

 [image: Cover]

[image: IslamicMobility]

The Life of Imam Hasan Al-'Askari

Baqir Shareef al-Qurashi - XKP

Published: 2013

Tag(s): islam "imam hasan askari" "hasan askari" "shia
ebook" "father of imam mahdi" "imam mehdi" "imam zamana" "11th
imam" "Baqir Shareef al-Qurashi" "biograohy of eleventh imam"
"childhood of imam mehdi" "

Chapter 1
Dedication

To the pioneer of the human
intellect;

To the establisher of human
civilization;

To he who has filled the world with
virtues and knowledge;

To the Imam and teacher: Ja’far
as-Sadiq.

I humbly offer to his
highness this effort about his grandson Imam Abu Muhammad al-Hasan
al-Askari (a.s.)who had raised the banner of truth and justice in
the world of Islam, and I pray it will be accepted.

-The Author

Chapter 2
Introduction

In The Name of Allah, The Beneficent The
Merciful

(1)

Imam Abu Muhammad al-Hasan bin Ali al-Askari (a.s.) is the
eleventh imam of the infallible imams of the Ahlul Bayt (a.s). The
blessed and pious Imams carried the banner of Islam, undertook the
goals of the religion, sacrificed their lives into its way, and
accustomed themselves to face disasters, difficulties, and hardship
to spread the high values and goals of this religion. Indeed, just
how many favors have they bestowed upon Muslims!

This great imam had intellectual,
scientific talents, and abilities that made him without
dispute an intellectual genius among men. He was one of
the heroes of history by his resisting the various challenges and
standing up against the deviate and oppressive Abbasid rule. He
rebelled against the corruptive regimes and spared no effort in
achieving truth and justice among people.

(2)

Imam Abu Muhammad (a.s.) was like his fathers in his tendencies
and aims. Indeed, they all were like each other in
reaching the highest ranks of virtue and perfection.

 Historians have claimed he was the most
knowledgeable one in the religious verdicts and affairs and that
all scholars and ‘Ulama’ (scholars) of his age
were in need of him to ladle from the fount of his knowledge and
sciences.

He was the most devoted, pious worshipper of all people of his
time. He preferred the obedience of Allah to everything. He was the
most patient and forbearing one. He suppressed his anger and
pardoned whoever wronged him. He was the most generous, the kindest
to the poor, and the most charitable to the needy. He appointed
agents in many countries of the Islamic world entrusting them with
the distributing of the legal dues, which came to him, among the
poor and the weak of Muslims to get them out of their poverty and
deprivation, whereas he himself lived like the poor. He paid no
attention to the pleasures and desires of this life, like his
fathers who turned their backs to this world and turned completely
towards Allah and the after-world.

(3)

Historians mention that all people glorified and honored Imam
al-Askari (a.s.), and acknowledged his virtue and preference to all
of the Alawids and the Abbasids at his time. When the imam (a.s.)
came to the Abbasid royal palace, every one of the attendants stood
up and bowed glorifying him. Viziers, clerks, army leaders, and all
statesmen regarded him so highly. Al-Fatah bin Khaqan, the prime
minister of al-Mutawakkil, preferred Imam al-Hasan al-Askari (a.s.)
to all eminent scholars and ‘Ulama’, and acknowledged
that no one had the virtues and qualities that the imam (a.s.) had
at that time.

(4)

It was natural that the nation, with all classes, regarded and
glorified Imam Abu Muhammad (a.s.) for they saw his guidance,
piety, righteousness, asceticism, loyalty to the truth, and
devotedness to Allah. They were certain that he was the caliph of
Allah on Earth, and the only representative of his grandfather the
great Prophet (s.a.w.w.). In addition to that, Imam al-Hasan
al-Askari (a.s.) undertook the fatal issues of the Islamic nation,
and defended the rights of Muslims. He criticized the rulers of his
time for wronging people and disregarding their rights. Therefore,
the nation glorified him and acknowledged his necessary
leadership.

(5)

The Abbasid kings became displeased when they saw and heard that
the masses glorified Imam al-Hasan al-Askari (a.s.), and that great
numbers of Muslims believed in his Imamate and thought that he was
worthier of the caliphate than the Abbasids who had no quality that
might make them fit for the Islamic caliphate. Spite against the
imam (a.s.) filled the hearts of the Abbasid rulers who took severe
procedures against him. They imposed an economic blockade against
him, and put him under house arrest in Samarra’. They surrounded
him with policemen and detectives to watch his every breath. They
subjected every one who contacted him to severe penalties. This was
- as I think - the reason for why only a few narrators narrate
traditions from him, and so not many maxims, literatures, and
religious rulings were transmitted from him.

(6)

There was another very sensitive reason that led the Abbasids to
watch Imam al-Hasan al-Askari (a.s.) strictly. It was that Imam
al-Hasan al-Askari (a.s.) was the father of Imam Muhammad al-Mahdi
(a.s.), the awaited savior and reformer who would fill the world
with justice, and would destroy oppressors and oppression. The
Prophet (s.a.w.w.) and his guardians gave good tidings about him,
and told the nation that this savior would spread political and
social justice on Earth, and all Muslims of different traditions
believed this. Therefore, the Abbasids were afraid of this savior,
and thought that he would remove their rule and authority. They
released spies on Imam al-Hasan al-Askari (a.s.) to know of the
birth of this son. They sent female spies to see which of his wives
would give birth to a male baby, so that he may be taken away. But
Allah the Almighty made the pregnancy and the birth of Imam
al-Mahdi (a.s.) an unknown matter, just as He had made the birth of
Prophet Moses (a.s.) unknown to the Pharaoh.

(7)

This book studies the age of Imam al-Askari (a.s.) and all its
events. The study of the age is necessary because it sheds lights
on the intellectual, social, economical, political life of that
age. Naturally, it has direct influence on the life of one who
lives in that very age. Besides that, it uncovers the dimensions of
his life and personality, and the extent of the influence of the
events of that age on him.

(8)

The book features the economic life of that age which was
neither sound nor stable but confused and paralyzed. The
Abbasid governments at the age of Imam al-Askari (a.s.) did not
create ease for people, nor did their rule result in the creation
of the noble life that Islam wanted for the nation. Excessive
wealth was accumulated in the possession of the members of the
Abbasid family, statesmen, and their agents. They spent lavishly.
They appropriated the treasures of the earth while the majority of
the Muslim peoples suffered poverty and deprivation, besides the
pains, sufferings, and subjugation they faced from the government
officials in collecting the land tax and other taxes.

(9)

We have also presented a study on the kings of the age of Imam
al-Askari (a.s.). Most of those kings were insignificant and
ineffective. They submitted to their lusts and desires and were
fond of maids and songstresses. Their red nights were full of sin.
They were indifferent to what Allah had ordered the guardians of
Muslims to do in order to better the general life of the nation, to
offer the necessary services for people, and to find equivalent
opportunities for all citizens. Most of the Abbasid kings did
nothing of that sort - rather they appropriated the wealth of Allah
for themselves and took the people of Allah as their own slaves.
They ran the nation violently and oppressively. They entrusted the
Turks, who were harsh, ignorant, and unaware of administration and
politics, with absolute authority over the nation, and they sank
the nation into seditions and disasters.

(10)

 Many historical facts and events were mixed together,
distorted, or fabricated because some historians intended to
overlook the clear errors of some kings and rulers. They tried to
praise them with noble epithets and good qualities that they did
not possess, whereas, in reality, those kings and rulers were the
worst of tyrants who threw the nation into an abyss of oppression
and corruption, and exploited the economy of the state for their
own pleasures and fancies, and afflicted the public with poverty
and wretchedness. It is neither fidelity nor truth to regard those
tyrants with the eye of holiness and sacredness and to trust in
them as ideal personalities. It is very necessary to study Islamic
history thoughtfully, impartially, and aloof from any fanaticism.
Authors must write just for the truth and the good of the
nation.

(11)

Also, in this book, we have mentioned a
group of jurisprudents, scholars, and narrators who narrated
traditions from Imam Abu Muhammad al-Askari (a.s.) and took from
his knowledge and sciences. This is necessary - as I think -
because it completes the research on the noble personality of the
imam (a.s.) for it shows the extent of his association with the men
of knowledge and their association with him at that critical period
where the Abbasid government put the imam under severe watch, and
punished whoever associated with him. This confinement affected the
imam (a.s.) and caused him much pain, because nothing would be more
painful to an intellectual powerhouse than preventing them from
expressing their knowledge and sciences and transmitting their
opinions and ideas to others.

(12)

And here, I find it from gratefulness and loyalty to the great
efforts of the grand scholar my brother, Sheikh Hadi Sharif
al-Qurashi, who went through some reference books concerning the
subject of this book, as well as his useful directions and valuable
instructions. I pray for Allah to reward him with the best of His
rewards that He rewards His loyal people with.

Holy city of Najaf

Baqir Sharif al-Qurashi

Chapter 3
The Imam’s Noble Lineage

Imam Abu Muhammad al-Hasan al-Askari
(a.s.) was from the heart of the prophetic family, by which Allah
had honoured the Arabs and Muslims. It was the holiest family that
had undertaken the issues of truth and justice among all peoples of
the earth. There is no lineage in this world like
the noble lineage which Imam al-Askari (a.s.) belonged
to.

He was the son of Imam al-Hadi bin Imam Muhammad al-Jawad bin
Imam Ali ar-Redha bin Imam Musa al-Kadhim bin Imam Ja'far as-Sadiq
bin Imam Muhammad al-Baqir bin Imam Ali Zayn-al-Aabidin (as-Sajjad)
bin Imam al-Husayn bin Imam Ali bin Abu Talib (peace be on them).
These were the infallible imams of the Ahlul Bayt (a.s) whom Allah
had kept uncleanness away from and purified a thorough purifying,
and whom the Prophet (a.s) had made as the boat of rescue and
safety for people.

His Father

His father was Imam Ali al-Hadi (a.s.), the tenth imam of the
Shi’a faith. He was from the masters of the Ahlul Bayt (a.s) and
the most knowledgeable, pious, and virtuous of all people at his
time.

His Mother

His mother was the best of women at her time in her chastity,
purity, and piety. Historians say she was from the good knowing
women.[1] Imam al-Hadi (a.s.) praised her by saying, ‘Saleel (her
name) was purified from error, defect, and impurity.’[2]

 She was a bondmaid[3] from an-Nawbah.[4] It did not harm
her that she was a bondmaid, for man in the view of Islam is
exalted by his guidance, piety, and propriety, and he is degraded
by deviation from the right path.

Historians disagreed on her name. Some of them said her name was
Saleel, which is the most valid assertion according to the previous
tradition of Imam al-Hadi (a.s.). Some said she was called
Sawsan.[5] Others said her name was Hadithah,[6] and others said
Hareebah.

The Great Newborn Child

The birth of the newborn boy, Hassan Al-Askari who was
 the descendant of prophethood, and the remainder of the
Imamate, made the world shine and Samara bloom. This great
newborn was the continuity of the life of his infallible fathers
who lit the intellectual life in the world of Islam. Delight and
joy filled the hearts of the prophetic family for they knew that he
would be the imam after his father, as Imam al-Hadi (a.s.) had told
them.

Some historians said he was born in Medina,[7] and some others
said in Samarra.[8] Historians also gave different dates for his
birth. It was said that he was born in Rabee’ al-Awwal[9]
230AH,[10] or 231,[11] or 232,[12] or 233.[13]

Ceremonies of Birth

After the birth of this blessed son, Imam al-Hadi (a.s.) recited
the call to prayer in his right ear, and the Iqamah, the
call to start prayer in his left ear. This was the first hymn that
this blessed newborn boy met life with; “Allah is great, there is
no god but Allah”.

On the seventh day after birth, Imam al-Hadi (a.s.) cut the hair
of his newborn child, and gave silver or gold as much as the weight
of his son’s hair to the poor as charity.

His Name And Surname

Imam al-Hadi (a.s.) named his blessed newborn child “al-Hasan”
like the name of his great uncle, the master of the youth of
Paradise. He surnamed him as Abu Muhammad,[14]and Muhammad was the
name of the awaited Imam al-Mahdi (a.s.), the great reformer and
saviour of humanity, and the sought-after hope of the deprived and
the disabled in the earth.

His Epithets

His epithets expressed his high and noble qualities. He was
called:

 1. Al-Khalis (the pure)[15]

 2. Al-Hadi (the guide)[16]

 3. Al-Askari (of the military);[17] he was called so
because the city (Samarra’) he lived in which was a military
camp.

4. Az-Zakiy (pure, chaste, righteous)[18]

 5. Al-Khass
(peculiar),[19] that Allah had distinguished him with virtues, and
with responding to his supplications

 6. As-Samit (silent),[20]: he was silent and he
spoke just wisdom, knowledge, and the mention of Allah

 7. As-Sires (lamp),: that he was as a lamp lighting
the way and guiding the deviant to righteousness

 8. At-Taqiy (pious)[21]

His Mien

Ahmad bin Ubaydillah bin Khaqan said about Imam al-Askari
(a.s.), ‘He was brown with big eyes, fine stature, beautiful face,
and good body. He had gravity and solemnity.[22] And it was
said he was between brown and white.’[23]

His Upbringing

Imam Al-Askari (a.s.) grew up in the house of
guidance and the center of Imamate and general authority of
Muslims. He was from the noble house whose people Allah had kept
uncleanness away from and purified thoroughly.

Ash-Shabrawi says regarding this exalted house, ‘What an
honourable house it is and what a glorious lineage it is! It is the
house of pride and exaltation. They are all equal in the noble
root, in the good inners, and in glory like the teeth of a comb.
How exalted a house it is! It has all qualities of
perfection to the extent that it is not excepted by limitations
such as “other than” or “except”. These imams have been ordered in
glory like the order of pearls, and harmonized in honor that the
first of them equals the next. Many were those who strove to
degrade this house but Allah exalted and still exalts it, and many
were those who spared no effort to separate the unity of this house
but Allah gathered and gathers it. How many rights of this house
were lost but Allah does not ignore or lose…’[24]

Scholarly studies note that one’s household has great influence
on the forming of man’s behavior and the building of his
personality. The good or bad scenes he sees inside the house are
impressed upon him and adhere to him throughout his life. In the
light of this fact, Imam Abu Muhammad (a.s.) obtained the best
scenes of the purest education. He grew up in a house that Allah
had purified and exalted … the house that raised the Word of Allah
high in the Earth and offered dear sacrifices for the sake of
Islam.

Imam Abu Muhammad (a.s.) grew up in the house of the Qur'an and
the heart of Islam. His father Imam al-Hadi (a.s.) fed him with
guidance and ideals to be the continuity of the mission of
Islam.

God-Fearing

The distinct aspect in the childhood of Imam Abu Muhammad
al-Hasan al-Askari (a.s.) was the fear of Allah. He was God-fearing
since his early years. Historians mentioned that one day some man
passed by Imam Abu Muhammad (a.s.) and saw him cry while he was
with his fellow children. The man thought that this child cried for
the toys in the children’s hands and that he could not participate
in their playing. The man told the child that he would buy him what
he might play with.

The child said,

‘No! We have not been created for play.’

The man was astonished and said, ‘Then, what for we have been
created?’

The child said, ‘For knowledge and worship.’

The man asked the child, ‘Where have you got this from?’

The child said, ‘From this saying of Allah (What! Did you
then think that We had created you in vain)[25].’

The man was astonished and confused. He said to the child, ‘What
has happened to you while you are still a guiltless little
child?’

The child said, ‘Be away from me! I have seen my mother set fire
to big pieces of firewood, but fire is not lit except with small
pieces, and I fear that I shall be from the small pieces of the
firewood of the Hell.’[26]

Faith in Allah was a part of, and a distinguishing element of
Imam Abu Muhammad (a.s.). He did not fear but Allah, and this trait
remained in him until the last moment of his life.

With His Father

Imam Abu Muhammad al-Askari (a.s.) spent a part of his life with
his father Imam al-Hadi (a.s.). He did not part with him even in
his travels. He saw in his father a true picture of the morals of
his grandfather the messenger of Allah (s.a.w.w.) who had been
preferred to all prophets, and saw in him the spirits of his
fathers, the infallible imams (a.s.).

On the other hand, Imam al-Hadi (a.s.) saw in his son the
natural continuity of the great Imamate and general authority of
the Prophet (s.a.w.w.), and therefore he cared much for him. He
praised him saying, “My son Abu Muhammad is the best of the progeny
of Muhammad (blessing be on him and on his progeny) in nature, and
the most trustworthy in authority. He is the eldest of my children,
and he is my successor and the recipient of the handholds of
Imamate and its governance.”[27]

of course, Imam al-Hadi (a.s.) was far above flattering or
submission to emotions. He did not praise his son and announce his
virtue unless he saw in him all noble aspects and high qualities.
And it was so, because Imam Abu Muhammad al-Askari (a.s.) had all
these virtues and nobilities.

Imam al-Hasan al-Askari (a.s.) kept to his father Imam al-Hadi
(a.s.) and saw what he suffered from the Abbasid kings, especially
al-Mutawakkil who spared no effort in oppressing Imam al-Hadi
(a.s.). This tyrant was excessive in harming the Imam. He
house-arrested him in Samarra’ and surrounded his house with
policemen and detectives to watch him, and to prevent
the ‘Ulama’, jurisprudents, and the rest of the Shi’a
from associating with him. Al-Mutawakkil also oppressed Imam
al-Hadi (a.s.) in his living affairs, and ordered his men to search
the house of the imam from time to time and take him to
al-Mutawakkil in whatever state he was. It was al-Mutawakkil
himself who had prevented officially the visiting to the holy
shrine of Imam al-Husayn (a.s.), and ordered the shrine to be
destroyed. All those terrible events took place before the eyes of
Imam Abu Muhammad (a.s.) while he was yet in the early years of his
youth. His heart was filled with pains and sorrows during the
period he lived with his father.

The Death of His Brother

Muhammad Abu Ja’far, the brother of Imam al-Askari (a.s.), was a
wonderful example of the infallible imams and a true picture of
their thoughts and principles. He was very intelligent, with high
morals and possessed vast knowledge, to the extent that many of the
Shi’a thought that he would be the imam after his father Imam
al-Hadi (a.s.).

Al-Aarif al-Kilani said about Abu Ja’far, ‘I accompanied Abu
Ja’far Muhammad bin Ali since he was young. I saw no one purer
nor more honorable than him. Abul Hasan al-Askari (Imam
al-Hadi) left him in Hijaz while he was a child and then he came to
him a young. He kept to his brother Abu Muhammad
(a.s.)[28] who educated him and fed him with his knowledge,
wisdom, and morals.’

Abu Ja’far became seriously ill, maybe because of being poisoned
by the Abbasids. He remained in this state for some days, suffering
intolerable pains while his brother Imam Abu Muhammad (a.s.), who
loved him much, was with him all this time. However, after not
long, Abu Ja’far departed to the better world, but Imam Abu
Muhammad’s heart was broken and he was very sorrowful and
distressed over the loss of his dear brother.

With His Brother Al-Husayn

Al-Husayn bin Ali al-Hadi (a.s.) was a pure man of great
knowledge and high morals. He was always with his brother Imam Abu
Muhammad al-Hasan al-Askari (a.s.) and they were called
“as-Sibtayn”[29] like their two grandfathers Imam Hasan and Imam
Husayn (a.s.). They were famous for this title at that time. Abu
Hashim said, ‘One day, I rode on my sumpter and said: ‘(Glory be to
Him Who made this subservient to us and we were not able to do
it).[30] One of as-Sibtayn heard me say that and said to me, ‘You
have not been ordered of this, but you have been ordered to
remember the blessing of your Lord on you when you ride on it (on
the sumpter).’[31]

The Loss of His Father

Imam al-Hasan al-Askari (a.s.) suffered the great loss of his
father, and it was the heaviest calamity he had ever faced in his
life.

The Abbasid tyrant al-Mu’tamid assassinated Imam al-Hadi (a.s.)
by adding poison to his food,[32] when he saw all people talk
prevalently about the virtues and vast knowledge and the high
position of the imam. He was very angry and was filled with envy
against Imam al-Hadi (a.s.). Then, he committed this terrible crime
against him.

After being poisoned, Imam al-Hadi (a.s.) suffered terrible
pains and retired to bed. The Shi’a and high statesmen visited him.
Some poets visited him like Abu Hashim al-Ja’fari who composed a
sorrowful poem on him. Abu Du’amah visited him and when he wanted
to leave, the imam said to him,‘O Abu Du’amah, you have a right on
me. Do I tell you a tradition that shall delight you?’

Abu Du’amah said, ‘I am in utmost need of that O son of the
messenger of Allah.’

Imam al-Hadi (a.s.) said, ‘My father Muhammad bin Ali told me
from his father Ali bin Musa bin Ja’far from his father Ja’far bin
Muhammad from his father Muhammad bin Ali from his father Ali bin
al-Husayn from his father al-Husayn bin Ali from his father Ali bin
Abu Talib that the messenger of Allah (a.s.) said to him, ‘Write
down!’ Ali said, ‘What shall I write down?’ The messenger of Allah
(a.s.) said, ‘Write down: “In the name of Allah, the Beneficent,
the Merciful. Faith is that which hearts acknowledge and deeds
prove, and Islam is that which tongues witness and marriage becomes
lawful with.’

Abu Du’amah said, ‘O son of the messenger of Allah, I do not
know which of them is better; the tradition or the narrators!’

Ali al-Hadi (a.s.) said, ‘It is a book written down by the hand
of Ali bin Abu Talib and the dictation of the messenger of Allah
(a.s.) that we inherit one from the other.’[33]

Before his death, Imam al-Hadi (a.s.) announced that the imam
after him would be his son Abu Muhammad al-Hasan al-Askari (a.s.).
He appointed him as the general authority for the Shi’a and
entrusted him to prepare his corpse (after death), offer the prayer
on him, and bury him. He entrusted him with other affairs too.

To The Paradise

The poison reacted inside the body of Imam al-Hadi (a.s.) and he
grew weaker and weaker. Death approached him hastily, and when he
felt his end, he turned towards the Qiblah and began reciting some
Surahs (chapters) from the Qur'an. His pure soul went high to the
heaven surrounded by angels while his lips and heart were busy
mentioning Allah. The earth shook for the terrible disaster. The
leader, the instructor, and the father of the weak and the deprived
died! A bondmaid went out of the Imam’s house crying out, ‘It was
terrible that which we have met on Monday before and now!’[34]

The women’s eyes were filled with tears after this alarming cry,
and their memories went back to that Monday where the meeting of
as-Saqifah[35] was held and since then disasters and
misfortunes were poured over the Ahlul Bayt (a.s).

Imam Abu Muhammad (a.s.) washed the pure corpse of his father,
and enshrouded it. Then he offered the prayer on his father while
his heart was full of sorrow and pain for the great loss.

Samarra’ shook for the terrible affliction, and people of all
classes hurried to escort the pure corpse of their imam. Stores,
markets, and state offices were closed. Viziers,‘Ulama’,
judges, high officials, and the rest members of the Abbasid family
were before the bier while mentioning the virtues and high
qualities of the imam and talking about the great loss that
afflicted the Muslim nation. Historians said that Samarra’ had
never seen such escorting throughout its history.

Under a halo of the call “Allah is great" and before masses of
human beings who were like waves in the sea, Imam al-Hadi (a.s.)
was placed by his son Imam Abu Muhammad al-Hasan al-Askari, whose
tears were flowing over his cheeks, into his last abode.

When Imam al-Hadi (a.s.) died, Imam al-Askari (a.s.) was
twenty[36] or twenty-three years old.36 He assumed the Imamate
and the general religious authority over Muslims while he was yet
too young.

All elements of piety and righteousness, all virtues of this
world, manners of prophethood, and qualities of Imamate were
gathered in Imam Abu Muhammad al-Hasan al-Askari (a.s.), compared
to whom there was none better in his time. Here we talk in brief
about his worship:

His Worship

Imam Abu Muhammad al-Askari (a.s.) was the best worshipper among
all people of his time. He spent the night with praying,
prostrating, and reciting the Book (Qur’an). Muhammad ash-Shakiri
said, ‘The imam sat in the mihrab and prostrated. I slept and awoke
while he was still in prostration.’[37]

His Prayer

In his prayer, he turned with all his heart and feelings towards
Allah, the Creator of the universe and the Giver of life. He felt
or paid attention to nothing of the affairs of this life while he
was in prayer. His soul clung to Allah devotedly and totally.

His Qunut[38]

In his prayer, Imam Abu Muhammad (a.s.) recited this du’a,

“O You, Whose light covers darkness, O You, by Whose holiness
rugged mountain passes are lit, O You, to Whom all the inhabitants
of the earth and the heavens submit, O You, to Whom every insolent
tyrant surrenders with obedience, O You the Aware of hidden
consciences, You are Merciful to everything and Aware of
everything, forgive those who repent and follow Your path, protect
them from the torment of Fire, give them soon Your victory that You
have promised them of and You do not fail the promise! Devastate
the people of evil and take them to the worst abode in the worst
punishment and the ugliest retreat.

O Allah, You know the secrets of creatures, and are aware of
their consciences. You are in need of nothing except that You carry
out what You have promised of. You do not uncover the hidden
secrets of Your people. O my Lord, You know what I conceal and what
I show of my behaviors, movements, and all my emotions. O my Lord,
You see the sufferings of the people of Your obedience and what
they meet from Your enemies, and You are generous and not stingy in
Your blessings, and the more efforts require more reward. You have
ordered Your people of supplication if they turn to You sincerely
and this requires the more of Your favors.

These forelocks and necks are submissive to You subserviently
acknowledging Your deity, invoking on You with their hearts, and
looking forward to Your prompt rewarding, and what You willed took
place and what You will shall take place. You are the called upon,
the hoped for, and the asked that no taker whatever great he is
shall decrease You (i.e., Your favors), and no seeker whatever he
insists and invokes shall weary You. Your kingdom shall not come to
an end, and Your eternal glory shall remain forever, and nothing in
the ages is out of Your will a bit. You are Allah, there is no god
but You, the Merciful, the Mighty. O Allah, assist us by Your
assistance, suffice us with Your protection, and give us what You
give those who hold fast by Your rope, who shade themselves under
Your shade…’[39]

His Du’a in the Morning

“O You, Who are greater than every great thing, Who have no
partner and no vizier; O You, the Creator of the sun and the
lighting moon, the shelter to the resorting fearful, the Liberator
of tied captives, the nourisher of young babies, the setter of
broken bones, the Merciful to the old, the light of light, the
Manager of affairs, the Resurrector of those in graves, the Healer
of chests, the Maker of shadow and heat, the One Aware of what is
in chests, the Revealer of the Book, the light, the great Qur'an,
and the Book of Psalms.

O You, Whom angels glorify in the morning and night; O You, the
Permanent and Eternal, the Bringer forth of plants in the early
morning and afternoon, the Enlivener of the dead, the Resurrector
of decayed bones, the Hearer of sounds, the Everlasting, the
Dresser of bones that decay after death!

O You, Whom nothing distracts from any other thing, Who do not
change from a state to another, Who do not need to move or advance,
Whom no affair prevents from any other affair, Who cancels for
charity and supplication what has been determined and affirmed in
the Heaven of bad judgement, Whom no place can include or
encompass, Who puts remedy in what You like of things, Who keeps
alive from serious disease with the least of nourishment, Who
removes by the least of remedy the worst of diseases.

O You, Who, if promises, fulfils, if threatens, pardons; O You,
Who possesses the needs of requesters, Who knows what is there
inside the consciences of the silent; O You, the Most Magnificent,
the Generous in pardoning.

O You, Who have a face that never becomes old, Who have complete
sovereignty, Who have the inextinguishable light, Whose throne is
over everything, Whose authority is over the land and the sea,
Whose wrath is in Hell, Whose mercy is in Paradise, Whose promises
are true, Whose favors are uncountable, Whose mercy is wide.

O You, the Helper of the callers for help, the Responder to the
call of the compelled, O You, Who are in high esteem while Your
creation is of low esteem, O You, the Lord of the mortal souls, the
Lord of the worn bodies, the most perceptive of seers, the most
hearing of hearers, the most prompt of accounters, the wisest of
judges, the Most Merciful of the merciful, the Giver of gifts, the
Releaser of captives, the Lord of glory, the One of piety and
forgiveness.

O You, Whose limit cannot be perceived, Whose number cannot be
counted, Whose aid does not cease, I bear witness, and the witness
to me is honor and supply, and from me obedience and submission,
and by which I hope deliverance on the day of sighing and regret,
that You are Allah; there is no god but You alone with no partner,
and that Muhammad is Your slave and messenger, Your blessing be on
him and on his progeny, and that he has informed and carried out on
behalf of You what was his duty to You, and that You always create,
provide with livelihood, give, deny, exalt, humble, enrich,
impoverish, disappoint, help, pardon, show mercy, forgive, overlook
what You know, do not wrong, straiten, enlarge, omit, fix,
initiate, reproduce, enliven and deaden; have mercy on Muhammad and
the progeny of Muhammad and guide me from You, give me from Your
favor, spread on me from Your mercy, and send down to me from Your
blessings, for You often have accustomed me to good and favor,
given me too much, and uncovered my ugly deeds.

O Allah, send blessings on Muhammad and the progeny of Muhammad
and hasten my deliverance, forgive my slips, pity my loneliness,
take me to the best of Your worships, gift me with health from my
illness, plenty of my supplies, inclusive soundness in my body,
insight in my religion, and help me to ask you for forgiveness
before death comes and hope ends, and help me bear death and its
distress, the grave and its loneliness, the scales and their
lightness, the sirat[40]and its slip, the Day of Resurrection and
its terror.

I ask You for the acceptance of deeds before death, and ask You
for strength in my hearing and sight for the doing of the best of
that You have taught and made me understand. You are the lofty
Lord, and I am the humble slave, and how great the difference
between us! O You, Compassionate, Benefactor, of Glory and Honor,
have blessings on Muhammad and the progeny of Muhammad the good,
the pure!”[41]

His Ideals

He was ideal in faith, morals, and psychology. He inherited all
the perfections of his fathers who had been created for virtue and
honor. We refer here to some of his perfections:

His Knowledge

Historians unanimously mentioned that Imam Abu Muhammad
al-Askari (a.s.) was the most knowledgeable and the best of the
people of his age, not only in religious affairs and laws, but in
all fields of knowledge. Bakhtshou’ the Christian physician said to
his disciple Batriq about the imam, ‘…and he is the most
knowledgeable of all those under the sky in our day.’[42]

If the Abbasid tyrants had given way to the imams of the Ahlul
Bayt (a.s) and not subjected them to strict chase and confinement,
they would have filled the world with their knowledge and sciences,
and humanity would have received kinds of knowledge and
intellectual development that it had never obtained throughout all
ages and times.

The Abbasids perceived that if they did not prevent the people
of knowledge and intellect from associating with the infallible
imams, they (the imams) would spread powers of knowledge and
culture and open new horizons not only in the fields of sciences
but also in the political and social fields which would show to
people the ignorance of the Abbasids, and their being distant from
Islamic values. of course, this would shake their thrones, and
therefore they tried their best to separate the nation from its
real leaders.

His Patience

Imam al-Askari (a.s.) was from the most patient people. He
always suppressed his anger and treated whoever wronged him with
kindness and forgiveness.

The Abbasid government arrested and put him into prison while he
was patient, saying nothing. He did not complain to anyone about
what he suffered, but he entrusted his case to Allah the Almighty.
This was from the signs of his patience.

His Strong Will

Imam Abu Muhammad (a.s.) was distinguished by his strong will.
The Abbasid rulers tried to involve him into the government body
and spared no effort to subject him to their desires, but they
failed. The imam (a.s.) insisted on his independence and keeping
away from them. The Abbasids considered him as the only
representative of the opposition against their policies that were
based on subjugation and oppression.

He resisted all the seductions that the Abbasid government
offered to bring him into its way. He preferred the obedience of
Allah and the satisfaction of his conscience to everything
else.

His Generosity

No one was more generous than him among all people of his time.
He appointed agents in most of the Muslim countries, and entrusted
them to receive the legal dues and spend them on the poor and the
deprived, to reconcile between people, and in other ways of the
general welfare.

From that which historians mentioned about his generosity was
that Muhammad bin Ali bin Ibrahim bin Imam Musa bin Ja’far
al-Kadhim (a.s.) said, “We were in utmost need. My father said,
‘Let us go to this man (Imam Abu Muhammad). It is said he is
generous.’

I said, ‘Do you know him?’

He said, ‘No, and I have never seen him at all.’

We went to him. On our way, my father said, ‘How much we need!
May he order to give us five hundred dirhams; two hundred for
clothes, two hundred for flour, and one hundred for spending!’

I said to myself, ‘Would that he order to give me three hundred
dirhams; one hundred to buy a donkey, one hundred for spending, and
one hundred for clothes so that I can go to the mountain!’

When we stopped at his (Imam Abu Muhammad’s) door, his servant
came out and said, ‘Let Ali bin Ibrahim and his son Muhammad come
in.’

When we came in and greeted him, he said to my father, ‘O Ali,
what made you not visit us all this time?’

My father said, ‘I felt shy to meet you in this case.’

They (Ali and his son) stayed with the imam for some time and
then came out. The servant of the imam came, gave Ali bin Ibrahim a
pouch of money and said, ‘These are five hundred dirhams; two
hundred for clothes, two hundred for flour, and one hundred for
spending.’ He gave Muhammad a pouch of three hundred dirhams and
said to him, ‘Spend one hundred for buying a donkey, one hundred
for clothes, and one hundred for spending, and do not go to the
mountain but go to Sawra!’ Muhammad went to Sawra and became one of
the wealthy Alawids.[43]

Abu Hashim al-Ja’fari said, ‘Once, I complained to Abu Muhammad
the distress of imprisonment and the pains of ties. He wrote to me,
‘You shall offer the Dhuhr (noon) Prayer in your house today.’ I
was set free (from prison) at noon and I offered the prayer in my
house as the imam said. I was in need and I wanted to ask him for
help (but I did not) in the letter I had sent to him. When I
arrived in my house, he sent one hundred dinars to me and wrote to
me, ‘If you need something, do not feel shy or refrain from asking.
Ask and you shall get what you like, insha’Allah (God
willing).’[44]

Historians mention many stories of his generosity that show his
love and kindness to the poor and the deprived.

High Morals

Imam Abu Muhammad (a.s.) was nonesuch in his very high morals.
He met friends and enemies with his noble character. He inherited
this nature from his great grandfather the Prophet (s.a.w.w.) whose
high morals included all people equally.

His high morals affected his enemies and opponents, and they
turned to be his loyal lovers. Historians say that he was
imprisoned during the reign of al-Mutawakkil who was the bitterest
enemy to the Ahlul Bayt (a.s) and the progeny of Imam Ali (a.s.).
The caliph ordered the imam to be punished very severely, but when
he communicated with the imam and observed his high morality and
piety, he was confounded. After that, he did not raise his eyes
before the imam as a kind of respect and glorification. When the
imam left him, he praised the imam with the best words.[45]

Infallibility

The Twelver Shi’a consider infallibility as an attribute of
their imams. They mean by infallibility that it is impossible for
an imam to make a mistake, whether intentionally or
unintentionally. Because of this, the opponents of the Shi’a waged
violent attacks against them by claiming that there was no
difference between the imams and the rest of people in committing
sins and disobediences. However, this claim does not hold
any The serious studies of the lives of the imams of the
Ahlul Bayt (a.s) demonstrate that they were infallible, and none of
them had ever erred or committed a mistake since birth until their
last breath. Imam Ali (a.s.) said, ‘By Allah, if I am given the
seven districts with all that under their skies to disobey Allah to
the extent of the husk of a grain of barley, that I deprive it of a
mouth of a locust, I will never do it.’ Is this not
infallibility?!

The truth in its brightest pictures and aspects appeared in the
lives of the imams of the Ahlul Bayt (a.s). Whoever reads their
biographies can neither find a slip in their doings nor in their
sayings, but he only finds true faith, piety, and high morality.
And we do not mean by infallibility except these meanings.

Notes:

[1] Uyun al-Mu’jizat.

[2] A’yan ash-Shi’a, vol.3 p.289.

[3] Usul al-Kafi.

[4] Sirr as-Silsilah ath-Thahabiyyah, p.39.
An-Nawbah is a wide area in the south of Egypt. The Prophet
(a.s) praised the people of an-Nawbah by saying, ‘Whoever has no
brother, let him take a brother from
an-Nawbah.’

[5] Bihar al-Anwar, vol.50 p.37.

[6] Al-Irshad, p.315.

[7] Akhbar ad-Duwal, p.117, Bahr al-Ansab, p.2,
Tuhfat al-Imam, p.86, Ilal ash-Sharayi’.

[8] Jawahir al-Ahkam.

[9] The third month in the Islamic
calendar.

[10] Bihar al-Anwar, vol.50 p.35, Tareekh Abul
Fida’, vol.2 p.48, Ilal ash-Sharayi’.

[11] An-Nujoom az-Zahirah, vol.3 p.32, Sirr
as-Silsilah al-Alawiyyah, p.39.

[12] Bahr al-Ansab, p.2, Akhbar ad-Duwal, p.117,
al-Ittihaf Bihubil Ashraf, p.86, al-Kamil, vol.5 p.373.

[13] Encyclopedia of al-Bustani, vol.7
p.45.

[14] Akhbar ad-Duwal, p.117, Bahr al-Ansab, p.2,
Tuhfat al-Anam, p.86, an-Nujoom az-Zahirah, vol.3 p.32.

[15] Akhbar ad-Duwal, p.117, Bahr al-Ansab,
p.2.

[16] Bahr al-Ansab, p.2.

[17] Ibid.

[18] Tuhfat al-Anam, p.87, Bihar al-Anwar, vol.50
p.236.

[19] Tuhfat al-Anam, p.87.

[20] Ibid.[21] Safinat al-Bihar, vol.1
p.259.

[22] Bihar al-Anwar, vol.50 p.326.

[23] Ibid., p.238, Akhbar ad-Duwal,
p.117.

[24] Al-Ittihaf Bihubil Ashraf, p.68.

[25] Qur'an, 23:115.

[26] Jawharat al-Kalam, p.155, the Encyclopedia of
al-Bustani, vol.7 p.45.

[27] A’yan ash-Shi’a, vol.3 p.295.

[28] Al-Mujdi fin-Nasab (manuscript).

[29] The two grandsons.

[30] Qur'an, 43:13.

[31] Safeenat al-Bihar, vol.1 p.259.

[32] Al-Manaqib, vol.4 p.401.

[33] Murooj ath-Thahab, vol.4 p.171.

[34] Murooj ath-Thahab, vol.4 p.171.

[35] It was the day of the prolonged and acerbic
negotiations which preceded the nomination of Abu Bakr as the
successor of the Prophet (s.a.w.w.) who died just then and was not
buried yet at the time of that meeting.

[36] Bahr al-Ansab, p.2.

[37] Dala’il al-Imama, p.227.

[38] Qunut is a supplication recited in
prayers.

[39] Muhaj ad-Da’awat, p.62-63.

[40] Sirat means “way” or “path” but in the Islamic
terminology, it means the bridge that dominates the
Hell.

[41] Muhaj ad-Da’awat, p.277-278.

[42] Bihar al-Anwar, vol.50 p.261.

[43] Kashf al-Ghummah, vol.3 p.200.

[44] Kashf al-Ghummah, vol.3, 202.

[45] Kashf al-Ghummah, vol.3 p.204.

Chapter 4
His Imamate

Imamate is the firm base of political and social development in
Islam. It is one of the most important pillars on which the
civilization, safety, and ease of man, and the equality in
opportunities among the members of society are built. It provides
the noble life that people can live at ease under its shade. Under
Imamate, there are no racial or natural differences, but the
criterion in Islam is as much as the services man offers to the
nation the closer it takes him to Allah.

Imamate is a kindness from Allah and a gift from His mercy. The
Shi’a have believed in the imams of the Ahlul Bayt (a.s) and
considered that as a part of their doctrinal life depending on many
reasons such as:

First, the Prophetic traditions in which the Prophet (a.s) made
it obligatory on Muslims to follow the Ahlul Bayt (a.s) whom the
Prophet (a.s) had made as the equal to the Holy Book. He said, “I
leave to you what if you keep to, you shall not go astray after me.
One of them is greater than the other; the Book of Allah which is a
rope extended from the heaven to the earth, and my household. They
shall not separate until they shall come to me at the pond (in
Paradise). See how you will obey me through them.”[46]

This tradition shows clearly that Imamate would be limited to
the Ahlul Bayt (a.s) and shows that they were infallible because
the Prophet (a.s) compared them with the Book of Allah, and of
course, every error from them would take them away from the Book
whereas the Prophet (a.s) announced that they would not separate
from the Qur'an until they would come to him at the pond in
Paradise.

The Prophet (a.s) also said, ‘The example of my household for
you is like the example of the Noah’s Ark which whoever rode on was
rescued, and whoever lagged behind drowned. And the example of my
household for you is like the example of the gate of Hittah
(repentance) for the Israelites that whoever entered through it
would be forgiven.’[47]

Imam Sharafuddeen al-Aamily said when talking about this
tradition, ‘You know that the purpose behind comparing them (the
Ahlul Bayt) to the “Ark of Noah” is that whoever resorts to them in
religion and takes its bases and branches from them shall be safe
from the torment of Fire, and whoever turns his back to them is
like one who betook himself (on the day of the great flood) to some
mountain which might save him from the command of Allah, but he
drowned in water and would be in the Hell. The purpose behind
comparing them to the “gate of Hittah” is that Allah the Almighty
has made that gate as a matter of humbleness to Allah and
submission to His commands, and therefore it was a cause for
forgiveness. This is the point of comparison. Ibn Hajar said, after
he mentioned these traditions and others like them, about the cause
of comparing them (the Ahlul Bayt) to the “Ark of Noah” that
whoever loved and glorified them out of gratefulness to the
blessing of their honor, and followed the guidance of
their ‘Ulama’ would be safe from the darkness of
disagreements, and whoever lagged behind that would drown in the
sea of ungratefulness to blessings and would perish in the
wilderness of oppression…until he said, ‘and comparing them to the
“gate of Hittah” is that Allah has made the entrance through this
gate, which was the Gate of Ariha or Jerusalem, with humbleness,
and with asking for forgiveness, as a cause for forgiveness, and He
has made the love to the Ahlul Bayt (a.s) as a cause for this
nation to be forgiven…’[48

Second, the Shi’a believed and followed the imams of the Ahlul
Bayt (a.s) because they represented honor and dignity, and there
will be none like them throughout the history of humanity. No one
in the whole Muslim world was like them in their guidance,
conducts, devotedness, and adherence to Islam.

The faith of the Shi’a in the Ahlul Bayt (a.s) was not out of
emotion or fancy, but it was due to the reality and situations of
the Ahlul Bayt (a.s).

Third, the Shi’a did not believe in the Imamate of the Umayyad
and the Abbasid kings because they were naked of moral and humane
values. During their reigns, the nation suffered terrible kinds of
oppression and cruelty. They extorted the wealth of the nation and
spent it on their pleasures and amusement. They encouraged
debauchery and corruption among Muslims. Therefore, the Shi’a and
others rose in armed revolts against those rulers in order to
establish justice among people.

Traditions On His Imamate

The following are some of the traditions that were transmitted
from Imam al-Hadi (a.s.) concerning the appointing of his son Abu
Muhammad al-Hasan as the imam after him.

1. Yahya bin Yasar al-Anbari said, ‘Abul Hasan Ali bin Muhammad
(al-Hadi) entrusted his son Abu Muhammad al-Hasan with the matter
(Imamate) four months before his death and made me and some of his
mawali (adherents) bear witness to that.’[49]

2. Ali bin Umar an-Nawfali said, “Once, I was with Abul Hasan
(al-Hadi) (a.s.) in the yard of his house when his son Muhammad
(Abu Ja’far) passed by us. I said to him, ‘May I die for you! Is
this our man (the imam) after you?’ He said to me, ‘Your man after
me is al-Hasan.”[50]

3. Shahwayh bin Abdullah al-Jallab said, “Abul Hasan wrote a
letter to me saying in it: ‘You wanted to ask about the successor
after Abu Ja’far and you were worried about that. Do not worry
because (Allah will not mislead a people after He has guided
them).[51] Your man (the imam) after me will be my son
Abu Muhammad. He has all what you shall need. Allah advances what
He wills and delays what He wills; (Whatever verse We abrogate
or cause to be forgotten, We bring one better than it or like
it).[52] I have written what has a clear proof for one of an
awake mind.”[53]

4. Dawud bin al-Qassim said, “I heard Abul Hasan (a.s.) saying,
‘The successor after me will be al-Hasan. How will you deal with
the successor after this successor?’ I said, ‘Why? May I die for
you!’ He said, ‘You shall not see him and it will be not
permissible for you to mention him by his name.’ I said, ‘How shall
we mention him then?’ He said, ‘You say: al-Hujjah (the authority)
from the progeny of Muhammad (peace be on them).’[54]

5. Abu Bakr al-Fahfaki said, “Abul Hasan (peace be upon him)
wrote to me saying, ‘My son Abu Muhammad is the best of the progeny
of Muhammad in nature and the most trustworthy in authority. He is
the eldest of my children, and he is my successor and the recipient
of the handholds of imamate and its governance. Whatever you asked
me about, you can ask him about for he has all that which people
need.’[55]

6. As-Saqr bin Dulaf said, “I heard Ali bin Muhammad bin Ali
ar-Ridha (Imam al-Hadi) saying, ‘The imam after me will be al-Hasan
and after al-Hasan will be his son al-Qa’im (Imam al-Mahdi) who
will fill the earth with justice and fairness as it has been filled
with injustice and oppression.[56]

7. Abdul Adheem al-Hasani narrated that Imam Ali bin Muhammad
al-Hadi (a.s.) said, ‘The imam after me will be my son al-Hasan,
but how will people deal with the successor after him?!’[57]

8. Ali bin Mahziyar said, ‘One day, I said to Abul Hasan, ‘If
something happens[58]-God forbid! - then to whom will the imamate
pass?’ He said, ‘To the eldest of my sons. (He meant
al-Hasan).’[59]

9. Abdullah bin Muhammad al-Isfahani said, “Abul Hasan said,
‘Your man after me is the one who will offer the prayer on me
(after death).’ We did not know Abu Muhammad before that, and when
Abul Hasan (a.s.) died, Abu Muhammad came out and offered the
(funeral) prayer on him.’[60]

These are some traditions narrated by reliable narrators from
Imam al-Hadi (a.s.) about the appointing of his son Abu Muhammad
al-Hasan (a.s.) as the next imam, besides other traditions
transmitted from Imam al-Jawad (a.s.). As-Saqr bin Dulaf said, “I
heard Abu Ja’far Muhammad bin Ali ar-Ridha (Imam al-Jawad) saying,
‘The imam after me is my son Ali. His command is my command, his
saying is my saying, and obedience to him is obedience to me. And
the imam after him will be his son al-Hasan.[61]

There are other traditions that were narrated from the Prophet
(a.s) concerning the appointing of the guardians and caliphs after
him among whom was Imam Abu Muhammad al-Askari (a.s.). These
traditions were mentioned in the famous reference books of Hadith
and history.

From The Signs of His Imamate

Allah had provided the prophets and their guardians with
miracles that ordinary people were unable to do in order to serve
as proofs for the missions of these prophets and guardians,
otherwise they would fail in achieving their missions, and none of
people would believe them. Allah had made known to them what was
inside the hearts of people, and the knowledge of the events that
would take place. Allah had granted that to the infallible imams of
the Ahlul Bayt (a.s) and one of them was Imam al-Hasan al-Askari
(a.s.). Here we mention some narrations concerning this matter:

1. Al-Hasan an-Naseebi said, ‘It came to my mind that whether
the sweat of a junub[62] was pure or not. I went to the house
of Abu Muhammad al-Hasan to ask him about that. It was night and so
I slept. At dawn, he came out and found me sleeping. He woke me and
said, ‘If it is lawful, it is pure, and if it is from unlawful
thing, it is not.’[63]

2. Isma’yl bin Muhammad al-Abbasi said, ‘One day, I complained
to Abu Muhammad about my neediness and I swore to him that I did
not have even one dirham.’ He said to me, ‘Do you swear by Allah
falsely while you have buried two hundred dinars? My saying to you
does not mean that I do not gift you. O servant, give him what
there is with you!’ The servant gave me one hundred dinars. Then he
(the imam) said to me, ‘You make the dinars that you have buried
unlawful while you are in utmost need to them.’ I searched for the
money but I could not find it. I found that one of my children knew
about this money, and so he stole it and ran away.’

3. Muhammad bin Hujr complained to the imam at the oppression he
received from Abdul Aziz and from Yazid bin Eesa. The imam (a.s.)
said to him, ‘As for Abdul Aziz, I have relieved you from him, but
as for Yazid, you and he shall have a situation before Allah the
Almighty.’ After a few days, Abdul Aziz died, but Yazid killed
Muhammad bin Hujr and he shall have a situation (be punished)
before Allah (on the Day of Resurrection).’[64]

4. Abu Hashim said, ‘Once, I complained to Abu Muhammad of the
distress of imprisonment and the pains of ties. He wrote to me,
‘You shall offer the Dhuhr (noon) Prayer in your house today.’ I
was set free (from prison) at noon and I offered the prayer in my
house as the imam had said.’[65]

5. Abu Hashim said, ‘I was in need and I wanted to ask Imam Abu
Muhammad (a.s.) but I felt shy to do that. When I arrived in my
house, he sent one hundred dinars to me and a letter saying, ‘If
you need something, do not feel shy or refrain from asking. Ask and
you shall get what you like, insha’Allah.[66]

6. Abu Hashim said, “I heard Abu Muhammad (a.s.) saying, ‘In
paradise there is a gate called al-Ma’ruf (good deed). No one will
come through it except the people of good deeds.’ I thanked Allah
with myself and felt delighted for I often satisfied the needs of
people. Abu Muhammad looked at me and said, ‘Yes, I knew what you
were thinking of. The people of good deeds in this life will be the
people of good deeds in the afterlife. May Allah make you from
them, O Abu Hashim, and have mercy on you.’”[67]

7. Muhammad bin Hamza ad-Duri said, ‘I wrote to Imam Abu
Muhammad (a.s.) asking him to pray to Allah for me to make me rich
after I had become poor and I feared to be exposed. His reply came
to me saying: “Be delighted! Wealth has come to you from Allah the
Almighty. Your cousin Yahya bin Hamza died and left for you one
hundred thousand dirhams. He had no inheritor except you. The money
shall come to you soon. Thank Allah, be economical, and beware of
wasting!” The money and the news of the death of my cousin came to
me a few days later. My poverty disappeared. I paid the rights of
Allah, helped my brothers, and became economical after I had been
wasteful.’[68]

8. Muhammad bin al-Hasan bin Maymun said, ‘I wrote to my master
al-Hasan al-Askari (a.s.) complaining of poverty, and then I said
to myself: has Abu Abdullah (Imam as-Sadiq) (a.s.) not said,
‘Poverty with us (the Ahlul Bayt) is better than wealth with our
enemy, and being killed with us is better than living with our
enemy.’? The reply to my letter came saying, ‘Allah the Almighty
tries our followers, when their sins increase, by poverty, and He
may forgive many (of sins). It is as your self said to you: poverty
with us is better than wealth with our enemy. We are a shelter for
whoever resorts to us; a light for whoever seeks light; and a
refuge for whoever turns to us. Whoever loves us will be with us in
the highest position, and whoever deviates from us will be in
Fire.’[69]

9. Abu Ja’far al-Hashimi said, ‘I was with some men in prison
when Abu Muhammad and his brother Ja’far were brought to prison. We
hurried to him. I kissed him on the face, and seated him on a mat
that was under me. Ja’far sat near to him. The guard of the prison
was Salih bin Waseef. There was a man with us in the prison
claiming that he was Alawid. Abu Muhammad turned to us and said,
‘If some one, who is not from you, was not with you, I would tell
you when Allah will deliver you…’ Imam Abu Muhammad (a.s.) beckoned
to that man and said, ‘This man is not from you. Beware of him!
There is a book in his clothes in which he writes to the ruler all
what you say.’ One of the prisoners searched him and found with him
a book in which he accused us of great accusations and claimed that
we wanted to pierce the prison and escape from it.[70]

10. Ahmad bin Muhammad said, “I wrote a letter to Abu Muhammad
(a.s.) when al-Muhtadi, the Abbasid caliph, began killing the Shi’a
and said to him, ‘O my master, praise be to Allah Who has made him
(the caliph) busy away from you for I have heard that he threatened
you and said, ‘By Allah, I will dispel them again.’ Abu Muhammad
wrote with his handwriting: ‘This makes his life shorter. You count
from this day five days and he shall be killed on the sixth day,
after meeting meanness and disgrace.’ And it was as the imam
said.’[71]

11. Abu Hashim narrated, ‘Once, al-Fahfaki asked Imam Abu
Muhammad (a.s.) about the reason that makes man take two shares
while woman takes one share in the inheritance. The imam (a.s.)
answered: ‘For neither jihad, nor expenditure, nor guarding (in
castles) are required from woman.’ It came to my mind that this
question was the same question that ibn Abul Awja’ had asked Imam
as-Sadiq (a.s.) and Imam as-Sadiq (a.s.) answered with the same
answer. Imam Abu Muhammad turned towards me and said, ‘Yes, this is
the question of ibn Abul Awja’ and the answer is the same from us.
If the meaning of the question is the same, the answer of the last
one of us will be like the answer of the first one of us. The first
and the last of us are the same in knowledge and imamate, and the
messenger of Allah and Ameerul Mo’mineen (the blessings of Allah be
on them) have the preference over them.’[72]

12. Abu Hashim narrated, ‘One of the Shi’a wrote to Abu Muhammad
(a.s.) asking him for some supplication. The imam replied, ‘Pray
Allah with this du’a: “O You the best Listener of listeners, the
most Perceptive of seers, the best of lookers, the promptest of
accounters, the Most Merciful of the merciful, the Wisest of
judges, send blessings on Muhammad and on the progeny of Muhammad,
and increase my livelihood, prolong my age, favor me with Your
mercy, make me from those who defend Your religion, and do not
replace me by other than me…!” I (Abu Hashim) said with myself: ‘O
Allah, make me from Your party and Your group!’ Abu Muhammad turned
to me and said, ‘you are in His party and in His group if you have
faith in Allah and believe His messenger.’[73]

13. Shahwayh bin Abd Rabbih said, ‘My brother Salih was in
prison. I wrote to my master Abu Muhammad (a.s.) asking him about
some things and he answered by writing to me: ‘Your brother Salih
shall be set free from prison on the day when this letter of mine
shall reach you. You wanted to ask me about him but you had
forgotten.’ While I was reading his letter, some one came and told
me that my brother was set free. I received him and read this
letter to him.[74]

14. Abu Hashim narrated, ‘It came to my mind whether the Qur'an
was created or not. Imam Abu Muhammad (a.s.) looked at me and said,
‘O Abu Hashim, Allah is the Creator of everything, and everything
other than Him is created.’[75]

15. Abu Hashim said, ‘Once, I went to Abu Muhammad (a.s.) and
wanted to ask him for a stone that I wanted to make a ring from to
bless myself with it. When I sat with him, I forgot what I had come
for. When I said farewell and wanted to leave, he gave me a ring,
smiled, and said, ‘You wanted a stone and we gave you a ring, and
so you won the stone. May Allah delight you by it!’ I was
astonished at that and said, ‘O my master, you are the guardian of
Allah and my imam by whose favor and obedience I serve Allah.’ He
said to me, ‘May Allah pardon you, Abu Hashim!’[76]

16. Abu Hashim said, “Once, I heard Abu Muhammad saying, ‘On the
Day of Resurrection, Allah will forgive with forgiveness that
cannot be even imagined by people, until polytheists shall say: by
Allah, we were not polytheists.’ I recalled a tradition narrated to
me by a man from our companions from the people of Mecca that the
messenger of Allah (a.s.) recited: (Despair not of the Mercy
of Allah, for Allah forgives all sins),[77] and some man said,
‘even polytheists.’ I denied that and hid it into my heart. While I
was thinking of that with myself, Abu Muhammad turned to me and
recited, (Surely Allah does not forgive that anything is
associated with Him, and He forgives all save that to whom He
pleases).[78] How bad what that man said was and how bad what
he narrated was!’[79]

Historians mentioned many examples on the imam’s knowledge of
what people concealed inside themselves, and on his predicting of
different events and occurrences. All those were signs of his
imamate, for other than the imams no one had any knowledge about
such things. Abu Hashim, who was one of the best, reliable
scholars, and who was a close companion to Imam Abul Hasan al-Hadi
(a.s.) and Imam Abu Muhammad al-Askari (a.s.), narrated most of the
traditions that talked about the signs of these two imams (a.s.).
He said, ‘Whenever I went to Abul Hasan and Abu Muhammad (peace be
upon them), I saw a proof and evidence (on their imamate).’[80]

Notes:

[46] Sahih of at-Tarmithi, vol.2 p.308.

[47] Majma’ az-Zawa’id, vol.9 p.168, Mustadrak al-Hakim,
vol.2 p.43, Tareekh Baghdad, vol.2 p.19.

[48] Al-Hashimiyyat, p.22-23.

[49] Al-Fusool al-Muhimmah by ibn as-Sabbagh, p.66, Usool
al-Kafi, vol.1 p.325.

[50] Usool al-Kafi, vol.1 p.324.

[51] Qur'an, 9:115.

[52] Qur'an, 2:106.

[53] Usool al-Kafi, vol.1 p.328.

[54] Ibid.

[55] Ibid., p.327.

[56] Ikmal ad-Deen, vol.2 p.55.

[57] Ikmal ad-Deen, vol.2 p.55.

[58] He meant that if the imam died.

[59] A’lam al-Wara, p.368.

[60] Ibid.

[61] Ikmal ad-Deen, vol.2 p.50.

[62] A ritually impure person: janaba is the major (or
minor) ritual impurity caused by sexual intercourse, wet
dreams…

[63] Mir’at az-Zaman, vol.6 p.192.

[64] Manaqib Aal Abi Talib, vol.4 p.433.

[65] A’lam al-Wara, p.372.

[66] Ath-Thaqib fil-Manaqib by Muhammad bin Ali
al-Jirjani, p.241.

[67] Noor al-Absar, p.152.

[68] Noor al-Absar, p.152, ad-Durr an-Nadheem.

[69] Manaqib Aal Abi Talib, vol.4 p.435.

[70] Ad-Durr an-Nadheem fee Manaqib al-A’immah, 2897.

[71] A’lam al-Wara, p.375.

[72] Al-Manaqib, vol.4 p.437, A’lam al-Wara, p.374.

[73] A’lam al-Wara, p.374.

[74] Al-Manaqib, vol4 p.438.

[75] Al-Manaqib, vol4, p.436.

[76] A’lam al-Wara, vol375, al-Manaqib, vol.4 p.437.

[77] Qur'an, 39:53.

[78] Qur'an, 4:116.

[79] Ad-Durr an-Nadheem.

[80] A’lam al-Wara, p.375.

Chapter 5
Impressions About Him

The scholars and men of intellect, who were contemporary with
Imam al-Hasan al-Askari (a.s.), glorified him, and acknowledged his
virtue and preference to all others for his talents, geniuses, vast
knowledge, and piety. Here we quote some words said by some of
those men about him:

1. Imam Al-Hadi

Imam al-Hadi (a.s.) praised the high position of his son Abu
Muhammad (a.s.) by saying, ‘My son Abu Muhammad is the best of the
progeny of Muhammad in nature, and the most trustworthy in
authority. He is the eldest of my children, and he is my successor
and the recipient of the handholds of imamate and its governance
…’[81]

2. Abu Hashim al-Ja’fari

Abu Hashim associated closely with Imam al-Hadi (a.s.) and Imam
al-Hasan al-Askari (a.s.). He loved them excessively and composed
many poems in their praise. He said in one of his poems:

 “He (Allah) gave him all signs of imamate,like Moses, and
the cleaving of the sea, the hand, and the staff.”[82]

3. Bakhtshu’ the Physician

He was the most famous physician at the age of Imam al-Askari
(a.s.) and he was the special physician of the royal family. One
day, the imam needed a physician to phlebotomize him, and so he
asked Bakhtshu’ to send him one of his disciples. Bakhtshu’ sent
for his disciple Batriq and ordered him to go to treat the imam. He
said to him, ‘The son of ar-Ridha asked me to send him someone to
phlebotomize him. You go to him. He is more knowledgeable than
every one under the sky. Beware not to object to him in all what he
orders you of…’[83]

4. Ahmad bin Ubaydillah Bin Khaqan

One of the famous statesmen and politicians at the time of Imam
Abu Muhammad (a.s.) said about the imam,‘I have neither seen
nor known in Surra Man Ra’a a man from the Alawids like al-Hasan
bin Ali bin Muhammad bin ar-Redha, nor have I heard the like of his
guidance, faith, chastity, nobility, and generosity near his family
and near the rulers, among all the Hashimites who preferred him to
their important and old men, and also near the leaders, viziers,
clerks, and all classes of people…’[84]

5. Ubayd bin Khaqan

He was one of the important politicians at that time. He said
about Imam Abu Muhammad (a.s.),‘If the caliphate is removed from
the Abbasids, no one from the Hashimites will deserve it except
this man (he meant al-Hasan bin Ali al-Askari). He deserves it by
his virtue, chastity, guidance, gravity, asceticism, worshipping,
good morals, and righteousness…’[85]

Ubayd did not believe in imamate. In fact, he was contrary to
that, but the bright reality of Imam Abu Muhammad (a.s.) made him
declare that the imam was the worthiest of the caliphate for the
high qualities he had.

6. Sheikh al-Mufid

Sheikh al-Mufid said, ‘The imam after Abul Hasan Ali bin
Muhammad (al-Hadi) was his son Abu Muhammad al-Hasan bin Ali for he
had all high qualities and virtues and he was preferred to all
people of his age. He deserved imamate and leadership for his
incomparable knowledge, asceticism, perfect mind, infallibility,
courage, generosity, and the many good deeds that took him close to
Allah…’[86]

7. Ibn as-Sabbagh

Ali bin Muhammad al-Maliki known as ibn as-Sabbagh said, ‘The
qualities of our sire Abu Muhammad al-Hasan al-Askari show that he
is a master, and a son of a master, that no one ever doubts or
suspect his imamate. Know that if a good quality was sold, the
seller was other than him and he was the buyer…. He was unique in
his time with no equal, and he was the one with no like. He was the
master of the people of his time and the imam of the people of his
age. His sayings were true and his deeds were praiseworthy. If the
good people of his time were as a poem, he would be the main verse
of that poem, and if they were organized as a necklace, he was the
unique, middle pearl. He was the knight of knowledge with whom it
was not possible to keep pace with, and he was the explainer of
mysteries with whom it was not possible to argue. He was the
revealer of facts by his true thinking, and the discloser of
minutes by his sharp reason. He was the informed one in secrecy of
the unseen. He was the high-born, of high soul and high
essence…’[87]

8. Bin Shaharshub as-Sarawi

Abu Ja’far Rasheedudeen Muhammad bin Ali bin Shahrashub
as-Sarawi said about the imam, ‘He was al-Hasan bin Ali the guide,
the subjugator of difficulties…. He was pure, free from any fault,
trustee of the unseen. He was the essence of gravity with no
blemish, humble, with a liberal hand, modest, true to his word … of
little food, of much smiling, patient, the father of the (awaited)
successor…’[88]

9. Ibn Shadqam

Ibn Shadqam, the genealogist, said, ‘Al-Hasan al-Askari was a
guiding imam, exalted master, and a pure guardian.’[89]

10. Ibn al-Jawzi

Ibn al-Jawzi said, ‘The highest feature and characteristic that
Allah had distinguished him (Imam al-Askari) with, and made unique
to him, and as eternal aspect that time would not wear out and
tongues would not forget reciting and repeating was that Muhammad
al-Mahdi (peace be on him) was his offspring that was created from
him, and his son that was ascribed to him…’[90]

11. Ruknuddeen al-Husayni

Ruknuddeen al-Husayni al-Musili said, ‘Imam Abu Muhammad
al-Askari…his virtues, qualities, and charismata were
uncountable…the highest quality that Allah had distinguished him
with was that al-Mahdi (peace be upon him) was his
son…’[91]

12. Al-Yafi’iy

Al-Yafi’iy said, ‘Sharif al-Askari Abu Muhammad al-Hasan bin Ali
bin Muhammad bin Ali bin Musa bin Ja’far as-Sadiq was one of the
twelve imams as the Shi’a believed and he was the father of the
awaited imam (peace be on him)…’[92]

13. Yusuf an-Nabahani

Yusuf bin Isma’yl an-Nabahani said,
‘Al-Hasan al-Askari was one of the imams of our masters, the great
Ahlul Bayt (a.s), and one of their noble chiefs (may Allah be
pleased with them). Ash-Shabrawi mentioned him in his book
“al-Ittihaf Bihubil Ashraf” but he abbreviated his biography and
mentioned no charm of his. However, I myself witnessed a charm to
him. In the year 1296 AH I traveled to Baghdad from Kooy
Sanjaq, one of the Kurd villages, where I was a judge, but I left
it before I completed the specified period because of the high
costs and drought which prevailed in Iraq that year. I travelled by
a kalak, which was a means of water transportation. When the kalak
reached Samarra’, which was the capital of the Abbasid caliphs, we
liked to visit (the shrine of) Imam al-Hasan al-Askari. When I came
to his holy tomb, something spiritual happened to me that nothing
like it had ever happened to me…it was his charm. Then I recited,
as many as I possibly could, verses from the Qur'an, supplicated
Allah with some du’as, and left.[93]

14. Al-Arbali

Allama Ali bin Eesa al-Arbali said about the imam, ‘He was the
knight of knowledge that was not possible to keep pace with him,
and he was the explainer of mysteries that it was not possible to
argue with him. He uncovered the facts by his true viewing, the
discloser of minutes by his piercing insight, the knower - by the
will of Allah - of the secrets of creatures, the informer - by the
will of Allah - about the unseen, the informed - by Allah - about
what had happened and what would happen, the inspired with the
unseen matters, the noble in origin and soul and essence, the man
of proofs, signs, and miracles … the interpreter of verses, the
confirmer of traditions, the heir of the good masters, the son of
the imams, and the father of the awaited one. So look at the branch
and the origin and think again and be sure that they were more
brilliant than the sun, and brighter than the moon. If branches are
good, surely the fruit will be good. Their (the imams’) features
and traditions are the eyes of history, and the headlines of
conducts.

By Allah, I swear that whoever deems Muhammad as grandfather,
Ali as father, Fatima as mother, the imams as fathers, and al-Mahdi
as son is worthier of reaching the heaven with his highness and
honor…. How can I count his virtues and news whereas my tongue is
short and my eloquence is tired? So my tongue and eloquence come
back tired from his high rank, and dwindle because of failure and
inability…[94]

15. Al-Bustani

Al-Bustani said, ‘Al-Hasan al-Khalis bin Ali al-Hadi… they
mentioned about him many characteristics that were well-known in
the people of this house of the Talibites[95]… perception and
wisdom appeared in him since his early childhood…’[96]

16. Khayruddeen az-Zarkali

He said, ‘Al-Hasan bin Ali al-Hadi bin Muhammad al-Jawad
al-Hashimi: Abu Muhammad the eleventh imam to the Twelver Shi’a… he
was paid homage as the imam after the death of his father. He was
like his good ancestors in piety, asceticism,
worshipping…’[97]

17. Al-Abbas bin Nooruddeen

Al-Abbas bin Nooruddeen al-Mekki said, ‘Imam Abu Muhammad
al-Hasan al-Askari… his lineage is more renowned than the moon in
its fourteenth night. He and his father are known as al-Askari. As
for his virtues, tongues cannot count…’[98]

Notes:

[81] A’yan ash-Shi’a.

[82] A’lam al-Wara, p.372.

[83] Bihar al-Anwar, vol.50 p.261.

[84] Ibid., p.325.[85] Bihar al-Anwar, vol.50,
p.327.

[86] Al-Irshad.

[87] Al-Fusool al-Muhimmah, p.272.

[88] Manaqib Aal Abi Talib, vol.4 p.421.

[89] Zahrat al-Maqul…, p.63.

[90] Tathkirat al-Khawas.

[91] Bahr al-Ansab, p.17.

[92] Mir’at al-Janan, vol.2 p.172.

[93] Jami’ Karamat al-Awliya’, vol.1 p.389.

[94] Kashf al-Ghummah, vol.3 p.223-224.

[95] Derived from Abu Talib the father of Imam Ali.

[96] Encyclopedia of al-Bustani, vol.7 p.45.

[97] Al-A’lam, vol.2 p.215.

[98] Nuzhat al-Jalees, vol.2 p.184.

Chapter 6
His Letters

Some letters of the imam disclose an important side of the
religious life which was confused at that age. The following are
some of his letters to his adherents:

1. To Isaaq An-Naysaburi

Imam Abu Muhammad (a.s.) sent a letter to Isaaq bin Isma’yl
an-Naysaburi saying in it,

“May Allah protect us by His protection, and take care of you in
all your affairs by His favor. I understood your letter, may Allah
have mercy on you. We, praise be to Allah and by His blessing, are
people of a house who pity our followers and feel delighted for the
succession of the favors of Allah on them, and feel happy for every
blessing that Allah the Almighty endows them with. O Isaaq, may
Allah endow you with all blessings, and endows the same on whoever
is like you whom Allah has had mercy on and given insight like
yours…. And may He determine Paradise for you….

And I say: Praise be to Allah as the best praise He has ever
been praised with, and forever, for His mercy on you, His saving
you from perishment, and smoothing your way from the obstacle. By
Allah, it is an insurmountable, impassable, difficult obstacle with
great distresses that had been mentioned in the first Books. At the
time of the deceased (Imam al-Hadi), peace be on him, and at my
time you had done some things that neither I was satisfied with you
nor were you right in them.

O Isaaq, know well that whoever comes out of this world blind
will be blind in the After-world and more astray. O Isaaq, it is
not the eyes that become blind but the hearts that are in the
chests. Allah says about the unjust, (He shall say: My Lord!
why hast Thou raised me blind and I was a seeing one indeed? He
will say: Even so, Our revelations came to you but you neglected
them; and thus you shall be forsaken this day).[99]Is there a sign
greater than the excuse of Allah on His creation, His trustee in
His earth, and His witness on His people .… after those who had
abandoned his first fathers the prophets and his last fathers the
guardians (peace and blessings of Allah be on them all). So where
do you go astray and where do you go like beasts? You deviate from
the truth and believe in falsehood and disbelieve in the blessings
of Allah. Are you from those who believe in a part of the Book and
disbelieve in the other? So what is the reward of him who does
that, either you or other than you?

It is but meanness in this life and eternal torment in the
Afterlife. By Allah, it is the great disgrace! When Allah imposed
on you, by His favor and mercy, the obligations, He did not impose
them on you because He was in need of you, but out of His mercy on
You - there is no god but Him - to distinguish the good from the
bad, and to try what there was in your chests, and test what there
was in your hearts so that you would compete for the mercy of Allah
and that your positions in His paradise would be one better than
another. He imposed on you Hajj, Umrah (minor hajj), prayer, zakat,
fasting, and the following of the Ahlul Bayt (a.s). He made to you
a door by which you open the doors of the other obligations and as
a key to His way. Except for Muhammad (blessings of Allah be on
him), and the guardians from his progeny, you would be confused
like beast knowing nothing of the obligations. Is a town entered
except from its gate?

When Allah favored you by appointing the guardians after your
prophet, He said, (This day have I perfected for you your
religion and completed My favor on you and chosen for you Islam as
a religion).[100] He imposed on you rights for His guardians
and ordered you to carry them out so that your wives, properties,
foods, and drinks would be lawful to you. Allah said, (Say: I
do not ask of you any reward for it but love for my near
relatives),[101]and know well that (whoever is niggardly, is
niggardly against his own self; and Allah is Self-sufficient and
you are the needy).[102] There is no god but Allah, and my
speech has become too long on what was for you, and what was
required from you.

Except for that Allah wanted to complete his favor on you, you
would neither see a line from me nor would you hear a word after
the leaving of the deceased (Imam al-Hadi), peace be upon him,
while you are in inadvertence to your end, and after my appointing
Ibrahim bin Abdah to you, and after my book that Muhammad bin Musa
an-Naysaburi had brought to you, and Allah is He whose help is
sought in any case. Beware of being unmindful towards Allah so that
you shall be from the losers! Away with him he who turns his back
to the obedience of Allah and does not accept the advice of His
guardians! Allah has ordered you to obey Him, to obey His
messenger, and to obey those in authority among you. May Allah have
mercy your weakness and inadvertence, and make you patient with
your affair. What has beguiled man from his Lord?! If mountains
understood some of that which was in this book, they would crack
and split because of the fear of Allah, and turn back to the
obedience of Allah. Do whatever you like (so Allah
will see your work and (so will) His Messenger and the believers;
and you shall be brought back to the Knower of the unseen and the
seen, then He will inform you of what you did).[103] Praise be
to Allah, the Lord of the worlds, and His blessings be on Muhammad
and all his progeny.”[104]

2. His letter to the people of Qum and
Abeh

Imam Abu Muhammad (a.s.) sent a letter, some parts of which were
lost, to his Shi’a from the people of Qum and Abeh (Aveh) saying to
them,

“Allah the Almighty with His generosity and kindness has favored
His people with His prophet Muhammad (a.s.) as a bearer of good
tidings and a warner, and has made you succeed in accepting His
religion, granted you with His guidance, and planted into the
hearts of your past ancestors (may He have mercy on them) and your
living offspring (may He suffice and make them live long) the love
of the pure progeny (of the Prophet). They, who had left, left on
the way of righteousness, and the path of truth and success, and
they went to the place of successors, got the fruits of what they
had sowed, and found the result of what they had done
previously.…

Our intention is still firm, and our selves are satisfied with
your good thoughts. The fixed relation between us and you is firm.
It is a will that our ancestors and your ancestors had recommended,
and a covenant that had been entrusted to our youth and your old
men. They are still on their faith, and Allah has gathered us in
close relationship, and close kinship. The Alim (peace of Allah be
on him) said, ‘A faithful is a brother of a faithful from his
father and mother…”[105]

3. His letter to Ali bin al-Husayn bin
Musa bin Babwayh al-Qummi

Imam Abu Muhammad (a.s.) sent a letter to the famous
jurisprudent Abul Hasan Ali bin al-Husayn bin Musa bin Babwayh
al-Qummi, the distinct among the Shi’a, and the prominent
personality in Hadith, jurisprudence, and the rest of the Islamic
sciences. Imam Abu Muhammad (a.s.) said in his letter,

“Praise be to Allah the Lord of the worlds, and the end is for
the righteous, the Paradise is for the monotheists, the Hell is for
the atheists, and there should be no hostility except against
oppressors, and there is no god but Allah the best of creators, and
blessing be on the best of His creation Muhammad and his pure
progeny.

O my sheikh, trustee, jurisprudent Abul Hasan Ali bin al-Husayn
al-Qummi, may Allah be satisfied with you, and make from your
progeny good children. I recommend you to fear Allah, offer
prayers, and give zakat because no prayer is accepted from one who
does not give zakat. I also recommend you to pardon others,
suppress anger, continuously associate with kin, comfort brothers
and try to carry out their needs at difficulty and ease, be
patient, learn religion, be certain of things, undertake the
(recitation of) Qur'an, behave with good morals, enjoin the good,
and to forbid the wrong. Allah says, (There is no good in most
of their secret counsels except (in his) who enjoins charity or
goodness or reconciliation between people).[106]I recommend you to
avoid all sins and vices.

You are to keep on offering Night Prayer, for the Prophet (a.s)
had recommended Ali saying to him, ‘O Ali, you are to keep on the
Night Prayer.’ He repeated that three times. Whoever disregards the
Night Prayer is not from us. Act according to my recommendation and
order my Shi’a to act according to that. Wait for deliverance, for
the Prophet (a.s) said, ‘The best deed of my nation is the waiting
for deliverance.’ Our Shi’a shall be still in sorrow until my son,
whom the Prophet (a.s) brought good news about, shall appear. He
will fill the earth with justice and fairness after it has been
filled with injustice and oppression. O my sheikh, be patient and
order all my Shi’a to be patient; (Surely the earth is
Allah's. He gives it as inheritance to whom He will and the end is
(best) for the righteous).[107] Peace, mercy, and blessings of
Allah be on you and on all our Shi’a, and Allah is sufficient for
us; the best Protector is He, the best Patron, and the best
Helper.”[108]

4. His Letter to One of His
Followers

One of the Shi’a wrote to Imam Abu Muhammad (a.s.) telling him
about the disagreement between the Shi’a. The imam replied to him
in this letter,

“Allah has addressed reasonable people… concerning me, people
are in different classes; a discerning one is on the way of
deliverance, keeping to the truth, clinging to the branch of the
origin without being doubtful or suspicious, and finding no resort
other than me. There is another class of people who do not take the
truth from its owners; they are like a traveler in the sea. They
are in turmoil whenever the sea waves are in turmoil, and are calm
whenever the sea calms. Another class of people are those who have
been overcome by Satan. They just resist the people of truth, and
fight truth by falsehood out of envy. So let alone whoever goes
right or left, because when a shepherd wants to gather his sheep,
he gathers them with the least effort. Beware of showing off and
panting after authority because they lead to perishment…’[109]

5. His Letter to Another One of His
Followers

Imam Abu Muhammad (a.s.) sent a letter to one of his followers
expressing his grief for some rabble of the Shi’a who had deviated
from the right path. He said,

“No one of my fathers had been afflicted like what I have been
afflicted with the suspicions of this group… if this matter
(imamate) was a matter that you had believed in and kept on it
until a certain time and then stopped, then suspicion would be
warranted, but if it (imamate) is continuous as long as the affairs
of Allah are continuous, then what is the meaning of this
suspicion?… ’[110]

6. His letter to Abdullah al-Bayhaqi

Imam Abu Muhammad (a.s.) sent the following letter to Abdullah
bin Hamdwayh al-Bayhaqi:

 “I have sent Ibrahim bin Abdah so that the (other)
districts and the people of your district pay my dues on you to
him, and I made him my trust and agent before my followers there.
Let them fear Allah and pay the dues and they have no excuse in not
doing that or delaying it. May Allah not distress them for
disobeying His guardians and may He have mercy on them and on you
through my mercifulness to them, and Allah is Ample-giving,
Generous.”[111]

7. His letter about Ibrahim bin
Abdah

Imam Abu Muhammad al-Askari (a.s.) had appointed Ibrahim bin
Abdah as his agent to receive the legal dues and to spend them on
religion and on the needy, and given him a letter mentioning in it
his reliability and high position. Imam Abu Muhammad (a.s.) was
asked whether this letter was written by him or not, and he
replied,

“My letter that came to Ibrahim bin Abdah on appointing him as
my agent to receive my rights from our followers there… yes, it was
my letter written by my hand to him. I have appointed him to them
in their country. It is true and not false. Let him fear Allah as
He should be feared, and let them take out my rights and give them
to him, for I have permitted him to do with them as required. May
Allah give him success and save him from failure.”[112]

8. His Letter to his Followers

He sent this letter to some of his followers:

“May Allah gift you with asceticism in this life and success as
He pleases, assistance for His obedience, protection from
disobedience, guidance from deviation, and may He gather for us and
for our followers the good of the two abodes (this life and the
afterlife).

I was informed of the disagreement of your hearts, and the
divergence of your desires, and the incitement of Satan until he
caused separation among you, disbelief in religion, attempting to
destroy what your ancestors had built in the religion of Allah and
proved the rights of His guardians. He (Satan) took you to the way
of deviation, and away from the path of the truth, and so many of
you receded as if you had not read the Book of Allah and not
understood any of His commands and prohibitions.

I swear that if your fools rely on their delusions and fabricate
false traditions, they shall deserve torment, and if you are
satisfied with that from them and do not deny it by your hands,
tongues, hearts, and intentions, you shall be participants with
them in what they have fabricated against Allah, His messenger, and
the guardians after him. If it was not so, the people of az-Zabad
would not lie in their claim, nor al-Mughirah in their
disagreement, nor al-Kaysaniyyah on their man, nor other liars and
the deviants who have turned away from us. Indeed, you are worse
than them… and most of them were obliged to submit to the command
of Allah, except some groups that if I want, I shall mention by
their names…. Satan has overcome them and made them forget the
remembrance of Allah, and whoever forgets the remembrance of Allah,
Allah will throw him into Fire, and it shall be an evil abode.

This letter of mine is an authority on them, and an authority
for your absentees on those of you present, except one who is
informed and carries out his duty. I pray to Allah that He gathers
your hearts on guidance, protect you by piety, and make you do what
pleases Him, and peace, blessing, and mercy of Allah be on
you.’[113]

9. His Letter to one of his
Adherents

Imam Abu Muhammad (a.s.) said in this letter to one of his
followers:

“Every predestined thing would come true. Rely on Allah the
Almighty and He will suffice you, and trust in Him and He will not
disappoint you. You have complained against your brother. Know well
that Allah does not help in the disrupting of relations, and Allah
is above any oppression of every oppressor. Whoever is oppressed
surely Allah will help him, and Allah is Strong, Mighty. You have
asked me to pray for you. May Allah the Almighty keep you safe, and
be your helper and protector. I pray that Allah the Generous, Who
has made you know His right and the right of His guardians, (the
guardians) whom those besides you were ignorant of, that He does
not remove from you any blessing He has endowed you with. He is the
Patron, worthy of all praise.[114]

10. His Letter to One of His Shi’a
Adherents

One of the Shi’a wrote a letter to the imam complaining against
an oppressor who oppressed and did him wrong. Imam Abu Muhammad
(a.s.) replied to him:

“We content ourselves with (turning to)
Allah, the Almighty, this day against every oppressor, wrongdoer,
and envier. Woe unto whoever says something that Allah knows its
opposite. How terrible is that which he shall meet from the Master
of the Day of Judgment! Surely Allah the Almighty is the Helper and
Assistant to the oppressed. Trust and rely on Him and He will
relieve your distress and save you from the evil of every evildoer.
May Allah do that for you and favor us with you; He is powerful
over everything. May Allah overcome every oppressor this moment! No
one, who wrongs and oppresses, shall be successful. Woe unto
whoever is taken by the fingers of the oppressed! Do not be
distressed but trust in Allah and rely on Him, and He will bring
your deliverance soon. Surely Allah is with those who are patient
and who do good to others.’[115]

Notes:

 [99]
 Qur'an, 20:125-126.

[100] Qur'an,
5:3.

[101] Qur'an, 42:23.

[102] Qur'an, 47:38.

[103] Qur'an, 9:105.

[104] Tuhaf al-Uqool, p.484-486,
Bihar al-Anwar, vol.78 p.374-377, Rijal al-Kashshi,
p.354-357,.

[105] Bihar al-Anwar.

[106] Qur'an, 4:114.

[107] Qur'an, 7:128.

[108] Rawdhat al-Jannat, vol.4
p.273-274.

[109] Bihar al-Anwar, vol.78
p.370.

[110] Bihar al-Anwar, vol.78,
p.372.

[111] Rijal al-Kashshi,
p.358.

[112] Rijal al-Kashshi,
p.358.

[113] Ad-Durr an-Nadheem,
p.224.

[114] Ad-Durr
an-Nadheem.

[115] Ad-Durr an-Nadheem,
p.225.

Chapter 7
Words of Light

A good collection of maxims and wonderful words on different
social and educational issues were transmitted from Imam Abu
Muhammad (a.s.), and these are considered to be from the treasures
of the Islamic literature. Here we present to readers some of the
imam’s wonderful sayings:

The Preference of The Ahlul Bayt
(A.S)

Imam Abu Muhammad (a.s.) said,

“We have ascended to the peaks of truth by the feet of
prophethood and guardianship, and lit the seven ways with the
banners of magnanimity. We are lions of battles, sources of
generosity. Sword and pen are among us now, and the banner of
praise and knowledge later on. Our grandsons are the successors of
religion, allies of certainty, lamps of nations, and the keys of
generosity. A generous one has put on the garment of choice for the
loyalty that we have known in him, and the Holy Spirit in the
Heavens, and he tasted from our gardens early fruits. Our Shi’a are
the rescued party, and the pure group. They have been as a dress
and protection for us, and assistance against oppressors…. Springs
of life will gush out for them after flames of Fire… and all bad
years…’

Sheikh al-Majlisi commented on these statements by saying, ‘This
is absolute wisdom, and an ample blessing that even deaf ears can
hear and high mountains shake for. Peace and blessings of Allah be
on them…’[116]

The imams of the Ahlul Bayt (a.s) had a very high position near
Allah, Who had endowed them with virtues and knowledge that no one
of the human beings other than them had ever been endowed with.
Allah had made them the guides to His contentment, and the leaders
to His obedience. They all were and are lamps to nations and keys
of generosity in this life, and in the afterlife they will be the
intercessors and bearers of the banner of al-Hamd (praise), and
Allah has given them the Highest Paradise.

His Recommendation To His Adherents

Imam Abu Muhammad (a.s.) preached and advised his Shi’a by
saying,

“I recommend you to fear Allah, be pious in your religion,
strive for Allah, be truthful in speaking, give deposits back to
their owners, whether he be good or evil, increase prostration, and
to be good to neighbors. By these (principles) Muhammad (a.s.) came
with his mission. Associate with your kin, attend their funerals,
visit their sick, and carry out their rights, for if anyone of you
is pious in his religion, truthful in his speech, he gives deposit
back to its owner, and treats people kindly, then it shall be said
about him: “this is a Shi’a”, and this shall please me.

Fear Allah, be good and do not be bad! Attract every love to us,
and keep any obscenity away from us, because whatever good is said
about us we deserve it, and whatever bad is said about us is not in
us. We have a right in the Book of Allah, kinship to the messenger
of Allah, and purification from Allah that no one other than us
claims but a liar. Mention Allah excessively and remember death!
Recite the Qur'an and send peace and blessings on the Prophet
(a.s), because the sending of blessings on the Prophet (a.s) has
ten good deeds. Keep in mind what I have recommended to you! I pray
to Allah to protect you (I bid you farewell), and send peace on
you.’[117]

A Valuable Advice

Imam Abu Muhammad (a.s.) said,

“Avoid begging people as long as you can tolerate, for every day
has a new goodness. Insisting on asking others deprives one of his
gravity except when a door may be opened to you for a good
entrance. And how close slapping is to a rash one! Jealousy might
be a kind of the manners of Allah the Almighty. Luck has degrees,
so do not hasten towards a fruit that it is not ripe yet because it
is picked only at its time. He, Who manages your affairs, is more
aware of the time that is good for you (to pick the fruit). Trust
in His experience in your affairs and do not hurry for your needs
at the beginning of your time, as then your heart may be distressed
and despair may overcome you. Know that coyness has a certain
extent and if it is exceeded, it shall turn to weakness; generosity
has a certain extent and if it is exceeded, it shall be
extravagance; economy has a certain extent, and if it is exceeded,
it shall be stinginess; and courage has a certain extent and if it
exceeded, it shall be recklessness…’[118]

Preaching

Imam Abu Muhammad (a.s.) often and always advised his
companions, reminded them of the afterlife, and warned them against
the sedition and deception of the worldly life. Once, he said,

“You are in short lives, and few days, and death comes
unexpectedly. Whoever sows good shall harvest happiness, and
whoever sows evil shall harvest regret. Every sower shall reap what
he has sowed. No slow one is preceded by his luck, and no careful
one gets what has not been determined for him. Whoever is given
good, Allah has given him that, and whoever is saved from an evil
Allah has saved him from it.[119]

Pondering On Allah

Imam Abu Muhammad (a.s.) said,

“Worship is not abundant fasting and praying, but worship is
abundant pondering; it is the continuous thinking of
Allah.’[120]

In his traditions, the imam established the bases of faith in
Allah, and the most important one of which was thinking of Allah,
and pondering on His wonderful creation because that would lead man
to the absolute faith in Allah, the Great Creator.

Wisdom of Fasting

Imam Abu Muhammad (a.s.) said, ‘Allah has imposed fasting so
that the wealthy might suffer hunger and be kind to the
poor.’[121]

Dispraising The Hypocrites

Imam Abu Muhammad (a.s.) said, ‘What a bad man he is who has two
faces and two tongues! He praises his brother when he is present
and eats his flesh (backbites him) when he is absent. He envies him
if he is given (becomes in good state), and betrays him if he is
afflicted.’[122]

Pious And Impious

Imam Abu Muhammad (a.s.) said, ‘The love of the pious to the
pious is a virtue for the pious, the hatred of the impious towards
the pious is a merit for the pious, and the hatred of the pious
towards the impious is disgrace for the impious.’[123]

Wonderful Short Maxims

The following are some of the wonderful maxims transmitted from
Imam Abu Muhammad al-Askari (a.s.). He said,

1. “If fate is inevitable, then for what purpose is supplication
(of man to other than Allah)?”

2. “A believer is a blessing for a believer and an authority on
an unbeliever.”

3. “The heart of a fool is in his mouth, and the mouth of a wise
man is in his heart.”

4. “Anger is the key to every evil.”

5. “A spiteful one is the least comfortable.”

6. “The most pious of people is he who refrains before
suspicion. The most worshipful of people is he who keeps on
obligations. The most ascetic one is he who refrains from unlawful
things. The best mujtahid is he who refrains from sins.”

7. “Let no secure livelihood make you too busy to perform an
obligatory deed.’

8. “He, who exceeds in something, is like one who lacks that
thing.”

9. “Whenever a mighty one gives up the truth, he becomes low,
and whenever a low one keeps to it, he becomes mighty.”

10. “The friend of an ignorant is always tired.”

11. “There are two qualities such that there is no quality above
them; faith in Allah and the serving of brothers.”

12. “The impertinence of a child in childhood before his father
makes him undutiful in adulthood.”

13. “It is not from politeness to show joy before a distressed
person.”

14. “Better than life is that, which if you lose, you shall hate
life, and worse than death is that which if comes to you, you shall
love death.”

15. “Taming an ignorant person and preventing a person with
unchanging habits from those habits are as a miracle.”

16. “Humbleness is a blessing that is not envied.”

17. “Do not be generous to someone with what may be heavy on
him.”[124]

18. “He, who advises his brother secretly, does him good, and
he, who advises him openly, does him wrong.”

19. “How bad from a faithful it is when he has a desire a thing
that degrades him.”

20 “It is sufficient in order for you to be polite that you
avoid what you hate in others.”

21. “Beware of every silent, intelligent one.”

22. “If all the people of this world were intelligent, the world
would be ruined.”

23. “The weakest of enemies in cunning, is he who shows his
enmity.”

24. “The best of your brothers is he who forgets your wrong
against him, and remembers your kindness to him.”

25. “Good figure is apparent beauty, and good mind is hidden
beauty.”

26. “He, who is friendly with Allah, feels aversion towards
people.”

27. “He, who does not regard people, does not regard Allah.”

28. “Vices have been put in a house whose key is lying.”

29. “When hearts are active, put into them, and when they
detest, bid them farewell.”

30. “Following after one from whom you hope is better than
remaining with one from whose evil you do not feel safe.”

31. “Ignorance is an enemy and discernment is authority, and he,
whom patience does not make suffer agonies of anger, shall not feel
the ease of heart.”

32. “The gift of a generous one makes you beloved to him, and
the gift of a mean one makes you low to him.”

33. “Whoever is such that piety is his habit, and virtues are
his garments, shall be victorious over his enemies by his good
praise, and shall be fortified against defects by his good
mention.”

34. “He, who praises an undeserving one, becomes as an accused
person.”

35. “No one knows (the reality of) a blessing except the
grateful, and no one is grateful to a blessing except the
knowing.”

36. “Staying up makes sleep more pleasant, and hunger makes food
more delicious.”

37. “Reaching Allah the Almighty is a journey that is not
achieved except by riding at night.”[125]

38. “He, who does not know how to prevent, does not know how to
give.”

39. He said to al-Mutawakkil, the Abbasid caliph, “Do not expect
good will from one whom you have offended, or loyalty from one whom
you have betrayed, or sincerity from one whom you have suspected,
because the hearts of others towards you are like your heart
towards them.”

40. “It is from ignorance to laugh with no reason.”

41. “The speech of Allah has preference over all speeches, just
as He holds preference over His creation. And our speech has
preference to the speech of people, just as our preference over
them.”

42. “It is from humbleness to greet everyone you pass by, and to
sit in other than the distinctive place in a meeting.”

43. “The worthiest people of (your) love are those who comfort
you.”

44. “From the disasters that break one’s back is a neighbor who,
if sees a good deed, conceals it, and if sees a bad deed, spreads
it.”

45. “(In the name of Allah, the Beneficent, the Merciful) is
closer to the greatest Name of Allah than the iris of the eye to
its white.”

46. “Do not dispute with others so that you lose your gravity,
and do not joke so that it is dared against you.”

47. “Whoever is satisfied to sit in other than the distinctive
place in a meeting, Allah and His angels send blessings on him
until he leaves the meeting.”

48. “Polytheism in people is more inconspicuous than the
creeping of ants on a black cloth in a dark night.”

49. “Hearts have ideas from fancy, while minds shake and get
more knowledge out of experiments, and taking lessons leads to
reasonability.”

50. “Predominant fates are not prevented by struggling (against
them), and determined livelihoods are not gained by greediness and
requesting… submit yourself to fates and know that you shall not
get except what has been determined for you.”

Notes:

 [116] Bihar al-Anwar, vol.78 p.338.

[117] Bihar al-Anwar, vol.78 p.372.

[118] Nuzhat an-Nadhir, p.50-51.

[119] Bihar al-Anwar, vol.78 p.338.

[120] Ibid., p.373.

[121] Kashf al-Ghummah, vol.3 p.193, Man La Yahdhuruhu al-Faqih,
vol.2 p.43.

[122] Bihar al-Anwar, vol.78 p.373.

[123] Al-Majalis as-Saniyyah, vol.2 p.663.

[124] Because that someone finds that he has to answer with the
same.

[125] Spending the night with worshipping.

Chapter 8
With the Holy Qur’an

The infallible imams of the Ahlul Bayt (a.s) paid excessive
attention to the interpretation (tafsir) of the Holy Qur'an. Each
one of them had a school of tafsir, and they were definitely the
most aware of the contents of the Qur'an and all its sciences. The
master of the pure progeny, Imam Ali (a.s.) was, among all the
Prophet’s companions, the most aware of the facts and minute
details of the Qur’an, its muhkam (clear) verses and mutashabih
(ambiguous) verses, and he knew when and where each verse was
revealed.

As for Imam Abu Muhammad al-Hasan al-Askari (a.s.), he was one
of the masters of interpreters. A special tafsir known as “tafsir
Imam al-Askari” was transmitted from him. Here we mention in brief
some holy verses that the imam had interpreted:

1. Abu Hashim al-Ja’fari said, ‘Once, I was with Abu Muhammad
(a.s.) and asked him about this saying of Allah:(Then We gave the
Book for an inheritance to those whom We chose from among Our
servants; but of them is he who wrongs himself, and of them is he
who takes a middle course, and of them is he who is foremost in
deeds of goodness by Allah's permission).[126]He said, ‘It has been
revealed about the progeny of Muhammad (a.s.). One, who wrongs
himself, is the one who does not acknowledge the imam, and one who
takes a middle course is the one who acknowledges the imam, and one
who is foremost in deeds of goodness by Allah’s permission is the
imam.’

My eyes shed tears and I thought to myself of what Allah had
given to the progeny of Muhammad (a.s.). The imam looked at me and
said, ‘How great is that which your self told you about the great
importance of the progeny of Muhammad! Thank Allah for He has made
you love them! You shall be called with them on the Day of
Resurrection when every human being shall be called with his imam.
Be delighted Abu Hashim! You are in good state.[127]

2. Muhammad bin Salih al-Armani asked Imam Abu Muhammad (a.s.)
about this verse (Allah effaces and establishes what He
pleases, and with Him is the basis of the Book)[128] and he
replied, ‘Does Allah efface but what has been established, and does
He establish but what has been not existent?… The Almighty is far
above all things. He is Aware of all things before their existence,
the Creator when there was no creation, the Reckoner.’ Muhammad bin
Salih said to the imam, ‘I bear witness that you are the authority
of Allah and His guardian, and you are on the true path of Imam
Ameerul Mu’minin.’[129]

3. Muhammad bin Salih al-Armani asked Imam Abu Muhammad (a.s.)
about this saying of Allah (Allah's is the command before and
after)[130] and the imam said, ‘The command is His before He
issues it, and the command is His after He commands as He wills.’ I
said to myself, ‘This is the saying of Allah (Surely His is
the creation and the command; blessed is Allah, the Lord of the
worlds).[131]’ The imam looked at me, smiled, and then said, ‘(His
is the creation and the command; blessed is Allah, the Lord of the
worlds).’[132]

4. Abu Hashim said, ‘I was with Abu Muhammad (a.s.) when ibn
Salih al-Armani asked him about this verse, (And when your
Lord brought forth from the children of Adam, from their backs,
their descendants, and made them bear witness against their own
souls: Am I not your Lord? They said: Yes, we bear
witness).[133] Abu Muhammad (a.s.) said, ‘The knowing was
proved and they forgot that situation, but they will remember it,
and without that no one would know who his creator and provider
is.’

I was astonished with myself at the great favors Allah had
endowed His guardian (Imam Abu Muhammad) with and the great task He
had entrusted him with. Abu Muhammad turned to me and said, ‘O Abu
Hashim, the matter is greater and more astonishing than what you
have been astonished at. What do you think about some people whom
whoever acknowledges, acknowledges Allah, and whoever denies,
denies Allah? There is no believer that does not believe in them
and is not certain in knowing them.’[134]

5. Sufyan bin Muhammad as-Sayfi said, ‘I wrote to Abu Muhammad
(a.s.) asking him about the “waleejah” (friend or protector)
mentioned in this saying of Allah, (and take none for friends
and protectors except Allah, His Messenger, and the
believers).[135] I said with myself: ‘Whom does he think the
“believers” are here?’

His reply came to me saying, ‘The “waleejah” are those who are
proper for the “guardianship”. Your self (nafs) spoke to
you asking who were meant by the “believers” in this verse. They
are the imams who believe in Allah, and namely we are those
“believers”.’

The Tafsir Ascribed To Him

The tafsir called Tafsir al-Askari was ascribed to Imam Abu
Muhammad al-Hasan al-Askari (a.s.) but suspicions were aroused
about it; some proved it was his and some others denied that. Here
we should have a stop to ponder on it.

Those Who Depended On This Tafsir

Some of the great ‘Ulama’ of the Twelver
Shi’a depended on this tafsir and believed certainly it was Imam
Abu Muhammad’s tafsir. The following are the names of some of
those ‘Ulama’:

1. Shaikh as-Saduq[136]

 2. Shaikh at-Tabarsi[137]

3. Al-Muhaqqiq al-Kurki[138]

4. The Second Martyr[139]

5. Muhammad Taqiy al-Majlisi[140]

6. Ibn Shahrashub[141]

7. Al-Muhaqqiq Agha Buzurgh[142]

These great men did not suspect that this tafsir was falsely
ascribed to Imam al-Askari and believed it was really
his.

The Sanad[143] of This Tafsir

The sand of this tafsir was mentioned in the beginning of the
book (Tafsir al-Askari) as the following:

Muhammad bin Ali bin Muhammad bin Ja’far bin Daqqaq said,

“The two jurisprudent sheikhs Abul Hasan Muhammad bin Ahmad bin
Ali bin al-Hasan bin Shathan and Abu Muhammad Ja’far bin Muhammad
bin Ali al-Qummi told me from Abul Hasan Muhammad bin al-Qassim
al-Astrabadi the interpreter and preacher that Abu Ya’qub Yusuf bin
Muhammad bin Ziyad and Abul Hasan Ali bin Muhammad bin Sayyar, who
were from the Twelver Shi’a, said, ‘Our parents were Twelver Shi’a.
The Zaydites were prevailing in Astrabad. We were under the rule of
al-Hasan bin Zayd al-Alawi called as ad-Da’iy
ilal-Haqq.[144] He was the imam of the Zaydites. He often
listened to them (the Zaydites) and killed people according to
their slanders. We feared for ourselves, and so we resorted with
our families to Imam Abu Muhammad al-Hasan bin Ali bin Muhammad the
father of al-Qa’im (Imam al-Mahdi) (peace be on him). We asked
permission to visit the imam. When he saw us, he said, ‘Welcome to
the two comers to us, and resorters to our protection. Allah has
accepted your efforts, calmed your fear, and relieved you from your
enemies. Go (back) and feel safe about yourselves and properties!’
We were astonished at his saying, though we did not doubt the
truthfulness of his speech. We said, ‘O Imam, what do you order us
to do on our way until we get to the country that we had got out
of? How shall we enter that country which we had fled from, and the
ruler searched for us and his threatening against us was
severe?’

He (peace be on him) said, ‘Leave your these two sons with me
and I will teach them the knowledge that Allah will honor them
with. As for you, do not pay attention to the slanderers nor to the
threat of the ruler, because Allah the Almighty will end it with
happiness and bring them to your intercession with him whom you had
run away from…’

Abu Ya’qub and Abul Hasan said, ‘They (their fathers) obeyed
what they were ordered of and left, but they left us there. We
often visited him (the imam) and he met us with the kindness of
fathers and close relatives. One day, he said to us, ‘If the news
of the satisfaction of your fathers and the disgrace of their
enemies by Allah comes to you and my promise to them comes true, I
shall thank Allah by teaching you the interpretation of the Qur'an
and some traditions of Muhammad’s progeny (a.s.) so that Allah will
exalt you.’

We became delighted at that and said, ‘O son of the messenger of
Allah, then we shall learn all sciences and meanings of the
Qur'an.’

He said, ‘No! (Imam) as-Sadiq taught some of his companions what
I want to teach you.’

They became delighted and said, ‘O son of the messenger of
Allah, you have had all knowledge of the Qur'an.’

He said, ‘I have had much good, and have been granted great
virtue, but nevertheless it is less than the least part of the
Qur'an’s knowledge. Allah the Almighty says, (Say: Though the
sea became ink for the Words of my Lord, verily the sea would be
used up before the words of my Lord were exhausted, even though We
brought the like thereof to help),[145] and (And if all
the trees in the earth were pens, and the sea, with seven more seas
to help it, (were ink), the words of Allah could not be
exhausted).[146] This is the knowledge and meanings of the
Qur'an and the wonders it has. What amount do you think I have
taken from all this Qur'an?’

We said, ‘But even this amount that you have taken, Allah has
preferred you by it to all those who do not possess the like of
your knowledge, and do not understand like your understanding.’

We did not leave him until a messenger came to us from our
fathers with a letter saying that al-Hasan bin Zayd al-Alawi killed
some man and confiscated his properties after the slander of those
Zaydites. Then letters came to him from different countries and
villages written by the Zaydites scolding and blaming him and
saying that the killed man was the best one of the Zaydites in the
Earth and that those few Zaydites who had petitioned against him
did so just because of his virtue and wealth. Al-Hasan bin Zayd
thanked those people and ordered to cut the noses and ears of those
Zaydites (who had petitioned), and some of them were mutilated and
others ran away. Al-Hasan bin Zayd felt very sorry and he repented,
and paid great monies as charity after he gave back the properties
of the killed man to his heirs, and gave them much more than the
specified blood money. He asked them to pardon him and they said to
him, ‘As for the blood money, we exempt you from it, but as for the
blood, it is not ours but it is the killed man’s blood and Allah is
the Judge.’ Al-Hasan bin Zayd vowed for the sake of Allah that he
would not interfere with the beliefs of people.

It was mentioned in the letter of our fathers that al-Hasan bin
Zayd sent to us one of his trusted men with his letter that was
sealed with his seal assuring that we would be safe and that our
properties would be given back to us, and that he would recompense
the harms and losses we had met. We shall go back to our country
according to his promise.

Imam Abu Muhammad (a.s.) said, ‘Allah’s promise is true.’

On the tenth day, a letter came to us from our fathers saying
that al-Hasan bin Zayd had carried out all his promises and
permitted us to keep to the great-blessed imam whose promise was
true. When the imam knew that, he said, ‘This is the time to carry
out my promise of teaching you the interpretation of the Qur'an. I
have prepared something everyday for you to write down. Keep to me
and be mindful of the good luck of happiness that Allah has given
you.’

The first thing he dictated to us was traditions about the
preference of the Qur'an and of its people, and then he dictated to
us the tafsir. We wrote down throughout the period of our staying
with him. It was seven years, and every day we wrote down as much
as we could…’

Defects

This tafsir was criticized in that it had some defects:

Firstly, it was accused of being weak in its
credibility. From the chain of narrators, there was Muhammad
bin al-Qassim al-Mufassir al-Astrabadi who was weak. Ibn
al-Ghadha’iri said, ‘Muhammad bin al-Qassim al-Mufassir
al-Astrabadi was weak and a liar. Abu Ja’far bin Babwayh narrated
from him. A tafsir was transmitted from him that he had narrated
from two unknown men, one called Yusuf bin Muhammad bin Ziyad and
the other was Ali bin Muhammad bin Yasar, from their father from
Abul Hasan the Third (Imam al-Hadi) (a.s.), and the tafsir was
written down by Sahl ad-Dibaji from his father.’[147]

What was mentioned by al-Ghadha’iri can be refuted in some ways:
first, he mentioned that this tafsir was narrated by Yusuf bin
Muhammad bin Ziyad and Ali bin Muhammad bin Yasar from their
father. This is a mistake because they did not narrate it from
their father, but they narrated it without an intermediary from
Imam Abu Muhammad (a.s.). Second, Ibn al-Ghadha’iri ascribed this
tafsir to Abul Hasan the Third (a.s.) whereas it was ascribed to
Imam Abu Muhammad al-Askari (a.s.). Third, He said that this tafsir
was authored by Sahl ad-Dibaji from his father. This is very odd
because Sahl was not mentioned among the chain of narrators of this
tafsir. Anyhow, what al-Ghadha’iry mentioned in weakening this man
cannot be depended on.

Sayyid al-Khu’i said, ‘No one of the past scholars mentioned the
reliability of Muhammad bin al-Qassim. Even Sheikh as-Saduq, who
mentioned many traditions from him without an intermediary, did not
mention that he was weak… The right thing is that this man was an
unknown, whose reliability nor weakness was proven,[148] and
therefore one cannot depend on his narrations.

In addition, al-Mufassir al-Astrabadi narrated this tafsir from
Yusuf bin Muhammad bin Ziyad and Ali bin Muhammad bin Yasar who
both were unknown and unreliable in their narrations from Imam Abu
Muhammad (a.s.), as Sayyid al-Khu’i says.[149]

Second, this tafsir is weak and full of defects which means that
it is not true to ascribe it to Imam al-Askari (a.s.), and whoever
looks into it thinks with no doubt that it was falsely ascribed to
the imam, Sayyid al-Khu’i says.

Third, Imam Abu Muhammad (a.s.) was surrounded by a large number
of intelligence officers, security forces, and policemen of the
Abbasid government that prevented the Shi’a from associating with
him, so how could these two persons frequent him for seven years
without being prevented from visiting him?

Fourth, the care of the imam for these two men and his asking
their fathers to leave them with him to teach them the knowledge
that Allah would honor them with, as mentioned in the beginning of
the book, though they were unknown, would be doubted somehow. Would
it not be better for the imam to favor the
great ‘Ulama’ and jurisprudents of his Shi’a
with this honor?

Anyhow, it is certain that this tafsir
was not Imam Abu Muhammad’s but it was fabricated and ascribed to
him. In addition to the defects it has, it is not eloquent in many
of its chapters, and of course, this does not fit the imam who had
been endowed with wisdom and eloquence, and he was the most
eloquent man in his time. So how could this tafsir, which had no
feature of eloquence, be ascribed to this great imam? Besides that,
it has some traditions that have excessiveness, as I think, and
this was too far from the imam’s (a.s.) character.

Notes:

[126] Qur'an, 35:32.

[127] Ath-Thaqib fil-Manaqib by al-Jirjani, p.241-242.

[128] Qur'an, 13:39.

[129] Ath-Thaqib fil-Manaqib by al-Jirjani, p.242, Kashf
al-Ghummah, vol.3 p.209.

[130] Qur'an, 30:4.

[131] Qur'an, 7:54.

[132] Kashf al-Ghummah, vol.3 p.210.

[133] Qur'an, 7:172.[134] Kashf al-Ghummah, vol.3 p.210.

[135] Qur'an, 9:16.

[136] Man La Yahdhuruhu al-Faqih.

[137] Al-Ihtijaj.

[138] He permitted this tafsir for Safiyuddeen.

[139] Al-Munyah.

[140] Sharh al-Mashyakhah.

[141] Al-Manaqib.

[142] Ath-Tharee’ah, vol.4 p.285.

[143] Sanad is the chain of authorities or narrators as an
essential part of the transmission of a tradition.

[144] Ibn an-Nadeem said in al-Fihrist p.274 that al-Hasan bin
Zayd ruled in Tabaristan in 250AH and died in 270AH.

[145] Qur'an, 18:109.

[146] Qur'an, 31:27.

[147] Mu’jam Rijal al-Hadith, vol.17 p.173.

[148] Mu’jam Rijal al-Hadith, vol.17, p.174.

[149] Mu’jam Rijal al-Hadith, vol.12 p.159.

Chapter 9
His Traditions and Jurisprudence

Historians agreed unanimously that Imam Abu Muhammad (a.s.) was
the richest scientific personality in his talents at his time, and
no one was ever comparable to him in virtue and knowledge.
Historians said, ‘He was the highest authority for jurisprudents in
taking the rulings of the Shariah and the principles of religion.
They put forward to him books of Hadith and jurisprudence, and if
he permitted these books, they would act according to them. Once, a
book written by Ahmad bin Abdullah bin Khanibah was offered to him.
He read it and then said to his companions, ‘It is true. Act
according to it!’[150]

The Interest of The ‘Ulama’ In His
Traditions

‘Ulama’ and narrators paid a lot of attention to
his traditions, for they were the truest narrations of his time.
And at the same time they were from the definite Sunnah that must
be followed according to the belief of the Twelver Shi’a. The
following are some of the traditions transmitted from Imam Abu
Muhammad al-Askari (a.s.):

1. Al-Hafidh (memorizer) al-Balathari narrated from his
companions saying, ‘Al-Hasan bin Ali bin Muhammad bin Ali bin
Muhammad bin Ali bin Musa, the imam of his age for the Shi’a,
narrated from his father Muhammad bin Ali al-Mahjub, from his
father Ali bin Musa ar-Redha, from his father Musa bin Ja’far
al-Murtadha, from his father Ja’far as-Sadiq, from his father
Muhammad bin Ali al-Baqir, from his father Ali bin al-Husayn
as-Sajjad (Zaynol Aabidin), from his father, al-Husayn bin Ali,
from his father Ali bin Abu Talib the master of guardians, from
Muhammad bin Abdullah the master of prophets, from Gabriel the
chief of the angels that Allah said, ‘It is Me, Allah that there is
no god but Me. Whoever acknowledges monotheism to Me shall enter
into My fort, and whoever enters into My fort shall be safe from My
torment.’[151]

2. Ibn al-Jawzi said, ‘He (Imam al-Hasan al-Askari) referred
this tradition to his father from his pure fathers. My grandfather
showed him a tradition in his book called Tahrim al-Khamr
(prohibition of wine). I quoted this tradition and I swear by Allah
that I heard him saying: I swear by Allah that I heard Abu Abdullah
al-Husayn bin Ali saying: I swear by Allah that I heard Abdullah
bin Ata al-Harawi saying: I swear by Allah that I heard Abdurrahman
bin Ubayd al-Bayhaqi saying: I swear by Allah that I heard Abu
Abdullah al-Husayn bin Muhammad ad-Daynawari saying: I swear by
Allah that I heard Ahmad bin Abdullah ash-Shi’iy saying: I swear by
Allah that I heard Abu Muhammad bin Ali bin Muhammad saying: I
swear by Allah that I heard my father Ali bin Musa ar-Redha saying:
I swear by Allah that I heard my father Ja’far saying: I swear by
Allah that I heard my father Muhammad saying: I swear by Allah that
I heard my father al-Husayn bin Ali saying: I swear by Allah that I
heard Ali bin Abu Talib saying: I swear by Allah that I heard
Muhammad (a.s.) saying: (I swear by Allah that I heard Gabriel
saying:) I swear by Allah that I heard Michael saying: I swear by
Allah that I heard Israfel saying: I swear by Allah… that I heard
Allah saying: “A drinker of wine is like a worshiper of idols.”

Abu Nu’aym al-Fadhl bin Dakeen said, ‘This is a true tradition
narrated by the pure progeny and narrated by some men from the
messenger of Allah (a.s.).’[152]

Traditions On Religious Rulings

Narrators narrated many traditions on religious questions that
Imam Abu Muhammad (a.s.) was asked about. Worth mentioning is that
these traditions came through letters which showed the great
pressure that the imam was surrounded with by the Abbasid
government, where ‘Ulama’ could not associate
with him except through correspondence. The following are some of
those questions:

1. Muhammad bin al-Hasan as-Saffar wrote to Imam Abu Muhammad
(a.s.) asking him about the specified quantity (of water) that a
dead one should be washed with. It was narrated that a
junub[153]should wash with six rotls of water, and a menstruating
woman with nine rotls, so what would be the limit of water for a
dead person to be washed with?

Imam Abu Muhammad (a.s.) replied, ‘A dead should be washed until
he would be pure, insha’Allah.’

Abu Ja’far as-Saduq said, ‘This reply is with me among a
collection of replies by his handwriting (peace be upon him) in a
book.’[154]

This reply shows that there is no limit in the water that a dead
person should be washed with, but he should be washed until he
becomes pure.

2. Ibrahim bin Mahziyar wrote to Abu Muhammad al-Hasan (a.s.)
asking him about offering prayer in (clothes dyed with) kermes and
saying that his companions refrained from offering the prayer in
it. Imam Abu Muhammad (a.s.) replied, ‘There is no problem in it at
all, and praise be to Allah.’[155]

3. Muhammad bin al-Hasan as-Saffar wrote to Imam Abu Muhammad
al-Hasan bin Ali (a.s.) asking him, ‘A man died and he had ten days
of qadha[156]fasting that he had to perform before his death. He
left two successors (children). Is it possible for each one of his
successors to fast for five days?’

The imam (a.s.) replied, ‘His elder successor is to fast for ten
days, insha’Allah.’[157]

4. Ibrahim bin Mahziyar wrote to Imam Abu Muhammad (a.s.): “O my
master, your mawla[158] Ali bin Mahziyar had recommended the
hajj to be performed on behalf of him from (the revenue of) a
garden… twenty Dinars every years, and since the way of Basra was
blocked, costs became doubled for people so that twenty dinars were
not enough (for the hajj). Some others of your mawlas recommended
two (performances of) hajj instead.’

The imam (a.s.) replied, ‘You make (the costs of) three seasons
of hajj in two, if wills Allah the Almighty.[159]

5. Ali bin Muhammad al-Hudhayni wrote to Imam Abu Muhammad
(a.s.) saying, ‘My cousin has recommended a hajj to be performed on
behalf of him with fifteen dinars every year, and this is not
enough. What do you order me to do?’

The imam (a.s.) replied to him, ‘You make (the costs of) two
(seasons of) hajj in one. Allah is Aware of that.[160]

6. Muhammad bin al-Hasan as-Saffar wrote to Imam Abu Muhammad
al-Hasan bin Ali (a.s.), ‘Is the witness of the execution of a dead
person accepted when he claims that the dead person has a debt on
some one if there is another reliable witness?’

Imam Abu Muhammad (a.s.) replied, ‘If another reliable man
witnesses with him, then the claimer has to take an oath.’

In replying to another letter like this, the imam (a.s.) said,
‘Yes, after taking an oath.’[161]

7. Muhammad bin al-Hasan as-Saffar wrote to Imam Abu Muhammad
(a.s.) saying, ‘Some man made a will to his children, some of whom
are adults and some are young children. Is it possible for the
adults to execute their father’s will and pay his debts before the
young children come to age?’

Imam Abu Muhammad (a.s.) replied, ‘Yes, the adults have to pay
their father’s debt and not to delay it for that (until the others
come to age).’[162]

8. Muhammad bin al-Hasan as-Saffar (may Allah be pleased with
him) wrote to Abu Muhammad al-Hasan bin Ali (a.s.), ‘Some man
guards caravans in frightening places without the permission of the
ruler. They (the men of the caravans) agree with him to give him a
certain amount. Is it permissible for him to take (wage) from
them?’

The imam (a.s.) replied, ‘If he hires himself for a specified
wage, he can take his right, insha’Allah.’[163]

9. Muhammad bin al-Hasan as-Saffar (may Allah have mercy on him)
wrote to Abu Muhammad al-Hasan bin Ali (a.s.), ‘Some one bought a
house, and there was another house (floor) on this house. Would the
upper house be included in the lower house?’

Imam Abu Muhammad (a.s.) replied, ‘He could not possess except
what he had bought with its limits and conditions,
insha’Allah.’[164]

The jurisprudents of the Twelver Shi’a gave a fatwa that if some
one sold a house, its land, upper and lower building would be with
it, except if the upper floor was independent in its entry and
exit, because that might be a reason to exclude it from the sold
house. They depended in this fatwa on this tradition.

10. Muhammad bin al-Hasan as-Saffar (may Allah have mercy on
him) wrote to the imam, “Some man said to two men: ‘Bear witness
that my house in the so-and–so place with all its limits and all
the furniture in it is (sold) to so-and-so.’ It is not known what
furniture there is in the house.”

Imam Abu Muhammad (a.s.) replied, ‘It is alright if the buying
has included all that, insha’Allah.’[165]

11. Muhammad bin al-Hasan as-Saffar (may Allah have mercy on
him) wrote to Imam Abu Muhammad (a.s.), ‘Some man had some pieces
of land in a village. It was time for him to go to Mecca (to
perform the hajj). The village was somewhat far from his house and
he had not enough time to define the boundaries of his land. He
defined the four boundaries of the village and said to the witness:
‘Bear witness that I have sold to so-and-so the entire village
whose boundaries are so-and-so.’ In fact, he just had some pieces
of land in the village. Would that be right for the buyer or he
would possess just a part from the village though the seller had
acknowledged to him the whole village?’

Imam Abu Muhammad (a.s.) replied, ‘It is not permissible for one
to sell what he does not own, and the buyer can possess only what
the seller owns.’[166]

12. Muhammad bin al-Hasan wrote to Imam Abu Muhammad (a.s.)
about a man who asked him to bear witness that he had sold a farm
to another but he did not know the limits of the farm at the time
when he asked him to witness. He said to him, ‘When they tell you
the limits, you acknowledge them.’ Was it permissible for him to
bear witness?

Imam Abu Muhammad (a.s.) replied, ‘Yes, it was, and praise be to
Allah.[167]

13. Muhammad bin al-Hasan as-Saffar wrote to Imam Abu Muhammad
(a.s.), ‘Some one took an oath that he would be free from Allah the
Almighty or from the messenger of Allah, but then he broke his
oath. What should his repentance and penance be?’

The imam (a.s.) replied, ‘He should feed ten poor people with a
mudd of food (about 750 gr.) for each, and pray Allah to forgive
him.’[168]

15. Muhammad bin al-Hasan as-Saffar wrote to Imam Abu Muhammad
(a.s.), ‘There is some woman whose husband has divorced her and he
does not pay her the specified expenditure, though she is in need.
Is it permissible for her to go out and spend the night out of her
house to work and satisfy her need?’

Imam Abu Muhammad (a.s.) replied, ‘There is no objection to that
if Allah knows that she is true (in her going out to work and
satisfy her needs).[169]

A woman, who is divorced in revocable divorce, remains as one’s
wife as long as she is still in the iddah.[170] The husband
must pay her expenditure and she must obey him. It is not
permissible for her to get out of his house without his permission.
However, if the husband does not spend on her, it is permissible
for her to go out for work as Imam Abu Muhammad (a.s.) has
said.

16. Muhammad bin al-Hasan as-Saffar wrote to Imam Abu Muhammad
(a.s.), ‘Some woman undergoes the iddah after the death of her
husband. She is in need and has no one to spend on her. She works
for people. Is it permissible for her, during her iddah, to get out
and spend the night away from her house for work and necessary
needs?’

The imam (a.s.) replied, ‘There is no objection to that,
insha’Allah.’[171]

17. Muhammad bin al-Hasan as-Saffar (may Allah be pleased with
him) wrote to Abu Muhammad al-Hasan bin Ali (a.s.), ‘Some man made
his will (to bequeath) for two persons. Is it permissible for one
of them to do alone with half of the inheritance and the other one
with the other half?’

The imam (a.s.) replied, ‘They should not contradict the dead
one’s will and they should do as he has ordered them to
do.’[172]

If someone bequeaths to two persons, neither of them should do
alone with the half of the inheritance, but they should discuss the
matter together. Neither of them has the right to do with the
inheritance according to his own opinion, and without the
permission of the other as the tradition says.

18. Muhammad bin al-Hasan as-Saffar wrote to Imam Abu Muhammad
al-Hasan bin Ali (a.s.), ‘Some man willed to bequeath a third of
his properties to his children that the share a female would be
like the share of a male. Would the male have the shares of two
females from the will?’

The imam (a.s.) replied, ‘It is permissible for the dead one as
he has willed.’[173]

This tradition shows that a Muslim is free to do with the third
of his properties as he likes. He can gift it with same shares to
his male and female children, and he can give one more than the
other. He can order the third of his properties to be spent on
charitable organizations as well.

19. Sahl bin Ziyad al-Aadami wrote to Imam Abu Muhammad (a.s.),
‘Some man had male and female children. He acknowledged that a farm
would be for his children but he did not mention that it would be
divided among them due to the shares and commands of Allah. Male
and female children were the same in this will.’

The imam (a.s.) replied, ‘They should execute their father’s
will as he had specified. If he did not specify anything, they
would divide the inheritance according to the Book of Allah the
Almighty, insha’Allah.’[174]

20. Muhammad bin al-Hasan as-Saffar (may Allah be pleased with
him) wrote to Abu Muhammad al-Hasan bin Ali (a.s.), ‘Some man was
the executor of someone who died. This executor appointed another
one as the executor instead of him. Would this (second) man be
obliged to execute the will of that man whose executor was that
(first) man?’

The imam (a.s.) replied, ‘He would be obliged to his right if he
had some right with him (with the dead man), insha’Allah.’[175]

This tradition shows that an executor is not permitted to ask
another one to execute what he himself has been ordered to execute
except when he has a right with the man of the will. In this case
he has the right to appoint another one to take his right back.
Jurisprudents say that an executor has the right to appoint another
executor after him if he has been permitted by the man of the will
to do that.

21. Muhammad bin al-Hasan as-Saffar wrote to Imam Abu Muhammad
(a.s.) asking him about entailment, and what had been transmitted
from his fathers (a.s.) about it. Imam Abu Muhammad (a.s.) replied,
‘Entailments should be dealt with as their owners have entailed
them on, insha’Allah.[176]

22. Muhammad bin al-Hasan as-Saffar wrote to Imam Abu Muhammad
al-Hasan bin Ali (a.s.), ‘Some man died and left behind a grandson
and a full brother. To whom would the inheritance belong?’

The imam (a.s.) replied, ‘The
inheritance would be for the closest

one, insha’Allah.[177]

Notes:

 [150] Falah as-Sa’il.

[151] A’yan ash-Shi’a, vol.4 p.308-309.

[152] Mir’at az-Zaman, vol.6 p.192.

[153] A ritually impure person.

[154] Man La Yahdhuruhu al-Faqih, vol.1 p.86, al-Istibsar, vol.1
p.195, at-Tahthib, vol.1 p.122.

[155] Man La Yahdhuruhu al-Faqih, vol.1 p.171.

[156] Qadha’ means the performing of obligations out of their
specified time, whereas ada’ is the performing of obligations
within their times.

[157] Man La Yahdhuruhu al-Faqih, vol.2 p,98, at-Tahthib, vol.1
p.402, al-Istibsar, vol.2 p.108.

[158] Mawla is an adherent to some person, or a freed slave who
is still adherent to his master. Mawali is the plural form.

[159] Man La Yahdhuruhu al-Faqih, vol.2 p.272.

[160] Man La Yahdhuruhu al-Faqih, vol.2 p.272.[161] Ibid., vol.3
p.44.

[162] Al-Wassa’il, rulings of will.

[163] At-Tahthib, vol.2 p.115, Man La Yahdhuruhu al-Faqih, vol.3
p.106.

[164] Man La Yahdhuruhu al-Faqih, vol.3 p.153, at-Tahthib, vol.2
p.158.

[165] Man La Yahdhuruhu al-Faqih, vol.3 p.153, at-Tahthib, vol.2
p.159.

[166] At-Tahthib, vol.2 p.159, Man La Yahdhuruhu al-Faqih, vol.3
p.153.

[167] Man La Yahdhuruhu al-Faqih, vol.3 p.153.

[168] At-Tahthib, vol.2 p.332, Man La Yahdhuruhu al-Faqih, vol.3
p.237.

[169] Man La Yahdhuruhu al-Faqih, vol.3 p.322.

[170] A prescribed period that a woman has to pass after divorce
or after her husband’s death before her remarriage.

[171] Man La Yahdhuruhu al-Faqih, vol.3 p.328.

[172] Man La Yahdhuruhu al-Faqih, vol.4 p.151.

[173] Man La Yahdhuruhu al-Faqih, vol.4, p.196.

[174] Man La Yahdhuruhu al-Faqih, vol.4 p.155.

[175] At-Tahthib, vol.2 p.393, Man La Yahdhuruhu al-Faqih, vol.4
p.168.

[176] Man La Yahdhuruhu al-Faqih, vol.4 p.176, At-Tahthib, vol.2
p.371.

 [177] Man La Yahdhuruhu al-Faqih, vol.1 p.169.

Chapter 10
His Companions And The Narrators of His Traditions

The Abbasid government did not
allow ‘Ulama’ and jurisprudent to communicate
with Imam Abu Muhammad (a.s.) lest his virtues and vast knowledge
would be spread among people everywhere, as then people would be
affected by him and would turn their backs to the Abbasids. In
spite of all the severe procedures the Abbasids took to separate
the imam from people, some ‘Ulama’ and narrators
communicated with him and narrated his traditions. Here we mention
the companions and narrators in brief because this completes the
research on the personality of Imam Abu Muhammad (a.s.).

1. Ibrahim bin Abu Hafs Abu Isaaq
al-Katib

An-Najashi said about him that he was a sheikh from Imam Abu
Muhammad al-Askari’s companions. He was a reliable and notable man.
He had written a book refuting the excessive and Abul
Khattab.[178]

2. Ibrahim bin Khasib al-Anbari

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[179]

3. Ibrahim bin Abdah

Sheikh at-Toosi mentioned him as one of Imam al-Hadi’s and Imam
al-Askari's companions.[180] We have mentioned in a previous
chapter the letters of Imam al-Askari (a.s.) to him that showed his
reliability and high position.

4. Ibrahim bin Ali

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[181] He was unknown.

5. Ibrahim bin Muhammad bin Faris
an-Naysaburi

Sheikh at-Toosi mentioned him as one of Imam al-Hadi’s and Imam
al-Askari's companions.[182] Once, al-Kashshi asked Abu an-Nadhr
al-Ayyashi about some men among whom was Ibrahim bin Muhammad bin
Faris, and he said, ‘As for Ibrahim bin Muhammad bin Faris, he is
not bad.’[183]

6. Abu Isaaq Ibrahim bin Mahziyar
al-Ahwazi

He had written a book called “al-Bisharaat”.[184] Isaaq bin
Muhammad al-Basri narrated that Muhammad bin Ibrahim bin Mahziyar
said to him, ‘When my father (Ibrahim) was about to die, he gave me
some money and gave me a certain sign. No one knew about this sign
except Allah the Almighty. He said to me, ‘Whoever shows you this
sign, you have to give him this money.’ I went to Baghdad and
stopped at an inn. On the following day, someone came and knocked
the door. I asked the servant to see who he was. The servant said,
‘An old man at the door.’ I said, ‘Let him come in.’ The old man
came in, took a seat and said, ‘I am al-Umari. Give me the money
that is with you which is so-and-so.’ He showed me the sign and I
gave him the money.’[185] Al-Umari was the agent of Imam Abu
Muhammad (a.s.).Ibrahim bin Mahziyar narrated from Imam Abul Hasan
al-Hadi (a.s.), Imam Abu Muhammad al-Askari (a.s.), Ibn Abu Umayr,
and others. Ahmad bin Muhammad, Sa’d bin Abdullah, Abdullah bin
Ja’far al-Himyari, and others narrated from him.[186]

7. Ibrahim bin Yazid

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions. He also mentioned his brother Ahmad bin Yazid as one of
Imam al-Askari’s companions.[187]

8. Ibrahim bin Isma’yl bin Dawud bin
Hamdun al-Katib an-Nadim

He was the master of linguists. He narrated from Imam Abu
Muhammad al-Askari (a.s.) and from his father.[188] An-Najashi
said, ‘He was the close companion of our master Abu Muhammad
al-Askari (a.s.) and of his father Abul Hasan (al-Hadi) (a.s.)
before him.’

He had written some books like “The names of mountains,
watercourses, and valleys”, “Bani[189] Murrah bin Owf”, “Bani
an-Namr bin Qasit”, “Bani Aqil”, “Bani Abdullah bin Ghatafan”,
“At-Tayy”, “The poetry of al-Hujayr as-Saluli”, “The poetry of
Thabit bin Qutnah and his craft”, “Bani Kulayb bin Yarbu’”, “The
poetry of bin Murrah bin Hammam”, and “Nawadir al-A’rab: rarities
of the nomads”.[190]

9. Abu Hamid Ahmad bin Ibrahim
al-Muraghi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions. Ibn Dawud said about him, ‘He is highly
praiseworthy.’[191] Ahmad narrated, ‘Abu Ja’far Muhammad bin Ahmad
bin Ja’far al-Qummi al-Attar wrote to the imam (peace be on him)
describing us to him. The imam (a.s.) replied, ‘I read that which
you described Abu Hamid (may Allah honor him by His obedience) with
and understood his state. May Allah take him to the best end and
not cease His favors on him, and may Allah be his
guardian.’[192]

10. Ahmad bin Idris al-Qummi
al-Mu’allim

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[193] An-Najashi said, ‘He was a reliable jurisprudent
from among our companions. He was trustworthy in his many
narrations. He had written a book on rarities. He died in 306 AH on
the way from Mecca to Kufa.’[194]

11. Ahmad bin Isaaq bin Abdullah bin Sa’d
bin Malik bin al-Ahwas al-Ash’ari al-Qummi

He was the deputy of the people of Qum. He narrated traditions
from Abu Ja’far the Second (Imam al-Jawad) and from Abul Hasan
(Imam al-Hadi) (peace be on them). He was from the close companions
of Imam Abu Muhammad (a.s.). He had written some books such as
“Ilal as-Sawm: causes of fasting” and “Masa’il ar-Rijal: questions
of men” which he had collected from Abul Hasan the Third (Imam
ar-Redha) (a.s.).[195]

Sheikh at-Toosi said he was one from those who had met Imam
al-Mahdi (a.s.).[196]

Muhammad bin Ahmed bin as-Salt al-Qummi wrote a letter to ad-Dar
(to the imam) and mentioned in it the story of Ahmed bin Isaaq
al-Qummi and his companionship. He mentioned that he wanted to
perform Hajj and needed one thousand dinars. He said in the letter,
‘If my master sees that he orders to lend him this amount and get
it back from him in his country when he comes back, I shall do it
(give him the money).’ The imam (a.s.) replied, ‘It is a gift from
us to him and when he comes back, he will get another gift from
us.’[197] This story showed his faith and the respect of the
imam (a.s.) towards him.

Abdullah bin Ja’far al-Himyari said, ‘Once, Sheikh Abu Amr (may
Allah have mercy on him) and I met Ahmad bin Isaaq, who signaled to
me to ask Abu Amr about the Successor (Imam al-Mahdi). I said to
him, ‘O Abu Amr, I want to ask you about something that I have no
doubt about.’ He said, ‘Ask about what you want!’ I said to him,
‘Did you see the Successor after Abu Muhammad (a.s.)?’ He said, ‘By
Allah, yes.’[198]

Anyhow, this man was reliable and had a high position near the
Ahlul Bayt (a.s).

12. Ahmad bin al-Hasan bin Ali bin
Fadhdhal

Sheikh at-Toosi mentioned him as one of Imam al-Hadi’s and Imam
al-Askari's companions.[199] It was said that he was Fatahite[200]
and he was reliable in narration. He had written some books such as
“Prayer”, and “Wudu”. He died in 260 AH.[201]

13. Abu Ali Ahmad bin Hammad
al-Mahmudi

Sheikh at-Toosi mentioned him as one of Imam al-Hadi and Imam
al-Askari's companions.[202] Al-Kashshi mentioned that Muhammad bin
Mas’ood said, ‘Abu Ali Muhammad bin Ahmad bin Hammad al-Mahmudi
al-Marwazi said, ‘Abu Ja’far (a.s.) wrote to my father (as
mentioned earlier) in a chapter of his book,…(and every soul shall
be paid in full what it has earned, and they shall not be
wronged).[203] As for this life, we are tried in it with
misfortunes, but whoever loves his friend and believes in his
beliefs shall be with him even if he is far from him. And as for
the afterlife, it is the abode of eternity.’Al-Mahmudi said, “The
imam (a.s.) wrote to me after my father’s death, ‘Your father has
passed away, may Allah be pleased with him and with you. He is
still praiseworthy to us. And you shall not be far from this
state.’”[204]This praise of the imam shows that he was a
trustworthy and good man. Al-Kashshi mentioned other traditions
narrated by this man.

14. Ahmad bin Muhammad bin Yasar

Al-Barqi mentioned him as one of Imam al-Askari's
companions.[205] Al-Najashi said about this man, ‘He was from the
clerks of Abu Tahir at the time of Abu Muhammad (a.s.). He was
known as as-Sayyari. He was weak in narrations and of bad beliefs
as al-Husayn bin Abdullah told us. His narrations were not regarded
significant. He narrated mursal[206] traditions. He had some books
like “Thawab (reward of) al-Qur’an”, “Medicine”, “Recitations”,
“Rarities”, and “al-Gharat (raids)”.[207]Al-Kashshi mentioned that
Ibrahim bin Muhammad bin Hajib said, ‘I read in a paper with
al-Jawad (a.s.) that he informed someone, who asked about
as-Sayyari, saying, ‘He was not as he claimed for himself. Do not
give him anything (of traditions).’[208] Scholars accused him about
his beliefs. He died while still on his wrong beliefs.

15. Ahmad bin Abdullah bin Marwan
al-Anbari

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[209]

16. Ahmad bin Muhammad bin Musshir

He narrated from Imam Abu Muhammad (a.s.), and Ali bin Abu
Khulays narrated from him. Sayyid al-Khu’i said, ‘Nothing was
mentioned that might prove the reliability or the praiseworthiness
of this man. As for the saying of Sheikh as-Saduq about him that he
was “the companion of Abu Muhammad (a.s.)”, it does not mean he was
reliable or good. How is that, whereas there were bad men among the
companions of the Prophet (a.s), so what about those who
accompanied the imam?!… ’[210]

17. Ahmad bin Muhammad al-Hudhayni

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[211]

18. Ahmad bin Hilal al-Abrata’iy

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[212] He was of bad beliefs and no one considered his
narrations significant.[213] The imam (a.s.) dispraised him and
declared that he was free from him. He wrote to al-Qassim bin
al-Ala’, ‘Our order has come to you about the liar ibn Hilal, may
Allah have no mercy on him. He - may Allah neither forgive his sins
nor may He pardon his slips - often interfered in our affairs with
no permission or satisfaction from us. He was opinionated and he
refrained from giving our dues. He did not carry out our orders
except of what he liked and wanted. May Allah take him to the fire
of Hell. We were patient with him until Allah cut off his life
after our prayer. We had informed some people of our followers
about him at that time - may Allah have no mercy on him. There are
some people who do not leave him. Make al-Issaqi - may Allah keep
him and his family safe - know what we have informed you about the
status of this sinner, and make whoever asked about him from the
people of his village and other villages know that. And tell the
same to whoever deserves to know that. He shall not be excused even
by our followers for making dubious what our reliable companions
have narrated from us…’This tradition shows that this man was
deviant. He died in 267 AH.[214]

19. Isaaq bin Isma’yl an-Naysaburi

He was reliable. Sheikh at-Toosi mentioned him as one of Imam
al-Askari's companions.[215] The imam (a.s.) prayed Allah for him
in one of his letters.[216]

20. Abu Ya’qub Isaaq bin Muhammad
al-Basri

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[217] Al-Kashshi said he was from the heads of the
excessive.[218]

21. Isma’yl bin Muhammad bin Ali bin
Isma’yl al-Hashimi al-Abbasi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[219]

22. Jabir bin Suhayl as-Sayqal

He was the agent of Imam Abul Hasan al-Hadi (a.s.), Imam Abu
Muhammad al-Askari (a.s.), and Imam al-Mahdi (a.s.).[220]

23. Abul Qassim Jabir bin Yazid
al-Farisi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[221]

24. Ja’far bin Ibrahim bin Noah

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[222]

25. Al-Hasan bin Ahmad al-Maliki

He was from the companions of Imam Abu Muhammad (a.s.). He
narrated from his father, and Ali bin al-Husayn bin Babwayh
narrated from him.[223]

26. Al-Hasan bin Ishkeeb al-Marwazi

He lived in Samarqand. He was a theologian, scholar, and an
author. Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[224]

27. Al-Hasan bin Ja’far

He was known as Abu Talib al-Faghani. Sheikh at-Toosi mentioned
him as one of Imam al-Askari's companions.[225]

28. Al-Hasan bin Ali bin Nu’man
al-Kufi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[226] Al-Najashi said, ‘He was the mawla of bani Hashim.
His father Ali bin an-Nu’man was trustworthy of true traditions. He
had a very useful book on rarities.[227]

29. Al-Hasan bin Muhammad bin Baba
al-Qummi

He was excessive. Sheikh at-Toosi mentioned him as one of Imam
al-Askari's companions without adding “al-Qummi” to his name.
al-Kashshi said, ‘Abul Fadhl bin Shathan mentioned in one of his
books that ibn Baba al-Qummi was one of the famous liars.’Sa’d said
that al-Ubaydi said to him, ‘Once, (Imam) al-Askari wrote to me
saying: I am free before Allah from al-Fihri and al-Hasan bin
Muhammad bin Baba al-Qummi, and you also should be free from them.
I warn you and all my followers of them. I curse them. The curse of
Allah be on them. They extort the monies of people in our name.
They are mischievous and harmful. May Allah harm them and plunge
them into mischief. Ibn Baba pretends that I have sent him as a
prophet and that he is a “bab”.[228] The curse of Allah be on him.
Satan has mocked at him and deceived him. Allah curses whoever
accepts that from him. O Muhammad, if you are able to split his
head with a rock, you do so. He has harmed me. May Allah harm him
in this life and in the afterlife.’This letter shows that the imam
(a.s.) was so angry at this man who had denied his religion and
gone too far in deviation.

30. Al-Hasan bin Musa al-Khashshab

An-Najashi said about him, ‘He was from our notable companions.
He was famous in knowledge and Hadith, and had written some books
such as “Refuting the Waqifites” and “the Rarities”. It was said
that from his books there were the books of “the Hajj”, and “the
Prophets”. Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[229]

31. Abu Own al-Hasan bin an-Nadhr
al-Abrash

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[230]

32. Al-Hasan bin an-Nadhr

It was he who was carried to the Sacred District “Surra Man
Ra’a” after the death of Imam Abu Muhammad (a.s.). The Imam (a.s.)
had given him two garments. He died in Ramadhan and was enshrouded
in these two garments. He was from the people of Qum, and from
those who met Imam al-Mahdi (a.s.) other than his agents and saw
his miracles.[231] Sayyid al-Khu’i thought he was but the very man
mentioned above and not another one.[232]

33. Al-Husayn bin al-Hasan bin Abban

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions and said, ‘He met the imam (a.s.) but we do not know
whether he narrated from him or not. Ibn Qoulwayh said he was from
the relatives of as-Saffar and Sa’d bin Abdullah but he was before
them because he narrated from al-Husayn bin Sa’eed but they both
did not.’[233]

34. Hafs bin Amr al-Umari

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[234] He was one of the best companions of the imam
(a.s.). Isaaq bin Isma’yl had a letter from Imam Abu Muhammad
(a.s.) saying, ‘Do not leave the country until you meet al-Umari.
May Allah be pleased with him for my pleasedness with him. You
greet him, be acquainted with him and make him be acquainted with
you, because he is pure, loyal, chaste, and close to us. Everything
that is carried to us from countries comes to him at last so that
he brings it to us. Praise be to Allah exceedingly.’[235]This shows
that he was reliable, good man, and close to the Ahlul Bayt
(a.s).

35. Abu Sa’eed Hamdan bin Sulayman
an-Nayshaburi

Sheikh at-Toosi mentioned him as one of Imam al-Hadi’s
companions at one time, and another time as one of Imam al-Askari's
companions.[236] He was a reliable person from the notables of the
Shi’a.

36. Hamza bin Muhammad

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[237] He narrated the tradition of “the cause of the
legislating of fasting”, and Isaaq bin Muhammad narrated from
him.[238]

37. Dawud bin Abu Zayd

He was a reliable, truthful, religious man from Nayshabur.
Sheikh at-Toosi mentioned him as one of Imam al-Hadi and Imam
al-Askari's companions.

38. Dawud bin Aamir al-Ash’ari

He was from Qum. Sheikh at-Toosi mentioned him as one of Imam
al-Askari's companions,[239] and so did al-Barqi.[240]

39. Dawud bin al-Qassim

He was known as Abu Hashim al-Ja’fari. He was one of the eminent
Muslims and one of the famous scholars in religion. Here we talk in
brief about this great personality.

His Lineage

His lineage belonged to the eternal martyr in Islam Ja’far bin
Abu Talib at-Ţayyar. He was the son of al-Qassim bin Isaaq bin
Abdullah bin Ja’far,[241] and there was no lineage more noble than
this lineage. His allegiance to the Ahlul Bayt (a.s) Abu
Hashim was very loyal to the infallible imams (a.s.). He met Imam
ar-Redha, Imam al-Jawad, Imam al-Hadi, and Imam Abu Muhammad
al-Hasan al-Askari (peace be on them). He devoted himself to them.
He composed good poetry in their praise.

His Position Near the Imams

Abu Hashim had a high position near the imams with whom he was
contemporary. Once, Imam al-Hadi (a.s.) said to him, ‘O Abu Hashim,
which blessing of Allah you want to be grateful for? Allah has
endowed you with faith that saves your body from Fire, endowed you
with soundness that helps you in obedience, and endowed you with
satisfaction that keeps you away from degradation.’[242]

His Social Status

All classes of the society highly regarded Abu Hashim.
Biographers said about him, ‘He was preferred by rulers. He was
pious, devoted, ascetic, knowledgeable, and active. No one of the
Talibites[243] at his time was like him in his high
lineage.’[244]

His Courage

Abu Hashim was so courageous that he did not fear any ruler. He
announced the truth even in the most critical environments.
Historians said that when the head of Yahya, the great rebel, was
brought to Baghdad, the people of Baghdad went to Muhammad bin
Abdullah bin Tahir, who killed Yahya, congratulating him on the
victory!! Abu Hashim was among those people. He said to the emir,
‘O emir, I have come to you congratulating on something that had
the messenger of Allah (a.s.) been alive, he would be consoled
on.

’All present people became silent and no one answered him with
anything.[245] He left angrily while reciting the following verses
of poetry:

“O Family of Tahir, eat it harmfully,for the flesh of the
Prophet is not edible.A revenge such that its seeker is
Allah,Definitely it will be taken.”[246]

His Death

He died in Jumadi al-Oola[247] in 261 AH,[248] a year after the
death of Imam Abu Muhammad (a.s.).

40. Sa’d bin Abdullah al-Qummi

He was contemporary with Imam Abu Muhammad (a.s.). Sheikh
at-Toosi said that he did not know whether Sa’d had narrated from
the imam (a.s.) or not.[249] An-Najashi said, ‘He was the chief,
jurisprudent, and notable of this sect (the Shi’a). He heard many
traditions from the public. He traveled around seeking traditions.
He met al-Hasan bin Arafa, Muhammad bin Abdul Malik ad-Daqiqi, Abu
Hatim ar-Razi, and Abbas at-Tarqufi, and he met our master Abu
Muhammad (a.s.)…He compiled many books like “Mercy”, “Wudu”,
“Prayer”, “Zakat”, “Hajj”, besides many other books written by
him.’[250]He died in 301 or 299 AH.[251]

41. As-Sindi bin ar-Rabee’

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions and added that he was a reliable narrotor from
Kufa.[252]

42. Abu Sa’eed Sahl bin Ziyad al-Aadami
ar-Razi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[253] An-Najashi said, ‘He was weak in narration and
undependable. Ahmad bin Muhammad bin Eesa accused him of
excessiveness and lying and he exiled him from Qum to ar-Riyy where
he lived before. He wrote to Abu Muhammad al-Askari (a.s.) through
Muhammad bin Abdul Hameed al-Attar… He had a book on
rarities.’[254]

43. Shahwayh bin Abdullah al-Jallab

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[255]

44. Salih bin Abu Hammad

An-Najashi said, ‘Salih bin Abu Hammad Abul Khayr ar-Razi met
Imam Abul Hasan (al-Hadi) (a.s.). He was an ambiguous narrator,
since some people knew him while others denied him. He had some
books like “The speeches of Ameerul Mu’minin” and “Rarities”.[256]
Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[257]

45. Salih bin Abdullah al-Jallab

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[258]

46. Abdul Adheem al-Hasani

This noble master belonged to the pure progeny of Imam al-Hasan
(a.s.) the grandson of the messenger of Allah (a.s.). He was the
son of Abdullah bin Ali bin al-Hasan bin Zayd bin Imam al-Hasan
(a.s.). Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[259] An-Najashi mentioned that Ahmad bin Muhammad bin
Khalid al-Barqi said, ‘Abdul Adheem came to ar-Riyy escaping from
the ruler. He lived in a vault in a house of one of the Shi’a in
Sikkat al-Mawali. He worshipped Allah in that vault; fasting during
the day and spending the night in praying and supplicating. He went
out in disguise to visit the tomb that was opposite his (future)
tomb. He said that it was a tomb of one of the sons of Imam Musa
bin Ja’far (a.s.). He remained living in that vault and his news
moved from one to another of the Shi’a until most of them knew him.
Once a man from the Shi’a saw in sleep that the messenger of Allah
(a.s.) said to him, ‘A man from my progeny shall be carried from
Sikkat al-Mawali and buried near the apple tree in the garden of
Abdul Jabbar bin Abdul Wahab’ and he pointed to the place. The man
went to buy the tree and its place from its owner. The owner asked
him, ‘What for do you want to buy the tree and its place?’ The man
told him about his dream, and then the owner of the tree remembered
that he also had seen such a dream and entailed the place of the
tree and the entire garden on the Sharif and the Shi’a to be buried
in. Abdul Adheem became ill and then died (may Allah have mercy on
him). When he was to be washed, a piece of paper was found in his
pocket, written in it was his noble lineage.’[260]This noble man
was a knowledgeable jurisprudent. Abu Hammad ar-Razi said, ‘Once, I
went to Ali bin Muhammad (al-Hadi) (a.s.) in Surra Man Ra’a. I
asked him about some questions of halal and haram and he answered
me. When I wanted to leave him, he said to me, ‘O Hammad, if some
thing of your religion is dubious to you, ask Abdul Adheem bin
Abdullah al-Hasani about it and give him my best regards!’[261]

47. Abdullah bin Ja’far al-Himyari
al-Qummi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions,[262] and so did al-Barqi.[263] An-Najashi said, ‘Abul
Abbas Abdullah bin Ja’far bin al-Hasan bin Malik bin Jami’
al-Himyari al-Qummi was the chief and a notable of the people of
Qumm. He went to Kufa after 290 AH. The people of Kufa heard from
him many traditions. He compiled many books such as “al-Amanah:
deposit or fidelity”, “ad-Dala’il: proofs”, “al-Adhamah wet-Tawhid:
greatness and monotheism”, “al-Ghaybah wel Heerah: occultation and
confusion”, “Fadhl al-Arab: preference of the Arabs”, “at-Tawhid
wel Bada’ wel Iradah wel Istita’ah wel Ma’rifah: monotheism,
bada’[264], will, capability, and knowledge”, “Qurb al-Isnad ila
(close attribution to) Abu Ja’far bin ar-Redha”, “Ma Bayna
(between) Hisham bin al-Hakam and Hisham and al-Abbas”, “al-Arwah
wel Jannah wel Nar : souls, Paradise, and Fire”, “al-Hadithayn
al-Mukhtalifayn: the two different traditions”, “Massa’il
ad-Dajjal: the questions of the imposter”, “Mukatabat Abul Hasan
ath-Thalith: correspondences of Abul Hasan the Third”, “Massa’il li
(questions of) Abu Muhammad al-Hasan bin Ali ala yad (through)
Muhammad bin Uthaman al-Umari”, “Qurb al-Isnad ila Sahib al-Amr
(the man of the matter)”, “Massail Abu Muhammad wa Tawqi’atuh
(handwritings)”, and the book “at-Tibb: medicine”. These different
books show his vast knowledge and his specialization in different
sciences.

48. Abdullah bin Hamdwayh al-Bayhaqi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[265] He was from the best Shi’a. Once, the imam (a.s.)
wrote a letter in which he prayed Allah to have mercy on him. We
have mentioned this letter in a previous chapter.

49. Abdullah bin Muhammad bin Khalid
at-Tayalisi al-Kufi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[266] An-Najashi said, ‘He was trustworthy, benevolent
man from our (Shi’a) companions, and so was his brother Abu
Muhammad al-Hasan. He had a book of rarities.[267] Muhammad bin
Mass’ood said about him, ‘As for Abdullah bin Muhammad bin Khalid
at-Tayalisi, I have not known about him but for him being good and
trustworthy.’[268]

50. Abu Muhammad Abdullah bin Muhammad
ash-Shami ad-Damashqi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions, and added that he narrated from Ahmad bin Muhammad bin
‘Isa and others.[269]

51. Abu Amr Uthman bin Sa’eed al-Umari
az-Zayyat

He was also called as as-Samman. He was one of the great
faithful and pious Muslims. As if religion was a part of him. We
shall talk in brief about him.

The Imams Praising Him

The Imams, whom al-Umari was contemporary with, praised and
highly regarded him. Ahmad bin Isaaq bin Sa’d al-Qummi said, ‘‘One
day, I went to Abul Hasan Ali bin Muhammad (Imam al-Hadi)
(blessings be on him) and said to him: O my master, some times I am
here and some times I am not. I cannot come to you at every time.
Whose sayings do we accept and whose orders do we follow?’

He said, ‘This is Abu Amr the trustworthy, the faithful.
Whatever he says to you is from me and whatever he informs you of
is in behalf of me.’

When Abul Hasan (a.s.) died, I referred to his son Abu Muhammad
al-Hasan al-Askari (a.s.) and asked him one day as I had asked his
father before. He said to me, ‘This is Abu Amr the trustworthy, the
faithful. He is the trust of the formers and my trust in life and
death. Whatever he says to you is from me and whatever he informs
you of is in behalf of me.’[270]

Ahmad bin Isaaq also said, ‘I asked Abul Hasan (a.s.): with whom
shall I deal and from whom shall I take (religious rulings), and
whose saying shall I accept? He said to me, ‘Al-Umary my trust;
whatever he informs you of is on behalf of me and whatever he says
to you is on behalf of me. Listen and obey him, for he is
trustworthy and reliable.[271]

This is a clear proof of his faith, piety, and
religiousness.

His agency to Imam al-Mahdi (a.s.)

He assumed the agency in the Holy District (Surra Man Ra’a) for
fifty years.[272] The Shi’a offered their questions to him and he
offered them to the imam (a.s.).

His Death

Historians said that he had dug a grave for himself. Everyday,
he went down into the grave and recited a part from the Holy Qur'an
and then he came up. He died in Jumadi al-Oola in 304 or 305 AH. He
had predicted the day of his death. His tomb is in Baghdad and he
is known by the Baghdadis as ash-Sheikh al-Khilafi.[273]

52. Urwah al-Wakil al-Qummi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[274]

53. Al-Akmari bin Ali bin Muhammad
al-Bawfaki an-Nayshaburi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions, and added that he bought some Turks in Samarqand for
(Imam) al-Askari.[275]

54. Ali Bin Bilal

Sheikh at-Toosi mentioned him as one of Imam al-Hadi and Imam
al-Askari's companions.[276] An-Najashi said, ‘He was a Baghdadi
and then he moved to Wasit. He narrated from Abul Hasan the Third
(a.s.). He had a book.’[277] In a letter from Imam al-Askari (a.s.)
to Isaaq it was mentioned, ‘O Isaaq, read our book to al-Bilali,
may Allah have mercy on him, because he is trustworthy and
reliable, and he knows what he has to do.’Al-Kashshi said, “I found
a book written by Jabra’il bin Ahmad that Muhammad bin Eesa
al-Yaqtini said to him, ‘Imam al-Hadi (a.s.) wrote a letter to Ali
bin Bilal in 232AH saying in it, ‘‘I praise Allah and thank Him for
His might and mercy, and pray that He sends His blessing and mercy
on Muhammad the Prophet and on his progeny. I have appointed Abu
Ali in place of al-Husayn bin Abd Rabbih and entrusted him with
that position for the knowledge that he has, such that no one is
preferred over him. I know you are the chief of your district and
so I wanted to honor you by writing this letter on that to you. You
have to obey him and deliver to him all the dues that are with you.
You have to inform my followers and recommend them of that, for
this will support and suffice him, and save us efforts and please
us. Doing this, you will have the reward of Allah, and Allah gives
whomever He likes. He is the Giver, Who rewards with His mercy and
you are in the trust of Allah. I have written this letter with my
handwriting and I praise Allah much.’”[278]This letter shows that
he was trustworthy and relied on by the imam (a.s.).

55. Ali bin Ja’far bin al-Abbas
al-Khuza’iy

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[279]

56. Ali bin Ja’far al-Humani
al-Barmaki

Al-Barqi mentioned him as one of Imam al-Hadi and Imam
al-Askari's companions.[280] Sheikh at-Toosi said, ‘He was a good,
benevolent man from the agents of Abul Hasan and Abu Muhammad
(peace be on them).’[281]Abu Ja’far al-Umari said, ‘Once, Abu Tahir
bin Bilal went to perform the hajj and he saw Ali bin Ja’far
spending money excessively. When he went back, he wrote to Abu
Muhammad (Imam al-Askari) (a.s.) about that and Abu Muhammad (a.s.)
replied to him: ‘We have ordered to give him one hundred thousand
dinars and then another one hundred thousand dinars but he refused
to take them so that we would keep them for people… He went to Abul
Hasan (a.s.) and he ordered to give him thirty thousand
dinars.’[282]Al-Kashshi mentioned that Yusuf bin as-Sakht said,
‘Ali bin Ja’far was one of the deputies of Imam al-Hadi (a.s.). One
day, he was betrayed and al-Mutawakkil threw him into prison. He
remained in prison for a long time and he could not bear this any
longer. Therefore, he asked an agent of the Abbasid government to
intercede for him to be set free and he would give him three
thousand dinars for that. The agent went to Ubaydillah, who had a
good position near al-Mutawakkil, and asked him to intercede with
al-Mutawakkil for Ali bin Ja’far. Ubaydillah responded to him and
interceded with al-Mutawakkil to set Ali bin Ja’far free, but
al-Mutawakkil refused and said to him, ‘If I doubted you, I would
say you are a Rafidhi (Shi’a). This is a deputy of Abul Hasan
al-Hadi and I have determined to kill him.’Ubaydillah regretted his
intercession and told his friend (the agent) that al-Mutawakkil had
determined to kill Ali bin Ja’far and there was no chance for
setting him free. Ali bin Ja’far became so distressed and wrote a
letter to Imam al-Hadi (a.s.) saying to him, ‘O my master, please
do something for me! I fear I may lose my faith.’ Imam al-Hadi
(a.s.) replied to him, ‘Since the matter has reached this point
with you, I will pray Allah for you.’Al-Mutawakkil became seriously
ill and his fever increased. Therefore, he ordered his men to set
free all prisoners and gave a special order to set Ali bin Ja’far
free. Al-Mutawakkil ordered Ubaydillah to set Ali free and to beg
him to forgive him (al-Mutawakkil) for what he had done to him. Ali
was set free and went to live in Mecca as Imam al-Hadi (a.s.) had
ordered him.’[283]Al-Kashshi mentioned in the biography of Faris
bin Hatim al-Qazwini that there was a dispute between Ali bin
Ja’far and Faris, and that Ibrahim bin Muhammad wrote to Imam
al-Hadi (a.s.) telling him about that and asking him to show him
which of them he should follow. Imam al-Hadi (a.s.) replied to him
saying, “It should not be asked about one like this man and he
should never be doubted. The position of Ali bin Ja’far is so great
to us. May Allah please us with him. He is far above others to be
compared with them. Go to Ali bin Ja’far to satisfy your needs, and
fear Faris and do not let him interfere in your affairs. Let you
and those who follow you from the people of your country do that. I
have been informed of what he (Faris) misrepresented to people. Do
not pay attention to him insha’Allah!’[284]This letter shows that
this man was so faithful that the imam (a.s.) had appointed him as
an authority for the Shi’a.

57. Ali bin al-Hasan bin Fadhdhal
al-Kufi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[285] An-Najashi said, ‘He was the best jurisprudent of
our companions in Kufa and one of the notables there. He was
trustworthy and the most aware of Hadith among them. Our companions
listened to and obeyed him. Many traditions were heard from him. No
fault was found in him and he was accused of nothing. He seldom
narrated from a weak narrator. He was Fatahite[286] and did not
narrate from his father any tradition. When I was eighteen years, I
discussed his books with him, but at that time I did not understand
traditions and did not permit myself to narrate them before him. He
narrated from his two brothers who narrated from their father.He
had written many books such as the book of “Wudu’”, “Haydh and
Nafas; menstruation and puerperium”, “Salat; prayer”, “Zakat and
Khums”, “Fasting”, “Manasik (rituals of) al-Hajj”, “Divorce”,
“Nikah; marriage”, “al-Ma’rifah: knowledge”, “at-Tanzil min
al-Qur’an wet Tahrif: the revelation and distortion”, “az-Zuhd:
asceticism”, and many others.’[287]

He was at the head of the scholars of his time, and his many
books proved his vast knowledge.

58. Ali bin Sulayman bin Dawud
ar-Riqqi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[288]

59. Ali bin ar-Rayyan bin as-Salt
al-Ash’ari al-Qummi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[289]

60. Ali bin Ramees

Sheikh at-Toosi mentioned him as one of Imam al-Hadi and Imam
al-Askari's companions, and said that he was from Baghdad and was
weak.[290]

61. Ali bin Zayd bin Ali al-Alawi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[291]

62. Ali bin Shuja’ an-Naysaburi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[292]

63. Ali bin Muhammad as-Saymari

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[293]

64. Ali bin Muhammad bin Ilyas

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[294]

65. Umar bin Abu Muslim

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[295]

66. Amr bin Suwayd al-Mada’ini

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[296]

67. Al-Fadhl bin al-Harith

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[297] Al-Kashshi mentioned that al-Fadhl said, ‘I was in
Surra Man Ra’a at the time of the departure of my master Abul Hasan
(al-Hadi) (a.s.). We saw Abu Muhammad walking later, tearing his
clothes out of sorrow for his father. I was astonished at his
gravity and at his color and expressions. I felt pity for his
tiredness. When night came, I saw him in my sleep and he said to
me, ‘The color that you were astonished at was the trying of Allah
of His creatures. He tries with it as He wills. It is a lesson for
those who have sight. There is no blame in it on the tried one, and
we are not like other people to be tired as they are. We ask Allah
to fix us on faith and to make us ponder on His creation… Know that
each of us in sleep is like each of us in
wakefulness.’[298]

68. Al-Fadhl bin Shathan

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[299] He was at the head of the eminent scholars of his
time. He wrote books on different sciences and arts. He had written
one hundred and eighty books.[300] Some of his books were admired
by Imam Abu Muhammad (a.s.). He said about one of them, ‘This is
true and must be acted upon.’[301] Once again, he read one of the
books and said, ‘I envy the people of Khurasan for the position of
al-Fadhl bin Shathan, and his being among them.’[302]Imam Abu
Muhammad (a.s.) glorified and highly regarded al-Fadhl. He prayed
Allah to have mercy on him three times.[303] Al-Kashshi mentioned
some traditions dispraising him, but those traditions were
fabricated against him by the opponents who had spite against
him.

69. Qassim bin Hisham al-Lu’lu’iy

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions, and said that he narrated from Abu Ayyub.[304]
An-Najashi said that had a book of rarities.[305]

70. Muhammad bin Ibrahim bin
Mahziyar

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[306]Muhammad bin Ya’qub narrated that Muhammad bin
Ibrahim bin Mahziyar said, ‘After the death of Abu Muhammad (a.s.)
I was in doubt. Much money was accumulated with my father. He
carried the money and rode on the ship. I escorted him. He felt
severe pain and said to me, ‘Take me back! It is death.’ And then
he said to me, ‘Fear Allah in this money!’ He made his will and
died. I said to myself, ‘My father would not recommend of anything
that is not right. Let me take this money and go to Iraq. I shall
rent a house at the bank of the river and I shall not tell anyone
about anything. If some thing becomes clear to me as it was clear
during the time of Abu Muhammad, I shall spend the money, and
otherwise I shall enjoy myself with it.’ After some days, a
messenger came to me with a letter, and written in it was: “O
Muhammad, there is so-and-so with you in so-and-so…’ He mentioned
to me all that which I possessed, even that which I did not know. I
gave it to the messenger and felt ashamed for some days. I was very
sad, but then a letter came from the imam (a.s.) saying, ‘We have
appointed you in place of your father, so thank Allah!’[307] This
means that Ibrahim had a respectable position and a high
standing.

71. Muhammad bin Abul Sahban

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions,[308] and so did al-Barqi.[309]

72. Muhammad bin Ahmad bin Ja’far
al-Qummi al-Attar

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions and said he was his agent. He had met Imam Abul Hasan
al-Hadi (a.s.).[310]

73. Muhammad bin Ahmad bin Mutahhar

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[311]

74. Abu Abdullah Muhammad bin Ahmad bin
Na’eem bin Shathan an-Naysaburi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[312] As-Saduq mentioned that Muhammad bin Ahmad bin
Shathan said, ‘Some money came to me for al-Qa’im (Imam al-Mahdi),
peace be upon him. It was five hundred lacking twenty dirhams. I
hated to send the meager amount so I added twenty dirhams from my
money and sent the amount to Muhammad bin Ja’far without mentioning
my money. The receipt came to Muhammad bin Ja’far (from the imam)
saying: “Five hundred dirhams were received. Twenty dirhams from
them are yours.”Imam al-Qa’im (a.s.) said about him, ‘As for
Muhammad bin Shathan bin Na’eem, he is a man from our Shi’a, we the
Ahlul Bayt (a.s).’[313]

75. Muhammad bin Ahmad al-Ja’fari
al-Qummi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions and said he was his agent, and that he had met Imam Abul
Hasan (a.s.).[314]

76. Muhammad bin Bilal

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions and said he was trustworthy.[315]

77. Muhammad bin al-Hasan bin
Shammun

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions and said he was excessive man from Basra.[316]
An-Najashi said, ‘He was a Waqifite[317] and then he turned
excessive. He was too weak (in traditions) and of bad beliefs. Some
traditions on Waqifism were ascribed to him. It was mentioned that
he had said, ‘I heard Imam Musa bin Ja’far (s) saying, ‘Whoever
tells you that he has nursed me, washed me (after death),
enshrouded me, put me in a coffin, buried me and shook dust off his
hand, do not believe him. Whoever asks about me, tell him that I am
alive, and praise be to Allah.’[318]Al-Kashshi mentioned from him
his saying, ‘I wrote to Abu Muhammad (Imam al-Askari) complaining
of poverty and then I said to myself: has Abu Abdullah (Imam
as-Sadiq) (a.s.) not said, ‘Poverty with us (the Ahlul Bayt) is
better than wealth with our enemy, and being killed with us is
better than living with our enemy.’ The reply to my letter came
saying, ‘Allah the Almighty tries our followers, when their sins
increase, by poverty, and He may forgive many (of sins), and it is
as your self said to you: poverty with us is better than wealth
with our enemy. We are a shelter for whoever resorts to us and a
light for whoever seeks light, and preservation for whoever resorts
to us. Whoever loves us will be with us in the highest position,
and whoever deviates from us will be in Fire.’[319]

78. Muhammad bin al-Hasan as-Saffar

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions and said he had some doubts about him.[320] An-Najashi
said, ‘He was eminent notable among our companions of Qum. He was
trustworthy, highly respectable, preferred, and of little mistaking
in narration. He had some books like “Prayer”, “Wudu”, “Funerals”,
“Hajj”, “Marriage”, “Divorce”, “the Freeing of Slaves”,
“Correspondence”, “Management”, “Trades”, “Gains”, “Hunting and
Slaughtering”, “Penalties”, “Blood money”, “Obligations”,
“Inheritance”, “Du’a: supplication”, “the Shrine”, “Refuting the
excessive”, “Drinks”, “Magnanimity”, “Asceticism”, “Khums”,
“Zakat”, “Witnesses”, “Battles”, “Precautionary Dissimulation”,
“the Believer”, “Oaths and Vows”, “Defects”, “Insights of Degrees”,
“what has been narrated about the children of the imams”, “what has
been narrated in Sha’ban”, “Jihad”, and “the Value of the
Qur'an”.’[321] This noble sheikh died in 290 AH.

79. Muhammad bin al-Husayn bin Abul
Khattab

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[322] An-Najashi said, ‘He was an eminent notable from
our Shi’a companions. He was trustworthy. He narrated many
traditions and his narrations were relied on. He had compiled good
books such as “Monotheism”, “Knowledge and Bad’a’”, “Refuting the
Fatalists”, “Imamate”, “The Pearle”, “the recommendations of the
imams”, and “Rarities”.’[323] Ibn Shahrashub considered him as one
of the close companions of Imam Abu Muhammad (a.s.). He died in 262
AH.

80. Muhammad bin Ja’far al-Umari

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[324] Al-Kashi said that his father, Hafs, was an agent
of Imam Abu Muhammad (a.s.).

81. Muhammad bin ar-Rabee’ bin as-Suwayd
as-Sa’iy

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[325]

82. Muhammad bin Ziyad

Sheikh at-Toosi mentioned him with this name as one of Imam
al-Askari's companions adding nothing else.[326]

83. Muhammad bin Salih al-Armani

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[327]

84. Muhammad bin Salih bin Muhammad
al-Hamadani

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[328] Sheikh as-Saduq said, ‘He was one of those who saw
the miracles of the Awaited Imam (a.s.).’[329]

85. Muhammad bin Salih al-Khash’ami

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[330]

86. Muhammad bin Abdul Hameed bin Salim
al-Attar al-Kufi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[331] An-Najashi said: He was a trustworthy narrator
from our Kufi Shi’a companions. He had a book on
rarities.’[332]

87. Abu Ja’far Muhammad bin Uthman
al-Umari

He was trustworthy and loyal. He and his father were agents of
Imam al-Mahdi (a.s.). Many traditions were mentioned about his
loftiness and high position. Once, Ahmad bin Isaaq asked Imam Abu
Muhammad (a.s.), ‘With whom shall I ideal, from whom shall I take
(religious rulings), and whose saying shall I accept?’Imam Abu
Muhammad (a.s.) said, ‘Al-Umari (he meant Uthman) and his son
(Muhammad)! They are trustworthy. Whatever they tell you they tell
on behalf of me.’[333]A letter came from Imam al-Mahdi (a.s.) to
Muhammad bin Uthman al-Umari comforting him on the death of his
father Uthman in which he said, ‘May Allah reward and comfort you
with the best. You are afflicted and we are afflicted. His
departure distressed you and distressed us. May Allah please him in
his final abode. It was from his perfect happiness that Allah had
given him a son like you to succeed him after his death, replace
him, and invoke the mercy of Allah on him. I say: praise be to
Allah for souls are pleased with you and with what He has put in
you and given you. May He assist, strengthen, and make you
successful, and be your Guardian, Keeper, and Sufficer.’[334]Sheikh
as-Saduq mentioned that Abdullah bin Ja’far al-Himyari said, ‘Once,
I asked Muhammad bin Uthman al-Umari whether he had seen the Man of
the Matter (Imam al-Mahdi), peace be on him, and he said, ‘Yes, the
last time I had seen him was in the Inviolable House of Allah (the
Kaaba) while he was saying: “O Allah, carry out to me what You have
promised me!’ Muhammad bin Uthman also said, ‘I saw him clinging to
the curtains of the Kaaba in al-Mustajar (resort) while saying: “O
Allah, avenge on Your enemies!”’[335]Muhammad bin Uthman died in
305 AH.[336]

88. Muhammad bin Ali bin Bilal

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[337] He was trustworthy, but later on he robbed the
monies of the imam (a.s.) that were with him and he refused to
deliver them to the Imam’s agent Muhammad bin Uthman claiming that
he himself was the agent. After this, the Shi’a rejected him and
announced they were free from him.[338]

89. Muhammad bin Ali at-Tasturi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions,[339] and so did al-Barqi.

90. Muhammad bin Ali az-Zari’

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.

91. Muhammad bin Ali al-Qasri

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[340]

92. Muhammad bin Ali al-Katib

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[341]

93. Muhammad bin ‘Isa bin Ubayd
al-Yaqtini

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[342] An-Najashi said, ‘He was lofty, trustworthy
notable from the Shi’a. He had narrated many traditions and
compiled some good books. He narrated traditions from Abu Ja’far
the Second (Imam al-Jawad) through letters and orally.Muhammad bin
Ja’far ar-Razzaz said that Muhammad bin ‘Isa lived in Suq al-Attash
and had written and compiled a good collection of books.[343]

94. Muhammad bin Musa as-Saree’iy

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions and said he was excessive.[344] Al-Kashshi said, ‘He and
Muhammad bin Musa ash-Shurayqi were from the disciples of Ali bin
Hasaka. They are cursed, may Allah curse them.’[345] Some narrators
narrated from Abu Muhammad at-Talla’kabri that Abu Ali Muhammad bin
Humam said, ‘As-Saree’iy was surnamed as Abu Muhammad…he was from
the companions of Abul Hasan Ali bin Muhammad (al-Hadi) and
al-Hasan al-Askari (peace be on them). He was the first one who
claimed a position that Allah had not made for him and he did not
deserve it. He fabricated lies against Allah and against His
authorities (peace be on them). He ascribed to them what did not
fit them; therefore, the Shi’a cursed and disavowed him. Then a
book came from the imam (a.s.) cursing and disavowing him…and then
disbelief and atheism appeared in his sayings.’[346]

95. Muhammad bin Musa an-Naysaburi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[347] Once, the imam (a.s.) sent a letter with him to
Ibrahim bin Abdah.[348]

96. Muhammad bin Musa bin Furat

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[349]

97. Muhammad bin Yahya bin Ziyad

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[350]

98. Muhammad bin Yahya al-Mu’athi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[351]

99. Muhammad bin Yazdad

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[352]

100. Harun bin Muslim bin Sa’dan

He was from Kufa, and then he moved to Basra, and then to
Baghdad. Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[353] An-Najashi said, ‘He was a trustworthy notable. He
had a school in “compulsion” and “Tashbih: comparing Allah to the
created”. He met Abu Muhammad and Abul Hasan (peace be on them). He
had some books like “at-Tawhid: monotheism”, “al-Fadha’il:
virtues”, “al-Khutab: sermons”, “al-Maghazi: battles”, and
“ad-Du’a”. He had questions with Abul Hasan the Third (al-Hadi)
(a.s.).’[354]

101. Yahya al-Basri

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[355]

102. Ya’qub bin Isaaq al-Barqi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[356]

103. Ya’qub bin Manqush

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[357] Sheikh as-Saduq mentioned that Ya’qub bin Manqush
said, “One day, I went to Abu Muhammad al-Hasan bin Ali (a.s.) and
asked him, ‘O my master, who will be the man of this matter
(imamate)?’ He asked me to lift a screen there and I did. A young
boy of eight or ten years came out to us…he sat on the thigh of Abu
Muhammad (a.s.). Then, Imam Abu Muhammad (a.s.) said to me, ‘This
is your man.’ The boy jumped and Abu Muhammad (a.s.) said to him,
‘O my son, go in until the prescribed time!’ The boy went in while
I was looking at him. Abu Muhammad (a.s.) said to me, ‘O Ya’qub, go
in to see who there is in the house!’ I went in, but found no
one.’[358]

104. Yusuf bin as-Sakht

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[359] Ibn al-Ghadhayiri said, ‘He was weak, and of
unreliable speech. The people of Qum excluded him from the
“rarities of wisdom”.’[360]

105. Abu Khalaf al-Ijli

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions, and said that Ali bin al-Husayn bin Babwayh narrated
from him from Imam Abu Muhammad al-Hasan bin Ali
(a.s.).[361]

106. Abu Muhammad Ali bin Bilal
al-Iskafi

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions.[362]

107. Abul Bakhtari

Sheikh at-Toosi mentioned him as one of Imam al-Askari's
companions, and said he was the teacher of al-Hajjaj’s
children.[363]

Notes:

 [178] Rijal an-Najashi.

[179] Rijal at-Toosi.

[180] Rijal at-Toosi.

[181] Rijal at-Toosi.

[182] Ibid.

[183] Rijal al-Kashshi.

[184] Rijal an-Najashi.

[185] Rijal al-Kashshi.

[186] Mu’jam Rijal al-Hadith, vol.1 p.169.

[187] Rijal at-Toosi.

[188] Ibid.

[189] Bani means ‘the family or the tribe of’.

[190] Rijal an-Najashi.

[191] Rijal ibn Dawud.

[192] Rijal al-Kashshi.

[193] Rijal at-Toosi.

[194] Rijal an-Najashi.

[195] Rijal an-Najashi.

[196] Rijal at-Toosi.

[197] Rijal al-Kashshi.

[198] Usool al-Kafi, chap. of al-Hujjah.

[199] Rijal at-Toosi.

[200] A sect believing that Abdullah al-Aftah the son of Imam
Ja’far as-Sadiq (s) was the imam after his father.

[201] Rijal an-Najashi.

[202] Rijal at-Toosi.

[203] Qur'an, 3:25.

[204] Rijal al-Kashshi.

[205] Rijal al-Barqi.

[206] A mursal tradition is the tradition that is narrated while
one or two of the chain of narrators are missing.

[207] Rijal an-Najashi.

[208] Rijal al-Kashshi.

[209] Rijal at-Toosi.

[210] Mu’jam Rijal al-Hadith, vol.2 p.329.

[211] Rijal at-Toosi.

[212] Ibid.

[213] Mu'jam Rijal al-Hadith, vol.4 p.367.

[214] Mu'jam Rijal al-Hadith, vol. 2 p.367.

[215] Rijal at-Toosi.

[216] We have mentioned it in a previous chapter.

[217] Rijal at-Toosi.

[218] Rijal al-Kashshi.

[219] Rijal at-Toosi.

[220] Ibid.

[221] Ibid

[222] Rijal at-Toosi.

[223] Mu'jam Rijal al-Hadith, vol.4 p.293.

[224] Rijal at-Toosi.

[225] Ibid.

[226] Ibid.

[227] Rijal an-Najashi.

[228] In early Shiism “bab” denotes the senior authorized
disciple of the imam.

[229] Rijal at-Toosi.

[230] Ibid.

[231] Ikmal ad-Deen.

[232] Mu'jam Rijal al-Hadith.

[233] Rijal at-Toosi.

[234] Ibid.

[235] Rijal al-Kashshi.

[236] Rijal at-Toosi.

[237] Rijal at-Toosi.

[238] Mu'jam Rijal al-Hadith.

[239] Rijal at-Toosi.

[240] Rijal al-Barqi.

[241] Al-Kuna wel Alqab, vol.1 p.174.

[242] The life of Imam al-Hadi by Baqir Sharif al-Qurashi.

[243] The progeny of Abu Talib.

[244] Al-Kuna wel Alqab, vol.1 p.176.

[245] Maqatil at-Talibiyeen, p.164.

[246] Tareekh at-Tabari, vol.11 p.9.

[247] It is the fifth month in the Islamic year.

[248] Al-Kuna wel Alqab, vol.1 p.176.

[249] Rijal at-Toosi.

[250] Rijal an-Najashi.

[251] Mu'jam Rijal al-Hadith.

[252] Rijal at-Toosi.

[253] Ibid.

[254] Rijal an-Najashi.

[255] Rijal at-Toosi.

[256] Rijal an-Najashi.

[257] Rijal at-Toosi.

[258] Ibid.

[259] Ibid.

[260] Rijal an-Najashi.

[261] Mu'jam Rijal al-Hadith, vol.10 p.53.

[262] Rijal at-Toosi.

[263] Rijal al-Barqi.

[264] The alteration of Allah’s purpose, the emergence of new
circumstances, which cause a change in an earlier ruling.

[265] Rijal at-Toosi.

[266] Ibid.

[267] Rijal an-Najashi.

[268] Rijal al-Kashshi.

[269] Rijal at-Toosi.

[270] Al-Ghaybah by Sheikh at-Toosi.

[271] Usool al-Kafi.

[272] Al-Kuna wel Alqab, vol.3 p.267.

[273] Ibid., p.268.

[274] Rijal at-Toosi.

[275] Rijal at-Toosi.

[276] Rijal at-Toosi.

[277] Rijal an-Najashi.

[278] Rijal at-Toosi.

[279] Rijal at-Toosi.

[280] Rijal al-Barqi.

[281] Al-Ghaybah.

[282] Ibid.

[283] Rijal al-Kashshi.

[284] Rijal al-Kashshi.

[285] Rijal at-Toosi.

[286] A sect believing that Abdullah al-Aftah the son of Imam
Ja’far as-Sadiq (s) was the imam after his father.

[287] Rijal an-Najashi.

[288] Rijal at-Toosi.

[289] Ibid.

[290] Rijal at-Toosi.

[291] Ibid.

[292] Ibid.

[293] Ibid.

[294] Rijal at-Toosi.

[295] Ibid.

[296] Ibid.

[297] Ibid.

[298] Rijal al-Kashshi.

[299] Rijal at-Toosi.

[300] Rijal an-Najashi.

[301] Rijal al-Kashshi.

[302] Ibid.

[303] Ibid.

[304] Rijal at-Toosi.

[305] Rijal an-Najashi.

[306] Rijal at-Toosi.

[307] Usool al-Kafi.

[308] Rijal at-Toosi.

[309] Rijal al-Barqi.

[310] Rijal at-Toosi.

[311] Ibid.[312] Rijal at-Toosi.

[313] Mu'jam Rijal al-Hadith.

[314] Rijal at-Toosi.

[315] Ibid.

[316] Rijal at-Toosi.

[317] The waqifites were a group of people who believed in the
imamate of the first seven imams, from Imam Ali (a.s.) to Imam Musa
bin Ja’far al-Kadhim (a.s.), but did not believe in the remaining
five imams.

[318] Rijal an-Najashi.

[319] Rijal al-Kashshi.

[320] Rijal at-Toosi.

[321] Rijal an-Najashi.

[322] Rijal at-Toosi.

[323] Rijal an-Najashi.

[324] Rijal at-Toosi.

[325] Ibid.

[326] Ibid.

[327] Ibid.

[328] Ibid.

[329] Ikmaluddeen.

[330] Rijal at-Toosi.

[331] Rijal at-Toosi.

[332] Rijal an-Najashi.

[333] Usool al-Kafi, vol.1 chap. al-Hujja.

[334] Mu'jam Rijal al-Hadith, vol.16 p.310.

[335] Man La Yahdhuruhu al-Faqih, vol.2 chap. of “rarities of
the hajj”.

[336] Mu'jam Rijal al-Hadith, vol.16 p.310.

[337] Rijal at-Toosi.

[338] Mu'jam Rijal al-Hadith, vol.16 p.350.

[339] Rijal at-Toosi.

[340] Rijal at-Toosi.

[341] Rijal at-Toosi.

[342] Ibid.

[343] Mu'jam Rijal al-Hadith, vol. 17 p.126.

[344] Rijal at-Toosi.

[345] Rijal al-Kashshi.

[346] Mu'jam Rijal al-Hadith, vol.17 p.323.

[347] Rijal at-Toosi.

[348] Mu'jam Rijal al-Hadith.

[349] Rijal at-Toosi.

[350] Ibid.

[351] Ibid.

[352] Rijal at-Toosi.

[353] Ibid.

[354] Rijal an-Najashi.

[355] Rijal at-Toosi.

[356] Ibid.

[357] Ibid.

[358] Ikmaluddeen.

[359] Rijal at-Toosi.

[360] Mu'jam Rijal al-Hadith, vol.20 p.200.

[361] Rijal at-Toosi.

[362] Ibid.

[363] Rijal at-Toosi.

Chapter 11
The Age of the Imam

The study of the age that Imam Abu Muhammad (a.s.) lived in is
no longer a kind of luxury or ornamentation for the book, rather it
is a necessity that the modern scientific research requires.
Studying an age has become one of the methodical studies that a
researcher cannot leave aside, because it reveals the reality of
the general life which that certain person lives in, and also it
sheds lights on the events that takes place during that age which
naturally have a great influence on the behavior of that person.
Sociologists say that the social life affects and is affected by
the people living in that age.

Anyhow, we objectively shall offer several sides of the general
life of the age that Imam Abu Muhammad (a.s.) lived in.

The Economical Life

Before we shed light on the economical life of the age of Imam
Abu Muhammad (a.s.), we would like to show that Islam has paid
extreme attention to the developing of the economy of the nation,
the growth of individual income, and the prosperity of general
life. Islam has considered poverty as a destroying disaster which
must be removed by all means. Islam has compared disbelief to
poverty, and as disbelief must be removed due to the Islamic
Shariah, poverty must be removed from society as well. Islam has
ordered Muslim rulers and leaders to spare no effort to save
Muslims from the dangers of poverty and wretchedness which are the
reasons behind the intellectual and moral deviation among
people.

of the creative methods that the Islamic economy is based on is
that the Sharia has limited the authorities of rulers and
officials. They are not permitted in any case to play with the
treasury of the state, because it is for all Muslims and not for
one person. The wealth of Muslims must be spent on Muslims, and
neither the ruler nor any member of his government has the right to
extort from the treasury to spend on himself or his kin, for this
is treason against Allah and against Muslims.

The Abbasid rule, during all its ages, followed a special
economical policy that was opposed to the true Islamic system, and
it was too far from the laws Islam has legislated to control the
wealth of the Islamic state. We shall discuss here in brief the
general economical system in the Abbasid age.

Incomes of The State

The majority of the state income was collected from land taxes
and zakat which ranged in the millions of dinars. Historians said
it was about three hundred and sixty million dirhams a year,[364]
and it was about five hundred million dirhams in some years.[365]
In that age a dirham had a good value. It equaled the price of a
sheep, a jar of honey, or a jar of oil, whereas a dinar equaled the
price of a camel.[366]Unfortunately, these abundant monies were not
spent to develop the scientific, medical, and economical life as
Islam wanted, but they went to the pockets of rulers who spent them
on building high palaces, as al-Mutawakkil did, and on singers,
dancers, drinking companions, and other fields of debauchery and
pleasures.

Violence In Collecting The Land Tax

Violence, oppression, and punishments were common methods in
collecting the land taxes during most of the Abbasid ages. People
suffered exhausting kinds of oppression from the publicans, who had
no bit of mercy and kindness in their hearts. They imposed taxes
according to their desires and greed, and whoever refused or
delayed to pay the imposed taxes his fate would be either be the
grave or prison.

Al-Jahshiyari said, ‘The people of kharaj (who did not or could
not pay the land tax) were punished severely with different kinds
of torment like being thrown to beasts of prey and bees.

Muhammad bin Muslim was a close companion to al-Mahdi (the
Abbasid caliph). When al-Mahdi became the caliph and found that the
people of kharaj were tortured severely, he consulted with Muhammad
bin Muslim who said to him, ‘O Ameerul Mu’minin, this is a
situation that can be changed. They are debtors of Muslims and must
be treated as debtors.’ Then the caliph ordered to stop punishing
them.’[367]

During the reign of ar-Rashid, people criticized al-Fadhl bin
Yahya al-Barmaki who was the wali of Khurasan. They complained a
lot about him til ar-Rashid deposed him and appointed in place of
him Ali bin ‘Isa, who killed many notables from the people of
Khurasan and farmed great monies. Once, he sent to ar-Rashid ten
million dirhams in a sack made of silk.[368]

The people of Mosul also suffered terrible oppression because of
the farming of the kharaj (land tax). The wali, appointed by
ar-Rashid, on them was Yahya bin Sa’eed. He ordered them to pay him
the kharaj of past years, and he whipped most of them.[369]

Islam has bound walis to be kind to their subjects and to
improve their economical conditions. People must not meet any
pressure from rulers in farming the kharaj and zakat, but most
Abbasid kings paid no attention to that, and rather, they subjected
the nation by violence and oppression in collecting the kharaj.

Increasing The Kharaj

The officials of the Abbasid governments often asked people to
pay more than the legal taxes and they took the extra amounts for
themselves. When Abu Ubaydillah bin Yasar became the vizier of
al-Mahdi, he made the kharaj on date palms and trees, and it
continued so after him.[370]Egypt suffered different misfortunes
and distresses because of the kharaj. Its wali, Musa bin Mus’ab,
doubled the kharaj on every acre, and he imposed taxes on the
people of markets and on cattle. He took bribes in judgment.People
revolted against him because of his oppression.[371] Ibn Taghri
said, ‘He pressed on people in farming the kharaj. He doubled the
tax on every acre unlike what had been before him. People met
distresses from him. He was bad to people. He took bribes on
judgments…soldiers hated him. They caused him trouble and often
opposed him because he was an oppressive tyrant.’[372]These doings
were too far from the essence and reality of Islam. Those men were
but a gang of thieves and highwaymen who went far into crimes and
sins. Umar bin Ubayd said to al-Mansur ad-Dawaniqi, the Abbasid
caliph, ‘Behind your door there are fires flaming because of
oppression. Behind your door are performes actions that are neither
from the Book of Allah nor the Sunna of His messenger.’[373]

Appropriating The Wealth of The
State

The Abbasids misappropriated the wealth of the nation and took
for themselves and for their kin, as they liked. The income of
Muhammad bin Sulayman al-Abbasi a day was about one hundred
thousand dirhams.[374] When he died, he left a great inheritance
from which ar-Rashid took sixty thousand dirhams. Historians say,
‘Great monies came to al-Khayzuran (the mother of Harun ar-Rashid)
until her wealth became about one hundred million and sixty
thousand dirhams. Some writer says that this amount equaled the
half of the revenue of the state at that time and two thirds of the
revenue of Rockefeller in this [20th] century.It was found with the
wife of al-Mutawakkil (an Abbasid king) one million and eight
hundred thousand dinars. The mother of al-Muqtadir (an Abbasid
king) was also excessively wealthy.[375] Ibn al-Jawzi said about
her, ‘She had a great wealth that was beyond counting. She got from
her lands one million dinars every year.’[376] The Abbasid
kings gifted their relatives with great monies. Ar-Rashid
distributed among his uncles and relatives monies that no caliph
before him had ever distributed.[377] Al-Mansur ad-Dawaniqi
assigned one million dirhams to each one of his uncles.[378] The
Abbasid family grew until they were, at the reign of al-Ma’mun,
about thirty-three thousand persons.[379] This family, that had no
any preference to the rest of Muslims, misappropriated the wealth
of the nation and enjoyed the great monies, while the rest of
Muslim peoples were sunk into poverty, deprivation, and
wretchedness.

Great Gifts To Bondmaids

The Abbasid kings were excessive in gifting the bondmaids and
songstresses. Once, ar-Rashid gave his bondmaid Dananir, at the
night of an eid, a necklace of thirty thousand dinars.[380]
Al-Muqtadir gave to one of his concubines the three weights Orphan
Pearl.[381] Abul Faraj al-Isfahani said that Hamwayh hired for his
bondmaid some jewels from some jeweler for twelve million dinars.
When ar-Rashid saw the jewels, he admired them. He bought them and
offered them as a present to the bondmaid.[382] Al-Muqtadir played
with money. He effaced coins and then gave them to women and
bondmaids.[383] Al-Mutawakkil had a bondmaid called Fadhl. She sat
on a chair and argued with poets in his presence. He asked her when
he bought her,

‘Are you a poet?’She said, ‘So claims he who bought and sold
me.’Al-Mutawakkil laughed and asked her to recite him some verses
of her poetry. She did, and he admired her poetry and ordered to
give her fifty thousand dirhams.[384]Al-Muqtadir had a village-like
statue made of silver. It was very expensive. He donated it to one
of his servants just because one of his bondmaids asked him to do
that.These are just few examples on the wasting of the Abbasid
caliphs who spent the wealth of the nation on their pleasures
paying no attention to the welfare of the society or to the
development of the general life.

Abundant Gifts To Poets

Poets were the only media in that age. They supported the
Abbasid rule and spread fabricated virtues ascribed to the Abbasid
kings. They preferred those kings to the Alawids who were the
propagandists of social justice in Islam. The Abbasids endowed
poets with abundant monies and made them extremely wealthy.Once,
Abul Shibl al-Barjami al-Kufi praised al-Mutawakkil with a
thirty-verse-poem and al-Mutawakkil gave him thirty thousand
dirhams for that.[385]

When al-Mutawakkil held a general meeting for people to pay
homage to his three sons al-Muntasir, al-Mu’tazz, and al-Mu’ayyad
as the heir apparents after him, as-Sawli recited a poem on the
occasion and al-Mutawakkil gave him one hundred dirhams, and so did
each one of his sons.[386]Once, Ibrahim bin al-Mudbir recited a
poem praising al-Mutawakkil who was pleased with the poem and gave
the poet fifty thousand dirhams and asked his vizier Ubaydillah bin
Yahya to find him a good job.Marwan bin Abul Janub was one of the
poets who got abundant monies from al-Mutawakkil. He was very
interested in praising al-Mutawakkil. Once, he got from him fifty
thousand dirhams after a poem. On the occasion of the homage to his
three sons, al-Mutawakkil gave the poet one hundred and twenty
thousand dirhams, fifty garments, a mule, a horse, and a
donkey.[387] For another poem, al-Mutawakkil gave him one hundred
gold dinars.Al-Buhturi, who was the emir of poets at that time,
prepared all his talents to praise al-Mutawakkil who gave to him
high titles and good epithets besides great wealth.Al-Mutawakkil
gave abundant wealth to Ali bin al-Jahm and invited him to his
meetings after praising him and declared his enmity towards the
Ahlul Bayt (a.s). He dispraised the Ahlul Bayt (a.s) bitterly and
preferred over them the Abbasids who had no virtue save seizing of
the rule and leading the nation towards dark abysses of
oppression.This wasteful spending on poets scattered an important
part from the wealth of the nation that had to be spent on the
public and to satisfy all needs of the nation.

Palaces

The Abbasids were very excessive in building palaces. They spent
incredible amounts on building their palaces and decorating them
with wonderful decorations the like of which no one had ever seen
in history. Al-Mutawakkil built a palace called al-Burj. It was the
most beautiful building of al-Mutawakkil. He constructed in it
large statutes of gold and silver, and a wide pool with plates of
gold and silver. Beside the pool there was a tree of gold with
birds that whistled. It was adorned with jewels. A big throne of
gold, with two big lions and a drawer having statues of beasts and
eagles, was made for him there with other things as the throne of
Prophet Solomon (a.s.) had been described. The walls were covered
from inside and outside with mosaic and gilded marble. He spent on
the building and decorating of this palace about one million and
seven hundred thousand dinars. He ordered that no one should enter
this palace except in clothes of embroidered silk. He brought
dancers, singers, musicians, and drinking companions into the
palace. When he sat in this paradise, his vizier Yahya bin Khaqan
said to him, ‘O Ameerul Mu’minin, I hope that Allah will thank you
for building this palace and reward you with the Paradise.’
Al-Mutawakkil asked, ‘What for?’ Yahya said, ‘You have filled
people with desire of the Paradise by this palace, for this will
lead them to do good deeds in order to be in Paradise.’
Al-Mutawakkil became delighted at hearing that.[388]

From the other palaces that al-Mutawakkil had built was
al-Ja’fari. The cost of building and decorating this palace was
more than two million dinars. When the palace was completed, he
brought singers, dancers, and clowns and gave each of them two
thousand dirhams.[389]

Anyhow, we have mentioned the great expenses that al-Mutawakkil
had spent on all his palaces in our book “the Life of Imam al-Hadi”
which showed the economical imbalance in that time where the
Abbasid family appropriated the revenue of the state and spent it
on their pleasures and lusts.

The Luxury of The Abbasid Women

The greater part of the state revenue was spent on the ladies of
the Abbasid palace. They lived in absolute luxury and bliss. Lady
Zubayda (Harun ar-Rashid’s wife) was interested in expensive
embroidered clothes that one dress of hers cost fifty thousand
dinars.[390] This luxury was not limited to the Abbasid ladies
only, but it also included the ladies of viziers. Utabah, the
mother of Ja’far al-Barmaki had one hundred bondmaids and each one
of them put on jewelry and ornaments different from the
other.[391]

The Wretchedness of The Public

It was natural that the majority of the Muslim peoples suffered
poverty and wretchedness after they had been deprived from the
state treasury, since that was spent on the pleasures of the kings,
viziers, and the media, whereas poverty spread among most of
people.

Once, al-Asma’iy saw a poet cling to the curtains of the Kaaba
while reciting,

“O my Lord, I am asking as You see,

wearing two (ragged) clocks as You see,

and my old wife is sitting there as You see,

and my stomach is hungry as You see,

so what do You see about what You see?”[392]

Many other poets described in their poetry the miserable life of
sufferings they lived. It was very difficult for them (and for most
of people) to find a bit of food and a piece of cloth for their
hungry, naked children.

The miserable life that some poets, who had no relation with the
Abbasid palace, lived, led them to beg through their poetry
viziers, judges and other officials, and made their poetry as a
means for gaining. Abu Fir’own as-Sasi was in utmost need, and when
he was unable to bear any more, he went to al-Hasan bin Sahl the
vizier of al-Ma’mun and praised him in a poem. In the same poem he
expressed his bad condition and the wretchedness of his
children.

Poverty stung Abu Fir’own severely and this time he went to one
of the judges of Basra begging his help. It was shame to those
kings who had the treasures of the world in their hands but left
their peoples suffering neediness and deprivation.

From the poets, who suffered poverty, was Abush Shamaqmaq who
went to the king begging him after he saw his children writhe with
hunger and pain.

These poets represented the lives of their peoples and their
sufferings of hunger, pain, and loss. The economical life was not
sound and right, but it was confused and paralyzed. The Abbasid
governments did not achieve ease for people, and did not provide a
good life for them. The revenue of the state was spent on the
Abbasid family, the viziers, and the prominent statesmen, whereas
the majority of people lived in poverty and wretchedness and could
not obtain even the least necessities of living.

The Imam’s Condition

Imam Abu Muhammad (a.s.) represented the front of opposition to
the Abbasid rule. He often criticized the rulers for appropriating
the wealth of the nation and extorting the livelihood of
people.

From the notable forms of the opposition that Imam Abu Muhammad
(a.s.) followed was that he prohibited himself from communicating
or cooperating with those kings who took the wealth of Allah as
theirs and the people of Allah as their slaves. They spared no
effort to join the imam (a.s.) to their retinues but they could
not, and then they treated him with absolute severity. They fought
him in the means of his living and caused him to be in pressing
neediness. They prevented monies to come to him from his Shi’a
followers, but one of the Shi’a sent jars of oil to the imam (a.s.)
and he put money inside them[393] which decreased the pressure of
that blockade.

Anyhow, Imam Abu Muhammad (a.s.) sided with the poor and the
deprived who were the victims of those kings who robbed the wealth
of the nation and left the state in economical imbalance.

Notes:

 [364] Tareekh at-Tamaddun al-Islami (the
history of the Islamic civilization), vol.5 p.79.[365] Al-Wuzara’
wel Kuttab (viziers and clerks), p.288.

[366] The life of Imam Musa bin Ja’far.

[367] Al-Wuzara’ wel Kuttab, p.142.

[368] Ibid., p.268.

[369] Al-Kamil fit-Tareekh, vol.6 p.268.

[370] Al-Fakhri, p.164.

[371] Al-Wulat wel Qudhat (walis and judges), p.125-126.

[372] An-Nujoom az-Zahirah, vol.2 p.54, al-Khutat by al-Maqrizi,
vol.2 p.94.

[373] Al-Akhbar at-Tuwal, p.384.

[374] Al-Wuzara’ wel Kuttab, p.250.

[375] Nashwar al-Muhadharah, vol.1 p.293.

[376] Al-Muntadham, vol.6 p.253.

[377] An-Nujoom az-Zahira, vol.2 p.65.

[378] Al-Kamil fit-Tareekh, vol.6 p.319.

[379] Ibid.

[380] Al-Mustadhraf min Akhbar al-Jawari by Salahuddeen,
p.28.

[381] Tareekh al-Khulafa’ by as-Sayouti, p.384.

[382] Al-Aghani, vol.16 p.226.

[383] Samt an-Nujoom al-Awali, vol.3 p.354.

[384] Nisa’ al-Khulafa’ (the caliph’s women) by ibn as-Sa’iy,
p.86.

[385] Al-Aghani, vol.14 p.193.

[386] Al-Aghani, vol.14 p.193.

[387] Al-aghani

[388] Uyoon at-Tawareekh, vol.6 p.170.

[389] Mir’at az-Zaman, vol.6 p.158.

[390] Murooj ath-Thahab, vol.2 p.366.

[391] Al-Wuzara’ wel Kuttab, p.192.

[392] Al-Mahasin wel Masawi’, p.585.

[393] Safeenat al-Bihar, vol.2 p.158.

Chapter 12
Political Life

The political life in the age of Imam Abu Muhammad (a.s.) was
very bad and unstable. Oppression, injustice, and seditions
prevailed everywhere, and many revolts broke out. That, as I think,
was due to the domination of the Turks over the reins of
government, and their absolute control over all affairs of the
state, though they were expert neither in politics nor in
administration. They oppressed people, transgressed the rules, and
spread terrorism. The other reason behind this was the ignorance of
the Abbasid kings, their indulging in pleasures and lusts, and
their inadvertence to the interests of people, which caused many
political crises at that time.

Oppressing the Alawids

The Alawids were severely tried and extremely burdened during
most periods of the Abbasid rule. The Abbasid kings officially
oppressed the Alawids, and pursued and punished them severely. They
imposed on them economical blockade until they were in utmost
neediness.

Historians say that during the reign of al-Mutawakkil, the
Alawids suffered neediness and deprivation so bitter and horrible
that could not be described. They had nothing but one cloak, and
whenever an Alawid man or an Alawid woman wanted to go out, he or
she put it on. People refrained from associating with them for fear
of the tyrannical government. One day, Muhammad bin Salih (bin)
al-Husayn asked Ibrahim bin al-Mudbir (to be as a mediator) to ask
‘Isa bin Musa al-Jarmi’s daughter’s hand. The father of the girl
refused and said to the mediator, ‘I just tell you the truth. By
Allah, I do not know one nobler or more honorable than him, but I
refused him just because I fear from al-Mutawakkil and his sons
after him for my life and wealth.’[394]

Muslims refrained from contacting the Alawids, and even from
greeting them, because the Abbasid governments punished severely
whoever showed any kind of respect and regard towards the
Alawids.

The worst period the Alawids underwent was the reign of
al-Mutawakkil who poured all his rage and spite on them. They ran
away to all towns and villages[395] for fear that the
government might arrest and lead them either to graveyards or
prisons.

The Imam’s Amulet

Imam Abu Muhammad (a.s.) suffered different kinds of oppression
and cruelty during the reign of al-Mutawakkil and other Abbasid
kings whom the imam was contemporary with. Therefore, he resorted
to Allah to protect him from their plots and save him from their
evils. He armed himself with this du’a:

“I have charmed myself with the charm of Allah; the light by
which He has hidden from eyes, and taken precaution for my self,
family, children, properties, and all that under my charge by the
name of Allah, the Beneficent, the Merciful, and sought refuge for
myself and all that from what I fear and beware of with Allah
Who (there is no god but Him, the Everliving, the Eternal.
Slumber does not overtake Him nor sleep; whatever is in the heavens
and whatever is in the earth is His, who is he that can intercede
with Him but by His permission? He knows what is before them and
what is behind them, and they cannot comprehend anything out of His
knowledge except what He pleases, His knowledge extends over the
heavens and the earth, and the preservation of them both tires Him
not, and He is the Most High, the Great),[386] (And who is
more unjust than he who is reminded of the signs of his Lord, then
he turns away from them and forgets what his two hands have sent
before? Surely We have placed veils over their hearts lest they
should understand it and a heaviness in their ears; and if you call
them to the guidance, they will not ever follow the right course in
that case),[397] (Have you seen him who makes his desire his
god, and Allah sends him astray purposely, and seals up his hearing
and his heart, and sets on his sight a covering? Then who will lead
him after Allah (has condemned him)? Will ye not then
heed?),[398] (These are they on whose hearts and their hearing
and their eyes Allah has set a seal, and these are the heedless
ones),[399](And when you recite the Qur’an, We place between you
and those who do not believe in the hereafter a hidden barrier. And
We have placed coverings on their hearts and a heaviness in their
ears lest they understand it, and when you mention your Lord alone
in the Qur’an they turn their backs in aversion),[400] and may
Allah have blessings on Muhammad and on his pure progeny…”[401]

This du’a shows the extent of the fears the imam (a.s.) felt
from the Abbasids, and therefore, he resorted to Allah to save him
and his family from their (the Abbasids’) oppression and
plotting.

He also charmed himself against the oppression of the Abbasids
by this du’a:

“O You, my means at my distress, O You, my succor at my grief, O
You, my relief at my loneliness, guard me by Your eye that does not
sleep, and shield me by Your shelter that is unreachable.[402]

Persecuting The People of Qum

The Abbasids persecuted the people of Qum and treated them with
oppression and terror. They appointed Musa bin Yahya, who was
wicked and unjust, as wali over them. He was impolite, immoral, and
inhuman, and people desisted from him. He treated people in a very
bad way and excessively oppressed them until the notables of Qum
resorted to Imam Abu Muhammad (a.s.) complaining to him about what
that tyrant did to them.

The imam prayed to Allah the Almighty to save them from the evil
of that mean, oppressive wali, and taught them this du’a and asked
them to recite it in the qunut of their prayers so that Allah might
relieve them from this calamity:

“Praise be to Allah as gratefulness to his blessings, calling
for His abundance, imploring His livelihood, being loyal to Him and
not to other than Him, and refraining from disbelieving in Him and
denying His might and exaltedness, a praise of one who knows that
all the blessings he has are from his Lord, and the punishments
that afflict him are for the wrongs his hands have committed, and
the blessings of Allah be on Muhammad His slave and messenger, and
the best of His creation, and the means of believers towards His
mercy, and (blessings be) on his pure progeny who are his
guardians.

O Allah, You have called (Your people) for Your favor, and
ordered (them) to supplicate You, and You have insured response to
Your people. You have not disappointed whoever resorted to You with
a wish and turned to You with a need. You have not let any asking
hand come back empty from Your gift or desperate of Your donation.
Was there any traveler who traveled to You and did not find You
near, or a comer who came to You and You put obstacles between You
and him?! Was there any insister on asking You that the flow of
Your favor did not include him…?

O Allah, I come to You with my wish, the hand of my request
knocks at the door of Your favor, my heart invokes You with the
reverence of submission, and I found You the best intercessor for
me with You. You know my request before it comes to my mind or gets
in my imagination. O Allah, so complete my du’a by Your response to
me and meet my request by the satisfying of my wish!

O Allah, the aberration of seditions has included us, the haze
of confusion has overcome us, meanness and lowness have fought with
us, the untrustworthy on Your religion have ruled over us, the
wicked, who have annulled Your rule, have extorted our affairs and
tried to damage Your people and corrupt Your land.

O Allah, our wealth is appropriated after it was distributed
(among all), and our rule has become domination after it was shura
(consultation) and monarchy after it was the nation’s option;
amusements and musicals have been bought by the shares of orphans
and widows, non-Muslims rule over the believers, and sinners have
been entrusted with their (people’s) affairs, and no protector
protected them from a danger, and no guardian looked at them with
the eye of mercifulness, and no kind one satisfied the thirsty
hearts from a famine, and so they are weak and hungry in a home of
loss, captives of wretchedness, inheritors of melancholy,
meanness…

O Allah, the plant of falseness has come to harvest, reached its
full, its stick has become firm…its branches have gone high and
fixed.

O Allah, bring, from the truth, its reaper to reap it, break its
stock, smash its branches, cut off its hump, and amputate its
extents, so that falseness, with its ugly picture, disappears, and
truth, with its beautiful dress, appears.

O Allah, leave no pillar of oppression, but You tear it down; no
shield, but You expose it; no unity, but You separate it; no heavy
force, but You slight it; no high rank, but You make it low; no
post of a banner, but You turn it over; and no lively thing, but
You perish it.

O Allah, cover his[403] sun, put out his light, efface his
mention, hit, by the truth, his head, scatter his armies, and
frighten the hearts of his people!

O Allah, do not leave a remainder of him, unless it is
annihilated, nor a structure unless it is torn down, nor a unity
unless it is broken, nor an arm unless it is disabled, nor a
boundary unless it is violated, nor a flagpole unless it is
overthrown!

O Allah, show us his supporters scattered after affinity,
separate after unity, and disgraced after their domination over the
nation!

O Allah, bring us the day of justice, and show it to us eternal
with no darkness in it, and pure light with no pollutant in it, and
make its goodness fall down on us, and its blessing come down on
us, and avenge on his[404] opponent, and support him over his
enemy!

O Allah, show the truth,[405]and make it shine in the dusk of
darkness, and ambiguity of confusion!

O Allah, enliven by it the dead hearts, unite by it the separate
desires and different opinions, establish by it the annulled
penalties and neglected rulings, satiate by it the hungry stomachs,
relieve by it the weak and tired bodies, as You made us mention it,
and put into our mind Your supplicating, made us successful in
calling for it, and keeping the people of ignorance away from it,
house in our hearts its love, and eagerness to it, and expecting it
to establish its ceremonies!

O Allah, give us complete certainty about it, O You, the
Achiever of good wills, the Attainer of delayed hopes. O Allah,
refute the fabricators who fabricate against You in it, and confute
the suspicions of the desperate of Your mercy and desperate of
it!

O Allah, make us a means of its means, a figure of its figures,
a fort of its forts, and brighten our faces with its brightness,
honor us by its support, and make our intention good…

O Allah, You have made us know our selves, and see our defects
that we fear not to be able to respond to You, while You favor
those who do not deserve it, and bestow on requesters before they
request, so give us due to Your generosity and favor, for You do
what You like, and determine as You want, and we have resorted to
You, and repented of our sins.

O Allah,…and the caller for You, the doer of justice from Your
people, the poor to Your mercy, and the needy of Your help on Your
obedience…You have given him your blessing, dressed him with the
dresses of Your honor, thrown on him the love of Your obedience,
fixed his love in the hearts, made him successful to do Your
command that the people of his time are indifferent of, made him a
resort of the wronged of Your people, and a support to those who do
not find a supporter save You, and a restorer of what has been
annulled of the verdicts of Your Book, and a builder of what has
been ruined of the laws of Your religion, and the rulings of Your
Prophet, Your blessing, peace, and mercy be on him and on his
progeny. O Allah, make him safe from the plotting of enemies…and
take him to the best that You have taken the doers of Your justice
from among the successors of prophets. O Allah, degrade by him
whoever does not turn back to Your love, and whoever bears enmity
against him, and shoot by Your deadly stone whoever incites against
Your religion by degrading him and scattering his power…

O Allah, as he has made himself a target to the far for the sake
of You, and sacrificed his soul to defend the believers, and resist
the evil of suspicious apostates until he shall remove the spread
of disobediences, and show what Ulema[scholars] have
left behind their backs, whereas they have covenanted to declare it
for people and not to conceal it, and he shall call for the
obedience of You alone, without ascribing a partner to You from
Your creation that his command may be over Yours…O Allah, assist
him by Your victory, enable him in what he is unable in, increase
his power from Your assistance…

O Allah, honor him with the doing of Your command to see the
standing of Reckoning as it is, delight Your Prophet (Your
blessings be on him) by seeing him and whoever follows him in his
mission, reward him with the best for doing Your command, take him
closer to You in his life, and pity our wretchedness…O Allah, make
him safe from what is feared for him, drive away from him the
arrows of plotting that the people of grudge throw at him, and at
the participant in his matter, and his assistants on the obedience
of Allah whom You have made as his fort, resort, and comfort, and
who leave their families and children and country, give up
comfortable beds and ease, stop their trades, harm their
livings…and rejected the transient pleasures of this world. O
Allah, keep them in Your safety and protection, defend them against
whoever has enmity against them from Your people, suffice them and
provide them with Your help, assistance, and victory. Defeat, by
their right, the falseness of whoever wants to put out Your light.
O Allah, fill by them every horizon and every country with justice,
fairness, mercy, and virtue, and thank them due to Your generosity
and bounty with what You have bestowed on the doers of justice from
Your people, and saved for them from Your reward that might raise
in degrees. You do whatever You like, and determine whatever You
want…[406]

Oppression and Tyranny of Viziers

Most viziers of the Abbasid rulers were tyrannical and
oppressive. They were disdainful of people and were excessive in
subjugating and harming them. One day during the reign of
al-Muntasir, his vizier Ahmad bin al-Khasib went out riding on a
horse. Some man approached him complaining, and he (the vizier)
took his leg out of the stirrup and kicked the man in his chest and
killed him.[407]

Muhammad bin Abdul Malik, the vizier of al-Wathiq, made an oven
and put nails into it to torture people in it.[408]

In addition to that, the viziers embezzled the wealth of the
state. Uthaman bin Imarah, who was the wali of Sajistan during the
reign of Harun ar-Rashid, was put into prison for five thousand
dirhams.

Those viziers just imitated their masters the Abbasid kings who
extorted the wealth of Muslims and left them in terrible poverty.
Historians say, ‘Al-Mansur took from people until he left nothing
with them. What he had taken from them was about eight hundred
million dirhams.[409]

Internal Revolts

It was natural for the Muslim peoples to struggle and rebel
against the Abbasid governments that ruled unjustly and
appropriated the wealth and the economical powers of those peoples.
Many local revolts took place aiming at getting rid of enslavement,
oppression, and persecution. Here we mention some of those revolts
to prove our saying that the political life at that age was
unstable, confused, and lacking security.

The Revolt of Yahya

The great martyr Yahya bin Umar at-Talibi rebelled against the
Abbasid rule calling for the achievement of social justice and the
distribution of Muslims’ wealth among the poor and the needy. The
deprived and all other classes of people joined him because of his
real and true aims of improving the general life of the nation. He
occupied Kufa and set free all the wronged and oppressed people
from its prisons. However, later on, the Abbasid government was
able to overcome and kill him. His head was taken to Muhammad bin
Abdullah bin Tahir one of the tyrants of that age who took the head
to the tyrant caliph al-Musta’een. The head was hung in Samarra’ to
be as a lesson for whoever might think to rebel. Opportunists went
to Muhammad bin Abdullah bin Tahir congratulating him on that
victory! Abu Hashim al-Ja’fari as well went to this emir but said
to him, ‘O emir, you are being congratulated on the killing of a
man that if the messenger of Allah (a.s.) was alive, he would be
consoled on.’

All present people became silent and no one answered him with
anything.[401] He left angrily while reciting the
following:

“O Family of Tahir, eat it harmfully,

for the flesh of the Prophet is not edible.

A revenge such that its seeker is Allah,

Definitely will be taken.”

The killing of Yahya was one of the disasters that afflicted
Muslims at that age and caused a great loss. Poets composed many
poems elegizing this great revolutionary leader.

The Revolt of The Negroes

From the revolts that dazed the Abbasids in that age was the
revolt of the Negroes led by Ali bin Abdurrahim from bani Abdul
Qays who claimed that he was Alawid. He claimed that his lineage
belonged to the eternal martyr Zayd bin Ali bin al-Husayn, so that
the public might join him and support his revolt.Anyhow, Imam Abu
Muhammad (a.s.) denied the claims of Ali bin Muhammad the leader of
this revolt and said, ‘The man (leader) of the Negroes is not from
us the Ahlul Bayt (a.s).[411]

The details of this revolt have mentioned in all books of
history.

The Revolt of Sham[412]

Al-Mutawakkil appointed a wolf from among his agents and
mercenaries who turned the life of people there into hell, but then
they free rebelled against him and drove him away. When
al-Mutawakkil found out about that, he sent an army of seven
thousand horsemen and three thousand infantrymen, and authorized
the general leader to ravage Damascus for three days as Yazeed bin
Mo’awiya had done to the town of the Prophet (a.s) Medina
before.[413]

The Domination of the Turks on the
Rule

From the prominent factors of the political and administrational
corruption in the body of the Abbasid government at the age of Imam
Abu Muhammad (a.s.) was the domination of the Turks over the
government and their playing with the destinies of the state. The
Abbasid throne was under their will and desire. They appointed and
deposed whomever they liked. All constitutional authorities were in
their hands, and the king was but in name, for he was deprived of
all his administrational authorities and all things else except
amusement and lusts.

Al-Mu’tamid was disabled by the Turks to a degree that he was
prevented from spending any money whereas the entire world was
under his throne. The Turks had control over everything.

Some poet said about al-Musta’een the Abbasid caliph,

“A caliph in a cage,

between Waseef and Bugha.

He says whatever they say to him,

As a parrot does.”[414]

When al-Mu’tazz assumed the caliphate, some of his companions
sent for a diviner and asked him how long the caliph would sit on
the throne and how long he would live. A humorous man from among
the attendants said, ‘I know that.’ They asked him to tell them and
he said, ‘The matter is in the hands of the Turks. They decide how
long he rules and how long he lives.’ The all burst into
laughter.[415]

Notes:

[394] Maqatil at-Talibiyeen, p.604.

[395] Ibid., p.615.

[396] Qur'an, 2:255.

[397] Qur'an, 18:57.

[398] Qur'an, 54:23.

[399] Qur'an, 16:108.

[400] Qur'an, 17:45-46.

[401] Muhaj ad-Da’awat, p.44-45.

[402] Muhaj ad-Da’awat, p.45.

[403] The unjust ruler.

[404] The awaited savior.

[405] He meant by “the truth” the savior who would rule with
justice, and remove all kinds of oppression.

[406] Muhaj ad-Da’awat, p.63-67.

[407] Lectures on the History of the Islamic nations, p.270.

[408] Al-Mahasin wel Masawi’, p.531, al-Fakhri, p.214.

[409] Tareekh al-Ya’qubi, vol.3 p.125.

[410] Maqatil at-Talibiyeen, p.164.

[411] Hamish (footnote or margin) al-Kuna wel Alqab, vol.2
p.402.

[412] Nowadays Damascus, but then, Sham encompassed the present
Syria, Jordan, Lebanon and Palestine.

[413] Mir’at az-Zaman, vol.6 p.169.

[414] Murooj ath-Thahab, vol.4 p.61.

[415] Al-Fakhri, p.181.

Chapter 13
The Religious Life

The religious life at the time of Imam Abu Muhammad (a.s.) was
not sound or straight. It was confused and roiled by some deviants
who raised spurious arguments about the pure Islamic beliefs. Some
non-Muslim jugglers tried to misguide Muslims and corrupt their
beliefs. Imam Abu Muhammad (a.s.) resisted all those attempts and
he refuted all those fabrications and illusions, and he brought out
the pure face of Islam.

There was another phenomenon that appeared in the age of Imam
Abu Muhammad (a.s.). Some charlatan fabricated lies against Imam
Abu Muhammad and his father (a.s.) before him to corrupt the
beliefs of the followers of the Ahlul Bayt (a.s), but the imam
cursed him and ordered his followers to curse and disavow him.

Refuting Al-Kindi

Isaaq al-Kindi was the philosopher of Iraq. His thoughts
predisposed him to some suspicion about the Holy Qur'an, and he
spread among scholars that he had written a book called “The
Contradiction of the Qur'an”. He busied himself with this matter.
This news came to Imam Abu Muhammad (a.s.) who met one of
al-Kindi’s disciples and said to him, ‘Is there no wise man among
you to prevent your teacher al-Kindi from that which he has busied
himself with in the Qur'an?’

The disciple said, ‘We are his disciples. How is it possible for
us to object to him whether in this matter or else?’

Imam Abu Muhammad said to him, ‘Do you tell him what I shall say
to you?’

He said, ‘Yes.’

Imam Abu Muhammad (a.s.) said to him, ‘Go to him, be courteous
with him, and show him that you will help him in what he is in.
When he feels comfortable with you, you say to him, ‘If someone
recites the Qur'an, is it possible that he means other meanings
than what you think you understand?’ He shall say that it is
possible because he is a man who understands when he listens. If he
says that, you say to him, “How do you know? He might mean other
than the meanings that you think, and so he fabricates other than
its (the Qur'an) meanings…’

The disciple went to his teacher al-Kindi and did as the imam
told him. Al-Kindi said to his disciple, ‘I adjure you by Allah to
tell where you have got this from!’

The disciple said, ‘It was something that came to my mind and I
mentioned it to you.’

Al-Kindi said, ‘No, no one like you can get to this. Would you
tell me where you have got this from?’

He said, ‘Imam Abu Muhammad asked me to say that…’

Al-Kindi said, ‘Now you say the truth. The like of this can not
be expressed, except from that house (the Ahlul Bayt)…’

After that, al-Kindi burnt his book.[416]

Refuting A Monk

Once, people suffered from a terrible drought. Al-Mu’tamid, the
Abbasid caliph, ordered people to go out in the open air for three
days in order to offer the prayer for rain. They did, but no rain
fell down. Christians as well went out with whom there was a monk
who whenever stretched his hand towards the sky, it rained. He did
that many times and some ignorant (Muslims) doubted their religion
and some others apostatized. This was hard for al-Mu’tamid. He went
to Imam Abu Muhammad (a.s.) who was in prison then and said to him,
‘Attain to the nation of your grandfather before they will
perish!’

Imam Abu Muhammad (a.s.) said to him, ‘Let people go out
tomorrow and I shall remove their doubts insha’Allah.’

Al-Mu’tamid set the imam free from prison, but the imam asked
him to set free all his companions from prison too, and al-Mu’tamid
agreed to his request. On the following day, people went out to
offer the prayer for rain. The monk raised his hand towards the sky
and it clouded and rained. Imam Abu Muhammad (a.s.) asked his men
to catch the monks hand and take what there was in it. There was a
bone of a human being. The imam took the bone from the monk and
asked him to pray for rain again. The monk raised his hands towards
the sky, but clouds disappeared and the sun shone. People were
astonished.

Al-Mu’tamid asked Imam Abu Muhammad (a.s.) what that thing was
and the imam said, ‘This is a bone of one of the prophets that this
monk has got in some way or another from some grave. Whenever a
prophet’s bone is exposed under the sky, it will rain…’

Al-Mu’tamid checked that and it was as the imam said. Then
suspicions and doubts were refuted.[417]

Liars and Fabricators

Liars and fabricators were not few at that time, and this was
another plague of that age. It was a result of weak faith. From the
most famous fabricators was Urwah bin Yahya ad-Dihqan al-Baghdadi
who fabricated lies against Imam Abul Hasan Ali bin Muhammad
al-Hadi (a.s.) and Imam Abu Muhammad al-Hasan bin Ali (a.s.) after
him. He embezzled the monies that came to Imam Abu Muhammad (a.s.)
from his followers. The imam cursed him and ordered his followers
to curse and disavow him lest he would destroy their
beliefs.[418]

Amusement and Diversion

Amusement, singing, dancing, and all kinds of diversion were
widespread in the age of Imam Abu Muhammad (a.s.). Baghdad and
Samarra’ were full of debauchery and vices. It was the Abbasid
kings who led the society to this corruption. They submitted to
their lusts and desires, and their red nights were full of all
kinds of vices and sins.

Al-Mahdi, the Abbasid king, was the first who opened the door of
music, singing, dancing, and drinking for the other Abbasid kings.
He was fond of a songstress called Jawhar.[419]

As for Harun ar-Rashid, he was famous for his indulging in
amusement and singing. His nights were full of all kinds of music,
singing, dancing, and drinking. He was fond of a bondmaid called
Thatul Khal. Once, he swore for her that he would carry out
everything she asked him for. She asked him to appoint some man in
charge of war and kharaj in Persia for seven years. He did that and
wrote a covenant and made a condition for the heir apparent to
carry that out after him if it could not be done in his
life.[420]

Al-Ma’mun, who was said to be moderate in conduct, spent many of
his nights in singing and playing. He was fond of a bondmaid called
Urayb, and he often composed poetry about her.

Al-Mutawakkil, who was contemporary with
Imam Abu Muhammad (a.s.), was immature, following after his lusts
and desires. He was the most dissolute king among the Abbasids. We
shall talk about this and other things when we shall talk about his
life in a coming chapter.

Notes:

[416] Al-Manaqib, vol. 4 p.424.

[417] Jawharat al-Kalam, p.154, Akhbar ad-Duwal, p.117.

[418] Rijal al-Kashshi, p.353.

[419] Al-Bayan wet-Tebyeen, vol.3 p.370-371.

[420] Al-Aghani, vol.19 p.116.

Chapter 14
The Kings in the Age of the Imam

We should have a short break to talk - in brief - about the
kings whom Imam Abu Muhammad (a.s.) was contemporary with, and give
a picture about their conducts and the misfortunes, and distresses
the imam suffered under their reigns.

Al-Mutawakkil

Al-Mutawakkil son al-Mu’tasim assumed the rule in 232 AH.[421]
In the same year Imam Abu Muhammad (a.s.) was born.[422] When
al-Mutawakkil assumed the rule, people were afflicted with a
natural disaster that they had never seen before. A simoom blew in
Iraq, and destroyed the plants of Basra, Kufa, and Baghdad and
killed many travelers. It lasted for fifty days and reached
Hamadan, Mosul, and Sanjar. It destroyed plants and cattle,
prevented people from dealing in markets and walking in streets,
and killed a large number of people.[423] It might be a warning
from the Heavens on the evil omen of the reign of this king.When
al-Mutawakkil was paid homage as king, Ubaydillah bin Tahir gave
him as a present four hundred bondmaids at the head of whom was
Mahbubah whom al-Mutawakkil became very fond
of.[424]

His Characteristics

Al-Mutawakkil lived a life of frivolity with no tendency to
seriousness. His life was full of amusement and joking. Historians
say, ‘No play, joking, or clowning appeared in the meetings of the
Abbasid caliphs before al-Mutawakkil. When al-Mutawakkil assumed
the rule, he brought all that to his meeting and then most of the
upper class imitated him in that.[425] He brought imitators, who
imitated the gestures and voices of some people and did comic acts,
in his meeting.[426]

 He was very interested in pleasures and drinking.[427]
Banan and Zanam were two boy servants of his. They were skilled in
playing and singing. One played the lute and the other blew the
pipe. He did not drink except with their playing.[428

]His retinue curried favors with him by giving him as a present
beautiful bondmaids and matured wines because he was exceesingly
fond of both. Once, al-Fath bin Khaqan gave him, after he recovered
from illness, a very beautiful bondmaid, a gold cup, a crystal vat
full of wine, and a piece of paper having written in it some verses
of poetry. Al-Mutawakkil admired that. Youhannah bin Maswayh, his
special physician, said to him, ‘O Ameerul Mu’minin, by Allah,
al-Fath is more curative than me. Do not oppose what he advised you
of!’[429]

He was preoccupied with sexual life. Historians say that he had
five thousand concubines and that he had slept with all of them.
Abd said, ‘By Allah, if al-Mutawakkil was not killed, he would not
live longer because of the abundance of his sexual
intercourses.’[430]

He was very fond of beautiful bondmaids and of talking with
them. He loved a bondmaid called Qabihah. He said to Ali bin
al-Jahm, ‘One day, I went to Qabiha and saw that she had written my
name with the ghaliyah (a kind of perfume) on her cheek. By Allah,
I have not seen a thing more beautiful than the black of that
ghaliyah on the white of that cheek. Would you please compose some
verses on that?’Once, he became angry at his bondmaid Mahbubah and
left her alone for some time. He saw in sleep that she made peace
with him. He sent one of his servants to see what the matter with
her was. The servant came back telling him that she was sitting
singing. He and his servant went to listen to her singing. She was
singing some verses of poetry which pleased him. When she felt him,
she came and told him that she saw in sleep that he came and made
peace with her and so she recited this poetry. Al-Mutawakkil and
his bondmaid went together to drink. He gave his companions good
presents on the occasion.[431]

Al-Mutawakkil committed vices openly and he did not feel shy
before people. Once, he played backgammon with his vizier al-Fath
bin Khaqan. Judge Ahmad bin Dawud asked permission to come in to
al-Mutawakkil. Al-Fath wanted to hide the backgammon but
al-Mutawakkil prevented him and said, ‘Do I do something before
Allah and conceal it from His people?’[432]

He was reckless and did not fear Allah. His companions
played chess before him,[433] and if they knew that it displeased
him, they would not dare to do that.His recklessness and committing
vices were known to all people. He asked his wife Reetah bint
al-Anbas to unveil herself and to braid her hair like boys did, and
when she refused, he divorced her.[434]

All people talked about that, but he was indifferent to
any criticism.From his other characteristics were haughtiness and
pride especially on his last days when his rule became constant and
firm. He was despotic, proud, and haughty towards
people.[435]

He despised al-Buhturi, the emir of poets at that time,
who praised him in his poems. Al-Mutawakkil incited Abul Anbas to
harm and disgrace al-Buhturi who ran away saying, ‘Knowledge has
been lost and literature has perished.’[436]

His Enmity Towards The Alawids

Al-Mutawakkil’s heart was full of enmity and spite against the
Prophet’s progeny. He tried his best to exhaust them. They met many
misfortunes and distresses during his reign that they did not met
from the unjust rulers before him. He imposed an economic blockade
on them and officially prohibited any form of assistance to them.
Whenever he was informed that someone helped them, he severely
punished him and imposed a heavy fine on him.[437] People
refrained from helping or associating with the Alawids for fear of
the severe punishment of this tyrant.

The economic blockade harmed the Alawids and exhausted them to a
degree that one dress was used by some women of them. One of them
wore it and offered the prayer and then another one and so on. They
always patched it. They sat at their spindle semi naked with
unveiled heads,[438] whereas the tyrant al-Mutawakkil spent on
his red nights millions of dinars, and donated, without measure,
thousands to singers, drinking companions, and effeminates, but
prevented the progeny of the messenger of Allah (a.s.) from
receiving their rights and legal dues until he made them poor and
wretched.

Besides, he made all the media in his government defame and
degrade the Alawids. Mercenary poets, like Marwan bin Abul Janub,
dispraised the Alawids and preferred the oppressors and tyrants to
them. Al-Mutawakkil gifted those poets with gold and silver to go
further in defaming the Alawids, thinking that these procedures
would take Muslims away from the progeny of their prophet (a.s.).
He was badly mistaken in that, for that made people believe more
that the Ahlul Bayt (a.s) were the real leaders of the nation. All
classes of people glorified and highly regarded them. They
preferred them to all other people.

Al-Mutawakkil bore hatred and spite against Imam Ali (a.s.). He
rejected him and declared his hatred and despise towards him
openly. He made one of his effeminate servants dance and compare
himself to Imam Ali (a.s.). This ugly doing provoked al-Muntasir,
al-Mutawakkil’s son, and made him kill his father.

Al-Mutawakkil was full of rage whenever he heard or saw crowds
of people visit the shrine of Imam al-Husayn (a.s.) the master of
the youth of Paradise, whereas the graves of his (al-Mutawakkil’s)
fathers and their cousins the Umayyads turned into dunghills in
dark, dreary places, which became resorts for beasts. Those graves,
with their misery and gloominess, spoke of the oppression and
violence of their inhabitants against Muslims.

Historians say that the reason, which made al-Mutawakkil destroy
the holy shrine, was that some songstress sent him her maids before
he assumed the rule to sing for him when he drank, and when he
became the caliph, he sent for her to send him a songstress but she
was not there. It was said to him that she had gone to visit the
holy tomb of Imam al-Husayn (a.s.). She was informed of that while
she was in Kerbala. She hurried back to Baghdad and sent
al-Mutawakkil one of her maids. He asked the maid where they were
and she said, ‘My lady went to perform the hajj (pilgrimage) and
took us with her.’ It was the month of Sha’ban. Al-Mutawakkil was
astonished and said to her, ‘Where did you perform the hajj in
Sha’ban?’ She said, ‘To the tomb of al-Husayn.’

The tyrant was alarmed and angry when he heard that the
pilgrimage was to the holy tomb of Imam al-Husayn (a.s.). He
arrested the lady of the maid and confiscated all her wealth, and
ordered his officials to destroy the tomb. They refused insistently
to destroy the tomb of the grandson of their Prophet. Then,
al-Mutawakkil asked some Jews, headed by ad-Dayzaj, to destroy the
tomb. They responded to him and destroyed the holy tomb in 237
AH,[439]and destroyed all buildings around the tomb. They plowed
the land around the tomb and made water flow over the land,[440]but
water flowed around the tomb without reaching it; therefore, it was
called al-Ha’ir. A pleasant smell was emitted from the tomb, the
like of which people had never smelt before.[441]

A nomad from bani Asad got the honor of visiting the holy tomb
after it had been destroyed. He began smelling the earth so that it
might guide him to the holy tomb. When he took a handful of earth,
smelt it, and found it emitting a very pleasant smell. He cried and
addressed Imam al-Husayn (a.s.) saying, ‘May my father and mother
die for you! How fine you are! How fine your tomb is, and how fine
your earth is!’ Then he recited the following verse,

“They wanted to hide his tomb from his companion,

but the fine smell of the tomb’s earth guided to the tomb.”

Muslims complained of al-Mutawakkil and abused him in their
societies and meetings, and prayed Allah against him in their
prayers. They wrote curses against him on mosques and walls. The
following verses, which were composed by a poet who concealed his
name for fear of the government, though it was ascribed to ibn
as-Sikkit or al-Bastami,[442]were memorized by people and spread
among all classes of society:

“By Allah, if the Umayyads had killed the
son[443] of the Prophet unjustly,

his cousins[444] did the same; here is his
tomb destroyed!

They felt sorry that they did not participate in killing
him,

So they chased him in the grave.’[455]

Kingdoms come and go, but al-Husayn (a.s.) with his mention and
shrine remains as a shining star in the sky of the Arabs and
Muslims for he has occupied the hearts of Muslims and his love
flowed in their veins, whereas al-Mutawakkil and his likes are
chased by the curse, wrath, and punishment of Allah.

Imam Abu Muhammad (a.s.) was in the prime of youth and he heard
about the unjust decision that al-Mutawakkil had taken against the
shrine of his grandfather, and about the severe punishments the
visitors of the shrine faced from al-Mutawakkil. Surely these
procedures caused him pains and distresses.

With Imam Al-Hadi

Imam al-Hadi (a.s.) was the master of the Ahlul Bayt (a.s) at
that age. All the nation regarded, glorified, and preferred him,
due to his knowledge, piety, and virtues, to all others, and a part
of the nation believed in his imamate. Al-Mutawakkil could not bear
to see a great personality from his enemies, the Alawids, in the
Muslim nation, whom all people talked highly about and whose
talents and intelligence were mentioned in all meetings.

Mercenaries, opportunists, and the government agents began
spreading lies against the imam saying that great monies were sent
to him, and that he had determined to revolt against the Abbasid
rule. Al-Mutawakkil became so upset and angry. He ordered his men
to bring Imam al-Hadi (a.s.) to Samarra’ the capital of the Abbasid
state at that time. Imam al-Hadi (a.s.) and his family were brought
from Medina to Samarra’. Al-Mutawakkil imposed house arrest on the
imam and did not let him leave Samrra’ after surrounding his house
with detectives and policemen to watch all his activities, and to
prevent the Shi’a from communicating with him.

After some time, al-Mutawakkil imposed an economic blockade on
the imam and his family so that no money came to him from his
followers except after hard efforts. The Shi’a followed all ways
and means to take money to the imam. One of those means was that
they pretended to sell oil, and inside the bottles of oil they sold
to the Imam, they concealed money.

Some villain went to al-Mutawakkil and informed him about Imam
al-Hadi (a.s.) falsely claiming that he had books, arms, and monies
and that he might revolt against the government of al-Mutawakkil,
who became worried and terrified upon hearing so. Al-Mutawakkil
ordered some of his Turk policemen to attack the house of Imam
al-Hadi (a.s.) in the night and arrest him.

 They attacked Imam al-Hadi (a.s.) unexpectedly and found
him in a simple house wearing a garment of wool and there was
nothing between him and the ground save a carpet of sand and
pebbles while facing the qibla and reciting this saying of
Allah, (Nay! do those who have wrought evil deeds think that
We will make them like those who believe and do good that their
life and their death shall be equal? Bad it is that they
judge).[446]

They took him to al-Mutawakkil while he was in that
state[447] that represented the asceticism of prophets and
spirituality of apostles. Al-Mutawakkil was drunk at the table of
wine. When he saw Imam al-Hadi (a.s.), he offered him a glass of
wine, but Imam al-Hadi (a.s.) shouted at him, ‘By Allah, it has
never mixed with my blood and flesh at all.’

Al-Mutawakkil asked the imam, ‘Recite me some poetry!’

Imam al-Hadi (a.s.) said, ‘I seldom recite poetry.’

Al-Mutawakkil insisted on him saying, ‘You must recite me some
poetry!’

Imam al-Hadi (a.s.) found himself obliged to recite some poetry,
and so he recited the following verses that changed the ecstasy of
al-Mutawakkil into sorrow and weeping,

“They were on the tops of mountains,

guarded by strong, brave men, but those tops sufficed them
not.

After glory, they were taken down from their
positions,

and put into holes. How bad an abode they dwelt in!

A crier called them after being buried:

Where are the thrones, crowns, and treasures?

Where are the faces that were at ease and luxury,

that curtains and screens were put before them?

The grave showed those faces where worms were fighting on
them.

How long they ate and drank!

But after that long eating, they were eaten!”

Al-Mutawakkil was shaken and intoxication flew from his head. He
began crying incontrollably. The attendants in the meeting feared
for Imam al-Hadi (a.s.) that al-Mutawakkil might assault him and
they thought that al-Mutawakkil would take revenge on him.

Al-Mutawakkil ordered his men to take the glasses of wine away
from the meeting. He turned to the pure Imam (a.s.) and said to him
reverently, ‘O Abul Hasan, are you in debt?’

Imam al-Hadi (a.s.) said, ‘Yes, four thousand dinars.’

Al-Mutawakkil ordered four thousand dinars to be given to Imam
al-Hadi (a.s.). He returned him back to his house with respect and
honor.[448]

This event showed the jihad of Imam al-Hadi (a.s.) and his fixed
situation towards that tyrant. He did not care for his rule and
power. He preached and warned him of the punishment of Allah and
said to him (through poetry) that he would die and neither his
armies nor his authority would save him from death, and that his
delicate body would be food for worms in the grave. Certainly,
al-Mutawakkil had never heard such preaching before. Instead, he
filled his ears with the voices of songsters and songstresses.
Finally, death came to him while he was between musicians and cups
of wine.

Anyhow, Imam Abu Muhammad (a.s.) saw what happened to his father
from al-Mutawakkil.

The Death of Al-Mutawakkil

Al-Mutawakkil and his vizier al-Fath bin Khaqan were killed
after a plot concluded by al-Mutawakkil’s son al-Muntasir, Waseef,
and Bugha the Turks. They attacked him in the night and cut him and
his vizier by their swords into pieces so that his flesh could not
be distinguished from his vizier’s.

Al-Mutawakkil was killed and a black page of debauchery,
diversion, corruption, and oppression was folded, and people could
breathe freely for a short time.

The Reign of Al-Muntasir

Al-Muntasir assumed the rule after the coup he led against his
father. The Shi’a felt delight and joyful after the nightmare of
oppression disappeared.

Al-Muntasir followed a rightly, fair policy towards the Alawids
and the Shi’a. From the good he did to the Alawids were that he
returned Fadak[449] to the Alawids, cancelled the interdict on
the entails of the Alawids and gave those back to them, deposed the
wali of Yathrib Salih bin Ali, who treated the Alawids badly, and
appointed Ali bin al-Hasan instead of him. He ordered him to treat
the Alawids kindly and do good to them. He gave him some money to
distribute it among the Alawids and among his family according to
their ranks. Al-Muntasir permitted Muslims to visit the tomb of
Imam al-Husayn (a.s.) after al-Mutawakkil had forbidden that and
decreed severe penalties against whoever visited that holy
tomb.

Poets praised al-Muntasir in their poems and people appreciated
his favors and good situations towards the Alawids.

This noble man, who refreshed the hearts of the Alawids, did not
live long. Death came over him in the beginning of his rule. Most
of historians said he did not die a natural death but he was
poisoned. The Turks assassinated him fearing that he might kill
them and do away with their influence and domination over the
Islamic nation.

The Turks bribed his physician ibn Tayfur by giving him thirty
thousand dinars to assassinate him. Al-Muntasir was ill and the
physician advised to bleed him. He bled him with a poisoned blade
and he died soon.[450] He died on Saturday, the fourth of
Rabee’ ath-Thani,[451] 248 AH and was buried in
al-Jawsaq.[452] By his death, people lost much. It was he who
destroyed his father’s throne, which was based on oppression and
tyranny, and enmity towards the infallible imams of the Ahlul Bayt
(a.s).

The books of history at hand did not mention any meeting or
event that took place between Imam Abu Muhammad (a.s.) and
al-Muntasir. The certain thing is that the Imam (a.s.) was
delighted for al-Muntasir’s procedures towards the Alawids that
returned to them safety and settlement which they missed during the
reign of al-Mutawakkil. People, especially the Shi’a, were
refreshed during his reign, though it was very short.

The Reign of Al-Musta’een

After the death of al-Muntasir, al-Musta’een assumed the rule on
Sunday, the fifth of Rabee’ ath-Thani in the year 248 AH. He was as
a puppet controlled by the Turks. He had no political influence
over the body of his government. One of the poets remarked on
that,

“A caliph in a cage between Waseef and Bugha,

he says what they both say to him as a parrot does.”[453]

Al-Musta’een before the Turks was as a corpse in a washer’s
hands. He had no power or authority. The state was run by the Turks
while he was busy with lusts, pleasures, drinking, and listening to
singing.

His Spite Towards The Imam

Al-Musta’een bitterly hated Imam Abu Muhammad (a.s.). The
following are some of the reasons that were behind his grudge
towards the imam:

First, people, in their meetings, always talked about the imam’s
high position, talents, and intellect. Besides that, a good part of
the nation believed in his imamate and followed him, whereas
al-Musta’een, though he was the caliph, had no respect or value
near Muslims.

Second, mercenaries and agents of the government often flattered
the rulers by falsely informing against the imam, claiming that
great monies came to him from the Shi’a and that he might rise in a
violent revolt against the Abbasid rule. This made al-Musta’een
fear the imam.

Third, from the reasons that made al-Muta’een bear a grudge
against Imam Abu Muhammad (a.s.) was his fear of his (the imam’s)
son, the awaited imam (a.s.) whom the Prophet (a.s) had brought
good news about. Many true traditions said that it was he who would
repair religion, do away with injustice and oppression, and relieve
the oppressed and the wronged. The hearts of the Abbasids were full
of fear from him thinking that he would do away with their rule,
and therefore they bore a grudge against Imam Abu Muhammad (a.s.).
They put him under strict observation and sent women to spy on the
birth of the awaited imam in order to arrest him.

Arresting The Imam

Al-Musta’een gave order to his policemen to arrest Imam Abu
Muhammad (a.s.). He was arrested and put into the prison of Ali bin
Awtamish who was from the bitterest enemies of the progeny of Abu
Talib. The authority insisted on this jailer to harm and press the
imam, but he was affected by the imam. He changed and his grudge
towards the imam was removed from his heart. He put his cheek on
the ground out of humbleness to the imam, and did not raise his
eyes before the imam out of glorification and respect. He turned to
be one of the best people in thought and faith towards the
imam.[454]

‘Isa bin al-Fath was in prison with Imam Abu Muhammad (a.s.).
Imam Abu Muhammad (a.s.) said to him, ‘O ‘Isa, you are sixty-five
years and a month and two days old.’

‘Isa was astonished. He reviewed his birth date in a book with
him and found it was as the imam told.

Then the imam asked ‘Isa if he had a son and he said he had
not.

Imam Abu Muhammad (a.s.) prayed Allah for him saying, ‘O Allah,
give him a son to be a support for him. The best of support a son
is…’

‘Isa said, ‘O my master, and you? Do you have a son?’

Imam Abu Muhammad (a.s.) said, ‘By Allah, I shall have a son who
will fill the earth with justice and fairness, but not
now.’[455]

Fear of The Shi’a

The frightening news of the imprisonment of Imam Abu Muhammad
(a.s.) reached all milieus of Muslims, who reacted in sorrow and
desired to take revenge against the Abbasids. The Twelver Shi’a,
who believed in the imamate of Abu Muhammad (a.s.), were shocked
after they were informed that al-Musta’een had determined to kill
their imam by ordering his chamberlain, Sa’eed, to take the imam to
Kufa and assassinate him on the way.

Muhammad bin Abdullah and al-Haytham bin Subabah wrote a letter
to Imam Abu Muhammad (a.s.) saying, ‘May we die for you! We have
heard news that worried and distressed us…’

Imam Abu Muhammad (a.s.) calmed them down and told them that no
fear should be on him and that his oppressive enemy (al-Musta’een)
would be deposed after three days. It was as he said.[456]

Amr bin Muhammad bin Rayyan said, ‘Once, I went to Abu Ahmad bin
Abdullah bin Tahir and found in his hand the letter of Abu Muhammad
(a.s.) written in it: “I prayed to Allah against this tyrant
(al-Musta’een) to take him after three (days).’ On the third day,
the Turks deposed him.[457]

The Deposition of Al-Musta’een

The Turks snubbed al-Musta’een and feared him. One day, he set
out towards Baghdad. The Turks sent for him asking him to return to
Samarra’. He refused and went on to Baghdad. They deposed him and
took al-Mu’tazz out of prison and paid him homage as the caliph.
They prepared a great army to occupy Baghdad. The two armies met
and both sides suffered great losses but the war continued. At
last, they agreed that al-Musta’een should announce his resigning
and give the caliphate to al-Mu’tazz on certain conditions that
they both agreed upon.

Al-Musta’een handed the caliphate over to al-Mu’tazz, who did
not observe the conditions required from him and he put
al-Musta’een in the prison of Wasit. He remained for nine months in
that prison. The Turks felt fear of al-Musta’een although he was in
prison. They took him out of prison and brought him to Samarra’.
Al-Mu’tazz asked his chamberlain Sa’eed to kill him and he
did.[458]The author of al-Fakhri said he was weak in mind, reason,
and administration, and that several seditions happened during his
reign and his state was full of troubles and confusion.[459]

The Reign of Al-Mu’tazz

He was az-Zubayr son of Ja’far al-Mutawakkil. He assumed the
rule while he was in the prime of youth. He was experienced neither
in politics nor in administration. The Turks appointed him as king
to be, as a bridge for them to pass across in order to achieve
their aims and wishes. He had no will or option.

He inherited from his fathers that enmity towards the Ahlul Bayt
(a.s). He hated Imam Abu Muhammad (a.s.). Once, he tried to kill
him but he failed. He asked Sa’eed the chamberlain to take the imam
to the palace of ibn Hubayrah and assassinate him there, but Allah
saved the imam[460]after some events took place that made them busy
and diverted their attention from the imam.

Al-Mu’tazz ordered his men to arrest the imam and put him into
prison, for he could not bear to hear all people talk about his
virtues, vast knowledge, and piety; besides that, the imam was also
the father of the awaited imam who would remove oppression and
injustice and do away with the governments of the oppressive.

Imam Abu Muhammad (a.s.) became unable to bear the oppression of
al-Mu’tazz any more, and so he prayed Allah to save him from the
evils of this tyrant, and Allah responded to him after not long.
Imam Abu Muhammad (a.s.) had told his followers about the
deposition of al-Mu’tazz before it took place. He replied to Abul
Haytham bin Subabah saying, ‘After three (days) deliverance shall
come to you.’ On the third day, al-Mu’tazz was deposed.[461]

The Deposition of Al-Mu’tazz

After the prayer of Imam Abu Muhammad (a.s.), Allah took revenge
on al-Mu’tazz. Some Turk leaders asked al-Mu’tazz to give them
their salaries, but there was nothing in the treasury. Al-Mu’tazz
went to his mother, who was very wealthy, possessing millions of
dinars, but she refused to give him any. When the Turks became
desperate about getting their salaries, they attacked
al-Mu’tazz.

They drew him by his leg, stung him with pins, and stood him
under the sun on a very hot summer day saying to him, ‘Depose
yourself!’ Then, they brought the judge of Baghdad and some
prominent men and announced his deposition. Five nights after his
deposition, the Turks took him to the bathroom. After washing, he
felt thirsty. They did not give him water for a period, and then
they gave him icy water and he died.[462]

The men of Salih bin Waseef followed after Qabihah, mother of
al-Mu’tazz, and took her money that was about five hundred thousand
dinars. They found wardrobes of her under the ground containing
large amounts of money. They found one million and three hundred
thousand dinars in an underground room. They found a quantity of
emeralds in a basket, large pearls in another, and rubies in a
third. All this wealth was taken to Salih bin Waseef. He abused her
and said, ‘She exposed her son to killing for fifty thousand dinars
while she had all this wealth!’[463]

The Reign of Al-Muhtadi

After the deposition of al-Mu’tazz by the Turks, al-Muhtadi, who
was thirty-seven years of age, assumed the rule.[464]He, like his
fathers, bore a grudge towards Imam Abu Muhammad (a.s.) and
afflicted him with distresses and pains.

He ordered his men to arrest the imam and put him into prison.
He determined to kill him as he determined to annihilate all the
Shi’a. Imam Abu Muhammad (a.s.) remained for some days in prison,
where Abu Hashim was with him. He said to Abu Hashim, ‘O Abu
Hashim, this tyrant wanted to kill me this night, but Allah has cut
his old. I have no son but Allah will give me a son.[465]

Some of the imam’s followers wrote to him, “We have been
informed that he (al-Muhtadi) threatens your Shi’a and says, ‘By
Allah, I will remove them from the face of the earth.’

Imam Abu Muhammad replied, ‘That is beyond his life. Count, from
this day five days, and he shall be killed in the sixth day after
disgrace, meanness, and lowness befall him.’ It was as the imam
said.[466]

The Turks became displeased with al-Muhtadi. They attacked him
with daggers and killed him.[467]

The Reign of Al-Mu’tamid

The caliphate came to al-Mu’tamid while he was twenty-five years
old.[468] Historians say, ‘He was dissolute, and interested in
lusts and amusements. He was busy with music and singing paying no
attention to his subjects. He committed sins that made people hate
him.’[469]

In his reign, Imam Abu Muhammad (a.s.) died after meeting
distresses and misfortunes from him.

He ordered his men to arrest Imam Abu Muhammad (a.s.) and his
brother Ja’far and put them into prison. He instructed the jailer
Ali bin Jurayn to inform him of his activities and his
conversations at all times. The jailer told the caliph that the
imam did not do anything that might oppose the Abbasid policy, and
that he turned his back to this world and turned to Allah the
Almighty. He fasted during the day and spent the night in
worships.

Another time, the caliph asked the jailer to inform him about
everything the imam did or said, and he answered with the same. He
ordered him to set the imam free, send him his greeting, and
apologize to him. The jailer hurried to the imam and found him
ready to get out. He had put on his clothes and shoes. The jailer
wondered at that. He informed the imam of the decision of
al-Mu’tamid. Imam Abu Muhammad (a.s.) rode on his horse but did not
move. The jailer asked him why and he said, ‘Until Ja’far
comes.’

The jailer said, ‘But he ordered me to set you free alone
without him.’

The imam said, ‘Go and tell him that I and he were taken
together from the house. If I go back alone, there will be
something that you know!’

The jailer went and told al-Mu’tamid what the imam said. He
ordered him to set Ja’far free too. Imam Abu Muhammad (a.s.) left
the prison while reciting, (They intend to put out the light
of Allah with their mouths but Allah will perfect His light, though
the unbelievers may be averse)[470].[471]

Imam Abu Muhammad (a.s.) suffered different kinds of harms and
distresses from al-Mu’tamid. He surrounded the imam with detectives
and policemen to watch him and to chase all the
jurisprudents, ‘Ulama’, and the Shi’a who tried to
meet him. He remained under watch until he was assassinated with
poison by the order of al-Mu’tamid.

Imam Abu Muhammad (a.s.) was
contemporary with these Abbasid kings, who oppressed him, threw him
into prison, and tried to do away with him, but Allah protected him
from that by afflicting those kings with important events like
rebellions or the domination of the Turks over them.

Notes:

[421] Tareekh al-Khulafa’ by as-Sayouti, p.346.

[422] Akhbar ad-Duwal, p.117.

[423] Tareekh al-Khulafa’, 346.

[424] Nisa’ al-Khulafa’ (the caliphs’ women), p.92.

[425] Lectures on the History of the Islamic nations,
p.265-266.

[426] Ad-Diyarat, p.26.

[427] Baynal Khulafa’ wel Khula’a’ (between the caliphs and the
dissolute), p.115.

[428] Thimar al-Quloob (fruits of hearts), p.122.

[429] Encyclopedia of the Twentieth Century, vol.10 p.964.

[430] Mir’at az-Zaman, vol.6 p.69.

[431] Nisa’ al-Khulafa’, p.95-96.

[432] Zahr al-Adaab, vol.4 p.31.

[433] Baynal Khulafa’ wel Khula’a’, p.108.

[434] Mir’at az-Zaman, vol.6 p.169.

[435] Uyoon at-Tawareekh, vol.6 p.170.

[436] Akhbar al-Buhturi by as-Sawli, p.89.

[437] Maqatil at-Talibiyeen, p.597.

[438] Ibid., p.599.

[439] Akhbar ad-Duwal, p.359.

[440] Maqatil at-Talibiyin, p.598.

[441] Maqatil at-Talibiyin, p.598.

[442] Fawat al-Wafiyyat, vol.1 p.203.

[443] Imam Husayn (a.s).

[444] The Abbasids who were the cousins of the Prophet (a.s) and
of Imam Husayn (a.s).

[445] Akhbar ad-Duwal, p.159, Tareekh al-Khulafa’, p.347.

[446] Qur'an, 45:21.

[447] Rawdhat al-A’yan, manuscript.

[448] Murooj ath-Thahab, vol.4 p.44-45.

[449] Fadak was a very vast, fertile village that the Prophet
(s) had donated to his daughter Fatima (s). It was rich of date
palms and other fruitful trees.

[450] Tareekh al-Khulafa’ by as-Sayooti, p.357.

[451] It is the fourth month in the Islamic lunar calendar.

[452] Al-Anba’ fee Tareekh al-Khulafa’.

[453] Tareekh al-Khulafa’, p.357.

[454] Usool al-Kafi, vol.1 p.508.

[455] Jawharat al-Kalam, p.155.

[456] Muhaj ad-Da’awat, p.273.

[457] Al-Ghaybah by Sheikh at-Toosi, p.132.

[458] Tareekh al-Khulafa’, p.358-359.

[459] Al-Fakhri, p.132.

[460] Dala’il al-Imamah, p.225, Muhaj ad-Da’awat.

[461] Dala’il al-Imamah, p.225. Akhbar ad-Duwal, p.117.

[462] Tareekh al-Khulafa’, p.360.

[463] Tareekh ibn al-Atheer, vol.5 p.344.

[464] Murooj ath-Thahab, vol.4 p.124.

[465] Muhaj ad-Da’awat, p.274.

[466] Ibid.

[467] Murooj ath-Thahab, vol.4 p.127.

[468] Murooj ath-Thahab, vol.4, p.138.

[469] Tareekh al-Khulafa’, p.363.

[470] Qur'an, 61:8.

[471] Muhaj ad-Da’awat, p.274.

Chapter 15
To the Better World

Imam Abu Muhammad (a.s.) spent his short life in sufferings and
distresses. The Abbasid kings spared no effort in oppressing him.
They moved him from a prison to another. They subjected him to
confinement and imposed on him economical blockades.

They prevented him from meeting with his followers as they
prevented ‘Ulama’ and scholars from contacting
with him to take away from the fountain of his sciences. And this,
as I think, was the worst distress the imam suffered. They tried
more than once to assassinate him but Allah protected him from
their plots.

There were some reasons that made the Abbasids bear a grudge
against Imam Abu Muhammad (a.s.). Here are some of them:

First, the Abbasids feared the Awaited Imam whom the Prophet
(a.s) had brought good news about and told that he would be the
greatest reformer that mankind had never seen like him throughout
all stages of history. The Prophet (a.s) told that the Awaited Imam
(a.s.) would spread political, social justice all over the world,
would do away with all kinds of injustice and oppression, and
defeat all tyrants and oppressive powers in the world.

He would do away with polytheism and atheism, and raise the
banner of faith and truth. He would revive the annulled laws of
Allah. Therefore, the Abbasids tried to kill Imam Abu Muhammad
(a.s.) to be sure he would not leave any offspring. Imam Abu
Muhammad said about that, ‘They claimed that they wanted to kill me
in order to cut off my offspring, but Allah falsified their saying,
and praise be to Allah.’[472]

Second, the Abbasids bore envy towards Imam Abu Muhammad (a.s.)
for his popularity and the great respect that all classes of
society showed him, whereas the authority was in the hand of the
Abbasids who received nothing of respect or honor from people.
Therefore, they plotted day and night to do away with him.

Third, the Alawids rose in many revolts against the Abbasid rule
since its beginning, aiming at achieving the political justice of
Islam and applying its economical and social programs in life.
Those revolts were supported by great masses of people in the
different Muslim communities that harmed the dignity of the rule
and shook its throne and were about to overthrow it.

Those revolts filled the hearts of the Abbasids with hatred and
grudge against the Alawids, and so they ordered their policemen to
chase every Alawid. It was naturally that Imam Abu Muhammad (a.s.)
suffered the bitterest distresses from the Abbasids because he was
the master and chief of the Alawids and the imam of Muslim at that
time.

Now, let us come back to the last days of Imam Abu Muhammad
(a.s.).

Appointing Imam Al-Mahdi as the Next
Imam

Imam al-Mahdi (a.s.) is the hope, not only for Muslims, but for
all oppressed human beings who suffer slavery, oppression, and
subjection. He is the Savior who will free the will of man and save
peoples and nations from the oppression of the corruptive regimes
who have turned this world into unbearable hell.

Imam al-Mahdi (a.s.) was and is a great miracle in Islam. Allah
concealed his birth, as he had concealed the birth of Prophet Moses
(a.s.), because the Abbasid government looked for him… and in his
remaining alive (in occultation) throughout the long stages of life
is also a miracle for Islam, and in his reappearance and announcing
the pure principles of Islam is another miracle too.

The following are some of the traditions transmitted from Imam
Abu Muhammad al-Hasan al-Askari (a.s.) concerning the Imamate of
his son al-Mahdi (a.s.).

1. Ahmad bin Isaaq bin Sa’eed al-Ash’ari said, “Once, I went to
Abu Muhammad al-Hasan bin Ali (a.s.) intending to ask him about the
successor after him. He said to me before I asked him, ‘O Ahmad bin
Isaaq, Allah the Almighty did not deprive the earth since He
created Adam, and He will not deprive it until the Day of
Resurrection, of an authority over His people. By him (the
authority) distresses are pushed away from the people of the earth,
by him rain falls down, and by him the blessings of the earth are
emitted.’

I said to him, ‘O son of the messenger of Allah, who is the imam
and successor after you?’ He got up hastily and went in the house.
Then, he came out holding a three-year-old boy, whose face was
(bright) like a full moon, on his shoulder and said, ‘O Ahmad, were
it not for your honor near Allah the Almighty and near His
authorities, I would not show you my this son. He was named and
surnamed like the messenger of Allah (a.s.). He will fill the earth
with justice and fairness after it has been filled with injustice
and oppression. O Ahmad, he, in this nation, is like al-Khidhr
(Elijah) and Thul Qarnayn. By Allah, he will hide in an
occultation, during which no one shall be saved except one whom
Allah fixes on the belief in his imamate and supplicating Allah to
hasten his deliverance.’ I said, ‘Is there any sign so that I may
be sure?’ The young boy said, ‘I am the representative of Allah in
His earth and the avenger on His enemies. Do not look for a sign
after a proof!’

I left delightedly. On the following day, I came back to him and
said, ‘O son of the messenger of Allah, my delight was so great for
what you favored me with. Would you please tell me what norm with
al-Khidr and Thul Qarnayn was?’

He said, ‘Long occultation.’

I said, ‘O son of the messenger of Allah, shall his (Imam
al-Mahdi’s) occultation last long?’

Imam Abu Muhammad (a.s.) said, ‘Yes, by my Lord, until many of
those, who believe in this matter (occultation and reappearance),
shall apostatize, and no one shall remain (believing) except those
whom Allah has taken from them a covenant on our guardianship,
fixed faith in their hearts, and supported them with a mercy from
Him. O Ahmad, this is a command from Allah, a secret from the
secrets of Allah, and an unseen matter from the unseen (matters) of
Allah. Take what I told you, and be from the grateful; you shall be
with us in Illiyin.[473]”[474]

2. Muhammad bin Uthman al-Umari narrated that his father said,
“Once, I was with Abu Muhammad al-Hasan bin Ali (al-Askari) when he
was asked about the tradition transmitted from his father that the
earth would not be empty from an authority from Allah over His
people until the Day of Resurrection, and that whoever died without
knowing the imam of his age would die as an unbeliever. He said,
‘This is true as day is true.’

Someone asked him, ‘O son of the messenger of Allah, then, who
shall be the authority and imam after you?’

He said, ‘My son Muhammad is the imam and the authority after
me. Whoever dies without knowing (acknowledging) him shall dies as
an unbeliever. He will be in an occultation where the ignorant will
be confused, deniers will perish, and daters[475] will tell
lies. Then, he will reappear, and as if I see white flags
fluttering over his head at the hill of Kufa.’[476]

3. Imam Abu Muhammad (a.s.) said, ‘Praise be to Allah Who did
not take me out of this life until He made me see the successor
after me. He is the most similar in shape and morals to the
messenger of Allah (a.s.). Allah will protect him in his
occultation and make him reappear to fill the earth with justice
and fairness after it will be filled with injustice and
oppression.’[477]

4. Musa bin Ja’far al-Baghdadi narrated that he had heard Imam
Abu Muhammad al-Hasan bin Ali al-Askari (a.s.) saying, ‘(It is) As
if I see that you will disagree after me on my successor. Surely,
he, who believes in the imams after the messenger of Allah (a.s.)
but denies my son, is like one, who believes in all prophets and
messengers of Allah but denies the prophethood of the messenger of
Allah (Muhammad) (a.s.), because the obedience of the last of us is
like the obedience of the first of us, and one, who denies the last
of us, is like one who denies the first of us. My son will have an
occultation where people will be in doubt about it except those
whom Allah preserves.’[478]

The Imam Comforts Himself

Imam Abu Muhammad (a.s.) perceived from behind the unseen that
he would leave this life and go near his Lord. He said to his
mother, ‘In the year two hundred and sixty I shall suffer bad fever
from which I shall be afflicted…’

She was distressed, and sorrow overcame her. She began crying.
Imam Abu Muhammad (a.s.) calmed her down saying, ‘The fate of Allah
must take place. Do not worry…!’

In the year two hundred and sixty, he died as he had
predicted.[479]

Assassination of the Imam

Al-Mu’tamid, the Abbasid tyrant, could not bear Imam Abu
Muhammad (a.s.) any longer, for he saw and heard people every when
and everywhere glorify the imam and prefer him to all the Alawids
and the Abbasids. Finally, he made up his mind to do away with the
imam. He assassinated him by poisoning him.[480] The poison reacted
on his body, and he began suffering bitter and severe pains, while
being patient, resorting to Allah.

The Government’s Confusion

The Abbasid government was very confused when Imam Abu Muhammad
(a.s.) became seriously ill. Al-Mu’tamid ordered five of his
trusted statesmen, among whom was Nahrir, to remain in the imam’s
house and report to him about every new happening. He also ordered
a committee of physicians to test the imam’s health day and night.
After two days, he ordered the physicians not to leave the imam
alone because his state was very grievous.[481]

To The Best of Abodes

The imams’ health got worse, and the physicians were despondent
of his recovery. Death began approaching him quickly. At those last
moments of his life, Imam Abu Muhammad (a.s.), mentioned Allah,
glorified Him, and prayed Him to take him nearer to Him. His lips
were busy reciting verses from the Holy Qur'an. He turned towards
the Qiblah, and after not long, his pure soul flew towards the
Heaven surrounded by the angels of the Beneficent Lord.

It was the greatest loss Muslims suffered in that age. They lost
their leader, reformer, and instructor who loved and helped their
weak, poor, and orphans.

The imam’s body was (ritually) washed, enshrouded, put in the
coffin, and carried to be prayed on by Muslims. Eesa son of
al-Mutawakkil led the prayer by al-Mu’tamid’s order. After the
prayer, he uncovered the imam’s face before the Hashemites, the
Abbasids, army leaders, government clerks, state officials, judges,
and physicians and said to them, ‘This is al-Hasan bin Ali bin
Muhammad bin ar-Redha (peace be on them). He died a natural death
in his bed. So-and-so of Ameerul Mu’minin’s (al-Mu’tamid) servants
and trusted men, So-and-so of judges, and So-and-so of physicians
were present with him.’ Then he covered his holy face.[482]

The painful news spread everywhere in Samarra’. It was a great
shock for Muslims who hurried up to the imam’s house while crying
and weeping. Government offices and all markets were closed. It was
like the Day of Resurrection in Samarra’.[483]

Samarra’ had never witnessed before, a day of escorting like
this. Waves of human beings and flowing masses of people from all
classes and societies came to escort the holy corpse of this pure
imam (a.s.) while mentioning his virtues and favors and talking
with great sorrow and regret about the great loss they were
afflicted with.

In His Last Abode

The pure corpse was brought under a halo of takbir and
tahlil[484] towards the last abode. Imam Abu Muhammad (a.s.)
was buried in his house beside the tomb of his father Imam al-Hadi
(a.s.).

Samarra’ had two imams from the twelve imams and leaders of
Muslims, and it became one of the chief holy places in the Muslim
world. It received and still receives thousands of visitors from
everywhere in the world who came to visit the two holy shrines of
Imam al-Hadi and Imam al-Askari (peace be on them).

Once, an-Nasir Lideenillah, the Abbasid caliph, visited the holy
shrines of these two infallible imams to be blessed and close to
Allah. His vizier suggested to him that he might visit the tombs of
his fathers of the Abbasid kings and he agreed. When he reached
there, he found the graves dark and miserable where sweepings were
accumulated and crows gathered. The vizier asked the king to take
care and pay money to rebuild these graves, but the Abbasid king
said,

‘How far! That is of no use.’

The vizier asked, ‘why, O Ameerul Mu’minin?’

He said, ‘Did you see the flourishing tombs of the pure
imams?’

The vizier said, ‘Yes.’

The king asked, ‘Do you know the secret behind that?’

The vizier answered, ‘No.’

An-Nasir Lideenillah said, ‘My fathers associated with Satan,
and these masters associated with Allah, and all that which is for
Allah remains, and all that which is for Satan perishes and
disappears.’[485]

The Alawids, the Abbasids, and Ja’far, Imam Abu Muhammad’s
brothers stood at the tomb and the masses of people began consoling
them for this painful affliction.

The Date of His Death

Imam Abu Muhammad al-Askari (a.s.) left to the better world on
the eighth of Rabee’ul Awwal[486] in the year two hundred and sixty
of hijra,[487] while he was twenty-eight years old and still in the
prime of youth.[488]

Notes:

[472] Kifayat al-Athar.

[473] Illiyin is the highest position in the Paradise.

[474] Ikmaluddeen by Sheikh as-Saduq, p.216-217.

[475] Those who defines certain dates for the reappearance of
the awaited imam (a.s.).

[476] Kifayat al-Athar.

[477] Kifayat al-Athar, Ikmaluddeen, p.228.

[478] Kifayat al-Athar.

[479] Muhaj ad-Da’awat, p.274.[480] Al-Irshad, p.383.

[481] Al-Irshad, p.383.

[482] Al-Irshad, p.383.

[483] Al-Irshad, p.383, Encyclopedia of al-Bustani, vol.7
p.45.

[484] Takbir is the saying “Allahu Akbar-Allah is great” and
tahlil is the saying “la illaha illallah-there is no god but
Allah”.

[485] Kashf al-Ghummah.

[486] Tareekh Baghdad, vol.7 p.366.

[487] Mir’at al-Jinan, vol.2 p.462, Tareekh al-Khamees, vol.2
p.343, Tareekh ibn al-Wardi, vol.1 p.325.

[488] Jami’ al-Akhbar, p.42, Akhbar ad-Duwal, p.117, al-Irshad,
p.389.

Chapter 16
The Ziyarah of Imam Al-Hasan Al-Askari

Translated by: Badr
Shahin

Shaykh al-Tusi has reported through a considerable series of
narrators that Imam al-Hasan al-Askari (a.s.) said, “My grave will
be in Surra-man-Ra’a (currently Samarra). It will be shelter for
both the parties.” Explaining this saying, Shaykh al-Majlisi says
that ‘both the parties’ means the Shi’ah and the Sunnah. This means
that the virtue of the Imam (a.s.) includes both his adherents and
his enemies. Similarly, the holy tomb of Imam al-Kazim (a.s.) and
Imam al-Jawad (a.s.) is shelter for the people of Baghdad.

Sayyid Ibn Tawus says that once you intend to visit the holy
tomb of Imam al-Hasan al-Askari (a.s.), you may do the following in
the beginning:

Once you arrive in Samarra, you may wash yourself
(traditionally, this bathing is called ‘the bath of Ziyarah’), put
on the cleanest of your clothes, walk with gravity and tranquility
to the tomb, and when you reach at the gate of the holy mausoleum,
you may say the following as a form of seeking permission to
enter:

	
O the Prophet of Allah; may I enter?

	
A’adkhulu Yaa Nabiyyal-Laah(I)

	
أَأَدْخُلُ يَا نَبِيّ اللّهِ؟

	
O the Commander of the Believers; may I enter?

	
A’adkhulu Yaa Ameeral-Mu`Mineen(A)

	
أَأَدْخُلُ يَا أَمِيرَ الْمُؤْمِنِينَ؟

	
O Fatimah al-Zahraa, the Leader of the women of the world; may I
enter?

	
A’adkhulu Yaa Faat’imataz-Zahraa`U Sayyidata
Nisaa`Il-‘Aalameen(A)

	
أَأَدْخُلُ يَا فَاطِمَةُ الزّهْرَاءُ سَيّدَةَ نِسَاءِ
الْعَالَمِينَ؟

	
O my master, al-Hasan ibn Ali; may I enter?

	
A’adkhulu Yaa Mawlaaya Al-H’asanubna ‘Aliyy(In)

	
أَأَدْخُلُ يَا مَوْلايَ الْحَسَنَ بْنَ
عَلِيّ؟

	
O my master, al-Husayn ibn Ali; may I enter?

	
A’adkhulu Yaa Mawlaaya Al-H’usaynubna ‘Aliyy(In)

	
أَأَدْخُلُ يَا مَوْلايَ الْحُسَيْنَ بْنَ
عَلِيّ؟

	
O my master, Ali ibn al-Husayn; may I enter?

	
A’adkhulu Yaa Mawlaaya ‘Aliyyubnal-H’usayn(I)

	
أَأَدْخُلُ يَا مَوْلايَ عَلِيّ بْنَ
الْحُسَيْنِ؟

	
O my master, Muhammad ibn Ali; may I enter?

	
A’adkhulu Yaa Mawlaaya Muh’ammadubna ‘Aliyy(In)

	
أَأَدْخُلُ يَا مَوْلايَ مُحَمّدَ بْنَ
عَلِيّ؟

	
O my master, Ja’far ibn Muhammad; may I enter?

	
A’adkhulu Yaa Mawlaaya Ja’farubna Muh’ammad(In)

	
أَأَدْخُلُ يَا مَوْلايَ جَعْفَرَ بْنَ
مُحَمّدٍ؟

	
O my master, Musa ibn Ja’far; may I enter?

	
A’adkhulu Yaa Mawlaaya Moosabna Ja’far(In)

	
أَأَدْخُلُ يَا مَوْلايَ مُوسَى بْنَ
جَعْفَرٍ؟

	
O my master, Ali ibn Musa; may I enter?

	
A’adkhulu Yaa Mawlaaya ‘Aliyyubna Muh’ammad(In)

	
أَأَدْخُلُ يَا مَوْلايَ عَلِيّ بْنَ مُوسَى؟

	
O my master, Muhammad ibn Ali; may I enter?

	
A’adkhulu Yaa Mawlaaya Muh’ammadubna ‘Aliyy(In)

	
أَأَدْخُلُ يَا مَوْلايَ مُحَمّدَ بْنَ
عَلِيّ؟

	
O my master, Abu’l-Hasan Ali ibn Muhammad; may I enter?

	
A’adkhulu Yaa Mawlaaya Yaa Abal-H’asani ‘Aliyyibni
Muh’ammad(In)

	
أَأَدْخُلُ يَا مَوْلايَ يَا أَبَا الْحَسَنِ عَلِيّ بْنَ
مُحَمّدٍ؟

	
O my master, Abu-Muhammad al-Hasan ibn Ali; may I enter?

	
A’adkhulu Yaa Mawlaaya Yaa Abaa Muh’ammadinil-H’asanibni
‘Aliyy(In)

	
أَأَدْخُلُ يَا مَوْلايَ يَا أَبَا مُحَمّدٍ الْحَسَنَ
بْنَ عَلِيّ؟

	
O the angels of Allah whom are assigned to manage this holy
mausoleum; may I enter?

	
A’adkhulu Yaa Malaa`Ikatal-Laahil-Muwakkaleena
Bihaadhal-H’aramish-Shareef(I)

	
أَأَدْخُلُ يَا مَلائِكَةَ اللّهِ الْمُوَكّلِينَ بِهذَا
الْحَرَمِ الشّرِيفِ؟

Then, you may enter the holy mausoleum with your right foot and
when you stop near the tomb facing it and giving your back to the
kiblah direction, you may repeat the following one hundred
times:

	
Allah is the Greatest

	
Allaahu Akbar(U)

	
ألله أكبر

Then, you may say the following form of Ziyarah:

	
 Peace be upon you, O my Master:

	
Assalaamu ‘Alayka Yaa Mawlaay(A)

	
السّلامُ عَلَيْكَ يَا
مَوْلايَ

	
Abu-Muhammad al-Hasan son of Ali;

	
Yaa Abaa Muh’ammadinil-H’asanib-Ni ‘Aliyy(In)

	
يَا أَبَا مُحَمّدٍَ الْحَسَنِ بْنَ
عَلِيّ

	
The guide, the well-guided

	
Al-Haadil-Muhtadee

	
الْهَادِي الْمُهْتَدِي

	
Allah’s mercy and blessings be upon you.

	
Wa Rah’matul-Laahi Wa Barakaatuh(U)

	
وَرَحْمَةُ اللّهِ
وَبَرَكَاتُهُ،

	
Peace be upon you, O the intimate servant of Allah and the son
of Allah’s intimate servants.

	
Assalaamu ‘Alayka Yaa Waliyyal-Laahi Wabna
Awliyaa`Ih(Ee)

	
السّلامُ عَلَيْكَ يَا وَلِيّ اللّهِ
وَابْنَ أَوْلِيَائِهِ،

	
Peace be upon you, O the decisive Argument of Allah and the son
of Allah’s decisive Arguments.

	
Assalaamu ‘Alayka Yaa H’ujjatal-Laahi Wabna
H’ujajih(Ee)

	
السّلامُ عَلَيْكَ يَا حُجّةَ اللّهِ
وَابْنَ حُجَجِهِ،

	
Peace be upon you, O the elite of Allah and the son of Allah’s
elite ones.

	
Assalaamu ‘Alayka Yaa S’afiyyal-Laahi Wabna
As’fiyaa`Ih(Ee)

	
السّلامُ عَلَيْكَ يَا صَفِيّ اللّهِ
وَابْنَ أَصْفِيَائِهِ،

	
Peace be upon you, O the representative of Allah, and the son of
Allah’s representatives and the father of His representative.

	
Assalaamu ‘Alayka Yaa Khaleefatal-Laahi Wabna Khulafaa`Ihee
Wa Abaa Khaleefatih(Ee)

	
السّلامُ عَلَيْكَ يَا خَلِيفَةَ اللّهِ
وَابْنَ خُلَفَائِهِ وَأَبَا خَلِيفَتِهِ،

	
Peace be upon you, O son of the Seal of the Prophets.

	
Assalaamu ‘Alayka Yabna Khaataman-Nabiyyeen(A)

	
السّلامُ عَلَيْكَ يَا بْنَ خَاتَمِ
النّبِيّينَ،

	
Peace be upon you, O son of the Chief of the Prophets’
Successors.

	
Assalaamu ‘Alayka Yabna Sayyidil-Was’iyyeen(A)

	
السّلامُ عَلَيْكَ يَا بْنَ سَيّدِ
الْوَصِيّينَ،

	
Peace be upon you, O son of the Commander of the Faithful
believers.

	
Assalaamu ‘Alayka Yabna Ameeril-Mu`Mineen(A)

	
السّلامُ عَلَيْكَ يَا بْنَ أَمِيرِ
الْمُؤْمِنِينَ،

	
Peace be upon you, O son of the leader of all women of the
world.

	
Assalaamu ‘Alayka Yabna Sayyidati
Nisaa`Il-‘Aalameen(A)

	
السّلامُ عَلَيْكَ يَا بْنَ سَيّدَةِ
نِسَاءِ الْعَالَمِينَ،

	
Peace be upon you, O son of the guiding leaders.

	
Assalaamu ‘Alayka Yabnal-A`Immatil-Haadeen(A)

	
السّلامُ عَلَيْكَ يَا بْنَ الائِمّةِ
الْهَادِينَ،

	
Peace be upon you, O son of the orthodox successors (of the
Prophets).

	
Assalaamu ‘Alayka Yabnal-Aws’iyaa`Ir-Raashieen(A)

	
السّلامُ عَلَيْكَ يَا بْنَ الاوْصِيَاءِ
الرَّاشِدِينَ،

	
Peace be upon you, O the shelter of the pious ones.

	
Assalaamu ‘Alayka Yaa ‘Is’matal-Muttaqeen(A)

	
السّلامُ عَلَيْكَ يَا عِصْمَةَ
الْمُتّقِينَ،

	
Peace be upon you, O the leader of the winning party.

	
Assalaamu ‘Alayka Yaa Imaamal-Faa`Izeen(A)

	
السّلامُ عَلَيْكَ يَا إِمَامَ
الْفَائِزِينَ،

	
Peace be upon you, O the haven of the (true) believers.

	
Assalaamu ‘Alayka Yaa Ruknal-Mu`Mineen(A)

	
السّلامُ عَلَيْكَ يَا رُكْنَ
الْمُؤْمِنِينَ،

	
Peace be upon you, O the relief of the aggrieved ones.

	
Assalaam ‘Alayka Yaa Farajal-Malhoofeen(A)

	
السّلامُ عَلَيْكَ يَا فَرَجَ
الْمَلْهُوفِينَ،

	
Peace be upon you, O the heir of the Prophets—the chosen
ones.

	
Assalaamu ‘Alayka Yaa
Waarithal-Anbiyaa`Il-Muntajabeen(A)

	
السّلامُ عَلَيْكَ يَا وَارِثَ الانْبِيَاءِ
الْمُنْتَجَبِينَ،

	
Peace be upon you, O the keeper of the knowledge of the
successor of Allah’s Messenger.

	
Assalaamu ‘Alayka Yaa Khaazina ‘Ilmi Was’iyyi
Rasoolil-Laah(I)

	
السّلامُ عَلَيْكَ يَا خَازِنَ عِلْمِ
وَصِيّ رَسُولِ اللّهِ،

	
Peace be upon you, O he who invites to the judgment of
Allah.

	
Assalaamu ‘Alayka Ayyuhad-Daa’ee Bih’ukmil-Laah(I)

	
السّلامُ عَلَيْكَ أَيّهَا الدَّاعِي
بِحُكْمِ اللّهِ،

	
Peace be upon you, O he who speaks with the Book of Allah.

	
Assalaamu ‘Alayka Ayyuhan-Naat’iqu
Bikitaabil-Laah(I)

	
السّلامُ عَلَيْكَ أَيّهَا النَّاطِقُ
بِكِتَابِ اللّهِ،

	
Peace be upon you, O the prime Argument of all the arguments (of
Allah).

	
Assalaamu ‘Alayka Yaa H’ujjatal-H’ujaj(I)

	
السّلامُ عَلَيْكَ يَا حُجّةَ
الْحُجَجِ،

	
Peace be upon you, O the guide of all nations.

	
Assalaamu ‘Alayka Yaa Haadil-Umam(I)

	
السّلامُ عَلَيْكَ يَا هَادِيَ
الامَمِ،

	
Peace be upon you, O the source of all bounties.

	
Assalaamu ‘Alayka Yaa Waliyyan-Ni’am(I)

	
السّلامُ عَلَيْكَ يَا وَلِيّ
النّعَمِ،

	
Peace be upon you, O the store of knowledge.

	
Assalaamu ‘Alayka Yaa ‘Aybatal-‘Ilm(I)

	
السّلامُ عَلَيْكَ يَا عَيْبَةَ
الْعِلْمِ،

	
Peace be upon you, O the ark of forbearance.

	
Assalaamu ‘Alayka Yaa Safeenatal-H’ilm(I)

	
السّلامُ عَلَيْكَ يَا سَفِينَةَ
الْحِلْمِ،

	
Peace be upon you, O the father of the Awaited Imam:

	
Assalaamu ‘Alayka Yaa Abal-Imaamil-Muntaz’ar(I)

	
السّلامُ عَلَيْكَ يَا أَبَا الامَامِ
الْمُنْتَظَرِ،

	
Whose claim is evident for the rational people;

	
Az’-Z’aahirati Lil-‘Aaqili H’ujjatuh(Oo)

	
الظَّاهِرَةِ لِلْعَاقِلِ
حُجّتُهُ،

	
Whose recognition is fixed in the most certain things;

	
Wath-Thaabitati Fil-Yaqeeni Ma’rifatuh(Oo)

	
وَالثَّابِتَةِ فِي الْيَقِينِ
مَعْرِفَتُهُ،

	
Who is concealed against the eyes of the oppressors;

	
Al-Muh’tajabi ‘An A’yuniz’-Z’aalimeen(A)

	
الْمُحْتَجَبِ عَنْ أَعْيُنِ
الظَّالِمِينَ،

	
Who is hidden from the regimes of the faithless authorities;

	
Wal-Mughayyabi ‘An Dawlatil-Faasiqeen(A)

	
وَالْمُغَيّبِ عَنْ دَوْلَةِ
الْفَاسِقِينَ،

	
And through whom our Lord shall renew Islam again after it will
be effaced,

	
Wal-Mu’eedi Rabbunaa Bihil-Islaama Jadeedan
Ba’dal-Int’imaas(I)

	
وَالْمُعِيدِ رَبّنَا بِهِ الاسْلامَ
جَدِيدًا بَعْدَ الانْطِمَاسِ،

	
And He shall recover the Qur’an fresh over again after it will
be eradicated.

	
Wal-Qur`Aana Ghad’d’an Ba’dal-Indiraas(I)

	
وَالْقُرْآنَ غَضًّا بَعْدَ
الانْدِرَاسِ،

	
O master: I bear witness that you did offer prayers,

	
Ash-Hadu Yaa Mawlaaya Annaka Aqamtas’-S’alaa(Ta)

	
أَشْهَدُ يَامَوْلايَ أَنّكَ أَقَمْتَ
الصّلاةَ،

	
And you did defray the Zakat,

	
Wa-Aataytaz-Zakaa(Ta)

	
وَآتَيْتَ الزّكَاةَ،

	
And you did enjoined the right,

	
Wa-Amarta Bil-Ma’roof(I)

	
وَأَمَرْتَ بِالْمَعْرُوفِ،

	
And you did forbid the wrong,

	
Wa Nahayta ‘Anil-Munkar(I)

	
وَنَهَيْتَ عَنِ الْمُنْكَرِ،

	
And you did call to the way of your Lord with wisdom and goodly
exhortation,

	
Wa Da’awta Iaa Sabeeli Rabbika Bil-H’ikmati
Wal-Maw-‘Iz’atil-H’asana(Ti)

	
وَدَعَوْتَ إِلَى سَبِيلِ رَبّكَ
بِالْحِكْمَةِ وَالْمَوْعِظَةِ الْحَسَنَةِ،

	
And you did worship Allah sincerely until death came upon
you.

	
Wa ‘Abadtal-Laaha Mukhlis’an H’attaa
Ataakal-Yaqeen(U)

	
وَعَبَدْتَ اللّهَ مُخْلِصًا حَتَّى أَتَاكَ
الْيَقِينُ،

	
I thus beseech Allah in the name of the rank that you enjoy with
Him,

	
As`Alul-Laaha Bish-Sha`Nil-Ladhee Lakum ‘Indah(Oo)

	
أَسْأَلُ اللّهَ بِالشّأْنِ الّذِي لَكُمْ
عِنْدَهُ

	
That He may accept my visit to you,

	
An Yataqabbala Ziyaaratee Lakum

	
أَنْ يَتَقَبّلَ زِيَارَتِي
لَكُمْ،

	
And He may receive my efforts with thanks,

	
Wa Yashkura Sa’yee Ilaykum

	
وَيَشْكُرَ سَعْيِي
إِلَيْكُمْ،

	
And He may respond to my prayers through you,

	
Wa Yastajeeba Du’aa`Ee Bikum

	
وَيَسْتَجِيبَ دُعَائِي
بِكُمْ،

	
And He may include me with the supporters, the followers, and
adherents to the right

	
Wa Yaj-‘Alanee Min Ans’aaril-H’aqqi Wa Atbaa’ihee Wa
Ashyaa’ih(Ee)

	
وَيَجْعَلَنِي مِنْ أَنْصَارِ الْحَقّ
وَأَتْبَاعِهِ وَأَشْيَاعِهِ

	
As well as with the devotees and the lovers of it.

	
Wa Mawaaleehi Wa Muh’ibbeeh(I)

	
وَمَوَالِيهِ وَمُحِبّيهِ،

	
Peace and Allah’s mercy and blessings be upon you.

	
Was-Salaamu ‘Alayka Wa Rah’matul-Laahi Wa
Barakaatuh(Oo)

	
وَالسّلامُ عَلَيْكَ وَرَحْمَةُ اللّهِ
وَبَرَكَاتُهُ.

	
You may then kiss the holy tomb, put your right and then you
left cheek on it, and say the following:

	

	
ثم قبّل ضريحه وضع خدّك الأيمنِ عليه، ثم
الأيسر وقل:

	
O Allah: (please do) send blessings upon our master Muhammad and
upon his Household,

	
Allaahumm S’alli ‘Alaa Sayyidinaa Muh’ammadin Wa Ahli
Baytih(Ee)

	
اللّهُمّ صَلّ عَلَى سَيّدِنَا مُحَمّدٍ
وَأَهْلِ بَيْتِهِ،

	
And send blessings upon al-Hasan, son of Ali, who guides to Your
religion,

	
Wa S’alli ‘Alal-H’asanibnin ‘Aliyyinil-Haadee Ilaa
Deenik(A)

	
وَصَلّ عَلَى الْحَسَنِ بْنِ عَلِيّ
الْهَادِي إِلَى دِينِكَ،

	
Who calls to Your way,

	
Wad-Daa’ee Ilaa Sabeelik(A)

	
وَالدَّاعِي إِلَى سَبِيلِكَ،

	
The sign of true guidance

	
‘Alamil-Hudaa

	
عَلَمِ الْهُدَى،

	
The lantern of true piety

	
Wa Manaarit-Tuqaa

	
وَمَنَارِ التّقَى،

	
The essence of rationality

	
Wa Ma’dinil-H’ijaa

	
وَمَعْدِنِ الْحِجَى،

	
The resource of reason

	
Wa Ma`Wan-Nuhaa

	
وَمأْوَى النّهَى،

	
The raining cloud over mankind

	
Wa Ghaythil-Waraa

	
وَغَيْثِ الْوَرَى،

	
The cloud of wisdom

	
Wa Sah’aabil-H’ikma(Ti)

	
وَسَحَابِ الْحِكْمَةِ،

	
The ocean of admonition

	
Wa Bah’ril-Maw’iz’a(Ti)

	
وَبَحْرِ الْمَوْعِظَةِ،

	
The heir of the Imams

	
Wa Waarithil-A`Imma(Ti)

	
وَوَارِثِ الائِمّةِ،

	
The witness over the (Muslim) community

	
Wash-Shaheedi ‘Alal-Umma(Ti)

	
وَالشّهِيدِ عَلَى الامّةِ،

	
The sinless, the well-mannered,

	
Al-Ma’s’oomil-Muhadhdhab(I)

	
الْمَعْصُومِ الْمُهَذّبِ،

	
The virtuous, the favorite (by Allah),

	
Wal-Faad’ilil-Muqarrab(I)

	
وَالْفَاضِلِ الْمُقَرّبِ،

	
The purified against filth

	
Wal-Mut’ahhari Minar-Rijs(I)

	
وَالْمُطَهّرِ مِنَ الرّجْسِ،

	
The one whom You have given the knowledge of the (Holy) Book in
inheritance,

	
Alladhee Warrathtahoo ‘Ilmal-Kitaab(I)

	
الّذِي وَرّثْتَهُ عِلْمَ
الْكِتَابِ،

	
And You have given clear judgment,

	
Wa Alhamtahoo Fas’lal-Khit’aab(I)

	
وَأَلْهَمْتَهُ فَصْلَ
الْخِطَابِ،

	
And You have appointed him as the leading sign for those who
follow the direction You have decided,

	
Wa Nas'abtahoo ‘Alaman Li-Ahli Qiblatik(A)

	
وَنَصَبْتَهُ عَلَمًا لأَهْلِ
قِبْلَتِكَ،

	
And You have decided the obedience to him to be attached to the
obedience to You

	
Wa Qaranta T’aa’atahoo Bit’aa’atik(A)

	
وَقَرَنْتَ طَاعَتَهُ
بِطَاعَتِكَ،

	
And You have imposed the love for him upon all Your
creatures.

	
Wa Farad’ta Mawaddatahoo ‘Alaa Jamee’i
Khaleeqatik(A)

	
وَفَرَضْتَ مَوَدّتَهُ عَلَى جَمِيعِ
خَلِيقَتِكَ،

	
O Allah: on account of the fact that he always turned to you
with excellent sincerity in Your Oneness,

	
Allaahumma Fakamaa Anaaba Bih’usnil-Ikhlaas’i Fee
Tawh’eedik(A)

	
اللّهُمّ فَكَمَا أَنَابَ بِحُسْنِ
الاخْلاصِ فِي تَوْحِيدِكَ،

	
And he always argued and defeated those who anthropomorphized
You

	
Wa Ardaa Man Khaad’a Fee Tashbeehik(A)

	
وَأَرْدَى مَنْ خَاضَ فِي
تَشْبِيهِكَ،

	
And he always defended those who faithfully believed in You;

	
Wa H’aamaa ‘An Ahlil-Eemaani Bik(A)

	
وَحَامَى عَنْ أَهْلِ الايمَانِ
بِكَ،

	
So, O my Lord, (please) cover him with Your blessings due to
which he joins the rank of those who behave humbly towards You,

	
Fas’alli Yaa Rabbi ‘Alayhi S’alaatan Yalh’aqu Bihaa
Mah’allal-Khaashi’eeen(A)

	
فَصَلّ يَارَبّ عَلَيْهِ صَلاةً يَلْحَقُ
بِهَا مَحَلّ الْخَاشِعِينَ،

	
And due to which he surmounts to the rank of his forefather—the
Seal of the Prophets,

	
Wa Ya’loo Fil-Jannati Bidarajati Jaddihee
Khaatamin-Nabiyyeen(A)

	
وَيَعْلُو فِي الْجَنّةِ بِدَرَجَةِ جَدّهِ
خَاتَمِ النّبِيّينَ،

	
And (please do) convey to him greetings and compliments from
us,

	
Waballigh-Hu Minnaa Tah’iyyatan Wa Salaamaa(N)

	
وَبَلّغْهُ مِنَّا تَحِيّةً
وَسَلامًا،

	
And (please do) grant us favor and benevolence from You, on
account of our loyalty to him

	
Wa Aatinaa Min Ladunka Fee Muwaalaatihee Fad’lan Wa
Ih’saanaa(N)

	
وَآتِنَا مِنْ لَدُنْكَ فِي مُوَالاتِهِ
فَضْلاً وَإِحْسَانًا

	
And also grant us forgiveness and gratification,

	
Wa Maghfiratan Wa Rid’waanaa(N)

	
وَمَغْفِرَةً وَرِضْوَانًا،

	
For You are, most certainly, the Lord of enormous favor and huge
bliss.

	
Innaka Dhoo Fad’lin ‘Az’eemin Wa Mannin Jaseem(In)

	
إِنّكَ ذُو فَضْلٍ عَظِيمٍ، وَمَنّ
جَسِيمٍ.

	
You may then offer the (two-Rak’ah) Ziyarah Prayer and say the
following thereafter:

	

	
ثم تصلّي صلاة الزيَارة فإذَا فرغت
قل:

	
O All-eternal Lord, O All-everlasting,

	
Yaa Daa`Imu Yaa Daymoom(U)

	

يَا دَائِمُ يَا دَيْمُومُ،

	
O Ever-living, O All-subsisting,

	
Yaa H’ayyu Yaa Qayyoom(U)

	
يَا حَيّ يَا قَيّومُ،

	
O Reliever of agonies and griefs

	
Yaa Kaashifal-Karbi Wal-Hamm(I)

	
يَا كَاشِفَ الْكَرْبِ
وَالْهَمّ،

	
O Soother of anguishes,

	
Wa Yaa Faarijal-Ghamm(I)

	
وَيَا فَارِجَ الْغَمّ،

	
O Appointer of the Messengers,

	
Wa Yaa Baa’ithar-Rusul(I)

	
وَيَا بَاعِثَ الرّسُلِ،

	
O Truthful to what He promises,

	
Wa Yaa S’aadiqal-Wa’d(I)

	
وَيَا صَادِقَ الْوَعْدِ،

	
O Ever-living, there is no deity save You

	
Wa Yaa H’ayyu Laa Ilaaha Illaa Ant(A)

	
وَيَا حَيّ لا إِلهَ إِلا
أَنْتَ،

	
I beg You in the name of Your two dear ones: Muhammad

	
Atawassalu Ilayka Bi-H’abeebayka Muh’ammad(In)

	
أَتَوَسّلُ إِلَيْكَ بِحَبِيبِكَ
مُحَمّدٍ

	
And his successor, Ali—his cousin and the husband of his
daughter,

	
Wa Was’iyyihee ‘Aliyyinibni ‘Ammihee Wa S’ihrihee
‘Alabnatih(Ee)

	
وَوَصِيّهِ عَلِيّ ابْنِ عَمّهِ وَصِهْرِهِ
عَلَى ابْنَتِهِ

	
By both of whom You have sealed Your laws

	
Alladhayni Khatamta Bihimash-Sharaa`I’(A)

	
الّذِين خَتَمْتَ بِهِمَا
الشّرَائِعَ،

	
And by both of whom You have opened interpretation and Your
pioneering ordains,

	
Wa Fatah’ta Bihimat-Ta`Weela Wat’-T’alaa`I’(A)

	
وَفَتَحْتَ بِهِمَا التّأْوِيلَ
وَالطّلائِعَ،

	
So, (please do) send upon both of them blessings that are
witnessed by the ancient and the coming generations,

	
Fas’alli ‘Alayhimaa S’alaatan Yash-Hadu Bihal-Awwaloona
Wal-Aakhiroon(A)

	
فَصَلّ عَلَيْهِمَا صَلاةً يَشْهَدُ بِهَا
الاوّلُونَ وَالآخِرُونَ،

	
And by which the intimate servants and the righteous ones are
saved,

	
Wa Yanjoo Bihal-Awliyaa`U Was’-S’aalih’oon(A)

	
وَيَنْجُو بِهَا الاوْلِيَاءُ
وَالصَّالِحُونَ،

	
And I also beg You in the name of Fatimah the Luminous, the
mother of the well-guided Imams,

	
Wa Atawassalu Ilayka Bi-Faat’imataz-Zahraa`I
Waalidatil-A`Immatil-Mahdiyyeen(A)

	
وَأَتَوَسّلُ إِلَيْكَ بِفَاطِمَةَ
الزّهْرَاءِ وَالِدَةِ الائِمّةِ الْمَهْدِيّينَ،

	
And the Leader of all women of the world,

	
Wa Sayyidati Nisaa`Il-‘Aalameen(A)

	
وَسَيّدَةِ نِسَاءِ
الْعَالَمِينَ،

	
Who shall be allowed to intercede for the followers of her
immaculate descendants,

	
Al-Mushaffa’ati Fee Shii’ati
Awlaadihat’-T’ayyibeen(A)

	
الْمُشَفّعَةِ فِي شِيعَةِ أَوْلادِهَا
الطّيّبِينَ،

	
So, (please do) send upon her blessings that are as endless as
ages

	
Fas’alli ‘Alayhaa S’alaatan Daa`Imatan
Abadal-Aabideen(A)

	
فَصَلّ عَلَيْهَا صَلاةً دَائِمَةً أَبَدَ
الآبِدِينَ،

	
And as endless as times.

	
Wa Dahrad-Daahireen(A)

	
وَدَهْرَ الدَّاهِرِينَ،

	
And I also beg You in the name of al-Hasan—the pleased,

	
Wa Atawassalu Ilayka Bil-H’asanir-Rad’iyy(I)

	
وَأَتَوَسّلُ إِلَيْكَ بِالْحَسَنِ
الرّضِيّ

	
The infallible, and the pure—

	
At’-T’aahiriz-Zakiyy(I)

	
الطَّاهِرِ الزّكِيّ،

	
And in the name of al-Husayn—the oppressed, the pleased, the
pious, and the righteous—

	

Wal-H’usaynil-Maz’loomil-Mard’iyyil-Barrit-Taqiyy(I)

	
وَالْحُسَيْنِ الْمَظْلُومِ الْمَرْضِيّ
الْبَرّ التّقِيّ،

	
(they both are) the masters of the youth of Paradise,

	
Sayyiday Shabaabi Ahlil-Janna(Ti)

	
سَيّدَيْ شَبَابِ أَهْلِ
الْجَنّةِ

	
The two virtuous and infallible Imams

	
Al-Imaamaynil-Khayyiraynit’-T’ayyibayn(I)

	
الامَامَيْنِ الْخَيّرَيْنِ
الطّيّبَيْنِ

	
The pious, the pure,

	
At-Taqiyyaynin-Naqiyyayn(I)

	
التّقِيّيْنِ النّقِيّيْنِ

	
The immaculate, the martyred

	
At’-T’aahiraynish-Shaheedayn(I)

	
الطَّاهِرَيْنِ الشّهِيدَيْنِ

	
The oppressed, the slain;

	
Al-Maz’loomaynil-Maqtoolayn(I)

	
الْمَظْلُومَيْنِ
الْمَقْتُولَيْنِ،

	
So, (please do) send upon them blessings whenever the sun rises
and sets;

	
Fas’alli ‘Alayhimaa Maa T’ala’at Shamsun Wa Maa
Gharabat

	
فَصَلّ عَلَيْهِمَا مَا طَلَعَتْ شَمْسٌ
وَمَا غَرَبَتْ

	
Blessings that are consecutive and successive.

	
S’alaatan Mutawaaliyatan Mutataaliya(Tan)

	
صَلاةً مُتَوَالِيَةً
مُتَتَالِيَةً،

	
And I also beg You in the name of Ali son of al-Husayn—the chief
of the worshippers,

	
Wa Atawassalu Ilayk Bi-‘Aliyyibnil-H’usayni
Sayyidil-‘Aabideen(A)

	
وَأَتَوَسّلُ إِلَيْكَ بِعَلِيّ بْنِ
الْحُسَيْنِ سَيّدِ الْعَابِدِينَ،

	
And the concealed for fear of the oppressors—

	
Al-Mah’joobi Min Khawfiz’-Z’aalimeen(A)

	
الْمَحْجُوبِ مِنْ خَوْفِ
الظَّالِمِينَ،

	
And in the name of Muhammad son of Ali, al-Baqir (i.e. the one
who splits knowledge), the pure,

	
Wa Bimuh’ammadibni ‘Aliyyinil-Baaqirit’-T’aahir(I)

	
وَبِمُحَمّدِ بْنِ عَلِيّ الْبَاقِرِ
الطَّاهِرِ

	
The glowing light.

	
An-Nooriz-Zaahir(I)

	
النّورِ الزَّاهِرِ

	
(they both are) the two Imams and masters,

	
Al-Imaamaynis-Sayyidayn(I)

	
الامَامَيْنِ السّيّدَيْنِ،

	
The keys to blessings,

	
Miftaah’ayil-Barakaat(I)

	
مِفْتَاحَيِ الْبَرَكَاتِ،

	
And the lanterns in the murk.

	
Wa Mis’baah’ayiz’-Z’ulumaat(I)

	
وَمِصْبَاحَيِ الظّلُمَاتِ،

	
So, (please) send blessings upon them whenever night comes,

	
Fas’alli ‘Alayhimaa Maa Saraa Layl(Un)

	
فَصَلّ عَلَيْهِمَا مَا سَرَى
لَيْلٌ

	
And whenever daylight rises,

	
Wa Maa Ad’aa`A Nahaar(Un)

	
وَمَا أَضَاءَ نَهَارٌ

	
Such ceaseless blessings.

	
S’alaatan Taghdoo Wa Tarooh’(U)

	
صَلاةً تَغْدُو وَتَرُوحُ،

	
And I also beg You in the name of Ja’far son of Muhammad—

	
Wa Atawassalu Ilayka Bi-Ja’faribni Muh’ammad(In)

	
وَأَتَوَسّلُ إِلَيْكَ بِجَعْفَرِ بْنِ
مُحَمّدٍ

	
The truthful in what he conveys from Allah,

	
As’-S’aadiqi ‘Anil-Laah(I)

	
الصَّادِقِ عَنِ اللّهِ،

	
The spokesman of Allah’s knowledge—

	
Wan-Naat’iqi Fee ‘Ilmil-Laah(I)

	
وَالنَّاطِقِ فِي عِلْمِ
اللّهِ،

	
And in the name of Musa son of Ja’far,

	
Wa Bimoosabni Ja’far(In)

	
وَبِمُوسَى بْنِ جَعْفَرٍ

	
The self-righteous servant (of Allah),

	
Al-‘Abdis’-S’aalih’i Fee Nafsih(Ee)

	
الْعَبْدِ الصَّالِحِ فِي
نَفْسِهِ،

	
And the well-whisher successor (of the Prophet).

	
Wal-Was’iyyin-Naas’ih’(I)

	
وَالْوَصِيّ النَّاصِحِ،

	
(They both are) the two guiding and well-guided Imams,

	
Al-Imaamaynil-Haadiyaynil-Mahdiyyayn(I)

	
الامَامَيْنِ الْهَادِيَيْنِ
الْمَهْدِيّيْنِ

	
The two adequate, right Imams.

	
Al-Waafiyaynil-Kaafiyayn(I)

	
الْوَافِيَيْنِ
الْكَافِيَيْنِ،

	
So, (please) send upon them blessings whenever an angel
glorifies You

	
Fas’alli ‘Alayhimaa Maa Sabbah'a Laka Malak(Un)

	
فَصَلّ عَلَيْهِمَا مَا سَبّحَ لَكَ
مَلَكٌ،

	
And whenever a planet moves.

	
Wa Tah’arraka Laka Falak(Un)

	
وَتَحَرّكَ لَكَ فَلَكٌ،

	
Such increasable and growing blessings

	
S’alaatan Tunmaa Wa Tazeed(U)

	
صَلاةً تُنْمَى وَتَزِيدُ،

	
That neither end nor stop.

	
Wa Laa Tafnaa Wa Laa Tabeed(U)

	
وَلا تَفْنَى وَلا تَبِيدُ،

	
And I also beg You in the name of Ali ibn Musa, the
well-pleased

	
Wa Atawassalu Ilayka Bi-‘Aliyyibni Moosar-Rid’aa

	
وَأَتَوَسّلُ إِلَيْكَ بِعَلِيّ بْنِ مُوسَى
الرّضَا،

	
And in the name of Muhammad son of Ali, the well-contented—

	
Wa Bimuh’ammadibni ‘Aliyyinil-Murtad’aa

	
وَبِمُحّمَدِ بْنِ عَلِيّ
الْمُرْتَضَى

	
The two purified and selected Imams,

	
Al-Imaamaynil-Mut’ahharaynil-Muntajabayn(I)

	
الامَامَيْنِ الْمُطَهّرَيْنِ
الْمُنْتَجَبَيْنِ،

	
So, (please) send upon them blessings whenever morning glows and
endures,

	
Fas’alli ‘Alayhimaa Maa Ad’aa`A S’ubh’un Wa Daam(A)

	
فَصَلّ عَلَيْهِمَا مَا أَضَاءَ صُبْحٌ
وَدَامَ

	
Such blessings that take them up to the rank of Your pleasure in
the highest level of Your gardens of Paradise.

	
S’alaatan Turaqqeehimaa Ilaa Rid’waanika Fil-‘Illiyyeena Min
Jinaanik

	
صَلاةً تُرَقّيهِمَا إِلَى رِضْوَانِكَ فِي
الْعِلّيّينَ مِنْ جِنَانِكَ،

	
I also beg You in the name of Ali son of Muhammad, the
orthodox,

	
Wa Atawassalu Ilayka Bi-‘Aliyyinibni
Muh’ammadinir-Raashid

	
وَأَتَوَسّلُ إِلَيْكَ بِعَليّ بْنِ
مُحَمّدٍ الرَّاشِدِ

	
And in the name of al-Hasan ibn Ali, the guide;

	
Wal-H’asanibni ‘Aliyyinil-Haadee

	
وَالْحَسَنِ بْنِ عَلِيّ
الْهَادِي

	
(The two Imams) who supervise the affairs of Your servants,

	
Al-Qaa`Imayni Bi`Amri ‘Ibaadik(A)

	
الْقَائِمَيْنِ بِأَمْرِ
عِبَادِكَ،

	
(the two Imams) whom are also tested by unbearable ordeals,

	
Al-Mukhtabarayni Bil-Mih’anil-Haa`Ila(Ti)

	
الْمُخْتَبَرَيْنِ بِالْمِحَنِ
الْهَائِلَةِ،

	
And who acted patiently against the swerving enmities.

	
Was’-S’aabirayni Fil-Ih’anil-Maa`Ila(Ti)

	
وَالصَّابِرَيْنِ فِي الاحَنِ
الْمَائِلَةِ،

	
So, (please do) send upon them blessings that are suitable
enough to be the reward of the enduring people,

	
Fas’alli ‘Alayhimaa Kifaa`A Ajris’-S’aabireen(A)

	
فَصَلّ عَلَيْهِمَا كِفَاءَ أَجْرِ
الصَّابِرِينَ،

	
And that are worth being the prize of the winners,

	
Wa Izaa`A Thawaabil-Faa`Izeen(A)

	
وَإِزَاءَ ثَوَابِ
الْفَائِزِينَ

	
Such blessings that pave for them the way to exaltation.

	
S’alaatan Tumahhidu Lahumar-Rif’a(Ta)

	
صَلاةً تُمَهّدُ لَهُمَا
الرّفْعَةَ،

	
And I also beg You, O Lord, in the name of our Imam,

	
Wa Atawassalu Ilayka Yaa Rabbi Bi-Imaaminaa

	
وَأَتَوَسّلُ إِلَيْكَ يَا رَبّ
بِإِمَامِنَا،

	
The rising in our ages,

	
Wa Muh’aqqiqi Zamaaninaa

	
وَمُحَقّقِ زَمَانِنَا،

	
The promised day,

	
Al-Yawmil-Maw’ood(I)

	
الْيَوْمِ الْمَوْعُودِ،

	
The witnessed observer

	
Wash-Shaahidil-Mash-Hood(I)

	
وَالشَّاهِدِ الْمَشْهُودِ،

	
The luminous light

	
Wan-Nooril-Az-Har(I)

	
وَالنّورِ الازْهَرِ،

	
The bright illumination

	
Wad’-D’iyaa`Il-Anwar(I)

	
وَالضّيَاءِ الانْوَرِ،

	
The supported by means of awe

	
Al-Mans’oori Bir-Ru’b(I)

	
الْمَنْصُورِ بِالرّعْبِ،

	
And the triumphant with happiness.

	
Wal-Muz’affari Bis-Sa’aada(Ti)

	
وَالْمُظَفّرِ بِالسّعَادَةِ،

	
So, (please) send upon him blessings that are as many as the
number of fruits

	
Fas’alli ‘Alayhi ‘Adadath-Thamar(I)

	
فَصَلّ عَلَيْهِ عَدَدَ
الثّمَرِ،

	
And as many as the leaves of trees,

	
Wa Awraaqish-Shajar(I)

	
وَأَوْرَاقِ الشّجَرِ،

	
And as many as townspeople

	
Wa Ajzaa`Il-Madar(I)

	
وَأَجْزَاءِ الْمَدَرِ،

	
And as many as hairs of people and animals

	
Wa ‘Adadash-Sha’ri Wal-Wabar(I)

	
وَعَدَدَ الشّعْرِ
وَالْوَبَرِ،

	
And as many as all things that Your knowledge encompasses

	
Wa ‘Adada Maa Ah’aat’a Bihee ‘Ilmuk(A)

	
وَعَدَدَ مَا أَحَاطَ بِهِ
عِلْمُكَ،

	
And You Book counts,

	
Wa Ah’s’aahu Kitaabuk(A)

	
وَأَحْصَاهُ كِتَابُكَ،

	
Such blessings due to which all the ancient and the last
generations envy him.

	
S’alaatan Yaghbit’uhoo Bihal-Awwaloona
Wal-Aakhiroon(A)

	
صَلاةً يَغْبِطُهُ بِهَا الاوّلُونَ
وَالآخِرُونَ.

	
O Allah: (please do) include us with his group,

	
Allaahumma Wah’shurnaa Fee Zumratih(Ee)

	
اللّهُمّ وَاحْشُرْنَا فِي
زُمْرَتِهِ،

	
And cause us to keep on obeying him,

	
Wah’faz’naa ‘Alaa T’aa’atih(Ee)

	
وَاحْفَظْنَا عَلَى طَاعَتِهِ،

	
And guard us through his state

	
Wah’rusnaa Bidawlatih(Ee)

	
وَاحْرُسْنَا بِدَوْلَتِهِ،

	
And confer upon us with the loyalty to him,

	
Wa At-H’ifnaa Biwilaayatih(Ee)

	
وَأَتْحِفْنَا بِوِلايَتِهِ،

	
And give us victory over our enemies as a result of his
power

	
Wans’urnaa ‘Alaa A’daa`Ihee Bi-‘Izzatih(Ee)

	
وَانْصُرْنَا عَلَى أَعْدَائِنَا
بِعِزّتِهِ،

	
And include us, O Lord, with those who turn to You
constantly,

	
Waj-‘Alnaa Yaa Rabbi Minat-Tawwaabeen(A)

	
وَاجْعَلْنَا يَا رَبّ مِنَ
التّوَابِينَ

	
O the most Merciful of all those who show mercy.

	
Yaa Arh’amar-Raah’imeen(A)

	
يَا أَرْحَمَ الرَّاحِمِينَ.

	
O Allah: surely, Iblis, the rebel, the accursed,

	
Allaahumma Wa Inna Ibleesal-Mutamarridal-La’een(A)

	
اللّهُمّ وَإِنّ إِبْلِيسَ الْمُتَمَرّدَ
اللّعِينَ

	
Asked You to grant him respite so that he would mislead Your
creatures, and You granted him so,

	
Qadis-Tanz’araka Li-Ighwaa`I Khalqika
Fa-Anz’artah(Oo)

	
قَدِ اسْتَنْظَرَكَ لاِغْوَاءِ خَلْقِكَ
فَأَنْظَرْتَهُ،

	
And he asked You to reprieve him so that he would misguide Your
servants, and You reprieved him,

	
Wastamhalaka Li-Id’laali ‘Abeedika Fa Amhaltah(Oo)

	
وَاسْتَمْهَلَكَ لاِضْلالِ عَبِيدِكَ
فَأَمْهَلْتَهُ

	
This is because he carried a good idea about You.

	
Bisaabiqi ‘Ilmika Feeh(I)

	
بِسَابِقِ عِلْمِكَ فِيهِ

	
He thus nested and gave birth to many hosts.

	
Waqad ‘Ashshasha Wa Kathurat Junooduh(Oo)

	
وَقَدْ عَشّشَ، وَكَثُرَتْ
جُنُودُهُ،

	
So, his armies have been overcrowding,

	
Wazdah’amat Juyooshuh(Oo)

	
وَازْدَحَمَتْ جُيُوشُهُ،

	
And his propagandists are widespread in all the corners of this
earth,

	
Wantasharat Du’aatuhoo Fee Aqt’aaril-Ard’(I)

	
وَانْتَشَرَتْ دُعَاتُهُ فِي أَقْطَارِ
الارْضِ،

	
And they have mislead Your servants,

	
Fa-Ad’alloo ‘Ibaadak(A)

	
فَأَضَلّوَا عِبَادَكَ،

	
And deformed Your religion,

	
Wa-Afsadoo Deenak(A)

	
وَأَفْسَدُوَا دِينَكَ،

	
And displaced the words from their right places,

	
Wa H’arraful-Kalima ‘An Mawaad’i’ih(Ee)

	
وَحَرّفُوَا الْكَلِمَ عَنْ
مَوَاضِعِهِ،

	
And made Your servants indule in diverse revelries,

	
Wa Ja’aloo ‘Ibaadaka Shiya’an Mutafarriqeen(A)

	
وَجَعَلُوَا عِبَادَكَ شِيَعًا
مُتَفَرّقِينَ،

	
And rebellious parties.

	
Wa Ah’zaaban Mutamarrideen

	
وأَحْزَابًا مُتَمَرّدِينَ،

	
And You promised that You would demolish his (i.e. Iblis)
edifice,

	
Waqad Wa’adta Naqd’a Bunyaanih(Ee)

	
وَقَدْ وَعَدْتَ نَقْضَ
بُنْيَانِهِ،

	
And You would tear out his matters,

	
Wa Tamzeeqa Sha`Nih(Ee)

	
وَتَمْزِيقَ شَأْنِهِ،

	
So, (please do) deaden his sons and armies,

	
Fa Ahlik Awlaadahoo Wa Juyooshah(Oo)

	
فَأَهْلِكْ أَوْلادَهُ
وَجُيُوشَهُ،

	
And purify Your lands from his inventions and fabrications,

	
Wa T’ahhir Bilaadaka Minikh-Tiraa’aatihee
Wakh-Tilaafaatih(Ee)

	
وَطَهّرْ بِلادَكَ مِنِ اخْتِرَاعَاتِهِ
وَاخْتِلافَاتِهِ،

	
And relieve Your servants from his factions and analogies,

	
Wa Arih’ ‘Ibaadaka Min Madhaahibihee Wa
Qiyaasaatih(Ee)

	
وَأَرِحْ عِبَادَكَ مِنْ مَذَاهِبِهِ
وَقِيَاسَاتِهِ،

	
And make the disaster of evil surround them,

	
Waj-‘Al Daa`Iratas-Saw`I ‘Alayhim

	
وَاجْعَلْ دَائِرَةَ السّوْءِ
عَلَيْهِمْ،

	
And extend Your justice

	
Wabsut’ ‘Adlak(A)

	
وَابْسُطْ عَدْلَكَ،

	
And give victory to Your religion,

	
Wa Az’-Hir Deenak(A)

	
وَأَظْهِرْ دِينَكَ،

	
And give strength to Your intimate servants,

	
Wa Qawwi Awliyaa`Ak(A)

	
وَقَوّ أَوْلِيَاءَكَ،

	
And weaken Your enemies,

	
Wa Awhin A’daa`Ak(A)

	
وَأَوْهِنْ أَعْدَاءَكَ،

	
And make Your intimate servants inherit the lands of Iblis and
those of his fans,

	
Wa Awrith Diyaara Ibleesa Wa Diyaara Awliyaa`Ihee
Awliyaa`Ak(A)

	
وَأَوْرِثْ دِيَارَ إِبْلِيسَ وَدِيَارَ
أَوْلِيَائِهِ أَوْلِيَاءَكَ،

	
And make the fans of Iblis stay forever in the blazing Fire

	
Wa Khallid-Hum Fil-Jah’eem(I)

	
وَخَلّدْهُمْ فِي الْجَحِيمِ،

	
And make them taste from the painful torment,

	
Wa Adhiq-Hum Minal-‘Adhaabil-Aleem(I)

	
وَأَذِقْهُمْ مِنَ الْعَذَابِ
الالِيمِ،

	
And make the curses of You that are kept in the evil part of the
creation and in the deformed part of the nature surround them
forever,

	
Waj-‘Al La’aa`Inakal-Mustawda’ata Fee Manaah’isil-Khilqati
Wa Mashaaweehil-Fit’rati Daa`Iratan ‘Alayhim

	
وَاجْعَلْ لَعَائِنَكَ الْمُسْتَوْدَعَةَ
فِي مَنَاحِسِ الْخِلْقَةِ وَمَشَاوِيهِ الْفِطْرَةِ دَائِرَةً
عَلَيْهِمْ

	
And control them,

	
Wa Muwakkalatan Bihim

	
وَمُوَكّلَةً بِهِمْ

	
And strike them every morning and evening

	
Wa Jaariyatan Feehim Kulla S’abaah’in Wa Masaa`(In)

	
وَجَارِيَةً فِيهِمْ كُلّ صَبَاحٍ
وَمَسَاءٍ

	
And every single minute.

	
Wa Ghuduwwin Wa Rawaah’(In)

	
وَغُدُوّ وَرَوَاحٍ.

	
O Our Lord: (please do) grant us goodness in this world

	
Rabbanaa Aatinaa Fid-Dunyaa H’asana(Tan)

	
رَبّنَا آتِنَا فِي الدّنْيَا
حَسَنَةً

	
And goodness in the world to come,

	
Wa Fil-Aakhirati H’asana(Tan)

	
وَفِي الآخِرَةِ حَسَنَةً

	
And save us, out of Your mercy, from the torment of Fire.

	
Wa Qinaa Birah’matika ‘Adhaaban-Naar(I)

	
وَقِنَا بِرَحْمَتِكَ عَذَابَ
النَّارِ

	
You are surely the most Merciful of all those who show
mercy.

	
Yaa Arh’amar-Raah’imeen(A)

	
 يَا أَرْحَمَ
الرَّاحِمِينَ.

	
You may then pray to Him for yourself and your
brethren-in-faith.

	

	
ثم ادع بمَا تحبّ لنفسك ولاخوَانك.

Prayer for Imam al-Hasan al-Askari

	
O Allah: (please do) send blessings upon al-Hasan, son of Ali,
son of Muhammad,

	
Allaahumma S’alli ‘Alal-H’asanibni ‘Aliyyinibni
Muh’ammad(In)

	
اللّهُمّ صَلّ عَلَى الْحَسَنِ بْنِ عَلِيّ بْنِ
مُحَمّدٍ

	
The upright, the pious,

	
Al-Barrit-Taqiyy(I)

	
الْبَرّ التّقِيّ،

	
The honest, the faithful,

	
As’-S’aadiqil-Wafiyy(I)

	
الصَّادِقِ الْوَفِيّ،

	
The brilliant light

	
An-Nooril-Mudhee`(I)

	
النّورِ الْمُضِيءِ،

	
The keeper of Your knowledge,

	
Khaazini ‘Ilmik(A)

	
خَازِنِ عِلْمِكَ،

	
And the reminder of Your Oneness,

	
Wal-Mudhakkiri Bitawh’eedik(A)

	
وَالْمُذَكّرِ بِتَوْحِيدِكَ،

	
And Your representative,

	
Wa Waliyyi Amrik(A)

	
وَوَلِيّ أَمْرِكَ،

	
And the successor of the leaders of the religion—the guide,
orthodox ones—

	
Wa Khalafi A`Immatid-Deenil-Hudaatir-Raashideen(A)

	
وَخَلَفِ أَئِمّةِ الدّينِ الْهُدَاةِ
الرَّاشِدِينَ،

	
And the Claim against the inhabitants of this world.

	
Wal-H’ujjati ‘Alaa Ahlid-Dunyaa

	
وَالْحُجّةِ عَلَى أَهْلِ الدّنْيَا،

	
So, O Lord: (please do) send blessings upon him,

	
Fas’alli ‘Alayhi Yaa Rabb(I)

	
فَصَلّ عَلَيْهِ يَا رَبّ

	
In the best manner that You have ever sent blessings upon any of
Your elite servants,

	
Afd’ala Maa S’allayta ‘Alaa Ah’adin Min
As’fiyaa`Ik(A)

	
أَفْضَلَ مَا صَلّيْتَ عَلَى أَحَدٍ مِنْ
أَصْفِيَائِكَ

	
And Your Claimants, and the descendants of Your Apostles,

	
Wa H’ujajika Wa Awlaadi Rusulik(A)

	
وَحُجَجِكَ وَأَوْلادِ رُسُلِكَ

	
O the God of the Worlds.

	
Yaa Ilaahal-‘Aalameen(A)

	
يَا إِلهَ الْعَالَمِينَ.

Chapter 17
Reference Books

1. Usool
al-Kafi by al-Kulayni

2. A’lam
al-Wara by at-Tabarsi

3. Akhbar
ad-Duwal by al-Qirmani

4. Al-Irshad
by Sheikh al-Mufid

5. Akhbar
al-al-Buhturi by as-Sawli

6. Al-Alhan
by Abdurrahman Sidqi

7. Al-Akhbar
at-Tuwal by ad-Daynawarii

8. Abu
Ja’far Muhammad bin Ali al-Hadi by al-Gharawi

9. A’yan
ash-Shi’a by Sayyid Muhsin al-Amin al-Aamili

10. Al-Istibsar
by at-Toosi

11. Al-Ittihaf
Bihubil Ashraf by ash-Shabrawi

12. Al-Bayan wet
Tabyeen by al-Jahidh

13. Baynal
Khulafa’ wel Khula’a’ fil Asr al-Abbasi by Salahuddeen

14. Bahr
al-Ansab, photocopied in Ameerul Mu’minin Library

15. Bihar
al-Anwar by al-Majlisi

16. Tareekh
Baghdad by al-Khateeb al-Baghdadi

17. Tareekh
al-Khamees

18. Tareekh ibn
al-Wardi by ibn al-Wardi

19. Tareekh ibn
al-Fida’ by ibn al-Fida’

20. Tuhfat
al-Anam by al-Qafoori

21. Tareekh
at-Tamaddun al-Islami by Jurji Zaydan

22. Tareekh
al-Ya’qubi by al-Ya’qubi

23. Tathkirat
al-Khawass by ibn al-Jawzi

24. At-Tahthib by
at-Toosi

25. Thimar
al-Quloob

26. Ath-Thaqib
fil-Manaqib by al-Jirjani, manuscript in Ameerul Mu’minin
Library

27. Jawharat
al-Kalam fee Madh as-Sadah al-A’lam by al-Qaraghulli

28. Jami’
al-Akhbar

29. Jami’ Karamat
al-Awliya’

30. Jawami’
al-Kalim

31. The life of
Imam Musa bin Ja’far by Baqir Shareef al-Qurashi

32. The life of
Imam Ali al-Hadi by Baqir Shareef al-Qurashi

33. Hayat
al-Haywan by al-Jahidh

34. Khutat
al-Maqrizi by al-Maqrizi

35. Dala’il
al-Imamah by at-Tabari

36. Diwan (divan)
al-Buhturi by al-Buhturi

37. The
Encyclopedia by al-Bustani

38. The
Encyclopedia of the Twentieth Century by Farid Wajdi

39. Ad-Diyarat by
ash-Shabashti

40. Ath-Tharee’ah
by Agha Buzurg at-Tehrani

41. Rijal
al-Barqi by al-Barqi

42. Rijal ibn
Dawud by ibn Dawud

43. Rijal
at-Toosi by at-Toosi

44. Fee Manaqib
al-A’immah by Yousuf bin Hatim ash-Shami

45. Rawdhaat
al-Jannaat by Muhammad Baqir al-Khawansari

46. Zahr al-Adaab
by al-Husari

47. Zahratul
Maqul

48. Sirr
as-Silsilah al-Alawiyyah by ibn Nasr al-Bukhari

49. Safeenatul
Bihar by Sheikh Abbas al-Qummi

50. Samt
an-Nujoom by al-Awali

51. Sahih
at-Tarmithi by at-Tarmithi

52. As-Sihah by
al-Jawhari

53. Tabaqaat ibn
al-Mu’tazz by ibn al-Mu’tazz

54. Tabaqaat
al-Atibba’ by ibn Abi Usaybi’ah

55. Uyoon
al-Mu’jizat

56. Al-Urwatul
Wuthqa by Sayyid Kadhim al-Yazdi

57. Uyoon
at-Tawareekh by ibn Shakir al-Kutubi

58. Al-Iqd
al-Farid by ibn Abd Rabbih

59. Ilal
ash-Sharayi’ by Sheikh as-Saduq

60. Al-Ghaybah by
at-Toosi

61. Al-Aghani by
Abul Faraj al-Isfahani

62. Falah
as-Sa’il by ibn Tawuss

63. Fawat
al-Wafiyyat

64. Al-Fihrist by
ibn an-Nadim

65. Al-Fihrist by
at-Toosi

66. Al-Fakhri

67. Al-Fusool
al-Muhimmah by ibn as-Sabbagh

68. Kifayat
al-Athar by al-Khazza

69. Al-Kamil
fit-Tareekh by ibn al-Atheer

70. Kashf
al-Ghummah by al-Arbali

71. Al-Kuna wel
Alqab by Sheikh Abbas al-Qummi

72. Noor al-Absar
by ash-Shabalanji

73. Nuzhat
an-Nadhir fee Tanbeeh al-Khawatir

74. An-Nujoom
az-Zahirah

75. Rijal
an-Najashi by an-Najashi

76. Nisa’
al-Khulafa’ by ibn as-Siba’iy

77. Murooj
ath-Thahab by al-Mas’oodi

78. Man la
Yahdhuruhu al-Faqeeh by Sheikh as-Saduq

79. Muqtadhab
al-Athar

80. Al-Manaqib by
ibn Shahrashub

81. Al-Mujdi (fin
Nasab), manuscript in Ameerul Mu’minin Library no.2879

82. Mu'jam Rijal
al-Hadith by Imam al-Khu’i

83. Majma’
al-Bahrayn by at-Turayhi

84. Mabani
Takmilat al-Minhaj by Imam al-Khu’i

85. Mir’at
az-Zaman by ibn al-Jawzi (manuscript in Ameerul Mu’minin
Library)

86. Maqatil
at-Talibiyeen by Abul Faraj al-Isfahani

87. Al-Majalis
as-Saniyyah by al-Aamili

88. Majma’
az-Zawa’id

89. Mu’jam
al-Buldan by Yaqut al-Hamawi

90. Mustadrak
al-Hakim by al-Hakim

91. Al-Muntadhim
by ibn al-Jawzi

92. Al-Mahasin
wel Masawi’ by al-Bayhaqi

93. Al-Mustadhraf
min Akhbar al-Hawari by Salahuddeen

94. Lectures on
the History of the Islamic Nations by al-Khudhari

95. Al-Imta’ wel
Mu’anasah by Abu Hayyan at-Tawhidi

96. Muhaj
ad-Da’awat by ibn Tawuss

97. Muhadharatul
Abrar

98. Al-Hashimiyyaat
by al-Kumayt

99. Al-Wuzara’
wel Kuttab by al-Jashbari

100. Al-Wulat
wel Qudhat by al-Kindi

From the same author on
IslamicMobility

	The Life of
Imam ‘Ali al-Hadi, Study and Analysis (2012)
A comprehensive and detailed biography and analysis of the life
of our tenth Imam, Ali bin Muhammad al-Hadi [a].

ISLAMICMOBILITY.COM

Published by: Ansariyan Publications

Qum - Iran www.ansariyan.net - al-islam.org

 [image: IslamicMobility]

 www.islamicmobility.com

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

OPS/images/cover.png
THE LIFE OF
HAZRAT IMAM
HASAN AL-'ASKARI

BAQIR SHAREEF AL-QURASHI *\s)
* E |

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

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

