-Nahawi (the grammarian)
said that he heard Abu Abdullah (a) saying: Allah educated His
Prophet (s) as He liked for him. He says: "You have attained a high
moral standard (68:4)." Allah then authorized him to represent Him.
He says: "Take only what the Messenger gives to you and desist from
what he forbids you (59:7)." "One who obeys the Messenger has
certainly obeyed Allah (4:80)."

In the same manner, the Prophet (s) authorized Ali (a) to
represent him and deposited with him (all the religious affairs).
You submitted (to this authority) while the others denied. By Allah
I swear, we do love you to say when we say and keep silent when we
keep silent. We are the mediators between Allah and you. Allah has
never made any goodness lie in the contradiction to His
commandments.[41]


Chapter 31
(31) THE SINS OF THE BELIEVERS ARE FORGIVEN


 (The same previous series of relaters)… from al-Hasan in
Mahboub from al-Alaa from Mohammed bin Muslim that Abu Ja'far (a)
said:

The sins of the believers are already forgiven. Hence, a believer
should put a new start. This is surely granted for the people of
faith exclusively.[42]


Chapter 32
(32) ALLAH WILL GRANT THE BELIEVER WHATEVER HE ASKS


(The same previous series of relaters)… that Abu Ja'far (a)
said: Allah, Powerful and Majestic is He, gives (the pleasures of)
this world to anyone, whether He likes or dislikes, while He gives
the world to come only to those whom He likes. It happens that
Allah does not answer the believer who asks for a location that is
as small as a place of a lash, and gives the world to the
disbeliever before he asks for anything. But, if that disbeliever
asks Allah for a location that is as small as a place of a lash in
the world to come, Allah will not answer him.[43]


Chapter 33
(33) THE SHIA ARE FOR PARADISE AND PARADISE IS THEIRS


(The same previous series of relaters)… from al-Hasan bin Ali
bin Faddhal from Mohammed bin al-Fadhl from Abu Hamza that he heard
Abu Abdullah (a) saying:

You are for Paradise and Paradise is yours. To us, you are
called the virtuous and the reformers. You are the people of the
contentment with Allah, for He is pleased with you. The angels are
your brothers in virtue if they work diligentl.[44]


Chapter 34
(34) THE SHIA'S HOUSES AND GRAVES ARE PARADISES


(The same previous series of relaters)… that Abu Abdullah (a)
said: Your houses are your paradises. Your graves are your
paradises. You were created for Paradise and you will be in
Paradise.[45]


Chapter 35
(35) THE WOMEN OF PARADISE LOOK AT THE BELIEVER IN PRAYERS


(The same previous series of relaters)… that Abu Abdullah (a)
said: When a believer stands up for offering a prayer, Allah allows
the women of Paradise to look at him. If he finishes his prayer
without asking Allah to give him women of Paradise in marriage,
they go back with astonishment.[46]


Chapter 36
(36) THE HIGHEST RANKS OF PARADISE ARE THE SHIA'S


Mohammed bin al-Hasan bin Ahmed bin al-Waleed narrated to me
from Mohammed bin al-Hasan as-Saffar from Mohammed bin al-Hussein
bin Abi al-Khattab from al-Hasan bin Ali bin an-Nu'man from
al-Harith bin Mohammed al-Ahwal from Abu Abdullah (a) that he heard
his father Abu Ja'far (a) saying:

After the Night Ascension, the Prophet (s) related to Ali (a): O
Ali, in Paradise, I saw a river that was whiter than milk, sweeter
than honey, and straighter than arrow. There were pitchers as many
as the stars in it. On its shore, there stand the domes of ruby and
white pearls. As Gabriel stroke the bank of that river with his
wing, it was pure musk.

(He then added) I swear by Him Who prevails Mohammed's soul,
there are trees in Paradise clapping with the praise (of Allah) and
making sounds that no one among the early and the late generations
has ever heard like them. They bear fruits like pomegranates. The
one on whom such fruits are thrown cuts it into ninety garments.
There, the believer will be sitting on chairs of light. They are
the white-forheaded honorables. On the Day of Resurrection, you
will be their leader. Each one of them will put slippers whose
laces are luminous to cast light upon the way he wants to take in
Paradise. Meanwhile, a woman will look down upon him and say, 'All
Glory be to Allah. O Allah's servant, do you not have anything with
me?' He will ask her who she is. She will answer, 'I am one of
those about whom Allah said: So, no soul knows what is hidden for
them of that which will refresh the eyes; a reward for what they
did.'

(The Prophet (s) then added) I swear by Him Who prevails
Mohammed's soul, seventy thousand angels will visit that believer
every day in Paradise and will call him by his name and his
father's.[47]


Chapter 37
(37) THE DEAD SHIITE IS AS THE SHAHID


Mohammed bin Musa bin al-Mutawakkil[48] narrated to me… from
Malik al-Juhani that Abu Abdullah (a) said: O Malik, do you not
accept to offer the (obligatory) prayers, defray the zakat, and
stop your aggressions so as to be in Paradise? (He then added) O
Malik, as for any people who follow a leader in this world, that
leader will curse them and they will curse him on the Day of
Resurrection. Only your likes and you are excluded from this rule.
(He then added) O Malik, anyone of you who dies while he keeps up
these beliefs will enjoy the same rank of the shahids whose swords
are engaged in fighting for the sake of Allah.

(Malik said) One day, I was sitting before him -i.e. Imam Abu
Abdullah as-Sadiq (a) - and talking to myself about some of the
Imams' credits. He (a) said to me:

You are, by Allah, our Shia. Do not think that you are negligent
in regard with our rights.

O Malik, no one can describe Allah exactly. In the same manner,
no one can describe the Messenger (s) exactly, no one can describe
us exactly, and no one can describe the believer exactly.

O Malik, as the believer shakes hands with his brother when they
meet, Allah looks at them making their sins fall out until they
leave. It is impossible to describe the bearers of such
qualities.

My father (a) used to say: The fire (of Hell) will not consume
him who describes this matter.[49]

 


Chapter 38
(38) FOR THE SHIA, THEIR DEEDS ARE ACCEPTED AND THEIR SINS ARE
FORGIVEN


Mohammed bin Ali bin Majilwayh narrated to me from his uncle
Mohammed bin al-Qasim… from Omar bin Eban al-Kelbi that Abu
Abdullah (a) said to him: "How numerous the human beings
are!"

I said: "Yes, son of Allah's Messenger. How numerous the human
beings are!"

He said: "By Allah I swear, no one performs the hajj for the sake
of Allah, Powerful and Majestic is He, except you, no one offers
the two prayers[50] except you, and no one will be rewarded
two-fold except you. You are certainly the guardians of the sun,
the moon, and the stars. Your sins will be forgiven and your deeds
will be accepted."[51]


Chapter 39
(39) THE SHIITE AND THEIR HATERS


Ja'far bin Mohammed bin Masrour (r) narrated to us that
al-Hussein bin Aamir narrated to him from his uncle Abdullah bin
Aamir from al-Hasan bin Ali bin Faddhal from Thaalaba bin Omar from
Omar bin Eban ar-Rifaee from as-Sabah bin Sayyaba that Abu Abdullah
(a) said:

It happens that a man loves you -the Shia- but he does not know
what you say. Accordingly, Allah will allow him to enter Paradise.
It also happens that a man hates you but he does not know what you
say. Accordingly, Allah will send him to Hell. Hence, a man may
fill in his record with good deeds without being doing any of them.
(I asked how, and the Imam answered:-) This occurs when he passes
by some people while they are reviling at us. As they see him, some
of them tell that he is one of the Shia. They then go on railing
and reviling at him. Hence, Allah records for him good deeds
because of so until his record of good deeds is filled.[52]


Chapter 40
(40) THE SHIA EAT AND DRESS THE LEGAL


My father (r) said that Sa'd bin Abdullah narrated to him… that
Mansour as-Sayqal said: I was with Abu Abdullah (a) in his pavilion
in Mina (during the season of the hajj) when he looked at people
and said:

They eat, dress, and marry illegally. But you eat, dress, and
marry legally. By Allah, it is only you whose hajj is valid and
whose deeds are accepted.[53]


Chapter 41
(41) THE SHIA ARE FOLLOWING THE RELIGION OF PROPHET MOHAMMED AND
HIS FOREFATHERS


(The same previous series of relaters)… from al-Hasan bin Ali
from Aassim bin Hamid from Omar bin Hanzhala that Abu Abdullah (a)
said:

O Omar, Allah surely grants the pleasures of this world to
everyone whether He likes or dislikes, but He does not grant this
matter except for His choice.

You, by Allah, are following my religion as well as the religion of
my forefathers Abraham and Ishmael, not Ali bin al-Hussein or
al-Baqir (a) although these are following the religion of
those.[54]


Chapter 42
(42) THE SHIA ARE ADDED TO THOSE WHOM THEY LIKE


(The same previous series of relaters)… from al-Hasan bin Ali
from Ali bin Aqaba from Musa an-Numayri that Abu Abdullah (a) said:
A man came to the Prophet (s) and said: "O Allah's Messenger, I do
like you." He (s) asked: "Do you really like me?" The man said: "By
Allah I swear, I love you." The Prophet (s) said: "You will be with
whomever you like."[55]


Chapter 43
(43) THE SHIITE WILL NOT SEE HELL


Mohammed bin Ali bin Majilwayh (r) said to us that Mohammed bin
Yahya narrated to him… from Hanzhala that Maisar said that Abu
al-Hasan ar-Ridha said: "No two of you will be seen in Hell.
Furthermore, no single one of you will be seen in Hell." I said:
"How can this be proved through the Book of Allah?" The Imam did
not answer me for a whole year. On the Circumambulating day of the
next year, he said to me: "O Maisar, only today I am permitted to
answer your last question." I said: "Well, how can it be proved
through the Book of Allah?" He (a) said: This is in sura of
Arrahman. It is: "On that day, no mankind -among you- or jinn will
be asked about his sin (55:39)." I said: "This Verse does not
include 'among you' that you have said."

He (a) answered: "The first one who distorted the Verse[56] was
son of Arwa,[57] because it was evidence against his acquaintances
and him. Without the existence of 'among you' in the Verse, the
sentence of the punishment of Allah, Powerful and Majestic is He,
will cease to be valid for all the creatures. If Allah will not ask
any man or jinn about his sin, whom will he punish on the Day of
Resurrection, then?"[58]


Chapter 44
(44) HONORING THE SHIA IN PARADISE


Mohammed bin al-Hasan bin al-Waleed (r) narrated to us that
Mohammed bin al-Hasan as-Saffar related to him… that al-Abbas bin
Yazid said:

One day, I said to Abu Abdullah (a): Allah may make me your
sacrifice. What is the meaning of: "If you were to see it, you
would find it to be a great kingdom with great bounty (76:20)"?

He said to me: "After Allah allows the people of Paradise to
enter there, he sends a messenger to one of His disciples. The
messenger will find on the door of that disciple some doorkeepers
who will ask him to wait until they obtain permission for him.
Hence, even the messenger of Allah cannot attend before the
disciples before they are permitted. This is the meaning of Allah's
saying: "If you were to see it, you would find it to be a great
kingdom with great bounty (67:20)"[59]


Chapter 45
(45) THE IMAMS ARE THE INTERCESSORS OF PARADISE


Mohammed bin Musa bin al-Mutawakkil (r) narrated to us that
Mohammed bin Yahya al-Attar narrated to him from Ahmed bin al-Ayes…
that Ja'far bin Mohammed (a) said: "On the Day of Resurrection, we
will intercede for the sinful individuals among our Shia. Allah
will save the righteous ones."[60]


Chapter 46
1. INDEX OF THE QURANIC TEXTS


	
VERSE


	
NUMBER


	
PAGE


	
All intimate friends on that day…


	
43:67


	
411


	
Among the believers, there are people…


	
33:23


	
410


	
And you -the Shaitan- have no…


	
15:42


	
414


	
Are those who know equal to those…


	
39:9


	
412


	
But those to whom We have already promised …


	
21:101


	
400


	
But why is it that we cannot see…


	
38:62


	
414


	
Eblis, what prevented you from…


	
38:75


	
385


	
He has not entered into Aqaba…


	
90:11


	
416


	
I am All-forgiving to him who repented…


	
20:82


	
418


	
If you were to see it, you would find…


	
76:20


	
444


	
O soul that is serene…


	
89:27


	
423


	
On that day, no mankind or jinn…


	
55:39


	
442


	
On this day, masters will be of no benefit…


	
44:41


	
412


	
One who obeys the Messenger has…


	
4:80


	
430


	
So, no soul knows what is hidden for them…


	
32:17


	
435


	
Take only what the Messenger gives…


	
59:7


	
430


	
Tell My servants who have committed injustice…


	
39:53


	
413


	
The angels glorify their Lord with His…


	
42:5


	
410


	
The friend of the prophets, saints, shahids…


	
4:69


	
456


	
They were the offspring of one another…


	
3:34


	
475


	
We did not find many among them keeping…


	
7:102


	
453


	
We shall remove all hatred…


	
15:47


	
453


	
You have attained a high moral standard…


	
68:4


	
430


Chapter 47
2. INDEX OF THE NARRATIONS


	
After Allah allows the people of Paradise to…


	
Imam as-Sadiq


	
444


	
Allah educated His Prophet (a)…


	
Imam as-Sadiq


	
430


	
Allah gives (the pleasures of) this world to anyone…


	
Imam al-Baqir


	
432


	
Be happy and announce this good news…


	
Amir ul-Mu'minin


	
387


	
By way of Allah's guard and protection, the Shia…


	
Imam as-Sadiq


	
395


	
Do you really like me…


	
The Prophet


	
441


	
For any believer who has the love for you fixed in…


	
The Prophet


	
382


	
For anyone who loves Ali in his lifetime and after…


	
The Prophet


	
383


	
I know some people whom Allah has forgiven…


	
Imam as-Sadiq


	
395


	
I will punish every Muslim group who recognized…


	
Qudsi


	
394


	
I, by Allah, love you as well as your smells and…


	
Imam al-Baqir


	
386


	
It happens that a man loves you -the Shia- but he…


	
Imam as-Sadiq


	
439


	
No two of you will be seen in Hell. Furthermore, no…


	
Imam ar-Ridha


	
442


	
No, by Allah. When the angel of death attends…


	
Imam as-Sadiq


	
422


	
O Abu Abdullah, may I tell you about the good…


	
Amir ul-Mu'minin


	
440


	
O Ali, all the souls of my people, including the…


	
The Prophet


	
427


	
O Ali, Allah has bestowed upon you with the love…


	
The Prophet


	
396


	
O Ali, ask your companions who acknowledge you…


	
The Prophet


	
403


	
O Ali, bear the good tidings to your brothers; Allah…


	
The Prophet


	
399


	
O Ali, do not turn away from supporting them who…


	
The Prophet


	
405


	
O Ali, he who loves us is the true Arab and he who…


	
The Prophet


	
391


	
Ali, he who loves you loves me and whoever…


	
The Prophet


	
398


	
O Ali, I am the city (of knowledge) and you are its…


	
The Prophet


	
397


	
O Ali, I am the support of him whoever you…


	
The Prophet


	
398


	
O Ali, I will be the first one who shakes off the dust…


	
The Prophet


	
400


	
O Ali, in Paradise, I saw a river that was whiter…


	
The Prophet


	
442


	
O Ali, in the Torah and the Gospel, your Shia and you…


	
The Prophet


	
402


	
O Ali, send my greetings to them whom I will not…


	
The Prophet


	
403


	
O Ali, the angels and the doorkeepers…


	
The Prophet


	
401


	
O Ali, the deeds of your Shia are presented before…


	
The Prophet


	
402


	
O Ali, the good reference to your companions in the…


	
The Prophet


	
403


	
O Ali, the people who love you are every repentant…


	
The Prophet


	
397


	
O Ali, the people who love you will be the…


	
The Prophet


	
398


	
O Ali, the spirits of your Shia ascend to the heavens…


	
The Prophet


	
403


	
O Ali, the wrath of Allah is intense on anyone who…


	
The Prophet


	
404


	
O Ali, to fight you is to fight against me and to…


	
The Prophet


	
398


	
O Ali, you are the commander of the faithful…


	
The Prophet


	
398


	
O Ali, you are the most knowledgeable in this…


	
The Prophet


	
397


	
O Ali, you will have a treasure in Paradise. You are…


	
The Prophet


	
399


	
O Ali, your brothers are the dry-lipped ones…


	
The Prophet


	
398


	
O Ali, your brothers are the pure, chaste, and…


	
The Prophet


	
398


	
O Ali, your brothers will be happy in three…


	
The Prophet


	
398


	
O Ali, your Shia and you are the administrators of…


	
The Prophet


	
399


	
O Ali, your Shia and you will ask in the Situation…


	
The Prophet


	
 


	
O Ali, your Shia and you will be the guardians of…


	
The Prophet


	
400


	
O Ali, your Shia are the choice. Without you as well…


	
The Prophet


	
399


	
O Ali, your Shia compete with each other for…


	
The Prophet


	
402


	
O Ali, your Shia fear Allah secretly and advise…


	
The Prophet


	
402


	
O Malik, do you not accept to offer the (obligatory)…


	
Imam as-Sadiq


	
436


	
O Muawiya, Allah created the believers…


	
Imam as-Sadiq


	
418


	
O Omar, Allah surely grants the pleasures of this…


	
Imam as-Sadiq


	
441


	
O people, these are my household. You are…


	
The Prophet


	
428


	
O Sadir, our disciple worships Allah…


	
Imam as-Sadiq


	
419


	
On the Day of Resurrection, a servant's feet will not…


	
The Prophet


	
384


	
On the Day of Resurrection, some people dressing…


	
The Prophet


	
425


	
On the Day of Resurrection, some people will…


	
The Prophet


	
424


	
On the Day of Resurrection, we will intercede for…


	
Imam al-Baqir


	
444


	
Only he whom Allah grants favor through the…


	
Imam as-Sadiq


	
416


	
People disregarded the Prophet's saying about Ali…


	
Imam as-Sadiq


	
428


	
The love for Ali bin Abi Talib consumes the evil…


	
The Prophet


	
392


	
The love for my household and me will help in…


	
The Prophet


	
381


	
The most sure-footed of you on the Path will be the…


	
The Prophet


	
381


	
The sins of the believers are already forgiven…


	
Imam al-Baqir


	
431


	
There will be some men standing to the right and…


	
The Prophet


	
392


	
They eat, dress, and marry illegally. But you eat…


	
Imam as-Sadiq


	
440


	
We are witnesses on our Shia, and our Shia are…


	
Imam as-Sadiq


	
396


	
When a believer stands up for offering a prayer…


	
Imam as-Sadiq


	
433


	
You are for Paradise and Paradise is yours. To us…


	
Imam as-Sadiq


	
433


	
You are the people of Allah's greeting and…


	
Imam as-Sadiq


	
394


	
Your houses are your paradises. Your graves are…


	
Imam as-Sadiq


	
433


Chapter 48
3. INDEX OF THE NAMES OF THE SINLESS


Adam: 385.


Abraham: 391, 415, 427, 441.


Ishmael: 441.


Moses: 408.


The Prophet: 379, 380, 381, 382, 383, 384, 385, 387, 391, 392, 393,
396, 414, 423, 424, 425, 426, 427, 428, 431, 434, 436, 441.


Amir ul-Mu'minin: 387, 390, 412, 417, 423.


Fatima: 385, 423.


Al-Hasan bin Ali: 385, 423.


Al-Hussein bin Ali: 383, 423, 441.


Ali bin al-Hussein as-Sejjad: 380, 383, 441.


Abu Ja'far Mohammed bin Ali al-Baqir: 380, 382, 383, 393, 425, 431,
432, 434, 441.


Abu Abdullah Ja'far bin Mohammed as-Sadiq: 381, 383, 386, 394, 395,
396, 406, 416, 417, 418, 419, 422, 423, 426, 428, 430, 432, 433,
434, 436, 437, 438, 439, 440, 441, 443, 444.


Abu al-Hasan Musa bin Ja'far al-Kadhim: 383.


Abu al-Hasan Ali bin Musa ar-Ridha: 442.


Chapter 49
4. INDEX OF PROPER NAMES


Aamir al-Juhani: 394


Aamir bin As-Simt: 427


Aassim bin Hamid: 432, 442


Abdirrahman as-Sarraj: 376


Abdul-Ghaffar bin Mohammed al-Kelabi: 380


Abdullah bin Aamir: 382, 439


Abdullah bin al-Hussein al-Mueddib: 376


Abdullah bin al-Mugheera: 385


Abdullah bin Imran: 387


Abdullah bin Ja'far al-Himyari: 397


Abdullah bin Jibilla: 430


Abdullah bin Mohammed bin Abdul-Wahab: 398, 390, 395


Abu Abdullah al-Jadali: 429


Abu Bakr: 392, 393


Abu Bassir: 390, 396, 417, 419


Abu Dawoud al-Aama: 427


Abu Hamza: 392, 393, 430


Abu Ishaq an-Nahawi: 430


Abu Rajaa: 376, 380


Abu Saeed al-Khidri: 384


Abu Tharr: 491


Ahmed bin al-Ayes: 444


Ahmed bin Ali al-Isfahani: 376


Ahmed bin Idris: 427


Ahmed bin Mohammed: 393


Ahmed bin Mohammed bin Khalid: 396


Ahmed bin Yahya: 382


Al-Abbas bin Yazid: 443


Al-Alaa: 431


Al-Harith bin Mohammed al-Ahwal: 434


Al-Hasan bin Abdullah bin Saeed: 380


Al-Hasan bin Ali bin Faddhal: 432, 439


Al-Hasan bin Mahboub: 393


Al-Hasan bin Rashid: 396


Al-Hussein bin al-Hasan bin Eban: 390


Al-Hussein bin Ibrahim: 382


Al-Hussein bin Saeed: 390


Ali bin Abi Hamza: 390


Ali bin al-Hakam: 382


Ali bin Aqaba: 441


Ali bin Mohammed bin al-Hasan al-Qizwini: 382


Ali bin Zaid: 383


Al-Mufaddhal: 394


Al-Mugheera bin Mohammed bin al-Muhallab al-Azdi: 380


Al-Qasim bin Yahya: 396


Amr bin Sulaiman: 383


As-Sabah bin Sayyaba: 439


Bakr bin Abdullah: 382


Dawoud bin Kuthair ar-Raqqi: 418


Eban bin Taghlib: 416


Ebbad bin Sulaiman: 406, 416, 419


Eblis: 385


Eli: 402


Essam bin Yousuf: 382


Habib as-Sejistani: 393


Hanzhala: 442


Hemmad bin Yazid: 391


Hemmad bin Zaid: 376, 380


Husham: 382


Husham bin Salem: 393


Ibn Abbas: 391


Ibn Jurada al-Barda'i: 383


Ibn Maqbara: 382


Ibn Mas'oud: 393


Ibn Omar: 376


Ismaeel bin Muslim ash-Shuairi: 381


Ismaeel bin Tawba: 384


Ja'far bin Ali bin al-Hasan bin Ali: 381


Ja'far bin Mohammed bin Masrour: 439


Jabir: 380


Maisar: 442


Malik al-Juhani: 436


Mansour as-Sayqal: 440


Mohammed al-Qibtti: 428


Mohammed bin Abdullah bin Aamir: 382


Mohammed bin Abi Umair: 390, 428


Mohammed bin Ahmed al-Qawariri: 384


Mohammed bin Ahmed bin Ali al-Asadi: 383


Mohammed bin Ahmed bin Hamdan al-Qushairi: 380


Mohammed bin al-Fadhl: 432


Mohammed bin al-Hasan as-Saffar: 398, 425, 426, 434, 443


Mohammed bin al-Hasan bin al-Waleed: 390, 443


Mohammed bin al-Hussein: 434


Mohammed bin al-Hussein bin Abi al-Khattab: 434


Mohammed bin Ammar: 384


Mohammed bin Aslam at-Tusi: 376


Mohammed bin Ayyoub al-Kelabi: 383


Mohammed bin Hamran: 386


Mohammed bin Musa bin al-Mutawakkil: 393, 436, 444


Mohammed bin Muslim: 431


Mohammed bin Qays: 425


Mohammed bin Sulaiman: 406, 416


Mohammed bin Ubaidullah: 382


Mohammed bin Yahya al-Attar: 444


Mohammed bin Ziyad: 392


Muawiya ad-Duhani: 417


Muawiya bin Ammar: 426, 430


Musa an-Numayri: 441


Mustafad bin Yahya: 392


Nafii: 376


Omar bin al-Khattab: 424, 426


Omar bin Eban al-Kelbi: 438


Omar bin Eban ar-Rifaee: 439


Omar bin Hanzhala: 440


Othman bin Aslam: 421


Qanbar: 387


Ruqayya: 385


Sa'd bin Abdullah: 398, 418, 421, 425, 432, 442


Sadir as-Sayrafi: 419


Saeed bin Al-Musayyab: 383


Sulaiman: 418


Sulaiman ad-Dailami: 406, 417


Sulaiman bin Al-Amish: 384


Thaalaba bin Omar: 439


The Pharaoh: 418


Ummu Ibrahim: 428


Ya'qoub bin Yazid: 427


Yahya bin Eban al-Qammat: 392


Zaid bin Thabit: 383


Zakariyya: 392


Ziyad bin Abdullah al-Bukaai: 384


Chapter 50
ISLAMIC TERMS


Allah: Almighty God.


Ansar: The supporters. The people of Medina who received, welcomed,
and protected the Prophet (s) and the Muhajirs.


Azan: Announcement. The Muslim call to ritual prayer.


Caliph: The chief civil and religious ruler of the Muslim
community.


Eblis: The Devil.


Eid ul-Adha: Feast of sacrifice. A festival marking the culmination
of the annual pilgrimage (Hajj) to Mecca.


Eid ul-Fitr: Feast of breaking fast. A festival marking the end of
Ramadan.


Esha' Prayer: The obligatory four-rak'a prayer of evening.


Fajr Prayer: The obligatory two-rak'a prayer of dawn.


Ghaybah: The stage of invisibility of Imam Al-Mahdi (a).


Hadith: The body of traditions concerning the sayings, doings, and
confirmations of the Prophet Muhammad, peace be upon him and his
family.


Hajj: The pilgrimage to the Sacred Mosque at Mecca undertaken in
the twelfth month of the Muslim year and constituting one of the
religious duties of Islam.


Halal: The allowable according to the Islamic Sharia.


Haram: The forbidden according to the Islamic Sharia.


Imam: 1. One of the twelve immaculate Imams namely Ali bin Abi
Talib, Al-Hasan bin Ali, Al-Hussein bin Ali, Ali bin Al-Hussein
(As-Sejjad), Mohammed bin Ali (Al-Baqir), Ja'far bin Mohammed
(As-Sadiq), Musa bin Ja'far (Al-Kadhim), Ali bin Musa (Ar-Ridha),
Mohammed bin Ali (Al-Jawad), Ali bin Mohammed (Al-Hadi), Al-Hasan
bin Ali (Al-Askari), and Mohammed bin Al-Hasan (Al-Mahdi) peace be
upon them all. 2. A leader generally or of a collective prayer.


Iqama: The prefatory statements of the ritual prayers.


Jihad: Religious warfare or a war for the propagation or defense of
Islam.


Kaaba: The square-shaped building in the center of the Great Mosque
in Mecca, in the direction of which Muslims must face in doing the
obligatory prayer.


Koreish: The tribe that inhabited Mecca in the time of The Prophet
Muhammad (s) and to which he belonged. (Koreishite: one who belongs
to Koreish)


Maghrib Prayer: The obligatory three-rak'a prayer of sunset.


Mahdi: For Shia, the twelfth Imam Mohammed bin Al-Hasan Al-Mahdi
(a); the restorer of religion and justice who will rule before the
end of the world.


Masjid: Mosque.


Mihrab: A niche in a mosque directing to the kiblah.


Mimbar: The stage in a mosque from which sermons are delivered.


Mosque: A place of worship.


Muhajirs: The emigrants. The early Muslims of Mecca who had to flee
their homeland to Medina.


Mujahid: The performer of jihad.


Munkar and Nakeer: The two angels whose mission is interrogating
the dead in their graves.


Quran (Koran): The Divine Book that was revealed to the Prophet
Mohammed (s).


Rak'a: The unit of a prayer.


Ramadan: The ninth month of the year in the Islamic calendar,
during which Muslims observe strict fasting between dawn and
sunset.


Shahada: The Muslim profession of faith, La ilaha illa (A)llah,
Muhammadun rasul Allah (There is no God but Allah, [and] Muhammad
is the messenger of Allah).


Shahid: The martyr in Islam.


Shaitan: The Devil.


Sharia: The Islamic code of religious law, based on the teachings
of the Koran and the traditional sayings of the Prophet Muhammad
(peace be upon him and his family).


Sunna: The body of the Prophet Mohammed's words, deeds, and
confirmations.


Sura: Any of the sections of the Koran.


Tahlil: Saying La ilaha illa (A)llah - There is no God but
Allah:


Taqiyah: (pious dissimulation). The belief of the concealment of
the true beliefs in situations where harm or death will definitely
be encountered if the true beliefs are declared.


Tasbih: The saying of 'subhaanallah'-extolment of God.


Umma: The Islamic community.


Ummi: The inhabitant of Umm ul-Qura: Mecca.


Umrah: A lesser pilgrimage to Mecca made independently of or at the
same time as the hajj, and consisting of a number of devotional
rituals performed within the city.


Zakat: The obligatory payment made annually under Islamic law on
certain kinds of property and used for charitable and religious
objects.


Chapter 51
TABLE OF CONTENT


   Ali's Rank is as Same as the Prophet's

The Merit of the Love for the Family of Mohammed

The Shia will be the Most Sure-Footed on the Path

The Love for Ali is in the Believer's Heart

The Shia will Have Security and Faith

All People will be Asked about the Love for the Prophet's
Family

The Shia Enjoy Ranks Higher than the Angels'

The Shia's Ranks in the Sight of the Imams

Our Shia are the Masters and the Highborn

The Love for Ali Consumes the Evil Deeds

The Shia will be on Luminous Stages

The Shia are not Punished for their Loyalty to the Imams

The Shia are the People of the Preference and Mercy of Allah

The Shia are not Subject to the Record

The Shia of Ali are the Pious

The Shia are Witnesses on People

The Rank of Ali's Adorers in the Sight of Allah

Allah Honors the Young Shiites and Reverences their Old Men

The Shia will Enter into Aqaba for Their Loyalty

The Shia are Pale-Faced Because of the Mention of Allah

Allah Created the Believers from His Light

The Shia's Acknowledgement of the Immaculate Imams

The Shiite Worships Allah While Standing or Sitting

The Angel of Death Pities for the Shiite

The Shia on the Day of Resurrection

The Prophets, Angels, and Shahids will Envy the Shia

When he Comes out of the Grave, the Shiite's Face is Like Full
Moon

The Relief, Contentment, and Glad Tidings are for the Shia of
Ali

The Love for the Prophet's Household is Good Deed

The Imams Love their Shia

The Sins of the Believers are Forgiven

Allah will Grant the Believer Whatever he Asks

The Shia are for Paradise and Paradise is Theirs

The Shia's Houses and Graves are Paradises

The Women of Paradise Look at the Believer in Prayers

The Highest Ranks of Paradise are the Shia's

The Dead Shiite is as the Shahid

For the Shia, their Deeds are Accepted and their Sins are
Forgiven

The Shiite and their Haters

The Shia Eat and Dress the Legal

The Shia are Following the Religion of Prophet Mohammed and his
Forefathers

The Shia are Added to Those Whom They Like

The Shiite will not See Hell

Honoring the Shia in Paradise

The Imams are the Intercessors of Paradise

INDEX OF THE QURANIC TEXTS

INDEX OF THE NARRATIONS

INDEX OF THE NAMES OF THE SINLESS

INDEX OF PROPER NAMES

ISLAMIC TERMS


Chapter 52
END NOTE


   1. Ibn Hagar, in his book titled as-Sawaaiq
ul-Muhriqa; 108, records a similar narration, but there is an
addition in its beginning and distortion in its middle. Refer also
to ar-Riyadh un-Nadhira; 2:162

2. This is an indication to Allah's saying in the Quran: "On the
day when We call every nation with their leaders, those whose
record of deeds are given to their right hands will read the book
and the least wrong will not be done to them." 17:71)

3. The previous statements are recorded in al-Khawarzmi's
al-Manaqib; 43.

4. Hamza (bin Abdul-Muttalib) is the Prophet's uncle and one of
the most celebrated personalities of Islam. He was martyred during
the battle of Uhud.

5. In Bihar ul-Anwar, this statement is recorded in the following
form: "Whoever loves Ali, the inhabitants of the heavens will call
him 'the prisoner of Allah on the earth.'

6. Refer to al-Khawarzmi's al-Manaqib; 43

7. Refer to Mietu Manqaba; Ibn Shathan 55 M.37 and 95, Taawil
ul-Aayat; 824, Bisharat ul-Mustafa; 36-8, Keshf ul-Ghumma; 1:104,
Irshad ul-Quloub; 225, A'lam ud-Din; 464, Nahj ul-Haqq; 260, Keshf
ul-Yaqin; 227, Bihar ul-Anwar; 7:221 H.133, 39:277-8 H.55, and
68:126

8. Refer to al-Amali; as-Saduq 18 H.3, al-Khissal; 2:360 H.49,
Rawdhat ul-Wa'idheen; 271, Bihar ul-Anwar; 7:248 H.2, and 27:158
H.3. With little difference, the same narration is recorded in
Rashfat us-Sadi; 44.

9. Refer to Bihar ul-Anwar; 8:669 H.16 and 27:158 H.5. As-Suyoutti,
in his Ihyaa ul-Mait Bi-Fadhaa'il ahl ul-Bait; which is printed in
the margins of the book titled al-It'haf fi Hubb il-Ashraf; 264
H.47, records this narration and relates it to Amir ul-Mu'minin,
peace be upon him. As well, Ibn Hagar records the same narration in
his as-Sawaaiq ul-Muhriqa; 185, and al-Mannawi in his Kunouz
ul-Haqaaiq; 5.

10. Refer to al-Amali; as-Saduq 348 s.85, al-Manaqib; Ibn
Shahrashoub 3:198, Bisharat ul-Mustafa; 71 & 125, Keshf
ul-Ghumma; 1:388, Taawil ul-Aayat; 827, Bihar ul-Anwar; 8:69 H.17,
27:158 H.66, 39:305 H.119. In his Kenz ul-Ummal; al-Muttaqi
al-Hindi records a similar narration with little difference from
this one.

11. Refer to al-Amali; as-Saduq 467 H.27, Ilal ush-Sharaayi;
1:144 H.11, Bisharat ul-Mustafa; 158, Bihar ul-Anwar; 27:766 H.7
and 27:89 H.40. In Kenz ul-Ummal; 11:619, another narration that
contains the meanings that are mentioned in this narration is
recorded. Another narration, whose relaters are trustful (as
al-Boussiri declared), of the same contents is recorded on page 404
of the same book.

12. Refer to Refer to al-Amali; as-Saduq 42 H.9, al-Khissal;
1:253 H.125, Tuhaf ul-Uqoul; 56 H.163, al-Manaqib; Ibn Shahrashoub
2:153, (He relates it to Ibn Abbas and Abu Saeed al-Khidri) Tanbih
ul-Khawattir; 2:75, al-Umda; 57, Bisharat ul-Mustafa; 69 & 124,
A'lam ud-Din; 124 (He relates it to Abu Burda al-Aslami), Keshf
ul-Ghumma; 1:105, Mishkat ul-Anwar; 17, Mutashabah ul-Qur'aan;
2:43, Bihar ul-Anwar; 7:258 H.1, 27:311 H.1, 71:180 H.33 and 77:162
H.126. As-Suyoutti, in his Ihyaa ul-Mait Bi-Fadhaa'il ahl ul-Bait;
which is printed in the margins of the book titled al-It'haf fi
Hubb il-Ashraf; 261 H.44, records this narration and relates it to
Ibn Abbas. As well, the same narration is recorded by al-Qadhi
at-Tustari in his Ihqaq ul-Haqq; 9:409, al-Hafiz Nuruddin in his
Majmaa uz-Zawaaid; 10:346, and al-Kenji (the Shafiite) in his
Kifayat ut-Talib; 183 and relates it to Abu Tharr.

13. Refer to Kenz ul-Fawa'id; 2:508-9, Taawil ul-Aayat
iz-Zhahira; 182 H.1, al-Burhan; 4:64 H.3, Bihar ul-Anwar; 11:142
H.9, 15:21 H.34, 25:2 H.2, 29:306 H.121, 266:346 H.19

14. Qanbar is the servant of Amir ul-Mu'minin Ali, peace be upon
him.

15. Refer to al-Kafi; 8:213 H.259, Furat's Tafsir; 208-9,
Rawdhat ul-Wa'idheen; 347, Bisharat ush-Shia; 16, Mishkat ul-Anwar;
93, al-Burhan; 2:347 & 4:453, Bihar ul-Anwar; 7:203 H.90 and
68:80 H.141

16. Refer to al-Amali; al-Mufid 169 H.4, al-Amali; at-Tusi
1:193-4, Keshf ul-Ghumma; 1:390, Bisharat ul-Mustafa; 102, Ghayat
ul-Maram; 588 H.1, Bihar ul-Anwar; 68:23 H.41

17. Refer to al-Manaqib; Ibn Shahrashoub 3:198, Maqssad
ur-Raghib; 3 (manuscript), as-Sirat ul-Mustaqeem; 1:198, Taawil
ul-Aayat; 827. In his kenz ul-Ummal; al-Muttaqi al-Hindi records a
similar narration, which is also recorded in Thakhaair ul-Uqba; 91,
Kifayat ul-Talib; 184-5. They all related the narration to Ibn
Abbas and Meaath.

18. Refer to Ithbat ul-Hudat; 3:442 H.345, Bihar ul-Anwar; 7:178
H.15 & 68:66 H.120. Similar narration is recorded in Kifayat
ul-Talib; 119, Kenz ul-Haqaaiq (in the margins of al-Jami
ul-Saghir; 2:21), al-Manaqib; al-Khawarzmi 66, and ad-Durr
ul-Manthour; 6:379. Al-Khawarzmi, in his al-Manaqib; 199, records
the following narration: We were sitting with the Prophet, peace be
upon him and his family, when Fatima (a) came with al-Hasan and
al-Hussein on her shoulders. She was weeping sobbingly. The
Prophet, peace be upon him and his family, asked her, " O Fatima,
what for are you weeping? Allah may never cause your eyes to weep."
She said, " O Allah's Messenger, the Koreishite women are gibing at
me. They said that my father has given me in marriage to a
fourtuneless poor man. " " Do not weep, Fatima. " said the Prophet,
peace be upon him and his family, " It was not I who gave you in
marriage. In fact, it was Allah. He gave you in marriage from above
His seven heavens and called upon Gabriel, Michael and Israfeel
(the angels) as witnesses on that marriage. As He looked at the
earth, Allah (Powerful and Majestic is He) selected your father
among all the creatures for the prophecy. As He looked another look
at the earth, Allah selected Ali to whom He married you and took as
the successor. Thus, Ali is from me and I am from him. O Fatima,
your husband is the most courageous, the most knowledgeable, the
most clement, the foremost Muslim, the most openhanded, and the
most well-mannered. O Fatima, I will raise the pennon of Hamd and
will have the keys of Paradise in my hand. I will then hand the
pennon to Ali. Adam, as well as all his descendants, will be behind
that pennon. O Fatima, I will-on the Day of Resurrection- appoint
Ali as the guradian of my Divine pool. He will water only those
whom he knows among the individuals of my umma. Al-Hasan and
al-Hussein; his sons, will be the masters of the early and the late
youth of Paradise. Their names are mentioned in the Torah of Moses
(the Prophet). They were written as Shubbar and Shubair. Allah gave
them the names Hasan and Hussein for the special rank that
Mohammed, as well as they, enjoys in the sight of Allah. O Fatima,
your father will dress two garments of Paradise and Ali, too, will
dress two garments of Paradise and will have the pennon of Hamd in
his hand. While my umma are gathering under my pennon, I will hand
it to Ali for the special favor that he enjoys in the sight of
Allah. Then, someone will call; O Mohammed, your grandfather
Abraham is the best grandfather and your brother Ali is the best
brother. When the Lord of the worlds will summon me, He summons Ali
with me. When I will be resurrected, Ali will be resurrected with
me. When I will be granted the right of intercession, Ali will be
granted the same right. When my intercession will be accepted,
Ali's intercession will be accepted with mine. He will be in the
praiseworthy standing with me. He will help me hold the keys of
Paradise. O Fatima, Ali and his shia will be the winners in the
morrow. "

19. Refer to al-Mahaasin; 94, al-Kafi; 1:376 H.4, Thawab
ul-A'maal; 245 H.1, al-Ayyashi's Tafsir; 1:139, al-Ghaybah;
an-Numani 132, Alikhtisas; 259, Bisharat ul-Mustafa; 217, A'lam
ud-Din; 247, Ghayat ul-Maram; 12 H.11, 27:193 H.51, 68:142
H.88.

20. Refer to Bihar ul-Anwar; 68:142 H.89.

21. Refer to Bihar ul-Anwar; 68:142 (the end of) H.89.

22. Refer to Bihar ul-Anwar; 68:142 (the end of) H.89.

23. Refer to Bihar ul-Anwar; 7:325 H.19 and 68:142 (the end of)
H.89.

24. This refers to the individuals who possess nothing.

25. This means that you will be stricken on your head
twice.

26. This is an indication to the Resurrection: the Prophet will be
the first one who is resurrected from his tomb.

27. Kitab, among Muslims, is the sacred book of any of certain
other revealed religions. Refer to Oxford Talking Dictionary.

28. Refer to al-Amali; as-Saduq 451 (within) H.2, Furat's
Tafsir; 95, Kifayat ul-Athar; 184, Bisharat ul-Mustafa; 221, Keshf
ul-Ghumma; 1:1662, Missbah ul-Anwar 164 & 201, Shawahid
ut-Tanzil; 1:459, Nahj ul-Haqq; 245, Keshf ul-Yaqin; 85, Taawil
ul-Aayat; 1:331 H.18, Ithbat ul-Hudat; 3:442 H.346, Bihar ul-Anwar;
8:28 H.32 and 68:45 H.91.

29. It is related that Allah, Exalted is He, says: "The gray
hairs of the believers is My light, and I am too modest to burn My
light with My fire." Others said: "The gray hair is the jewel of
the mind and the sign of dignity."

30. Rafidah: (Arabic: "Rejecters"), broadly, Shiite Muslims who
reject (rafd) the caliphate of The Prophet Muhammad's, peace be
upon him and his family, two successors Abu Bakr and 'Omar. Many
Muslim scholars, however, have stated that the term Rafidah cannot
be applied to the Shiites in general but only to those who condemn
Abu Bakr and 'Omar as unlawful rulers of the Muslim community. To
the majority of the Shiites, the term Rafidah is pejorative, coined
by their opponents to cast the shadow of extremism on them.
(Excerpted from ENCYCLOPAEDIA BRITANNICA 2000)

31. Refer to al-Kafi; 8:33 H.66, Furat's Tafsir; 225, Da'aayim
ul-Islam; 1:76, Alikhtisas; 101, Taawil ul-Aayat; 2:507 H.8 &
9, Bihar ul-Anwar; 24:259 H.9 and 47:390 H.114.

32. Refer to al-Kafi; 1:430 H.88, Furat's Tafsir; 558,
al-Manaqib; Ibn Shahrashoub 2:155, A'lam ud-Din; 278 (with an
addition), Shawahid ut-Tanzil; 2:431, Taawil ul-Aayat; 773, Ghayat
ul-Maram; 226 H.3, al-Burhan; 4:465 H.5.

33. Refer to Bihar ul-Anwar; 68:176 H.32.

34. Refer to Ithbat ul-Hudat; 2:453 H.355, al-Burhan; 4:222
H.221, Bihar ul-Anwar; 5:327 H.23 and 68:67 H.121.

35. Refer to al-Kafi; 3:127 H.2, Furat's Tafsir; 554, Taawil
ul-Aayat; 2:797 H.9, al-Burhan; 4:460 H.2, Bihar ul-Anwar; 6:196
H.49, 24:94 H.7 and 61:48 H.24.

36. Refer to Mishkat ul-Anwar; 97, al-Burhan; 4:293 H.13, Bihar
ul-Anwar; 7:179 H.18. The last statement of this narration is
recorded in many reference books, such as al-Amali; as-Saduq 125
H.8 & 268 H.17-8, al-Khissal; 577, at-Tahsin; 55, al-Manaqib;
Ibn Shahrashoub 3:101, Keshf ul-Ghumma; 1:94, Rawdhat ul-Wa'idheen;
102, Irshad ul-Quloub; 93 & 259, at-Taraaif; 133 H.211, Kenz
ul-Fawa'id; 2:55, Bisharat ush-Shia; 23, and A'lam ud-Din; 187.

37. Refer to al-Mahaasin; 181 H.175, Bihar ul-Anwar; 7:180 H.19
and 68:123.

38. Refer to Bassaair ud-Darajat; 84 H.5, Irshad ul-Quloub; 293,
A'lam ud-Din; 282, and Bihar ul-Anwar; 7:180 H.20 and 68:27
H.50.

39. Refer to al-Amali; as-Saduq 111 H.10, Bassaair ud-Darajat;
53 H.1, Bisharat ul-Mustafa; 20, Ithbat ul-Hudat; 2:421 H.285 &
2:456 H.359, and Bihar ul-Anwar; 36:248 H.65 and 38:95 H.12.

40. Refer to al-Mahaasin; 150 H.69, al-Umda; 75 H.91,
al-Manaqib; Ibn Shahrashoub 3:100, Keshf ul-Ghumma; 1:345, A'lam
ud-Din; 448, Keshf ul-Yaqin; 383, Shawahid ut-Tanzil; 1:548 H.582,
and Nahj ul-Haqq; 201.

41. Refer to al-Mahaasin; 1:162 H.111, al-Kafi; 1:265, al-Ayyashi's
Tafsir; 1:259 H.203, Bassaair ud-Darajat; 384 H.4 & 385 H.7,
Alikhtisas; 330, al-Burhan; 4:314 H.1, and Bihar ul-Anwar; 2:95
H.37, 17:3 H.1, and 25:334 H.12.

42. Refer to al-Kafi; 2:434 H.6, al-Mu'min; 36 h.82, and Bihar
ul-Anwar; 6:40 H.71.

43. Refer to al-Mu'min; 27, at-Tamhees; 51, Mishkat ul-Anwar;
290, and Bihar ul-Anwar; 93:368 H.2.

44. Refer to A'lam ud-Din; 457 and Bihar ul-Anwar; 68:144 (the
end of) H.90.

45. Refer to A'lam ud-Din; 457 and Bihar ul-Anwar; 8:360 H.26 and
68:144 (the end of) H.90.

46. Refer to Oddat ud-Da'ee; 58, A'lam ud-Din; 457, and Bihar
ul-Anwar; 86:17 H.14.

47. Refer to al-Mahaasin; 1:180 H.127, Taawil ul-Aayat; 58 H.1,
al-Burhan; 3:285 H.7, and Bihar ul-Anwar; 8:138 H.5.

48. In al-Mahaasin; this narration is narrated by Mohammed bin Musa
bin al-Mutawakkil who narrates it to al-Hasan bin Mahboub from Amr
bin Abi al-Miqdam from Malik bin Aayun al-Juhani. The compiler
added: "It is also narrated by my father who relates it from Ali
bin an-Nu'man from Ibn Meskan.

49. Refer to al-Mahaasin; 166 H.122, al-Kafi; 8:146 H.122,
Tanbih ul-Khawattir; 2:146, A'lam ud-Din; 234, and Taawil ul-Aayat;
641 and 679.

50. As a comment, Allama al-Majlisi says: "The two prayers may
refer to the obligatory and the supererogatory prayers, the
residential and the journey prayers, or the five prayers and the
blessings of the Prophet, peace be upon him and his family.
Finally, it may refer to the separation between each two prayers,
for the other sects decide a very long period between the two
prayers.

51. Refer to al-Mahaasin; 1:167 H.127, (In this reference book,
this narration is narrated by Mohammed bin Ali bin Majilwayh from
Ibn Faddhal from Ali bin Aqaba bin Amr bin Eban al-Kelbi.) and
Bihar ul-Anwar; 27:184 H.40.

52. Refer to al-Kafi; 2:126 H.10 and 8:315 H.495 and Bihar
ul-Anwar; 69:246 H.21.

53. Refer to Bihar ul-Anwar; 27:199 H.65 and Mustadrak
ul-Wassail; 1:23 H.53.

54. Refer to al-Mahaasin; 217 H.110-1, Tuhaf ul-Uqoul; 374,
Mishkat ul-Anwar; 291, A'lam ud-Din; 449, and Bihar ul-Anwar;
27:133 H.107.

55. Refer to A'lam ud-Din; 449 and Bihar ul-Anwar; 27:137
H.137.

56. Muslims generally and Shia particularly believe that the
Quran is only what is between the two covers of the current copies
of the Holy Quran without any addition or imperfection. However,
this point was a matter of disagreement and exchangeable accusation
among the different sects of Muslims, because of many reasons some
of which is the existence of many reports and narratives claiming
the distortion of the Quran in addition to the existence of a
number of different copies of the Holy Quran each is referred to
one of the Prophet's companions, such as Ubay bin Ka'b, Abdullah
bin Mas'oud and others. Anyhow, when a statement is reported to
have been added to a Quranic Verse, this means that the statement
is only an explanation of the Verse, not a part of it, but was
deleted or distorted.

57. Al-Majlisi commented: Son of Arwa is Othman bin Affan.

58. It is clear that this narration refers to the distortion of the
Holy Quran, and this matter is absolutely rejected. The proof of
the narration is imperfect. Besides, many other narrations solve
this misunderstanding of the Verse. No single exegesist of the Holy
Quran has referred to such a meaning for the intended Verse.
Accordingly, this narration seems to be fabricated. Anyhow, it is
recorded in the following reference books: Furat's Tafsir; 177,
Taawil ul-Aayat; 2:638 H.20, and Bihar ul-Anwar; 7:273 H.45, 8:353
H.3, 8:360 H.28, 24:275 H.61, 68:144 H.91 and 92:56 H.31.

59. Refer to Me'aani al-Akhbar; 210 H.1 (He relates it to his
father from Sa'd bin Abdullah from al-Hasan bin Musa al-Khashab
from Yazid bin Ishaq from Abbas bin Yazid), al-Burhan; 4:415 H.2,
and Bihar ul-Anwar; 8:197 H.188.

60. Refer to Mishkat ul-Anwar; 328 and Bihar ul-Anwar; 8:59
H.77.


  

    [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


