

 [image: Cover]

[image: Feedbooks]

Lessons from the Lives of our Ulema

Islamic-laws Ulamaa Biographies - XKP

Published: 2012

Tag(s): islam xkp burujerdi shustri ayatullah ayatollah
qummi abbas sheikh Syed tabatabai khomeini khoei khoie bahlul
ruhullah moosvi muswi imam mehdi

Chapter 1
Ayatullah Burujerdi (R.A.)

It has been narrated about the spiritual station of the
great marja, Ayatullah Muhammad Husein Burujerdi
(d.1961), that he had made a vow (nadhr)
that if he ever uttered inappropriate words when
angry, he would fast for a whole year (to train his
soul). Indeed, he had a very lofty station.

 He himself has said, “Before I came to Qom, I used to hear
the voices of angels, but after I arrived here and became occupied
and busy in the role of Marja, I lost that blessing!”

Ayatullah Burujerdi was a marja whose
credentials as a supreme authority have been endorsed by Amir
al-Mu’mineen (A.S.) himself. Allamah Nahawandi relates the
following incident:

“When the late Ayatullah Burujerdi came to Mashad, I gave him my
place in the holy shrine - that is, I asked him to lead the prayers
and I stood behind him, out of respect.” He continues, “That same
year, I was blessed with the opportunity to go to Najaf-al-Ashraf.
The great marja, Ayatullah Sayyid Abu’l Hasan
Isfahani, who was the leader of the prayers in the courtyard of
Amir al-Mu’mineen (A.S.), insisted that I lead the prayers. I was
very surprised, that a man of the status of Ayatullah Isfahani, to
whom even the Imam of our Age (A) had written a letter stating:
“Irkhas Nafsaka - Make yourself easily accessible to
the people - waj�al majlisataka fi
al-dahliz - and sit in the street outside your house (so
people can easily benefit from your knowledge) -waqdhi hawaijan
nas - and fulfil the needs of the people - nahnu
nansuruka - we will help you - made me stand at the head
of the prayers and himself stood behind me.”

 Allamah Nahawandi says, “I was still wondering as to why a
scholar of this great stature was following me in prayer. As I
prepared to say the openingtakbir, I heard the voice of
Amir al-Mu’mineen (A.S.)) coming from his sacred tomb, “You showed
respect to my son Burujerdi, so we have also honoured and respected
you, by making Sayyid Abu’l Hassan Isfahani pray behind you.”

 Ayatullah Burujerdi had made a vow, in order to train his
soul, that if he ever said something unbefitting in anger, he would
fast one whole year. One day he was sitting teaching a class in
Burujerd. At these times he had a great presence and a special
dignity. A student began to argue with him, and Agha answered his
query. He raised another objection, which was also answered.
However, when he objected a third time, Ayatullah Burujerdi became
momentarily angry and with an annoyed tone, he said from the
pulpit, “Be quiet, young man”.

 However, realising what he had done, as soon as Agha
finished his class, he called that student and, in front of the
whole class, he bowed and kissed his (student’s) hand
and gave him a cloak and 500 Tumans (a reasonable amount in those
days), and then said, “Forgive the mistake of
Burujerdi! I do not understand how the reins of my soul slipped
from my hands and why I asked you to be quiet in front of
everyone.”

 From the very next day, Ayatullah Burujerdi began to fast
- just for one harsh
word, which in itself was neither backbiting nor a
lie.

Taken from the speech of Haj Agha Hashimi Najhad, as quoted
in “Karamat wa Hikayate Ashiqane Khuda” -
“Miracles and Anecdotes of the Close Servants of
Allah”. Translated AJ/091105.

Chapter 2
Ayatullah Shaykh Ja’far Shustari (R.A.)

The eminent philosopher and jurist, Marhum Ayatullah Shaykh
Ja’far Shustari is the author of the important book
of Maqtal: “Khasais al-Husainiyyah”, meaning “The
Attributes of Husain’s Movement”. He relates the
following incident about his meeting with our
3rd Imam, Imam Husain (A.S.):

 “When I completed my studies at the Hawza of Najaf and
returned to my home in Shustar, I found that there was a need to
make the people more aware of the teachings of the Qur’an and Islam
in general. As a first step, I decided to start giving public
lectures every Friday. When the month of Ramadhan came, I
continued with my lecturing. I would take Tafsir-e Safi (of
Mulla Muhsin Fayz Kashani) with me and teach from it. I would
always end my talk with a few words of masaib of
Imam Husain (A.S.) from the book “Rawdhatu’l Shuhada”
(“The Garden of the Martyrs”) because, as the popular
saying goes, every
food requires salt, and the salt of any religious lecture is the
remembrance of the tragedy of Kerbala.

 However, no matter how much I tried, I could not recite
the masaib of Imam Husain (A.S.) i.e. the tragedy of Kerbala on
the mimbar/pulpit without reading from the
book. As a result, it did not have that much effect on the
people. In any case, I persisted in this manner for a whole
year. The following year, when the month of Muharram arrived,
I said to myself, “How long will I have to carry on
reciting the masaib from a book? When will I manage to recite
from memory?” I knew that I had to find a way out of
this undesirable situation, but no matter how much I tried, I could
not manage to find a solution. I began to constantly worry about it
and one day, exhausted after thinking about the same matter, I fell
asleep.

That day, I dreamt that I was on the plains of Kerbala, and that
too, at the time when Imam Husain (A.S.)’s caravan was there.
I entered the camp and greeted that holy and radiant
personality. The Imam (A.S.) seated me next to himself and
then said to Hazarat Habib bin Mazahir, “Habib! Shaykh Ja’far is
our guest, and a guest must always be made welcome. It is
true that there is no water in the camp, but there is some flour
and oil – so go and prepare some food for our guest.”

 At the words of Imam (A.S.), Habib bin Mazahir rose up at
once and after sometime, returned and placed some food in front of
me. I will never forget that there was a spoon in the dish of
food as well. I had eaten only a few spoonfuls of that
heavenly food when I woke up. I found that because of the blessing
of that ziyarat of Imam Husain (A.S.)
and his kindness to me, I had been inspired with a
special knowledge about the family of the Prophet (SWW), including
many facts and subtle details of their lives, which was not known
to anybody else before this.”

His valuable book, “Khasais
al-Husainiyyah”, contains many such details and
inferences which is probably from the knowledge he received as a
result of his meeting with the Imam Husain (A.S.), and which was
not previously known to anyone else.

 Taken from: “Khasais
al-Husainiyyah” p. 8, as quoted
in “Karamat wa Hikayate Ashiqane Khuda”
- “Miracles and Anecdotes of the Close Servants of
Allah”. Translated AJ/141105.

Chapter 3
Shaykh Abbas-e-Qummi (R.A.) The writer of the Traditions of Ahlu’l
Bayt (AS)

Shaykh Abbas-e Qummi is the author of the indispensable book of
du’as, called Mafatih-al-Jinan, (Keys to
the Heavens). He was an expert in hadith, and
for this reason, he is famously known as Muhaddith-e
Qummi. Amongst his many other
works, Manazil-e
Akhira and Safinatul-Bihar are
well-known.

 He was a man of great piety and a sincere lover of the
Prophet (SWWS) and his progeny (AS). Such was his faith and
conviction, that one day, when his son was very ill, he took a
glass of water, and after mixing the water with his finger, he gave
it to his son to drink, saying, “Drink this my son, you will soon
be better, because with this hand I have written
many ahadith (traditions) of the Ahlu’l Bayt
(AS).”

One of the senior scholars of Najaf once said to Shaykh
Abbas-e-Qummi, “My foot is constantly hurting me - please pray for
me.” The Shaykh replied, “If I say I will pray for you, it is
possible that my prayer may not be answered if I have uttered
something sinful in the past. However, I will pass my hand
over your foot, because with this hand I have written
many ahadith of the Ahlu’l Bayt (AS) and
Insha’Allah Imam Sadiq (AS) will effect a cure for you.” He
rubbed his hand over the scholar’s foot and the pain left him
immediately.

 When he began to compile
the Mafatih, some scholars of Qum
advised him to use his vast knowledge to write explanatory notes on
some of the complicated books,
like Kifayah and Makasib of
Shaykh al-Ansari, instead. “Are you just sitting writing a
book of du’as?” they asked. He replied, “I will continue
writing the Mafatih, and I have
dedicated its reward to the soul of Fatima Zahra (AS), and, with
her blessings, it will
become Mafatih-al-Jinan - keys to the
gardens of Paradise.”

One day he was sitting contemplating in the graveyard
of Wadi-as-Salaam in Najaf - where many great
personalities are buried. He saw that some people had just
buried a man. Suddenly, for a brief moment, the veils were lifted
from before his eyes and he saw angels descending from the heavens
with whips of fire with which they began to strike the dead man. He
started to scream and shriek in pain, but none of the mourners
heard or saw anything unusual; there was a man sitting near the
grave reciting Qur’an and another was distributing dates and
fruits, and another was weeping, but none saw what was happening to
that man. However, the terrible sight that the
Shaykh saw in those brief moments made him ill for one whole
week.

Source: “Karamat wa Hikayate Ashiqane Khuda” -
“Miracles and Anecdotes of the Close Servants of
Allah”, pp
61-64. Translated
AJ/231105

Chapter 4
Sayyid Ali Qadhi Tabatabai (R.A.)

Marhum Qadhi was a scholar of the highest calibre in Najaf in
the last century. He taught akhlaq, aqaaid and
‘irfan, and was also well versed
in falsafah and fiqh. Many great
scholars of the previous generation were his students. He had
a special status and piety, which enabled him to perform many
miraculous acts.

Brief Biography

Ayatullah Sayyid Mirza Ali Tabatabai, famously known
as Qadhi (1285 - 1366 AH) was born in
Tabriz in Iran. He completed his
basic hawza studies in his hometown, and then at
the age of 28, migrated to Najaf to learn from the great masters
who taught him in the shadow of the haram of
Imam Ali (A.S.).

In time, Sayyid Qadhi excelled in fiqh, usul,
hadith,
tafsir and akhlaq and
distinguished himself as one of the most sought-after instructors
in Najaf, especially in the fields
of akhlaq and ‘irfan.
He wrote several books, including a partially
completed tafsir of the Qur’an, which is a
commentary up to verse 91 of Surah al-An’am. Several of the
top
ranking ‘ulama and maraje of
the last generation were his students,
including: Grand Ayatullah Behjat(may Allah
prolong his life), Grand Ayatullah
Zanjani (may Allah prolong his
life), Grand Ayatullah
Khui (R.A.), Grand
Ayatullah Najafi Mar’ashi(R.A.), Grand Ayatullah
Hadi Milani (R.A.), Allamah
Tabatabai (R.A.), Shahide Mehrab
Ayatullah Dasteghayb (R.A.), Sayyid
Hashim Haddad (R.A.) and many others.

 His Extraordinary Abilities

Marhum Qadhi was a man of exceptional abilities - many times his
illustrious students would describe their memories of the wondrous
acts they witnessed in his blessed presence. The contemporary
scholar and student of Ayatullah Khui, Ustad Fatimi
Niya, relates the following incident:

In the days when Ayatullah Qadhi was in Najaf, Ayatullah Khui
came to him and requested, “I would like you to instruct
me in some matters.” He (Ayt. Khui) probably
meant ‘irfan and Divine
gnosis and Spiritual
Exercises. Agha Qadhi gave him some special
spiritual instructions which Ayatullah Khui faithfully
followed.

Then one night in the blessed Month of Ramadhan, Ayt. Khui
visited his illustrious teacher, Ayt. Qadhi, who showed him (Ayt.
Khui) a vision of his future. Suddenly, Ayt. Khui saw a man
who resembled himself, appear in front of him; the man slowly began
to age until his beard turned white. He saw the man teaching
students of hawza at the highest level in the
Masjid-e Hindi in Najaf. He saw him beginning to issue edicts
(fatawa) and then saw that his treatise of fiqh
(risalaye amaliyyah) was printed. After a long time
he heard the loudspeakers in the mosque of Kufa announce, “The
grand Ayatullah al-Khui has passed away”.[1]
When the vision was over, Ayt. Qadhi turned to Ayt. Khui and
said, “This was your life, from now till your
death. You have a good future; now you may go.”

 Ayatullah Nasiri Dawlat
Abadi [2] relates
that his teacher, Marhum Ayatullah Shaykh Abbas
Quchani narrated the following incident to
him:

In Najaf al-Ashraf, we used to have special sittings with Marhum
Qadhi. Usually the participants would inform each other about
the gatherings and we all used to know one another. In one
such gathering, I suddenly saw a young Sayyid enter the room.
Marhum Qadhi interrupted his discussion with us and showed great
respect to the young Sayyid who had just entered and then said to
him, “Agha Sayyid Ruhullah! Do not hesitate to
stand firm against the tyrant rulers and unjust governments. You
must resist them, you must oppose their
ignorance!”

This was a time when there was not even a whisper about any
revolution in Iran. Marhum Quchani used to
say, “We were all very surprised that day at this
conversation, but after many years, when the Islamic revolution
happened, we understood what Marhum Qadhi had been referring to on
that day and why he had shown such great respect to Ayatullah
Khumayni.”

Ayatullah Khumayni would often remember this great
scholar. He once said, “When it came to (understanding) the
deep and lofty meanings of tawhid, Qadhi was a
mountain.”

Source: “Karamaat-e
Ma’nawi” - “Spiritual
Miracles” p9 &10. Translated
AJ/071205.

Part 2

A great Scholar and ‘Arif Teacher of
Ayt. Khui, Ayt. Behjast, Allamah Tabatabai and many other
Ulema

Marhum Qadhi was a scholar of the highest calibre in Najaf in
the last century. He taught akhlaq, aqaaid and
‘irfan, and was also well versed
in falsafah and fiqh. Many great
scholars of the previous generation were his students. He had
a special status and piety, which enabled him to perform many
miraculous acts, some of which his students have
described. One of the teachers at the Hawza in Najaf
reports:

“I had heard much about the wondrous abilities of Marhum Qadhi,
but I doubted whether the stories were actually true or not, until
one day, when I met him outside the mosque of Kufa. I greeted
him and we spoke together for a few moments. When we reached the
entrance of the mosque of Kufa, (which was facing the open desert),
we sat outside facing the qiblah in the shade of
one of the walls of the mosque, for some rest, before we entering
the mosque.

We began a discussion and Marhum Qadhi related some matters
about the secrets and signs of Allah swt, the definition
of tawhid, the importance of pondering deeply on this
subject and the fact that this is the true and the only purpose of
man’s creation. The talk continued until the call for prayers
came.

As he spoke, I thought to myself, “Truly, we are all confused
and totally unaware of the actual reality of our creation. How
shameful will it be if our lives end in this manner? What he says
is so true, and if we do not take benefit from it, then woe to
us!”

Suddenly, I saw a large snake came out of its lair and began to
slide next to the wall of the mosque, coming towards us.
There were many snakes in that region, and people would often see
them, but they did not usually attack anyone.
However, this snake
came right next to us, really frightening me. I noticed that
immediately Marhum Qadhi pointed at it (the snake) and said,
“mut, bi idhnillah” – i.e. “die, by the
permission of Allah!” To my utter surprise, I saw that
the snake immediately withered away and
died. Then without even pausing for a moment, he
concluded his comments and then we stood up to attend the
prayers.

Marhum Qadhi recited his prayers in the mosque and then retired
to a side room where he used to engage in worship. I also performed
some a‘mal, and then decided to return to
Najaf. Before I left, a thought passed in my mind, “was the snake
truly dead or had this man somehow tricked me, as some magicians
do?” I decided to go and examine the snake to see if it was
actually dead. I went out and saw that it was exactly in the same
place, dead & dried up. I pushed it to check - it did not move.
I became ashamed of my doubts and returned to the mosque to
continue with prayers, but I could not
concentrate.

Marhum Qadhi remained in his room for some time engrossed in his
worship, and then came out and left the mosque. I also came out and
we met again. As soon as he saw me, he turned to me and with a
smile said, “Well sir, you tested me, you tested me!”

Allamah Tabatabai, the author of Tafsir
al-Mizan, reports the following, about his
teacher:

“My brother (Allamah Mohamed Hasan Ilahi) had sent a question to
our teacher, Agha Qadhi through one of his students
that, “The carpet of
Prophet Sulayman (A.S.) on which he sat with his entire court and
travelled from the east to the west; was it a physical thing,
manufactured from some components, or was it a miracle of Allah
that had nothing to do with any physical object?”
Marhum Qadhi replied to the student, “I do not know the answer.
However, one of the creatures who was alive at the time of Prophet
Sulayman (A.S.), and who participated in these journeys, is still
alive. I will go and ask him.”

Marhum Qadhi set off for an area, which was mountainous.
When he reached a particular mountain, a creature who resembled a
human being came out, and they began to talk with one
another. The student, who had accompanied Marhum Qadhi, could
not understand anything of their conversation, but when Marhum
Qadhi returned, he said, “He (the creature from the mountain) says
that it was from the
miracles of Allah swt, (through wind currents which Hazarat
Sulayman (A.S.) was allowed to control) and there was no apparent
physical apparatus involved at
all.”

This was Marhum Qadhi, who not only was able perform miracles
like Prophets, but was also able to communicate with ancient
creatures in their own languages. May Allah swt’s peace and
blessings be on him and on all our Ulema, (Ameen).

Source: “Karamat wa Hikayate Ashiqane Khuda” -
“Miracles and Anecdotes of the Close Servants of
Allah”, p40
& “Mehr-e-Tabaan” –“The
Radiant Sun”, p373. Translated
AJ/301105.

Chapter 5
Ayatullah Shaykh Muhammad Taqi Bahlool (R.A.)

Short Biography:

Shaykh Muhammad Taqi Bahlool was an unusually gifted scholar and
a famous orator of the present era. He was born in 1908 in
Khurasan and left this world just about 4 to 5 months ago, at a
ripe age of nearly 100 years. Ulema and Islamic Scholars
throughout the world, led by Ayatullah Khamenai, paid a glowing
tribute to his brilliant life and work.

His father was a mujtahid, and he
ensured that his son received the best education and the correct
training from his early age. Thus, Shaykh
Bahlool memorised the Qur’an at the tender age of 8 years, and even
at this young age, one would see him giving lectures from the
pulpit.

Shaykh Muhammad Taqi Bahlool was a talented and gifted elderly
scholar who lived in Qum. Although he had
studied fiqh and usul to
the level of ijtihad,he preferred to give
public lectures to the masses. His lectures were popular because of
his very eloquent, yet down-to-earth style of
oratory. In addition to memorizing the complete Qur’an
by heart, he had also memorised thousands of verses of the poetry
of Hafez. He had also composed poetry
himself.

After completing his studies, Shaykh Bahlool returned to
Iran where he became a powerful voice against anti-Islamic policies
of the government of the day. The government was
alarmed and worried at his popularity. During the Gawharshad
riots in the 50s, he was targeted by the government of the
time. Although he tried to avoid them by moving to
Afghanistan, he was captured and imprisoned. He spent 13 long
years of his youthful life in prison.

Source: “Karamat-e Ma’nawi” - “Spiritual
Miracles” p. 34.Translated AJ/141205

Shaykh Muhammad Taqi Bahlool was an unusually gifted scholar and
a famous orator of the present era. Behind his small stature,
simple dress and modest manners, there was a talented, eloquent and
pious individual, who never hesitated in speaking the truth as well
as defending it. .

He was born in 1908 in Khurasan. His father was
a mujtahid, and he ensured that his son received the
best education and the correct training from his early years.
Thus, Shaykh Bahlool memorised the Qur’an at the
tender age of 8 years, and even at this young age, one would see
him giving lectures from the pulpit.

He finished his preliminary Hawza studies under his father, and
then came to Qum, where his teachers were the Grand
Ayatullah Aakhund, Mulla Ali Ma’sumi and Grand
Ayatullah Mar’ashi Najafi. Later he also studied in
Najaf under Grand Ayatullah Abu’l Hasan
Isfahani. This last illustrious teacher told him to use
his talents to enter politics and participate in the resistance
movement against the dangerous policies of Shah Razakhan, the Shah
of Iran.

After completing his studies, Shaykh Bahlool returned to
Iran where he became a powerful voice against anti-Islamic policies
of the government of the day. The government was
alarmed and worried at his popularity and as a result, put him in
the prison. For defending the truth, he spent 13
long years of his youthful life in
prison. He was released from the prison in a
miraculous way, which Insha’Allah we will look at next
week.

After his release from the prison, he spent sometime in Egypt
and Syria, familiarising himself with the current situation, before
returning to Iran. He was very active in the run up to the
Islamic Revolution.

He left this world just about 4 months ago, at a ripe age of
over 100 years. Ulema and Islamic Scholars throughout the
world, led by Ayatullah Khamenai paid a glowing tribute to his
brilliant life and work. We pray to Allah swt to Grant the
Marhum the choicest place in the proximity of Ma’sumeen
(A.S.).

Anecdote: In the eyes of Shaykh Bahlool,
Salatu’l Layl (i.e. Namaze Shab) had a special prestigious
place. He often used to say that “in Salatu’l Layl,
there lies the benefit of this world and the
hereafter. When I urge you all never to miss its
recital, I have a personal proof of its benefit”.

This is one of the incidents he has narrated regarding his habit
of regularly praying Salatu’l Layl: He says, “In my student
days when I was in Madressa-e- Faydhiyyah in
Qum, it was a very difficult time and we had very little
money, even for our basic necessities.

 One year, in which the night of
15th Sha’ban coincided with the coldest days of
winter, the weather in Qum was so cold that even water would turn
into ice in a few moments. That night I had gone for a
Majlis, which had been arranged in honour of our
12th Imam, Imam al-Mahdi (A.S.). When I
returned, the doors of the Madressa were already locked. The
doors of the Haram were also closed. The night was also
bitterly cold. However, because of my unfailing habit of
reciting Salatu’l Layl regularly, I stood next to the outside door
of the Haram, and began to pray in the open.

 No sooner had I finished my prayers, I saw that a pilgrim
who was speaking in Turkish had come to the doors. He asked
me when the Haram would open. I said, ‘it would open in about
one to two hours’. Hearing this, he said, “Because my friends
are waiting for me, I cannot wait that long. But please do me
a favour. Take these candles for me, and place them wherever
it is dark in the Haram, and light them on my behalf.” Before
I could say anything, he gave me those candles and a bag of money
as a gift and then he quickly departed.

I took the candles and the money he gave me as a gift.
When I counted the money, I saw that it was 500 Tumans, which was a
considerable sum in those days. I thought for a long
time that why would a pilgrim give such a large gift to an unknown
person like me. However,
later on it dawned on
me that this must be a divine plan by Allah swt and the barakat of
regularly praying Salatu’l Layl.

That money helped me solve many of the difficulties I was facing
at the time. And indeed, this is only one small example of
the benefit of Salatu’l Layl, both in this world and Insha’Allah in
the next.”

Source: “Karamat-e Ma’nawi” - “Spiritual
Miracles” p. 33.translated AJ/141205

Anecdote 1 - How Janabe Fatemah (A.S.) guarantees
his release from the prison: An incident took place
when he was in prison. Shaykh Bahlool narrates in his own
worlds: “One night, during my 13 year term in prison (at the hands
of the former Shah), I saw my mother in a dream. She told
me, “My dear son! I have met Fatimah Zahra (A.S.) and she has
guaranteed me that you will be released soon.” When I woke
up, I began to recite poetry in praise of Lady Fatima (A.S.) and I
also composed several verses about her. In any case, I saw
this dream on Thursday, and on Saturday, after 13 years, I was
released.”

Anecdote 2 – How (possibly)
12th Imam (A.S.) helps him in time of
need:

Shaykh Bahlool narrates: “Once I had gone to Mashad and
was the guest of a Sayyid friend of mine. As it happened, his
wife just had twins. One rainy night, my friend was away for
some work and I noticed that his wife was unwell. I said to
her, “You go to rest and I will look after the children.”

Being tired, she went to sleep. In the middle of the night
both the children began to cry. I noticed that they had
soiled themselves. I went out to the courtyard to bring out
the old diapers from the clothesline, but the rain had made them
completely wet. I came back inside the house, tore my abaa
(cloak) into 4 pieces and used these to clean up and change the
babies. I carried them around, resting them on my shoulders,
until they were settled.

When the adhan for Fajr came, I went towards
the Haram of Imam Ridha (A.S.) to pray and pay my respect to my
Imam (A.S.). However, on the way to Haram, I was horrified to
see 4 dogs, which appeared in front of me, blocking my path.
I was shocked and was wondering as what to do next, when I saw a
Sayyid suddenly appeared from nowhere. He rescued me and drove off
the dogs. Then, before I could say anything, he
turned towards me and said, “Shaykh, should we not help, assist and
drive away 4 dogs from that person who has spent the whole night
tending to and looking after our children?” When I looked
again, he had disappeared.

Chapter 6
Imam Ruhollah Musavi Khomeini (R.A.)

Teaching us the spirit of Christmas – from the historical
archives .

Lebanese writer and thinker Dr. Hasan AZ-Zain writes, “Imam
Khomeini represents a great current in history. The name
Khomeini is synonymous with Islamic movement and is something fresh
and everlasting. It is impossible to separate the ideas of
Imam Khomeini and the movement he generated in view of what is
taking place all over the Islamic world and beyond. The
Imam’s idea and path are alive and invigorating.”

Imam Khomeini embodied such noble characteristics, on the basis
of which he generated the tidal wave of the Islamic revolution and
revived in people the spirit of truth, justice, liberty,
brotherhood, self sacrifice and defence of righteousness.

Even non-Muslims were greatly impressed by the dynamic
personality of Imam Khomeini. French physician, Dr. Louie,
who was in his teens in the closing months of 1978, when the Imam
made the Paris suburb of Nofel Le Shato as his temporary residence
prior to his historic return form exile to Tehran, says, “That day
when my father returned home from work he angrily took off his
coat, sat on the sofa and said, “This year I have been stalked by
misfortune. On one hand the company is facing bankruptcy and
on the other, our suburb has lost its peace.” My mother
consoled him saying, “Don’t worry, it is said that Ayatollah
Khomeini will leave within some days to Iran, so this place will
become tranquil soon.”

Louie adds, “I was curious to see this great religious leader of
Iran who was in our neighbourhood. I joined reporters who
were daily converging on the area and went to the edge of the
orchard where Imam Khomeini was staying. I saw an old but
enlightened man in robes sitting cross-legged under a shady tree
and talking in cool and calm voice. An aura of
spirituality oozed from him. I did not realise how quickly
that hour passed. I returned home in state of ecstasy and
enthusiasm on having seen this divine person.”

Dr Louie continues, “I told my father that if he wanted to see a
personality who inspired the same feelings as Jesus (PBUH), than he
should come and hear Ayatollah Khomeini.” My father was at
first indifferent and said there was no difference since all
priests have the same resemblance. I finally managed to
convince my father and the next day we went together to see this
great spiritual leader from Iran.

Ayatollah Khomeini’s punctuality very much impressed me.
He came on time and sat at the usual place where he used to meet
the press. All stood up as a sign of respect to this great
Ayatollah. He soon started speaking. Translators were
on hand to render his speech into French. Minutes later, I
looked at my father’s face. He was listening carefully. There
was a glint in his eyes and it was apparent that he was very much
impressed by Ayatollah Khomeini.

A few days later it was Christmas. We sat for the
celebrations, when the doorbell suddenly rang. My father went
towards the door and I followed him. A man with a bouquet of
flowers and package of confectionery was standing at the
door. He greeted us cheerfully and handed to my father the
bouquet and the confectionery, saying, “This is a
present from Ayatollah Khomeini.” He congratulated us on the
birthday of Jesus (PBUH) and asked forgiveness in a courteous
manner if he had disturbed our Christmas
celebration. My father thanked the man and stood
amazed at all this love and affection from a Muslim
divine.”

This was a practical lesson from the Marja’ of the time for all
of us as to how we should conduct ourselves during this festive
season when more than half the world is celebrating the birthday of
Nabi Isa (A.S.). Should we just say, ‘this festival
is not for me, or it does not relate to me or I am not interested
in it, etc. or should we use this occasion for Tabligh work
and portray to the world how beautifully Allah swt has described
the sacred birth of Nabi Isa (A.S.) and the spiritual status of his
mother, Janabe Maryam (A.S.) in Al-Qur’an?’

 It is said that this one incident inspired not only Dr.
Louie but also many others in France to investigate and conduct
research on Islam and specially shi’ism.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png

OPS/images/logo-feedbooks.png
Eeedbomls

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

