

 [image: Cover]

[image: Feedbooks]

Interesting True Stories of Ulamaa

Bihar ul-Anwar Imam Sadiq (as) - XKP

Published: 2012

Tag(s): islam ulama ulema marja burujardi gulpaygani hussain
hasan ali sistani khameni khomeini ayatuallah taqleed stories
shirazi tababtabi

Chapter 1
The Sacrifice of Muhaqqiq Ardebili

Rawzātul Jannat contains an incident regarding Muhaqqiq Ardebili
that during the times of famine he used to give away to the poor
whatever he had. He used to live in poverty himself.

One day when he had donated all his possessions his wife became
angry with him that he had deprived his children in such times when
food was scarce.

He left his home and went to the mosque and sat there in Ehtekāf.
An unknown person arrived at the door of his house and handed sacks
of wheat and flour saying that master Ardebili sent it and that he
was in Ehtekāf at the mosque of Kufa.

When Muhaqqiq Ardebili returned home from Ehtekāf his wife told him
that he had sent very fine wheat and flour. When he learnt of the
details he realized that it was a Divine favor upon him and fell
down in prostration to thank the Almighty.

Many times it was seen that the Muhaqqiq left home with an
expensive turban but if he encountered a beggar he tore a piece
from it and gave it in alms. On numerous occasions he returned home
bare-head.

Chapter 2
Ulama: Models of Sacrifice and Charity By: Ahmed Ali
al-Kuwaity

The scholars of our nation are stars. They are models for each
aspect of life. Some people think that scholars are only involved
in studying and learning the religion of Islam and concerned with
Fiqh, the sciences and philosophy. People don’t think that our
scholars are concerned with good morals and ethics, and to uplift
the society.

Sacrifice and charity are the basis of Islam that our scholars must
take the lead in being good examples, even if they become exhausted
in helping the oppressed and helping the needy and orphans. Let us
relate to you the way our scholars have taken the lead in charity
and sacrifice.

Chapter 3 He
did not have money for himself!

Sheikh Kaasim Muhyideen, who died in the year of 1376 A.H., was
one of the noble scholars of the city of Najaf. This scholar used
to go to the rich merchants and businessmen in Najaf to pledge
money for the poor and needy. Although they used to refuse him in
the morning, he used to go to them in the afternoon and once again
ask them again. In this way he used to collect a lot of money to
distribute to the needy.

It is known that he didn’t use this wealth personally and used to
have a simple diet of bread and milk due to his own poverty. It is
also known that when he became ill, and doctors advised him to go
abroad for medical treatment, he had to sell his library in order
to get money for the treatment. (Mausooatul Atabaat Al Muqadassa
Page 314-317)

Chapter 4 He
bought stale vegetables!

Sayyid Ali Al Qadhi (died in the year 1355 A.H.) is one of the
great scholars of Islam who used to teach lessons of ethics in the
city of Najaf. One of his students relates that he once saw the
Sayyid go into a green grocer’s shop. The Sayyid then started
choosing some vegetables and contrary to the common behavior of
most customers who always look for fresh vegetables, the Sayyid
chose some stale vegetables, paid the owner and went out of the
shop.

The student decided to follow him and ask the reason for this. The
Sayyid when asked replied, that he knew that the owner was a poor
man and the Sayyid was in the habit of helping the poor owner, but
because it was not good to help someone without a reason, since it
would be a cause of embarrassment, encourage laziness and the habit
of begging, the Sayyid just made an excuse of buying some
vegetables so that he would get a chance of helping the poor
man.

“As for us it doesn’t make a difference what type of vegetables we
eat, particularly so when I know that nobody will buy the stale
vegetables from the owner and he will incur a greater loss,” the
Sayyid replied. (Seema Al Saliheen Page 294)

Chapter 5
Whoever loves his beard …!

Sheikh Jaafer Kashiful Gitaa, a great scholar and mujtahid used
to collect money in order to help the poor. One day as he had
distributed money amongst the poor, a poor man from the progeny of
the Prophet (S) asked him for something to fulfil his
needs.

The Sheikh was apologetic that he didn’t have anything to help the
poor man when the latter pulled at the beard of the Sheikh and
demanded to be helped. The Sheikh announced that who ever loved his
beard i.e. respected him, should help the poor man; and so it
happened that the people filled the beard of the Sheikh with gold
and silver in respect of him.

In this way the Sheikh diverted the love the people had for him in
the service of the poor masses around him. (Maadhi An Najaf Wa
Haadhiruha 122-123, Qasas Al Ulama 201, 207)

Chapter 6
What will Allah ask us on the Day of Judgment?

Sheikh Abdul Karim Al Hairi was a great scholar and founder of
the great Islamic College or Hauza in the city of Qum. One of his
assistants called Sheikh Ali relates that one night as he was
sleeping, he heard a knock on the door.

As he went to open the door, he saw a poor woman who asked for
help. She said that her husband was sick, and in addition they
didn’t have any food, and her family was cold as they didn’t have
any fuel to get warmth.

The assistant informed her that his master could not help her as
his own condition was not good in those days. The woman left with
great disappointment.

Sheikh Abdul Karim Al-Hairi had heard somebody at the door and so
he asked his assistant what was going on. The assistant informed
him about the whole incident. Sheikh Abdul Karim said, “What will
Allah ask us on the day of judgment?”

Then he asked his assistant whether he knew the house of the lady.
Although it was difficult to reach the lady’s house as the roads
were covered with snow, yet the Sheikh Hairi was determined to
reach the lady and help her. Thus they found themselves on the way
to the lady.

On reaching the lady’s house, they found the family in a dire
state. The Sheikh asked his assistant to call a doctor who
diagnosed the husband and prescribed the medicines. Again the
Sheikh asked his assistant to go and buy the medicine from the
chemist on credit and that he would pay for it, as well as getting
some firewood and food to give warmth to the family.

When the sick husband took the medicine he felt better and they had
food and warmth restored in the house. Then only did the Sheikh
find it suitable to leave and return. In addition, the Sheikh asked
his assistant to divide the portion of firewood which was supplied
to their house daily and give it to the poor family. Such were
these great scholars who served Islam by example.

Chapter 7
Why didn’t you give out all your wealth?

In Nahjul Balagha, the believers have been described as people
in whose heart Allah has become so magnified that the world has
become microscopic for them and of little significance. One of the
people who fit this description is Mullah Sabzwari who died in 1289
A.H.

He owned land and wealth on which he took out the Zakaat (charity)
and distributed it amongst the poor personally. Every Thursday he
had an appointment with the needy and distressed, so that he would
fulfill their wishes.

On the last three days of the month of Saffar he commemorated
Majlis for Imam Husayn (a.s.) in which he called the poor. A man
would be chosen amongst them who would recite the majlis, a poor
man not known in the society, but the Mullah would give such people
a chance to recite, after which food and money was distributed to
each and every poor man.

It is said that in his youth he inherited a lot of properties, yet
he sold shops and houses and distributed the wealth to the poor. He
repeated the same procedure in his old age and were it not that the
Qur’an asks people to adopt a medium way between miserliness and to
be over charitable such that if a man dies his orphans do not have
to beg and curse their father, he would have given all his wealth
to Allah.

People asked him why he didn’t give all his wealth away and sit as
a monk. It is interesting to hear his answer in which he said that
he would love to do so but his children did not favour the same
type of life, and what wealth remained with him was for only his
children. (Qasas wal Ibar lil Imam Al Shirazi Page 89)

Chapter 8
Marja’s Secret!

One of the scholars in the U.S.A. was conversing with the
representative of Imam Mohammed Shirazi, may Allah have mercy on
him. The scholar stated that he thought that the Imam was one of
the richest Marja of the world.

The representative of the Imam queried the scholar as to why he
made this statement. The scholar replied that it was because of so
many organizations and centers in so many countries of the world
from America to Asia, Europe, Africa and Australia. The
representative of Imam Shirazi replied that on the contrary the
Marja had a great debt and faced many problems.

The scholar was puzzled and said that how then was it possible for
so many mosques and organizations to exist if the Marja was not so
rich. It is here that the representative gave the scholar the
Marja’s secret.

The great Marja always inspired his friends and believers a love of
starting a project such as a mosque, a printing press, a library,
publishing a book, etc. just so as to renew the spirit of a Muslim
to contribute and sacrifice for his/her religion. The great Marja’s
philosophy was to awaken the nation and exploit the potentials of
each and every individual however small the potentials may be as
expressed in his book (The Awakening of the Nation).

The scholar was amazed and remarked that it seems that the Marja
had a spirit of sacrifice and of that of encouraging and inspiring
others. It must be noted that due to his encouragement, management,
planning and foresight more than hundred mosques, organizations,
publication of magazines and books in addition to charitable trusts
and humanitarian institutes have been established all over the
world.

Chapter 9
Start the Work and Allah will Help !

One great scholar related to the representative of Imam Muhammad
Shirazi, that he once decided to build a Madrassah although he
didn’t have any money. The Islamic tradition states that man should
make the first move, and Allah will shower the blessings on him.
One should always start the work first and Allah will help to find
the necessary funds for it, and not wait for the funds to start the
work.

Thus he decided to ask some laborers to start the work making a
clear agreement that they would be paid when the money was
available. The agency that supplied them with the building
materials did so under the same agreement.

Sometimes the laborers would work till evening while the funds were
not available, yet in the evening by Allah’s blessings they would
be paid. Shortly after, the walls of the Madrassah reached up to a
meter in height.

One day it so happened, that a man knocked the door of the scholar
and said that he had been passing by and was impressed with the
determination of the scholar to build the Madrassah. He handed over
an envelope to the scholar saying that it was a meager donation.
Expecting that it was a small amount, the scholar was excited to
see a huge sum of money when he opened it.

Soon the project reached its peak with the handsome donation, and
the donor contributed a second amount of money to complete the
project.

Chapter 10
Help the debtors!

Sayyid Nematullahi Al Jazairi says that I looked for a teacher
who would teach me and I heard about Allamah Muhammad Baqer Al
Majlisi who is the author of the book Bihaarul Anwaar in Isfahaan.
I went to him and he taught me and took great care of me as if I
was one of his children.

We in the course of our stay with each other had promised that
whoever out of us died first would come in the dream of the other
and relate about the world Hereafter.

Sayyid Jazairi says that he stayed with Allamah Majlisi for a long
time until the Allamah fell sick and died. The funeral procession
was an event which showed how respected he was.

Shortly after his death, Sayyid Jazairi went to the graveyard and
sat and recited verses of the Holy Qur’an for him and cried in his
remembrance of him and as a result fell asleep. In his dream, he
saw Allamah Majlisi richly dressed and apparently in good
condition.

Sayyid Jazairi remembered that Allamah had died and so asked him
what happened to him when he was put in the grave. The Allamah
replied that as soon as he was buried he was addressed by a voice
which asked him what he had brought of good deeds in the world
hereafter. The Allamah mentioned various deeds that he had
performed but the voice was not satisfied and asked
repeatedly.

The Allamah was terrified, and as he pondered he remembered an act
of charity. He related that once as he was walking in the streets
of Isfahan, he saw a poor old man being harassed by many
pedestrians. The Allamah felt pity on the poor man and decided to
gather courage to confront the crowd.

When he asked the crowd of people about the reason for their
harassment, they replied that the poor man owed them all some
amounts of money. The Allamah asked them to stop the harassment and
to follow him to his house so that he would pay them the amount
which the poor man owed them.

When the Allamah had related this event, a door to heaven was
opened for him and so many blessings were showered for him. (Jamiul
Qasas Lil Redha Kadhimi Page 99)

Chapter 11
Use of Turban!

It is related that Muqaddas Ardabili who was a very great
scholar in the tenth A.H., was a man of great piety and good
morals. Ardabili used to donate so much food to the needy during
famines that he often was left with very little food for
himself.

People often used to gift him with expensive shawls with which
turbans were worn. When he wore these expensive turbans and came
across poor people, he would remove his turban and cut a meter or
two of the expensive shawl like cloth and give it to the poor. In
this way he repeated this act several times and when he would come
home he would often be left with a mere piece of cloth. It has been
said that it was for this reason that he wore very big turbans.
(Mustadrak Al Wasail Page 392-393, Aqaid Al Shia Page 298)

Chapter 12
Envelopes!

It has been related that a great scholar called Allama Shaheed
Sayyid Abdu Sahib Al-Hakim, once received a big sum of money as
charity, the amount totalling up to twenty thousand dinars. The
Allamah at once set to put various sums of money into envelopes and
wrote the names of numerous people on the envelope. He would put
hundred dinars in some and two hundred in others, until he
completed dividing the money.

The man who relates this incident says that the Allamah then told
him to accompany him and as they came up to the house of a person
the narrator was told to knock the door, while the Allamah stood a
distance away. As soon as the door was opened the narrator threw
the envelope and they hurried away with the Allamah.

In this way all the money was distributed in one night while the
Allamah didn’t keep anything for himself. (Kitaab Al Najafiat Page
175)

Chapter 13 I
will not Consume the Kababs!

Sheikh Fadhil Al Muwahhidi, relates that he had the opportunity
of accompanying the great Marja of Islam, called Sayyid Al
Burujardi who died in the year 1370 A.H., to the hot springs
situated in the city of Mahallat, which are known to be the cure of
bones and muscles, as the great Marja was complaining of pain in
the legs.

Sheikh Fadhil says that they remained in that city for a short
time, and when the people came to know that their Marja was
residing in their city as a guest, they warmly welcomed him and it
became obvious that most of the people were very poor.

The Marja on appraising the situation asked Sheikh Fadhil to buy
cattle and have them slaughtered so as to distribute the meat to
the poor. Sheikh Fadhil carried out the order and as the meat was
distributed, a bit of the meat was set aside and delicious Kabaabs
or broiled meat were cooked and put in front of the
Marja.

The Marja only drank some milk with bread and cucumbers, and
ignored the kabaabs completely. When he was asked the reason for
his action he said that how could he consume the kabaabs when the
poor people were not offered the same. As a result all the kabaabs
were distributed amongst the poor. (Mardare Ilm Dar Miaane Ali,
Page 212)

Chapter 14
Charity Even in the State of Grief!

It has been related by Allamah Sayyid Muhammad Al Husayni Al
Milaani, that Sayyid Abdullah Al Shiraazi once told him that a
young scholar in the city of Najaf once came to the great Marja
Sayyid Abil Hassan Al Isfahani, and asked him to give him some
money as a help to get married.

The great Marja promised to help him the next day. Now it so
happened that within that day the great Marja’s son was
assassinated while praying behind his father in the congregational
prayer. This incident is famous and well known in
Najaf.

The following day during the burial ceremony, the great Marja was
seen to be looking around as if searching for someone. His
followers thought that he was mentally disturbed since it was an
odd behaviour potrayed by the Marja as it was a time of poignant
sadness for the Sayyid at the sad demise of his son.

As he kept looking around they saw him calling somebody, and found
a young man approaching the Marja and they then saw the Marja give
a bag of gold coins to the young man as he had promised to do so,
and did not forget this even though he was surrounded with grief.
(Qasas Wal Khawatir Page 157)

Chapter 15
The Expensive Cloak!

One of the followers of Sheikh Murtaza Ansaari gifted him an
expensive winter cloak whose color quality and material was indeed
extra ordinary. The Sheikh wore the cloak on the first day to the
mosque, but it was observed by the man who had given him the cloak
that the next day the Sheikh wore his old ordinary
cloak.

When the disciple asked him the reason for not wearing the cloak
which he had gifted to the Sheikh, the Sheikh replied that he
didn’t feel comfortable wearing the cloak, while so many people
around him were poor, so he had sold the cloak and bought about
twelve ordinary winter cloaks and given them to the poor people.
(Al Mubaligh Al Risaali Page 32)

Chapter 16
He Sold His Own House to Publish a Book!

Sheikh Jawaad Al Balaghi An-Najafi was an author of great
prowess, who discussed and debated with people of various faiths:
the Jews, Christians, Marxists and even atheists who believed that
the world has come about through coincidence.

A man of such great talents used to live in great poverty, in a
poor house, his bed made of palm leaves. It is related that the
extent of his poverty was so great that when he wanted to publish
his writings, he had no money, and thus had to sell his own
house.

This shows how our scholars sacrificed their basic necessities just
so as to spread the religion of Allah. (Aalame Barzakh Page
210)

Chapter 17
Closeness to Prophet (S)

Mullah Muhammad Taqi Al Barghani who is commonly known as the
‘Third Martyr’ related that his father saw in his dream the Holy
Prophet Muhammad (S) surrounded by so many Scholars of
Islam.

However, he saw the son of the scholar called Fahad Al Hilli
sitting very close to the Prophet (S). Mullah Barghani says that he
was surprised to see this when there were other scholars who were
greater in calibre, knowledge and their service to Islam who were
not sitting so close to the Holy Prophet (S).

Mullah Barghani’s father asked the Prophet (S) the reason for this,
and the Prophet replied that it was because all the scholars
surrounding him used to give charity when they possessed something,
but if they didn’t have any property they didn’t give anything to
the person who was begging or in need. However the son of Fahad Al
Hilli used to give in charity despite not possessing anything
extra, and used to sacrifice his personal belongings in order to
fulfil other people’s needs. This gave him a higher degree of
proximity to the Prophet. (Mardaane Ilm Dar Amal Page 228)

Chapter 18
Under the Mattress!

Al-Hajj Muhammad Hassan Shaukat who lived in Isfahan relates
that he heard from one of the relatives of Sheikh Baid Abaadi that
the former used to be a servant of Sheikh Baid Abaadi.

He used to be sent on a daily basis to a friend of the Sheikh who
used to sell perfumes and was called Al Haj Sayyid Musa to get some
money, some few Riyals. Sheikh Abaadi used to distribute this money
amongst the needy. The Sheikh used to keep the money under a
mattress under his feet, and when ever he was approached by the
poor and destitute, he would extend his hand under the mattress and
come out with a few coins.

The nephew of the Sheikh relates that he used to often visit his
uncle when in need and he found out that what the Sheikh gave him
was less than what he gave to others. When he enquired his uncle,
he was told by his uncle that the latter didn’t decide what to give
to various people, rather he only extended his hand under the
mattress and gave out what came in his fist.

Many people kept the coins given to them, since it was believed
that the coins were blessed. (Qasas Al Ajeeba Li Dastghib Page
405)

Chapter 19
Ayatullah Syed Abdulhussein Dastghaib (qs) Story

Syed Muhammad Hashim Dastghaib narrates that: "On the day after
the 40th day of martyrdom of Imam Husain (a.s.) of the year 1402 H.
in the morning when I went, according of the routine, to my
father’s house (Ayatullah Abdulhussein Dastghaib), the office
secretary came to me. After Salaam and inquiries about health etc.,
began to talk about the dream of one Syed lady as
follows:

Pieces of Flesh

“A respectable Syed lady who I know very well and who lives in our
neighbourhood, says, “Last night I saw the late Martyr Ayatullah
Syed Abdulhussein Dastghaib (qs) in my dream. He told me, ‘Some
pieces of my flesh are stuck between bricks in the wall in this
street (where the late Ayatullah was shot). Please recollect those
pieces and join them with my body.’”

At first I did not give importance to this news. I heard the
discussions of people in the office and this continued for about
two hours. Thereafter I stepped out along with some of them with
the intention of participating in a programme of ‘Fatihakhaani’
(recitation of Quran for gifting the divine rewards to the departed
soul). Per chance, we had to pass through the aforesaid street
where my father was martyred. So when we reached that fateful spot,
I suddenly remembered the aforesaid dream and I told about it to my
companions as it was related to me that morning and said that there
was nothing wrong if we walked looking around. Then suddenly our
eyes fell for the first time on that wall and all of us saw that
some pieces of flesh were stuck in the gaps between bricks at a
spot on that wall.

Two of our companions went forward to collect those pieces of the
body of Ayatullah Dastghaib, the Martyr of the Prayer Niche and
placed them in a plastic bag safely. The news of this event spread
in the city like wild fire especially due to fact that the 40th day
of Imam Husain’s martyrdom had just passed and there was a total
holiday in Shiraz.

Double Burial
During Friday eve, in the Jame
Masjid of Shiraz, as usual, and as per the tradition of the Martyr
of the Prayer niche for the last several years, a Dua Kumail prayer
meeting was held and a huge gathering of mourners heard the event.
Then and there it was announced that: This night at ten o’clock the
remaining parts of the martyred Ayatullah will be buried. So it was
done and several groups of mourners continued their mourning
rituals till late night in the courtyard of the shrine of Ahmed bin
Musa Kazim. Finally, on the day of Arbaeen, with the fresh
remembrance of the burial of the remaining part of the Holy body of
Imam Husain (a.s.) the aforesaid two plastic bags containing the
remaining parts of the Ayatullah’s body were brought and the
contents were placed in the foot side hole dug in the grave of the
great martyr.

Two Other Persons also had that Dream
In
fact, this event was very wonderful and strange. On that very day
when the scattered pieces of the Holy body were retrieved from the
bricks of the said wall, a gentleman, who is one of the sincere
persons belonging to the clergy and commands respect and
reliability, told me that last night two other persons including a
relative of the martyr had also seen the same dream.

After hearing this narration, this event assumed much importance in
my opinion. So finally I sent a messenger to the aforesaid Syed
lady and requested her to write back to us her full description of
the said dream and also to mention her full name and address along
with the names of her husband and other family members. So the lady
conceded to my request and sent me the accurate and detailed
account, which is presently before me. I seek the consent of the
honourable readers to quote a few parts of the said report so that
it may be preserved as a part of history and be a means of
admonition and guidance for future generations.

The vision (dream) was, “I was in a big garden. Suddenly I saw
Ayatullah Dastghaib walking ahead of me. I was walking behind him.
This was the middle part of the garden and the Ayatullah had put on
a coffee coloured cloak. He asked me, “Please go and tell the
people that some particles of my flesh have been left in that wall.
He repeated these words several times. So I was extremely
astonished when I woke up.”

A Story More Revealing Than a Book
You
yourself may decide what truth this true dream tells. This dream is
in fact a 'talking testimony' of a truth about the LIFE AFTER
DEATH, which is more convincing than a whole book of admonition.
The Martyr of the Prayer Niche Ayatullah Dastghaib used to mention
several times that, “Death is not destruction; rather
it is the door for attainment of Divine
Mercy.” Surely the martyrs in the path of God are
alive and they are getting provision from their Lord.

This great learned Scholar has, in his book MA'AD (The Hereafter),
given detailed description of events in the world of Barzakh
(Purgatory between Death and Resurrection) . In the same book he
also discussed about the return of the soul to body on the Day of
judgement. Definitely all these things are HAQ (truth) but this
great martyr has personally announced this and proved thus by
coming to the dream of believers talking about his pieces of flesh,
Subhaanallah. Should we still doubt about the life after death and
do not prepare fully for it?

Chapter 20
Repelling Calamities

Ayatullah Al Hajj Sheikh ˜Abdul Karim Haeri (r.a.)
founder of the hawzah ˜Ilmiyyah of
Qum recounts

Ayatullah Al Hajj Sheikh ˜Abdul Karim Haeri (r.a.), the:

"During the time when I was engaged in religious studies in the
city of Samarra, an epidemic, in the form of plague, spread amongst
the inhabitants of the city and everyday several people would die
of the disease.

One day, some of the inhabitants of Samarra had gathered in the
house of my teacher, the late Sayyid Mu¡ammad Fisharki
(r.a.), when Ayatullah Mirza Muhammad
Taqi Shirazi (r.a.) (d. 1338 AH), who, in terms of
knowledge, was at par with the late Sayyid Fisharki, suddenly
arrived. In the course of the conversation, the talk drifted
towards the issue of the plague that had threatened the lives of
all the people.

The late Mirza said:

"If I were to issue a hukm (ruling), would it not be
mandatory for it to be executed?"
All those
present said:

"Yes."

He said:

"I rule that from today onwards, for a period of ten days,
the entire Shi'ite community of Samarra should recite "Ziyarat-e-
Ashura" and gift the rewards of this recitation to Hadhrat Narjis
Khatoon (s.a.) - the mother of Imam Mahdi (a.t.f.s.) - in order
that this calamity is repelled from them."

Those present in the gathering informed the other Shi'ites of this
ruling and all of them engaged themselves in reciting the
"Ziyarat-e- Ashura." The following days onward, it was
observed that none of the Shi'ites would die due to the disease
whereas the non-Shi'ites continued to suffer deaths -
and this became plainly manifest for all the inhabitants of the
city, such that some of the non-Shi'ites used to question their
Shi'ite friends:

"How is it that our people die due to the disease, whereas
there are no deaths on your side?"

The Shi'ites would answer:

"All of us recite "Ziyarat-e- Ashura" of Imam Husain (a.s.)
in order to remain protected from the epidemic and Allah wards away
the calamity from us!"

Chapter 21
How Ayatullah al-Uzma Najafi Marashi Established the Library?

One prominent scholar and authority on Islam called Ayatullah
al-Uzma Sayyid Mar’ashi established a famous library in the city of
Qum. He did this with his own personal effort by toiling hard for
many years.

Libraries play a very important role in causing awareness to the
people, giving the people a good hobby and pass time, to spread
good virtues, to be a source of pleasure, for the preservation of
our culture and for the continuation of our culture and knowledge.
It is due to all these reasons that our scholars toiled hard to
establish public and private libraries and preserved valuable and
ancient manuscripts in it.

I will relate some examples which will touch our emotions and find
in front of us a man of great caliber and cause us to question
ourselves as to why we don’t exploit our potentials.

The doors of this library were opened since 1394 A.H. Sayyid
Mar’ashi didn’t get much financial assistance in establishing this
library. In many of the books in this library I have seen a caption
in which the Sayyid has written that he bought the particular book
in question by praying and fasting on behalf of people who had died
and whose relatives paid for these acts of worship. This is called
‘Salaat of Istijara’. This prayer is incumbent on the eldest son of
a dead man to pray or fast or go to pilgrimage on behalf of his
dead father in case the dead man did not perform these acts. The
son may pay somebody reliable to perform these acts.

How great are these scholars who used each and every opportunity to
do something which would help them in the life Hereafter. Sayyid
Mar’ashi bought some great and rare books by praying on behalf of
the dead, and sometimes a sum total of two years prayers in
conditions of hunger and extreme fatigue. (Qasas Wal Khawatir page
238)

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
Interesting
True Stories of Ulamaa

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

