

 [image: Cover]

[image: Feedbooks]

Heart Comforter At the Time of the Loss of Children and Loved
Ones

Shaheed-e-Thani - Sheikh Zayn ibn Muhammad al-Jab'i al-Amili -
XKP

Published: 2012

Tag(s): islam xkp amali children kids "family loss" death
condolence believer divine God Allah Sabar patience Heart Comforter
Time Loved martyr shaheed

Chapter 1
Foreword

In the Name of Allah, the
most Gracious, the most Merciful

Due to lack of want, outgiving and generosity, He has willed to
shower His blessings unto the descendants of Adam with generosity,
blessing them first with the bliss of existence and getting them
out of the sphere of void. Then He put everything on earth at their
disposal, making them the masters of this planet, faring with its
soil, water and atmosphere as they wish. He has subjected to them
its animals, plants, minerals and all other treasures.

Then He bestowed upon them guidance by sending them messengers
and divine books which secure for them the pleasure of their Lord,
their own happiness, sustenance and goodly return if they obey
Him.

After all these generous blessings and clear guidance comes
testing and examining, and these cannot take place without
affliction of the decrease of a blessing or an affliction in self
and in wealth, and it is here when a steadfast person who seeks
rewards is distinguished from that who is impatient, fretful.

The most Praised One has promised to give them generous rewards,
to pay them their dues without count, informing them that He, the
most Exalted One, supports them if they persevere.

Imam al-Baqir has said, "A believer is tested in the life of
this world according to the extent of his faith" or he said
"according to the extent of his belief"[1].

Imam al-Sadiq has said, "If Allah loves one of His servants, He
exposes him to trials, one after the other."[2]

He also said, "Great rewards accompany great trials."[3]

This is why among people, according to traditions, there are
those who are most severely tested, and these are the prophets,
then the walis or guardians, then the most pious, and so
on.[4]

Then the Prophet said, "We, prophets, are tried the most, and we
are followed in this regard by the believers, the most pious then
the less pious, and so on. One who tastes the sweet taste of trial,
under a protective covering from Allah, finds it tastier than a
bliss."[5]

He has equaled obedience to Allah through patience to half one's
iman (conviction), regarding it as one of the keys to achieving
rewards and determining patience as occupying a position in iman
equal to that of the head to the body; there is no body without a
head; therefore, one without patience is without iman, and one who
is patient will receive rewards equal to those due to one thousand
martyrs.

It is for the above reason that Imam Ali has said, "If you are
patient, destiny will be affected in your regard and you will
receive your rewards, but if you fret, destiny will be affected in
your regard as you bear the burden of your sins."[6]

Imam al-Kazim, peace be with him, has said, "If one beats on his
thigh when afflicted by a calamity, he voids his
rewards."[7]

Calamities differ one from another. They range from a chronic
illness to a demeaning condition, to the loss of wealth… , etc.

One of the important matters is the loss of loved ones and sons.
Many narratives have been transmitted in this regard. One of them
is this: "If one loses three of his sons while maintaining his
patience, he will be sheltered from the fire by permission of
Allah,[8]and this will be a sure protection for him."

Allah asked Dawood (David), "What is the equivalent of this son
for you?" Dawood answered, "He was worth the fill of the earth with
gold." Allah said, "Then you will have on the Day of Judgment the
fill of the earth rewards."[9]

The greatest Prophet went further than that when he said, "… I
shall brag about you to other nations till a stillborn stays at the
gate of Paradise refusing to enter, and it will be told to enter,
but it will say, 'I and my parents?!' The response will be, 'You
and your parents'."[10]

Many traditions have been transmitted about offering condolences
to one who is afflicted by a calamity in order to lighten it for
him. Ibn Mas`ūd quotes the Prophet as saying, "One who offers
condolences to a person who is afflicted by a calamity will receive
as many rewards as those received by the afflicted person."[11]

Abu Barzah is quoted as saying that the Messenger of Allah has
said, "If one offers condolences to a mother who lost her child, he
will be outfitted with coats in Paradise."[12]

Weeping over someone who has died does not decrease rewards, nor
does it harm rewards. The first person who wept over a son whom he
lost was our father Adam who mourned Able and composed famous
verses of poetry recorded in books, grieving over him a great deal.
The condition of Jacob (Ya`qub) is more famous than needs
mentioning, so much so that he wept so much till he lost his
eyesight over Joseph (Yusuf).

As regarding our master, Ali son of al-Hussain, peace be with
him, he wept over his father for forty years, fasting during the
day and spending the night standing for prayers. Whenever it was
time for him to break his fast, his servant would bring him his
food and drink, putting them in front of him: "Eat, master!"

The Imam would say, "The son of the Messenger of Allah was
killed as he was hungry; the son of the Messenger of Allah was
thirsty…," and he would keep repeating these statements and weeping
till his tears would wet his food. He kept doing so till he passed
away.[13]

The Messenger of Allah for this [same] reason said [when
his son Ibrahim died], "The eyes are tearful, the heart is grieved,
and we will not say anything that incurs the wrath of the
Lord."[14]

Among those who did very well maintaining their patience on the
loss of loved ones and sons is Abu Dharr al-Ghifari, may Allah be
pleased with him, none of whose sons lived long. He used to say,
"Praise be to Allah who takes them away from the transient abode to
lodge them into the abode of eternity."[15]

These men provide us with the best and greatest moral lessons,
and they are our role models; many are those who are patient and
who anticipate rewards in the cause of Allah.

Among those who were hit by this affliction and lost loved ones
and children is our mentor, the Second Martyr, may Allah sanctify
his pure soul. The author of Rawdat Al-Jannat[16] has recorded his
calamity and loss of children who died young. Sayyid al-Amin says,
"His children did not last long but many of their males passed away
before Sheikh Hassan about whose survival he was not sure
either."[17]

Talking about Sheikh Hassan son of the second Martyr, Sheikh
Abbas al-Qummi says, "He was not expected to live because of the
calamities which had afflicted his father. Many of his siblings,
who were born before him [Sheikh Hassan], had died
[young]."[18]

Notes:

[1] Al-Kafi, Vol. 2, p. 197; Mishkat Al-Anwar, p. 298.

[2] Ibid., Vol. 2, pp 6, 197.

[3] Ibid., Vol. 2, p. 3

[4] This is narrated by al-Kulaini in his book Al-Kafi, Vol. 2,
pp. 11, 196, by Ibn Majah in his Sunan, Vol. 2, pp. 1334, 4023, by
al-Tirmidhi in his Sunan, Vol. 4, pp. 28, 2509, by Ahmad in his
Musnad, Vol. 1, pp. 172, 180, 185, by al-Darmi in his Sunan, Vol.
2, p. 320 and by al-Hakim al-Naishapuri in his Mustadrak, Vol. 1,
p. 41 with some minor variation in wording.

[5] Musbah al-Shari'a, p. 487.

[6] Nahjul-Balagha, Vol. 3, pp. 224, 291.

[7] Al-Kafi, Vol. 3, pp. 9, 225.

[8] Al-Jami` Al-Kabir, Vol. 1, p. 817.

[9] Sheikh Waram has narrated it in his book titled Tanbih
Al-Khawatir, Vol. 1, p. 287 and by al-Sayyuti in his book Al-Durr
Al-Manthur, Vol. 5, p. 306 with some variations in its wording.

[10] This has been narrated by al-Sayyuti in his book
Al-Jami`Al-Saghir, Vol. 2, pp. 55, 4724 and by al-Muttaqi al-Hindi
in Muntakhab Kanz Al-Ummal, Vol. 6, p. 390, both quoting Ibn
Abbas.

[11] Al-Jami` Al-Kabir, Vol. 1, p. 801.

[12] Al-Tirmidhi, Sunan, Vol. 2, pp. 269, 1082.

[13] Al-Luhoof fi Qatla Al-Tufoof, p. 87.

[14] Ibn Majah, Sunan, Vol. 1, pp. 506, 1589 and Muntakhab Kanz
Al-Ummal, Vol. 6, p. 265.

[15] This tradition has been narrated by al-Muttaqi al-Hindi in
his book Muntakhab Kanz Al-Ummal, Vol. 1, p. 212 and is cited by
Al-Majlisi in his work Bihar Al-Anwar, Vol. 82, p. 142.

[16] Rawdat Al-Jannat, Vol. 3, p. 379.[17] A`yan Al-Shi`a, Vol.
7, p. 144.[18] Al-Kuna wal Alqab, Vol. 2, p. 349.

Chapter 2
Reason behind writing This Book

The writing of Musakkin al-Fuad was not the
product of a purely scholarly condition dictated by the reality of
class and teaching or due to the need of debates at
the hawza as much as it was the outcome of a
conscientious and emotional condition lived by the Second Martyr
with all his senses and faculties with which he interacted
positively throughout his honorable life.

Most references which narrate the biography of the Second Martyr
indicate that he was tried by the death of his sons when they were
still quite young, so much so that he had no hope that any of them
would stay alive. None of them was spared death save his son Sheikh
Hassan about whose survival he was not sure at all. He was martyred
when his son was four or seven years old.

The Second Martyr, may he be sanctified, confronted the
condition of family deprivation with the loftiest degrees of
patience and perseverance, so he wrote Musakkin
al-Fuad(Heart Comforter) while his heart was dripping with
pain and sighs as he watched his sons die as fresh flowers snapped
away before his very eyes.

 In the introduction to his afore-mentioned book, he, may
Allah be pleased with him, says, "Since death is the great event,
the cause of a permanent separation from loved ones, and since the
separation of a loved one is considered to be among the greatest
calamities, so much so that the heart of any wise person almost
changes its place, the heart of anyone known for having a sound
mind, especially since the most loved ones are the sons who bring
happiness to one's heart…, for this reason, such separation
deserves great rewards, and the parents are promised intercession
on the Day of Judgment on account of their loss.

For this reason, I have gathered in this dissertation some
Prophetic legacies, the conditions of those who achieved supreme
perfections, in addition to brief yet clear hints so, by the will
of Allah Almighty, rust may be removed from the hearts of the
deprived and grief may be removed from those grieved.

Rather, on its account the hearts of those who have knowledge
are elated, those who regard it as a tradition of the unaware may
wake up from their slumber. I have called it The Comforter of the
Heart at the Time of the Loss of Loved Ones and of Children,
organizing it in an Introduction, chapters and a
conclusion."[19]

Musakkin al-Fuad, though small in size, is
distinguished for its unique subject. This makes it a reliable
reference of its kind according to a group of authors of narrative
encyclopedias such as `Allama al-Majlisi in
his Bihar al-Anwar, Sheikh al-Hurr
inAl-Jawahir al-Saniyya, Sheikh al-Nawari in
his Mustadrak al-Wasa'il, and others.

`Allama al-Majlisi says the following in his Bihar al-Anwar to
explain his sources: "… and Musakkin al-Fuad… by the Second Martyr,
may Allah elevate his status."[20]

In his Introduction to Al-Jawahir al-Saniyya,
Sheikh al-Hurr says, "I have quoted the traditions in it from
authentic and respected books as well as edited and reliable
references", and our book is one of these respected authentic
books.

Sayid Khonsari, in the process of talking about the book
Musakkin al-Fuad, says, "His book has great benefits, rare
traditions and spiritual niceties the like of which are seldom
found in a book."[21]

Sayyid Muhsin al-Ameen, in his biography of the second martyr,
says, "He distinguished himself for writing about subjects about
which others did not write or wrote but did not say enough such as
patience at the loss of loved ones and sons."[22] Recounting
his works, he said, "His book titled Musakkin al-Fuad is one the
subject of which was never discussed by anyone before
him."[23]

Sheikh Tahrani mentions it in his Dhari`a saying, "Musakkin
al-Fuad by the happy Sheikh Zain ad-Din ibn Ahmad al-`Amili, the
martyr, is arranged in an introduction, chapters and a conclusion.
The first chapter deals with heavenly rewards for losing children,
the second with patience, the third with acceptance [of destiny]
and the fourth with weeping."[24]

Isma`eel Pasha, in his work Idah al-Maknoon, says, "Musakkin
al-Fuad was written by Zain ad-Din bin Ali bin Ahmad al-`Amili, the
Shiite."[25] Ibn al-`Awwadi, in his book Bughyat al-Mureed fil
Kashf an Ahwal al-Sheikh Zain ad-Din al-Shaheed, while stating the
latter's works, says, "… and one of them is the book Musakin
al-Fuad inda Faqd al-Ahibba wal Awlad."[26]

In the work Amal al-Amil, he is said as having written a list of
books which includes "… the book Musakin al-Fuad inda Faqd
al-Ahibba wal Awlad."[27] Sheikh Yousuf al-Bahrani says the
following in his book Lu'lu'at al-Bahrain: "… and he, may he be
sanctified, wrote a number of books one of which is Musakin al-Fuad
inda Faqd al-Ahibba wal Awlad."[28]

One of the indications of the interest of the biographer, may he
be sanctified, in our book, this one, is that he abridged it in
another book, calling it Mubarrid al-Akbad: Mukhtasar Musakkin
al-Fuad which is mentioned by Sheikh Ali, grandson of the Second
Martyr[29], by Sheikh al-Hurr al- `Amili[30], Sheikh Yousuf
al-Bahrani[31], Sayyid Khonsari[32], Sayyid Muhsin al-Ameen[33] and
Sheikh Aqa Buzurg Tehrani[34].

It is translated into Persian by Isma`eel Khan who named it
Tasliyat al-`Ibad. In his Dhari`a, Sheikh Tehrani says, "It is
called Tasliyat al-`Ibad fi Tarjamat Musakkin al-Fuad by the
martyred Sheikh and is translated into Persian by Isma`eel Khan
Dabeer al-Sultanah who is nicknamed "glory of the men of letters",
the contemporary scholar who neighbors the Shrine of Imam al-Rida
and who died in 1321 A.H. (1903 A.D.) following the completion of
the translation."[35]

Notes:

[19] Musakkin Al-Fuad, p. 17.

[20] Bihar Al-Anwar, Vol. 1, p. 19.

[21] Rawdat Al-Jannat, Vol. 3, p. 379.

[22]A`yan Al-Shi`a, Vol. 7, p. 145.

[23] Ibid., Vol. 7, p. 156.

[24] Al-Dhari`a, Vol. 21, pp. 20, 3747.

[25] Idah Al-Maknoon, Vol. 4, p. 479.

[26] Bughyat Al-Mureed as quoted in the book Al-Durr
Al-Manthoor, Vol. 2, p. 187.

[27] Amal Al-Amil, Vol. 1, p. 87.

[28] Lu'lu'at Al-Bahrain, p. 35.

[29] Ad-Durr Al-Manthūr, Vol. 2, p. 189.

[30] Amal Al-Amil, Vol. 1, p. 87.

[31] Lu'lu'at Al-Bahrain, p. 35.

[32] Rawdat Al-Jannat, Vol. 3, p. 379.

[33] A`yan Al-Shi`a, Vol. 7, p. 145.

[34] Al-Dhari`a, Vol. 20, pp. 209, 2613.

[35] Ibid., Vol. 4, pp. 179, 882.

Chapter 3
Brief Biography of the Author

He is Sheikh (mentor) Noor ad-Din Ali ibn Ahmad ibn Muhammad ibn
Ali ibn Jamal ad-Din ibn Taqi ibn Salih ibn Musharraf, of
`Amil, Syria, of Toos, al-Jab`i, famous as the "Second
Martyr".

He was born on the 13th of Shawwal of 911
A.H. (March 19, 1506 according to the Gregorian Western calendar).
His father was one of the most prominent personalities of his time,
and so were his forefathers up to Salih. The same applies to the
sons of his uncles, his brother Abdul-Nabi and his nephew.
Knowledge serialized in his home for a long period of time, so much
so that his lineage is called "the golden chain". His son, Sheikh
Hassan, is a scholarly investogator.

He, may Allah have mercy on his soul, studied the sciences known
during his time, and examined the work of the Shiite as well as
Sunni scholars. He, may Allah be merciful to him, excelled and
surpassed his peers despite his extreme poverty and hardship of
living conditions. He used to guard his vineyard during the night
and sometimes worked in trade while taking care of the needs of his
family.

He traveled to Istanbul, then the capital of
the Ottoman State, and in 18 days he wrote a dissertation
in solving ten problems in sciences. He, therefore, was assigned to
teach at the NawariSchool in Baalbek, one of the
greatest schools, where he stayed for five years teaching according
to the five schools of Islamic thought, a great feat for him and an
indication of vast knowledge which cannot be surpassed. He wrote
about eight books the most famous of which is Al-Rawda
al-Bahiyya fi Sharh al-Lam'a al-Dimashqiyya, a book regarded
as a major reference for fiqh studies at
Shiite hawzas.

The sectarian fanaticism, however, a disease which has afflicted
the Muslims, did not leave this brilliant scholar to be of benefit
for people with his knowledge and demeanor: The fire of envy burnt
in the hearts of those who let the Islamic nation reach its present
condition of weakness and backwardness. They schemed plots against
him, instigated rulers against him till he was arrested during the
pilgrimage season inside the holy precincts of Venerable Mecca. He
was taken in custody toIstanbul.

The hoodlums who arrested him were concerned about his arrival
at Istanbul where he would be able to prove his innocence
from the charges against him, against his pure and innocent soul;
so, Satan ordered them to speed up the implementation of their
scheme: They killed him on the way and carried his severed head to
the capital.

His martyrdom, may he be sanctified, took place in 965 A.H.
(1558 A.D.) when he was 55.

One of his students, Ibn al-Awwadi, wrote his biography in an
independent dissertation which he titled Bughyat al-Mureed
fil Kashf an Ahwal al Sheikh Zayn ad-Din al-Shaheed. Look into
the following references for his biography: Al-Durr
al-Manthur, Vol. 2, p. 149 where Bughyat al-Mureed
fil Kashf an Ahwal al Sheikh Zayn ad-Din al-Shaheed is
cited; Amal al-Amil, Vol. 1, p.
85; Riyadh al-Ulema, Vol. 2, p.
365.

Lu'lu'at al-Bahrain, p. 28; Naqd
al-Rijal, p. 145; Muntaha al-Maqal, p.
141; Bahjat al-Amal, Vol. 4, p. 254; Rawdat
al-Jannat, Vol. 3, p. 352; Tanqeeh al-Maqal,
Vol. 1, pp. 472, 4517; Safeenat al-Bihar, Vol. 1, p.
723; Al-Kuna wal Alqab, Vol. 2, p.
344; Hadiyyat al-Ahbab, p. 167; Al-Fawa'id
al-Radawiyya, p. 186; A`yan al-Shii`a, Vol. 7,
p. 143; al-Zarkali's Al-A`lam, Vol. 3, p.
64; Mu`jam Rijal al-Hadith, Vol. 7, p. 372
and Mu`jam al-Mu'allifeen, Vol. 4, p. 193.

Chapter 4
Method of Critique

We have relied in critiquing this book on three editions:

The first is the handwritten copy at the public library of
Ayatollah al-Mar`ashi, the third volume included in the group
numbered 444, from p. 186 to p. 249, written by Safar al-Karmani in
the clear Naskh calligraphic type on a Monday, the
27th of Dhul-Qa`da of 1087 A.H., based on a
copy taken from Sheikh Muhammad al-`Amili in Syria.

At the end of the book, there is a statement which concludes it
by saying "Comparing this text has been done through help from
Allah Almighty". Sheikh Yousuf al-Najafi, a student of the Second
Martyr, has written on the last page of the said group saying that
he compared the copy and completed his comparison on a Wednesday
the 9th of Rabi` al-Awwal of1088 A.H. The group
contains 320 pages, the book with which we are dealing falls in 63
pages. In each page there are 16 lines size 20.5 x 10.5
cm and we have used the symbol "Sh" [for "Shaheed
II"] on the book's margin.

The second is the one kept at the Tehran University Library
under No. 1017. It was written in the Naskh type by Hussain ibn
Muslim ibn Husain ibn Muhammad who is famous as Ibn Sha`eer
al-`Amili, a student of the Second Martyr, in around the
year 954 A.H. The copy contains the book's Introduction and
some of Chapters Two, Three and Four.

There is on p. 73-B a statement saying "Completed 954" in
another type of handwriting. On p. 69-A, there is a statement
saying "He completed its reading, may Allah grant him success" in
the handwriting of the Second Martyr. This copy is owned by Ali ibn
Muhammad Husain al-Mousawi al-Shushtari on the 15thof
Jumada II of the year 1268 A.H., Ali ibn Husain ibn
Muhammad-Ali ibn Zayn ad-Din al-Mousawi and Ali Muhammad
al-Mousawi.

The version printed on stone in Iran was written
in Tehran by the son of Ali Akbar al-Gailani on a Monday,
the 26th of Safar of 1310 A.H. for which we
use the symbol "H ح" on the book's margin.

Based on the style followed by the Ahl al-Bayt Foundation for
Revival of Legacy, the book has gone through several editing phases
as follows:

1. comparison committee: Its
task is to compare the handwritten copies and identify their
differences,

2. hadith extraction
committee: Its task is to extract the texts cited in the book and
render them to their sources

3. committee for verifying
differences about traditionists: Its task is to confirm the results
of comparing the copies with regard to differences about major
narrators of hadith and refer them to the
sources that discuss hadith transmitters.

4. committee for correcting
text: Its task is to show a verified and correct book text closer
to what the author had left us. Copies have been compared so the
authenticity of texts may be marked whereas others are referred to
in footnotes.

5. footnotes: All the above
was utilized to arrange and coordinate the footnotes.

6. final review: In it, the
book in its entirety, including footnotes, is examined to detect
and correct what may have been overlooked.

In conclusion, we express our sincere appreciation and regards
to the honorable brothers who participated in producing this book
in such a good outfit.

Ahl al-Bayt Foundation for Revival of
Legacy

Qum on the 21st of
Shawwal of 1407 A.H.

Chapter 5
Preface

In the Name of Allah, the
most Gracious, the most Merciful

All Praise is due to Allah Who has decreed the extinction and
disappearance of all His servants. He affected His command on them
according to His wisdom and will. He promised those who persevere
with regard to His destiny beautiful rewards and happiness, and He
forewarned those who fret about it with plenty of His retribution
and severe penalty upon their return to Him.

He has pleased the hearts of the men of knowledge through His
management, so this knowledge is the pleasure of their souls when
submitted to His lead, this is so despite the inability of each one
of them to avoid His affecting His judgment even if an ignorant
person goes to extremes in his stubbornness.

I testify that there is no god except Allah, the only One; there
is no partner with Him, a testimony through which I avoid the
horrors in the narrowness of the Gathering and its ravines. And I
testify that Muhammad, Allah's peace and blessings be with him and
his progeny, is His servant and messenger, the very best of those
who brought glad tidings and who warned, the greatest of all those
who accepted destiny and persevered about it, peace and blessing of
Allah be with him and his progeny who are the best of the best, the
greatest of creation in action, the ones who suffered the most, who
submitted and accepted His decrees, peace and blessing that will
reach each and every one of them individually.

Since death is the greatest of all events, the matter that
forever separates the loved ones from each other. Separation from
the loved ones is regarded as one of the greatest calamities, so
much so that the heart of even a wise person almost fails, the
heart of one known for sagacity, for being terse, particularly when
we know that the greatest of those whom we love are our children
who are the pleasure of the hearts. It is for this reason that
generous rewards are in store for those who suffer such separation,
and the parents are promised intercession on the Day of the Return
in lieu of such loss.

For this reason, I have gathered in this dissertation a group of
Prophetic legacies, the conditions of those who earned sublime
perfections, in addition to brief yet clear admonitions which, if
Allah Almighty so pleases, should remove the rust from the hearts
of those aggrieved and the grief of those aggrieved is removed;
rather, the hearts of the men of knowledge are even elated by it,
those who regard such grief as a tradition of the indifferent ones
will wake up through it, naming it "comforter of the heart upon the
loss of loved ones and children", organizing it in an Introduction,
Chapters and a Conclusion.

Chapter 6
Introduction

As regarding the Introduction, be informed that reason is the
mechanism whereby Allah is known, Praise to Him, and through it
belief in the messengers and the upholding of the divine
legislations are achieved. He, the Almighty, urges us to seek
virtues, forewarns us of being characterized by lowly deeds, so He
administers both abodes and is the causation for winning mastership
of both worlds: His likeness is light in the dark, for such light
must be little among some folks, so it becomes like the vision of
the night-blind, and it may be more among others, so it is like
daylight in the high morning time.

One who is granted reason should not disobey Him, nor should he
feel comfortable about his own absent-mindedness or inclinations.
Rather, he must make Him a judge for himself and against his
own nafs. He should refer to Him for guidance: He
will then reveal to him whatever is required to make one pleased by
what Allah, Praise and Exaltation belong to him, decrees especially
with regard to whatever calamity has afflicted him on account of
such separation. This is achieved through many aspects to some of
which we refer here below:

First: If you look at the justice and
wisdom of Allah, at the perfection of His favors and mercy, at the
completion of His care of His creation, for He is the One Who
brought them into being from void, showering them with great
blessings, helping them with His compassion, providing them with
His generous aid and assistance, all of this so they may take their
share of eternal happiness and perpetual honor, not because He
needs them, nor because he depends on them to affect His decree in
their regard, for He is the Absolute Independent, the truly
generous One.

He has commissioned them to undertake hardships, to do what is
tough, so they may derive from all of this their lot and hope, and
so He may test them and distinguish from among them those who do
what is best. And He does not do that except only for their own
benefit, for the perfection of their interests. He has sent them
messengers to bring them glad tidings and to warn, and He revealed
to them the books in which He has embedded notifications to the
worlds. The achievement of this goal is dealt with in detail in the
chapter about justice in the science of logic.

His actions, Exalted and Sanctified is He, are all for their own
good: In them is the completion of honoring them. Death is one of
these actions as the divine inspiration states in many verses of
the Holy Qur'an such as these:

"Nor can a soul die except by God's leave, the term
being fixed as though in writing"
(Qur'an, 3:145);

"Say: Even if you had remained in your homes, those
for whom death was decreed would certainly have gone forth to the
place of their death" (Qur'an,
3:154);

"Wherever you are, death will find you, even if you
are in towers built up strong and high!"
(Qur'an, 4:78);

"It is Allah Who takes the souls (of men) at death"
(Qur'an, 39:42)

and other such verses.

Had this not been the ultimate end of interest and the final
destination of benefit for the weak servant of Allah who is unaware
of what is best for him, who wanders about in his delusion and
absent-mindedness, Allah Almighty would not have done it.

This is so because you have already come to know that He is the
most merciful of all merciful ones, the most out-giving. If
your nafs insinuates to you the contrary to
this, you should get to know that it is the
veiled shirk (disbelief). And if you are
convinced about it but you are not comfortable with it or your fear
of it does not subside, it is nothing but obvious foolishness.

The above resulted from heedlessness about His wisdom, Allah
Almighty, in dealing with His creation and about the goodness of
His decree with regard to His beings, so much so that a
worshipper pleads and calls upon Allah Almighty to have mercy on
him and to respond to his plea, whereupon Allah Almighty says the
following to His angels: "How should I have mercy on him by ridding
him of something through which I am bestowing mercy on him?!" So,
consider, may Allah Almighty have mercy on you, about this divine
statement; it should suffice you in this Chapter if Allah Almighty
so wills.

Second: If you take a look at the living
conditions of the Messengers, peace be with them, and if you
believe the reports they brought about issues related to this life
and to the Hereafter, to the promises they made of eternal
happiness…

If you come to know that what they had brought came from Allah,
the most Great, the most High, if you moreover believe that their
speech is divinely protected from error and safeguarded from
mistakes and inclinations, and if you hear about the rewards
promised for any type of calamity as you will see and hear…, you
will then find its taking place easy, and you will come to know
that you have in it ultimate benefit and perfect perpetual
happiness, and that you have prepared for yourself safeguarded
treasures, Nay!

You have protection, a fortress, a shield from painful torment
and immense penalty of Hereafter which no human can ever withstand,
nor can anyone be strong enough to tolerate, in addition to your
son being your partner in this happiness! You and he, then, are the
winners; so, you should not fret and lose patience.

Take this example: If something magnanimous assails you, if a
lion or a snake leaps on you, or if a fire overtakes you, and if
you have with you the most precious of your sons and the dearest to
your heart while there is in your company one of the prophets whose
truthfulness you do not doubt.

And if he tells you that if you offer your son in your stead,
you and your son will be saved, but if you do not do so, you will
be annihilated, while you do not know if your son will be harmed or
not…, will a rational person doubt that offering the son as a
sacrifice will mean achieving the safety of the son and, in
addition to that, the father, too, will be safe, that this will be
the ultimate benefit and that the opposite, the father and the son
being exposed to harm, is nothing but a pitiful conclusion!

Perhaps many people prefer their own safety over that of their
sons, offering the latter as sacrifices even if they are sure that
they will be harmed as is the case when in valleys during times of
famine. All this takes place during a single hour in a fire or in
peril, and after it one may be transferred to comfort and to
Paradise; so, what would you think about pain which remains without
an end and stays for many, many "years"? Surely a :

"day" with your Lord of these days is like a
thousand years of our own calculation. Had one of us seen hell or
about to see it, he would have wished to offer his sons, wife,
brother and the tribe that shelters him, even all people of the
world, so he may be spared the penalty. "Nay! By no means! For it
would be the Fire of Hell plucking out (his being) right to the
skull, inviting (all) who turn their backs and turn their faces
away (from what is right) and amass (wealth) and hide it (from
use)!" (Qur'an, 70:15-18).

From this onset comes what has been narrated about the Prophet
(ص) saying the following to ‘Uthman son of Mad`oon, may Allah be
pleased with him, whose son passed away so he was very grieved
about it: "O son of Mad`oon! Paradise has eight gates,
while hell has seven. Does it not please you that whenever you come
at any of its gates, you will find your son standing by it pleading
to your Lord to grant you his intercession till Allah Almighty
accepts his intercession?"

God willing, there will be many such traditions.

Third: You love your son to stay with you
so he may be of benefit to you in your world here or in your
Hereafter, and you most likely do not desire him to stay only for
his own good, for such is the human nature. His benefit to you
based on his stay is unknown. Rather, most often, it is thought
that such benefit does not exist, for time seems to have drawn to a
close, evil and absent-mindedness have prevailed over most people:
The happy ones are rare, and the praised righteous ones are
few.

How much one benefits you, rather at least benefits himself, is
unknown. His present benefit and safety from danger, as well as
benefit to you, have all become known; therefore, you must not
leave the known matter for the sake of the matter which is unknown,
imagined or fancied. Consider the sons of most posterity; do you
see anyone who benefits his parents except rarely?

 Or do you see one staying awake [for night prayers] except
very few? If you see one such person, you must compare him with
thousands who are different from him. If you regard your son as
being among the rare ones rather than the majority is nothing but
stupidity and absent-mindedness, for most people are similar to
others in their lifetime than they are to their parents, as the
Master of the wasis(guardians), blessings of Allah
and His peace be with him, has described.

Although the individual whose similarity you seek, one who is
righteous and useful according to what appears to be, what would
inform you about his inner thoughts, the corruption of his
intention and the doing of disservice to himself?! If you unveil
his innermost, it will likely appear that his thoughts are bent on
transgressions and scandals which you do not wish for yourself or
for your sons, and you wish that if your son is like that, his
death is better for him than his life.

This is so if you want your son to be unique among the people,
a wali (saint) among the righteous; so, how
would it be the case if you want him only to inherit your house,
orchard, animals or such low soon-to-vanish things?!

Why do you not leave him to inherit the Higher Paradise in the
company of the sons of the prophets and messengers resurrected in
the company of those who are secure and glad, reared if young in
the lap of Sarah the mother of prophets, according to reports cited
about the Master of Messengers [36], this is counted as nothing but
nonsense if you only are wise enough to see it?!

Had your objective been to see him as one of the firmly rooted
scholars, the God-fearing good ones, and you let him inherit your
knowledge and books and other means of goodness, remember also that
even if all of this happens, what Allah Almighty has promised of
the rewards for losing him is even greater than your objective, as
you will come to hear by the will of Allah Almighty.

One example is narrated by al-Sadūq who cites Imam al-Sadiq
 saying, "A single son whom a man offers is better than
seventy who survive him and who become contemporaries of al-Qa'im
".[37]

Consider there is a poor man who has with him a son wearing
worn-out clothes whom he housed in a desolate dilapidated shed that
has many beasts, and it has holes for snakes, scorpions and fierce
lions, and he is in his company approaching something terribly
bad.

A wise sage having wealth, trains, servants, high mansions and
lofty stations feels pity for this poor man and for his son, so he
sends some of his servants to him to say, "My master says this to
you: 'I have felt pity for you on account of the condition of this
run down place', and he worries about you and your son because of
the perils to which you may be exposed, so he has granted you out
of his own favor this mansion where your son can reside, and a
great bondmaid from among his best bondmaids will serve him till
you take care of your personal needs. After that, if you come and
wish to reside, he will let you accompany him in the mansion or
even in a better mansion."

The poor man would say, "All this does not please me, and my son
will not part with me from his run-down shed neither because I do
not believe in the generous man nor due to the absence of my desire
for his home and mansion, nor because I feel that my son is secure
in this dilapidated shed, but such is my nature, and I do not wish
to do the opposite of what my nature dictates to me."

So, how would you, having heard the description of this man, or
would not count him to be among the lowest idiots and the most mean
of all stupid people?! So, do not fall into a conduct which you do
not wish others to commit, for you are more interested in what is
best for you than anyone else.

Be informed that the snake bites, the devouring by the beasts
and other perils of this life cannot be compared with the smallest
calamity of the Hereafter which is earned because of what one has
done in this life. Nay! It cannot be compared with the most
Truthful One, Glory to Him, turning away from one and chastising
him for one moment on the Judgment Day or even for one moment of
being inside the fire then getting out of it quickly.

So, what would you say about a chastisement that will last for a
thousand years or many times this long, or a puff of the torment of
hell the pain of which lingers for a thousand years, or a sting of
its snakes and scorpions the pain of which lingers for, say, forty
years?! What a comparison would there be between the highest
mansion in the life of this world and the lowest ranking abode
in Paradise?! What comparison is it between worn-out clothes
of this life and their very best, in addition to the silk and
brocades of Paradise?! You can make more and more such
comparisons with regard to the eternal bliss of Paradise.

If you deeply contemplate on this example, looking into it
through your mental vision, you will come to know that such is the
conduct of a generous person, one great in spirit. Indeed, all
rational people do not accept this poor man simply surrendering his
son like that; rather, it is wisdom if he praises and thanks the
person who makes him such an offer, expresses the appreciation that
he deserves, for such is the requirement of appreciating a
bliss.

Fourth: Grumbling and anger imply a greatly
lower status than that of accepting the destiny decreed by Allah
Almighty. If one does not accept it, he would place himself in a
sure peril and would miss great rewards. The Almighty denounces
those who feel angry about His decree saying [in a Qudsi hadith],
"If one does not accept My destiny and is not patient about My
affliction, let him worship a god other than Me."[38]

Speaking to Moses, peace be with him, when the latter said to
Him, "Lead me to something which pleases You," the Almighty said,
"I am pleased with your own pleasure with My decrees."[39]

The Holy Qur'an states the following:

"Allah is well-pleased with them, and they with
Allah" (Qur'an, 5:122).

Allah inspired to David (Dawood) the following: "O David!
You want something while I want something (else); whatever will be
shall be what I want; so, if you surrender to what I want, I shall
spare you the ill of what you want, but if you do not surrender to
what I want, I shall wear you out regarding what you want, and in
the end, what will be shall be only what I want."[40]

Allah Almighty has said:

"… so that you may not despair over matters that pass
by, nor exult over favors bestowed upon you" (Qur'an,
57:23).

Be informed that accepting what Allah Almighty decrees is the
fruit of love for Allah, for when one loves something, he is
pleased with what it does. A servant's pleasure with Allah is
evidence of the pleasure of Allah Almighty with that servant.

Such servants are pleased with Allah and they with him, and one
who reaches such a status while Allah Almighty is pleased with him
acquires the most perfect form of happiness and the most beautiful
of all perfections: He remains relaxed because he does not tell
himself that he wants this but not that: Both are the same, the
Pleasure of Allah is the greatest of all; surely such is the most
perfect form of wisdom. God willing, we will elaborate on this
subject later in a chapter about acceptance with pleasure.

Be informed that weeping does not negate acceptance, nor does it
incur Wrath: Its source is the heart, as you will come to know
by the will of Allah Almighty. Prophets and Imams, peace be with
them, wept over their sons and loved ones; this is quite normal for
humans, and there is no harm in it if it is not combined with anger
as you will come to find out.

Fifth: One afflicted with a calamity must
consider the fact that he is living in an abode accustomed to roil
and hardship; it is characterized by calamities and afflictions.
What takes place in it is necessitated by its nature, and if the
opposite takes place, it will be out of the ordinary especially to
important personalities, men of nobility, prophets, successors to
prophets and the righteous. These have all suffered hardships and
calamities too much for the mountains to carry as is well known in
their biographies. If some of these are narrated, volumes will be
needed.

The Prophet has said, "Those who are tried the most are the
prophets then the righteous then the most exemplary."[41] And the
Prophet has also said, "Life is the prison of the believer and the
heaven of the unbeliever."[42]

It has been said that there is no true pleasure in life; rather,
its true pleasure is ease after pain. Its best pleasure is
approaching women due to its result in getting progeny, yet how
many pains would succeed it? The least pain is weakness, exhaustion
from making a living and fatigue. Whenever something loved is
acquired, it proves that the pain it incurs is more than the
pleasure, and the happiness with it is not even one-tenth of the
sighs it brings about. The least of its perils, in all reality, is
parting with it which still causes pain to the heart and weakness
to the body.

Any drink in life turns into mirage, any structure, no matter
how good, is destined to ruin, any wealth, though an ignorant
person is elated by it, will sooner or later vanish. Yet one who
wades in deep waters never complains about wetness. One who enters
between two ranks is not without fear, and how amazing is one who
gets his hand into the snakes' mouths and complains about their
stings! More amazing than him is one who expects a harmful thing to
benefit him. One of the best speeches is the following by a man of
virtue who eulogized his son's death by saying,

Its nature is polluted, yet you want it without impurities
and pollutants,

One who expects days to be the opposite of their
nature

Expects water to provide him with a torch.

If you wish for the impossible, you build on a crumbling
cliff.

Some men of knowledge have said that one who is afflicted with a
calamity ought to think of it as being less than what it is when he
remembers that extinction is the ultimate end of all paths, that
life is the abode of one who has no abode, the wealth of one who
has no wealth: It is hoarded by one who is not rational and it is
sought by one who is not to be trusted: In it, those who have no
knowledge become enemies of each other, those who do not deeply
discern into things envy others who have it, those who are healthy
become sick on its account, those who become sick because of it
hate life, those who desire it out of want become grieved, and
those who are enriched by it fall into trials and tribulations.

Be informed that you are created in this abode for a special
purpose: Allah Almighty is above doing anything without a purpose;
He has said:

"I have not created the jinns and mankind except so
they may worship Me" (Qur'an, 51:56).

He has made it an opportunity to win your way to eternity,
making its rations the good deeds, its span the lifetime, which is
very short compared to the sought eternal happiness which has no
end.

If you work towards this end, if you remain vigilant as men do,
if you care about it as the pious do, you will then hope to obtain
your own share of its pleasures; so, do not waste your lifetime
caring about anything other than the purpose for which this life is
created for you; otherwise, you will then waste your time and
consume your life without having benefited from it: One who goes
never returns, a deceased man will never come back, and you will
thus miss out on the [eternal] happiness for which you were
created.

 Your sighs will then never end, your doing your own self
disservice will never alter, especially when you look and see the
degrees earned by the righteous who race to do good, when you
observe the stations of those who are close to Allah, and when you
see how you fall short of doing acts of righteousness: Your store
will be empty of profitable goods! Measure such pain and compare it
with the worldly pains; shun away the hardest on you and the most
harmful while you actually are capable of avoiding their root
cause.

Imam Ali has said, "If you are patient, destiny will be affected
in your regard while you receive your rewards. And if you are
impatient, destiny will be affected in your regard while you bear
the weight of your sins[43]; so, take advantage of the opportunity
of your youth before your old age, of your health before your
illness, and let death stand before your eyes and get ready for it
through good deeds; do not busy yourself watching someone for death
is approaching you not the person."

Contemplate on this verse of the Almighty:

"Man can have nothing but what he strives for; (the fruit
of) his striving will soon come in sight" (Qur'an,
53:39-40).

So, do not be carried away too far with your hopes; reform your
actions, for the main reason which prompts one to pay so much
attention to wealth and sons is high hope.

The Prophet has said to some of his companions, "When you
receive the morning, do not talk to yourself about the evening, and
when you are in the evening, do not talk to yourself about the
morning: Take out from your life what benefits you in your death,
from your health for your ailment, because you do not know what
your name tomorrow will become."[44]

Ali has said, "The most concern I have about you are two
characteristics: obeying desires and having high hopes. As for
obeying desires, it takes one away from the path of righteousness.
As for having high hopes, it brings about love for this
life."[45]

Then he said, "Allah grants life to whomsoever He likes or
dislikes: But if He loves a servant of His, He grants him iman.
Religion is served by some, and life is served by some; so, be
among those who serve religion, and do not be among those who serve
life. Indeed, life is leaving and the Hereafter is coming, and you
are now in a life for action without reckoning, and you are about
to approach a Day of Reckoning where there will be no deeds [to
save you]."[46]

Be informed that a loved one who parts with you, so you stay
feeling a sigh and a pain because of such parting, and if he is in
touch with you, you labor, toil, work hard and exhaust yourself.
Despite all of this, the time you spend with him is not without
embittering through him or because of him so you may direct your
mind away from him and seek another one to love: You will try hard
to find him characterized by good health, continuous company, more
pleasing and perfectly of benefit for you.

If you find such a person, he ought to be the one whom you seek
and keep, about whom you care, with whom you spend your time, the
ultimate love, the ultimate objective, and this is nothing other
than keeping your mind occupied by Allah towards Whom you direct
your attention, for such is love for Allah Almighty: He loves such
folks and they love Him, and those who
have iman are the ones who love Allah the
most.

The Prophet has preconditioned love for Allah as a requirement
of iman saying, "None of you truly believes till Allah and His
Messenger are dearer to him than anyone else."[47] There can be no
love for one whose actions are hated and with whom one is not
pleased or when he himself is not actually pleased with such
love.

Prophet David was once addressed by the Almighty thus: "O David!
Carry this message to those who live on My earth: I love those who
love Me, I am the companion of those who accompany Me, the comfort
for those who find comfort in remembering Me, the friend of those
who befriend me.

 I choose those who choose Me, and I listen to those who
obey Me. Nobody loves me truly from his heart except that I accept
him for Myself and love him, too: None from among My creation is
advanced over him.

Whoever truly seeks me shall find Me, and whoever seeks anyone
else shall never find Me. So, O people of the earth! Abandon your
vain desires, and hurry towards My dignity, My company, My
companionship: Feel comfortable about Me so I may give you comfort
and hurry to loving you."[48]

Allah Almighty has inspired the following to one of the men of
the truth: "There are among My servants those who love Me and whom
I love. They are eager for Me and I for them. They remember Me and
I remember them. If you follow your way, I shall love you, and if
you avoid it, I shall hold you in contempt." The man of the truth
asked, "Lord! What is their mark?"

The Almighty said, "They look after their shadows during
daylight just like a kind shepherd looks after his flock; they are
eager for sunset just as the birds are eager for their nests at
sunset. When night overshadows them, and when the dark settles, the
beds are spread, and each lover seeks seclusion with the one whom
he loves. They stand for Me on their feet [praying], facing the
dust [in prostration], talking to Me silently through My own words,
seeking to please Me by remembering My blessings upon them, some
wailing and crying while others are sighing and complaining, some
standing and sitting, while others are bowing and prostrating.

I see with My eyes how they tolerate for My sake, and I hear how
they complain about the love they have for Me in their hearts. The
least that I give them are three things: First, I cast of My own
noor (light) into their hearts, so they talk about Me just as I
talk about them; Second, had the heavens and the earth and
everything within beeb the weight of their deeds on the scale [of
good deeds], I would have regarded that as too little for them;
Third, I approach them with My face: One whom I approach with My
face is one I know what he wants, so I give it to
him."[49]

Here we stop our Introduction and start the Chapters.

Notes:

[36] As-Saduq quotes on pp. 2, 316, Vol. 3 of his book Man la
Yahdaruhu Al-Faqih Abu Abdullah saying, "Allah, the most Praised,
the most Exalted, entrusted to the care of Ibrahim and [his wife]
Sarah the believers' children whom they nourish from a tree in
Paradise that has udders similar to those of cows in a mansion
created of a pearl. On Judgment Day, they will be outfitted,
perfumed and gifted to their parents; so, they are in Paradise like
kings with their parents, and this is the interpretation of the
verse that says: 'And those who believe and whose families follow
them in faith, to them We shall unite their families' (Qur'an,
52:21)."

[37] Thawab Al-A`mal, Vol. 4, p. 233.

[38] Jami` Al-Akhbar, p. 133; Al-Rawandi's Da`awat, pp. 169,
471; Al-Jami` Al-Saghir, Vol. 2, pp. 235, 6010.

[39] This is narrated by Al-Rawandūzi in his Da`awat, pp. 164,
453 with minor wording variation.

[40] This is narrated by As-Saduq in his Tawhid, pp. 4, 337.

[41] This is narrated by Al-Kulaini in his work Al-Kafi, Vol. 2,
pp. 2, 196, by Ibn Majah in his Sunan, Vol. 2, pp. 1334, 4023, by
Al-Tirmidhi in his Sunan, Vol. 4, pp. 28, 2509, by Ahmad in his
Musnad, Vol. 1, pp. 172, 180, 185, by Al-Darmi in his Sunan, Vol.
2, p. 320 and by Al-Hakim Al-Naisaburi in his Mustadrak, Vol. 1, p.
41 and Vol. 4, p. 307 with minor variation in wording.

[42] This tradition has been narrated by As-Saduq on p. 262,
Vol. 4 of his work Man la Yahdaruhu Al-Faqih.

[43] Nahjul-Balagha, Vol. 3, pp. 291, 224.

[44] This tradition is narrated by Sheikh Waram in Tanbih
Al-Khatir, Vol. 1, p. 271, by Sheikh Al-Tūsi in his Amali, by
Al-Daylami in his work Irshad Al-Qulūb, p. 18, and by Zaki ad-Deen
in Al-Targheeb wal Tarheeb, Vol. 4, pp. 17, 243 with minor
variation in wording.

[45] Nahjul-Balagha, Vol. 1, pp. 41, 88. It is also narrated by
Al-Daylami from the Prophet in Irshad Al-Qublūb with a minor
wording variation.

[46] This is narrated by Al-Daylami from the Prophet in Irshad
Al-Qublūb with a minor wording variation.

[47] This is recorded by Al-Fayd Al-Kashani in his work
Al-Mahajja Al-Bayda', Vol. 8, p. 4. It is also narrated in a
slightly different wording by Ahmad in his Musnad, Vol. 3, pp. 172,
248, by Al-Nisa'i in his Sunan, Vol. 8, p. 95 and by Ibn Majah in
his Sunan, Vol. 2, pp. 1338, 4033.

[48] This is recorded by Al-Majlisi in his Bihar Al-Anwar, Vol.
70, pp. 26, 28 and by Al-Hurr Al-`Amili in Al-Jawahir Al-Saniyya,
p. 94, where Musakkin Al-Fuad is quoted.

[49] This is recorded by Al-Majlisi in his work Bihar Al-Anwar,
Vol. 70, pp. 26, 28 where Musakkin Al-Fuad is quoted. It is also
recorded by Al-Fayd Al-Kashani in Al-Mahajja Al-Bayda', Vol. 8, p.
58.

Chapter 7
Rewards for the Loss of Children

Be informed that Allah, Praise to Him, is Just, Generous,
Absolutely Independent. It does not befit His perfection and the
beauty of His attributes that He afflicts one of His servants in
the life of this world with any affliction, no matter how small,
without rewarding him for it many times more: Had He not given him
anything, He would have been unjust; and had He compensated him
only by the same measure, He would have been sporting, and Allah is
greatly above doing so. Many prophetic reports have supported each
other in this regard; the following are only some of them:

"Had a believer known what rewards Allah has prepared for him on
account of his affliction, he would have wished he had been cut in
the life of this world with scissors."[50]

Let us quote only what supports our topic, for such traditions
have been narrated about the Prophet by more than thirty of
his companions.

As-Saduq, may Allah have mercy on him, has narrated it through
isnad to Amr ibn Absah al-Salami who said, "I heard the Messenger
of Allah saying, 'Any man offers three sons who did not yet reach
maturity, or if a woman offers three of her sons, they will be a
veil protecting him/her from the fire."[51]

Abu Dharr al-Ghifari, may Allah be pleased with him, has said,
"There are no two Muslims [parents] who offer three sons who are
yet to reach maturity except that Allah permits them to enter
Paradise through His mercy."[52]

Through isnad (narration) by Jabir, traced back to Imam Abu
Ja`far ibn Muhammad ibn Ali al-Baqir, peace be with them both, the
Imam said, "One who offers sons hoping for rewards from Allah
Almighty will be protected from the Fire by the will of Allah, the
most Exalted, the most Great."

Through isnad by Ali ibn Maysarah[53], Imam Abu Abdullah says,
"One son offered by a man is better than seventy who survive him,
all having mounted over horses and fought in the Way of
Allah."[54]

He is also cited as having said, "A believer's reward from his
sons is Paradise, whether he was patient [at their demise] or
not."[55] He has also said, "If one is afflicted by a calamity, and
if he fretted because of it or did not, whether he was patient
about it or not, his reward from Allah for it will be
Paradise."[56] He has also said, "One son offered by a man is
better for him than seventy who survive him and who live to meet
al-Qa’im, peace be with him."[57]

 Al-Tirmidhi tracks his isnad the Prophet saying, "A
believer who is afflicted by a calamity in himself, his sons or
wealth will meet Allah, the most Exalted, the most Great, having
committed no sin at all."[58]

Muhammad ibn Khalid al-Salami, who cites his father quoting his
grandfather, who used to keep the Prophet company, said, "I heard
the Messenger of Allah saying, 'If a servant of Allah had a status
with Allah which he did not achieve through a good deed, Allah
afflicts him in his body, or in his wealth, or in the most dutiful
of his sons, then He enables him to be patient on its account till
he reaches the status which Allah, the most Exalted One, the most
Great, had already decreed for him.'"[59]

Thawban, a servant-slave of the Messenger of Allah, has said,
"Congratulations! Congratulations! Five things there are: How heavy
they are in the scales! They are: La Ilaha illa Allah [there is no
god except Allah], Subhan-Allah (Glorified is Allah),
Alhamdu-Lillah (Praise be to Allah), Allahu Akbar (Allah is
Greatest), and the righteous son of a Muslim: He dies, so his
father seeks compensation from Allah."[60]

Abdul-Rahman ibn Samrah quotes the Messenger of Allah as saying,
"I saw yesterday something amazing," stating a lengthy tradition
which includes this: "I saw a man from my nation whose scales were
light, so his sons came and caused his scales to weigh down
heavily."[61]

Sahl ibn Haneef, may Allah be pleased with him, has said that
the Messenger of Allah said, "Get married, for I shall brag about
your numbers before the nations on the Judgment Day, so much so
that the stillborn remains procrastinating at the gate of Paradise,
so it is said to him to enter, but he says, 'Not before my parents
enter.'"[62]

Mu`awiyah ibn Haidah al-Qushairi quotes the Prophet as saying,
"A slave woman who gives birth is better than a beautiful [free]
woman who does not. I shall brag about your numbers before the
nations, so much so that the stillborn will remain procrastinating
at the gate of Paradise; therefore, it is said to him to enter
Paradise, whereupon he would say, 'I and my parents?' and it will
be said to him, 'You and your parents.'"[63]

Abdul-Malik ibn Omayr quotes narrators telling him that a man
once went to the Prophet and said, "O Messenger of Allah! Shall I
marry so-and-so?" The Messenger of Allah prohibited him from
marrying her. He went to him a second time and said, "O Messenger
of Allah! Shall I marry so-and-so?" The Messenger of Allah
prohibited him from marrying her, too.

Then the man went to the Prophet a third time, whereupon he this
time said to him, "A slave woman who gives birth is dearer to my
heart than a beautiful [free] but sterile woman." Then he added
saying, "Do you not know that I shall brag about your numbers to
the other nations? I shall do so till a stillborn remains at the
gate of Paradise refusing to enter, so he is told to enter, but he
says, 'No, not till my parents enter.' He thus seeks intercession
for them, whereupon they shall all enter Paradise."

Sahl son of the Hanzali woman, who was childless and one of
those who had sworn allegiance to the Prophet under the tree, is
quoted as having said, "If a son is born for me in Islam [who dies
a stillborn], so I hope for compensation from Allah, is dearer to
my heart than I have as my possession the whole world and
everything in it."[64]

Ubadah ibn al-Samit is quoted as having said that the Messenger
of Allah had said, "A childbed woman is dragged by her son on the
Judgment Day with his own naval cords into Paradise [the child died
before getting the chance to cut the naval cord]."[65]

Amr ibn Shu`ayb quotes his father quoting his grandfather saying
that the Messenger of Allah had said, "Whoever offers one son from
his loins, who is yet to reach adolescence, it will be better for
him than a hundred sons who survive him, all
performing jihad in the cause of Allah who never
are calmed till Judgment Day."

Al-Hassan has said that the Messenger of Allah said, "If I offer
a stillborn, it is better for me than leaving behind a hundred
knights, all fighting in the cause of Allah."[66]

The Prophet is also quoted as having said, "Stillborns
will be told on the Judgment Day to enter Paradise, whereupon they
will say, 'Lord! Not till our parents enter!' They will thus refuse
to enter. It is then that the Almighty, Exalted and Great is He,
shall say, 'Why do I see you hesitating? Enter Paradise.' They will
say, 'Lord! Our parents!' The Almighty will then say, 'Enter
Paradise, you and your parents.'"[67]

Ubaid ibn Umayr al-Laithi is quoted as having said, "On the
Judgment Day, the sons of the Muslims will come out of Paradise
holding drinks in their hands. People will beg them to give them of
it to drink, but they will shout out: 'Our parents! [Where are] our
parents?!' so much so that even the stillborn will remain at the
gate of Paradise too reluctant to enter saying, 'I shall not enter
till my parents enter.'"[68]

Anas ibn Malik is quoted as having cited the Messenger of Allah
saying, "When it is Judgment Day, the believers' children are
called upon to get out of their graves. They will come out. They
will then be told to go to Paradise in hordes, but they will say,
'Lord! Shall our parents accompany us?' They will be called upon a
second time to go to Paradise in hordes, but they will again say,
'Lord! Shall our parents accompany us?'

They will then be called upon for the third time to go to
Paradise in hordes, but they will once more say, 'Lord! What about
our parents?' It will be said to them on the fourth time, 'Your
parents shall be with you, too,' whereupon each child will leap to
its parents. They will take their hands and all will enter
Paradise, for they best know their fathers and mothers on that Day
than your own sons who now are in your homes."[69]

Anas ibn Malik is quoted as having said that a man used to bring
his son together with him whenever he used to see the Messenger of
Allah. The son died, so his father stopped going to visit the
Prophet who inquired about him. People said to the Prophet, "O
Messenger of Allah! His son, whom you had seen in his company, has
died."

The Prophet said, "Why did you not tell me? Stand and let us go
to our brother to console him." When the Prophet entered the man's
place, he found him very sad and forlorn, so he offered his
condolences to him. The man said, "O Messenger of Allah! I used to
treasure him for my old age and feebleness."

The Messenger of Allah said to him, "Does it not please you that
on the Day of Judgment, he will be beside you? He will be told to
enter Paradise, whereupon he will say, 'Lord! What about my
parents?' He will keep pleading till Allah, the most Exalted, the
most Great, accepts his intercession and permits you all to enter
Paradise."[70]

Anas is also quoted as having said that ‘Uthman ibn Maz`un, may
Allah be pleased with him, lost a son; therefore, his grief was
intense, so much so that he took for himself a niche in his house
where he worshipped. The Prophet came to know about it, whereupon
he said, "O ‘Uthman! Allah, the most Exalted One, the most Great,
did not obligate us to live like monks. Rather, asceticism of my
nation is jihad (holy war) in the way of
Allah.

O ‘Uthman son of Maz`un! Paradise has eight gates and Hell has
seven; does it not please you that whenever you come to any gate
of Paradise, you will find your son standing at it, holding
your robe (pleading to the Almighty to let you in)?"

It was said to the Messenger of Allah, "O Messenger of Allah!
Shall we get with regard to our sons what ‘Uthman will be getting?"
The Prophet said, "Yes, for all those among you who are patient and
who rest their hope on Allah's rewards."[71]

Qurrah ibn Iyas is quoted as having said that the Prophet used
to be visited by a man from the Ansar with his son. The Prophet
once asked him, "O so-and-so! Do you love him?" The man said, "Yes,
O Messenger of Allah, I love him just as I love you." The Prophet
missed seeing him, so he asked about him.

It was said to him, "O Messenger of Allah! He lost his son."
When the Prophet saw that man again, he said to him, "Are you not
pleased that on the Judgment Day, whenever you come to one of the
gates of Paradise, your son will try to open it for you?" The man
said, "O Messenger of Allah! Will the gate be opened only for him
or for all of us [our family]?" The Prophet said, "Rather, for all
of you."[72]

Al-Bayhaqi has reported that whenever the Prophet sat, a
number of his companions would sit around him, and among them was a
father who had with him a small boy who used to come to him from
behind, so he would seat him in front of him, till the child died,
whereupon the man stopped going to the circle which he used to
attend due to his sadness and grief.

He was missed by the Prophet who said, "Why do I not see
so-and-so?" They said, "O Messenger of Allah! His son whom you had
seen has died, so he now is too grieving over him to attend."

The Prophet met him and asked him about his son. He told the
Prophet about his son's demise, so the Prophet offered his
condolences to him then said, "O so-and-so! Which is dearer to you:
That you enjoy him during your life or you come tomorrow to one of
the gates of Paradise where you will find him there ready
to open it for you.''

The man said, "O Prophet of Allah! No, indeed, I prefer he beats
me to the gate of Paradise which is dearer to me." The Prophet
said, "You shall have that."[73]

A man from among the Ansar stood up and said, "Is this [reward]
only for this man or is it for anyone from among the Muslims who
has a child [who passes away]?" The Prophet said, "Rather, it is
for anyone among the Muslims who has a child [who passes away]; he
shall have the same [rewards]."

Zurarah ibn Awfa is quoted as having said that the Messenger of
Allah consoled a man on the loss of his son. He said to him, "Allah
will reward you, and great will be His reward." The man said, "O
Messenger of Allah! I am an old man, and my son had tended to me
very well."

The Prophet said to him, "Does it not please you that he will
meet you at one of the gates of Paradise with a drink in
his hand for you?" The man asked, "How can I get such a reward, O
Messenger of Allah?!" The Prophet said, "Allah will take care of it
and will do the same to every Muslim whose son dies in Islam."

Abdullah ibn Qays quotes the Messenger of Allah saying, "If the
son of a servant of Allah dies, Allah Almighty says this to His
angels: 'Have you taken away the son of My servant?' He will
receive the answer in the affirmative, whereupon He will repeat the
question thus: 'Have you taken away the fruit of his heart?'

The angels will again answer in the affirmative, whereupon He
will ask them—and He knows in advance what their answer will
be—this: 'What did My servant say?' They will answer saying, 'He
praised You and rendered his final affair to You.' Allah Almighty
will then say, 'Build a house for My servant in Paradise and name
it the House of Praise.'"[74]

It has also been narrated that a woman came once to see the
Prophet in the company of her sick son. She said, "O Messenger of
Allah! Pray Allah Almighty to heal my son!" The Messenger of Allah
said to her, "Did you have [other] children?" She said, "Yes". He
asked her, "Were they born during the jahiliyya or in Islam?" She
said, "During Islam." The Messenger of Allah said, "[Such is] a
fortified protection [from the fire of hell]! A fortified
protection!"[75]

Jabir ibn Samrah is quoted as having said that the Messenger of
Allah had said, "One who buries three of his sons and is patient
about his loss and rests his hope on being compensated for his loss
by Allah Almighty, it will be incumbent that he should be lodged
in Paradise." Umm Ayman asked, "What if he buries two?"

The Prophet said, "It is so if he buries two and is patient
about his loss and rests his hope on being compensated for his loss
by Allah Almighty, it will be incumbent that he should be lodged
in Paradise."

Umm Ayman asked again, "What about burying only one son?" The
Prophet took to silence. After a short while he said, "O Umm Ayman!
If someone buries one son and is patient about his loss and rests
his hope on being compensated for his loss by Allah Almighty, it
will be incumbent that he should be lodged in Paradise."[76]

Abdullah ibn Mas`ood, may Allah be pleased with him, is quoted
as having said that the Messenger of Allah had said, "If one
offers three sons who were yet to reach adolescence, they will be
his fortified protection [against the flames of the Fire]." Abu
Dharr said, "I have already offered two." The Prophet said, "Even
if they were two." Ubayy ibn Ka`b then said, "I have offered one,"
whereupon the Prophet said, "Even if it were one son, but this will
be at the first shock."[77]

Abu Sa`eed al-Khudri is quoted as having said that women once
said this to the Prophet : "Schedule one day to preach to us." He
did. He said, "Any woman who loses three of her children, they will
all form a barrier for her to protect her from the fire." One woman
asked him, "What about a woman who loses two?" The Prophet
 said, "It is so even if she loses two."[78]

In another tradition, he said to her, "Do you not like to see
him at the gate of Paradise calling upon you to join us?" She
answered in the affirmative, so he said to her, "So shall it
be."[79]

Ubayy ibn al-Nadar al-Salami is quoted as having said that the
Messenger of Allah had said, "If one of the Muslims loses
three of his children and he rests his hope on compensations from
Allah, they will be protection for him against the fire." A woman
asked, "What if two die?" The Prophet said, "Even if he/she loses
two."

He is also quoted as having said, "One who offers three of his
children while being patient and seeks compensations from Allah, he
will be protected from the Fire by the will of Allah, the most
Exalted One, the most Great."[80]

In another wording of this tradition, the Prophet says, "One who
loses some of his sons and remains patient, seeking compensations
from Allah, they will protect him, by the will of Allah, from the
Fire."[81]

The mother of Mubashshir, who belongs to the Ansars, is quoted
as saying that the Messenger of Allah entered her house as she was
cooking rice. He said to her, "One who loses three children who are
yet to reach adolescence will be protected through them from the
Fire." She said to him, "O Messenger of Allah! What about one who
loses only two?" He said to her, "It shall be so even if he loses
two children, O mother of Mubashshir!"[82]

Qabeesah ibn Barmah has said, "I was once sitting in the company
of the Prophet when a woman came to him and said, 'O Messenger of
Allah! Pray to Allah! Pray to Allah for my sake, for no son lives
for me.' The Prophet asked her, 'How many sons have you lost?' She
said, 'Three'. He said, 'Surely you have been protected from the
Fire with a strong protection.'"[83]

Ubayy ibn Ka`b is quoted as having said that the Prophet once
asked a woman if she had children. "Three", she said. The Prophet
said, "This is a fortified protection for you."

The Prophet is also quoted as having said, "Whenever two
Muslims [husband and wife] offer three [children] who are yet to
reach adolescence, Allah will lodge them in Paradise through His
mercy." People said to him, "O Messenger of Allah! What if only two
are offered?" He said, "Even if they offer two; there are some
people in my nation who enter Paradise through his intercession
more than [the tribe of] Mudar's count, and there are others who
work so hard for Hell till they become one of its corners."[84] A
group of narrators have reported this tradition, labeling it as
authentic.

He has also said, "Allah Almighty has said, 'My Love is deserved
by those who befriend each other for My sake, and my Love is due to
those who help each other for My sake."[85] Then he said, "A
believing man or woman who loses [to death] three children from his
loins who did not yet reach adolescence [and who rests his hope on
rewards from Allah] will be lodged into Paradise through Allah's
mercy for those whom he loses."[86]

The Prophet is also quoted as having said, "One who buries three
of his children, Allah will prohibit the Fire from reaching
him."[87]

Sa`sa`ah ibn Mu`awiyah is quoted as having said, "I met Abu
Dharr al-Ghifari, may Allah be pleased with him, in the Rabadha
with a camel on which he had loaded two bags, and on the camel's
neck he was hanging a water bag. I said to him, 'O Abu Dharr! What
is wrong?!' He said, 'I am just working.' I said to him, 'Narrate a
tradition for me, may Allah have mercy on you.' He said, 'I heard
the Messenger of Allah say that any Muslim couple whose three
children die before reaching the age of maturity will be forgiven
by Allah through the favor of His mercy on account of those whom
they lose.'"

He went on to ask Abu Dharr to tell him another tradition,
whereupon Abu Dharr al-Ghifari said, "I heard the Messenger of
Allah say, 'If a Muslim spends in the way of Allah a couple of
items, the caretakers of Paradise will all call upon him to take
what belongs to him.' I asked him, 'How so?' He said, 'If he had
offered men, they will be doubled for him, if camels, cattle, etc.,
these will be doubled for him, too,' counting all species of
sacrificial animals."[88] This tradition is mentioned by a group of
narrators.

Anas ibn Malik has said that the Messenger of Allah stood in a
congregation of Banu Salamah and said, "O sons of Salamah! How
would you describe a childless person among you?" They said, "He
[or she] is one who does not have children." He said, "Rather, he
is one for whom no children are born." He asked them again, "How
would you describe a destitute among you?" They said, "He is one
who has no wealth." The Prophet said, "No, he is one who meets his
Maker having done nothing good for His sake."[89]

Ibn Mas`ūd is quoted as having said that the Messenger of Allah
visited a woman once to offer his condolences. He said to her, "It
has come to my knowledge that you became very grieved." She said,
"What would prevent me, O Messenger of Allah, from it since he [son
who died] has left me a childless old woman?" The Messenger of
Allah said to her, "You are not childless. A childless woman is one
who dies without having begotten sons and people cannot get their
sons to help her; such is the childless woman."

All these traditions are excerpted from reliable sources. We
have left out their isnad and sources for the
sake of brevity, and due to the fact that Allah, the most Praised
One, through His favor and mercy, has promised rewards for those
who do their best to achieve something even if they do not actually
achieve it. The same is recorded by books of traditions from our
[Shiite] sources and from those of the majority of Muslims
[Jama’a].

Rewards When Badly Needed:On Judgment
Day

Zaid ibn Aslam is quoted as having said that Prophet David,
peace be with him, lost a son, so he grieved a great deal for him.
Allah, therefore, inspired this to him: "O David! What was the
worth of this son for you?" He said, "Lord! He was equal to the
fill of the earth with gold." The Almighty said, "Then you will
have from Me on the Day of Judgment as many rewards as would fill
this earth."[90]

Dawood ibn Abu Hind is quoted as having said that he saw in a
vision once as if it was Doomsday and people were called upon for
reckoning. He said, "I was brought closer to the scales: My good
deeds were placed on one scale and my sins were put on the other.
The scale of sins weighed heavier than that of the good deeds.

As I stood very upset about it, I was brought a white
handkerchief or rag on which I placed my good deeds, thus the scale
of my good deeds weighed heavier. I was asked, 'Do you know what
this [rag] is?' I answered in the negative. It was said to me,
'This was a stillborn begotten for you.' I said, 'I had a
daughter.' It was said to me, 'Such was not your daughter because
you wished she would die.'"

Abu Shawdhab has said that a man had a son who was yet to reach
the age of adolescence. He sent a message to his folks that he
needed something. When asked about it, he said, "I want to implore
Allah Almighty to take away the life of this son of mine, and I
want you to say 'Amen' to it." They asked him why he wanted to do
that.

He told them that he had seen in a vision as though people were
gathered for the Judgment Day, and they were very thirsty. Boys
came out of Paradise carrying water jugs, and among them
one of his nephews was.

He asked his nephew to give him a drink, but he refused and
said, 'O uncle! We give only our fathers to drink.' I, therefore,
liked Allah to count my son among them." He supplicated, and they
kept saying "Amen" till the boy died. This is recorded by
al-Bayhaqi in Al-Shu`ab.

Muhammad ibn Khalaf is quoted as having said, "Ibrahim al-Harbi
had a son who was eleven years old and who had learned the text of
the Holy Qur'an by heart. His father had taught him a good deal
of fiqh and hadith. His son died,
so I went to offer my condolences.

He said to me, 'I was hoping he would die.' I said to him, 'O
father of Ishaq! You are the world's scholar, why do you still talk
like that about a son whom you begot then
taught hadithand fiqh?!'

He said, 'Yes, even so. I saw in a vision as though it was
Doomsday. Young boys were carrying water jars and were serving
people water, and the day was terribly hot. I asked one of them to
give me of that water.

He looked at me and said that I was not his father. I asked him
who they all were, and he said that they were children who died
during the past life, leaving their parents behind, and that they
now were receiving them and serving them water. This is why I
wished that he would die.'"[91]

In his book titled Al-Ihyaa, al-Ghazali narrates
saying that there was a particular righteous man to whom marriage
was suggested a number of times, but he always refused. One day he
woke up from his sleep and asked others to help him get married. He
was asked about his sudden change of heart, so he said, "I hope
perhaps the Almighty will grant me a son then take him away so he
will be in the Hereafter in the forefront."

Then he said, "I saw in my vision as if the Day of Judgment had
approached. It was as though I was among the crowds in that
situation suffering from thirst that would tear my heart apart, and
so were the rest of beings because of thirst and hardship. As we
were thus, boys made their way in the midst of people carrying
lanterns of noor (celestial light) and also
carrying water jars made of silver and cups made of gold.

They gave water to one person after the other. They were going
through the crowds, bypassing most of them by. I stretched my hand
to one of them and said to him, "Give me a drink for thirst has
worn me out.' He said, 'You have no son among us; we only give
drink to our parents.' I asked him, 'Who are you?' He said, 'We are
children of Muslim parents who died.'"[92]

Sheikh Abu Abdullah ibn al-Nu`man, in his book Musbah
al-Zalam, quotes some trustworthy persons saying that a man
asked a friend of his who was going to perform the pilgrimage to
convey his greetings to the Messenger of Allah and to bury a sealed
tablet which he gave him at his sacred head. The man did so. When
the friend returned, the man was generous to him and said, "May
Allah reward you with goodness! You have conveyed the message!"

The pilgrim was surprised at how his friend came to know about
what he had done, so he asked his friend, "How did you know that I
had conveyed the message before I even opened my mouth to talk to
you about it?!" He started explaining to him by saying, "I had a
brother who died, leaving a small son whom I brought up well, then
he, too, died before reaching adolescence.

One night, I saw in a vision that Judgment Day had come and the
Gathering had taken place. People were extremely thirsty on account
of their exertion. My nephew had water in his hand, so I begged him
to give me of it, but he refused and said, 'My father deserves it
more than you.' This hit me hard, so I woke up terrified. In the
morning, I paid some dinars by way of charity and prayed Allah to
grant me a son, and He did.

Your trip came, so I wrote that sheet which contained a plea to
the Prophet to accept my son in the hope I will find him on the Day
of the Great Fright. He had a fever which ended his life, and this
took place on the day of your arrival; therefore, I knew that you
had conveyed the message."

In the book titled Al-Nawm wal Ru'ya, Abu al-Saqr
al-Musilli says, "Ali son of al-Hussain son of Ja`far says that his
father has been told by some of our fellows, those whose creed and
comprehension he trusts, that he came to Medina once in the evening
and slept in the Baqee` between four graves where there was a
freshly dug up grave. I saw in my vision four children coming out
of those graves reciting these verses of poetry:

'Allah has blessed us with seeing the Loved One,

With your own coming, O Umaim, to us!

Never did I wonder about the grave's pressure

And about your coming, O Umaim, to us together!'

So, I told myself that these verses must surely have some
meaning. I stayed there till sunrise. It was then that a coffin was
brought. I asked whose coffin it was, and I was told that it
belonged to a female resident of Medina. I said, 'Is her name
Umaima?' They said, 'Yes'. I said, 'Has she lost [to death] some of
her sons?' They said, 'Four sons,' whereupon I told them about what
I knew, and this only increased their puzzlement."[93]

How good are these verses by some men of virtue:

I give him, when he gives me, pleasure,

And if He takes away what He gives me He rewards:

Which of these blessings shall I regard to be better,

And for which shall I count as the most rewarding upon the
Return?

Notes:

[50] This tradition is recorded by Al-Kulaini in his book
Al-Kafi, Vol. 2, pp. 15, 198, by Al-Hussain ibn Sa`eed in his book
Al-Mu'min, pp. 3, 15, by Sheikh Waram in Tanbih Al-Khawatir, Vol.
2, p. 204 and by Muhammad ibn Human in Al-Tamhees, pp. 13, 32, with
variation in wording.

[51] Thawab Al-A`mal, pp. 2, 233.

[52] Ibid.

[53] His name is Ali ibn Maysrah ibn Abdullah Al- Nakh’i. He and
his father were companions of Imam as-Sadiq

[54] This tradition is narrated by As-Saduq who accepts it in
his [Man la Yahduruhu Al-] Faqih, Vol. 1, pp. 112, 519 with
variation in wording. It is also narrated by Al-Kulaini through his
isnad to Isma`eel Al-Sarraj in Al-Kafi, Vol. 3, pp. 1, 218. It is
also narrated by Al-Tibrisi's grandson in Mishkat Al-Anwar, p. 23,
accepting its chain of narratives. It is also recorded by
Al-Majlisi in his Bihar Al-Anwar, Vol. 82, pp. 8, 116, where
Musakkin Al-Fuad is quoted.

[55] This is narrated by As-Saduq in his Faqih, Vol. 1, pp. 112,
518, by Al-Kulaini in his Al-Kafi, Vol. 3, pp. 8, 219 and by Bihar
Al-Anwar, Vol. 82, pp. 8, 116 from Musakkin Al-Fuad.

[56][Man la Yahduruhu Al-] Faqih, Vol. 1, pp. 111, 517, Bihar
Al-Anwar, Vol. 82, pp. 8, 116.

[57] Thawab Al-A`mal, pp. 4, 233.

[58] Al-Tirmidhi, Sunan, Vol. 4, pp. 28, 2510.

[59] This tradition has been narrated by Abu Dawud in his Sunan,
Vol. 3, pp. 183, 3090, by Ahmad in his Musnad, Vol. 5, p. 272, by
Zaki ad-Deen in his book Al-Targhib wal Tarhib, Vol. 4, pp. 30, 283
and by Al-Sayyuti in his book Al-Jami` Al-Saghir, Vol. 1, pp. 103,
669.

[60] As-Saduq narrates it in his book Al-Khisal, Ahmad in his
Mustadrak, Vol. 3, p. 443 and Vol. 4, pp. 5, 237 and Vol. 5, p.
366, Al-Hakim in his Mustadrak, Vol. 1, p. 511, Al-Sayyuti in his
Al-Jami` Al-Saghir, Vol. 1, pp. 483, 4129; and it is recorded by
Al-Majlisi in his Bihar Al-Anwar, Vol. 82, pp. 9, 117 from Musakkin
Al-Fuad.

[61] This is narrated by Al-Sayyuti in Al-Jami` Al-Saghir, Vol.
1, pp. 406, 2652, and it is recorded by Al-Majlisi in his Bihar
Al-Anwar, Vol. 82, 0. 117.

[62] This is narrated by As-Saduq from Muhammad ibn Muslim from
[Imam] Abu Abdullah in Al-Faqih, Vol. 3, pp. 242, 1144, in Ma`ani
Al-Akhbar, pp. 1, 291, and it is narrated by Al-Tibrisi in Makarim
Al-Akhlaq, p. 196, taking it for granted. It is also recorded by
Al-Majlisi in his Bihar Al-Anwar, Vol. 82, pp. 9, 117 from Musakkin
Al-Fuad.

[63] This is narrated by Al-Sayyuti in his book Al-Jami`
Al-Saghir, Vol. 2, pp. 55, 4724 where he takes its authenticity for
granted, and by Al-Muttaqi Al-Hindi who quotes Ibn Abbas in
Muntakhab Al-Kanz, Vol. 6, p. 390.

[64] This is narrated by Ibn Al-Atheer in Usd Al-Ghaba, Vol. 2,
p. 364 and by Al-Muttaqi Al-Hindi in Muntakhab Al-Kanz, Vol. 6, p.
392 with minor wording variation.

[65] This tradition is narrated by Ahmad in his Musnad, Vol. 3,
p. 489 and Vol. 5, p. 329. It is narrated by Muhammad ibn Ali
Al-Alawi through another isnad on pp. 25, 53 of Al-Ta`azi and by
Al-Majlisi in Bihar Al-Anwar, Vol. 82, pp. 10, 117 from Musakkin
Al-Fuad.

[66] Tanbih Al-Khawatir, Vol. 1, p. 287; Al-Mahajja Al-Baydaa,
Vol. 8, p. 287.

[67] This is narrated by Ahmad in his Musnad, Vol. 4, p.
105.

[68] This is recorded by Al-Majlisi in his book Bihar Al-Anwar,
Vol. 82, pp. 11, 118 where he cites Musakkin Al-Fuad.

[69] Ibid., Vol. 82, p. 118 from Musakkin Al-Fuad where Anas ibn
Malik is quoted.

[70] This is recorded by Al-Majlisi in his book Bihar Al-Anwar,
Vol. 82, p. 118 from Musakkin Al-Fuad.

[71] This is reported by As-Saduq's book Al-Amali, by Muhammad
ibn Ali Al-Alawi in his Al-Ta`azi, pp. 16, 28, and it is reported
by Ibn Al-Fattal, the Persian, in Rawdat Al-Wa`izeen, p. 422, with
minor difference in wording.

[72] This is reported by Muhammad ibn Ali in his book Al-Ta`azi,
pp. 14, 24, by Ahmad in his Musnad, by Al-Nisa'i in his Sunan, Vol.
4, p. 23, by Al-Hakim Al-Naisaburi in his Mustadrak, Vol. 1, p.
384, by Al-Sayyuti in Al-Durr Al-Manthur, Vol. 1, p. 158, and by
Zaki ad-Deen in Al-Targheeb wal Tarheeb, Vol. 3, pp. 16, 79.

[73] It is narrated by Nisa'i in his Sunan, Vol. 4, p. 118 with
minor wording difference.

[74] This is narrated by Al-Kulaini the isnad of which he refers
to Al-Sikooni from Imam Abu Abdullah from the Prophet , and it is
also narrated in Al-Kafi, Vol. 3, pp. 4, 218, by As-Saduq in Vol.
1, pp. 112, 523 of Al-Faqih with a variation in its wording. It is
also narrated from Abu Mousa Al-Ash`ari by Ahmad in his Musnad,
Vol. 4, p. 415 and by Al-Sayyuti in his Al-Jami` Al-Sagheer, Vol.
1, pp. 131, 854. It is also recorded by Al-Majlisi in his Bihar
Al-Anwar, Vol. 82, p. 119 from Musakkin Al-Fuad.

[75] This is recorded by Al-Majlisi on pp. 12, 119 of Vol. 82
from Musakkin Al-Fuad.

[76] This tradition is narrated by Al-Sayyuti in Al-Durr
Al-Manthur, Vol. 1, p. 159, and in Al-Jami` Al-Kabeer, Vol. 1, p.
777 with a difference in wording. It is also recorded by Al-Majlisi
in his Bihar Al-Anwar, Vol. 82, pp. 12, 119 from Musakkin
Al-Fuad.

[77] Ahmad has narrated this tradition in his Musnad, Vol. 1, p.
429, and so has Al-Tirmidhi in his Sunan, Vol. 2, pp. 262, 1067,
Ibn Majah in his Sunan, Vol. 1, pp. 512, 1066 and Al-Sayyuti in
Al-Durr Al-Manthur, Vol. 1, p. 158.

[78] This tradition is narrated by Muhammad ibn Ali in
Al-Ta`azi, Vol. 13, p. 21 with a wording variation. It is also
narrated by Ahmad in his Musnad, Vol. 3, p. 34, by Al-Bukhari in
his Sahih, Vol. 1, pp. 2, 9, 36, 124 with some wording variation.
It is also narrated by Muslim in his Sahih, Vol. 4, pp. 2028, 2632
from Abu Hurayra and by Zaki ad-Deen in Al-Targheeb wal Tarheeb,
Vol. 3, p. 76 with a wording variation.

[79] This is narrated by Al-Muttaqi Al-Hindi in Muntakhab
Kanzul-`Ummal, Vol. 1, p. 212 with some wording variation and by
Al-Majlisi in his Bihar Al-Anwar, Vol. 82, p. 120 from Musakkin
Al-Fuad.

[80] This is narrated by Sheikh Waram in Tanbih Al-Khawatir,
Vol. 1, p. 287 where its authenticity is taken for granted. It is
also narrated from Abu Al-Nadar by Malik ibn Anas in his Muwatta',
Vol. 1, p. 235, and by Al-Sayyuti in Al-Durr Al-Manthur, Vol. 1, p.
158.

[81] Al-Jami` Al-Kabeer, Vol. 1, p. 817.

[82] This is narrated by Al-Sayyuti in Al-Jami` Al-Kabeer, Vol.
1, p. 949 with a wording variation.

[83] This tradition has been reported by Ibn Al-Atheer in Usd
Al-Ghaba, Vol. 4, p. 191, and it is transmitted from Abu Hurayra
with variation in its wording by Ahmad in his Musnad, Vol. 2, p.
419 and by Muslim in his Sahih, Vol. 4, p. 2030.

[84] This is narrated by Al-Hakim Al-Naisaburi in Al-Mustadrak,
Vol. 1, p. 71 and by Zaki ad-Deen in Al-Targheeb wal Tarheeb, Vol.
3, pp. 12, 78. It is narrated by Ahmad in his Musnad in different
wording in Vol. 4, p. 212 and Vol. 5, 312.

[85] Ahmad has narrated it in his Musnad, Vol. 4, p. 386 and
Zaki ad-Deen in Al-Targheeb wal Tarheeb, Vol. 4, pp. 16, 19 with
minor wording variation.

[86] This is narrated by Al-Nisa'i in his Sunan, Vol. 4, p. 34
with minor wording difference and by Al-Muttaqi Al-Hindi in
Muntakhab Al-Kanz, Vol. 1, p. 210 with different wording.

[87] This is narrated by Al-Sayyuti in Al-Jami` Al-Sagheer, Vol.
2, pp. 600, 8669 and by Al-Muttaqi Al-Hindi in Muntakhab Al-Kanz,
Vol. 1, p. 210.

[88] This is narrated by Ahmad in his Musnad, Vol. 5, pp. 151,
153, 159, 164 with minor wording difference.

[89] This is narrated by Al-Sayyuti in Al-Jami` Al-Kabeer, Vol.
1, p. 959 with minor wording variation.

[90] This is narrated by Sheikh Waram in Tanbih Al-Khawatir,
Vol. 1, p. 287 and by Al-Sayyuti in Al-Durr Al-Manthur, Vol. 5, p.
306 in different wording.

[91] Rijal Al-Hadith, Vol. 16, p. 74; Khulasat Al-`Alama, Vol.
1, pp. 154, 161.

[92] Ihyaa Uloom ad-Deen, Vol. 2, p. 27.

[93] Al-Majlisi, Bihar Al-Anwar, Vol. 82, p. 122.

Chapter 8
Patience and Aftermath

In language, patience means one restraining himself during
periods of panic about something the advent of which is hated and
about fretting on its account. This takes place when one prevents
his inner self from being perturbed, his parts from unusual motion,
and it falls in three types:

First: General patience: Self-restraint as
a way for showing forbearance and demonstrating firmness during
trials and tribulations so people will be regarded by men of reason
and by the general public as accepting whatever comes up in the
life of this world while being unaware of the advent of the
Hereafter.[94]

Second: Patience of the ascetics, the true
worshippers, the men of piety, the men of clemency, due to their
expecting rewards for it in the Hereafter; surely those who
persevere will be granted their rewards without count.[95

Third: Patience of the Gnostics, for some
of them are pleased when something hated takes place to them due to
their belief that the One Whom they adore has singled them out for
it from among all other people, so they have become recognized (by
the honor of His having cast a look at them):

"… Give glad tidings to those who patiently persevere
and, when afflicted with calamity, say, 'To Allah do we belong, and
to Him do we return'. They are the ones on whom God's blessings and
mercy (descend), and they are the ones who receive guidance”
(Qur'an, 2:155-157).

This type is exclusively relevant to accepting whatever the
Almighty decrees, and we will discuss it in a special chapter.

The first type has no rewards in it because it is not done for
the sake of Allah. Rather, it is done for the sake of people;
it is in reality mere pretension: Everything said about pretension
applies to it. But impatience is worse because human souls incline
to emulate their peers, the ones with whom they mix, they like, so
they would thus disseminate patience among them.

If they see the conditions of those who persevere, their souls
will incline to emulate their norms of conduct, and this may become
a cause for their perfection and thus benefit may be reaped in the
same type system even if the persevering person himself may not be
perfect.

Patience, in the absolute sense, is applied to the second type.
Be informed that Allah, the most Praised One, has described the
patient ones, mentioning those who persevere in the Qur'an in more
than seventy places, attaching many good things and degrees to
patience and to making them its fruit: The greatest One has
said:

"And We appointed leaders from among them, giving
guidance under Our command so long as they persevered with patience
and continued to believe in Our Signs" (Qur'an,
32:24).

He has also said:"

The fair promise of your Lord was fulfilled for the
Children of Israel because they had patience and
constancy" (Qur'an, 7:137).

The Almighty has also said:"

And We will certainly bestow rewards on those who
patiently persevere according to the best of their deeds" (Qur'an,
16:96).

He has also said:

"Twice will they be given their reward because they
have persevered" (Qur'an, 28:54).

He has also said:

"Those who patiently persevere will indeed receive
their reward without measure!” (Qur'an, 39:10).

Every sacrifice has its own reward according to a measure and a
calculation except perseverance. Since fasting is derived from
perseverance, and since it is equivalent to half of
perseverance[96], rewards for it are handled only by Allah, the
most Praised One, the most Exalted, as books of traditions tell
us.

 Allah Almighty has said [in a Qudsi hadith]: "Fasting is
for My sake, and I am the One Who rewards for it."[97] Thus, He
added it to Himself from among all other acts of worship, promising
those who persevere that He is with them, saying:

"… And persevere, for Allah is with those who
persevere" (Qur'an, 8:46),

hinging His support on perseverance and saying,

"Yes, if you remain firm and act rightly, even if
the enemy should rush headlong on you here, your Lord will help you
with five thousand angels, making a tremendous onslaught" (Qur'an,
3:125).

He has gathered rewards for those who persevere which He has not
for others saying:

"They are the ones on whom God's blessings and mercy
(descend), and they are the ones who receive guidance" (Qur'an,
2:156).

Guidance, blessings and mercy are all gathered for those who
persevere, and recounting all verses referring to perseverance
will take quite a lengthy endeavor.

As regarding traditions, the Prophet has said,
"Perseverance is half the measure of conviction."[98]

He has also said, "The least that you have been granted are:
conviction and the will to persevere: Anyone who is granted his
share of them does not mind what [rewards] he has missed for not
performing the night prayers or fasting during the day.

If you are patient about the way you presently are, it is dearer
to me than each of you bringing me a good deed equal to what you
all do, but I fear lest life opens up to you [with its riches and
temptations] after me, so much so that each of you will not even
know the other, and you will likewise be dissociated by the people
of heaven at that time.

One who perseveres and rests his hopes on rewards from his Lord
will win the perfection of his rewards." Then he recited this
verse:

"What is with you vanishes: [whereas] what is with Allah
will endure. And We will certainly bestow rewards on those who
patiently persevere" (Qur'an, 16:96).[99]

Jabir [ibn Abdullah al-Ansari] has narrated saying that the
Prophet was asked once about conviction. He said, "It is
perseverance: One of the treasures of Paradise." He was also asked
once what conviction is. He said, "It is perseverance."[100] This
is similar to this statement of his: "Pilgrimage is the standing at
Arafa [mountain]."[101]

He has also said, "The best of good deeds are those the souls
are forced to do."[102] He has also said, "Allah Almighty inspired
to [Prophet] David the following: 'Adorn yourself with My norms of
conduct, and among my norms of conduct is perseverance.'"[103]

Ibn Abbas, may Allah be pleased with him, has said that when the
Messenger of Allah met a gathering of the Ansar once, he said, "Are
you believers (mu'mins)?" They all remained silent save a man who
said, "Yes, O Messenger of Allah!" The Prophet asked, "What is the
mark of your belief?" They said, "We thank the Almighty when we are
prosperous and persevere when we are afflicted; we accept destiny."
The Prophet said, "Indeed you are believers, by the Lord of the
Ka`ba."[104]

He has also said, "Many rewards lie in persevering about
something hated."[105]

Jesus has said, "You will not achieve what you love except
through persevering about what you hate." The Prophet has
said, "Had perseverance been a man, he would have been quite
generous."[106]

He has also said, "Islam is built on four pillars: Conviction,
perseverance, jihad (holy war) and adl (Justice of
God)."[107]

He has also said, "Perseverance's position with regard to
conviction is like that of the head to the body: There can be no
body for one without a head, nor can there be conviction for one
who has no perseverance."[108]

Imam Ali has said, "Take to perseverance, for it is upheld by a
man of determination and it is to it that a man of impatience
resorts." He has also said, "If you persevere, fate will be applied
to you while you receive your rewards. But if you fret, fate will
apply to you while you bear your burdens."[109]

Imam al-Hassan son of Imam Ali, peace be with them both, quotes
the Messenger of Allah saying, "There is a tree in Paradise called
the Tree of Tribulation to which the people of trial and
tribulation resort on the Day of Judgment where no books of
reckoning will be opened about them, nor will there be scales [to
weigh their deeds]; instead, rewards are poured over them." Then he
recited this verse: "Those who patiently persevere will
indeed receive a reward without measure!"(Qur'an,
39:10).[110]

He has also quoted the Prophet as saying, "There is no dose
dearer to Allah Almighty than one of anger which a man suppresses,
or a dose of perseverance on account of a calamity. And there is no
drop dearer to Allah Almighty than a drop of tear shed out of fear
of Allah or a drop of blood shed in the Way of Allah."[111]

He has also been quoted as saying, "Calamities are the keys to
rewards."

Imam Zainul-`Abidin has said, "When Allah gathers the early
generations and the last ones, a caller will call out: 'Where are
those who persevered?! Let them enter Paradise without
account.' Some people will stand up and will be received by the
angels who will ask them, 'Where to, descendants of Adam?!' They
will say, 'To Paradise'. The angels will ask them, 'Even before
reckoning?!'

They will say, 'Yes.' The angels will ask them, 'Who are you?'
They will say, 'We are those who persevered.' They will ask them,
'What did you persevere about?' They will say, 'We persevered about
obedience to Allah, and we persevered about disobeying Him till
Allah, the most Exalted One, the most Great, caused us to die.' The
angels will then say, 'Yes, you are just as you have described.
Enter Paradise. Great is the reward of those who do
good.'"[112]

Anas is quoted as having said that the Messenger of Allah has
said, "Allah, the most Exalted One, the most Great, has said:
If I direct to one of My servants a calamity from Me in his
body, wealth or children, and if he receives all of this with
beautiful perseverance, I will be too shy on the Judgment Day to
set up scales for him or open records (of
deeds)."[113]

Ibn Mas`ood quotes the Prophet as having said, "If one is
granted three things, it will be as though he has been granted the
best of both worlds: accepting destiny, persevering about
affliction and supplicating during prosperity."[114]

Ibn Abbas, may Allah be pleased with him, is quoted as having
said, "I was once in the company of the Messenger of Allah. He said
[to me]: 'Young man! Shall I teach you words through which Allah
will grant you benefits?' I said, 'Yes, please do so.' He said, 'Be
mindful of Allah so He may be mindful of you.

Be mindful of Allah and you will [always] find Him before you.
Be mindful of Allah during prosperity, He will be mindful of you
during austerity. If you are in need, ask Allah. If you seek help,
seek His help, and be informed that there is a great deal of
goodness in what you dislike, that victory comes with perseverance,
that ease follows hardship and that with every hardship there is
ease.'"[115]

He is also quoted as having said, "Torment is brought to a man
in his grave. If it is brought to him from the direction of his
head, it will be repelled by his recitation of the Holy Qur'an [in
this life]. If it is brought to him from the front, charity repels
it. If it is brought to him from the area of his feet, his walking
to the mosque repels it[116]. And perseverance shields him: It
says, 'If I see something wrong, I am the one to correct it.'

" Another wording of the above is this: "If a man enters
the grave, prayers stand at his right side, zakat (obligatory alms)
on his left, kindness overshadowing him while perseverance stands
nearby and says, 'Look after my fellow, for I am here for him,'
meaning if they cannot repel the torment from him, he,
perseverance, would do so."[117]

He has been quoted as saying, "How amazing the matter with the
mu'min (believer) is! His matter is all goodness, whereas this is
not available for anyone else other than a believer: If he is
blessed with something good, he thanks his Maker, and this will be
good for him, and if he is afflicted with a calamity, he praises
Allah and perseveres. So, the believer is rewarded for everything,
including a morsel which he raises to his mouth."

According to another narration of this tradition, the last
phrase says: "… even the morsel which he raises to his wife's
mouth."[118] He has also said, "Perseverance is the best
conveyance: Allah has not granted a servant of His anything better
or broader than it."[119]

The Messenger of Allah was asked once, "Can one enter Paradise
without reckoning?" He said, "Yes, everyone who is merciful,
perseverant." Abu Busayr is quoted as having said, "I have heard
Abu Abdullah saying, 'A freeman is free in all his circumstances:
When a calamity afflicts him, he perseveres. If tribulations pile
up on him, they fail to break him down.

And if he is arrested, subdued and hardship replaces his ease,
he will be like the truthful and trustworthy one, Prophet Yousuf
(Joseph), peace be with him: Nothing harms his freedom even if he
is enslaved, confined and vanquished, and the darkness and
loneliness in the well do not harm him: Allah turned mercifully to
him and made the haughty mighty one his servant after he used to be
a king, so He dispatched him and was a source of mercy to a nation
on his account. Such is perseverance: It is always followed with
something good; so, persevere, accustom yourselves to perseverance
so you may receive your rewards."[120]

Imam al-Baqir is quoted as having said, "Paradise is surrounded
with what is hated and with perseverance: So, if one perseveres
about what is hated in this life, he will enter Paradise. Hell is
surrounded with pleasures and desires: If one satisfies himself
with its pleasures and desires, he will enter the Fire."[121]

Imam Ali has said that the Messenger of Allah had said, "There
are three types of perseverance: during the time of a calamity,
while trying to obey the Almighty, and while trying to stay away
from transgression. So, if one perseveres when afflicted by a
calamity till he repels it with a good solace, Allah will record
for him three hundred degrees the distance between each degree and
the other is as much as the distance between the heavens and the
earth.

And if one perseveres while trying to obey [his Maker], Allah
will record for him six hundred degrees, the distance between one
degree and the next is like the distance between any point on earth
and the [Almighty's] Arsh. If one perseveres so he may not commit a
transgression, Allah will record for him nine hundred degrees, the
distance between one degree and another is like that between the
earth and the end of the Arsh."[122]

Abdullah ibn Sinan quotes Imam Abu Abdullah saying that
the Messenger of Allah has said, "Allah, the most Exalted, the most
Great, has said: I have made the shorter life like a loan
among My servants: Whoever gives Me one loan, I will grant him ten
to seven hundred as much or whatever I please.

And if one does not loan me, and if I take a thing from him
against his will, I shall grant him three merits: If I give even a
single one of them to My angels, they will be satisfied with
it." Then Imam Abu Abdullah went on to quote this verse of the
Holy Qur'an: "… [Those] who, when afflicted with
calamity, say: 'To Allah do we belong, and to Him do we return…;'
(Qur'an, 2:156) and this is one of the three merits. The
other is this: 'They are the ones on whom God's blessings
and mercy (descend)' (Qur'an, 2:157), and the third
is: 'They are the ones who receive guidance' (Qur'an,
2:156).

Then Imam Abu Abdullah went on to say, "All this is the reward
if one from whom something is taken away [by the Almighty, such as
children, wealth, etc.] against his wish."[123]

The Imam is also quoted as having said, "If one strikes on his
thigh when afflicted by a calamity, he voids his rewards."[124] The
greatest perseverance is one through which someone goes when
afflicted the first time, and the extent of reward is measured
according to the extent of the calamity; and if one renders his
affairs to the Almighty after he had already been afflicted, Allah
will renew the rewards for it as if he was afflicted by it that
same day."

A man once asked the Prophet , "What voids rewards in a
calamity?" He said, "It is when he claps his right hand on the
left. Perseverance must be upheld at the time of the first shock:
Whoever accepts, he will be pleased with; and whoever feels angry,
on him shall the wrath [of the Almighty] descend."

Umm Salamah, wife of the Prophet, once said, "I heard the
Messenger of Allah, peace and blessings of Allah be with him and
his progeny, say, 'If a servant of Allah is afflicted by a calamity
and he says: 'We belong to Allah, and to Him is our return; Lord!
Grant me a compensation for my calamity', Allah Almighty will
compensate him for his calamity and grant him better than what he
had lost.'" She went on to say, "When Abu Salamah died, I said as
the Messenger of Allah had commanded me; therefore, He granted me
better than Abu Salamah: the Messenger of Allah[125]

In another rendering of this tradition, she heard the Messenger
of Allah say, "Whenever a Muslim is afflicted, he should say as he
is commanded by Allah, the most Exalted, the most Great, that is,
'We belong to Allah and to Him is our return; Lord! Grant me
rewards for my calamity and give me better than it.'

When Abu Salamah, may Allah be pleased with him, passed away, I
(Umm Salamah) said, 'Who is a better man than Abu Salamah?! His
family is the first family that migrated to the Messenger of Allah'
then I the supplication at the time of affliction, and Allah
granted me the Messenger of Allah, peace and blessings of Allah be
with him and his progeny."

She also is quoted as having said that the Messenger of Allah
sent the son of Abu Balta`ah to ask for her hand. She goes on to
say, "I said to him, 'I have a daughter, and I am a jealous
woman.'" He said, "As regarding her daughter, I supplicate to Allah
to grant her independence of her, and I supplicate to Allah to take
away jealousy from her."[126]

In another tradition, she is quoted as having said, "Abu Salamah
returned once from seeing the Messenger of Allah and said, 'I have
heard something which the Messenger of Allah has said and which
made me very happy. He said, 'If anyone from among the Muslims is
afflicted by a calamity and says, 'We belong to Allah and to Him is
our return; Lord! Grant me my reward for my calamity and compensate
me with better than what I have lost,' Allah will do just
that.'"

Umm Salamah said, "I memorized this from him. When Abu Salamah
passed away, I said that statement and added: 'Lord! Grant me
rewards for my calamity and compensate me with better than
him!'

Then I pondered inwardly and said, 'How can I get anyone better
than Abu Salamah?!' When my idda (waiting period) came to an end,
the Messenger of Allah sought permission to visit me as I was
tanning a hide. I, therefore, washed my hands and granted him
permission. I put down a leather pillow stuffed with palm leaves
for him on which he reclined. He sought my hand for himself,
blessings and peace of Allah be with him and with his
family."[127]

 Ibn Abbas says that the Messenger of Allah has said,
"There is fright in death. If one of you hears about his brother
having died, he must say, 'Inna Lillahi wa Inna Ilayhi Raji'oon'
(We belong to Allah, and to Him is our return); Lord! Count him
among the doers of goodness; place his book of reckoning in
Illiyyeen(the elevated) and let his progeny be good in all coming
generations! Lord! And do not deprive us of its rewards, and do not
try us after it.'"[128]

Imam al-Hussain son of Imam Ali ibn Abu Talib, peace be upon
them all, is quoted as having said that the Prophet has said, "If
one is afflicted with a calamity, and if he says 'Inna Lillahi wa
Inna Ilayhi Raji'oon', Allah, the most Exalted and the most Great,
will renew its reward for him as much as it was on the day when he
was afflicted by it."[129]

Yousuf ibn Abdullah ibn Salam has said that whenever hardship
hit the family of the Prophet, he would order them to perform
prayers, then he would read this verse:

"Enjoin prayer on your people, and be constant in it"
(Qur'an, 20:132).

When he was traveling, Ibn Abbas received the news that his
brother, Qatham, had died, so he said, 'Inna Lillahi wa
Inna Ilayhi Raji'oon', went aside from the road, alighted from
his mount and prayed two rek'ats during which he
prolonged the prostration. Then he walked to his she-camel as he
was reciting this verse:

"Seek (God's) help with patient perseverance and prayer;
it is indeed hard, except for those who are humble" (Qur'an, 2:
45).[130]

Whenever Ibn Abbas was afflicted with a calamity, he used to
perform his ablution and pray two rek`ats, then he
would say, "Lord! We have done what You commanded us; so, do
perform what you promised us."

Abadah ibn Muhammad ibn Abadah ibn al-Samit has said that when
Abadah, may Allah be pleased with him, was passing away, he said,
"Get my bed out to the courtyard. Gather my slaves, servants,
neighbors and those who used to visit me." Once all these have been
gathered, he said, "I see this day as the last of my life and the
first night of those of the Hereafter. I do not know that perhaps I
have abused you with an action or a word, and this, I swear by the
One Who holds Abadah's life in His grip, means retribution on the
Judgment Day. I, therefore, implore, in the Name of Allah, everyone
among you whom I have harmed to seek retribution on me before my
soul departs from my body."

People said to Abadah, "Rather, you used to be like a father to
us and a mentor, and you never committed any wrongdoing against
anyone who served you." He asked them, "Have you then forgiven me?"
They answered in the affirmative. He said, "Lord! Bear witness to
it."

Then he said, "Remember, then, my will: I implore you all not to
weep; when my soul departs from my body, perform your ablution, and
do it well. Then you should enter a mosque and perform prayers
seeking forgiveness for Abadah and for yourselves, for Allah, the
most Exalted, the most Great, has said, 'Seek (God's) help with
patient perseverance and prayer'. Then you should make haste [and
bury me], and do not walk behind me bearing torches and do not put
underneath me any piece of colored cloth."[131]

Jabir quotes Imam al-Baqir as saying, "The extremist form of
grief is wailing, slapping the face and the chest and pulling the
hair. One who wails abandons perseverance, and one who perseveres
surrenders to the will of Allah and praises Allah Almighty,
accepting what Allah has done; his reward will be with Allah, the
most Exalted, the most Great. One who does not do so will suffer
destiny as he is held in contempt, and Allah, the most Exalted and
the most Great, voids his rewards."[132]

Rab`i ibn Abdullah quotes Imam al-Sadiq as saying, "Perseverance
and affliction race towards the believer. He is afflicted while he
perseveres. Impatience and affliction race towards the unbeliever.
Affliction reaches him as he is being impatient."[133]

He is also quoted as having cited the Messenger of Allah as
saying, "When a believer slaps his thigh at the time of grief, he
voids his rewards."[134]

 Mousa ibn Bakr quotes Imam al-Kazim as saying, "When one
beats his thigh at the time of grief, he voids his
rewards."[135]

Ishaq ibn Ammar quotes Imam al-Sadiq as saying to him, "O Ishaq!
Do not regard a calamity for which you are granted patience and
which necessitates rewards from Allah, the most Exalted One, the
most Great, as a calamity. Rather, it is, indeed, a calamity when
one is deprived its rewards because he did not persevere when it
fell down upon him."[136]

Abu Maysarah has said, "We were in the company of Imam Abu
Abdullah, peace be with him, when a man came to him and complained
about a calamity that had befallen him. The Imam said to him, 'If
you persevere, you will be rewarded, and if you do not persevere,
the destiny of Allah Almighty will be affected on you as you are
despised.'"[137]

Imam al-Sadiq has said, "Affliction is a decoration for the
believer and a bliss for those who have reason because going
through it, maintaining perseverance during it and remaining firm
towards it is correction for one's degree of Iman
(conviction)."[138]

The Prophet, peace and blessings of Allah be with him, has said,
"We, prophets, are afflicted the most, then the believers, the best
and the one lower in conviction and so on. One who tastes
affliction under protection preserved for him by Allah finds it
sweeter than any other bliss, and he yearns for it when he misses
it because under the fires of affliction and calamity there
are noors (lights) of the bliss. And under
the noors of a bliss there are fires of
affliction and trial. Many may be saved through it, and many may
perish in the bliss.

Allah Almighty never lauded one of His servants, starting from
Adam to Muhammad, except after afflicting him then rewarding him
for adoring Him as He should be adored, for the graces of Allah
Almighty in reality are conclusions the beginnings of which are
afflictions, and the beginnings of their conclusions are [also]
afflictions.

One who comes out of the net of trials and tribulations will be
made a lantern for the believers, a solace for those near to Him, a
guide for those who seek Him. There is nothing good in a servant
who complains about a trial in the vanguard of which there are a
thousand blessings followed by a thousand norms of ease.

One who does not pay the dues of persevering when afflicted with
a trial will be deprived of the right of thanking Him during the
time of prosperity. Likewise, one who does not truly thank Him
during prosperity will be deprived of the rewards of persevering
during the time of affliction."[139]

 Prophet Job (Ayyub) said once by way of supplicating:
"Lord! You have blessed me with seventy years of prosperity, so
grant me time so I may go through seventy more in trial and
tribulation."[140]

Wahab has said, "Affliction for a believer is like shackles to a
beast of burden and reins to camels."[141]

The Commander of the Faithful, peace be with him, has said, "The
place of perseverance in conviction is like the head in the body.
The head of perseverance is affliction, yet only those deeply
immersed in knowledge realize it."[142]

This entire chapter is excerpted from statements by Imam
al-Sadiq, peace be with him.

Imam al-Sadiq, peace be with him, has said, "Perseverance
reveals the noor (light) and clarity in the
believers, while impatience reveals the darkness and desolation
inside them. Everyone claims to be patient, but only those who
tolerate pain prove it.

Everyone denies impatience, but it appears most clearly on the
hypocrites because the descent of calamity and tribulation tells
who is truthful and who lies. Explained, perseverance has a bitter
taste; what causes upsetting is not called perseverance.

Explained, impatience is the heart palpitating, the individual
grieving, his color is changing, and his condition is quite
different. Any calamity the beginning of which does not have
toleration for pain, surrendering and pleading to Allah Almighty,
leaves one in a state of impatience, not perseverance. The
beginning of perseverance is bitter and its conclusion is sweet for
some people.

For others, it is bitter from beginning to end. One who enters
through its exit enters [Paradise], whereas one who enters through
its beginning exits [it]. One who knows the value of perseverance
does not complain about it.[143]

Narrating the tale of Prophet Moses and al-Khidr, peace be with
them both, Allah, the most Exalted and the most Great, says:

"And how can you be patient about something of which
you have no knowledge?" (Qur'an, 18:68).

One who perseveres about something which he hates and does not
complain about it to others, one who does not fret when his veil is
torn apart, is one about whom Allah Almighty says:

"… And convey glad tidings to those who persevere"
(Qur'an, 2:155)

which means Paradise and forgiveness. And one who
welcomes calamity with open arms and perseveres quietly and with
dignity is one of the elite; his lot is described by Allah Almighty
thus:

"Allah is surely with those who persevere" (Qur'an,
2:153)."[144]

Denunciation of Ancient Customs on Death
of Sons and Loved Ones

Arabs during the jahiliyya, who had no hope for
"divine rewards", nor did they fear any divine penalty, used to
urge each other to persevere, and they know the value of
perseverance, shaming those who would fret, preferring forbearance,
adornment with clemency, seeking magnanimity and fleeing from
meekness to consolation, so much so that a man who would lose his
loved one yet nobody could tell.

When Islam came and spread, and when the rewards of perseverance
were known and became widespread, their desire for it increased,
and the status of those who were afflicted by it was elevated.

Abu al-Ahwas has said, "Ali ibn Mas`ud came to us, and he had
three young sons each was as shiny as a gold dinar. We were amazed
at how beautiful they looked, so he said, 'Do you envy me on their
account?' We said, 'By Allah, we do. It is due to such youths that
a Muslim is envied.' He, therefore, raised his head to a low
ceiling where a bird had nested and laid eggs and said, 'By the one
in whose hand my soul is, it is dearer to me when I shake the dust
where I bury them than the nest of this bird falls and some of its
eggs break,' meaning having a greater desire for reward."

Abdullah ibn Mas`ud, may Allah be pleased with him, used to
teach people the Qur'an at the mosque as he knelt down on his knees
when his wife came to him with one of his sons named Muhammad. She
stood at the mosque's door and signaled to him. He went out. People
made room for him till the boy sat in his lap.

He kept saying, "Welcome to the one who is named after someone
who is much, much better than him," and he kept kissing him till he
almost swallowed his saliva. Then Abdullah ibn Mas`ud said, "By
Allah! Your death and that of your brothers is less important to me
than these flies." People said to him, "Do you really wish they
would die?!"

He said, "May Allah forgive you for questioning me! I cannot
help but answering you. I desire by it goodness. As for me, I
protect their interests and fear for them. Yet I heard the
Messenger of Allah, peace and blessings of Allah be with him and
his progeny, saying, 'Time will come to you when a man is envied
for having a light burden just as he nowadays is envied for having
plenty of money and sons."

Abu Dharr, may Allah be pleased with him, used to always lose
his sons after their birth, so it was said to him, "You are a man
for whom no sons survive." He said, "Praise is due to Allah who
takes them from the temporal abode to the eternal one."[145]

Abdullah ibn Amir al-Mazini, may Allah be pleased with him, lost
to the sweeping plague seven sons on one and the same day, so he
said, "I am submitting to the will of Allah as a Muslim
[should]."

Abdul-Rahman ibn ‘Uthman has said, "We went to visit Mu'adh as
he was sitting at the head of his son when the latter was drawing
his last breaths, so we could not help weeping, and some of us
sobbed. Mu'adh rebuked one who sobbed saying, "Stop it! By Allah,
Allah knows that I accept it.

This [situation] is dearer to me than a military campaign in
which I participate in the company of the Messenger of Allah, peace
and blessings of Allah be with him and with his progeny, for I
heard him say, 'If one had a son, and he held him dear, and he
preferred him, but when the son died and he chose to persevere in
the hope for rewards, Allah will replace him for the deceased one a
home better than his home, and an ultimate end better than his; He
will replace his affliction with rewards equal to performing the
prayers, to mercy, forgiveness and pleasure from Him.'

"So, we hardly left before the boy passed away just when the
caller to prayers called for the noontime prayers; therefore, we
went there to pray. By the time we arrived, he had washed his son's
corpse, applied hanoot (embalmed) and shrouded
it. Someone brought a coffin for him without waiting for brothers
or neighbors to cast a last look at the deceased. When we came to
know about that, we rushed and said to the father, 'May Allah
forgive you, O father of Abdul-Rahman! Why did you not wait for us
to finish performing our prayers before being able to view our
nephew?!'

He said, 'We have been ordered not to let our dead wait whether
they died during the night or the day.' He got down in the grave
and another man got down with him. When he wanted to come out, I
stretched my hand to him to pull him out of the grave, but he
refused and said, 'I shall not relinquish it [your offer of
assistance] due to my strength, but I hate an ignorant person may
see it as a sign of my deep grief or relaxation at the time of
affliction.'

He then went to his meeting place and ordered some oil with
which he anointed himself, some kohl with which he dyed his eyes
and a garment to put on, and he on that day kept smiling more than
usual, intending in its regard whatever his intention might be.
Then he said, 'We belong to Allah, and to Him is our return. Allah
compensates for anything [and anyone] that perishes, a consolation
for every calamity, and a compensation for what one had
missed.'"

It is narrated that some people were in the company of Imam Ali
son of Imam al-Hussain, peace be with them both, when a servant
over-grilled some meat in the open oven (tannoor, tandor),
whereupon he rushed to it, dropping the skewers on the head of a
son of Imam Ali son of Imam al-Hussain, killing him instantly.

The Imam leaped just to see his son having already died. He
turned to the servant and said, "You are free for the sake of Allah
Almighty. You did not do it on purpose," then he started
preparations for his son's burial.[146]

Al-Akhnaf ibn Qais is quoted as having said, "Learn clemency and
perseverance, for I have done so." He was asked, "From whom did you
learn?" He said, "I learned from Qais ibn Asim." He was asked,
"What was the extent of his clemency?" He said, "We were sitting
once in his company when his killed son was brought to him together
with his tied killer, yet he did not change the way he was
squatting, nor did he even interrupt what he was talking about.

Then he turned to his son's killer and said, 'O son of my
brother! What caused you to do what you did?' The killer said, 'I
felt angry.' The father said, 'Should you insult your own self,
disobey your own Lord and wipe out a number of your good deeds
whenever you feel angry? Go away, for I have freed you.'"

Then al-Akhnaf ibn Qais turned to his sons and said, "Sons!
Bathe and shroud your brother, and once you have done so, bring him
to me so I may perform the prayers for him." When they buried their
killed brother, their father said to them, "His mother is not from
your tribe; she belongs to other people, and I do not think that
she will be pleased with what you have done; so, pay her the blood
money from my own wealth."[147]

As-Saduq has narrated in his Faqih book that
when Dharr, the son of Abu Dharr, may Allah have mercy on him,
died, Abu Dharr stood at his grave, rubbed it and said, "May Allah
have mercy on you, O Dharr! By Allah! You were kind to me, and you
have passed away while I am pleased with you.

By Allah! Despite having lost you, no calamity has afflicted me,
and I need none other than Allah. Had it not been for the horror of
the situation, I would have been pleased to be in your place.
Grieving about your own condition has distracted me from grieving
about that of my own. By Allah! I have not cried for you but over
you; so, I wonder what has been said to you and what you have
said."

Then he raised his head to the sky and said, "Lord! I have
forgiven him whatever he owes me of rights; so, do forgive whatever
sins he has committed about You, for You are the most generous and
the most kind," then he went away saying, "We have left you behind,
and had we stayed with you, we would not have been able to help you
at all."[148]

Al-Mibrad narrates saying that when Dharr son of ‘Umar died, his
father stood up as he was lying in state and said, "O son! We have
no calamity on account of your death, and we need none except
Allah." When the son was buried, the father stood at his grave and
said, "O Dharr! May Allah forgive you. We are now preoccupied with
grief over you rather than with grieving about you because we do
not know what you said or what was said to you [by the angels of
death].

Lord! I have granted him whatever he fell short of fulfilling my
rights, so do grant him whatever he has fallen short with regard to
his obligations towards You, and count my rewards for this
supplication among his own good deeds, and increase Your favors on
me, for to You do I direct my desire."

‘Umar was asked how his son had behaved with him. He said, "I
never walked during the night except as he walked in front of me
[to protect me at the expense of exposing himself to danger], and I
never walked during the daytime except as he was behind me [out of
respect for me], and he never ascended on a rooftop when I was
underneath it."[149]

Some of the folks of Banu Abas went to meet a caliph. Among them
was a blind man. The caliph asked him about his blindness. The
blind man said, "I spent the night once in the depth of a valley,
and I did not know anyone among my Banu Abas folks who was
wealthier than I was. We were hit by a torrent which wiped out my
family, wealth and sons save my camel and an infant boy. The camel
was unruly, and it once was frightened and fled away.

I put my infant son down and ran after the camel. I did not go
far before I heard my son crying, so I returned to him just to see
a wolf's head started feasting on him. I was able to catch up with
the camel so I would subdue it, but it gouged me with its foot on
my face, smashing it, causing me to be blind. Now I have no wealth,
family, son or camel."

It is narrated that Iyadh son of Uqbah al-Fahri lost a son. He
got down inside his grave. A man said to him, "By Allah, he was the
master of the army; so, seek Allah's recompense for such a loss."
He said, "What stops me from so doing since he was yesterday my
life's decoration and today he is among my everlasting good
deeds?!"

"Abu Ali" al-Razi has said, "I accompanied al-Fadhil son of
Iyadh for thirty years, yet I never saw him laughing or smiling at
all except on the day when his son, Ali, died. I said to him in
this regard, 'Allah, Praise and Exaltation belong to Him, has loved
a matter to take place, so you have loved what Allah Almighty has
loved."

Amr son of Ka'b al-Hindi died in Tasattur[150], so the news was
kept from his father. Then the father came to know about it, but he
did not express impatience but said instead, "Praise is due to
Allah Who created a martyr out of my loins." Then another son was
also martyred in Jurjan[151]. When news reached him about it, he
said, “Praise be to Allah Who chose another martyr from my
loins.”

Al-Bayhaqi has narrated saying that Abdullah ibn Matraf died, so
his father, Matraf, went out to meet his folks wearing very nice
clothes, having anointed himself. People became angry with him and
said, “Abdullah dies, yet you come out wearing nice clothes and
anointed?!”

He said, “Should I instead surrender, while my Lord, Praise and
Exalted is He, has promised me for it three merits which are dearer
to me than the world and everything in it? Allah Almighty has said,
‘… [Those] who say, when afflicted with calamity,‘To Allah do
we belong, and to Him do we return’ are the ones on whom God's
blessings and mercy (descend), and they are the ones who receive
guidance’ (Qur'an, 2:156-57).”

A man from Quarish invited some of his brothers for a feast. One
of his sons was hit by an animal that killed him. He hid the news
from his people and said to his family, “I do not want to come to
know any woman among you who raises her voice or who cries.”

Then he went to his brothers. Once they have all finished
eating, he started preparing to bury his son. Suddenly they saw the
coffin, so they were shocked and asked about it. He provided them
with the details, whereupon they were amazed about his perseverance
and generosity.

It has been mentioned that a man in Yamama buried three of his
sons who all were grownups, then he squatted in his place of
meeting among his folks talking to them as if nothing at all had
happened. He was criticized for so doing, so he said, “They were
not the first to die, nor am I the only one afflicted with such a
calamity. And there is no benefit in being impatient; so, why do
you remonstrate with me?”

Abu al-Abbas has traced an incident to Masrooq who quotes
al-Awza`i saying, “A wise man has told us saying, ‘I went out
seeking to guard the borders till I reached Egypt’s Areesh[152]
where I saw an umbrella underneath which a blind man was sitting,
stretching his hands and legs as he kept saying, ‘Praise belongs to
You, Lord and Master! Lord! I praise You a praise which is
equivalent to all the praise Your creation have praised you, like
Your favor on the rest of Your creation for having preferred me
exceedingly over many of those whom You have created.’

I told myself that I would ask him whether he was speaking out
of knowledge or is simply inspired to do so. I came close to him
and greeted him. He responded to my greeting. I said to him, ‘May
Allah have mercy on you! I wish to ask you about something. Are you
going to answer me or not?’ He said, ‘If I know the answer, I will
inform you of it.’

I said to him, ‘May Allah have mercy on you! For which of His
favors are you thanking Him?’ He said, ‘Do you not see what He has
done to me?’ I said, ‘Yes’. He said, ‘By Allah, had Allah, the most
Praised and the most Exalted, poured on me fire that burnt me,
ordered the mountains to crush me, ordered the seas to drown me and
ordered the earth to swallow me, I would not have increased in
anything but love for Him, nor would have I increased but thanks to
Him. I need you to do me a favor. Are you going to oblige?’

I said, ‘Yes, tell me what you need.’ He said, ‘One of my sons
used to look after me during my prayer times and feed me my meals.
I lost him since yesterday. Look and see if you can find him.’ I
said to myself that doing this man a favor would probably bring me
closer to Allah, the most Exalted, the most Great. I, therefore,
stood up and went looking for his son.

When I was standing between sand dunes, I saw a lion that had
already devoured the boy. I said to myself, ‘Surely we belong to
Allah, and surely to Him is our return. How shall I bring this sad
news about his son to such a righteous servant of Allah?’ I went to
him and greeted him. He responded to my greeting. I said, ‘If I ask
you about something, are you going to answer me?’ He said, ‘If I
have knowledge about it, I will tell you.’

I said, ‘Are you more cherished by Allah Almighty and is your
status with Him closer than that of Ayyub (Job), Prophet of Allah,
peace be with him?’ He answered saying, ‘Rather, the prophet of
Allah is. He is more cherished by Allah Almighty than I am and his
status with Allah Almighty is much greater than that of my
own.’

I said to him, ‘Allah Almighty tested him, so he persevered, so
much so that those who used to enjoy his company abandoned him [due
to his bodily smell], and he was thrown where passersby could see
him. Be informed that your son about whom you informed me and asked
me to find has been ravaged by a lion; so, may Allah increase your
rewards on his account.’

“The man said, ‘Praise to Allah Who did not make me sigh for
what this world has.’ He then gasped and fell on his face to the
ground. I stayed for a while with him to move him just to find out
that he had already died. I said, ‘Surely we belong to Allah, and
to Him is surely our return. What shall I do about him? And who
will help me wash his corpse, shroud, dig his grave and bury
him?’

“As I was thus preoccupied, I saw riders heading to the borders,
too, so I signaled to them, and they came in my direction till they
faced me. They said, ‘Who are you, and who is this [dead man]?’ I
narrated my story to them, so they tied their mounts and helped me
bathe the dead man with sea water. We shrouded him with some
clothes which they had with them. I advanced and offered the
funeral prayers with the group. We buried him under his
umbrella.

“I sat at his grave to recite the Holy Qur'an till an hour of
the night had passed. I felt drowsy, so I saw my fellow in a vision
looking in the best form, wearing very beautiful outfits and
sitting in a green garden wearing green outfits and reciting the
Qur'an. I said to him, ‘Are you not my fellow?!’

He said, ‘Yes.’ I said, ‘What has brought you to such a status
as I can see?’ He said, ‘Be informed that I have come in the
company of those who persevere to Allah, the most Exalted, the most
Great, in a degree which they did not earn except through
persevering during the time of affliction and thanks in
prosperity.’ I then woke up.”[153]

Al-Sha’bi narrated saying that he once saw a man who had just
buried a son. Once he healed the dust on his grave, he said, “O
son! You were a gift from the most Glorious One, the present of the
One, the trust of the Able One, the flag of a Victor, then the One
Who had given you has now taken you back:

The One Who owns you has reclaimed you; so, Allah has
compensated me for having lost you with perseverance; may Allah
never deprive me of rewards on your account.” Then he said, “You
have nothing which you owe me, I have granted it to you, and Allah
is more Worthy of bestowing favors than I am.”

When Abdul-Maliki son of ‘Umar ibn Abdul-Aziz passed away, and
so was his brother Sahl son of ‘Umar ibn Abdul-Aziz and his slave
Muzahim, all in successive days, some of their father’s friends
visited him to console him. Among what one man said that day to
‘Umar was this: “By Allah! I never saw a son like yours, nor a
brother like your brother, nor a slave like your slave.” ‘Umar
lowered his head then said, “Repeat what you have said.” The man
repeated his statement, whereupon ‘Umar ibn Abdul-Aziz said, “I
swear by the One Who took them back to Him that I love nothing more
than what Allah has done.”

It has also been said that when ‘Umar ibn Abdul-Aziz was once
sitting at his meeting place, his son Abdul-Malik came to him and
said, “Fear Allah with regard to the oppression dealt to your
brother so-and-so! By Allah! I wish the pots boiled both myself and
yourself if it pleases Allah.” His son went away, so his father
watched him and said to himself that he would get to know his
conditions. He was asked about his conditions, so ‘Umar ibn
Abdul-Aziz said, “I wish that he dies so I may claim my rewards
with Allah on account of persevering in his regard.”

When Abdul-Maliki was sick, his father ‘Umar ibn Abdul-Aziz
visited him and asked him how he felt. He said, “I find myself in
the presence of death; so, seek rewards, O father, by persevering
on my account, for the rewards of Allah Almighty are much better
for you than I am.” His father said, “O son! Should you be in my
scales [of good deeds], it is dearer to me than I should be in
yours.”

His son said, “What you love is dearer to me than what I love.”
When he died, his father stood at his grave and said, “May Allah
have mercy on you, O son! You were a source of pleasure at the time
of your birth, you were kind at the time of growth, yet I do not
wish now that you respond to me if I should call on you.”

Before Abdul-Malik’s death, another son of ‘Umar ibn Abdul-Aziz
died, so he sat at his head, removed the sheet from his face and
kept looking at it, shedding tears. His son, Abdul-Malik, came to
him and said, “O father! You should be concerned about the death
that is approaching you more so than about the death that has
already approached. It is as though you have rejoined your son and
buried him underneath the dust with your face.” ‘Umar wept and
said, “May Allah have mercy on you, O son! By Allah, your blessing
has always been great since I came to know you, yet you are more
useful to one whom you admonish.”

Some Women's Perseverence Reported by
Scholars

It has been narrated about Anas ibn Malik saying that the son of
Abu Talhah, may Allah be pleased with him, was sick once. His
father was away when the boy died. When Abu Talhah returned, he
asked his wife, “What has my son done [during my absence]?” Umm
Saleem, the mother of the boy, may Allah be pleased with her, said,
“He has never been so quiet.” She brought him dinner, then he
cohabited with her. When he was through, she said to him, “The boy
has left us.”

Abu Talhah went to the Messenger of Allah the next morning and
told him about this incident. The Prophet asked him, “Did you have
intercourse with your wife last night?” Abu Talhah answered in the
affirmative. The Prophet said, “Lord! Bless them.” A son was born
to Abu Talhah.

Umm Saleem said to Abu Talhah, “Carry him [newborn] and take him
to the Messenger of Allah, peace and blessings of Allah be with him
and his progeny,” giving him some dates. The Prophet asked if Abu
Talhah had had something with him. The latter said, “Few dates.”
The Prophet took one of them, chewed it then put it in the boy’s
mouth, treating his palate with it and naming him
“Abdullah”.[154]

A man from among the Ansar said, “I saw nine of his [Abdullah’s]
sons each one of whom was a reciter of the Holy Qur'an,” referring
to the sons of the then newborn Abdullah.[155]

According to another narrative, Abu Talhah had a son by Umm
Saleem who passed away. Umm Saleem said to her family, “Do not tell
Abu Talhah about his son so I may be the one to do so.” She brought
him dinner. He ate and drank. Then she put on more make-up than she
used to. Once she saw that he was satisfied with food and had had
intercourse with her, she said to him, “O Abu Talhah! Have you seen
how some people lent something to a family then asked for it back,
should they be prevented from having it back?” He said, “No.” She
said, “Then seek compensations from your Lord for your son’s
death.” He felt angry and said to her, “You have waited till I am
unclean to tell me about my son?”[156]

In another way of narrating this incident, it is said that at
the end of that night, Umm Saleem said to her husband, Abu Talhah,
“O father of Talhah! So-and-so folks borrowed something which they
enjoyed, but when they were asked to return it, the folks found it
too hard to comply.” He said, “They were not fair.” She then said,
“Our son, who is a loan from Allah, the most Exalted One, the most
Great, has been taken back by Allah,” whereupon he said, “Inna
Lillahi wa Inna Alayhi Raji’oon(We belong to Allah, and to Him
is our return)”. In the next morning, Abu Talhah went to see the
Messenger of Allah, peace and blessing of Allah be with him and his
family, whom he informed about it. The Messenger of Allah said to
him, “Allah blessed you both last night.”

Umm Saleem became pregnant, and she gave birth to a son. The
Messenger of Allah rubbed his face and named him “Abdullah”.

In Uyoon al-Majalis, the incident has an
interesting addition. It runs thus:

Mu’awiyah ibn Qurrah is quoted as having said that Abu Talhah
used to love his son exceedingly. The son fell ill, so Umm Saleem
was concerned about the effect of grief on Abu Talhah when the
death of their son drew closer, so she sent him to the Messenger of
Allah. When Abu Talhah came out of his home, the son died. Umm
Saleem covered her deceased son with a shirt and put him in a
corner in the house, then she went to her family and said to them,
“Do not tell Abu Talhah a thing.”

Then she cooked some food and applied some perfume. When Abu
Talhah returned from his meeting with the Messenger of Allah, he
asked about his son. She said to him, “His soul is now calm.” Then
he inquired whether there was food for them to eat, whereupon she
brought him the food, then she offered herself to him. He had
intercourse with her.

When she noticed that her husband was fully composed, she said
to him, “O Abu Talhah! Are you going to be angry if we return a
trust which was in our custody to its people?” He said, “Praise be
to Allah! Of course, I will not.” She said, “Your son was a trust
in our hands, and Allah Almighty has taken him back.” Abu Talhah
said, “I am more worthy than you of persevering.”

The man stood up, took his ghusul [ceremonial
bath] then made his ablution and offered two rek’ats.
He went to the Prophet and informed him about what they both had
done. The Messenger of Allah, peace and blessings of Allah be with
him and his progeny, said to him, “Allah has blessed you in your
cohabitation.” Then the Messenger of Allah said, “Praise to
Allah who made in my nation the likeness of the persevering woman
of Banu Israel.” People asked the Prophet, “O Messenger of
Allah! What was her story?”

The Prophet said, “There was a woman in the Children of Israel
who was married and had two sons. Her husband ordered her to cook
food so he would invite people to partake of it, which she did.
People gathered at his house, whereas the boys set out to play.
They fell in a well which was inside the house. The woman hated to
ruin her husband’s hospitality, so she lodged them inside, pulling
them by their shirts.

When everything was over, her husband came in and asked her
about his sons. She said, ‘They are in the house.’ By then she had
put on some perfume, and she offered herself to her husband till he
cohabited with her. He again asked where his sons were, and again
she told him that they were at home. Their father called them out
by their names, whereas they came out running. The woman said,
‘Praise to Allah! By Allah, they were dead, but Allah Almighty
brought them back to life as a reward for my
perseverance.’”[157]

Something close to this is narrated in Dalaail
al-Nubuwwahfrom Anas ibn Malik who has said, “We visited a man
from the Ansars who was sick. We hardly left when he passed away.
We put a shirt on him as his mother, an old lady, stood as his
head. We said to her, ‘Seek rewards from Allah Almighty for your
calamity.’ She asked, ‘Has my son died?’ We said, ‘Yes.’ She said,
‘Is it true what you have said?’ We said, ‘Yes.’

She stretched her hands and said, ‘Lord! You know that I have
surrendered my will to You and migrated to the Messenger of Allah,
peace and blessings of Allah be with him and his progeny, in the
hope he will help me during the times of hardship and prosperity;
so, do not let me bear this calamity this day.’ He removed the
shirt from his face with his own hands, and we did not leave till
we had food with him.”[158]

This supplication from the woman, may Allah have mercy on her,
leads one to know Allah and to feel comfortable with whatever He
fares with those whom we love. He accepts their supplication.

One of the interesting texts which agree with the above is
themunajat [one’s unspoken address to the Almighty]
by Barkh the Black: Allah ordered Moses, peace be with him, to whom
He spoke, to ask to pray for rain for the Children of Israel after
seven years of drought. Moses went out accompanied by seventy
thousand men.

Allah inspired to him thus: “How shall I respond to them while
their sins have overwhelmed them? Their innermost is foul; they
call on Me without truly believing in Me, and they feel safe from
My Might! Go back to one of My servants called Barkh. Let him come
out so I may answer his supplication.”

Moses inquired about him, but nobody seemed to know him. As
Moses, peace be with him, was walking one day along a road, he saw
a black slave between whose eyes there was dust marking his
prostration. He was wearing a scarf which he had tied round his
neck. Moses recognized him through the noorwhich
Allah Almighty had granted him, so he asked him about his name. “My
name is Barkh,” he said.

Moses said to him, “We have been looking for you for some time.
Come out and pray for rain for us.” He went out. Among what he said
was this: “Lord! This is not known to be among Your actions, nor is
this a sign of Your clemency; so, what has appeared to You?! Are
Your springs now fewer in number, or has the wind rebelled,
disobeying You, or has what You have with you been exhausted?!

Or has Your wrath against the sinners intensified? Are You not
the Forgiving One even before wrongdoers were created?! You created
mercy; You commended kindness; or are You showing us that You are
inaccessible, or are You concerned about the passage of time, so
You speed up the penalty?!” Barkh kept supplicating till the land
was flooded with rain, and the Children of Israel were wading in
it.

When Barkh returned, he faced Moses, peace be with him, and
asked him, “Have you seen how I argued with my Lord and how He was
so fair to me?!”[159]

Now we return to reports about women who persevered:

It has been narrated that Asma daughter of Umais, may Allah be
pleased with her, was informed once about the death of her son,
Muhammad son of Abu Bakr, how he was killed then burnt inside a
donkey’s carcass. She went to her prayer area where she sat and
controlled her rage till her breasts bleeded.

It has been narrated about Hamna daughter of Jahsh, may Allah be
pleased with her, being informed about her brother having been
killed. She said, “May Allah have mercy on him; we belong to Allah,
and to Him do we return.” Those who brought her the sad news added
saying, “Your husband, too, has been killed.” She said, “How
grieved I am!” The Messenger of Allah, peace and blessings of Allah
be with him and his progeny, therefore said, “A husband has a
branch from the wife which is not like anything else.”[160]

It has also been reported that Safiyya daughter of
Abdul-Muttalib went to see her brother by both her parents, Hamzah
son of Abdul-Muttalib, at Uhud, and his corpse had been mutilated.
The Prophet, peace and blessings of Allah be with him and his
progeny, told her son, al-Zubair, to send her back so she would not
see in what condition her brother was.

Al-Zubair said to her, “Mother! The Messenger of Allah, peace
and blessings of Allah be with him and his progeny, orders you to
return.” She said, “Why so, since I have already been told that my
brother’s corpse has been mutilated? This is decreed by Allah, the
most Exalted, the most Great; so, why should we object to His
will?

I shall seek His rewards for it, and if Allah wills, I shall
persevere.” When al-Zubair went to the Prophet, peace and blessings
of Allah be with him and his progeny, he told him about what she
said. He, therefore, told al-Zubair not to stand in her way. She
came and cast a look at the corpse, offered prayers and said, “We
belong to Allah and to Him is our return,” then she prayed the
Almighty to forgive him.[161]

Ibn Abbas, may Allah be pleased with him, is quoted as having
said that when Hamzah, may Allah be pleased with him, was killed
during the Battle of Uhud, Safiyya [his sister] came looking for
him, not knowing what had happened to him. She met Ali and
al-Zubair. Ali, peace be with him, said to al-Zubair, “Say
something to your mother.”

Al-Zubair said, “No, you say something to your aunt.” She said,
“How did Hamzah fare?” They gave her the impression that they did
not know. She went to the Prophet, peace and blessings of Allah be
with him and his progeny, whereupon he said that he was afraid she,
his aunt, might lose her sanity. He, therefore, put his hand on her
chest and supplicated for her. She said, “We belong to Allah, and
to Him is our return,” and she wept.

The Prophet, peace and blessings of Allah be with him and his
progeny, stood up and saw how mutilated his uncle's corpse was. He
said, “Had I not been concerned about women losing their patience,
I would have left him till he is gathered on the Judgment Day from
birds’ craws and beasts’ bellies.”[162]

A youth from among the Ansars named Khallad was martyred during
the Battle of Banu Quraizah. His mother came neatly outfitted. It
was said to her, “Do you dress yourself like that while you have
been afflicted with Khallad?!” She said, “If I have been afflicted
with Khallad, I am not afflicted with my modesty.” The Prophet
supplicated for him, saying, “He will receive twice the rewards
because the People of the Book [the Jews of Banu Quraizah] had
killed him.”[163]

Anas ibn Malik is quoted as having said that during the Battle
of Uhud, the people of Medina were extremely agitated.
They said, “Muhammad, peace and blessings of Allah be with him and
his progeny, has been killed,” so much so that loud cries were
heard in all city districts. A woman from the Ansar came out
grieving. She saw the corpses of her father, son, husband and
brother; nobody knows which one of them she first saw.

When she saw the last corpse, [not recognizing any of them] she
asked: “Who is this?” She was told, “This is your brother, and
these are your father, husband and son.” She said, “How did the
Prophet, peace and blessings of Allah be with him and his progeny,
fare?” They said, “He is ahead of you.” She walked till she met the
Prophet. She held a portion of his robe and kept saying, “O
Messenger of Allah! May both my parents be sacrificed for your
sake! I do not care about anything as long as you are safe from any
harm.”

Al-Bayhaqi has narrated saying that the Messenger of Allah,
peace and blessings of Allah be with him and his progeny, met once
a woman from Banu Dinar whose husband, father and brother were
killed defending the Prophet, peace and blessings of Allah be with
him and his progeny, during the Battle of Uhud.

When she received condolences because of them, she asked, “How
did the Messenger of Allah, peace and blessings of Allah be with
him and his progeny, fare?” They said, “He fared well, O mother of
so-and-so, and he praises Allah as you love.” She said, let me see
him.” They pointed in his direction. When she saw him, she said,
“Any calamity, other than one harming you, is nothing at
all.”[164]

Samra daughter of Qais, sister of Abu Hizam, came out when both
her sons were killed. The Prophet, peace and blessings of Allah be
with him and his progeny, consoled her in their regard, so she said
to him, “Any calamity other than one afflicting you is nothing. By
Allah! This dust which I see on your face is more painful to me
than seeing what has taken place to them.”

It has been narrated that Silah son of Asheem was participating
in a military campaign accompanied by his son. He said to his son,
“O son! Charge and fight, so I may seek Allah’s rewards.” The son
charged, fought and was killed. His father then charged, fought and
was killed, too. Women gathered round his mother, Mu’adha
al-Adawiyya wife of Silah. She said to them, “Welcome to you if you
have come to congratulate me [on my son’s martyrdom]. But if you
have come for another reason, go back.”

It has been narrated that an old woman from Banu Bakr son of
Kilab used to be praised by her folks for her wisdom and terse
opinions. One of those who were in her company once was told that
her son, the only son she had had, died following a long period of
sickness during which she nursed him very well. When he died, she
sat in her courtyard where her folks came to offer their
condolences.

She asked one of their dignitaries: “O so-and-so! What is the
duty of one on whom a blessing has been poured, one who has been
outfitted with good health, one whose vision is straight…, should
he not be self-confident before his knot is untied and he sits in
his courtyard, death descending upon his house, so he can keep it
[death] away from himself?” She then recited a couple of lines of
poetry saying,

He is my son, my joy, and the Lord of Dignity has taken him
to Himself,

So if I rest my hope on rewards, and if I grieve, what
benefit will tears bring me?

A dignitary said to her, “We always hear that women are too weak
to persevere; so, nobody after you should ever fret. Your
perseverance is honored, and surely you are not at all like other
women.”

She said to him, “If one differentiates between fretting and
persevering, he will find between them a huge distance: As for
perseverance, it looks good in the open, it is well rewarded. As
for fretting, it does not bring about anything good while causing
one who goes through it to reap a sin.

Had they both had forms of two men, perseverance would have been
the winner, and it will have the good image, the honorable nature
with regard to the creed and the good rewards in the Hereafter.
Suffices him what Allah, the most Exalted One, the most Great, has
promised those in whom He instills it.”

Juwairiyya daughter of Asma is quoted as having said that three
brothers participated in the Battle of Tasattur and were all
martyred. Their mother heard about their martyrdom, so she asked,
“Were they killed charging, or were they fleeing?”

It was said to her that they were charging. She said, “Praise be
to Allah! By Allah! They have won, and they have safeguarded their
honor! I wish I could sacrifice both my parents for their sake!”
She neither sighed, nor did she shed one tear.

Abu Qudamah al-Shami (the Syrian) is quoted as having said, “I
was in command of the army in an invasion. I entered a country and
called people to participate in the campaign, trying to make them
interested in and recruit them for Jihad, mentioning the
distinction of martyrdom and the rewards of the martyrs. Then
people dispersed, so I rode my horse and went home. I met a woman
whose face was the very best, and she called on me by my name, but
I kept going and did not respond.

She said, ‘Such is not the attribute of the righteous.’ I,
therefore, stopped. She came and gave me a sheet of paper wrapped
in a piece of cloth then went back in tears. I looked at the sheet
and I found this written in it: ‘You invited us to participate in
Jihad and made us desire its rewards. I cannot do that [being a
woman], so I cut off the best in me: both my braids and sent them
to you to put them in your horse’s reign, perhaps Allah will see my
hair tied to your horse and He may forgive me.’

When the morning of fighting approached, I saw a youth fighting
between the ranks with his head uncovered. I advanced towards him
and said, ‘Young man! You are a praiseworthy youth, and you are on
your feet; I see no security for you if the steeds charge and they
may crush you under their hooves; so, go back from your position.’
The youth said, ‘Do you order me to return while Allah Almighty has
said:

 O you who believe! When you meet the
unbelievers in hostile array, never turn your backs to them
(Qur'an, 8:15)?’

He completed the recitation of the verse up to its end. I,
therefore, made him ride on a camel which was with me. He said, ‘O
Abu Qudamah! Loan me three arrows.’ I said, ‘Is this the time for a
loan?!’ He kept insisting till I said to him, ‘I shall do so on one
condition: If Allah grants you martyrdom, include me in your
intercession.’

He said, ‘Yes, I shall do that.’ So I gave him three arrows. He
put one arrow in his bow and shot it, killing one Roman. Then he
shot another and killed another Roman. Then he shot the remaining
third arrow as he said, ‘Peace be with you, O Abu Qudamah, a
greeting of someone bidding you farewell.’ An arrow came to him,
piercing his face between his eyes. He put his head on the
saddlebow. I advanced towards him and said, ‘Do not forget it [your
promise].’

He said, ‘Yes, I will not, but I need a favor of you: When you
enter Medina, go to my mother and hand over my saddlebag to her and
inform her, for she is the one who had given you her hair so you
would tie it to your horse. Greet her, for last year, she lost my
father, and this year she has lost me.’ He then died, so I dug up a
grave for him and buried him. When I was about to leave his grave
behind, the earth threw his corpse out on the ground.

Some people said, ‘He is a praiseworthy youth, and maybe he went
out [for Jihad] without his mother’s permission.’ I said, ‘The
earth accepts one who is more evil [than one who goes to Jihad
without first getting his parents’ permission due to his age].’ I
stood up and prayed two rek’ats, supplicating to the
Almighty, whereupon I heard a voice saying, ‘O Abu Qudamah! Leave
the servant of Allah alone!’ Soon, birds [scavengers] descended on
his corpse and ate it.

“When I returned to Medina, I went to his mother’s house.
Having knocked at the door, his sister came out to me. When she saw
me, she [immediately] returned to her mother and said, ‘Mother!
This is Abu Qudamah, and my brother is not with him. We were
afflicted last year with the loss of my father and this year with
the loss of my brother.’

His mother came out and asked me, ‘Have you come to offer
condolences or congratulations?’ I said, ‘What do you mean?’ She
said, ‘If my son passed away, console me. But if he won martyrdom,
congratulate me.’ I said, ‘No, he has died as a martyr.’ She said,
‘His death has a mark; have you seen it?’ I said, ‘Yes, I have: The
earth did not accept him, and birds descended and ate his flesh,
leaving his bones which I buried.’

She said, ‘Then praise be to Allah!’ I handed the saddlebag to
her. She opened it and took out a shirt from it and iron chains.
She said, ‘Whenever night overwhelmed him with its darkness, he
would wear this shirt and tie himself with the chains. He would
thus speak to his Creator saying: Lord! Resurrect me from the craws
of birds! Allah, praise and to Him, responded to his supplication,
may Allah have mercy on him.’”

Al-Bayhaqi quotes Abu Abbas al-Sarraj as saying, “Someone lost a
son, so I went to see his mother to whom I said, ‘Fear Allah and be
patient.’ She said, ‘My calamity of losing him is greater than I
should ruin it with impatience.’”

Aban ibn Taghlib, may Allah have mercy on him, has said, “I
visited a woman whose son had just died. She came out to him,
closed his eyelids and directed his corpse towards the Ka’ba. Then
she said, ‘O son! What good is fretting about something which never
lasts? Weeping should be over what will tomorrow descend on
you.

O son! Taste what your father tasted, and after you your mother
shall taste it, too. The greatest rest for this body is sleep, and
sleep is a sibling of death. What difference should it make to you
whether you sleep on your bed or on something else? Tomorrow there
will be questioning, Paradise and Hell; if you are among the
residents of Paradise, how can death bring you any harm at
all?

And if you are among the residents of Hell, what benefit should
life bring you even if you live longer than anyone else? By Allah,
O son, had death been among the most of noble things for the
descendants of Adam, Allah would not have caused His Prophet, peace
and blessings be with him and his family, to die while keeping His
enemy, Satan the accursed, alive.’”[165]

[Abul-Abbas Muhammad ibn Yazid] al-Mubarrad is quoted as having
said, “I went to a woman to offer condolences on the death of her
son. She kept praising him saying, ‘He, by Allah, toiled but not
for his own belly and commanded but not his wife.

He was a hard worker for any cause which would not bring him
shame. If there is a sin, he would not tolerate it.’ I said to her,
‘Do you have a son by him?’ She said, ‘Yes, praise to Allah; one
with a lot of goodness, a reward from Allah Almighty and a good
compensation in this life and in the life to come.’”

He also is quoted as having said that he went once
to Yemenand stayed at the residence of a woman who had a lot
of money, slaves, sons and prosperity. He stayed there for a while.
When he wanted to depart, he asked her, “Is there anything I can do
for you?” She said, “Yes. Whenever you come to this land, stay with
us.”

He stayed away for years, then he returned and stayed at her
residence but found out that her wealth and slaves had gone, her
sons had died, and her home was sold, yet she was pleased and
smiling. He said to her, “Do you smile despite all what has
befallen you?” She said, “O servant of Allah! When I was in
prosperity, I had a lot of grief, so I knew that it was because I
did not thank the Almighty enough for it. Now I am in this
condition, I smile and thank Allah Almighty for the patience which
He has granted me.”

Muslim ibn Yasar has said once, “I went
to Bahrain where a women hosted me, and she had sons,
slaves, wealth and prosperity, yet I always saw her sad. I stayed
away from her for along period of time then I returned. I did not
find anyone at her door, so I sought permission to enter, and I
found her pleased and smiling. I said to her, ‘How are you?’

She said, ‘During the time when you were away from us, every
time we sent something by sea way, it sank, nor anything by land
except it defected. The slaves are gone, the sons are dead.’ I said
to her, ‘May Allah have mercy on you! I found you looking sad
during that time and now you are pleased!’

She said, ‘Yes, when I was at ease, I was afraid Allah Almighty
might have sped up the rewards for my good deeds in the short life.
When my wealth, sons and slaves were gone, I hoped that Allah
Almighty might have saved something for me with Him.’”[166]

Someone has said, “I went out with a friend to the desert where
we were lost. We saw a tent on the right side of the road, so we
went to it and pronounced the greeting. A woman responded to our
greeting and asked us who we were. We said, ‘We have lost our way,
so we came to you, feeling comfortable with you.’

She said, ‘Men! Get your faces away from me till I do what you
deserve.’ We did. She threw a shirt to us and said, ‘Sit on it till
my son returns.’ Then she kept raising a portion of the tent then
putting it down till she raised it once and said, ‘I ask Allah for
the blessing of what is approaching. The camel belongs to my son,
but the rider is not he.’ The rider addressed the woman saying, ‘O
mother of Aqeel! May Allah greatly reward you because of your son,
Aqeel.’ She said, ‘Woe on you! Has he died?’

He said, ‘Yes.’ She said, ‘What was the cause of his death?’ He
said, ‘Camels crowded around him and threw him into a well.’ She
said to him, ‘Alight and perform the duty for these folks,’ pushing
a ram to him which he slaughtered and cooked. He presented food to
us. We kept eating and wondering about how patient she was.

“Having finished eating, she came out to us and said, ‘O folks!
Is there among you one who is good at reciting something from the
Book of Allah?’ I said, ‘Yes.’ She said, ‘Then recite for me verses
in which I find solace for the loss of my son.’ I told her that
Allah Almighty says:

 Convey glad tidings to those who patiently
persevere, those who, when afflicted with calamity, say: To Allah
do we belong, and to Him is our return. They are the ones on whom
Allah's blessings and mercy (descend), and they are the ones who
receive guidance (Qur'an, 2:155-57).’

She said, ‘By Allah tell me, are these written like that in the
Book of Allah?’ I said, ‘By Allah they are as such in the Book of
Allah.’ She said, ‘Assalamo Alaikom.’ She stood and
offered rek’ats then said, ‘Lord! I have done
what You have ordered me, so fulfill what You have promised me. Had
one stayed for one—it is there that I said to myself: She would
say: My son would have stayed for me due to my need for
him—Muhammad, peace and blessings of Allah be with him and his
progeny, would have stayed for his nation.’

“I came out saying this to myself: ‘I have never seen a more
perfect woman like her or more generous. She mentioned her Lord in
the most perfect of His attributes and the most beautiful. Finding
death unavoidable, and that fretting is futile, that weeping does
not bring back a mortal, she returned to good patience, resting her
hope on rewards with Allah Almighty as a treasure for the Day of
want and need.’”[167]

About the same has been narrated by Ibn Abul-Dunya who has said,
“A man used to keep me company, then I heard that he was sick. I
went to visit him, and I found him about to die. His mother, an old
woman, was with him. She kept looking till his eyelids were closed,
his head bandaged and his corpse was directed towards the
Ka’ba.

Then she said, ‘May Allah have mercy on you, O son! You were
kind to us, affectionate, and now Allah has granted me patience in
your regard. You used to stand for long praying, you used to fast
quite often; may Allah Almighty not deprive you of the mercy I hope
He will show you, and may He grant us good solace.’ Then she looked
at me and said, ‘O visitor of the sick! You have seen a preacher,
and so have we.’”

I persevered, and perseverance always rewards well,

Is impatience beneficial so I may lose my patience?

I persevered about that if a little of it is borne
by

Mountains in Ridwa, they would have cracked.

I suppressed my tears then sent them back,

Now the heart, not the eyes, is tearful.

“I said, ‘O woman, what have you been so patient about?’ She
said, “A calamity that befell me which never afflicted anyone else
at all.’ I asked her, ‘What was it?’ She said, ‘I used to have two
lion cubs [sons] playing before my eyes. Their father sacrificed
two sheep for Eid al-Adha.

One of them said to his brother, ‘O brother! Let me show you how
our father sacrificed his sheep.’ He stood up, took a knife and
slaughtered his brother. The killer ran away. Their father entered.
I said, ‘Your son has killed his brother then fled away.’ He went
out looking for him, then he found out that a lion had devoured
him. The father returned but died on the way back out of thirst and
hunger.’”

Someone else narrated this same incident, adding that he saw a
beautiful woman showing no signs of grief. She said, “By Allah! I
know nobody who has been afflicted as I have been,” and narrated
the incident. He said to her, “How do you fare with impatience?”
She said, “Had I found it helpful, I would not have preferred
anything else over it, and had it lasted for me, I would have
lasted for it.”

Someone has said that a woman was afflicted by the death of her
son and she persevered. She was asked about it, so she said, “I
have preferred to obey Allah Almighty over obedience to Satan.”

Notes:

[94] This is the meaning derived from 30:7 of the Holy
Qur'an.

[95] This meaning is derived from the Holy Qur'an, 39:10.

[96] This is recorded by Ibn Majah in his Sunan, Vol. 1, pp.
555, 1745 and in Al-Sayyuti's Al-Jami` Al-Saghir, Vol. 2, pp. 122,
5200 in a chapter titled "Fast is half perseverance".

[97] This is narrated by As-Saduq in Al-Khisal, pp. 42, 45, by
Malik in Al-Muwatta', Vol. 1, pp. 58, 310, by Al-Bukhari in his
Sahih, Vol. 3, p. 31 and by Ibn Majah in his Sunan, Vol. 2, pp.
1256, 3823. Ibn Al-Ather says the following in his Al-Nihaya, Vol.
1, p. 270 after mentioning this text: "Many have interpreted this
tradition, saying that He did not specify fasting for His own
rewards, the most Exalted One, the most Great, that He is, although
all acts of adoration are for His sake and their rewards come from
Him. They have stated many viewpoints about it all of which
revolve round the fast being a secret between Allah and His servant
with which nobody is acquainted except Him. No servant of Allah is
truly fasting except if he is sincere in his desire to obey the
Almighty. They have also said that acts of adoration besides
fasting share the latter in the secret of obedience such as one
performing his prayers without being cleansed of impurity or in a
garment which is polluted with impurity and other such secrets
related to acts of adoration with which only Allah and their
performer are familiar. The best that I have heard in
interpreting this tradition is that all acts of adoration are meant
to seek nearness to Allah Almighty such as prayers, pilgrimage,
charity, i`tikaf(solitude in mosque), tabattul (supplication), hadi
(sacrifice) and other types of adorations: The polytheists had
performed them as they worshipped their gods and whatever they used
as partners with Allah, yet nobody ever heard that a sect among the
polytheists and followers of a creed worshipped their gods through
fasting nor sought nearness to them through its medium, nor has
fasting ever been associated with acts of worship save when it is
part of Shari’a (law). For this reason, the Almighty has
said: "Fasting is for My sake, and I am the One Who rewards
for it," that is, "Nobody is a partner with Me in it, nor has
anyone been adored through it save Me: I, therefore, am the One Who
rewards for it on My own; I do not let anyone else do so be he an
angel close to Me or anyone else regardless of how close he is to
Me."

[98] Shihab Al-Akhbar, pp. 55, 132; Ibn Abul-Hadid, Sharh
Nahjul-Balagha, Vol. 1, p. 319; Al-Jami` Al-Saghir, Vol. 2, pp.
113, 5130; Al-Targhib wal Tarhib, Vol. 4, pp. 5, 277; Al-Mustadrak
alal Sahihain, Vol. 2, p. 446; Al-Durr Al-Manthur, Vol. 1, p. 66
and Irshad Al-Qulub, p. 127.

[99] This is recorded by Al-Fayd Al-Kashani in Al-Mahajja
Al-Baydaa, Vol. 7, p. 106.

[100] Al-Mahajja Al-Baydaa, Vol. 7, p. 107.

[101] See Ahmad's Mustadrak, Vol. 4, pp. 309-310; Ibn Majah's
Sunan, Vol. 2, pp. 1003, 3015; Al-Darmi's Sunan, Vol. 2, p. 59;
Al-Tirmidhi's Sunan, Vol. 4, pp. 282, 4058; Al-Nisa'i's: Sunan,
Vol. 5, p. 256 and Al-Mustadrak ala Al-Sahihain, Vol. 1, p.
464.

[102] This is narrated by Sheikh Waram in Tanbih Al-Khawatir
from Imam Ali, Vol. 1, p. 63 with minor wording variation.

[103] Irshad Al-Qulub, p. 137; Al-Mahajja Al-Baydaa, Vol. 7, p.
207, with minor wording differences.

[104] Al-Mahajja Al-Baydaa, Vol. 7, p. 107. It is also narrated
with some difference in wording by Muhammad ibn Humam in Al-Tamhis,
pp. 61, 137.

[105] Mishkat Al-Anwar, p. 20; Al-Mahajja Al-Baydaa, Vol. 7, p.
107.

[106] Tanbih Al-Khawatir, Vol. 1, p. 40; Al-Mahajja Al-Baydaa,
Vol. 7, p. 107.

[107] Nahjul-Balagha, Vol. 3, pp. 30, 157 in different
wording.

[108] Nahjul-Balagha, Vol. 3, pp. 82, 168; Al-Kafi, Vol. 2, pp.
4, 5, 72; Jami` Al-Akhbar, p. 135 with minor wording difference. It
is narrated in various wordings in Al-Tamhis, p. 64, 148 and
Mishkat Al-Anwar, p. 21.

[109]Nahjul-Balagha, Vol. 3, pp. 291, 224; Jami` Al-Akhbar, p.
136.

[110] Al-Durr Al-Manthur, Vol. 5, p. 323.

[111] Ibid., Vol. 2, p. 74.

[112] Kashf Al-Ghumma, Vol. 2, p. 103 with minor wording
difference. It is also narrated in different wording in Al-Tusi's
Amali, Vol. 1, p. 100, in Fiqh Al-Rida, p. 268 and in Tanbih
Al-Khawatir, Vol. 2, p. 180.

[113] Jami` Al-Akhbar, p. 136; Al-Jami` Al-Saghir, Vol. 2, pp.
242, 6043 and Muntakhab Kanzul-`Ummal, Vol. 1, p. 210.

[114] Al-Rawandi's Da`awat, pp. 121, 289; Al-Mustatrif, Vol. 2,
p. 70 with minor wording differences.

[115] Ahmad's Musnad, Vol. 1, p. 307; Al-Durr Al-Manthur, Vol.
1, p. 66, and it is narrated with minor wording variation on p. 20
of Mishkat Al-Anwar.

[116] Al-Targhib wal Tarhib, Vol. 4, p. 373.

[117] This is narrated from Abu Abdullah in Al-Kafi, Vol. 2, pp.
8, 73; in Thawab Al-A`mal, pp. 1, 203 and in Mishkat Al-Anwar, p.
26 with variation in its wording.

[118] Ahmad, Musnad, Vol. 1, pp. 173, 177, 182; Al-Jami`
Al-Saghir, Vol. 2, p. 148 with wording differences.

[119] Ahmad, Musnad, Vol. 3, p. 47; Al-Tirmidhi, Vol. 3, pp.
252, 2093; Al-Mustadrak, Vol. 2, p. 414; and Al-Jami` Al-Saghir,
Vol. 2, pp. 496, 7911.

[120] Al-Kafi, Vol. 2, pp. 6, 73; Mishkat Al-Anwar, p. 21.

[121] Ibid., Vol. 2, pp. 7, 73.

[122] Ibid., Vol. 2, pp. 15, 75; Tanbih Al-Khawatir, Vol. 1, p.
40; Jami` Al-Akhbar, p. 135; Al-Jami` Al-Saghir, Vol. 2, pp. 114,
5137; Muntakhab Kanzul-`Ummal, Vol. 1, p. 208.

[123] Al-Kafi, Vol. 2, pp. 21, 76; Al-Khisal, pp. 130, 135;
Mishkat Al-Anwar, p. 279.

[124] This is narrated almost similarly by As-Saduq in his
Al-Faqih, Vol. 4, pp. 298, 900.

[125] Muslim, Sahih, Vol. 2, pp. 4, 632; Al-Targhib wal Tarhib,
Vol. 4, pp. 2, 336 with minor wording variation.

[126] This is recorded in Bihar Al-Anwar and in Al-Targhib wal
Tarhib, Vol. 4, pp. 2, 336.

[127] Ahmad, Musnad, Vol. 4, p. 27. Al-Majlisi, Bihar Al-Anwar,
Vol. 82, p. 139.

[128] Al-Jami' Al-Kabeer, Vol. 1, p. 265. Al-Futuhat
Al-Rabbaniyya, Vol. 4, p. 124. Bihar Al-Anwar, Vol. 82, p. 141.

[129] Al-Jami' Al-Kabeer, Vol. 1, p. 747. Bihar Al-Anwar, Vol.
82, p. 141.

[130] Ad-Durr Al-Manthur, Vol. 1, p. 68.

[131] Al-Majlisi, Bihar Al-Anwar, Vol. 82, p. 141.

[132] Al-Kafi, Vol. 3, p. 222.

[133] Ibid., Vol. 3, p. 223.

[134] Ibid., Vol. 3, p. 224.

[135] Ibid., Vol. 3, p. 225.

[136] Ibid., Vol. 3, p. 224.

[137] Ibid., Vol. 3, p. 225.

[138] Musbah Al-Shari'a, p. 486.

[139] Ibid., p. 487.

[140] Ibid., p. 489.

[141] Ibid., p. 497.8 Ibid., p. 497.

[143] Musbah Al-Shari'a, p. 498.

[144] Ibid., p. 501.

[145] Al-Muttaqi Al-Hindi, Muntakhab Kanz Al-Ummal, Vol. 1, p.
212. Al-Majlisi, Bihar Al-Anwar, Vol. 82, p. 142.

[146] Kashf Al-Ghumma, Vol. 2, p. 81 narrated with a minor
wording variation. Al-Majlisi, Bihar Al-Anwar, Vol. 82, p. 142.

[147] A text almost similar to this is recorded by Ibn Abd
Rabbih in his book Al-Iqd Al-Fareed, Vol. 2, p. 136.

[148] Uyoon Al-Kahbar, Vol. 2, p. 313.

[149] A portion of this text is cited from Al-Mibrad in
Al-Kamil, Vol. 1, p. 140.

[150] Tasattur is one of the cities of Khuzestan [now southern
Iran]. This word is the Arab form of Persian "Shushtar"; refer to
Al-Hamawi's Mu'jam Al-Buldan, Vol. 2, p. 29.

[151] Jurjan is a great famous city between Tabaristan and
Khurasan. Refer to Al-Hamawi’s Mu'jam Al-Buldan.

[152] Areesh is a city in Egypt on the Mediterranean on the
borders of Egypt with Syria; see Vol. 4, p. 113 of Mu'jam
Al-Buldan.

[153] Al-Majlisi, Bihar Al-Anwar, Vol. 82, p. 149.

[154] Al-Bukhari, Sahih, Vol. 7, p. 109. Muslim, Sahih, Vol. 3,
p. 1689 with some minor variation in the wording. Muhammad ibn Ali
Al-Alawi, Al-Ta’azi, Vol. 25, p. 52.

[155] Al-Bukhari, Sahih, Vol. 2, p. 104.

[156] Muslim, Sahih, Vol. 4, p. 1909.

[157] Al-Majlisi, Bihar Al-Anwar, Vol. 82, p. 150.

[158] Munqidh ibn Mahmoud Al-Saqqar, Dalaail Al-Nubuwwah, Vol.
6, p. 50 with some wording variation. Al-Majlisi, Bihar Al-Anwar,
Vol. 82, p. 151.

[159] Al-Dumairi has detailed this incident in his book Hayat
Al-Haywan Al-Kubra, Vol. 1, p. 247.

[160] Ibn Majah, Sunan, Vol. 1, p. 507; Al-Mustadrak ala
Al-Sahihain, Vol. 4, p. 62.

[161] Ibn Hisham, Seera, Vol. 3, p. 103.

[162] Al-Mustadrak ala Al-Sahihain, Vol. 3, p. 197.

[163] Muntakhab Kanzul-Ummal, Vol. 1, p. 212 with some variation
in its wording.

[164] Ibn Hisham, Seera, Vol. 3, p. 105. This is also narrated
by Al-Waqidi in his Maghazi, Vol. 1, p. 292 with some difference in
wording.

[165] Al-Majlisi, Bihar Al-Anwar, Vol. 82, p. 152.

[166] Ibid., Vol. 82, p. 152.

[167] Ibid., Vol. 82, p. 152.

Chapter 9
Acceptance

Allah Almighty has said:

“… So that you may not despair over matters
that pass by, nor exult over favors bestowed upon you” (Qur'an,
57:23);

“Allah is pleased with them and they with Him” (Qur'an,
5:119; 9:100; 58:22 and 98:8).

Be informed that acceptance [of whatever Allah decrees] is the
fruit of love for Allah: One who loves something does it, and love
is the fruit of knowledge. When one loves an individual because he
has some attributes of perfection or qualities of beauty, this love
increases whenever he gets to know him more and more and thinks
about him.

If one ponders on the greatness and perfection of Allah
Almighty, the explaining of some of which is quite lengthy and gets
us out of the gist of this message, he would love Him, and the
believers love Allah the most. When one loves Him, he sees as good
anything that He does, and this is called acceptance.

Acceptance, then, is the fruit of love. Actually, it is the
fruit of every type of perfection. Since it is a branch of
knowledge, one who ponders on His mercy would plead to Him [for
it]. One who ponders on His greatness fears Him. When one cannot
reach the one whom he loves, he yearns for him.

And when he reaches him, he feels comfortable with him. When
there is extreme comfort of this sort, it produces joy. When one
sees how He cares [about everyone and everything], he would rely on
Him. And when one sees as good whatever He does, he becomes pleased
with Him.

As he sees how faulty he is compared to His perfection, His full
knowledge of and control over the one whom He loves, he surrenders
to Him. From such surrender great stations branch out; some of
those who know them know them, and these reach the ultimate end of
every type of perfection.

Be informed that acceptance is a great virtue for man. Actually,
all virtues are rendered to it. Allah Almighty has drawn attention
to its distinction, making it conjoint with the acceptance of Allah
Almighty and a mark pointing to it:

“Allah is pleased with them and they with Him” (Qur'an,
5:119).

But the greatest bliss is the good pleasure of Allah: that is
the supreme joy; such is the ultimate end of benevolence, the
zenith of gratitude.

The Prophet, peace and blessings of Allah be with him and his
progeny, has made it a guide to conviction (iman). When he asked a
group from among his companions: “Who are you?” They said,
“Believers.” He asked them, “What is the mark of your belief?” They
said, “We persevere when afflicted, we thank when prosperous and we
accept when destiny befalls.” He said, “Believers, you are, by the
Lord of the Ka’ba.”[168]

He, peace and blessings of Allah be with him and his progeny,
also said, “If Allah loves one of His servants, He tries him with
affliction: If he perseveres, He will choose him; when he is
pleased, He will count him among the elite ones.”[169]

He, peace and blessings of Allah be with him and his progeny,
has also said, “When it is Judgment Day, Allah Almighty will plant
wings for a group from among my nation whereby they will fly from
their graves to Paradise where they roam about and enjoy
as they please. The angels will ask them, ‘Did you witness the
Reckoning?’

They would say, ‘We did not witness any Reckoning.’ They would
ask them, ‘Did you pass on the Sirat?’ They would say, ‘We saw no
Sirat.’ They would ask them, ‘Did you see Hell?’ They would say,
‘We did not see any such thing.’ The angels would then say, ‘To
which nation do you belong?’ They would answer saying, ‘We belong
to the nation of Muhammad, peace and blessings of Allah be with him
and his progeny.’

The angels would then ask them, ‘We plead to you in the Name of
Allah to tell us how your deeds in life were.’ They would say,
‘There were two attributes in them. It is through them that Allah
Almighty got us to reach this status through the favor of His
mercy.’ The angels would ask them about these two attributes, and
they would answer saying, ‘Whenever we were by ourselves we felt
too shy to be disobedient of Allah; and we were always pleased with
whatever He allotted for us.’ The angels will say, ‘What you now
have rightfully belongs to you.’”[170]

He, peace and blessings of Allah be with him and his progeny,
has also said, “Grant Allah acceptance from your hearts, you will
thus win the rewards of Allah Almighty on the Day of your want and
bankruptcy.”[171]

In narratives about Moses, peace be with him, he was asked once:
“Ask your Lord about something because of which, if we do it, He
would be pleased with us.” Allah Almighty inspired to him saying,
“Tell them to be pleased with Me so I may be pleased with
them.”[172]

Similar to the above is narrated about our Prophet, peace and
blessings of Allah be with him and his progeny, who has said, “If
one likes to know what is there for him with Allah, the most
Exalted One and the most Great, let him look and see what status he
has for Allah with him, for Allah Almighty grants one the status
which he himself grants Allah.”

In a narrative about David, peace be with him, the Almighty says
this to him: “Why should My friends be concerned about this life?
Concerns remove the sweetness of their addressing Me with their
hearts. O David! I love My friends to be spiritual,
worry-free.”[173]

It has been narrated that Moses, peace be with him, has said,
“Lord! Guide me to something I should do which causes You to be
pleased with me so I may do it.” Allah Almighty inspired him
saying: “My pleasure lies in something which you dislike, and you
cannot persevere about something which you dislike.” He said,
“Lord! Lead me to it! Lord! Lead me to it!” The Almighty said, “My
pleasure is in your acceptance of My judgment.”[174]

Prophet Moses, peace be with him, asked Allah: Oh Lord who is
the most beloved to you amongst your slaves. Allah answers the one
who when I take his beloved makes peace with me. Moses then asks:
who amongst your slaves are you angry with. Allah answers he who
consults with me but when I set the course of matters is unpleased
with the outcome.

Something more emphatic has been narrated than the above, that
is, the Almighty has said, “It is I, Allah; there is no god but I;
one who is not patient when I afflict him, and he does not accept
my judgment, should seek a god other than I.”[175]

It has also been narrated that Allah Almighty inspired this to
David, peace be with him: “O David! You want something, whereas I
want something else. What shall be is what I want. If you surrender
to what I want, I shall spare you what you want. But if you do not
surrender to what I want, I will wear you out regarding what you
want, and [in the end] only what I want shall come to
be.”[176]

Ibn Abbas has been quoted as saying, “The first to be called on
to enter Paradise on the Judgment Day will be those who praise
Allah Almighty under any condition.”[177]

Ibn Mas`ud is quoted as having said, “Should I lick a piece of
burning timber, and it burns whatever it burns, keeping whatever it
keeps, it is dearer to me than I say about something which happened
that I wished it did not, or about something which did not happen
that I wished it did.”

The Prophet, peace and blessings be with him and his progeny, is
quoted as having said, “Allah Almighty, through His wisdom and
greatness placed spirituality and ease in acceptance [of Allah’s
decrees] and in conviction, and He made grief and sadness in doubt
and rage.”[178]

[Imam] Ali son of [Imam] al-Hussain, peace be with them both,
has said, “Asceticism is [divided into] ten portions: The highest
degree of asceticism is the lowest degree of piety. The highest
degree of piety is the lowest degree of conviction. And the highest
degree of conviction is the lowest degree of acceptance [of Allah’s
decrees].”[179]

[Imam] al-Sadiq, peace be with him, has said, “The attribute of
acceptance is that you accept what you like and what you do not
like. Acceptance is a ray of the light of Gnosticism. One who
accepts forgets about all his choices. One who truly accepts is one
who is truly accepted, and acceptance combines in it the meaning of
adoration. The meaning of acceptance is the pleasure of the
hearts.

I have heard my father, Abu Muhammad al-Baqir, peace be with
him, say, ‘One whose heart is attached to an existent is
amushrik [committing shirk, apostasy].
One whose heart is attached to something which he will [eventually]
lose commitskufr [disbelief]. Both such persons are
outside the norm of acceptance. And I wonder about one who claims
to worship Allah while disputing with Him about whatever He
decrees! Accepting Gnostics are far from it.’”

It has been narrated that Jabir ibn Abdullah al-Ansari, Allah be
pleased with him, was afflicted in his last days with weakness, old
age and incapacitation [blindness]. He was visited by [Imam]
Muhammad ibn Ali al-Baqir, peace be with him, who asked him about
his condition. He said, “I am in a status in which I prefer old age
over youth, sickness over health and death over life.”

Al-Baqir, peace be with him, said, “As for me, O Jabir, if Allah
causes me to age, I shall love old age, if He keeps me young, I
shall love young age. If He causes me to fall sick, I shall love
sickness. If he heals me, I shall love healing and good health. If
He causes me to die, I shall love death, and if He decrees to keep
me alive, I shall love to stay alive.”

When Jabir heard the Imam say so, he kissed his face and said,
“Surely the Messenger of Allah, peace and blessings of Allah be
with him and his progeny, told the truth when he said, ‘You shall
live long enough to meet one of my sons whose name is the same as
mine, who prowls knowledge like an ox ploughs the land,” so he was
called “Baqir”, one who prowls the knowledge of the early
generations and of the last, that is, he splits it open and gets to
the pith, the heart, the essence of it.

It has been narrated that al-Kulaini, through his isnad
(reference) to Abu Abdullah, peace be with him, says, “The head of
obedience to Allah is patience and acceptance of whatever comes
from Allah, be it something one loves or hates, and whenever a
servant of Allah is pleased with Him regarding anything which he
loves or hates, he will have goodness in whatever he loves or
hates.”[180]

Through his isnad back to this same Imam, peace be with him, the
latter says, “One who knows Allah Almighty the most; is one who is
the most pleased with whatever Allah, the most Exalted One, the
most Great, decrees.” [181]

Through his isnad also to the Imam, the latter says, “Allah
Almighty has told his Prophet: 'I do not turn My believing servant
from something except that I decree goodness in it for him; so, let
him accept My decree, let him be patient about My affliction, and
let him thank My blessings, for I shall write him, O Muhammad, in
the company of the Truthful Ones with Me.'”[182]

He, peace be with him, has said, “Among what Allah, the most
Exalted One and the most Great, inspired to Moses, peace be with
him, was this: 'O Moses son of Imran [Amram]! I have not created
anything dearer to Me than a believing servant: When I afflict him
[with a trial], I do so for his own good. When I grant him health,
it is for his own goodness.

When I keep away something from him, it is for his own good, and
I know best what My servant needs for his own good; so, let him
persevere when I afflict him, let him appreciate My blessings, and
let him accept my judgment, for I shall then write him down among
the Truthful Ones with me if he does what pleases Me and obeys My
command.'”[183]

It has been said this to [Imam] al-Sadiq, peace be with him:
“Through what criterion a believer is identified as such?” He said,
“It is through full surrender to Allah and acceptance of whatever
He decrees on him, be it something with which he is pleased or
displeased.”[184]

It has been narrated in books of the Israelites that a servant
worshipped Allah Almighty for a very long period of time, so he saw
in a vision that his so-and-so female companion was inParadise. He
asked about her and hosted her for three days and nights in order
to observe how she behaved.

He used to stand for prayers during the night as she remained
asleep. He kept fasting as she was not. He, therefore, said to her,
“Have you done anything else other than what I have observed?” She
said, “By Allah, I have not done anything other than what you have
seen and I am not familiar with anything else.”

He kept insisting on her to remember something till she said, “I
remember only one single attribute: Whenever I was in hardship, I
did not wish to be in prosperity; whenever I was sick, I did not
wish to be healthy, and whenever I was under the sun, I did not
wish to be in the shade.” The worshipper put his hands on his head
and said to her: “Is this just an attribute?! This, by Allah, is a
great attribute which an adoring servant of Allah finds to be very
difficult to achieve.”

Acceptance, Patience and
Perseverance

The station of acceptance is much higher than that of patience.
Rather, the ratio of patience compared to acceptance among the
people who know the truth is the same as disobedience compared to
obedience: Love requires finding pleasure in affliction because one
yearns for the company of the one whom he loves much more when he
is afflicted than when he is not; so he desires his presence and
company. Patience requires hating affliction and finding it hard
till patience forces one to accept it. Hating something is the
opposite of feeling at ease with it; thus, patience and love are
antitheses of each other.

Also, patience is a demonstration of perseverance which, in the
tradition of love, is the most contemptible of all and the worst
indication of hostility as a poet has said:

He is good at demonstrating perseverance to the foes while
finding incapacitation with the loved ones to be quite
ugly.

From this onset, people who know the truth have said that
patience is the most difficult station for people in general, the
most undesirable along the path of love and the most uncommon along
the path of Tawhid (oneness of Allah).

It is the hardest for the people in general because one is not
trained on taming himself, nor is he palated with patience when
afflicted, nor is he accustomed to self-control, so he cannot
tolerate affliction, and he cannot be among the people of love so
he may find pleasure in affliction.

If the Truthful One, praise to Him, tests him with affliction,
he cannot tolerate it and is overwhelmed by impatience, finding it
hard to suppress himself from showing it because he does not feel
comfortable with it.

It is the most undesirable along the path of love because love
requires feeling comfortable in the presence of the loved one,
finding pleasure in affliction because this means the presence of
the one because of whom there is an affliction while preferring
what the loved one wants, whereas patience requires hating
affliction as indicated above, so there is a clash here.

It is most uncommon when it comes
to Tawhid because one who perseveres claims the
strength of firmness, the claim of steadfastness and the strength
to withstand recklessness of
thenafs. Tawhid requires the fusing of
the nafs; so, it [patience] becomes the most uncommon
because proving one’s self in the path of Tawhid is the ugliest of
abominations.

Rather, surrender, despite its great station and loftiness among
people who examine Tawhid is [only] among the
first of its venues. This is so because their conduct is to fuse
themselves into Tawhid. Surrender is the annihilation
of one’s will in order to submit to the will of the Truthful One,
the most High, to truly stand with whatever Allah Almighty
wants.

The distant stations between patience and acceptance have
already been made clear to you: distant stations and tough
paths.

Acceptance has three degrees arranged in strength the same way
as they are in wording as follows:

First Degree: One looks at the position of
affliction, the action that necessitates acceptance, so he realizes
its impact and feels its pain, yet he accepts it, even desires it,
seeking it with his intellect even if his nature dislikes it. Such
folks seek rewards of Allah Almighty for it, hoping for an increase
in his nearness with Him and for winning Paradise the expanse of
which is like that of the heavens and the earth, the one prepared
for the pious.

This section of acceptance is relevant to the pious.

An example for it is one seeking bloodletting and cupping from a
doctor who is familiar with the details of his illnesses and what
is required to heal him: He realizes that there is pain in this
action, yet he accepts it, desires it, feeling greatly appreciative
of the one who performs the bloodletting or cupping.

Also similar to it is one who travels seeking material gain: He
realizes the hardship of travel, but his love for the fruit of his
trip placates for him the hardship of traveling, accepting it. No
matter what a calamity from Allah Almighty befalls him, being
convinced that the reward stored for him by far exceeds his extreme
expectations, he accepts it, desires it, loves it and thanks Allah
Almighty for it.

Second Degree: One also realizes the pain,
yet he loves it because it is desired by the one whom he loves. One
who is overpowered by love seeks and loves whatever pleases the one
whom he loves. This exists as we see how people love each other.
Such love has been described by those who express it in their
poetry and prose. It only means noticing the outward picture with
the eyes.

But this beauty is only skin on bones and love filled with filth
and dirt: It starts from a contemptible drop of sperms, and it ends
with a filthy stink, while one between this status and that keeps
carrying his feces [wherever he goes].

One who looks at his lowly beauty does so with lowly eyes that
err quite often about what they see: They see what is small as big
and what is big as small, what is distant as near and what is ugly
as beautiful.

If one imagines being controlled by this love, how could it be
impossible for him to love the eternal perpetual beauty the
perfection of which cannot be realized with one’s foresight
where erring is not possible, where death does not end such beauty
but remains alive with Allah after one dies happy and pleased with
whatever Allah sustained him, benefiting by death with more
awareness and discovery.

This is obvious when one contemplates on it, and it is supported
by a host of religious literary legacy about the conditions and
statements of those who love. Some of this legacy will, God
willing, be quoted. This is the status of those who are near to
Allah.

Third Degree: One invalidates his sense of
pain to the extent that what is painful happens to him yet he does
not feel it, and he is wounded yet he does not realize it.

An example for it is a warrior: When he is angry or afraid, a
wound may afflict him but he does not feel it till he sees blood
gushing out, so he sees it as evidence that he was wounded. When
someone runs because he has committed something dubious so a thorn
pierces through his foot, he does not feel the pain because his
heart is occupied by something else. One who goes through cupping
or shaves his head with something which causes pain does not feel
the pain even after the person performing the cupping or the
shaving finishes.

All this is due to the fact that when the heart (mind) is
occupied with something, it does not realize or sense anything else
besides it.

Similarities to it exist in the concerns of people of this life,
in being busy with it, in coveting it, so much so that they do not
feel the pain, the hunger, the thirst and the fatigue. There are
many examples which one can see with his eyes: The one who is
passionately in love and who is deeply immersed in looking at the
one whom he/she loves.

He may be afflicted by something which causes pain or grief, but
due to his passion, he does not realize it because extreme love is
taking control of his heart. All this is so when such pain or grief
comes from someone else other than the one whom he/she loves; so,
imagine if it comes from the one whom he/she loves!

The heart’s preoccupation with love and passion is one of the
strongest mental occupations. If you imagine this about light pain,
imagine it about a great pain regarding a great love: Love, too,
can be imagined as doubling many times in power just as pain can be
imagined.

When love for beautiful pictures can be strongly felt with the
sense of vision, love for beautiful pictures can likewise be
mentally visualized through the noor (celestial
light) of Divinely-bestowed vision. Their greatness cannot be
compared with any other greatness. One for whom a glimpse of it is
revealed may be dazzled, so much so that he is stunned and he
enters into a swoon, not feeling what happens to him.

It is narrated that a woman stumbled, so her nail was removed.
She smiled. She was asked, “Do you not feel the pain?” She said,
“The pleasure of its reward has removed from my heart the
bitterness of its pain.”

Someone treated someone else of an illness which afflicted him.
But he did not treat himself. He was asked about it, so he said,
“Whatever pain is received because of the one you love is not
painful at all.”

Reference to a Group of Ancestors Whose
Acceptance of Destiny is Transmitted by Scholars in Addition to the
Above

Be informed that what we have stated in the chapter about
patience from a group of prominent ones includes acceptance of
destiny with regard to the death of sons and the like. Let us here
mention general matters:

When the pain of [Prophet] Job, peace be with him, intensified,
his wife said to him, “Why do you not supplicate to your Lord so He
may remove your affliction?”

He said to her, “Wife! I lived in power and prosperity for
seventy years; so, I want now to live the same period in
affliction, perhaps thus I will have thanked Allah for what He has
blessed me, so patience is most befitting me for what He has
tested me.”[185]

It is also reported that Jonah (Prophet Unus), peace be with
him, said once to Gabriel, peace be with him, “Take me to the one
who adores [his Maker] the most from among the people of the
earth.” He took him to a man whose hands and legs were cut off due
to leprosy, and both his vision and hearing had gone, too, yet he
kept saying, “Lord! You permitted me to enjoy them as long as You
willed, and You have taken away whatever You will, keeping for me
my hope in You, O most Kind, the One Who is the most connected with
His servants!”[186]

It has also been narrated that Jesus, peace be with him, passed
once by a man who was blind, leukodermic, handicapped, both his
sides hit with hemiplegia and his flesh scattered around him
because of leprosy, yet the man kept saying, “Praise to Allah Who
has healed me from what He has afflicted many from among His
creation.” Jesus, peace be with him, said to him, “Man! What
affliction can I see that it has been kept away from you?!”

The man said, “O Spirit of Allah! My condition is better than
those in whose heart Allah did not place knowledge of Him which He
has placed in mine.” Jesus said to him, “You have said the truth.
Stretch your hand to me.”

The man stretched his hand to Jesus and instantly he was turned
into the most beautiful of all people, having the best form, Allah
having removed all his suffering. The man accompanied
Jesus and worshipped with him.[187]

Someone has narrated saying, “In my youth, I went to Abbadan and
saw a blind man who was also leprous, mentally retarded and
epileptic. Ants were eating of his flesh. I raised his head and
placed it in my lap with the desire to learn and repeat what he was
saying. He woke up and said, ‘Who is this busy-body who is
intercepting my connection with my Lord? By Him do I swear that if
He cuts me to pieces, I will never increase in anything but in more
love for Him.’

Due to extreme itch, someone’s leg was severed from the knee
down. He said, “Praise be to Allah Who took away from me one
(limb), leaving three. By Your Dignity! If you took away, you have
kept. If you afflict, you heal.” He did not miss a single act of
adoration that night.

Someone said, “I have won from every station a position save
acceptance of destiny. I have nothing of it except its smell.
Despite this, if He permits all creations to
enter Paradise while lodging me in hell, I will still be
pleased with Him.”

One Gnostic was told once, “You have earned the extreme end of
acceptance.” He said, “No, I have not won the extreme end of
acceptance but a status of acceptance; had Allah made me a bridge
over hell on which all creations pass to Paradise, then He
filled hell with me, I would still love His wisdom and accept His
allotment for me.”

This is the speech of one who knows that love has consumed his
concern, preventing him from feeling the pain of fire. Such a
status taking control of one's soul is not impossible, but it is
distant with regard to weak conditions during this time, and a
deprived weakling should not renounce the condition of the strong,
thinking that what he is incapable of doing is also not doable by
others.

Imran ibn Haseen, may Allah be pleased with him, suffered once
from a stomach pain. He remained lying on his back for thirty years
unable to stand up or even sit. A hole was made in his bed through
which he would relieve himself as a toilet. His brother al-Alaa
visited him and kept weeping for his condition. He said to his
brother, "What are you weeping about?"

He said, "I weep for seeing you in such an awful condition." He
said, "Do not weep; if Allah loves it for me, I, too, love it."
Then he said to his brother, "Let me tell you something perhaps
Allah will make it beneficial for you, but I want you to keep it
confidential till I die: The angels visit me, and I feel very
comfortable with them. They greet me and I hear their greeting.
Thus, I know that this affliction is not a penalty; it is the
reason behind this great bliss. If one sees this [sight of the
angels] in his affliction, why should he not be pleased with
it?"

Some people have said, "We visited Suwaid ibn Shu'bah. We found
a shirt thrown, but we did not think that there was anything
underneath it till he removed it. His wife said to him, 'May your
wife be sacrificed for your sake! Should we provide you with food
or drink?' He said, 'My lying down has over-extended, the hipbones
have become exhausted and worn out. I have not been eating or
drinking since—and he stated the number of days—yet it does not
please me for this status to disappear as much as a piece of
clipped nail.'"

It has been narrated about someone who suffered acutely of
sickness for sixty years. When his condition worsened, his sons
visited him and said, "Do you wish to die so you may rest from your
condition?" He said, "No." They said, "What do you, then, want?" He
said, "I want nothing; I am only a slave, and only the Master has a
will over His slave and the judgment."

It has also been said that the sickness of Fath al-Musilli
intensified. Besides his sickness, he was afflicted with poverty
and exhaustion. He said, "My Lord and Master! You afflicted me with
ailment and poverty; such are Your deeds with the prophets and
messengers; so, how can I thank You for the blessing which You have
bestowed on me?"

Be informed that supplication repels affliction. The removal of
ailment and the safeguarding of sons do not clash with accepting
destiny. Allah, Glory belongs to Him, has ordered us to worship Him
with supplication, urging and encouraging us to plead to Him and
regarding the abandoning of supplication as a sign of haughtiness
while doing it is an act of adoration, promising us to answer our
pleas. He called on His Prophets and the Imams, peace be with them,
to do likewise and to enjoin others to supplicate. Citations from
their statements are innumerable. Allah Almighty has praised those
among His servants who plead to Him saying:

"They used to call upon Us with love and fear (love
for rewards and fear of punishment)" (Qur'an,
21:90).

Among the obligations of the pleading person is that he, during
his supplication, must be obedient to the command of his Lord,
Blessed and Exalted is He, by pleading for what He has ordered him
to plead. Had He not ordered him to plead for it, and had He not
commanded him and permitted him to plead, he would not have dared
to oppose His decree. In fact, this is a sort of acceptance for
those who accept, those who discipline themselves, those who
perform the obligations associated with supplication.

One of its marks of acceptance is that if his plea is not
answered, he does not feel any pain because of that, for it is
quite possible one pleads for something which, if granted, would
bring him harm with which only Allah Almighty is familiar.

It is also recorded that one may keep pleading to Allah Almighty
for something to the extent that the angels sympathize with him, so
they would say, "Lord! Have mercy on Your believing servant and
answer his plea!" Allah Almighty will then say, "How shall I rid
him of something with which I have mercy on him?"

Yes, if one feels apprehensive about the possibility that Allah
Almighty did not answer his plea because he is distant from Him,
something which brings about disappointment, presentiment,
expulsion and exclusion, there is no harm in it, for a believer's
perfection lies in his holding his nafs in
contempt, looking at it as a low thing even if his plea is
answered: He does not think that such an answer is due to his high
status with Allah Almighty and his nearness to Him.

Rather, this may be due to the contempt and hatred of Allah
Almighty of his voice, from the angels being harmed by his stink,
so they plead to Allah Almighty to speed up answering his plea so
these angels may be relieved.

Also, the reason behind delaying answering the plea is due to
Allah Almighty and His angels loving his voice, enjoying the
pleasure of his silent pleas, so the angels ask Allah Almighty to
delay answering it. Also, as reports have narrated, a believer is
always between anticipation and apprehension: It is through them
that good deeds stand, wrongdoings are avoided, and deeds that
please the Almighty are desired.

 Notes:

[168] This is narrated in some difference in wording in
Al-Tamhees, Vol. 61, p. 137; Da’aim Al-Islam, Vol. 1, p. 223; and
it is cited by Al-Faydh Al-Kashani in his work Al-Mahajja
Al-Baydaa, Vol. 7, p. 107.

[169] Al-Mahajja Al-Baydaa, Vol. 8, pp. 67, 88. Bihar Al-Anwar,
Vol. 82, pp. 26, 142.

[170] Al-Mahajja Al-Baydaa, Vol. 8, p. 88.

[171] Al-Kulaini has narrated something similar to this text in
Vol. 2, pp. 141, 203 of his book Al-Kafi. Al-Majlisi cites it in
Vol. 82, p. 143 of Bihar Al-Anwar.

[172] Al-Mahajja Al-Baydaa, Vol. 8, p. 88; Bihar Al-Anwar, Vol.
82, p. 143.

[173] Al-Majlisi, Bihar Al-Anwar, Vol. 82, p. 143.

[174] Al-Rawandi, Da'awat, p. 71. Bihar Al-Anwar, Vol. 82, p.
143.

[175] Al-Rawandi, Da'awat, p. 74. Al-Jami' Al-Saghir, Vol. 2,
pp. 235, 6010 with a wording variation.

[176] Al-Tawhid, pp. 4, 337.

[177] Al-Majlisi, Bihar Al-Anwar, Vol. 82, p. 143.

[178] Al-Mahasin, pp. 17, 47; Mishkat Al-Anwar, pp. 12, 13;
Al-Jami' Al-Saghir, Vol. 1, pp. 382, 2493; Muntakhab Kanzul-Ummal,
Vol. 1, pp. 178, 256, 257.

[179] Al-Kafi, Vol. 2, pp. 6, 50.

[180] Al-Kafi, Vol. 2, pp. 1, 49.

[181] Ibid., Vol. 2, pp. 2, 49.

[182] Ibid., Vol. 2, pp. 6, 50.

[183] Al-Kafi, Vol. 2, pp. 7, 51. Al-Mufid, Aamali, Vol. 2, p.
93. Al-Tusi, Aamali, Vol. 1, p. 243. Al-Mu'min, Vol. 9, p. 17.
Al-Tamhees, pp. 55, 108. Mishkat Al-Anwar, p. 299.

[184] Al-Kafi, Vol. 2, pp. 12, 52.

[185] This text is narrated with some wording variation in Vol.
1, p. 40 of Tanbih Al-Khawatir and on p. 127 of Irshad
Al-Qulub.

[186] Al-Majlisi, Bihar Al-Anwar, Vol. 82, p. 153.

[187] Ibid.

Chapter 10
Weeping

Be informed that weeping by itself does not clash with
perseverance or with accepting destiny; rather, it is a human norm
of behavior, an indication of one's humanity, an expression of
affection towards kinsfolk or a loved one; so, there is no harm in
demonstrating it, nor is there any harm in getting out to the open
as long as it does not contain conditions which bring about Wrath
or show alarm and thus take away rewards, such as one tearing his
garment or beating his face or beating on the thigh, etc.

It has been reported about the Prophet, peace and blessings of
Allah be with him and his progeny, weeping during tragic times, and
before him about Adam, peace be with him, and after him about his
progeny and companions despite their acceptance, perseverance and
firmness.

The first to weep was Adam, peace be with him, over his son Able
whom he eulogized in well known verses of poetry, grieving for him
a great deal. If anything is hidden, there is nothing hidden about
Jacob (Ya'qoub), peace be with him, who wept over Joseph (Yousuf)
till his eyes turned white out of grief for Yousuf, Joseph, peace
be with him.

Among famous narratives are those quoting Imam al-Sadiq, peace
be with him, as saying, "[Imam] Zainul-Aabidin, peace be with him,
wept over his father for forty years, fasting during the day and
standing for prayers during the night. When it was time for him to
break his fast, his servant would bring him food and drink, placing
it in front of him as he would say, 'Eat, Master.'

He would say, 'The [grand]son of the Messenger of Allah was
hungry when he was killed. The [grand]son of the Messenger of Allah
was thirsty when he was killed.' He would keep repeating these
statements and weeps till his food becomes wet from his tears. He
continued to do so till he joined Allah, the most Exalted One, the
most Great."[188]

 One of his slaves reported saying, "He [Imam
Zainul-Aabidin] went out to the desert, so I followed him. I found
him prostrating on a rough rock.

I stood as I kept hearing his inhalation and weeping. I counted
one thousand times his repeating this statement: There is no god
save Allah, truly it is true; There is no god save Allah, I worship
Him and I am His slave; There is no god save Allah, I believe in it
and it is true.'

Then he raised his head from his prostration; his beard and face
were awash by his tears. I, therefore, said, 'Master! Is it not
time yet for your grief to come to an end and to your weeping to be
less?' He said to me, 'Woe on you! Jacob son of Isaac son of
Abraham, peace be with them, was a prophet the son of a prophet and
the grandson of a prophet.

He had twelve sons. Allah kept one of them away from him, so he
grew grey hair on account of his grief, his back was bent due to
his sadness and his eyesight was gone because of his weeping even
while his son was alive in the life of this world. And I saw my
father, brother and seventeen of my family members slain; so, how
can my grief come to an end, and how can my
weeping decrease?!"[189]

Anas ibn Malik said once, "I went in the company of the
Messenger of Allah, peace and blessings of Allah be with him and
his progeny, to visit Abu Saif al-Qayn who was foster-father of
Ibrahim [Abraham, son of the Prophet by his wife Mary the Copt].
The Messenger of Allah took Ibrahim and kept kissing and smelling
him.

Then he went after that to visit him [Abu Saif al-Qayn] when
Ibrahim, peace be with him, was drawing his last breath. The eyes
of the Messenger of Allah, peace and blessings of Allah be with him
and his progeny, kept shedding tears. Abdul-Rahman ibn Awf said to
him, 'Even you, O Messenger of Allah [cry]?!'

He said, 'O son of Awf! It is mercy,' repeating his statement.
Then the Messenger of Allah said, 'The eye is tearful, the heart
grieves, and we do not say anything but whatever pleases our Lord.
We, on account of your parting, O Ibrahim, are
grieved."[190]

Asmaa daughter of Zaid is quoted as having said that when the
son of the Messenger of Allah, peace and blessings of Allah be with
him and his progeny, namely Ibrahim, peace be with him, passed
away, the Messenger of Allah wept. Someone consoling him said to
him, "You are the greatest in magnifying Allah's right, the most
Exalted One, the most Great."

The Messenger of Allah said, "The eye sheds its tears, the heart
grieves, and we do not say anything that brings the Wrath of the
Lord. Had it not been a just destined promise, one that includes
everyone [death], and the last one will follow the very first, we
would have grieved for you in a way better than we already have and
we, O Ibrahim, are grieved because of you."[191]

Jabir ibn Abdullah al-Ansari, may Allah be pleased with him, has
said that the Messenger of Allah took the hand of Abdul-Rahman ibn
Awf and went to see Ibrahim as the latter was drawing his last
breath. He placed Ibrahim in his lap and said to him, "O son! I
cannot help you against the will of Allah in anything at all,"
shedding his tears.

Abdul-Rahman said to him, "O Messenger of Allah! Do you weep?!
Did you not prohibit weeping?" He said, "I prohibited lamenting in
two foolish and licentious sounds: the sound made on hearing a
sporting tone, merry-making and Satan's windpipes, and the sound
made on a calamity befalling: the scratching of cheeks, the tearing
asunder of shirts, and the tone of Satan.

But this [weeping is a sign of] mercy: One who is not merciful
to others will not receive mercy [from the Almighty]. Had it not
been a just matter, a true promise, a path which we all tread upon,
our last will catch up with our first, we would have grieved more
intensely than this; we are on your account [O Ibrahim] grieved;
the eye is tearful, the heart is sad, and we do not say what angers
the Lord, the most Exalted One, the most Great."[192]

Abu Umamah is quoted as having said that a man visited the
Prophet when his son [Ibrahim] had died and saw his eyes filled
with tears, so he said, "O Prophet of Allah! Do you shed tears for
this child?! I swear by the One Who sent you with the truth, I
buried twelve sons during the time of Jahiliyya each and every one
of them was younger than him. I tossed each one in the ground."

The Prophet said, "So what if mercy departed from you?! The
heart is grieved, the eye is tearful, and we do not say anything
that angers the Lord; we are over Ibrahim grieved."

Mahmoud ibn Labeed has said that an eclipse of the sun took
place when Ibrahim son of the Messenger of Allah died, so people
said, "The sun has eclipsed for Ibrahim's death." The Messenger of
Allah, he went on, came out when he heard about it.

He praised Allah and lauded him then said, "O people! The sun
and the moon are two of the signs of Allah, the most Exalted One,
the most Great, and they do not eclipse for the death or the life
of anyone. If you see them eclipse, you must rush to the mosques to
pray."

Then his eyes were filled with tears. People said, "O Messenger
of Allah! Do you weep while you are the Messenger of Allah?!" He
said, "I am only human; the eye sheds its tears; the heart senses
the tragedy, and we do not say anything that angers the Lord. By
Allah, O Ibrahim, we are grieved on your account."[193]

Khalid ibn Ma'dan is quoted as having said that when Ibrahim son
of the Prophet died, the Prophet wept, so it was said to him, "O
Messenger of Allah! Do you weep?!" He said, "A fragrant flower
which Allah gifted to me, and I used to smell it."

On the day when Ibrahim died, he said, "Any grief in the heart
or in the eye is mercy; grieving with the tongue or hand is an
act of Satan."[194]

Al-Zubayr ibn Bakkar narrated saying that the Prophet went out
to bury [his son] Ibrahim. Then he sat on his grave. When he was
taken down into the grave, the Messenger of Allah saw him, so he
wept. When the sahaba(companions) saw that, they,
too, wept, so much so that their voices rose.

Abu Bakr went to him and said, "O Messenger of Allah! Do you
weep while prohibiting us from weeping?!" The Prophet said, "The
Prophet said, "The eye sheds its tears, the heart is in pain, and
we do not say anything that angers the Lord, the most Exalted One,
the most Great."

Al-Saaib ibn Yazid is quoted as having said that when al-Tahir
son of the Prophet passed away, the Prophet wept, so it was said to
him, "O Messenger of Allah! Have you really wept?!" He said, "The
eye purs, the tear subdues, and the heart grieves; we do not
disobey Allah, the most Exalted One, the most
Great."[195]

In his Sahih, Muslim narrates saying that the Prophet visited
his mother's grave, so he wept and all those around him wept,
too.[196]

It has also been narrated that when ‘Uthman ibn Maz'un died, the
Prophet uncovered the sheet to see his face; he kissed him on the
forehead then wept for a long time. When the coffin was raised, he
said, "Congratulations to you, O ‘Uthman! The world did not confuse
you, nor did you confuse it."[197]

Sa`d ibn Abadah complained once [about being sick], so the
Messenger of Allah went to visit him. When he entered his room, he
saw him in a coma. He asked, "Has he died?" They said, "No, O
Messenger of Allah." The Messenger of Allah wept. When people saw
how he wept, they, too, wept. He said, "Do you not hear [me say
this]? Allah does not torment one because of his eyes' tears, nor
because his heart grieves. Rather, He torments because of
this—pointing to his tongue—or He may show mercy."[198]

It has been narrated that the Messenger of Allah received a
message once about his granddaughter being sick. He said, "To Allah
belongs whatever He takes, and to Allah belongs whatever He gives."
He went to see her accompanied by some of his companions.

The mother took out a little girl to him whose breath was
irregular, so he felt pity for her and his eyes poured down their
tears. His companions looked at him [critically], so he said, "What
is wrong with you so you look at me like that? This is mercy
[feeling of pity] which Allah places wherever He wills; Allah is
merciful to those among His servants who are merciful to
others."[199]

Usamah ibn Zaid is quoted as having said that Umama daughter of
Zainab [daughter of Jahsh, cousin of the Prophet and later his
wife] was brought to the Prophet as her breath was quite irregular.
He said, "Whatever Allah takes belongs to Him, and whatever Allah
gives is His; everyone is destined to see his day," then he wept.
Sa`d ibn Abadah said, "Do you weep while you prohibited weeping?!"
The Messenger of Allah said, "It is mercy which Allah places in the
heart of His servants; Allah is merciful unto those from among His
servants who are merciful to each other."[200]

When Ja`far ibn Abu Talib, may Allah be pleased with him, was
martyred, the Messenger of Allah went to see Asmaa, may Allah be
pleased with her. He said to her, "Get the children of Ja`far out
for me." They came out, whereupon he hugged and smelled them then
shed tears. Asmaa asked him, "O Messenger of Allah! Has Ja`far been
killed?" He said, "Yes, he has been martyred today."[201]

Abdullah ibn Ja`far has said, "I recollect how the Messenger of
Allah visited my mother and eulogized to her the death of my
father. She looked at him as he kept rubbing on my head and on that
of my brother while his eyes were shedding their tears, so much so
that his beard started dripping.

Then he said, 'Lord! Ja`far went to receive the best reward; so,
bestow Your blessing on his sons in the very best way in which You
have done for any of Your servants.' Then he said, 'O Asmaa! Shall
I give you some glad tiding?" She said, "Yes, please, may both my
parents be sacrificed for your sake!' He said, 'Allah Almighty has
made two wings for Ja`far whereby he flies in Paradise.'"

Abi-Abdillah (The father of Abdullah: Imam Hussein), peace be
with him, quotes his father who quotes the Prophet saying that when
he came to know that Ja`far ibn Abu Talib, may Allah be pleased
with him, and Zaid ibn Harithah were martyred, he mourned them both
whenever he entered his home. He said, "They both used to talk to
me and entertain me, then death took them away."[202]

Khalid ibn Salamah has said that when the Prophet came to know
about the death of Zaid ibn Harithah, he went to Zaid's house where
a small daughter of Zaid came out to him. When she saw the
Messenger of Allah, she scratched her face [in grief], whereupon
the Messenger of Allah wept and sobbed, so he was asked, "What is
this [that you are doing], O Messenger of Allah?!" He said, "It is
the [crying of a] lover feeling anxious about the one he
loves."[203]

When Sa`d ibn Mu`adh, may Allah be pleased with him, died, the
Messenger of Allah wept a great deal.

He once said the following to the mother of Sa`d ibn Mu'adh:
"Will your tears dry and your grief subside, for the Arsh (Allah’s
throne) has shaken on account of your son?"

It is said that the Messenger of Allah would weep, and he would
wipe his face but no sound would come out of him."[204]

Al-Baraa ibn `Azib is quoted as having said, "While we were in
the company of the Messenger of Allah, peace and blessings of Allah
with him and his progeny, he saw a group of people, so he said,
'Why have these folks gathered together like that?' He was told
that they were digging a grave.

The Messenger of Allah immediately went out from among his
companions in a hurry and knelt down on the grave. I faced him in
order to see what he would do. He wept till the ground became wet
from his tears, then he addressed us saying, 'Brothers! It is for
the like of this that you should be prepared.'"[205]

He has also said, "Nobody has control over his grief; it is an
expression of affection for one's brother."[206]

When the Prophet returned from Uhud to Medina, he was met
by Hamna daughter of Jahsh. People offered condolences to her on
the occasion of the martyrdom of her brother Abdullah ibn Jahsh.
She said, "Inna Lillahi wa Inna Ilayhi Raji'oon (We
belong to Allah, and to Him shall we return)."

She prayed the Almighty to forgive him. Then people consoled her
on the martyrdom of her uncle Hamzah, so she said, "Inna
Lillahi wa Inna Ilayhi Raji'oon (We belong to Allah, and
to Him shall we return)." She prayed the Almighty to forgive him,
too. Then she was consoled on the martyrdom of her husband Mus`ab
ibn `Umayr, whereupon she cried and wailed; therefore, the
Messenger of Allah said, "A woman's husband surely has a special
status with her" due to his having witnessed how she persevered
about the death of her brother and uncle and how she cried
over her husband.[207]

Then the Messenger of Allah passed by the homes of the Ansar
from among Banu Abd al-Ashhal. He heard weeping and wailing over
those who had been killed [during the battle of Uhud], so his eyes
were immediately tearful, and he wept. Then he said, "But Hamzah
has none to weep over him…"

When Sa`d ibn Mu`adh and Aseed ibn Hudair returned to the homes
of Banu al-Ashhal, they both ordered their women to go and mourn
the uncle of the Prophet [Hamzah]. When the Prophet heard their
weeping over Hamzah, he came out to them as they were at the
mosque's gate crying. He said to them, "Go back, may Allah have
mercy on you; you have indeed consoled in person."

The mentor narrates in his Tahdhib,
through isnad traced back to Imam al-Sadiq,
peace be with him, saying that "Ibrahim (Abraham), Friend of the
most Merciful One, pleaded to his Lord to grant him a daughter who
would mourn him after his death."[208]

Ibn Mas`ūd is quoted as having said that the Messenger of Allah
said, "One who slaps cheeks and tears garments does not belong to
us."[209]

Abu Umamah has said that the Messenger of Allah said, "May the
Almighty curse one who scratches her face, who tears her garment,
who wails and laments."[210]

He is quoted as having prohibited people from walking behind a
coffin while wailing and weeping.[211]

Amr ibn Shu'ayb quotes his father quoting his grandfather saying
that it is very much held in contempt by the Almighty when one eats
while not being hungry, sleeps without having stayed late at night,
laughs without having seen something unusual, makes a noise of
wailing when calamity falls, and blows a windpipe when
prosperous."[212]

Yahya ibn Khalid has said that a man went to see the Prophet. He
asked him, "What voids rewards at the time when calamity befalls
someone?" The Prophet said, "It is when someone slaps one hand with
the other; when one is first afflicted, if he accepts it, he, too,
will be accepted [by the Almighty], and if he is wrathful, wrath
shall fall upon him."[213]

Umm Salamah, may Allah be pleased with her, has said, "When Abu
Salamah, may Allah be pleased with him, died a stranger in a
strange land, I said that I would cry over him in a way which
people will talk about. I was about to cry when a woman came with
the intention to entertain me, so the Messenger of Allah welcomed
her and said, 'Do you want to permit Satan to enter a house from
which Allah kicked him out?' I, therefore, did not proceed with
crying."

Imam al-Baqir is quoted as having said, "The severest form of
one's alarm status is screaming while weeping and wailing, slapping
the face and chest, pulling the hair. When one resorts to wailing,
he abandons patience; one who demonstrates patience,
says 'Inna Lillahi wa Inna Ilayhi Raji'oon' (We
belong to Allah, and to Him is our return), praising Allah, Great
is His Mention and accepts what Allah does, his rewards will be
with Allah, the most Exalted, the most Great One. One who does not
do that will be subjected to destiny while being held in contempt,
and Allah, the most Exalted, the most Great, will void his
rewards."[214]

Imam al-Sadiq has said that the Messenger of Allah said, "If one
beats with his hand his thigh, he voids his rewards."[215]

Significance of saying "Inna Lillahi wa
Inna Ilayhi Raji'oon”

It is recommended, when calamity befalls someone, that the
latter should say: Inna Lillahi wa Inna Ilayhi
Raji'oon (We belong to Allah, and to Him shall we
return).

Allah Almighty has said:

"… [Those] who say, when afflicted with calamity, 'To
Allah do we belong, and to Him do we return' are the ones on whom
God's blessings and mercy (descend), and they are the ones who
receive guidance" (Qur'an, 2:156-7).

The Prophet has said, "If one has four merits, the
greatestnoor of Allah will be in him: one who
sets his reliance on his testimony that There is no god save Allah
and that I am the Messenger of Allah, one who, when afflicted with
a calamity, says Inna Lillahi wa Inna Ilayhi
Raji'oon (We belong to Allah, and to Him shall we
return), one who, when he earns something good,
says Alhamdu-Lillah (Praise belongs to Allah),
and one who, on committing a sin, says Astaghfirullaha wa
Atoobo Ilayh (I seek Allah's forgiveness, and I repent
to Him)."[216]

Imam al-Baqir is quoted as having said, "Whenever a believer is
afflicted with a calamity in the life of this world and
says Inna Lillahi wa Inna Ilayhi Raji'oon (We
belong to Allah, and to Him shall we return) when overwhelmed by
the calamity, if he perseveres upon being hit by the calamity…,
Allah will forgive his past sins except major ones for which Allah
Almighty mandated the penalty of the fire.

Whenever in the future he remembers a calamity that had befallen
him and he says Inna Lillahi wa Inna Ilayhi
Raji'oon(We belong to Allah, and to Him shall we return) at
that time, praises Allah, the most Exalted and the most Great,
Allah will forgive every sin which he had committed between the
first time and the latter time of saying the mentioned
supplication, except major sins."[217]

Both these traditions have been narrated by al-Sadūq. Al-Kulaini
II has rendered their isnad to Ma`ruf ibn
Kharbudh citing Imam al-Baqir without mentioning the
exception referred to above with regard to major
sins.[218]

Al-Kulaini, through his isnad to Dawud ibn Zirbi cites al-Sadiq
as saying, "If one remembers his sin, even after a long while, and
says Inna Lillahi wa Inna Ilayhi Raji'oon, Alhamdu-Lillahi Rabbil
`Aalamin, Allahomma Ajirni ala Musibati wa Akhlif Alayya Afdala
Minha (We belong to Allah, and to Him shall we return, praise
belongs to Allah, Lord of the Worlds; Lord! Grant me rewards for my
calamity and compensate me with something better than it), he will
have the same reward which he had received when he was first
afflicted."[219]

Muslim has quoted Umm Salamah, may Allah be pleased with her,
saying that the Messenger of Allah enjoined saying, "Any Muslim who
is afflicted by a calamity and who says as he has been commanded by
Allah:

 Inna Lillahi wa Inna Ilayhi Raji'oon, Alhamdu-Lillahi
Rabbil `Aalamin, Allahomma Ajirni ala Musibati wa Akhlif Alayya
Afdala Minha (We belong to Allah, and to Him shall we
return, praise belongs to Allah, Lord of the Worlds; Lord! Grant me
rewards for my calamity and compensate me with something better
than it), Allah will surely compensate me for that calamity with
something good.

When Abu Salamah died, I said, 'Who among the Muslims is better
than Abu Salamah?! His was the first family that migrated to the
Messenger of Allah; I made the statement, so Allah compensated me
with the Messenger of Allah, peace and blessings of Allah be
with him and his progeny."[220]

Al-Tirmidhi has narrated through his isnad to
the Messenger of Allah saying, "When the son of a servant of Allah
dies, Allah Almighty would say to His angels, 'Have you taken the
soul away of the son of My servant?' They would answer in the
affirmative. He would say, 'Have you taken away the fruit of his
heart?'

They would again answer in the affirmative. He would then say,
'What did My servant say?' They would answer by saying, 'He praised
You, said Inna Lillahi wa Inna Ilayhi
Raji'oon (We belong to Allah, and to Him is our return).'
The Almighty would then say, 'Build My servant a home
in Paradise and call it Bayt al-Hamd, Home of the
Praise."[221]

A similar tradition is narrated by al-Kulaini from Imam al-Sadiq
who quotes the Prophet [222]

On Mourning

Mourning is permissible with good praise, the enumeration of
one's virtues while employing truthfulness because Fatima al-Zahra,
peace be with her, did so when she said, "O father! How close he is
to his Lord! O father! To Gabriel do I mourn him. O father! One who
responded when his Lord called on him."[223]

It is narrated that she took a handful of the dust of his grave,
peace and blessings of Allah with him and his progeny, and placed
it on her eyes then composed this poetry:

What harm is there if one sniffs Ahmad's soilThat he forever
never smells dear ones at all?Calamities were poured on me had they
beenPoured on days, they would have been turned into
nights.[224]

It has already been stated how the Prophet ordered [his uncle]
Hamzah to be eulogized.

Abu Hamzah quotes Imam al-Baqir saying, "The son of al-Mughirah
died, so Umm Salamah asked the Prophet to permit her to go to mourn
him, and he did so; he was her cousin. She said these lines:

I mourn the son of his father, the father of his son, the
youth of the tribe,

Protector of the truth, glorious, one who aspires to reach
the peak.

He was the relief during bad years, the brimful river, the
rations.

The narrative continues to say that the Messenger of Allah did
not find anything wrong with what she did, nor did he make any
comment.[225]

Ibn Babawayh has narrated saying that Imam al-Baqir stated in
his will that he should be mourned during the pilgrimage season for
ten years.[226]

Younus ibn Ya`qub quotes Imam al-Sadiq as saying, "[Imam] Abu
Ja`far, peace be with him, has said to me, 'Take out of my wealth
such-and-such for female mourners who should mourn me for ten years
at Mina during the time when pilgrims stay there.'"[227]

The companions said, the reason is to attract people's attention
to the Imam’s merits and raise the status of such merits so that
people may emulate them and so people may know the status of the
members of this Household, peace and blessings be with them, in
order to follow in their footsteps especially
sincetaqiyyah (hiding beliefs in fear) is removed
after death…, mourning someone by attributing what is wrong is
prohibitive. Such mourning will be counting merits which do not
exist.

Also prohibitive is stranger men hearing the voice of women
mourning, and so is slapping and scratching the cheeks, hair
pulling and such behavior. It is on this premise that wailing is
prohibited.

The Prophet has said, "I dissociate myself from anyone who
shaves [his moustache and beard] and who pulls his/her hair
and raises his/her voice (during mourning)."[228]

Speaking to Fatima, peace be with her, when [her cousin] Ja`far
ibn Abu Talib was killed, he said, "Do not wail or lament, and
whatever I have said, I have articulated nothing but the
truth."[229]

Abu Malik al-Ash`ari quotes the Prophet as saying, "If the
wailing woman does not repent, she will be resurrected on the
Judgment Day wearing a shawl of tar."[230]

Abu Sa'eed al-Khudri is quoted as having said that the Messenger
of Allah condemned the wailing woman and the one who listens to
her."[231]

He is also quoted as having said, "One who slaps the cheeks [in
agony] and tears clothes is none of us."[232]

This prohibition is understood to apply to what is regarded as
wrongdoing, and this is the common denominator between it and the
previous reports.

As regarding how to conclude such a loss, there are useful
benefits in it which include the following:

It is highly commendable to offer condolences to the family of
the deceased, actually it is for certain commendable. It is
offering a consolation and an advice to take to patience when
afflicted by calamities. It is meant to distract one's attention
from the calamity and persevere rather than surrender to grief and
depression.

The way to do that is to surrender to the command of Allah, the
most Sublime, the most Great, and to attribute what has happened to
His justice and wisdom. And it is by remembering the rewards which
Allah has promised those who persevere and praying for the deceased
person and consoling the grieved person by taking his mind away
from his calamity. There are many traditions about recommending it
and urging the believers to do it:

Amr ibn Shu'ayb quotes his father quoting his grandfather saying
that the Messenger of Allah said once, "Do you know what rights a
neighbor has on his neighbor? It is taking to assist him when he
seeks help, to loan him when he asks for a loan, to visit him when
impoverished, to console him when afflicted by a calamity, to
congratulate him when something good happens to him, to visit him
when he falls sick, to walk behind his coffin when he dies, not to
build the house higher than his and thus block the movement of wind
except with his permission, to give him a gift when you buy fruits,
and if you do not do so, let it reach him discreetly. Do not let
your children show it off to his children and thus cause them to be
angry. Do not let him envy you for wealth coming your way except
that you take a measure of it and give it to him."[233]

Bahz ibn Hakim ibn Mu'awiyah ibn Jidah al-Qushayri quotes his
father quoting his grandfather saying, "I said [to the Messenger of
Allah, 'O Messenger of Allah, what rights does my neighbor have on
me?' He said, 'When he falls sick, you should visit him…,' and he
kept counting the same as above."[234]

As the rewards for it, Ibn Mas`ūd quotes the Prophet as saying,
"One who consoles someone afflicted by a calamity will receive the
same rewards which the first receives."[235]

Jabir ibn Abdullah [al-Ansari], may Allah be pleased with him,
has said that the Messenger of Allah said:

"One who consoles someone who has been afflicted with a
calamity will receive the same rewards which he receives without
diminishing any of his rewards; [236] one who shrouds a Muslim will
be outfitted by Allah with bracelets of gold, green garments of
fine silk and heavy brocade (Qur'an, 18:31);

Allah will build a house in Paradise for one who digs a grave
for a Muslim, and when one brings about ease to one suffering from
a hardship will be shaded by Allah on a Day when there will be no
shade save His."

Jabir also quotes the Prophet as saying, "One who offers
condolences to a bereaved person will be outfitted by Allah, the
most Exalted One, the most Great, with outfits of piety, and He
 will bless his soul among the souls He blesses."[237]

The Prophet was asked about handshaking during offering
condolences. He said, "It brings comfort to the believer; one who
consoles an afflicted person will receive rewards equal to that of
the afflicted person."

Abdullah ibn Abu Bakr ibn Muhammad ibn ‘Umar ibn Hazm quotes his
father quoting his grandfather saying that he heard the Messenger
of Allah saying, "One who visits a sick person remains in mercy,
and when he sits by his side, he will be drenched into it.

When he stands up to return, he keeps wading in it till he
reaches the place from which he had come out. If one consoles his
believing brother on account of a calamity, Allah, the most Exalted
One, the most Great, will outfit him of the outfits of dignity
on the Judgment Day."[238]

Abu Barzah has said that the Messenger of Allah said, "One who
consoles a widow will be outfitted with the outfits of
Paradise."[239]

Anas [ibn Malik] has said that the Messenger of Allah said, "One
who consoles his believing brother on a calamity will be outfitted
by Allah, the most Exalted One, the most Great, with green outfits
for which he will be envied on the Judgment Day."[240]

It has been narrated that Prophet Dawud (David), peace be with
him, said, "Lord! What is the reward of one who consoles the
grieved, the one who has been afflicted, seeking to please You?" He
said, "His reward is that I outfit him with one of the outfits
of iman(faith) with which I shield him from the Fire
and get him to enter Paradise."

He said, "Lord! What then is the reward of one who walks behind
coffins seeking Your pleasure?" He said, "His reward is that the
angels will escort him on the day he dies to his grave, and I
shall bless his soul among the souls I bless."[241]

It has been narrated that Prophet Musa (Moses), peace be with
him, asked his Lord once, "What reward shall one who visits a sick
person receive?" He said, "I shall send at the time of his death
angels who escort him to his grave who entertain him till the
Gathering Day."

He said, "Lord! What rewards does a person who consoles a woman
who has lost her son receive?" He said, "I shall shade him with My
shade—i.e. the shade of His Arsh—on the Day when there is no
shade but Mine."[242]

It has also been reported that Prophet Ibrahim (Abraham) asked
his Lord once, "Lord! What is the reward of one who wets his face
with the tears of fearing You?" He said, "My blessings and Pleasure
will be with him." He said, "Then what is the reward of one who
commends a grieved person to take to patience seeking Your
Pleasure?" He said, "I shall outfit him with the outfits
of iman(faith) in which he
enters Paradise and shuns the Fire." He said, "What then
is the reward of one who supports a widow seeking Your Pleasure?"
He said, "I shall keep him in My shade and lodge him in My
Paradise." He said, "What is the reward of one who walks behind a
coffin seeking to please You?" He said, "My angels shall bless his
body and escort his soul."

How to Console

Reports about handshaking in this regard have already been
stated above.

As regarding what is agreed about in reference to the statements
made and the reports dealing with offering consolations, there is
nothing better in this dissertation to state more than what is
recorded here, for in the following there is healing for what is in
the hearts and sufficient wisdom in achieving these matters:

Imam Ali, peace be with him, has said, "Whenever the Messenger
of Allah wanted to offer condolences to someone, he would say, 'May
Allah reward and have mercy on you.' And whenever he wanted to
congratulate someone, he would say, 'May Allah bless it for you,
and may He shower His blessings on you.'"

It has been narrated that when a son was lost to Mu`adh, the
latter's grief intensified, so much so that the Prophet came to
hear about it, so he wrote him saying, "In the Name of Allah, the
most Gracious, the most Merciful. This is from Muhammad, the
Messenger of Allah, to Mu'adh.

Peace be with you. I praise Allah, the One and only God; may
Allah magnify your rewards, instill in you patience and bless us
and yourself with thanking Him, for our lives, those of our
families and masters, in addition to those of our sons…, are all
among Allah's enjoyable gifts, the most Exalted One, the most
Great, the treasured trusts which we enjoy for a known term, and
they are taken away at a certain time.

He has enjoined us to thank Him when He grants us, to be patient
when He tries us. Your son was one of the enjoyable gifts of Allah
and treasured trusts. Allah permitted you to enjoy him gladly and
happily, and He took him away from you in return for a great deal
of rewards: prayers, mercy and guidance if you persevere and place
your trust in Him; so, do not combine two calamities lest your
reward will be voided and you will then regret what you have
missed.

If you see the rewards for your calamity, you will come to know
that the calamity dwarfs besides Allah's rewards; therefore, rest
your hope on Allah fulfilling His promise [of rewarding you], and
let your sorrow for what has afflicted you be gone, as if there was
no affliction at all, and peace [be with you]."[243]

Abu Abdullah, Imam Ja`far son of Imam Muhammad al-Sadiq, peace
be with them both, quotes his father quoting his grandfather
saying, "When the Messenger of Allah died, Gabriel, peace be with
him, came to him as the Prophet was lying in state on the ground.
Ali, Fatima, al-Hassan and al-Hussain were in the house.
Gabriel said to them: 'Assalamu Alaikum, Household of the
Prophet;

Every soul shall have a taste of death: And only on
the Day of Judgment shall you be paid your full recompense (Qur'an,
3:185).

 Indeed, there is in Allah a solace from every calamity;
everyone who dies shall be succeeded; everything that passes by
shall be retracted; so, seek strength from Allah, the most Exalted
One, the most Great; rest your hope on Him, for the true calamity
is when one is deprived of the reward; this is the last time
Gabriel descends to earth'."[244]

Jabir ibn Abdullah al-Ansari, Allah be pleased with him, has
said, "When the Messenger of Allah passed away, the angels
offered them [Prophet's family] condolences; they heard voices but
could not see who were behind them.

They said, 'Assalamo Alaikom, O Ahl al-Bayt, wa Rahmatullahi
wa Barakatuh; indeed there is in Allah, the most Exalted One,
the most Great, solace from every calamity and compensation for
whatever is missed; so, seek strength from Allah, on Him should you
rest your hope, for the depraved one is that who is deprived of the
rewards, Wassalamo Alaikom wa Rahmatullahi wa
Barakatuh.'"[245]

Al-Bayhaqi, in Al-Dalaa'il, has said that when the
Messenger of Allah passed away, his companions looked at him and
wept, having assembled around him. A man whose beard had more grey
hair than black came in, and his bodily form was large and was good
looking. He passed by them and wept.

Then he turned to the companions of the Messenger of Allah and
said, "In Allah there is, indeed, consolation from every calamity
and a recompense for whatever is left behind, and He succeeds
whoever perishes; so, return to Allah, desire Him, for He looks at
you when you are afflicted; therefore, you, too, look up to Him,
for the true calamity is when one is not rewarded."

Then he went away. Companions asked each other if they knew who
the man was. Imam Ali, peace be with him, said, "Yes; he is the
Brother of the Messenger of Allah, al-Khidhr, peace be with
him."[246]

The Calamity of the Loss of our
Prophet

Ibn Abbas, may Allah be pleased with him, is quoted as having
said that the Messenger of Allah said, "If any of you is afflicted
by a calamity, let him remember the calamity that afflicted me, for
it is the most serious of all calamities."[247]

He has also said, "One who sees his calamity as being great
should remember his calamity in my regard, for his will then seem
tolerable."

He has also said during his sickness which eventually led to his
demise, "O people! Any servant of Allah who is afflicted after my
death with a calamity, let him seek solace in my regard [with my
own death] to divert himself from any other calamity, for no member
of my nation will ever be afflicted with a calamity more hard
on him than my own."[248]

Abdullah son of al-Walid, through his own isnad,
says that "When Ali, peace be with him, was wounded,
al-Hassan dispatched me to al-Hussain, peace be with them,
when al-Hussain was in the Madaain [as its provincial
governor].

When al-Hussain read the letter [sent to him by his revered
wounded father, he said, 'What a calamity! How serious this
calamity is! Yet the Messenger of Allah, peace and blessings of
Allah be with him and his progeny, had said, 'If one of you is
afflicted by a calamity, let him remember my calamity, for he shall
never be afflicted with a calamity greater than it.'"[249]

Ishaq ibn Ammar quotes Imam al-Sadiq as saying to him, "O Ishaq!
Do not count a calamity for which you are granted patience and
deserved rewards from Allah, the most Exalted One, the most Great,
as a calamity; rather, a true calamity is one the person afflicted
by it is deprived of its rewards because he did not take to
patience when it descended on him."[250]

Abu Maysarah (or al-Fudail ibn Maysar, according to Al-Kafi) has
said, "We were in the company of [Imam al-Sadiq] Abu Abdullah,
peace be with him, when a man came to him and complained about his
calamity. The Imam said to him, "You have the option to either take
to patience, so you will be rewarded, or you do not, so the decree
of Allah, the most Exalted One, the most Great, affects you (while
you are held in contempt)."[251]

Jabir [ibn Abdullah al-Ansari], may Allah be pleased with him,
has said that the Messenger of Allah said once, "Gabriel, peace be
with him, has said to me, 'O Muhammad! Live as long as you like,
for you shall die. Love whomsoever you wish, for you shall part
with him. And do whatever you wish, for you shall meet your
deeds.'"[252]

It has been narrated that there was a man among the Children of
Israel who was a scholar, an adorer of his Lord, a man of knowledge
who reached the degree of ijtihad(ability to extract
law), and he had a wife of whom he was very fond. She died, so he
grieved for her immensely, so much so that he took to seclusion at
his house without leaving it, closing his door to the public and
staying away from them; nobody could enter.

A woman from among the Children of Israel heard about what had
happened to him, so she came and said that she needed to hear his
judgment about a matter wherein direct communication is required.
People went away as she remained at the door. He was told about
her, so he permitted her to enter. She said, "Shall I ask you to
issue a verdict about an issue?"

He said, "What is it?" She said, "I borrowed some pieces of
jewelry from one of my neighbors and kept wearing them for quite
some time, then the owners sent me a message asking for them back.
Should I give them back?" He said, "Yes." She said, "But the
jewelry has been with me for such a long period of time."

He said, "This is another reason why you should return it." It
is then that she said to him, "May Allah have mercy on you! Do you
feel sorrowful about what Allah, the most Exalted One, the most
Great, had lent you then took it away from you, while He has more
right to it than yourself?!" It was then that he saw
the wisdom in what she said, and Allah made him benefit by
it.[253]

Abu al-Dardaa' is quoted as having said that Prophet Sulayman
(Solomon) son of Dawud (David), peace be with them both, had a son
whom he used to love very much and who died, so he grieved
immensely for him. Allah Almighty sent him two angels in human
form. He asked them, "Who are you?" "Two opponents."

He said, "Sit as opponents sit." One of them said, "I planted
something, then this person came and ruined it." Sulayman asked the
other man, "What is this man talking about?" He said, "May Allah
reform you; he planted it in the road; I passed by it and looked
right and left and saw nothing but plants. I took the side of the
road and this was the reason it was ruined."

Sulayman asked the other man, "What made you plant something in
people's way? Did you not know that the way is a passage for people
and people have to pass?" One of those two angels said to him, "Did
you, O Sulayman, not know that death is people's passage and they
have to go on their way?" It was as though the veil was removed for
Sulayman; therefore, he no longer grieved for his son. This has
been narrated by Ibn Abu al-Dunya.[254]

It has also been reported that a judge from among the Children
of Israel lost a son, so he grieved for him a great deal and went
out aimlessly. Two men intercepted his way and asked him to judge
in their dispute. He said to them, "It is from this that I fled
away!"

One of them said, "This man brought his flock and passed over my
plants, ruining them completely." The other said, "This man planted
between the mountain and the river, and there was no other path
besides it." The judge said, "When you planted between the mountain
and the river, did you not know that it is people's passage?"

The man said to him, "What about yourself? When a son was born
to you, did you not know that he will [eventually] die? Go back to
your seat of judging between people." They ascended their way;
they both were angels.[255]

It has also been narrated that there was a couple, both
handicapped, in Mecca who had a young son. In the morning, their
son would carry them to the Mosque, spending his day looking after
them. In the evening, he would carry them back home. Once, the
Prophet missed seeing them, so he asked about them. He was told
that their son had died. The Messenger of Allah said, "Had anyone
been left for anyone, the son of those two handicapped persons
would have been left for them."[256]

The above has been narrated by al-Tabrani.

It is narrated that the son of Abu al-Dunya has said [quoting
the Prophet commenting about the above incident], "Had anything
been left because it is needed or to avoid want, that youth would
have been left for his parents."

It has been reported about some ascetic woman that she said,
"Whenever a calamity is mentioned to me, I remember the Fire [of
hell]; so it becomes smaller in my eyes than the particles of
dust."

The Faithful Tested with Calamities

One who is afflicted by a calamity should remember that
calamities, trials and tribulations are all sent by Allah to those
about whom He cares, those whom He likes and towards whom He
directs His attention. Before one confirms this reality by looking
into the Qur'an and Sunnah, he must observe those who are afflicted
in this temporal abode: He will then find out that the most
afflicted of all people are those of goodness and righteousness
after the prophets and messengers of Allah. Sacred Qur'anic verses
inform you of the same:

Allah Almighty has said:

"And were it not that (all) men might become of one
(evil) way of life, We would provide, for everyone who blasphemes
against (Allah), Most Gracious, silver roofs for their houses and
(silver) stairways on which they ascend" (Qur'an,
43:33);

" Do not let the unbelievers think that Our respite
to them is good for them: We grant them respite so they may grow in
their iniquity, but they will have a shameful punishment" (Qur'an,
3:178);

"When Our clear Signs are recited to them, the
unbelievers say to those who believe, 'Which of the two sides is
best in position? Which makes the best show in council?' But how
many (countless) generations before them have We destroyed who were
even better in equipment and in glitter to the
eye?

Say: “If any men go astray, (Allah) Most Gracious
extends (the rope) to them, until, when they see God's warning
(being fulfilled, either in punishment or in (the approach of) the
Hour, they will at length realize who is in the worst position, and
(who is the) weakest in strength! And Allah advances in guidance
those who seek guidance, and the things that endure, the good
deeds, are best as rewards in your Lord's sight and best in respect
of (their) eventual returns.” (Qur'an, 19:73-75).

Abdul-Rahman son of al-Hajjaj has narrated saying that
affliction was mentioned to Imam Abu Abdullah [al-Sadiq], peace be
with him, and what Allah, the most Exalted One, the most Great, has
in store for a believer, so he said that people once asked the
Prophet about who in the life of this world is the most afflicted,
tried and tested. The Prophet said, "They are the prophets then
people whose conduct is the very best. A believer is tested
according to the measure of his iman(conviction)
and good deeds. One whose conviction is sound and action is
good will have intensified afflictions, whereas one whose
conviction is weak and so is his knowledge, his
affliction will be little."[257]

Zayd, the oil seller, has quoted Imam Abu Abdullah Hussein as
saying, "Great rewards follow great calamities. Whenever Allah, the
most Exalted One, the most Great, loves some people, He tries and
tests them."[258]

Abu Busayr quotes Imam Abu Abdullah Hussein, peace be with him,
as saying, "There are on earth elite worshippers of Allah; whenever
something precious descends from the heavens to earth, Allah
diverts it from them to others; and whenever a calamity descends,
He sends it their way."[259]

Al-Husain ibn Alwan quotes the Imam Hussein, too, as saying, "If
Allah Almighty loves one of His servants, he pours calamities on
him, drowning him in them; I and you welcome the morning then the
evening in such condition."[260]

Imam Abu Ja`far al-Baqir, peace be with him, has said, "Whenever
Allah, the most Blessed, the most Exalted One, loves a servant, he
immerses him in affliction. When he calls on Him, He would say,
'Here I am, O My servant! If you wish I speed up fulfilling your
desire, I can do it; but if I treasure it [for you], it is better
for you."[261]

Abu Abdullah, peace be with him, has said that the Messenger of
Allah said, "A great tribulation is rewarded with a great reward.
If Allah loves one of His servants, He tests him with a great
calamity. Whoever accepts it will have won the pleasure of Allah,
and whoever is angered by the calamity will earn Allah's
wrath."[262]

Imam Abu Ja`far, peace be with him, has said, "Allah tries the
believer in this life according to [the degree of conviction in]
his faith."[263]

Najiyah has said, "I said to Abu Ja`far, peace be with him,
'Al-Mughirah says that Allah does not afflict a believer with
leprosy or leukemia or… anything else.' He said, 'He is unaware of
the believer in Al-Yasin who is referred to in Surat Ya-Sin
(Chapter 36 of the Holy Qur'an); his fingers were dried; then they
were healed. He warned the disbelievers and returned to them the
next day, but they killed him… A believer is afflicted with every
calamity, and he dies in every way, but he does not kill
himself."[264]

Abdullah ibn Ya`fur has said, "I complained to Abu Abdullah
Hussein, peace be with him, about the pain from which I was
suffering—and I was quite often sick—so he said to me, 'O father of
Abdullah! Had a believer come to know what rewards he earns during
times of calamities, he would have wished to be cut to pieces with
scissors.'"[265]

Abu Abdullah (Imam Ja`far al-Sadiq) has said, "People of
righteousness will always remain in a hardship; but it is for a
short period and will lead to a very, very long period of
felicity."[266]

Hamdan quotes Abu Ja`far (Imam Muhammad al-Baqir father of Imam
Ja`far al-Sadiq) saying, "Allah, the most Exalted One, the most
Great, tries to get closer to a believer through affliction like a
man trying to get closer to his wife by giving her a present; He
protects him in the life of this world like a doctor protecting his
patient."[267]

Abu Abdullah has said that the Prophet was invited once to a
meal. When he entered the host's house, he saw that a hen had laid
an egg on a fencing wall. The egg fell on a wedge in the wall and
stayed on it without falling and breaking. The Prophet was
surprised, so the man said to him, "Are you surprised about this
egg (which did not break)? By the One Who sent you with the truth,
I have never been afflicted with a loss [as small as losing an
egg]," whereupon the Messenger of Allah stood up and did not
partake of that man's food at all. He said, "Allah has nothing to
do with one who never suffers a loss."[268]

Reports similar to these are numerous, so let us be satisfied
with this much.

Notes:

[188] Al-Luhuf fi Qata Al-Tufuf, p. 87.

[189] Ibid., p. 88.

[190] Al-Bukhari, Sahih, Vol. 2, p. 105.

[191] Ibn Majah, Sunan, Vol. 1, pp. 1506, 1589; Muntakhab
Kanzul-Ummal, Vol. 6, p. 265.

[192] Al-Taazi, pp. 8-9 with a minor wording variation. It has
been narrated in different wording in Al-Tirmidhi's Sunan, Vol. 2,
pp. 1011, 1237; and in Al-Jaami' Al-Kabir, Vol. 1, p. 290.
Something similar to it is narrated in Muntakhab Kanzul-Ummal, Vol.
6, p. 265 from Abd ibn Hameed.

[193] Something similar to it is narrated in Al-Kulaini's
Al-Kafi, Vol. 3, pp. 7, 208 from Ali ibn Abdullah ibn Abul-Hassan
Mousa, peace e with him. It is also narrated in some variation in
its wording by Al-Mughirah ibn Shu'bah as recorded in Al-Bukhari's
Sahih, Vol. 2, pp. 42, 48 and by Muslim in his Sahih, Vol. 2, pp.
628, 630.

[194] Al-Jaami' Al-Kabir, Vol. 1, p. 709 with minor wording
difference.

[195] This tradition is cited in Al-Jami' Al-Kabir, Vol. 1, p.
207.

[196] Muslim, Sahih, Vol. 2, p. 671; Al-Nisaa'i, Sunan, Vol. 4,
p. 90; Abu Dawud, Sunan, Vol. 3, pp. 218, 3234.

[197] This tradition is cited in Al-Jami' Al-Kabir, Vol. 1, p.
568.

[198] Al-Bukhari, Sahih, Vol. 2, p. 106. Muslim, Sahih, Vol. 2,
pp. 636, 924 with minor wording difference.

[199] Al-Bukhari, Sahih, Vol. 2, p. 100, Vol. 7, p. 151, Vol. 8,
p. 166 and Vol. 9, pp. 141, 164; Muslim, Sahih, Vol. 2, pp. 635,
923; Al-Ta`azi, p. 10; Ibn Majah, Sunan, Vol. 1, pp. 506, 1588; Abu
Dawud, Sunan, Vol. 3, pp. 193, 3125 and Al-Nisaa'i, Sunan, Vol. 4,
p. 22 with a difference in its wording.

[200] Ahmad, Musnad, Vol. 5, pp. 204, 207 with a minor wording
difference.

[201] Al-Waqidi, Al-Maghazi, Vol. 2, p. 766 with a minor wording
variation.

[202] Al-Faqih, Vol. 1, pp. 113, 527 with a minor wording
difference.

[203] Makarim Al-Akhlaq, p. 22.

[204] Ahmad, Musnad, Vol. 4, p. 456; Al-Mustadrak ala
Al-Sahihain, Vol. 3, p. 206; Al-Jami' Al-Kabir, Vol. 1, p. 360.

[205] Ahmad, Musnad, Vol. 4, p. 294. Something like it is
narrated in Ibn Majah's Musnad, Vol. 3, pp. 1403, 4195.

[206] Al-Jami' Al-Saghir, Vol. 2, pp. 113, 5135. It is narrated
with minor wording variation in Al-Durr Al-Manthur, Vol. 1, p.
158.

[207] Ibn Hisham, Seera, Vol. 3, p. 104.

[208] Al-Tahdhib, Vol. 1, pp. 465, 1524.

[209] Ahmad, Musnad, Vol. 1, p. 386; Al-Bukhari, Sahih, Vol. 2,
p. 104; Muslim, Sahih, Vol. 1, pp. 99, 165; Ibn Majah, Sunan, Vol.
1, pp. 504, 1584; Al-Nisaa'i, Sunan, Vol. 4, pp. 20, 21;
Al-Majlisi, Bihar Al-Anwar, Vol. 82, pp. 93, 45.

[210] Al-Jami' Al-Saghir, Vol. 2, pp. 405, 7252; Ibn Majah,
Sunan, Vol. 1, pp. 505, 1585; Al-Majlisi, Bihar Al-Anwar, Vol. 83,
p. 93.

[211] Ibn Majah, Sunan, Vol. 1, pp. 504, 1583.

[212] Al-Jami' Al-Saghir, Vol. 2, pp. 268, 6216.

[213] Bihar Al-Al-Anwar, Vol. 82, p. 93.

[214]Al-Kafi, Vol. 3, pp. 1, 222.

[215]Al-Kafi, Vol. 3, pp. 4, 224 with a minor wording
variation.

[216] Al-Faqih, Vol. 1, pp. 514, 111; Al-Khisal, pp. 49,
222.

[217] Al-Faqih, Vol. 1, pp. 111, 515.

[218] Al-Kafi, Vol. 3, pp. 5, 224.

[219] Ibid., Vol. 3, pp. 6, 224.

[220] Muslim, Sahih, Vol. 2, pp. 631, 918.

[221] Al-Tirmidhi, Sunan, Vol. 2, pp. 243, 1026.

[222] Al-Kafi, Vol. 3, pp. 4, 218.

[223] Dhikra Al-Shi'a, p. 72; I`lam Al-Wara, p. 143; Muntaha
Al-Matlab, Vol. 1, p. 466; Al-Bukhari, Sahih, Vol. 6, p. 18;
Al-Mustadrak ala Al-Sahihain, Vol. 1, p. 382; Al-Nisaai, Sunan,
Vol. 4, p. 13; Ibn Majah, Sunan, Vol. 1, pp. 30, 522.

[224] Dhikra Al-Shi'a, p. 72; Al-Mu'tabar, Vol. 1, p. 344;
Muntaha Al-Matlab, Vol. 1, p. 466.

[225] Al-Kafi, Vol. 5, pp. 2, 117; Al-Tahdhib, pp. 358, 1027
with minor wording variation.

[226] Al-Faqih, Vol. 1, pp. 116, 547.

[227] Al-Kafi, Vol. 5, pp. 1, 117; Al-Tahdhib, Vol. 6, pp. 358,
1025.

[228] Muslim, Sahih, Vol. 1, p. 100; Al-Nisaai, Sunan, Vol. 4,
p. 20; Ibn Majah, Sunan, Vol. 1, p. 505; Al-Jami` Al-Saghir, Vol.
1, pp. 415, 2709.

[229] Al-Faqih, Vol. 1, pp. 116, 547.

[230] Al-Khisal, p. 226; Ahmad, Musnad, Vol. 5, p. 342; Muslim,
Sahih, Vol. 2, pp. 644, 934; Ibn Majah, Sunan, Vol. 1, pp. 504,
1582; Al-Mustadrak, Vol. 1, p. 383; Al-Targhib wal Tarhib, Vol. 4,
pp. 12, 351.

[231] Ahmad, Musnad, Vol. 3, p. 65; Abu Dawud, Sunan, Vol. 3,
pp. 194, 3128; Al-Jami` Al-Saghir, Vol. 2, pp. 408, 7271;
Al-Targhib wal Tarhib, Vol. 4, pp. 13, 351; Al-Futuhat
Al-Rabbaniyya, Vol. 4, p. 129.

[232] Ibn Majah, Sunan, Vol. 1, pp. 504, 1584.

[233] Al-Targhib wal Tarhib, Vol. 3, pp. 20, 357.

[234] Al-Targhib wal Tarhib, Vol. 3, p. 357, in the footnote to
Tradition No. 20

[235] Al-Jami' Al-Kabir, Vol. 1, p. 801.

[236] Al-Kafi, Vol. 3, pp. 4, 227 from Abu Abdullah, peace be
with him who cites the Messenger of Allah

[237] Al-Jami` Al-Kabir, Vol. 1, p. 801.

[238] Ibid., Vol. 1, p. 800.

[239] Al-Tirmidhi, Sunan, Vol. 2, pp. 269, 1082.

[240] Al-Jami` Al-Kabir, Vol. 1, p. 801.

[241] Al-Durr Al-Manthur, Vol. 5, p. 308. It is also narrated by
Al-Muttaqi Al-Hindi in Kanzul-Ummal, Vol. 6, p. 355 with a
difference in wording it.

[242] It is narrated by Al-Kulaini in the second section of the
hadith in Al-Kafi, Vol. 3, pp. 1, 226 with minor variation.

[243] This tradition is narrated in different wordings in
Al-Taazi, pp. 12, 14; Muntakhab Kanzul-Ummal, Vol. 6, p. 277 and in
Al-Mustadrak ala Al-Sahihain, Vol. 3, p. 273.

[244] Al-Kafi, Vol. 3, pp. 5, 221; Al-Majlisi, Bihar Al-Anwar,
Vol. 82, pp. 47, 96.

[245] Al-Kafi, Vol. 3, pp. 6, 221 with a variation in its
wording citing Imam Abu Abdullah, peace be with him; Bihar
Al-Anwar, Vol. 82, p. 96.

[246] Dalaa'il Al-Nubuwwah, Vol. 7, p. 269; it is also narrated
by Al-Hakim in his Mustadrak, Vol. 3, p. 58, and by Al-Majlisi in
his Bihar Al-Anwar, Vol. 82, p. 97.

[247] Al-Kafi, Vol. 3, pp. 1, 220 with a variation of its
wording from Imam Abu Abdullah [Al-Sadiq], peace be with him;
Al-Jami' Al-Kabir, Vol. 1, p. 41; Al-Jami` Al-Saghir, Vol. 1, p.
72.

[248] Al-Jami` Al-Kabir, Vol. 1, p. 372 with a difference in its
wording; Bihar Al-Anwar, Vol. 82, p. 143.

[249] Al-Kafi, Vol. 3, pp. 1, 220 with a minor difference in its
wording; Bihar Al-Anwar, Vol. 82, p. 143.

[250] Al-Kafi, Vol. 3, p. 224; Bihar Al-Anwar, Vol. 82, p.
144.

[251] Al-Kafi, Vol. 3, pp. 10, 225 with a minor wording
variation; Bihar Al-Anwar, Vol. 82, p. 142.

[252] [Man la Yahduruhu] Al-Faqih, Vol. 1, pp. 298, 1363, taken
for granted; Al-Jami` Al-Saghir, Vol. 2, pp. 248, 6077; Bihar
Al-Anwar, Vol. 82, p. 144.

[253] Malik, Al-Muwatta', Vol. 1, p. 237 with minor wording
variation; Bihar Al-Anwar, Vol. 82, p. 154.

[254] Al-Majlisi, in his Bihar Al-Anwar, records the same
incident on p. 154, Vol. 82.

[255] Al-Majlisi, Bihar Al-Anwar, Vol. 82, p. 155.

[256] This incident is recorded by Al-Majlisi in Vol. 2, p. 155
of his Bihar Al-Anwar, and it has been narrated by Al-Bayhaqi in
his Sunan, Vol. 4, p. 66 but worded differently.

[257] Al-Kafi, Vol. 2, pp. 2, 196.

[258] Ibid., Vol. 2, pp. 3, 196.

[259] Ibid., Vol. 2, pp. 5, 196; Tanbih Al-Khawatir, Vol. 2, p.
204; with some variation in Al-Tamhis, pp. 26, 35.

[260] Ibid., Vol. 2, pp. 6, 197.

[261] Ibid., Vol. 2, pp. 7, 197; Al-Tamhis, pp. 25, 34 with
minor wording variation.

[262] Al-Kafi, Vol. 2, pp. 8, 197. It is also narrated on pp.
20, 33 of Al-Tamhis by [Imam] Abdu Abdullah [Al-Sadiq].

[263] Al-Kafi, Vol. 2, pp. 9, 197; Mishkat Al-Anwar, p. 298.

[264] Al-Kafi, Vol. 2, pp. 12, 197; Tanbih Al-Khawatir, Vol. 2,
p. 204 with a minor wording difference between both texts.

[265] Al-Kafi, Vol. 2, pp. 15, 198; Tanbih Al-Khawatir, Vol. 2,
p. 204. It is also narrated with a minor wording difference in
Al-Mu'min, pp. 3, 15 and in Al-Tamhis, pp. 13, 32.

[266] Al-Kafi, Vol. 2, pp. 16, 198.

[267] Al-Kafi, Vol. 2, pp. 17, 198; Tanbih Al-Khawatir, Vol. 2,
p. 204. It is also narrated with a wording difference on pp. 50, 91
in Al-Tamhis.

[268] Al-Kafi, Vol. 2, pp. 20, 198.

Chapter 11
Conclusion

We would like to conclude this dissertation with a sacred letter
written by our master, Imam al-Sadiq, Abu Abdullah Ja`far son of
Muhammad, to a group from among his cousins when they were
afflicted with hardship by some of their enemies by way of
consoling them.

We narrate it through isnad to Sheikh Abu
Ja`far al-Tusi—may Allah sanctify his soul—who quotes Sheikh
al-Mufid Muhammad ibn al-Nu'man and al-Hussain ibn Ubaydullah
al-Ghada'iri citing al-Sadūq Abu Ja`far Muhammad ibn Ali ibn
Babawayh from Muhammad ibn al-Hassan ibn al-Walid from Muhammad ibn
al-Hassan al-Saffar from Muhammad ibn al-Hussain ibn Abu al-Khattab
from the great trusted authority Muhammad ibn Abu Omayr from Ishaq
ibn Ammar saying that Abu Abdullah Ja`far ibn Muhammad, peace be
with them both, wrote Abdullah ibn al-Hassan, when he and his
family were taken captives, consoling him for what had befallen him
saying the following:

In the Name of Allah, the
most Gracious, the most Merciful

To the righteous descendants and good progeny from the son of
his brother and cousin:

If you have been singled out—you and your family who were taken
away [captive] with you—with regard to what has happened to you,
you are not alone with regard to sadness, anger, depression and
heart ache besides myself. I have had my share of feeling alarmed,
upset and burnt by calamity as much as you have.

But I remembered how Allah, the most Exalted One, the most
Great, has commanded the righteous to be patient and to take to
solace when He addresses His Prophet, peace and blessings be with
him and his progeny:

"Now wait for your Lord's command with patience, for
truly you are in Our eyes" (Qur'an, 52:48);

"So wait patiently for your Lord's command, and do
not be like the companion of the whale (prophet Younus, Jonah)"
(Qur'an, 68:48);

and remember when He told His Prophet when Hamzah's corpse was
mutilated:

 "And if you retaliate, do it in no worse a way
than they did to you: But if you show patience, that is indeed the
best (course) for those who are patient" (Qur'an,
16:126)

and also when He says,

"Enjoin prayer on your people, and be persevere. We
do not ask you to provide sustenance: We provide it for you. But
the (fruit of) the hereafter is for righteousness" (Qur'an,
20:132).

Other such verses are:

"[Those] who say, when afflicted with calamity, “To
Allah do we belong, and to Him do we return.” They are the ones on
whom God's blessings and mercy (descend), and they are the ones who
receive guidance" (Qur'an, 2:156-57);

"Those who patiently persevere will indeed receive a
reward without measure!" (Qur'an, 39:10);

"… bear with patient constancy whatever betides you,
for this is firmness (of purpose) in (the conduct of) affairs"
(Qur'an, 31:17);

"Moses said to his people, “Pray for help from
Allah, and (wait) in patience and constancy, for the earth is God's
to grant as a heritage to such of His servants as He pleases, and
the end is (best) for the righteous" (Qur'an,
7:128);

"… those who have faith and do righteous deeds and
(join together) in the mutual teaching of truth, and of patience
and constancy…" (Qur'an, 103:3);

" We shall test you with something of fear and
hunger, some loss in goods or lives or the fruits (of your toil),
but give glad tidings to those who patiently persevere" (Qur'an,
2:155);

"… men and women who are patient…" (Qur'an,
33:35);

"… be patient and constant, till Allah decides, for
He is the best to decide" (Qur'an, 10:109).

"Be informed, Uncle and Cousin, that Allah, the most Exalted
One, the most Great, does not mind a loyal servant of His suffers
for some time, and there is nothing dearer to Him than one who
perseveres while being harmed, exhausted and fatigued.

And He, Blessed and Exalted is He, did not care for any period
of time about the riches of this life going to His enemy. Had it
not been so, His foes would not have killed His loyal servants,
intimidated them, jailed them, while His enemies are secure, living
in comfort, high in places, having power over others.

Had it not been so, both Zakariyya (Zacharius) and his son Yahya
(John the Baptist) would not have been killed wrongfully and
aggressively due to the oppression of an oppressor. Had it not been
so, your grandfather, Ali ibn Abu Talib, peace be with him, would
not have been killed when he undertook to follow the commandments
of Allah, the most Great, the most Sublime, nor your uncle
al-Hussain son of Fatima, peace be with them both, due to
persecution and enmity.

"Had it not been so, Allah, the most Exalted One, the most
Great, would not have stated in His Book the following:

"And were it not that (all) men might become of one
(evil) way of life, We would provide, for everyone who blasphemes
against (Allah), the Most Gracious, silver roofs for their houses
and (silver) stairways on which they ascend" (Qur'an,
43:33);

"Do they think that, because We have granted them
abundance of wealth and sons, We would hasten them on in every
good? Nay! They (simply) do not understand" (Qur'an,
23:55-56)."

"Had it not been so, this tradition would not have come to be:
"Had the believer not felt saddened by it, I would have made for
the unbeliever a headband of iron, so no headache can ever reach
him."

"Had it not been so, this tradition would not have been
narrated: "Life in this world is not worth to Allah, the most
Exalted One, the most Great, the wing of a mosquito."

"Had it not been so, Allah would not have let an apostate take
of its water a handful to drink.

"Had it not been so, this tradition would not have been
narrated: "Had a believer been on the summit of a mountain, Allah
would have sent him an unbeliever or a hypocrite to harm him."

"Had it not been so, this tradition would not have been
narrated: "If Allah loves some people, or a servant, He would pour
affliction on them/him, so they/he do(es) not get out of grief
except to fall into another."

"Had it not been so, this tradition would not have been
reported: "There are no dosages dearer to Allah Almighty, which His
believing servant swallows in the life of this world, than one of
suppressing anger and outrage, and one of grief at the time of a
calamity about which he is patient with good consolation and hope
for His rewards."

"Had it not been so, the companions of the Messenger of Allah
would not have prayed for those who oppressed them to have a long
lifespan, physical health and an abundance of wealth and
children.

"Had it not been so, we would not have come to know that
whenever the Messenger of Allah singled out a man to pray for mercy
and forgiveness for him, the man would be martyred.

"So, O uncle, cousin, cousins and brothers, take to patience,
accept, surrender and commit yourselves to Allah, the most Exalted
One, the most Great; accept and be patient about His decree; uphold
obedience to Him and obey His command.

"May the Almighty pour on us and on yourselves patience, and may
He conclude for us and for yourselves with happiness. May He save
us and yourselves from every perdition by His Might; surely He
hears, and He is near. Allah blesses the Chosen One from among His
creation, Muhammad the Prophet and his progeny, peace and blessings
of Allah be with them all."[269]

This is the end of the consolation ver
batim as copied from the book
titled Al-Tatimmaat wal Muhimmaat, and with it do we
conclude this dissertation, praising Allah Almighty for what He has
enabled us to achieve, blessing the Man of the Message and his
progeny, the people of infallibility and equity.

It was completed by its author, the one who is in need for Allah
Almighty, Zain ad-Din Ali ibn Ahmad al-Shami al-Amili, may Allah
deal with him through His favor and forgive him through His
boon.

It was completed during the daytime of Friday, the first of the
anticipated sacred month of Rajab in the year 954 A.H.,
praising, blessing, greeting and seeking Allah's forgiveness. All
praise belongs only to Allah; His peace and blessing be with our
master Muhammad, his progeny and companions.

Notes:

[269] Iqbal Al-A'mal, p. 578 with minor wording difference. It
is also cited in Bihar Al-Anwar, Vol. 82, p. 145 from Musakkin
Al-Fuad.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
=4

thart 'L”mfmf

At the Time of the Loss of
Children-and £oved Ones

Sheikh Zayn ibn Muhammad al-Jab'i al-Amili

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

