

 [image: Cover]

[image: Feedbooks]

Certainty Uncovered - Kashf al-Yaqin

Jamal al-Din ibn Yusuf Allamah Hilli - XKP

Published: 2013

Tag(s): "Imam Ali" "shia ipad" "shia ibooks" "Allamah Hilli"
"islamic laws" "Jamal al-Din ibn Yusuf Allamah Hilli" "Kashf
al-yaqin" "virtues of imam ali" "Certainty Uncovered" islam xkp
yaqin Ardbeli

Chapter 1
Translator’s Note

In the name of Allah, the Most Compassionate, the Most
Merciful.

All praise is due to Allah, the Lord of the worlds. May the
peace and blessings of Allah be upon Muhammad and his pure
progeny!

This book which discusses Imam `Ali’s merits and virtues was
given to me for translation into English by the honorable manager
of Ansarian publication, Mr. Hajj Muhammad Taqi Ansarian, a devotee
of Ahl al-Bayt. For this reason, I should really thank him for his
good choice.

The translation of this book is dedicated to my dear wife,
Maryam Kazemi, for her piety, patience, and her love for Imam `Ali
(a.s).

I would like to thank my dear son, Arya, for proofreading this
book.

Above all, my special thanks will go to my knowledgeable friend,
Mr. Badr Shahin, for editing this book. I am much obliged to him as
usual.

Chapter 2
Biography of `Allamah Hilli

The great Sheikh, the supporter of religion and annihilator of
the works of the corrupt and the wrongdoers, Jamal al-Din
Abu-Mansur Hasan, is the son of Sadid al-Din Yusuf, the son of Zayn
al-Din `Ali, the son of Muhammad, the son of Mutahhar, known as
`Allamah Hilli and `Allamah `ala al-Itlaq.[1]

Sheikh `Amili, in (his book of) Tadhkirat
al-Mutabahhirin, says: Sheikh `Allamah Jamal al-Din
Abu-Mansur, Hasan ibn Yusuf ibn `Ali ibn Mutahhar Hilli, is a pure
learned scholar, most well-versed of all scholars, researcher,
trustworthy, jurisprudent, traditionalist, theologian, and a
dignified man unrivaled in the rational and transmitted science.
His virtues cannot be counted.

He learnt theology and rational science from Muhaqqiq Hilli and
Muhaqqiq Tusi and other sciences from other scholars. Muhaqqiq Tusi
too learnt jurisprudent (Fiqh) from him.[2]

Hasan ibn `Ali ibn Dawud, writing about him in his book, says:
He was a great Shi`ite scholar of his time, having numerous books
and leading Imamiyyah in the rational and transmitted sciences in
his time. His honorable father, may his soul rest in peace, was a
dignified jurisprudent and lecturer.[3]

During the life of `Allamah Hilli, Sultan Khodabandeh chose
Shi`ism as his sect, had coins minted in the name of the twelve
Imams and had it circulated in the country in AH 708. It was during
the same time that the nation of Islam got rid of the heresy of the
tyrant rulers after the Holy Prophet (s.a), their tyrannical
domination over spiritual leadership came to an end, and Muslims
attained certain freedoms denied by the `Abbasid Caliphs. If
the `Abbasid Caliphs were content with political domination alone,
and had entrusted the spiritual leadership and Imamate to the right
ones, so many followers of Ahl al-Bayt had not been killed
mercilessly.[4]

Ibn Hajar says: Hasan ibn Yusuf ibn Mutahhar Hilli, the Shi`ite
scholar, was a divine sign in intelligence and cleverness. He wrote
a commentary on Ibn Hajib so beautifully that earned him a great
reputation during his lifetime. He is the one against whom, ibn
Taymiyah wrote a book themed “Rejection of the Heretic (Al-Radd
`Ala al-Rafidah).”

Ibn Mutahhar was well-known among Muslims for his good temper.
Having studied some of ibn Taymiyah’s books, he said: If he could
understand what I say, I would respond to him (meaning that he is
ignorant).[5]

Ibn Hajar also says: Hasan ibn Yusuf ibn `Ali Mutahhar, the
well-known Rafidi who led the Imamiyyah Shi`ites in his time, was
well-versed in rational science. He wrote a commentary on the book
entitled Alfa¨ Mukhtasar authored by ibn Hajib of Mosul and a book
on `Ali’s virtues. Ibn Taymiah wrote a book in its rejection.

Sheikh Taqi al-Din Sabki too expressed his protest to that book
in his poems, ibn Hajar says: After studying ibn Taymiyah’s book, I
found out that Sabki’s protest was right.[6]

Said About Him

Sheikh Khabir Mirza `Abdullah Afandi Isfahani says: The
honorable Sheikh Jamal al-Din Abu-Mansur

Hasan ibn Sadid al-Din, Yusuf ibn `Ali ibn Muhammad ibn Mutahhar
Hilli, is a great ambitious leader, a practicing scholar, a
fully-skilled poet and the most learned of the scholars (`Allamah
in the full sense of the word). He has reached the peak of
knowledge. He is famous for prudence and judiciousness. He is the
nephew of Muhaqqiq Hilli and a divine sign on the earth. He has
also a great right on the Twelvers in terms of the explication of
Shi`ite knowledge and jurisprudence.

He was well-versed in all branches of science on which he
authored a book. He was expert in philosophy, theology,
jurisprudence, Hadith, fundamental dogmas, and Arabic literature,
as well as a capable poet. In the city of Ardabil, I came to some
of his poems indicating his poetic talent.[7]

Khajeh Nasir al-Din Tusi being asked about this great scholar,
following his visit to the city of Hillah and its scholars, said: I
found a sagacious and expert teacher who will gain superiority over
me if he endeavors.[8]

Sheikh al-Hurr al-`Amili says: He is `Allamah in the full sense
of the word and his reputation has spread all over the world. No
Shi`ite scholar has been so far called `Allamah `ala
al-Itlaq.[9]

Amir Mustafa Tafreshi in his book, Naqd al-Rijal, writes: He is
Hasan ibn Yusuf ibn `Ali ibn Mutahhar, Abu-Mansur Hilli. In his
description of `Allamah Hilli, he, with apology, writes: I would
better not describe him, for my book has no enough room for what he
knew of the branches of knowledge, and the virtues he possessed. He
is above what people say about his benefaction and virtues. He has
left behind over seventy books on fundamental dogmas, secondary
precepts of religion, physics and divinities. May Allah illuminate
his tomb, and those of his father and his child. May Allah award
him with the best rewards.[10]

The author of the book, Minhaj al-Maqal, writes: Hasan ibn `Ali
ibn Mutahhar, Abu-Mansur, `Allamah Hilli was born in the city of
Hillah and took residence in it. His virtues and benefactions are
innumerable.[11]

Mawla Ni¨am al-Din Qarashi in his book, Ni¨am al-Aqwal, writes:
Hasan ibn Yusuf ibn `Ali Mutahhar Hilli known as Abu-Mansur and
Jamal al-Din, may Allah purify his soul, is the chief of the tribe,
the `Allamah of his time, and a researcher of precision. He is the
teacher of the new generations, for all the scholars after him
benefited from his knowledge. He is well-known for his superiority
and is in no need of description.[12]

His Teachers

This great spiritual man has left behind many books, from which
known and unknown teachers benefited. A large group of scholars
have learnt from him as mentioned in the books written by Shi`ite
and Sunni scholars.

In the beginning of his study, `Allamah Hilli benefited from the
classes of his father Sadid al-Din Yusuf and then those of his
maternal uncle, Muhaqqiq Hilli and the author of Shara'i`
al-Islam. In rational sciences, mathematics and other
sciences, he was a student of Muhaqqiq Tusi, Kamal al-Din Maytham
ibn `Ali Bahrani, Jamal al-Din Ahmad ibn Tawus Hasani and his
brother, Radi al-Din ibn Tawus. He also learnt from other
scholars.[13]

His grandfather, who was greatly interested in his education,
assigned him a teacher during his childhood making him obliged to
teach the Holy Qur'an and writing to the young boy. `Allamah Hilli
learnt the Holy Qur'an and writing from the same teacher.

His Pupils

Ibn Futi in his book, Mu`jam al-Alqab, on `Allamah’s nephew,
`Amid ibn `Abd al-Muttalib ibn Muhammad ibn `Ali Husayni Hilli,
writes: He learnt jurisprudence from his maternal uncles, Mawlana
Jamal al-Din Hasan ibn Mutahhar Hilli.[14]

Also a large group of others like his son, Fakhr al-Muhaqqiqin
Muhammad, his nephews, Sayyid `Amid al-Din and Sayyid Diya’ al-Din
Husayni have narrated Hadiths from him.

Sayyid Taj al-Din Muhammad ibn Qasim ibn Maya, Sheikh Zayn
al-Din Abu-al-Hasan `Ali ibn Ahmad ibn Tarad Matar Abadi, and
sheikh Razi al-Din Abul-Hasan `Ali ibn Ahmad Marandi too have
quoted him. As evidenced by the documents gathered by sheikh Thani
on al-¯ahifah al-Kamilah al-Sajjadiyyah, one of the
other persons who has mentioned `Allamah’s name is sheikh Taj
al-Din Hasan Sarabashnawi.[15]

His Works

Writing about his biography in the book, Khulasat
al-Aqwal fi Ma`rifat al-Rijal, `Allamah Hilli has mentioned
the names of the books he has succeeded to complete or has begun to
author till AH 693 as more than 64 books.

Further he says: most of the books have not been completed but I
hope God will bless me to complete them.[16]

Ibn Kathir says: The Iraqi Shi`ite Abu-Mansur Hasan ibn Yusuf
ibn Mutahhar Hilli is the great sheikh of
the heretics in Iraq. His many books which
amounted to 120 volumes include fifty books on jurisprudence,
fundamental dogmas, syntax, philosophy, and heresy. The most famous
of these books among theological students is a commentary by ibn
Hajib on the principles of Fiqh in the style of al-Mahsul
wal-Ahkam. It is extremely useful, for it has many traditions
and beautiful justifications.[17]

His Birth

In Khulasat al-Aqwal, he says: I was born on the
19th of Ramadan in AH 648. I hope God will be
Gracious to me to bring my life to an end
gracefully.[18]

Hasan ibn `Ali ibn Dawud in his book writes: He was born in AH
648.[19]

Quoting Riyad al-`Ulama in the book
of A`yan al-Shi`ah, it is written that
answering the questions of Sayyid al-Muhanna ibn Sinan Madani,
`Allamah says: My father said that the auspicious birthday of my
son, Abu-Mansur Hasan ibn Yusuf ibn Mutahhar took place on the last
third part of Friday night, on the 29th of Ramadan,
AH 648. Then, he says: It might be 29th and not the
27th.[20]

Shahid has been quoted as saying that the departure of that
honorable person took place on Saturday, 21stof
Muharram, AH 726.

In Tawdih al-Maqasid by sheikh Baha' al-Din
`Amili, we read: The honorable `Allamah Hasan ibn Mutahhar Hilli
passed away on the 21st of Muharram, AH 726. May
his soul rest in peace.[21]

Place of Death and Tomb

`Allamah Hilli passed away in the city of Hillah Mazidiyah but
his pure body was transferred to the holy city of Najaf and buried
on the right-side chamber next to the Holy Shrine of Amir
al-Mu’minin. His tomb is visited to date by the pilgrims of Amir
al-Mu’minin.[22]

Chapter 3
Preface

In the name of Allah, The most compassionate, the most
merciful

All praise is due to Allah, the Eternal, the Subduing, the
Great, the Generous, the Concealer, the First, the Last, the
Hidden, the Manifest, the Knower of the nature of secrets, the
Aware of the unconscious, the Originator of the beings, with no
need of any partner or load, the Inventor of all contingent beings
with no need of helper or supporter, I praise Him for his bounties,
thank Him for His grace. Greeting and peace be upon the master of
the former and latter generations, Muhammad, the chosen one, and
his dignified progeny, the infallible Imams.

Whereas the royal order of the dignified king, the master of the
affairs of the nations, the ruler of the kings of Arabs and
non-Arabs, the king of kings, kind and compassionate to the
servants, the grace of the providence in the world, the mercy of
God upon the world people, the divine mercy on the world creatures,
uprooter of oppression and tyranny, having the divine support, the
reviver of the prophets’ traditions, administrators of justice in
the world, one who has the Grace of God with him, having holy
breath, having control of men, a human having reached the zenith of
perfection with his special vision, a star shining in the sky
of virtues and his sublime thoughts have supremacy over all, his
praiseworthy deeds and a model for the world rulers, Oljaytu
Khodabandeh Muhammad, the Sultan on the earth, may God prolong his
reign till the Day of Judgment and may the banner of his victory be
hoisted and may his rule be immune and safe from change and
fall—was issued on writing a book about the virtues and merits of
the commander of the believers, `Ali ibn Abi-Talib, peace be upon
him, in compliance with his royal order, I endeavored to carry out
this task as quickly as possible and called the book “The certainty
Uncovered about the Virtues of Amir al-Mu’minin.” The book is as
brief as possible, since the prolongation of the book might cause
the readers to be bored. The virtues and merits of the Imam are
such that cannot be counted by human beings.

Quoting Ibn `Abbas, the great orator of Khawarizm has reported
 that the Holy Prophet said: Should the sky-touching
trees turn into pens, and the seas turn onto ink, and should the
Jinn become counters, and humans become writers, they cannot
possibly enumerate the virtues and merits of `Ali ibn
Abi-Talib.

The author says: How can we count the virtues of a person who
has been so beautifully described and praised by the Holy Prophet
of Islam (s.a).

A poet of high capability who had kept silent in eulogizing the
Imam was blamed for not so doing. In response to those blaming him,
the poet composed a poem expressing his inability the general
concept of which is as follows:

Blame me not in giving up the idea of eulogizing `Ali, for I
know better than you the fact that when the inhabitants of heaven
and the earth fail to counter the virtues of Qanbar, that is the
slave of `Ali, how can I possibly speak of `Ali’s merits?

The orator of Khawarizm reports: a scholar was asked if he had
composed a poem eulogizing `Ali and in answer he said: what should
I say about a sublime person whose enemies envied his virtues and
concealed them and his friends were not able to propagate his
virtues out of fear of their lives and despite these two great
obstacles, `Ali’s virtues and merits were such that they have
enlightened the earth and the heaven as well as the east and the
west. Nevertheless, in this book, we will refer to parts of his
virtues in the hope that we have complied with the order and we
have recounted the words of the orator of Khawarizm in
“Manaqib.”

Reporting the Holy Prophet (s.a), Khawarizmi says: God Almighty
has assigned innumerable virtues for my brother `Ali. Whoever
recalls one of his virtues and internalizes it, God will forgive
his past and future sins and whoever writes a book about one of his
virtues, angels will seek forgiveness for him as long as that book
remains. Whoever listens to one of his virtues, God will forgive
the sins he has committed through his hearing sense and should he
read a book about `Ali’s virtues, God will forgive the sins he has
committed through seeing. The Holy Prophet has also been quoted as
saying: Looking at the face of `Ali and remembering him is worship.
God will never accept any servant’s faith save by love for `Ali and
immunity from his enemies.

Chapter 4
`Ali’s Virtues Before His Birth

	

Section One

God almighty said to Abraham (a.s): As for Ishmael, I have heard
you; behold, I will bless him and make him fruitful and
multiply him exceedingly; he shall be the father of twelve princes,
and I will make him a great nation![23]

Beyond doubt, Imam `Ali (a.s) is one of those princes, a virtue
making him peerless.

Section Two

The orator of Khawarizm quoting `Abdullah ibn Mas`ud has
reported that the Holy Prophet (s.a) said: O `Abdullah! An
angel came to me carrying a message from God who said: O Muhammad!
Ask the prophets coming before you what they
commissioned for? I said: You say what they were commissioned
 for? He answered: The very essence of their mission is based
on the Wilayah of you and `Ali ibn Abi-
 Talib.[24]

Section Three

The holy name of `Ali has been written on the divine throne.

Khawarizmi has reported `Abdullah ibn Mas`ud on the authority of
the Holy Prophet (s.a) as saying: When God created the
universe and Adam and blew in him His spirit, Adam sneezed and
began to praise Allah immediately. God said: My servant! Now that
you praised me, by My glory, were if not for the sake of two of my
servants, I would never have created you. Adam said: O God! Are
those two worthy servants from my issue? God said: Yes. Now raise
your hand and behold what you see. Adam opened his eyes
towards heaven and saw an inscription reading: There is no god but
Allah and Muhammad (the prophet of mercy) is His Messenger and `Ali
is Allah’s proof for the people. Whoever recognizes `Ali’s right,
he is pure inwardly and whoever denies his right will be deprived
from my mercy and will suffer. I swear by My glory that whoever
obeys `Ali, I will give him a place in heaven even if he is sinful
and by My glory, if anyone disobeys him, I will punish him with
fire even if he has obeyed me.[25]

Jabir ibn `Abdullah has reported the Holy Prophet (s.a) as
having said: Two thousand years before the creation of heavens and
the earth, there was an inscription on the gate of heaven reading:
Muhammad is the Messenger of Allah and `Ali ibn Abi-Talib is his
brother.[26]

There is a Hadith in Manaqib in which the
Holy Prophet has been quoted as saying: Gabriel came to me while he
had spread his two wings. On one wing there was the inscription:
There is no god but Allah, Muhammad in His messenger and on the
other wing, there was the inscription: There is no god but Allah,
`Ali is Muhammad’s successor.[27]

In Musnad of Ahmad ibn Hanbal, the Holy
Prophet (s.a) has been quoted by Jabir as having said: Before the
creation of the heavens and the earth, there was the following
inscription on the gate of paradise: Muhammad is the Messenger of
Allah, and `Ali is the brother of the Messenger of
Allah.[28]

Section Four

There are narrations in which the Holy Prophet (s.a) has said: I
and `Ali are of the same light.

Salman has quoted the Holy Prophet (s.a) as having said: I and
`Ali were light in the presence of God casting light on the world
of creation. This light glorified God fourteen thousand years
before the creation of Adam and when God Almighty created Adam,
this light was transferred to his loin and in the long period
between us and Adam, we were in the pure loins till we were
separated in the loin of `Abd al-Muttalib into two parts. One part
was me and the other was `Ali.[29]

Salman has also reported the Holy Prophet (s.a) as having said:
I and `Ali were a single light before God. Fourteen thousand years
before the creation of Adam, when God created Adam, He placed this
light in his loin. Then this light was divided into two, part of
this light was placed in `Abdullah’s loin and the other part was
placed in Abu-Talib’s loin. Therefore, `Ali is from me and I am
from `Ali. His flesh is my flesh and his blood is my blood.
Hence, whoever loves `Ali is because he loves me and whoever is
hostile to him is my enemy.

Section Five

Adam has resorted to `Ali as mentioned in the Torah.

Khawarizmi has reported Ibn `Abbas who asked the Holy Prophet
(s.a) about the words that Adam received from God and he repented
thereby. The Holy Prophet (s.a) answered: Adam asked God to accept
his repentance through the station of Muhammad, `Ali, Fatimah,
Hasan and Husayn. God Almighty too accepted Adam’s repentance and
restored his position in honor of those holy persons.

`Ali’s Virtues At Creation And Birth

`Ali (a.s) was born on 13th of Rajab, thirty
years after the year of the Elephant in Ka`bah. This virtue belongs
only to him, for no one was ever born in Ka`bah except him neither
in the past nor in the future.

The author of Basha’ir al-Mustafa has reported Yazid ibn Qa`nab
as saying: I and `Abbas ibn `Abd al-Muttalib and a group of the
tribe of `Abd al-`Uzza were sitting near Ka`bah when we saw Fatimah
Bint Asad, the mother of Amir al-Mu'minin while she was nine months
pregnant and signs of delivery were manifest in her, came from afar
raising her hands in prayer and saying: O Lord! I believe in You,
Your Messengers and their books while accepting as truth the words
of the prophet Ibrahim (a.s) who rebuilt this house. O Lord! I ask
You through the one who built this house and the one I have in my
womb to make the hardship of his birth easy for me.

Yazid ibn Qa`nab says: I saw the wall of Ka`bah was opened and
Fatimah went inside it and the wall returned to its former state.
The group of people who were sitting there rose up to unlock the
door but it was not opened. We inferred that the wall had been
opened on the order of the Lord and that it was a favor God had
done to that lady and her son. Three days passed and on the fourth
day, Fatimah carrying the new-born infant in her hands came out of
Ka`bah, saying: Beyond doubt, I am superior to the believing women
of former times, for Asiyah, the daughter of Muzahim, worshipped
God secretly and God did not like to be worshipped except under
necessity that is in Pharaoh’s house which was the cradle of
atheism and oppression.

Mary, the daughter of `Imran, too came out of the mosque of
Jerusalem and her place of worship on the order of Lord and then
gave birth to Jesus (a.s) eating fresh date from a dry palm-tree.
However, I entered Ka`bah on the order of Lord and fed on heavenly
fruits. After delivery too when I intended to come out of Ka`bah,
an invisible caller told me to name the auspicious infant `Ali, for
Allah the most High says: I name him after My own name, reared him
with special rearing, making him aware of My own profound
knowledge. It is he who, in a near future, will clean My house from
idols, will break them, and will declare the rule of one God on the
roof of My house. He will glorify Me. Happy is one who loves him
and obeys his orders and ill-fated is one who is hostile to him and
disobeys his orders.[30]

The narrator says: When `Ali was born, the Holy Prophet of Islam
(s.a) was thirty years old. The Holy Prophet loved him greatly and
asked his mother, Fatimah to place `Ali’s cradle near his bed.

The Messenger of Allah was personally in charge of bringing up
`Ali. He bathed `Ali with his own hands and fed him and rocked his
cradle at sleep time. When `Ali was awake, the Holy Prophet (s.a)
would speak to him and put him on his chest, saying: This dear
infant is my brother, guardian, supporter, asset, the chosen one,
my son-in-law, successor, the husband of my daughter, my
trustworthy, and the caliph after me. The Messenger of Allah would
always put `Ali on his shoulders and took him to mountains of Mecca
so as to be engaged in prayer away from the eyes of the
idol-worshippers.

Chapter 5
`Ali’s Virtues In Boyhood And Maturity

Virtues are sometimes acquired for a person due to deeds and
their consequences and at other times it has no relation with his
deeds. What is discussed in this chapter concerns `Ali’s acquired
virtues as mentioned by the narrators. These acquired virtues are
sometimes related to `Ali’s spiritual aspect and personality or it
is related to his physical aspect.

`Ali’s Spiritual Virtues

Faith

`Ali’s spiritual virtues are related to faith which is above all
virtues, for faith in man will lead him to the eternal blessing of
paradise and divine pleasure and he will be rescued from the
painful punishment of hell. On polytheism which is the opposite of
faith Allah Almighty says: “Surely, Allah does not forgive that
anything should be associated with Him, and He forgives what is
besides this to whom He pleases.” (4:16)

Therefore, Imam `Ali (a.s) is far from associating anything with
Allah and all Muslims unanimously agree that Imam `Ali (a.s) was a
pioneer in faith as compared to other companions of the Holy
Prophet (s.a). He was the first among men who believed in Allah and
his messenger. He never associated anything with Allah even for a
moment nor worshipped any idol.

He is the one who toppled all the idols from Ka`bah when he put
his feet on the Holy Prophet’s shoulders and went up to the roof of
Ka`bah.

Reporting ibn Maryam on the authority of Imam `Ali (a.s), Ahmad
ibn Hanbal says: The Messenger of Allah and I went to the sacred
Mosque. When we reached Ka`bah the Holy Prophet said: Sit down. I
sat down. He put his feet on my shoulders so that I will raise him
to the roof of Ka`bah. As a result of heaviness of prophethood, I
was not able to rise up. Finding me in this position, the Holy
Prophet (s.a) took his feet off my shoulders and sat down on the
ground. This time, the Holy Prophet ordered me to mount his
shoulders. I too obeyed his order. The Holy Prophet raised me in a
way I could fly in sky. At that time, I set my foot on the roof of
Ka`bah. I found there the statue of an idol made of copper or
lead.[31] I shook it in a way it was
unseated. The Holy Prophet said: Throw is down. I threw it down in
a way that it shattered into pieces. Then, I came down from the
roof of Ka`bah, leaving the sacred mosque hurriedly along with the
Holy Prophet. When we saw the houses of Mecca, we ran more hastily
lest the people of Mecca should see us.[32]

Al-Tabari, the author of Khasa’is has quoted the prophet (s.a)
as saying: The angels sent greeting on me and `Ali for seven years
in heaven, for during this period of time no voice except that of
`Ali and me was raised to heaven by saying: There is no god but
Allah.[33]

In the book, Yawaqit, Abi- `Umar Zahid has quoted Layla Ghifar
on the authority of the Holy Prophet (s.a) as saying: Actually,
`Ali ibn Abi-Talib is the first person among people who believed in
Islam and the first person whom I will see on the Day of Judgment,
the last person to whom I say farewell and trust my last will and
testament at deathbed.

Ibn `Abbas has been quoted by Ahmad ibn Hanbal in his
book Musnad as saying: The first person who
worshipped God with the Holy Prophet after Khadijah was `Ali
(a.s).[34]

Salman Farsi has been quoted by Abu’l-Mu’ayyad as saying: I
heard from the Messenger of Allah saying: the first person whom I
see at the pond is the first man of faith and Islam, `Ali ibn
Abi-Talib (a.s).[35]

`Amr ibn Maymun has been quoted by Ahmad ibn Hanbal as saying: I
was in the presence of Ibn `Abbas when nine groups joined our
gathering. They said: We wish to talk to you privately. Either rise
up and come along with us or make this gathering private. He said:
I will come along with you. This happened when Ibn `Abbas had not
lost his sight.

When Ibn `Abbas attended their gathering, they started speaking
to him.

The narrator says: I and those who were in the presence of Ibn
`Abbas did not hear their discussion but we saw that Ibn `Abbas who
was angry while rising up and putting the dust off his clothes
said: Woe to the people who speak ill of a person who has ten marks
of distinction among the companions of the Holy Prophet.

Then he said: These people blame a person about whom the
Messenger of Allah in Khaybar battle said: I will soon assign to
fight them a person who loves God and His messenger and God and His
messenger too love him. It was at this time that everyone was
curious as to whom this honor would be given. But it was a wishful
thinking for all, for the Holy Prophet asked: Where is `Ali?

They said: He is in the place of the grinding, busy with
grinding so as to prepare food for the strugglers. The Holy Prophet
(s.a) said: Was there no one else to do this job? At any rate, `Ali
was informed that the Holy Prophet had sent for him. `Ali came to
the Holy Prophet with eyesore in a way he could not see before his
feet. The Holy Prophet rubbed his saliva on `Ali’s eyes which cured
him immediately. Hoisting the banner of Islam for three times, the
Holy Prophet then gave it to `Ali and told him to go ahead. `Ali
conquered Khaybar Fort in no time and brought Safiyyah, the
daughter of Huyay as a captive to the presence of the Holy
Prophet.

When the Holy Prophet (s.a)
sent so-and-so (i.e. Abu-Bakr) to read Surah of
Bara’ah, he sent `Ali after him to take the mission from him. The
Holy Prophet (s.a) said: This mission is carried out by none except
me or one who is from me.

The Holy Prophet (s.a) asked his cousins: Which one of you in
this world and the hereafter will be my follower? They all answered
in negative except `Ali who was present in the gathering but
silent. All of a sudden, he rose up and said: I will be a follower
of you in this world and the hereafter! The Messenger of Allah
said: Yes, indeed you will be my friend in this world and the
hereafter.

`Ali was the first to embrace Islam after Khadijah.

The Messenger of Allah spread his cloak on `Ali, Fatimah, Hasan
and Husayn and quoted the following holy verse: “Allah only desires
to keep away uncleanness from you, O people of the House, and to
purify you, a thorough purifying.” (33:33)

`Ali sacrificed his life for the Messenger of Allah by putting
on his clothes and lying in his bed at that night, which is called
Laylat al-Mabit when the Holy Prophet left Mecca for Medina
secretly away from the eyes of the people of Quraysh. The
polytheists were throwing stones at `Ali’s body thinking that it
was the Holy Prophet. Abu-Bakr too came and called for the
Messenger of Allah. `Ali quietly said: The Holy Prophet is not
here. He is heading for Bi’r Maymun. If you hurry, you will reach
him. The polytheists kept on throwing stones at `Ali but he wrapped
his garment over his head till morning when the polytheists found
out that they were throwing stones at a wrong target. They swore at
him saying: Whatever stones we threw at him, he did not say
anything but was raising his voice. Hence, it was strange for us as
to whether it was Muhammad or someone else lying in his bed.

	
In the battle of Tabuk when the Holy Prophet’s companions were
along with him, `Ali said: Will you give me permission to take part
in this battle with you? The Holy Prophet (s.a) said, “No.” `Ali
was greatly impressed by the Holy Prophet’s unusual answer and
started weeping. The Holy Prophet (s.a) said: Are you not happy
that you are to me like Aaron to Moses, except that you are not a
prophet? I do not like to pass away from this world unless you will
succeed me.

The Holy Prophet (s.a), on another occasion, said to `Ali, “You
are the leader of every believer after me.”

The Messenger of Allah, on the order of Allah, closed all the
doors opening to Masjid al-Nabi. The door of `Ali’s house was the
only one which remained open. He sometimes entered the mosque while
he was in a state of ceremonial impurity, for there was no other
way for going and coming.

The Holy Prophet (s.a) said: Whomever I am a master, `Ali is his
master.

Ibn `Abbas says: Allah Almighty made us known in the Holy Qur’an
that He is pleased with the companions who swore allegiance under
that Tree, for “He was Aware of their in depth faith.” Does anyone
have any Hadith at hand to the contrary?

`Afif Kindi has been quoted by Ahmad ibn Hanbal as saying: I was
a merchant who once went to `Abbas ibn `Abd al-Muttalib who was a
merchant too to buy goods from him on my way to Hajj. When we were
in Mina, a man came out of the camp next to ours looking at the
sun. When he saw that the sun was moving towards the west and had
passed by the middle of the sky, rose up to perform his prayer.
Then I saw a woman coming out of the same camp following the man in
his prayer. A young boy came out of the camp and performed prayer
with him. Since this scene was strange to me, I asked `Abbas who
that man is. He said: It is Muhammad ibn `Abdullah ibn `Abd
al-Muttalib, my nephew. I asked who that woman was. He said: His
wife, Khadijah, the daughter of Khuwaylid. I asked who that young
boy was. He said: `Ali ibn Abi-Talib, his cousin. I asked what that
act was. He said: He is praying and believes he is a prophet but no
one follows him except this woman and this young boy. He believes
he will soon possess the treasures of Caesar and Khosrow and will
conquer their territories!

Ibn `Afif, the cousin of Ash`ath ibn Qays, embraced Islam after
some time. He used to regretfully say: If I were a Muslim on that
day, I would be the second man, after `Ali, who had embraced Islam
and I would enjoy the virtue of being a pioneer in
Islam.[36]

Zayd ibn Arqam has been quoted as saying: the first person who
performed prayer with the Messenger of Allah was `Ali ibn
Abi-Talib.[37]

Ahmad ibn Hanbal has related that the Holy Prophet (s.a) said to
his daughter, Fatimah: My daughter! I gave you in marriage to one
who is a pioneer in Islam among the Ummah, his knowledge is above
others and his forbearance is great in hardships. Are you not
pleased with this marriage?[38]

Tha`labi in his commentary on the holy verse, “And as for the
foremost, the first of the Muhajirs and the Ansar (9:100)” says:
Scholars have unanimously believed that the first person who
believed in Islam after Khadijah was `Ali ibn
Abi-Talib.[39] Abu-Dharr and Salman have been
reported as saying: The Messenger of Allah took `Ali’s hand in his
hand saying: This is the first person who believed in me. He is a
distinguisher between justice and injustice among the Ummah, the
leader of the believers, and the first person who will shake hand
with me on the Day of Judgment. He is the greater accepter of
Islam.[40]

`Abbas ibn `Abd al-Muttalib has been quoted as saying: I heard
from `Umar ibn Khattab saying to those who blamed `Ali ibn
Abi-Talib: Be silent and do not speak ill of `Ali, for I heard from
the Messenger of Allah saying: There are three qualities in `Ali
and I wish one of them was in me, while one of those qualities
alone is more beloved to me that what the sun shines on. The Holy
Prophet said this when I, Abu-Bakr, Abu-`Ubaydah Jarrah and a
number of the companions were present. Then, the Messenger of Allah
put his hand on `Ali’s shoulders and spoke of those three qualities
by saying: O `Ali, you are the foremost to Islam and the foremost
to faith. Your station to me is like that of Aaron to Moses (a.s).
Then he added: O `Ali! One who claims that he loves me but he is
your enemy is telling a lie, for love for you is love for me and
enmity with you is enmity with me.[41]

When the Qur’anic verse “And warn your nearest relations”
(26:214) was revealed, the Holy Prophet (s.a) gathered `Abd
al-Muttalib’s sons numbering forty altogether in Abu-Talib’s house
and had a meal of a leg of mutton, one Kilo of wheat and some milk
prepared for them whereas the meal of each one of them at one meal
was four-year camel and sixteen pounds of milk. This group of
people ate from that little food and felt full. This was nothing
but a miracle becoming manifest in that gathering.

After eating the food, the Holy Prophet (s.a) addressing the
gathering and declaring his divine mission, said: let it be known
to you that God has sent me to you, sons of `Abd al-Muttalib in
particular and to other people in general, for He says: “And warn
your nearest relations.” I hereby invite you to two formulas which
are light on the tongue but heavy and meaningful in action. By
uttering these two formulas, you will soon wield the control of
affairs of the Arab and non-Arab and various nations will be
subdued to you. You will be redeemed from the fire of hell and
enter paradise. Those two formulas are bearing witness to the unity
of God Almighty and bearing witness to my mission and
prophethood.

Anyone of you, who will respond positively and assist me in my
mission, will be my brother, my heir and successor after me. From
that gathering, even a single person did not give a positive
answer. `Ali relates: I who was the youngest in the gathering, rose
up saying: O Messenger of Allah, give me the honor of this mission.
The Holy Prophet (s.a) said: Take your seat and let me see what the
others say. The Holy Prophet (s.a) repeated his words for the
second time but there was still silence. Once again I rose up
expressing my positive response. The Holy Prophet (s.a) again
ordered me to sit down. He then repeated his words for the third
time. This time too. All kept silent and there was no response. I
rose up and expressed my readiness. The Holy Prophet (s.a) said: O
`Ali, remain in your place. Verily, you are my heir, successor,
brother and vizier. When the Holy Prophet (s.a) completed his
words, those in the gathering rose up and addressing Abu-Talib
mockingly said: Congratulation to you that if you accept the
religion of your nephew, your son, `Ali, will be your leader and
chief.[42]

Knowledge

It is unanimously believed that `Ali was the wisest among the
people of his time. All people resorted to him learning from his
rational and transmitted science. There are proofs testifying to
what we have said:

First: `Ali ibn Abi-Talib was extremely clever
and intelligent, having a hunger for knowledge. He was a constant
company of the Holy Prophet, from childhood to the day the
Messenger of Allah departed from this world, benefiting from the
ocean of his knowledge. Evidently, the Holy Prophet (s.a) was
superior to all human beings and his knowledge was above all.
Naturally such an intelligent and clever student who accompanied
such a perfect man and was hungry for knowledge on the one hand and
the student’s interest in learning from childhood till the end of
his life had made `Ali a student of high capacity who was walking
in a path leading to the zenith of perfection on the
other.[43]

Second: `Ali’s superiority over the people of
his time is that God Almighty has said of him: “… and the retaining
ear might retain it” (69:12). Tha`labi, a Sunni commentator, in
interpreting the verse says: The Messenger of Allah said to `Ali: I
called on God Almighty to make you a true example of this
verse.

Abu-Nasir Hafi¨, the Shafi`ite, has related: The Messenger of
Allah said to `Ali: God Almighty has ordered me to call you and
teach you the knowledge so that you will retain it. The above
mentioned verse was revealed on the same occasion. O `Ali, you have
the hearing ear and are the retainer of
knowledge.[44]

Third: `Ali’s superior knowledge is that the
Messenger of Allah said, “`Ali is the most competent among you in
relation to judgment.”

Evidently, passing a fair judgment requires an in-depth
knowledge and full faith. Since `Ali was the most competent and
qualified, his knowledge too was certainly above
all.[45]

Bayhaqi quoted `Ali as having said: The Holy Prophet (s.a) gave
me the mission to set out to Yemen for passing judgment among them.
Being surprised by the order and its referring to me, I said: O
Messenger of Allah! Do you assign me a judge while I am still too
young not knowing the principles of judgment! The Holy
Prophet (s.a) put his hand on my chest, prayed for me and said: O
Lord! Guide his hear, make his tongue steadfast in telling the
truth. `Ali said: By the God who cleaves a grain in the earth,
after this prayer, I did not pass any judgment between two persons
in which there was a bit of doubt.[46]

Nasa’i, in his book of Sahih, and Ahmad ibn Hanbal,
in Musnad, have reported `Ali as saying: When the
Messenger of Allah sent me to Yemen for judgment among people and I
was very young, I said to the Messenger of Allah: You are sending
me to people among whom there are many differences and hostilities
in relation to legal problems and I do not have experience in
passing legal judgment. The Holy Prophet (s.a) said: God Almighty
will guide you tongue in telling the truth and will keep your heart
steadfast so that you will judge among people without having any
doubt.[47]

Fourth: Salman Farsi reports: the Holy Prophet
(s.a) has said: The most knowledgeable among my Ummah after me will
be `Ali ibn Abi-Talib.[48]

Fifth: The eloquent of Khawarizm and `Abdullah
ibn Mas`ud have reported the Holy Prophet (s.a) as saying: Wisdom
has been divided into ten parts, none parts of which have been
given to `Ali and the people have been given just one part of
it.[49]

Sixth: Tirmidhi has quoted the Holy Prophet as
saying: I am the city of knowledge and `Ali is its
gate.[50]

Baghawi, in Sihah, has reported the Holy Prophet (s.a) as
saying: I am a collection of wisdom and `Ali is the gate of
it.[51]

Ibn `Abbas has quoted the Holy Prophet (s.a) as saying: I am the
city of knowledge and `Ali the gate thereof. Therefore, anyone who
wishes to enter it should go through its
gate.[52]

Khawarizmi has quoted Ibn `Abbas on the authority of the Holy
Prophet: I am the city of wisdom and `Ali is the gate thereof.
Therefore, whoever longs for wisdom should enter the city through
its gate.[53]

Seventh: Baghawi, in Sihah, has quoted
Abil-Hamra' on the authority of the Holy Prophet as saying: Whoever
wishes to understand about the knowledge of Adam, the perception of
Noah, the piety of John, and the power of Moses, should look at
`Ali, for he has all the virtues of these men altogether.

Bayhaqi has reported that the Holy Prophet (s.a) said: Whoever
wishes to find out about Adam’s knowledge, Noah’s piety, Abraham’s
friendliness, Moses’ power and Jesus’ worship, should look at `Ali,
for he has all these virtues.[54]

In the book of al-Manaqib, the following is recorded: Harith
A`war Hamdani has reported that the Holy Prophet who was among his
companions says: I will soon show you Adam in his knowledge, Noah
in his insight and Abraham in his friendliness. At this time, `Ali
joined the Holy Prophet’s companions. Abu-Bakr who was present
said: O Messenger of Allah! You have compared a man with three
prophets, happy will be this man. Now let us know who this man is.
The Holy Prophet (s.a) said: Do you not know him? Abu-Bakr said:
No, messenger of Allah, for His messenger knows better. The Holy
Prophet (s.a) said: That man is `Ali ibn Abi-Talib. Turning
approvingly to `Ali, Abu-Bakr said: May you enjoy these virtues. O
Abul-Hasan, is there anyone like you who has such a high
position?[55]

`Ali has also been quoted as saying: By God, no single verse of
the Qur’an was revealed whose occasion and place of revelation I
did not know. Virtually, God Almighty has blessed me with an
intelligent and knowing heart, and a guidance-seeking and asking
tongue.[56]

`Abd al-Rahman Salmi has been reported as saying: By God, in the
Quraysh tribe, I did not find anyone as knowledgeable as `Ali in
relation to the Holy Qur’an.[57]

Abul-Bukhtari has also been reported as saying: I saw `Ali
having the Holy Prophet’s woolen garment on, his turban on the
head, his sword fasten to his side, wearing his ring and sitting on
the pulpit of Kufah. Exposing his chest, `Ali said: Pose your
questions to me before I depart from among you, for there is much
knowledge within my chest. Then he emphatically said: This chest is
the storage of knowledge and what I say to you is the knowledge I
have derived from the mouth of the Holy Prophet (s.a). This
knowledge is one which was revealed to the Holy Prophet who fed it
to me because of his interest in me, that is to say I enjoyed from
that special consciousness without seeing the angel of revelation.
If I were given the position of judgment, I would issue religious
decrees for the followers of Torah, Gospel, and the Psalms
according to their own books in a way that with God’s power,
these books would be able to speak to you saying `Ali is speaking
truthfully about what we contained and made you aware of. Then,
each of those books would blame its followers, saying: Why do you
not ponder on and adhere to what you are
reading?[58]

On another day, `Ali attended the gathering of people saying:
Pose your questions to me before you lose the opportunity when I am
not among you. Ask the ways of heavens, for I know them better than
those of the earth.[59]

Ahmad ibn Hanbal quoting the Messenger of Allah as saying to
Fatimah: My daughter! Are you not
pleased[60] for giving you in marriage to the
most pioneer among my Ummah, the most knowledgeable of religion and
the greatest of them in forbearance?[61]

Ibn `Abbas has quoted the Holy Prophet (s.a) as saying: Actually
nine tenth of knowledge has been bestowed upon `Ali and by God `Ali
shares the other one tenth of knowledge with all the
people.[62]

`A’ishah has been quoted as saying: `Ali was the most
knowledgeable in relation to the Holy Prophet’s
tradition.[63]

Ibn `Abbas has been quoted as saying: In one of his sermons
`Umar said: `Ali is the most knowledgeable of us in judgment and
his insight is above us.[64]

Abu’l-Mu’ayyad, in his book of Manaqib, has
reported on the authority of Ibn `Abbas that `Umar, once, delivered
a speech in which he said, “`Ali is the most versed of all of us in
judicature.”

Eighth: `Ali’s scientific supremacy is based on
the fact that the fundamentals of all sciences go back to him, for
he laid the foundations of religion, expressed the principle rules
of Shari`ah and established the rational and transmitted sciences.
As for jurisprudence, obviously the very fundamentals of Fiqh are
attributed to him, for all the jurisprudents refer to him in
problems related to Fiqh. As for attribution of Imamiyyah to `Ali,
there is no room for argument, for the scholars and jurisprudents
of Imamiyyah have derived their knowledge from `Ali and his
infallible progeny. As for Hanafiyyah whose leader is Abu-Yusuf and
Muhammad, they have derived their jurisprudence from Abu-Hanifah
who is the student of Imam Sadiq who was the student of his
father, Imam Baqir who was the student of Imam Sajjad who learnt
his knowledge from his father, Imam Husayn and he too from his
father, Amir al-Mu’minin.

As for Shafi`ites, they have derived their jurisprudence from
Shafi`i and he from Muhammad ibn Hasan, the student of Abu-Hanifah
and Malik. Therefore, the knowledge and sect of Shafi`i are
attributed to these two persons.

As for Ahmad ibn Hanbal, the founder of Hanbaliyyah sect, he
derived his knowledge from al-Shafi`i.

Malik, the founder of the Malikiyyah, benefited from
Rabi`at-al-Ra'y who was the student of `Ikrimah and `Ikrimah from
Ibn `Abbas who was the student of Amir
al-Mu’minin.[65]

As for Khawarij, we should say that their leaders were the
student of Imam `Ali.

The founder of syntax is Imam `Ali, too. In this relation, Imam
`Ali said to Abu’l-Aswad Du’ali: All words are classified as three
things: a noun, a verb or a preposition. The Imam then elaborated
on their inflection.

As for the interpretation of the Qur’an (Tafsir), it is
unquestionably attributed to Imam `Ali, because Ibn `Abbas was a
student of Imam `Ali.[66]

Ibn `Abbas reported: Amir al-Mu’minin kept on speaking to me
about the exegesis of the letter “b” in “Bismillah al-Rahman
al-Rahim” from early night till morning; yet, the interpretation of
the letter did not come to an end.

As for theology, beyond doubt `Ali is the founder of this
science on which he has elaborated. `Ali used to speak about
theology in his sermons delivered to people who, in turn, benefited
from it. Scholars too referred to him for solving their scientific
problems. Those who tried to learn this science were four groups;
namely: Mu`tazilah, Ash`ariyyah, Shi`ah and Khawarij. The
attribution of Shi`ism to `Ali is obvious and requires no
explanation.

As for Khawarij, their scholars used to refer to Imam `Ali who
was an authority for them.

As for Mu`tazilah, this group is scientifically related to their
master, Wasil ibn `Ata', who was the student of Abu-Hashim
`Abdullah ibn Muhammad ibn al-Hanafiyyah. Abu-Hashim was the
student of his father and his father was the student of his
dignified father, Imam `Ali.

As for Ash`ariyyah, they were the students of Abu’l-Hasan `Ali
ibn Abi-Bishr al-`Ash`ari who was the student of Abu-`Ali Al-Jiba’i
who was one of the great leaders of
Mu`tazilah.[67]

As for the spiritual path and intuition, all Sufis who have
taken this path, attribute the Khirqah and other
tools of this science to `Ali saying. So do the followers
of futuwwah.[68] The valorous
men of the time too have learnt the lesson of courage from `Ali to
whom they are indebted, for on the day of battle of Uhud, Archangel
Gabriel descended from the heavens crying out: There is no man
(fata) more valorous than `Ali and no sword sharper than
Dhu’l-Fiqar.[69] Moreover, one day, the Holy
Prophet came out with happy mien and said to his companions: I am a
valorous man, the son and brother of valorous men. The reason for
my being valorous is that I am the master and leader of the Arabs.
As for being the son of a valorous father, I am the son of Abraham
(a.s), the friend of God, a prophet about whom God has said: “… a
young man making mention of them, and he was called Abraham”
(21:60). As for being the brother of a valorous man, I am the
brother of `Ali about whom Gabriel said: There is no man more
valorous than `Ali.[70]

As for eloquence, its founder was `Ali, for he had reached the
zenith of this technique. It has been rightly said that `Ali’s
words are above the words of all creatures and beneath those of the
Creator. All orators have learnt eloquence from
him.[71]

Ninth: The Holy Prophet’s companions learnt the
principles of religion from `Ali alone, often referred to him for
religious decrees and if they were faced with problems they would
seek the solution from him alone.

`Ali used to correct wrong judgments passed by `Umar. One
example is when `Umar ordered a pregnant woman who had committed
adultery to be stoned, but Imam `Ali told him not to execute the
sentence. When `Umar asked him for the reason, Imam `Ali said, “If
this woman’s sin has been proven and she has to be stoned to death,
what is the sin of the infant she has in her womb?

Therefore, give her respite and delay her punishments, as to
give birth to child. Punish this woman when the nursing period
comes to an end.” `Umar complied with `Ali’s order saying: If `Ali
were not here, `Umar would perish![72]

A woman, no more than six month pregnant was brought to `Umar.
He ordered the woman to be stoned to death because of the sin she
had committed. `Ali was informed of the affair and stopped his
order. `Umar asked for the reason. `Ali said: God Almighty has
said: “The bearing of him and the weaning of him was thirty months”
(46:15). God Almighty has also said: “And the mothers should suckle
their children for two whole years” (2:233). Therefore, if we
deduct 24 months which is the period of suckling from thirty
months, the remaining six months is the period of bearing. `Umar
let that woman go saying: If `Ali were not here, `Umar would be
perished.[73]

An insane woman who was pregnant, charged with adultery was
brought to `Umar. He immediately ordered to stone her to death!
`Ali was informed of the issue. He stopped `Umar saying: Have you
not heard what the Messenger of Allah has ordered on this case?
`Umar said: What is the order of the Messenger of Allah? `Ali said:
The Messenger of Allah said: Several groups of people are exempt
from duty; one who is insane till he becomes mentally healthy,
another is a child until he reaches maturity, and the last one is
one who is asleep until he wakes up. Hearing this, `Umar let the
woman go and did not punish her.[74]

One day `Umar in his sermon said: Anyone who sets his daughter’s
marriage portion more than what is normal, the excess will be
returned to the public treasury! A woman from among those present
rose up and objected to this, saying: Why do you deprive us of the
blessing God has bestowed on us in the Holy Qur’an? God Almighty
has said: “… and you have given one of them a heap of gold, then
take not from if anything” (4:20). `Umar expressed regret for what
he had uttered, saying: All people are wiser and more familiar with
the religious precepts than `Umar, even the women behind the
curtain.[75]

A woman charged with adultery was brought to `Umar. He
immediately ordered the woman to be stoned to death! `Ali who was
 present in that place before the execution of the
order, said: Stop the order so that the crime will be investigated.
Then, he turned to `Umar and said: Is this woman to be stoned to
death on your order? `Umar said: Yes. Then, he recounted the
woman’s admission of adultery.

`Ali said: Perhaps you have been furious to her or you
have intimidated her? `Umar said: Yes, the case is so. `Ali said:
Have you not heard from the Messenger of Allah saying: Confession
with torture is not valid and no punishment is carried out on a
person who confesses in this way. Getting confession by
intimidation, putting someone in prison, or chaining a person is
not valid either. `Umar let that woman go immediately saying: No
mother is able to give birth to a person like `Ali. Verily if `Ali
were not here, `Umar would be
perished.[76]

Abu’l-Mu’ayyad has reported that one day when `Umar was speaking
to people, said: What will you do if we will persuade you from good
to evil? He repeated this three times but received no answer. At
that moment, `Ali rose up from among people, saying: In that case
we will make you repent and restore justice. In other words, we
will make you take back what you have said. Should you accept it,
it will be better. `Umar said: And if I do not repent? `Ali said:
We will then behead you with the sword of law. `Umar said: Thanks
God, He has set a person among the Ummah who will rightfully guide
us from deviations and will show us the right
path.[77]

Sa`id ibn al-Musayyab has reported `Umar as having said: O Lord!
Do not spare my life in relation to a complicated problem for whose
solution `Ali is not alongside me so as to guide me to its
solution, for among this Ummah there is no one except `Ali who can
solve problems.[78]

Jabir has quoted `Umar as saying: There were eighteen merits for
the Holy Prophet’s companions altogether and thirteen of them
belonged solely to `Ali and he shared the other five with
us.[79]

Ibn `Abbas has been reported as saying: Knowledge has been
divided into six parts. Five parts have been allocated to `Ali and
he shares the other part with us too. Nevertheless, he is wiser
than all of us in the remaining one part.[80]

There are many narrations on `Ali’s superior knowledge which
cannot be counted.

Tenth: Imam `Ali endeavored to collect the
Qur’anic verses more than anyone else after the departure of the
Holy Prophet (s.a).

Abul-Mu’ayyad has reported `Ali as saying, “After the departure
of the Holy Prophet, I made a vow not to put on my cloak unless I
will collect all the Qur’anic verses. As a result, I did not do
anything except after doing so due to the great task I had
undertaken.” `Ali taught the interpretation of the Holy Qur’an to
people and Ibn `Abbas was distinguished among all for learning the
interpretation of the Holy Qur’an.

Eleventh: Imam `Ali had amazing merits and
scientific perfection. One of the stories told is that two men who
were co-travelers came to him. One of them had five loaves of bread
and the other had three. They chose a place to sit down, test and
have a meal. At this time, a third person came along and ate with
them. After having the food, he gave eight Dirhams to them for the
food he had eaten and left. The one who had five loaves of bread
took five of the eight Dirhams and gave the rest to his
co-traveler, but the latter considered this division as unjust and
refused to take the three Dirhams. So they started quarreling.
Therefore, they came to `Ali and informed him of the issue. Turning
to one who had three loaves of bread, Amir al-Mu’minin said: Your
co-traveler has been fair to you and has given you more than what
you deserve. But the man insisted that he had not been given his
due share, saying that the money should be divided equally between
them. `Ali said: Now that you do not accept your co-traveler’s
share, you must know that what is due to you is not more than one
Dirham. The man being surprised said: Why? `Ali said: Each of you
have eaten 2⅔ of a loaf of bread from the eight loaves. Therefore,
out of three loaves of bread belonging to you has been eaten by the
third person and out of the five loaves of bread belonging to your
co-traveler, 2⅓ of the bread has been eaten by the third person.
Therefore, the price of one third of the bread belonging to you
eaten by the third person is no more than one Dirham. Hence what is
due to you is only one Dirham.[81]

Another judgment passed by `Ali is about a woman who was riding
on the back of another woman. A third woman arrived and prodded the
woman who was giving the ride, spurring her to move more quickly.
At this time, the woman on the top fell down on the ground
 and lost her life. `Ali’s judgment was that two thirds
of blood money had to be paid by the woman who was giving ride and
the woman who had prodded her, for the woman’s death was because of
their acts and annulled one third of blood money, for the woman
killed had done a futile attempt and there was no compensation for
it. This judgment passed at the time of the Holy Prophet (s.a) was
approved by him.[82]

One of the other judgments passed by `Ali was about a slave girl
jointly owned by two persons who had sexual intercourse with her
during the period of purity. The slave girl became pregnant, so the
case became dubious for them. As for the child, `Ali drew lot
between them. This judgment too was approved by the Holy Prophet
(s.a) who raised his hands in prayer, saying: Thanks God who has
set among us Ahl al-Bayt a person acting according to the tradition
of Prophet David. By David’s tradition, the Holy Prophet (s.a)
meant divine inspiration.[83]

Another example of judgment passed by `Ali was when a cow had
killed an ass. The owners of the two animals went to Abu-Bakr for
judgment informing him of the case. Abu-Bakr said: An animal has
killed another animal. So the owner of the killer animal does not
have to pay anything! The two persons referred the case to `Umar
who passed a judgment similar to that of Abu-Bakr. Then, they
informed the case to `Ali who said: If the cow has gone to the
place of the ass and has killed it, the owner of the cow has to pay
the price of the ass to its owner and if the ass has gone to the
place of the cow and it has killed the ass, the owner of the cow
does not have to be compensated. Hearing this, the Holy Prophet
said: Actually, `Ali ibn Abi-Talib has passed judgment among you
based on God’s decree and there is no doubt about this
judgment.[84]

One of the other judgments passed by `Ali is about two women who
had a dispute over a child each claiming that the child belonged to
her. They came to `Ali to offer a solution. `Ali first advised each
of them to give up her baseless claim but they both insisted on
what they said believing the other party’s claim to be false. To
resolve this problem, `Ali ordered Qanbar to bring his sword. The
two women said: What is the sword for? `Ali said: I will cut the
child into two parts and give a half to each of you. At this point,
one of the two women cried out saying: O Amir
al-Mu’minin! If you are supposed to cut the child into two parts, I
will give up my claim. Give the child to this woman. `Ali found
that the child belonged to her and the other woman’s claim was
false. Therefore, he gave the child to his true mother and the
other woman whose claim was false, took back her word and confessed
the truth.[85]

One of the other judgments passed by `Ali is when a building
collapsed on a group of people but two young boys survived and each
of them claimed that the other was his slave. There was no witness
in this relation either. To settle the dispute, they went to `Ali
to find a solution for their problem. To discover the truth, `Ali
ordered the two young boys to put their heads out of a window. Then
he said to Qanbar: cut off the head of the slave. One of the two
young boys pulled his head out of the window starting to run away
but the other one remained in the same place. The one who had
pulled his head out of the window confessed that he was the slave
and the other was the master.[86]

Another example of the judgments passed by `Ali is about a man
who had drunk wine at the time of Abu-Bakr. The man was brought to
Abu-Bakr and admitted that he had drunken wine but he said he did
not know that drinking wine was forbidden and it was unlawful, for
he said he was living among people for whom drinking wine was
lawful. Hearing this, Abu-Bakr was at a loss, not knowing how to
carry out the punishment, for the problem was of an unknown nature
to him. So he had to inform the problem to `Ali so as to find a
solution for it.

`Ali said: Send with him two trustworthy men to the group of
Muhajir and Ansar making them swear by God if there is anyone to
whom the verse on the prohibition of drinking wine had been recited
or had reported the Holy Prophet as having said anything about this
issue or not.

Should anyone bear witness that the wine-drinker knew about the
unlawful nature of wine-drinking, give him punishment for wine
drinking, otherwise make him repent and let him go, for he has not
been aware of the unlawful nature of wine-drinking. Abu-Bakr
carried out `Ali’s instruction. When inquiry was made, it was found
out that the verse on the prohibition of drinking wine had not been
recited to him. Therefore, they made him repent and let him
go.[87]

One of the other reasons for `Ali’s superiority over other
companions of the Holy Prophet is that Abu-Bakr was asked a
question about the meaning of the word “abban” in “And fruits and
herbage” (80:31). He helplessly said: If I say I do know what I
really do not know of the book of Allah, which sky shall cast its
shade on me and which earth shall give accommodation to me? As a
matter of fact, I know the meaning offakiha (fruits)
but I have no idea of what the word “abban” means.

Being informed of what Abu-Bakr had said, `Ali said: Glory be to
Allah. He is free from all defects. Did Abu-Bakr not know that the
meaning of “abban” was herbage? The reason God has brought this
word in His book is to remind His servants that not only He has
prepared a provision for men and for cattle but the cattle enjoy a
vital material too so that in this way the human life in eating
fruits and his physical power in eating the meat of some of the
animals are strengthened.[88]

Another story about `Ali’s supreme position is when Abu-Bakr was
asked a question about the meaning of kalalah to
which he said: I will express my opinion about it. If my feeling is
near to the truth, it would be from divine grace and if I make a
mistake, it would be from me and Satan. Being informed of this,
Amir al-Mu’minin said: there is no room here for expressing one’s
feeling. Is he not sure that kalalah is a term
sometimes used for a full blood brother and at other times for
half-brother?[89]

Another story based on `Ali’s superiority over the other
companions of the Holy Prophet (s.a) is that a Jewish scholar came
to Abu-Bakr, saying: Are you the caliph who succeeded the prophet
of this nation? Abu-Bakr said: Yes! The Jewish scholar said: In
Torah, we have it that the successors of the prophets are above
their followers. Now, considering that you are the successor of the
prophet of this Ummah, tell me where is God, in heaven or on earth?
Abu-Bakr said: God is in heaven, placed on the throne. The Jewish
scholar said: Therefore, He is not on the earth. In other words, He
is in one place and is not in the other place.

Being helpless in answer, Abu-Bakr began to talk roughly to him
saying: This saying of yours is that of an atheist. Get away from
me or

I will have you killed! Being astonished and making
fun of Islam, the Jewish scholar left the place. Meeting him on the
way, `Ali said: I was informed of what passed between you and
Abu-Bakr. The answer to your question is this: We believe that God
Almighty is the determiner of all times and places. He is too
powerful to be in one place and not in another place or in one time
and not in another time. He exists in every place but not in the
scope of proximity and His knowledge encompasses all objects. There
is nothing outside His prudence and there is no being outside His
domination or deprived from His Grace.

I will now inform you of what, one of your books, accepts as
truth. Now that you are getting to know the truth, will you accept
and believe it? The Jewish scholar said: Yes. `Ali said: Is it not
in one of your books that one day when Moses (a.s) was sitting,
suddenly an angel appeared to him from the east. Moses (a.s) said:
Where do you come from? The angel said: I came from the presence of
the Lord of universe. Then another angel came from the west and
when Moses (a.s) asked: Where do you come from? The angel said: I
came from god Almighty. Another angel came. Again Moses asked his:
Where do you come from? He said: From the seventh heaven and from
the presence of God Almighty. The fourth angel who came to the
presence of Moses (a.s) said: I come from the seventh layer of the
earth and from the presence of God Almighty. At this time, Moses
(a.s) said: Glory be to God Almighty, for no place is depleting
from His existence and no place is nearer to Him than another
place. The Jewish scholar confirmed what he heard, saying: What you
say is right and there is no doubt in it. I testify that being
caliph and successor to the Holy Prophet is your indisputable right
but another person has usurped it.[90]

During `Umar’s caliphate, Qudamah ibn Ma¨`un had drunken wine.
When the issue was proved, `Umar decided to punish him. In defense
of himself, Qudamah said: It is not fair to punish me, for God
Almighty says: “On those who believe and do good, there is no blame
for what they eat, when they are careful of their duty and believe
and do good deed” (5:93). Therefore, I am not to be punished for
the sin I have committed, for I am careful of my duty and a
believer. `Umar gave up punishing him and let him go. Being
informed of this affair, `Ali went to `Umar
immediately, saying: this verse does not apply to Qudamah, for a
man who is careful of his duty does not consider as lawful what is
unlawful. If he believed in this verse, he would never commit such
an act and would not consider it as a lawful act. Turning to `Umar,
`Ali said: Send for him immediately and make him repent so as not
to repeat it. If he repented, punish him, for punishment is not
annulled with repentance. However, if he insisted on his words,
kill him, for in this case he is not a Muslim anymore because of
taking distance from the Islamic Ummah.

Being informed of `Ali’s judgment, `Umar decided to carry out
the punishment but did not know the extent of punishment. `Ali
said: One who drinks wine receives eighty lashes. Commenting on the
philosophy behind this issue, `Ali said: One who drinks wine
becomes drunk, will say something unfair, and slanders God and the
messenger of God. Therefore, he has to be punished. So `Umar gave
Qudamah eighty lashes making him give a pledge not to repeat it
again.[91]

One of the other fair judgments passed by `Ali was when `Umar
was informed that a woman had attended a gathering of strange men
flirting with them. So he sent a group to her house to find the
fact. Entering the woman’s house, the fact-finding group conveyed
`Umar’s message to her. The woman who was shaking with fear left
her house along with the caliph’s agents. On the way, she went into
labor and aborted the fetus she had in her womb as a result of
which it lost its life after a few moments. `Umar called the Holy
Prophet’s companions asking about the fate of the dead infant. They
unanimously said: As you decided to punish the woman for the wrong
she had done, no responsibility is on you! Nevertheless, `Umar was
not satisfied with their judgment, turned to `Ali asking: O
Abul-Hasan, what is your judgment in this relation? `Ali answered:
If this group have expressed their opinion without pondering to
make you pleased they have undoubtedly misled you having passed a
wrong judgment and if they have pondered on it, they have not
thought of the truth of the problem. Now, listen carefully to me to
make the case clear to you. The aborted infant has blood money
which is on your charge, for it was because of your mistake that
the woman aborted her child. `Umar said: By God,among these
people, it was you who have passed a fair judgment. Now, do not
leave this place before you divide this blood money among Banu-`Adi
(`Umar’s tribe) and give it to the heirs of the infant. `Ali
divided the blood money among `Umar’s tribe and gave it to the next
of kin.[92]

Another example of the judgments passed by `Ali was that an old
man married a woman and after some time the woman became pregnant
but the man claimed he had not had any intercourse with her saying:
This is not my child. This happened under the caliphate of `Uthman.
Not knowing how to find the truth, the caliph started to
investigate the issue asking the woman: Have you been to bed with
your husband and has he deflowered you? The woman said: No. `Uthman
ordered to give punishment to the woman. Being informed of this,
`Ali denounced the judgment, pursued the case with further
precision and said: Perhaps the man has reached her without ingress
and his semen has reached her. Therefore, `Ali asked: How was your
intercourse? The man said: I came before defloration and my semen
reached her vulva. `Ali said: This child belongs to the old man. My
judgment is to punish this man for his
denial.[93]

One of the other hard cases on which `Ali passed a fair judgment
is as follows: A woman gave birth to a son having two heads, two
bodies but one flank. This was a quite strange issue for the Holy
Prophet’s companions, for they did not know whether this was one
man or two men. To remove any ambiguity, they referred to `Ali for
the answer. `Ali said: Take his sleeping and awakening into
consideration. Wake him up after sleeping. If the two wake up at
the same moment, they are one but if one is asleep and the other
awake, they are two, hence two shares of inheritance must be given
to them.[94]

Another story of `Ali’s judgment concerns a hermaphrodite. To
distinguish the sex, `Ali ordered to count the hermaphrodite’s
right and left ribs. In this way, `Ali passed a judgment and
determined the sex of the creature, saying: It is a male not a
female.[95]

One of the other merits of `Ali is his injunctions on rebels and
outlaws. The Shafi`ite Imam says: I learnt the injunctions
concerning the atheists from the Messenger of Allah and those
concerning the rebels and outlaws from `Ali ibn Abi-Talib
Abu-Talib.[96]

Twelfth: Imam `Ali’s superiority over other
people is that he challenged the scholars of his time, revealing
his superior knowledge asking them to pose to him questions nobody
but he could answer. On various occasions, he used to say: Pose to
me your questions and receive the answers before I will depart from
among you.

Addressing Kumayl ibn Ziyad sorrowfully and pointing with the
finger to his chest, `Ali would say: I have stored a great amount
of knowledge here. I wish I could find those worthy of receiving
this knowledge so that I would make them familiar with these divine
mysteries and blessings. This is because I am a proof of God on the
earth for people. The earth is never deplete of a leader who
propagate divine guidelines among people whether he is seen openly
by people in society or he is in hiding out of fear of the
oppressors’ tyranny. This appointment of Imam is an indisputable
divine tradition, to prevent the evident proofs of God from being
put into oblivion.

In his sermons, Imam `Ali used to admonish people by saying: it
is incumbent on you to get to know the person about whose knowledge
you are sure. The knowledge which was with Adam on his descent and
after him, all prophets and the seal of them, prophet Muhammad were
blessed with it, gathered in the household of the Messenger of
Allah. You people who are not independent of knowledge have to
resort to the progeny of the Messenger of Allah and not the
others.[97]

`Ali’s Prescience

One of the spiritual merits and superiorities of `Ali was his
prescience which has not been related in the history of Islam for
the Ummah of the Holy Prophet (s.a).

An example of `Ali’s prescience was that he used to say: Pose
your questions to me before I will depart from among you. By God,
if you ask me about a hundred deviated groups or a hundred guided
groups, I will inform you of their leaders throughout the time till
the Day of Judgment. Amid this, a man rose up and mockingly said:
If your knowledge is to that extent, tell me how many hairs are
there on my face and head. `Ali said: By God, my friend and my
beloved, the Messenger of Allah informed me of this question of
yours. I can privately tell you that for each hair on
your head, there is an angel who will curse you and for each hair
on your face there is a Satan who whispers into your heart to do
evil. Let it be known to you that in your house, there is a kid
(son) who will kill the son of the Messenger of Allah in a not too
far future. I would bring up the main reason behind your question
if answer to this question did not create a problem. Yet, the
reason I will not say more about your question is the same
information I gave about you and your cursed son.

At the time the man posed this question, his son was no more
than a small child but it was not long before the child became the
same commander of the army of Yazid in the events of Karbala’ who
killed Imam Husayn.[98]

One of the other examples of `Ali’s prescience was his words
about Talhah and Zubayr when they went to him to get permission to
go on the minor Hajj! Reacting to this, `Ali said: By God, you two
are not leaving here for performing minor Hajj! In fact, you have
not intended to do so. Your main destination is Basrah. But let it
be known to you that God will foil their plot and will return their
trick to themselves. I will soon gain victory over them. The
situation later turned out to be what `Ali had
foreseen.[99]

Another example of `Ali’s prescience is when he was holding a
session to receive allegiance from people. In that session he said:
A thousand-strong crowd (no more, no less) will come to you from
Kufah. Ibn

`Abbas who was a devoted student and kept everything under watch
reports: To speak about the fixed number of a thousand made my
heart beat anxiously, saying to myself: If the crowd will turn out
to be less or more than a thousand, the blind-hearted hypocrites
will start mocking and denying him. For this reason, I started
counting newcomers one by one till it came to be 999. The fact that
the number of those attending the session was not a thousand
brought sadness to me, saying to myself: Can a true leader like
`Ali say something wrong. Amid this, I saw a person coming from
afar. When he came near, I found out that he was Uways Qarani whose
presence made the number perfect.[100]

Another example of `Ali’s prescience was the prophecy of the
killing of Dhu’l-Thadyah, the Kharijite to people in the battle of
Nahrawan.

Searching for Dhu’l-Thadyah’s body after the battle among those
killed, `Ali said: By God, I am not telling lie, for he has been
killed. Soon, he was found killed among the dead. To assure others,
`Ali tore Dhu’l-Thadyah’s shirt on the top exposing swelling on his
shoulder looking like a woman breast with a few hairs on it. If
this swelling were pulled his shoulder blade would be pulled too
and if it were set free, his shoulder blade would go back to its
place.[101]

About `Ali’s prescience, Jandab ibn `Abdullah Azdi reports: A
horse rider who informed `Ali of the situation in the front, coming
to `Ali said: the Khawarij have crossed Nahrawan river. `Ali said:
They have not crossed the river yet. The man said: By God, they
have crossed it. `Ali said: They have never crossed the river. A
second man came, reporting what the first man had said, adding: I
saw them crossing the river. Again `Ali said: By God, they have not
crossed the river, for all of them except a few will be killed here
while referring to their killing place.

Jandab reports: I took an oath in my heart to be the first one
to fight `Ali if what the reporters say is true and to be among
`Ali’s army if they are wrong. We then went to the front with `Ali
to discover the truth. It was there that I found out what `Ali had
said was true, for they had not crossed the river and eventually
all of them except a few were killed
there.[102]

Another example of `Ali’s knowledge about things before they
happen, is his own martyrdom, saying: By God, this will be dyed,
pointing to his beard which was dyed with the blood running from
his head.[103]

One of the other examples of `Ali’s prescience was when he said:
Juwayriyah ibn Ma`shar would be hanged after amputation of his
hands and legs. A short time after this, under the rule of
Mu`awiyah, Ziyad ibn Abi- amputated his hands and legs and then
hanged him.[104]

Foreseeing the martyrdom of Maytham Tammar, `Ali said: He would
be the tenth person killed with a dagger in his side at the door of
the house of `Amr ibn Harith and then hanged by a palm tree,
pointing the tree to Maytham. Thence, he would come to the tree,
performed prayer, to `Amr: As I will be your neighbor, you have to
observe good neighborly relations. Soon afterwards, `Ubaydullah ibn
Ziyad hanged him by the same tree and had him stricken in his side
which led to his martyrdom.[105]

Imam `Ali also foresaw amputation of hands and legs of Rashid
Hejri as well as his hanging.[106]

Another example of Imam `Ali’s prescience was foreseeing the
martyrdom of his faithful aide, Kumayl ibn Ziyad by Hajjaj ibn
Yusuf, the cruel. After not long time since the martyrdom of `Ali,
Hajjaj martyred Kumayl and `Ali’s prediction came
true.[107]

On another occasion, Imam `Ali foresaw the martyrdom of Qanbar
at Hajjaj’s hands, for he had heard these predictions from the
Messenger of Allah and he had to inform people of it at a proper
time. One day when Hajjaj was sitting among his treacherous
collaborators he said: I would like to kill one of the aides of
Abu-Turab to get near to God, introduce one to me. They said: One
who has been long with Abu-Turab is Qanbar. So he immediately
summoned him saying: Give up the faith of Abu-Turab! Qanbar said:
Do you know any better faith than that of `Ali? Being helpless to
give an answer, Hajjaj said: I have decided to kill you. It is up
to you to choose its kind! Qanbar said: I will give you the option.
Hajjaj said: Why? Qanbar said: I will kill you the same way you
will kill me, for my master, Amir al-Mu’minin had informed me that
I would be martyred by a blood-thirsty like you! The blood-sucking
Hajjaj immediately ordered to behead Qanbar and the executioner
beheaded him. In this way Qanbar went to
heaven.[108]

Another example of `Ali’s prescience was that a man came to him
saying: I passed by Wadi al-Qira, saw Khalid ibn Arfatah passing
away and buried there. O Amir al-Mu’minin, seek forgiveness for
him. `Ali said: He has not died and will not die till he will lead
the deviated group whose standard bearer is Habib ibn Hammar. At
this time, a man sitting there said: O Amir al-Mu’minin, I am a
Shi`ite following you. `Ali said: Who are you? He said: Habib ibn
Hammar! `Ali said: Beware not to be the standard bearer of that
group but I am sure, you will be! You will enter the mosque through
this gate, pointing to the gate called Bab al-Fil. When `Ali was
martyred, Imam Hasan was poisoned and passed away, when Imam
Husayn’s uprising came about and Karbala’ event happened, and `Umar
ibn Sa`d was appointed as commander of the army by `Ubaydullah ibn
Ziyad and equipped Kufah’s army to fight Imam Husayn, he entrusted
the army command to Khalid ibn `Arfatah and made Habib
 ibn Hammar its standard bearer. The latter entered the
mosque from the same gate, i.e., Bab al-Fil, and thence went to
Karbala’, taking part in the fight against the son of the Holy
Prophet (s.a).[109]

Another occasion which shows Imam `Ali’s prescience was when
addressing Bara' ibn `Azib. `Ali said: My son, Husayn will be
killed while you are alive but you do not help him. After martyrdom
of the master of the martyrs, Bara' said: By God, `Ali informed me
of Husayn’s martyrdom. Yes, he was martyred but I did not help him.
He expressed regret as long as he lived following the events of
Karbala’ for not having helped Imam
Husayn.[110]

One of the other examples of `Ali’s prescience is a Hadith
reported by Juwayriyah ibn Ma`shar Abdi on the authority of `Ali
about Imam Husayn. He has reported: When I was accompanying `Ali on
the way to Siffin, when we reached the high lands of Karbala’, `Ali
stood in a corner of the army camp, looking right and left, he
started weeping. Then, he said: By God, this is their landing place
where they are killed. Someone asked: O Amir al-Mu’minin, what is
the name of this land? `Ali said: This is the land of Karbala’ and
the place of martyrdom of a group who will go to paradise without
reckoning. People did not understand what he meant till Imam Husayn
and his companions were martyred there.[111]

The last example of `Ali’s prescience is about the building of
the city of Baghdad, Abbasid rule, their performance for five
hundred and odd years, name of each of them and their fall by
Hulagu Khan.

`Allamah Hilli says: My father has related this news and has a
few words as to why Mongol did not invade the cities of Hillah and
Kufah nor the two holy cities of Najaf and Karbala’, for Mongol did
not invade any city without having ruined it and killed its
inhabitants. It was for this reason that when Hulagu besieged
Baghdad, looting by Mongols had intimidated everyone though Baghdad
had not collapsed yet.

When the news of Mongols reached the people of Hillah, they all
left their homes for deserts out of fear and a few of them
including my late father, Sayyid Majd al-Din ibn Tawus and the
great jurisprudent, ibn Abi’l-`Izz who remained in the city. These
people gathered in a place, exchanged views on how to save
themselves and the residents of Hillah and finally
decided to write a letter to Hulagu expressing their allegiance to
him and assuring him that they would not confront him but were
obeying his instructions. They sent the letter to Hulagu through a
Persian-speaking man. Having received the letter, Hulagu ordered
two men by the names of Tekolm and Aladdin to go to the city of
Hillah and convey to the inhabitants of the city the message to the
effect that if you obey the sultan, you must rush to meet him. The
two men came to the city of Hillah informing people of Sultan’s
order but no one dared to take any action or go to Hulagu with
them, for they did not know what would finally happen. My father
said: If I go to Hulagu by myself and brief him on the affair,
there will be no need for the presence of others. Sayyid ibn Tawus
and ibn Abi’l-`Izz too approved his decision, saying: You go to
Hulagu along with these two agents and convey to him the decision
of others. It is well to mention that my father went to meet Hulagu
before the conquest of Baghdad and the killing of the last Abbasid
caliph.

Receiving my father, Hulagu said: How did you decide to come to
me when the end of affairs is not clear, when Caliph’s problem with
me is still unresolved, when he may decide to make peace with me
and I may leave him to himself and leave this place? My father
said: What we have done is based on a narration from our master,
Amir al-Mu’minin who has spoken of Baghdad in this way: Al-Zawra'
and what will make you comprehend what Al-Zawra’ is? It is a land
abounding in Manna trees. Sky-touching buildings will be made there
and people turn to it from everywhere. There are abundant treasures
in the depth of it persuading its inhabitant to suffer a lot in
order to gain it. The sons of `Abbas will turn it into the seat of
their rule. They will also turn it into a place of debauchery,
oppression, injustice and violation of the rights of the deprived
people. The leaders of this city are a group of adulterers, lewd
scientists, and treacherous viziers. Their employees are the sons
of Persia and Rome. If there is any praiseworthy act, no one will
do it and if there is any blameworthy act, they will not forsake
it. In that city, men have inclination towards men and women have
intercourse with women. Amid this tumult, people of this city will
be afflicted with murder and looting by the dominating Turks.
Long-lasting moaning and cries will be raised among the residents
of this city. What will make you comprehend what the
Turks are? They are people with slant eyes, shield-like faces who
are iron-clad with no hair on their faces. Their commander is a man
with loud voice whose authority is all-encompassing with a great
ambition. He will not pass by any city without conquering it. No
banner is raised against him without being toppled. Woe to one who
is hostile to him. He keeps on seizing all the cities till he
conquers everywhere and brings them under his control.

When we heard, read about and saw all these features about you,
we found out that you have all these features in you, so we set our
hope on you and decided to come to you. Hearing this, Hulagu became
extremely pleased and happy. So, he wrote a decree in the name of
my father in which he gave amnesty to the residents of Hillah and
the nearby cities and never invaded them.[112]

Ali’s Courage In Battlefields

Muslims unanimously believe that `Ali was the most courageous
man after the Holy Prophet (s.a) in the battlefields. `Ali attacked
the enemy in such a way that surprised the angels in heaven!

Speaking about fighting between `Amr ibn `Abd-Wudd `Amiri and
`Ali who eventually killed him, the Holy Prophet (s.a) said: The
killing of `Amr by `Ali is better that the worship of Jinn and
human beings.[113]

In the battle of Badr in which many atheists of Quraysh were
killed by `Ali, Gabriel was present. All the Muslims heard him
saying with a loud voice: There is no man more valorous than `Ali
and there is no sword sharper than
Dhu’l-Fiqar.[114]

Ahmad ibn Hanbal has written: Following martyrdom of his father,
Hasan ibn `Ali made a speech in which he said: O people, yesterday
an honorable man departed from among you and rushed to the
hereafter who was unrivaled among the former nations, and the
future generations too will fail to comprehend him, for anytime the
Holy Prophet (s.a) sent him to a battle, he was accompanied by
Gabriel on the right side and by Michael on the left side and he
would not return from battlefield until he achieved
victory.[115]

Khawarizmi has reported: `Abdullah ibn `A’ishah quoted his
father as saying: Anytime the polytheists looked at `Ali in the
battlefield, they would make their last will and testament, for
they could see death before their eyes.[116]

Imam `Ali’s situations in this field are too many to be counted.
Only through his sword did the religion of Islam raise and achieve
maintenance and the wrong diminish and fade away.

In the coming chapter about jihad, we will refer to some of his
campaigns.

`Ali’s Piety

It was unanimously believed that `Ali was the most pious man
after the Holy Prophet (s.a). He was detached from the world which
he had divorced three times. The Holy Prophet (s.a) has been quoted
by

`Ammar ibn Yasir as saying: O `Ali, God Almighty has adorned you
with an ornament which was extremely praiseworthy with Him whereas
He has not adorned anyone of His servants with such an adornment.
This divine ornament has three stages which are all rooted in you:
He detached you from the world; made the world look disgusting to
you; and placed the love for the poor in your heart to the extent
that they are pleased with your leadership and you are pleased to
be followed by them. Happy is one who has the love for you, he is
steadfast in following you and practically approves your
instructions. Woe is to your enemy and one who denies you. As for
your friends and followers, they are your brothers in faith and
they will abide in paradise with you. As for your enemies and those
who have denied you, God Almighty should place them in the abode of
liars.[117]

`Abdullah ibn Abi- al-Hudhayl reports: I saw `Ali wearing a Razi
shirt which was such that, if stretched, it would reach the nail of
his finger and if let loose, it could hardly reach the
elbow.[118]

`Umar ibn `Abd al-`Aziz reports: Among this Ummah we do not know
anyone more pious than `Ali after the Holy Prophet
(s.a).[119]

Qubaysah ibn Jabir reports: I have not found anyone more pious
than `Ali ibn Abi-Talib.[120]

Suwayd ibn Ghaflah reports: I went to see Imam `Ali while he was
in Caliphate’s seat. Before the Imam, there was a bowl of sour
yoghourt the smell of which I could feel. A loaf of bread of barley
the husk of which I could see was in his hands. The Imam was
breaking the dry bread with his hand and when the bread is too hard
to be broken by his hand, the Imam would break it with
his knee and then throw it in the yoghurt. He then asked me to
approach him and share him in eating that food. “I am observing
fasting,” I apologized. The Imam said, “I heard the Messenger of
Allah saying: He whom is prevented by fasting from eating from food
that he desired, it will be incumbent upon Allah to feed him from
the food of Paradise and serve him from its drink.” At this time, I
said to Fiddah, his slave-girl who was standing by him: Don’t you
fear Allah for treating this old man as such? Fiddah said: He has
asked me not to sieve the flour. `Ali asked: What are you talking
about? I told him the story. At this time `Ali said: May my parents
be ransom for the one for whom the flour was not sieved, nor did he
eat fill bread of wheat for three straight says until he passed
away.[121]

One day Imam `Ali (a.s) went to the market, bought a shirt for
three Dirhams and wore it. The sleeve of the shirt was not long
enough to cover his wrist completely and the shirt itself was not
long enough to cover the legs properly. Raising his hand in prayer
while wearing it, Imam `Ali said: O Lord, thank you for blessing me
with a shirt which both covers my body and gives me splendor among
people.[122]

Imam `Ali (a.s) used to say: O yellow gold and white silver!
Deceive someone else and set the trap on the way of
others.[123]

One day, Imam `Ali who had prepared his special sword for
selling went to the market, saying: Who will buy this sword? By God
who makes the grain grow in the earth, this sword has long served
the Messenger of Allah, removing the dust of sorrow from his holy
face. If I could afford to buy one piece of clothes, I would never
sell it.[124]

One day, Imam `Ali who was wearing a garment with patches
attended a gathering. An ignorant man started blaming him. Imam
`Ali said: Wearing this shirt for a leader like me is not
blameworthy, for it makes my heart humble on the one hand, and a
believer who sees me wearing it will follow me on the
other.[125]

One day, Imam `Ali went to the market buying two coarse shirts.
He said to Qanbar, his servant: Choose between the two. He chose
one and put it on. Putting on the other one, `Ali found that the
sleeves were too long, so he cut it short and wore
it.[126]

Imam `Ali appointed a man from the tribe of Thaqif as governor
of the city of `Akbar, saying to him: Come to me tomorrow after the
Noon Prayer. I have a business with you. The man reports: I went to
see him the next day. Contrary to what is usual with rulers, I did
not find any doorkeeper to stop me at the time of appointment. So I
went to the Imam and found him sitting with a clay bowl and a jug
of water only. At this time, the Imam ordered to bring him a sealed
package. I said to myself: The Imam considers me as trustworthy, so
he wants to show me a precious Jewel he has kept hidden from
others. Soon, he removed the seal from the package and opened it.
Suddenly, my eyes fell on some soft flour of barley and wheat. He
poured it into a bowl, added some water to it, ate a little of it
and offered the rest to me. To see this scene made me lose my
patience, so I said: O Amir al-Mu’minin, it is strange that you are
living in a country like Iraq which abounds with so many blessings
yet you are living a hard life.

The Imam said: By God, the seal I have put on this package is
not because of meanness so that no one will eat with me rather I
wish to use it to the extent of my need. I am also afraid that one
of my kinsmen may take away some of it and add some delicious food
to it and as a result of it add some non-pure food which I do not
like. The Imam then warned me against eating a food about which I
was doubtful. He further said: Do not eat anything but lawful
(Halal) food.[127]

Chapter 6
`Ali’s Generosity and Magnanimity

Beyond doubt, Imam `Ali was the most generous and the most
honest man after the Holy Prophet (s.a) for the highest degree of
generosity is to offer one’s life and `Ali, by lying in the bed of
the Holy Prophet atLaylat al-Mabit, sacrificed his life
for the sake of the Messenger of Allah.

Ibn Athir reports: The Qur’anic verse “And among men is he who
sells himself to seek the pleasure of Allah” (2:207) was revealed
about Imam `Ali when the Holy Prophet (s.a) left Mecca for Medina,
ordering `Ali to lie in his bed and to transfer people’s trust to
them the next day. This was at a time when the atheists of Quraysh
had brotherhood between you, making the life of one of you longer.
Does anyone of you prefers his brother to himself and accepts his
shorterlife? They both opted for the longer life and showed
no self-sacrifice. At that time, God Almighty by sending a
revelation asked: Why are you not like `Ali who, by making a
contract of brotherhood between Muhammad and `Ali, lay in his bed
and sacrificed his life for him, preferring Muhammad’s life. I now
give you a mission to go down to the earth and safeguard him from
the harms of the enemy. Gabriel and Michael, to fulfill the divine
order, came down to the earth. Gabriel stood at the head and
Michael at the foot of `Ali safeguarding him from the harms of the
enemies. Addressing `Ali, Gabriel said: Hail to you, O son of
Abu-Talib! Is there anyone like you while God prides Himself on
your position to angels?[128]

`Ali’s property which was four Dirhams on the whole, was
given as charity, one by night, one by day, the third secretly, and
the fourth openly. God Almighty revealed the verse “As for those
who spend their property by night and by day, secretly and openly,
they have their reward from their Lord and they shall have no fear,
nor shall they grieve. (2:274)” On the same occasion like some of
the other verses, this verse is not applied to anyone but `Ali.
Hence, the revelation of this verse about `Ali is one of his
special merits. Most of the commentators of the Holy Qur’an believe
that the verse was revealed in relation to the purified
`Ali.[129]

Tha`labi and some other commentators in their interpretations on
the occasion of revelation of Surah Hal-Ata (Surah
al-Dahr or al-Insan No. 76) have written: Hasan
and Husayn fell sick. Their grandfather, the Messenger of Allah
went to `Ali’s house to visit them. All the people who had gathered
in `Ali’s house called on him to make a vow for the healing of Holy
Prophet’s young sons, a vow entailing some sort of undertaking.
`Ali agreed to this suggestion, saying: If my sons are healed, I
will fast for three days as a sign of thanks to please Allah. Lady
Fatimah too said: If my sons are healed, I will fast for three days
to thank Allah. Fiddah, the female servant too said: If my masters
are healed, I will fast three days to thank this blessing. God
healed Hasan and Husayn, so `Ali, Fatimah, and Fiddah prepared
themselves to fast. But there was nothing in `Ali’s house for
eating. So `Ali went to Simon, the Jew, and borrowed three kilos of
barley from him. Lady Fatimah personally rose up to bake the bread
so she grinded the barley baking five loaves of bread.

The first day all were fasting, `Ali went to the mosque to
perform his evening prayer behind the Messenger of Allah. Having
completed his prayer, `Ali came home to break his fast. The
tablecloth was spread with five loaves of bread on it. Before they
start eating, a poor man stood at the door, saying: Greeting to you
the Ahl al-Bayt of Muhammad.

I am a poor man among Muslims seeking refuge to your house. Give
some food to me. May God feed you with heavenly food. Hearing this,
`Ali said: Give my share of food to this man! Fatimah said: I will
do the same. Hence, there was nothing but water for them to break
their fast with. The second day, Fatimah grinded another kilo of
barley baking five loaves of bread for five persons. In the
evening, again `Ali went to the mosque for performing evening
prayer and returned home after completing his prayer. When the
tablecloth was spread, immediately an orphan came to the door,
saying: Hail to you, the Ahl al-Bayt of Muhammad. I am an orphan of
the immigrants. My father was martyred on the day of `Aqabah. I am
starving. Give me some food. May God feed you with heavenly food.
Giving their food to the orphan, `Ali and Fatimah broke their fast
with plain water again.

In the third night too, the same thing happened. Fatimah grinded
one more Kilo of barley baking five loaves of bread again. Having
performed his evening prayer in the mosque, `Ali returned home.
This time, a captive came to the door, saying: Greeting to you Ahl
al-Bayt of the Messenger of Allah. Is it right to make me a
captive but not feed me? I am a captive of Muhammad. Give some food
to me. May God feed you with heavenly food. Hearing this, `Ali gave
his own food and that of others to the captive. Hence, they had
nothing but water instead of food for three straight nights.

On the fourth day, when they were completing the vow, `Ali took
the hand of Hasan in his right hand and the hand of Husayn in his
left hand heading for the Holy Prophet (s.a) while they were
shivering from hunger. As soon as the Holy Prophet saw them, he
said: This scene has greatly saddened me. So they decided to go and
visit Fatimah. At this time, Lady Fatimah was engaged in prayer in
the altar. Her eyes were sunken and her belly stuck to her back
because of hunger! This scene was so heavy to the Messenger of
Allah that he raised his hands in prayer immediately, saying: O
Lord! I seek refuge in you and ask help from you.

Turning to Ahl al-Bayt, he said: I do not think there is
anything left of your life as a result of hunger, for you may soon
depart from this world! At this time, Gabriel came down saying: O
Muhammad! Take this divine blessing. The Holy Prophet (s.a) said:
What is it? Gabriel recited to him the verse “Hal
Ata.”[130]

Tha`labi has quoted `Abayah ibn Rab`i as saying: Once
`Abdullah Ibn `Abbas was sitting among a group of people near
ZamZam relating Hadiths from the Holy Prophet (s.a), a man who had
covered his head and face with a turban joined them and began to
relate Hadiths from the Holy Prophet (s.a) like Ibn

`Abbas. Being surprised, Ibn `Abbas said: For the sake of God,
tell us who you are. He removed his turban and said: Whoever knows
me has recognized me, and whoever has not recognized me, I am
Jundub ibn Janadah, Abu-Dharr Ghifari. I heard the Messenger of
Allah, with my two ears and if I am lying, may I be deprived of my
hearing, and saw with these two eyes, if I am lying, may I be
deprived of seeing, as saying: `Ali is the leader of benefactors
and the slayer of the atheists. Whoever helps him, will be helped
by God and whoever refuses to help him will be deprived of God’s
help forever.

Tha`labi further said: Let it be known to you that one day I
performed noon prayer with the Messenger of Allah in the mosque.
Amid this, a needy man rose up to ask for help but no one
responded. The needy man raised his hands towards the sky, saying:
O Lord, you are witnessing that I asked for help but no one took
heed of my request. At that time `Ali who was bowing in his prayer
pointed with the small finger of his right hand to the needy man.
He went to `Ali and took the ring. The Messenger of Allah was
looking this scene from near.

After completing his prayer, the Messenger of Allah raising his
hand towards the sky, said: “O Lord! Expand my breast for me, and
make my affair easy to me, and loose the knot from my tongue, that
they may understand my word and give to me an aide from my family:
Harun, my brother” (20:24-31) and You revealed the verse “We will
strengthen your arm with your brother and we will give you both an
authority, so that they shall not reach you; go with our signs”
(28:35). O Lord! I am your chosen prophet. Expand my breast for me,
and make my affair easy to me, and set `Ali who is from my family
my vizier so that he will support me.[131]

Abu-Dharr reports: The Messenger of Allah had hardly finished
this when Gabriel came down, saying: O Muhammad, Read! He said:
What shall I read? Gabriel said: “Only Allah is
your Wali and His Apostle and who believe, those
who keep up prayers and pay the poor-rate while they bow”
(5:55).

In Tha`labi’s commentary (Tafsir), we read that this
verse has been mentioned in the six most reliable Sunni reference
books of Hadith.[132]

Mujahid reports: God Almighty prohibited consulting the Holy
Prophet without giving charity. Following the revelation of this
verse, no one consulted him except `Ali ibn Abi-Talib who did so
after giving one Dinar in charity. Then the verse was abrogated and
the permission was given.[133]

Imam `Ali (a.s) has said: There is a verse in the Holy Qur’an
that no one but me has acted on it;[134]“O you who
believe! When you consult the Apostle, then offer something in
charity before your consultation.” (58:12). Amir al-Mu’minin said:
God Almighty discharged this Ummah of a duty because of me, for if
I did not act according to that verse, it would remain valid
forever while no one could act to it, that is to offer charity he
wished to consult the Messenger of Allah. Therefore, it was I who
removed the heavy burden from the shoulder of this Ummah. I am the
true proof of this verse which is not applicable to anyone before
or after me.[135]

`Abdullah `Umar has said: `Ali ibn Abi-Talib had three features
and if I had just one of them, it was more valuable than having
red-haired camels! The first is marriage with Lady Fatimah, second
is having the honor of standard bearing on the day of Khaybar and
the third is the verse “Najwa” which is applicable to no one but
`Ali.[136]

`Ali used to plant trees and irrigate orchards with his own holy
and powerful hands. He made orchards one after the other giving
them in the path of Allah and never saved the money for himself and
his family.[137]

`Ali’s Religiosity, Piety and Prayer

There is no doubt that `Ali was steadfast in religion, and
strenuous in piety making him peerless. The truth of religion was
firm in his pure heart. Due to these two powers of religiosity and
piety, his prayer

was always answered. It is for the same reason that
the Messenger of Allah resorted to him on the day of mutual curse
(Mubahalah), for no companion could match him.

The Holy Prophet (s.a), threatening the rebels of Quraysh said:
O rebels! Stop your hostile act, or God will raise a man whose
heart he has tested with faith to fight you and to behead you for
promoting faith and justice. The Messenger of Allah was asked: Is
it Abu-Bakr? He said: No. they asked: Is it `Umar? He said: No, he
is the one who is mending sandals.[138]

Khawarizmi has reported: addressing `Ali on the day of Khaybar’s
conquest, the Messenger of Allah said: If I were sure a group of my
Ummah did not attribute to you what the Christians attributed to
Jesus, son of Mary, I would say about your high position something
that wherever you passed by people they would take the dust under
your feet as something holy, using the water with which you perform
ablution as a cure for their pains. But for certain exigency, I
will not speak of it. As for your superiority over others, it would
suffice to say that you are from me and I am from you. I will
inherit you and you will inherit me. Your position to me is like
that of Aaron to Moses except that there is no prophet after
me.

O `Ali, you will propagate my faith, you will fight the enemies
of Islam after me, you are the nearest to me on the Day of
Judgment, you are my vicegerent at the Pond, which is the gathering
place of the people, rejecting the hypocrites! And you are the
first to meet me at the Pond and the first of my Ummah to enter
paradise.

Your followers on the Day of Judgment will be quenched by the
water of Kawthar; they will come to me with bright faces; I will
intercede for them and will be my neighbors in paradise; your
enemies on the Day of Judgment will be restless out of thirst,
their faces are black and wrinkled. O `Ali, enmity with you is
enmity with me and friendship with you is friendship with me. There
is no open or hidden distance between you and me. What is hidden in
my breast and I am informed of it is in your breast too. Your
children are truly my children. You are the gate of my knowledge
and whoever seeks it must hear it from your tongue. Your flesh is
my flesh and the blood running in your veins is running in my veins
with no difference.

Truth which is not perishable is in your tongue, heart and face.
Faith is placed in the depth of your blood and flesh as it exists
in me. Verily, God Almighty has ordered me to give you the good
tidings that on the Day of Judgment, you and your family will enjoy
all the blessings of paradise whereas the enemies of you and your
family will be punished in the fire of hell. Your unhappy enemies
are not seen on that day at the pond of Kawthar whereas a single
friend of yours will not be absent there. At this time, `Ali said:
To thank all these blessings God Almighty has bestowed upon me, I
perform prostration and praise Him.[139]

Zamakhshari has been quoted by Khawarizmi as saying: Two men
came to `Umar asking him about the divorce of a female slave.
Turning to a group of people with a man who was bald in the front
part of his head, `Umar said: What is your judgment on this issue?
The man said: She should keep two Iddah (period during which a
divorced or widowed woman may not be married to another man)
whereas a free woman should keep three Iddah. So `Umar said: Two
Iddah. Addressing `Umar, one of the two men said: You are Amir
al-Mu’minin and caliph. We came here to pose our question to you
but you are asking others for the answer though, by God, he did not
speak to you but gave you a sign. `Umar said: Woe to you. Do you
know who this man is? He is `Ali ibn Abi-Talib. I heard the
Messenger of Allah saying: If heavens and the earth are put on a
pan of a scale and `Ali’s faith is placed on the other, surely
`Ali’s faith will be heavier.[140]

Ummu-Salamah has been quoted as saying: The day the Messenger of
Allah was in my house, Gabriel came down speaking to him for some
time. In that position, the Messenger of Allah was smiling. After
the meeting, I said: O Messenger of Allah, may my parents be ransom
for you, what was the reason for your smiling and rejoicing? The
Holy Prophet (s.a) said: Gabriel informed me that when he was
coming to me, he had seen `Ali grazing his camels and lying because
of tiredness and since he had gone to sleep and the cover he had
put on himself had gone aside and half of his body was exposed to
the sun, he had put the cover on his body and he had felt that
`Ali’s strong faith had penetrated his
heart.[141]

`Ali (a.s) called to witness a group of Muslims about the
Holy Prophet’s saying “Whomever I am the master,
`Ali is his master too.” This group of people among whom was Anas
ibn Malik testified the truthfulness of the saying. Although Anas
had heard if from the Holy Prophet (s.a), he refused to testify it.
Amir al-Mu’minin said to him: Why did you not testify while what
they heard from the Holy Prophet and testified, you have also
heard. Anas said: As a result of old age, I am afflicted with
oblivion. Hence I do not remember anything! `Ali who knew Anas was
lying and the reason he denied it was his close ties with the
rulers, raised his hands in prayer, heaved a sigh, cursed him,
saying: O Lord! If this man is lying, strike a blow on his face in
a way even his turban cannot cover it. Following this prayer,
Talhah ibn `Umar reports: By God, I observed the spot on his
forehead and cheeks which remained
forever.[142]

Imam `Ali also cursed a man by the name of `Aizar who was
suspicious of being a spy and gathering information for Mu`awiyah.
Addressing him, `Ali asked: Why do you report to Mu`awiyah what is
happening here? The man denied, swearing that he had not done so.
`Ali raised his hands in prayer, saying to him: If you are not
truthful in what you say, and deny the truth, may God strike you
blind. Soon before the following Friday, he became blind as a
result of `Ali’s curse in a way they brought him to the mosque
while taking his hand.

`Ali who was preaching a sermon on the pulpit, said: I am a
servant of Allah and the brother of His messenger; I have the honor
of marrying the Lady of paradise; I am leader of the believers and
the successor of the last prophet. No one can boast of it except me
and whoever has such a claim will be saddened by God Almighty. Amid
this, a man from the tribe of `Abs rose up, protested what `Ali had
said, and mockingly said: Who is there who cannot have such a
claim? I now say that I am the servant of Allah and the brother of
His messenger while I am not afflicted with any distress. He had
hardly finished his words when insanity afflicted him and he
started trembling all over. He was then pulled out of the mosque
from his feet.

Another prayer of `Ali, answered was when he asked God to return
the sun which was setting to a position he could perform his
prayer. This happened twice for `Ali, once at the time of the Holy
Prophet (s.a) and the other after his departure from this
world.[143]

Asma’ bint `Umays, Ummu-Salamah, Jabir ibn `Abdullah Ansari,
Abu-Sa`id Khidri and a group of the companions have reported: The
Holy Prophet (s.a) was at home and `Ali was in his presence. At
this time, Gabriel came down to convey a divine message to the Holy
Prophet (s.a). While the Holy Prophet was receiving the message, he
had put his head on `Ali’s knees. This state continued till sunset.
`Ali who had not performed afternoon prayer had to perform his
prayer in a sitting position by hints, given that the Holy
Prophet’s head was on his knees. Following the revelation, the Holy
Prophet said: O `Ali, have you missed the afternoon prayer? `Ali
said: No, I did it by hints. The Holy Prophet said: Why? `Ali said:
Because you were receiving the revelation and I did not like any
change to take place in that situation.

Considering `Ali’s courtesy and his respect for revelation and
prophethood, the Holy Prophet said: O `Ali, call on the Lord to
return the sun to the `Asr Prayer time so that you will perform
your prayer at its proper time. Be sure, God will not delay
answering your prayer for being so obedient to God and His
messenger. `Ali did so on the order of the Holy Prophet and the sun
which was setting returned immediately to the position of `Asr
Prayer. When `Ali completed his prayer, the sun set in the same
position.[144]

As for the second time, it was after the departure of the Holy
Prophet from this world. When Imam `Ali intended to go through the
Euphrates river to the land of Babylon, a large number of his aides
were preparing themselves to go through the river. Only `Ali and a
few number of his army had performed their `Asr prayer. They had
not gone through the river when the sun set. So some of his aides
missed their prayer and thus were deprived of the virtue of
congregational prayer. They spoke to Imam `Ali expressing their
regret for having defaulted their prayer and being deprived of
congregational prayer. Hearing this, `Ali raised his hands in
prayer called on God to return the sun to the `Asr prayer time.
Imam `Ali’s prayer was answered, that is the sun returned to `Asr
prayer time till the Imam’s companions performed their prayer. This
scene made the Imam’s aides rejoice and they started glorifying the
Lord and asking for forgiveness.[145]

When the river Euphrates overflew and the city of Kufah was
exposed to flood, the inhabitants of the city, from fear of
drowning, took refuge with Imam `Ali, beseechingly asking him to
raise is hands in prayer. He mounted the Holy Prophet’s special
horse and being accompanied by people went to the bank of
Euphrates, where he dismounted, performed ablution, turned to
Kiblah and stood for prayer. People, who were looking on, saw him
raising his hands in supplication after having performed his
prayer. Relying on the stick he had in hand, he struck the water on
the surface, saying: Stop overflowing with the permission of the
Lord. Water in river subsided on Imam `Ali’s order, to the extent
that fishes could be seen. Amid this, most of the fishes hailed the
leader of the believers except some of them which were silent and
did not say anything. They were eels and two other kinds. People
were surprised by hail of some and silence of others and asked the
reason. Imam `Ali (a.s) said: Those fishes which God made to speak
and hail me are pure and eating them is lawful (Halal) and those
which were silent, were impure the eating of which is unlawful
(Haram) for people. Hence, they must be
avoided.[146]

`Ali’s Good Temper

Beyond doubt, Imam `Ali’s good temper was superior to all people
in a way that his enemies and his friends recognized his humor
which was motivated by his good temper.

One night, Imam `Ali came across a poor widow whose small
children were weeping. This scene greatly impressed Imam `Ali’s
kind heart, for the woman, to keep her hungry children calm, had
put a pot of water on the fire. Being informed of this, Amir
al-Mu’minin went along with Qanbar to her house, putting some
dates, oil and bread in a basket and carried them on his shoulder.
Qanbar said: O master! Let me do this work! Imam `Ali said: I
deserve more to carry food for the poor. Reaching the house of the
woman, Imam `Ali asked permission of the woman to enter. The door
was opened. Imam `Ali personally undertook to prepare the food. So,
he put some water, rice and oil in the pot and waited for the food
to be cooked. When it was ready, he called the children for eating.
The children were happily engaged in eating the food. To amuse them
after eating, Imam `Ali started imitating the bleating of lambs,
making them laugh. Qanbar who was witnessing the scene said: O my
 master, I saw a strange scene from you which was
imitating the bleating of lambs. Carrying the food was certainly
aimed at winning God’s pleasure, nearness to Him and a reward in
the hereafter. Imam `Ali said: When we entered the old woman’s
house, her children were crying from hunger. I intended to make
them happy in addition to feeding them. I found no way better than
that for making them happy.

Dirar ibn Damarah reports: Following the martyrdom of Amir
al-Mu’minin, I headed for Syria to see Mu`awiyah. Knowing that I
was a devotee of Imam `Ali, Mu`awiyah said: Describe `Ali for me. I
said: accept my excuse, for my tongue cannot possibly describe him.
Mu`awiyah said: Your excuse is not accepted. You have to describe
him to me. I said: Now that you refuse to accept my excuse, listen
carefully! `Ali was sharp-sighted, prudent, powerful, and strong in
the way of Allah. What he said was a criterion to distinguish
between what was just and unjust. His judgments were fair. He was
abounding in knowledge. Wisdom was evident in all dimensions of his
character. His intuition satiated those who had a thirst for it. He
feared the ornaments of the world. He was devoted to the nightly
supplications. Pondering on the tumultuous future made him cry
ceaselessly. Wearing coarse garment was pleasant for him. He loved
plain food. He was not pretentious but was like one of us. If we
had any question, we would pose it to him and he would immediately
answer it. If we asked for any help, he would immediately help us.
Although he was very intimate, he was so awesome that we would
never dare to say anything in vain. He was so dignified that we
would never open our eyes on his face. He honored people of
religion and pleased the poor by fondling them. No man of authority
dared to misuse his power in his presence so as to get his approval
for the unjust act he had done. No common man was made disappointed
by his justice, thinking that since he had no power, he would be
deprived of his justice.

Dirar ibn Damarah then said: I take God as witness that in the
middle of night and also when the stars were about to disappear, I
saw him holding his beard in his hands, and like one bitten by a
snake, he wept bitterly, saying: O world, go and deceive someone
else, for I am not fond of you. Nevertheless, if you are offering
yourself to me, you are quite mistaken, for I have divorced
you three times, giving you no chance of recourse. O world, know
that your life is short, your worth little and your pleasure
transient. Then he heaved a sigh, saying: Woe to little provision,
long journey and a path full of horror. Hearing this, Mu`awiyah was
deeply impressed and started weeping. Those who were present burst
into tears and wept. Then Mu`awiyah said: May God bless you Abul
Hasan `Ali ibn Abi-Talib. He is the very same you described, but
Dirar, to what extent is your sorrow for `Ali? Dirar said: the
sorrow of a woman whose child is beheaded in his lap, for neither
her eyes become dry of tear nor her sorrows will come to an
end.[147]

`Ali’s Forbearance

Beyond doubt, Imam `Ali was more patient and forbearing than all
people. The best proof is the fact that he was deprived of his
right and an unjust rule was imposed on him. Nevertheless, he
adopted patience and restrained his anger.

Abu-Ayyub Ansari has been quoted as saying: The Messenger of
Allah was afflicted with a little illness. Lady Fatimah went to
visit her father. Finding her father ill and weak, she started
weeping in a way that her tears dropped on the earth. To remove
sorrows from his daughter, the Holy Prophet said: My dear daughter,
one of God’s blessing bestowed upon you is that on the order of the
Lord, I married you to one who was foremost in Islam, the most
knowledgeable, and the most patient and forbearing man. God
Almighty whose knowledge encompasses everything chose me as being
worthy of prophethood, giving me the honor of a divine mission and
with another grace, chose your husband ordering to me to give you
in marriage to `Ali and appointing him as my
successor.[148]

Imam `Ali’s Physical Excellence and
Superiority `Ali’s Worship

It is evident to everyone that Imam `Ali was the most pious of
his time. He has left behind a heritage of night prayers and
supplications. He was so devoted in his prayer that he did not pay
attention to anything but Allah. He was detached from the world and
so absorbed in Allah that he did not feel the pains. Once he was
hit with a lance in the leg in one of the battles and
no one was able to pull the lance out of his leg because of much
pain. It was decided to do so when he was in his prayer. They knew
that only in prayer, `Ali’s spirit took distance from his body
making him not feel the pain.[149]

Imam Sajjad (a.s) used to perform one thousand Rak`ah prayer,
tolerating much hardship. If he was benevolently asked not to
tolerate this much hardship, he would say: Have a look at the
record of prayer of my grandfather Amir al-Mu’minin. After opening
the book and looking like one who was unable to do anything, he
would put down the book, saying: Who has the merit of `Ali in
praying? What is my prayer as compared to that of my grandfather,
`Ali.[150]

Imam Musa ibn Ja`far has been quoted as saying: The verse “You
will see them bowing down, prostrating themselves, seeking grace
from Allah and pleasure, their marks are in their faces because of
the effect of prostration” (48:29) was revealed in honor and
dignity of `Ali.[151]

Ibn `Abbas has been reported as saying: The verse “And they say:
we believe in Allah and in the apostle and we obey” (24:47) was
revealed in honor of `Ali.[152]

Mujahid has been quoted as saying: The verse “And he who brings
the truth and accepts it as truth” (39:33) was revealed in honor of
`Ali.[153]

Imam Baqir (a.s) has been quoted as saying: The verse “and he
who brings the truth” was revealed to the Holy Prophet (s.a) and
“accepts it as truth” was revealed in honor of
`Ali.[154]

Ibn `Abbas has been reported as saying: The verse “and bow down
with those who bow down” (2:43) was exclusively revealed in honor
of the Holy Prophet and `Ali, for they were the first who bowed
down.[155]

Imam `Ali never abandoned the recommended night prayer even at
that most horrible night during Siffin battle, which is
called laylat al-harir.

One day, Imam `Ali was involved in the battle of Siffin, he was
closely watching the sun to see when it passes by the middle of sky
so as to be prepared for prayer. Ibn `Abbas who had him under watch
said: O `Ali, why are you looking so much at the sun? The Imam
said: To perform prayer. Ibn `Abbas said: Is this a proper time for
performing prayer? Imam `Ali said: O Ibn `Abbas! What are we
fighting these people for? Is it not for performing the prayer that
we are fighting them?[156]

Jihad in the Way of Allah

Muslims unanimously believe that the pillars of Islam were
strengthened by the sword of `Ali. In this relation, no one
preceded him nor did anyone reach his position after him. He was
courageous and valorous in the battlefields, Allah’s sword and
remover of sorrow from the face of the Holy Prophet (s.a) in a way
he amazed the angels in attacking the atheists.

After the departure of the Holy Prophet (s.a) from this world,
Imam `Ali went through trials the most important of which were
fighting the breakers of promise (the companions of camel), the
deviators (Mu`awiyah and his aides), and apostates (those fighting
`Ali in Nahrawan), but Imam `Ali was victorious and reached the
highest position.

Ahmad ibn Hanbal reports: Hasan ibn `Ali, following the
martyrdom of his father, preached a sermon among people, saying: O
people, yesterday, a man departed from among you who had no peer in
knowledge in the past nor will have in the future, for he was the
foremost. My grandfather, the Messenger of Allah repeatedly
entrusted the standard of Islam to him. Gabriel safeguarded him on
the right side and Michael safeguarded him on the left side from
the harms of enemy. He never backed down in the battlefield till he
achieved victory.[157]

Wahidi reports: `Ali, `Abbas and Talhah were engaged in
self-glorying. Talhah said: What a better honor is there for me
than having the key of God’s House and its opening on my order!
`Abbas said: It is an honor for me to provide the Hajj pilgrims
with the water of ZamZam which is solely at my disposal! `Ali said:
I have no idea of what you are speaking about. But I started to
worship Allah six month before other people. I had an active
participation in the battlefields in a way God Almighty states:
“What! Do you make one who undertakes the giving of
drink to the pilgrims and the guarding of the sacred mosque like
him who believes in Allah and the latter day and strives hard in
Allah’s way? They are not equal with Allah; and Allah does not
guide the unjust people. Those who believed and fled their homes,
and strove hard in Allah’s way with their property and their souls,
are much higher in rank with Allah; and those are they who are the
achievers of their objects.” (9:19-20)

God Almighty revealed this verse in judgment among them and in
honor of `Ali, praising his pride in terms of faith, immigration
and fighting in the way of God.[158]

Battle of Badr

What is Badr? Abu’l-Yaq¨an says: Badr is the name of a man of
Ghifar, the tribe of Abu-Dharr
Ghifari.[159] Shi`bi says: Badr is the name
of a well attributed to a man called
Badr.[160]

The battle of Badr was the most horrific among the other
battles, the first trial of Muslims, and the one taking place
vehemently between the Holy Prophet and the atheists of
Quraysh.

God Almighty states about the trial of Muslims: “Even as your
Lord caused you to go forth from your house with the truth, though
a party of the believers were surely averse; They disputed with you
about the truth after it had become clear, and they went forth as
if they were being driven to death while they saw it.” (8:5-6).
This battle happened eighteen months after the immigration of the
Holy Prophet (s.a) to Medina and `Ali was twenty seven years
old.[161]

The atheists of Quraysh insisted on fighting this battle, for
they outnumbered the Muslims, though among them, there were
far-sighted men who were not ignorant of the consequences of this
battle, had taken part reluctantly, had been forced into the battle
and challenged only their peers. The Messenger of Allah too warned
his army not to fight them, saying: They only challenge their
peers. Hence, the first person who was given mission to fight them
was `Ali and his match was Walid ibn `Utbah, a man of courage and
valor but he was killed by `Ali after a short
fighting.[162]

Al-`As ibn Sa`id ibn al-`As was a man of courage and horror. For
this reason, no one was ready to fight him. He too was killed by
`Ali. [163]

Hanzalah ibn Abi-Sufyan too fought `Ali but he was killed. `Ali
injured ibn `Adi, too.[164] Then, Nawfal ibn
Khuwaylid, who was highly-esteemed and obeyed by people of Quraysh,
entered the battle. Nawfal was very clever and a mischief-maker and
the one who had tied down Abu-Bakr and Talhah with a rope and had
tortured them till he set them free with the mediation of
others.[165]

Once the Messenger of Allah found out that Nawfal had taken part
in this battle, he raised his hands in prayer, saying: O Lord,
eradicate him. Soon, he was killed by Imam `Ali in a hand to hand
fighting. After Nawfal’s perdition, the Holy Prophet said: Who will
bring me the news of Nawfal? `Ali said: O Messenger of Allah, I
killed him. While rejoicing and saying: Allah is the Greatest, the
Holy Prophet said: Thanks Lord who answered my
prayer.[166]

Imam `Ali was in the front line of the battle fighting the
atheists of Quraysh and killing them one after the other. In this
battle, seventy of Quraysh leaders were killed by `Ali and the rest
were killed by Muslims and three thousand angels who had taken part
in the battle.[167]

Following the killing of seventy courageous men of Quraysh, the
Holy Prophet (s.a) threw a handful of small sands on them, saying:
May your faces turn ugly thereby they were all defeated and started
fleeing.[168]

The Battle of Uhud

The battle of Uhud took place in the month of Shawwal and `Ali
was hardly nineteen years old then.[169]

The battle of Uhud was waged to make up for the defeat of
leaders of Quraysh in the battle of Badr. Therefore, they plotted
to annihilate Muslims by spending much money and informed
Abu-Sufyan of the plot. Abu-Sufyan, after counseling with his
aides, decided to besiege Medina in order to kill the Messenger of
Allah and his aides.[170] The Holy Prophet (s.a) was informed
of Quraysh’s move, so he exchanged views with his companions and
decided that the fighting to take place outside Medina and moved
towards Uhud with the Muslims. One third of crowd who were
hypocrites returned to Medina, half way. So the Holy Prophet (s.a)
headed for the place of martyrdom along with seven hundred people.
In this relation, God Almighty states: “And when you did go forth
early in the morning from your family to lodge the believers in
encampments for war…” (3:121). [171]

The Holy Prophet (s.a) on that day lodged the encampments,
organized then in a long line, appointed fifty men of Ansar under
the command of a man by the name of `Abdullah ibn `Umar ibn Khiram
to be stationed at the top of the mountain, dangerous for the
enemy’s hidden attack, ordering them not to move from their places
and to closely watch the enemy’s moves even if all Muslims were
killed, for it was a strategic place. If there was any possible
attack, it would start from the same place. Therefore, it had to be
safeguarded, for the enemy might besiege Muslims from the same
position.[172]

The Holy Prophet (s.a) entrusted the standard of Muslims to
`Ali. The enemy’s standard bearer was Talhah ibn Abi-Talhah whom
they called Kabsh al-Katibah. `Ali plucked out his eyes from its
sockets with one blow. He made a loud cry and the standard of
atheism fell down from his hand. He was then killed and his
brother, Mus`ab, carrying the standard on his shoulder prepared
himself for fighting but `Asim ibn Thabit killed him by throwing an
arrow. Then their male servant whose name was Sawwab and was the
most agile and strong picked up the standard and prepared himself
for fighting but `Ali cut off his right arm with a single blow.
Sawwab wielded the standard in his left hand but `Ali cut off his
left arm too with another blow. When his two arms were cut off,
Sawwab stuck the standard on his chest with the help of his
remaining arms but `Ali struck a blow on his head with his sword,
making him fall down on the ground and die. Having lost their
standard bearers, the enemy was frightened, Muslims who were
rejoicing for the enemy’s escape and their victory, were engaged in
gathering war booties.[173]

Those Muslims stationed on the order of the Holy Prophet at the
top of the mountain overlooking the battle front, seeing the
enemy’s defeat and gathering of the was booties, asked their
commanders to give them permission to come to the scene of fighting
so that they will not be deprived of war booties! `Abdullah said:
The Messenger of Allah has ordered me not to move from this place
even one step. Therefore, we should not leave our position. They
said: You are right. The Holy Prophet’s order was right but he did
not know that we could achieve victory so quickly. Hence, they
collectively entered the scene to gather war booties, leaving
`Abdullah by himself! Khalid ibn Walid attacked him from behind and
martyred him, attacking the Holy Prophet and his aides
from behind. Addressing those who had left their positions, the
Holy Prophet said with a sad tone: Here is what you were after! So
the enemy in a solid column attacked on Muslims with swords,
spears, arrows and stones, launching a hard fighting. Seeing this,
the companions of the Holy Prophet gathered around him, trying to
protect him from the enemy but seventy Muslims were
martyred.[174]

In this battle, `Ali remained steadfast, defended the Holy
Prophet and his divine mission, and was prepared to sacrifice
himself for the Holy Prophet from every side the enemies attacked
him. When the Holy Prophet opened his eyes after fainting as a
result of the enemy’s brutal attack, he saw no one but `Ali,
saying: O `Ali! What did these people do and where have they gone
to? `Ali said: O Messenger of Allah! They have broken their
promises and by escaping from the battle scene, have taken shelter
on the mountain! The Holy Prophet (s.a) said: O `Ali, repel this
fierce group which attacked me. `Ali launched a hard attack,
dispersed all of them, and returned to the Holy Prophet. The enemy
invaded from another direction but `Ali defeated them again with
his matchless resistance.[175]

Those how escaped from the scene, though seeing the Holy Prophet
was being attacked, remained on the mountain except fourteen of
them who returned.[176]

At that time, sad news which was heart-rending spread in Medina
and that was the news on the martyrdom of the Holy Prophet
(s.a).[177]

Hind, the daughter of `Utbah, who had lost her relatives in the
battle of Badr promised Wahshi (a slave) that she would provide him
with a great sum of money if he could kill the Holy Prophet, `Ali,
or Hamzah (the Holy Prophet’s uncle). Accepting the act, Wahshi
said: Forget about killing the Prophet, for I can in no way kill
him, for he is being circled by his companions. As for `Ali, I
cannot play any trick to kill him either, for when fighting, he is
careful about himself from every side, repelling the enemy’s
attack. So I am only hopeful of killing Hamzah, for when he is
fighting and angry, he does not see even before himself. Wahshi
martyred Hamzah Hind came and ordered to tear Hamzah’s belly and
give her his liver. She then lynched his body. His nose and ears
were two broken. [178]

In this battle, Gabriel brought the deed of honor of “There is
no man more valorous than `Ali and there is no sword sharper than
Dhu’l-Fiqar” for the great man, `Ali and read it with a loud voice
to people so that they heard it all.[179]

At this time, Gabriel said: O Messenger of Allah, the angels are
surprised at `Ali’s self-sacrifice for you and hailed his great
help. The Messenger of Allah said: Why they should not be when `Ali
is from me and I am from him. Gabriel took pride in this and said:
I am from you too.[180]

The atheists of Quraysh who were killed in the battle of Uhud by
`Ali’s sword were a great number. Muslims’ final victory and their
returning to the Messenger of Allah was due to `Ali’s steadfastness
and courage in the battlefield.[181]

Chapter 7
`Ali’s Courage in the Battle of Khandaq (The Ditch)

In this battle, Quraysh and its collaborators from the family of
Kinanah, the inhabitants of Tihamah with ten thousands men as well
as the tribe of Ghatafan from Najd rushed to help Quraysh putting
Muslims in a corner. The Messenger of Allah who knew their decision
beforehand, ordered Muslims to dig a ditch around the city of
Medina. Following this act, the sworn enemies of Islam surrounded
the city from every side.

In this connection, the Holy Qur’an states: “…When they came
upon you from above you and from below you…” (33:10). To fight the
enemy, the Messenger of Allah rose for defense with three thousand
Muslims behind the ditch and within the city. Amid this, the Jews
inside the city were allied with the atheists so as to defeat the
Holy Prophet and Muslims. Hence, the enemy pressured the people of
Medina from inside and outside, adding to their worries. The
horse-riders of Quraysh, including `Ikrimah ibn Abi-Jahl and `Amr
ibn `Abd-Wudd who, in their wishful thinking, dreamt of a quick
victory stood in the front line, asking for a challenger and
declared a hand to hand fighting. Among Muslims, the first man who
responded him was `Ali, saying: O Messenger of Allah, I am prepared
to fight him! The Messenger of Allah said, “He is `Amr,” and kept
silent. Asking for a challenger for the second time, `Amr said:
Where is the paradise you promise with martyrdom? Why don’t you
come to the field to be martyred and to go to paradise,
is there no one to fight me? `Ali said: I will fight him. The Holy
Prophet, at this time too due to an exigency and to prevent others
from saying `Ali does not give others any chance and that he acts
hastily, said: He is `Amr and kept silent.

On the third time when `Amr boldly cried out: Who is your
fighter? Again `Ali said: O Messenger of Allah, I will fight him
though he is `Amr! At this time, the Holy Prophet gave `Ali
permission to fight, saying: Now Islam in its entirety is standing
against atheism in its entirely implying that if `Ali achieves
victory, Islam will be victorious and if `Amr overcomes, then there
will be no name of Islam. Addressing `Amr after going to the
battlefield, `Ali said: You have pledged that if a man of Quraysh
calls you to two things, you will accept. `Amr said: It is so. `Ali
said: I invite you first to God, His messenger and Islam. `Amr
said: Forget it, I will never accept Islam! `Ali said: I am on
foot, you better dismount your horse so as to fight hand to hand.
`Amr who was feeling death, out of pity said: O son of my brother!
I do not desire to kill you, for you are an honorable man and your
father was an old friend of me! `Ali said: But by God, I desire to
kill you. `Amr was disturbed by these words and dismounted his
horse. `Ali threw him on the ground after an hour of hand to hand
fighting `Ali killed him and his son too. Seeing this fatal scene,
`Ikrimah ibn Abi-Jahl and other atheist took to their heels,
leaving the battlefield. God returned their anger back to them, so
the enemies found no benefit in continuing the fighting and thus
were defeated.[182]

Seeing `Amr killed, `Umar ibn Khattab said to `Ali: He had a
good coat of mail, why didn’t you take it off his body for there is
no cuirass like it? `Ali said: It was not fair to leave him naked
on the ground.[183]

`Abdullah ibn Mas`ud used to recite the verse “…and Allah
sufficed the believers in fighting; and Allah is Strong Mighty”
(33:25) about `Ali.[184]

Rabi`ah al-Sa`di reports: I went to Hudhayfah ibn Yaman, saying:
Whenever I relate a Hadith on the excellence of `Ali, the people of
Basrah reject us, saying: You are exaggerating and going to
extremes about `Ali. Is there any Hadith which I can relate and the
enemies cannot deny? Hudhayfah said: O Rabi`ah! Which merits of
`Ali should

I recount? By Lord in whose hand my life rests, if
the deeds of the aides of Muhammad from the day he was ordained as
prophet till the Day of Judgment are put on a pan of a scale and
`Ali’s deeds are put on the other pan of scale, beyond doubt,
`Ali’s deeds are heavier. Rabi`ah said: This is a Hadith for which
one cannot sit or stand, implying that it is hard to accept and
more hard to recount. Hudhayfah said: O fool! How can you say that
this Hadith is hard to accept when the Messenger of Allah said the
same thing on the day of the battle of the Ditch!

Then he added: Where were Abu-Bakr, `Umar, Hudhayfah, and all
the companions of the Holy Prophet on the day when `Amr ibn
`Abd-Wudd was yelling and challenging a fighter? All the crowds on
that day were at a loss, creeping in a corner. It was only `Ali who
responded to him, went to fight and killed him. By God in whose
power my life is, the reward of `Ali’s deed on that day is more
than the reward of the deeds of Muhammad’s companions till the Day
of Judgment.[185]

Following the defeat of allies on the day of the battle of
Ditch, the Messenger of Allah decided to suppress the Jews of
Banu-Qurayzah who had allied with Quraysh, so gave `Ali the mission
to inspect their situation from close with thirty men of Khazraj
tribe, saying: O `Ali, see what state Banu-Qurayzah are in? Have
they left their forts on not? Going on his mission, `Ali
accompanied by his aides reached near the enemy’s position, seeing
that they were stationed in their forts and had blocked entrances
and exits, swearing at the Holy Prophet (s.a). `Ali immediately
went to the Holy Prophet informing him of the situation and went
directly to carry out his mission. Seeing `Ali, one of them said:
The killer of `Amr has come and the others confirmed it. Hearing
the name of `Ali, Banu-Qurayzah took to his heels, leaving his
position. By advancing into the big fort, `Ali installed the
standard of Islam. The running Jews were swearing at the Holy
Prophet and speaking ill of him. The Messenger of Allah said: O the
brothers of pigs and monkeys, where are you fleeing? When we
confront our enemies, we will ruin their life and make the bright
day dark for them. They said: O Abu-al-Qasim! You were not tyrant
or foulmouthed. Hearing this, the Messenger of Allah turned back,
ashamed and kept them under siege for twenty five nights. Since
 they could not resist, they suggested to surrender and
bowed to Sa`d ibn Mu`adh’s arbitration. The Messenger of Allah too
accepted it. Sa`d ibn Mu`adh ruled their men to be killed, their
women and children to be taken captive and their property to be
divided among Muslims. At this time, the Holy Prophet (s.a) ordered
the men of Banu-Qurayzah amounting to nine hundred to be put under
watch in the houses of Banu’l-Najjar tribe. Then, he ordered the
watchmen to bring them one by one near the ditch through the exit
way of the neighborhood and ordered `Ali to behead them one after
the other and to throw their bodies in the ditch. `Ali carried out
the instructions, beheaded them all and threw them in the
ditch.[186]

In the battle of Banu’l-Mustalaq in which `Ali was a pioneer,
Muslims eventually gained the victory. In this battle, Malik and
his son who were among the enemy leaders were killed by `Ali, and
Juwayriyyah, the daughter of Harith ibn Abi-Dirar was taken captive
and brought to the presence of the Messenger of Allah, who chose
her for himself. After the battle, the father of Juwayriyyah came
to the Holy Prophet, saying: O Messenger of Allah! My daughter must
not be taken captive, for she is dignified and brought up in a
respectable family! The Holy Prophet said: Go to your daughter and
ask her if she wishes to be with us or she will be free to return
with you. Harith hailed the Holy Prophet’s magnanimity and
greatness, and conveyed the Holy Prophet’s message to his daughter
but Juwayriyyah opted for God and His messenger, saying: God and
His messenger are better than everyone and everything else! After
this event, the Holy Prophet set her free, then married her and she
became one the wives of the Messenger of
Allah.[187]

In the battle of Hudaybiyah which led to peace treaty, the one
who drew up and wrote the peace treaty between the Messenger of
Allah and Suhayl ibn `Amr was `Ali. In this connection, two merits
were added to his virtues no one shared with
him.[188]

One of those two merits is that when the Messenger of Allah
decided to perform minor Hajj of Hudaybiyah, he, along with a group
of his companions, went to Juhfah to become Muhrim but there was no
water in that area. So, the Messenger of Allah ordered Sa`d ibn
Malik to take water skins and water-carrying camels to search for
water. After a short time, Sa`d returned, saying: Since this region
is under the enemy’s control, I fear to fetch water! The
Holy Prophet assigned another person to fetch water. Like Sa`d, he
too returned quickly and repeated what Sa`d had said. At this time,
the Messenger of Allah ordered `Ali to do the work. After
searching, `Ali found out that water was in a spot controlled by
the enemy. Hence, without fearing the enemy, `Ali went to the same
spot, filled the water skins, fastened them unto camels and brought
them for the Holy Prophet (s.a) who praised his valuable deed and
prayed for him.[189]

`Ali’s second merit is that when the peace treaty was being
concluded, Suhayl ibn `Amr turned to the Holy Prophet, saying: O
Muhammad, give back to us these slaves of ours who have joined you.
The Holy Prophet was so annoyed with this request, that too, with
bold tone that signs of anger could be seen in his face, for it is
not right to entrust Muslims to atheists. Besides, his impolite
tone implied domineering. Hence, the Holy Prophet said: O group of
Quraysh! Stop your hostile attitude otherwise God will send to
punish and behead you for the promotion of religion a person whose
heart He has tried with faith. Those who were present said: O
Messenger of Allah, who is he? The Holy Prophet said: The one who
is mending my shoes in the room. To know the man with such a merit,
people rushed to the room and found that it was `Ali ibn
Abi-Talib.[190]

At a time one of the pair of shoes of the Holy Prophet was torn
and had to be mended, he called `Ali to mend it. Then while walking
a short space in his odd shoe, he turned to his companions, saying:
One of you will fight for the interpretation of the Holy Qur’an in
the same way that he fights along with me for its revelation.
Abu-Bakr said: Is it me? The Holy Prophet said: No. The companions
kept silent, looking at one another, asking themselves whom the
Holy Prophet meant. Breaking the silence and pointing to `Ali, the
Messenger of Allah said: He is the one who is presently mending my
shoe, for he is the only person who stands against deviators and
fight for the interpretation of the Holy Qur’an and those Sunnahs
of me which will be abandoned. This is at a time when the book of
Allah will be distorted and wrongdoers will interfere in religion.
It is with `Ali’s fighting that God’s religion will gain a new life
and he will cut their hands off religion.[191]

In the battle of Khaybar, which took place in the seventh year
A.H., it was `Ali who achieved victory for Islam. The Holy Prophet
besieged for twenty and odd nights the Jews of Khaybar who had dug
a huge ditch round their fort, taking sanctuary in it.

Eventually, one day the Jews opened the gate of the fort. Marhab
and his aides came out of the fort, declaring their combat
readiness. At this time, the Messenger of Allah called Abu-Bakr and
gave the standard of Islam to him, placing a group of immigrants
(Muhajir) under his command. Abu-Bakr who was facing defeat soon
returned along with those accompanying him.

On the second day, the Messenger of Allah gave the standard of
Islam to `Umar, appointing him the commander of the army. He went a
few steps forward but not being able to advance and facing defeat,
he too returned. Seeing the defeat of the two, the Holy Prophet
said: Where is `Ali? Tell him to come to me. It was said he had
sore eye. The Holy Prophet said for a second time: Tell `Ali to
come here, for he is a man who loves God and His messenger and God
and His messenger too love him. He has never abandoned the
battlefield and has defeated his enemy with his successive attacks.
He is the one who carries the banner of Islam and adds to its
glory.

The companions rushed to `Ali conveying the Holy Prophet’s
message. Unable to see before him, `Ali in compliance with the Holy
Prophet’s order was brought to the Messenger of Allah who asked:
What is the problem? `Ali said: I have sore eye and a bad headache.
The Holy Prophet said: Sit down and put your head on my lap. Then,
putting his saliva on the head and eyes of `Ali the Holy Prophet
prayed for him. `Ali immediately opened his eyes and there was no
sign of headache in him. Giving then the white banner to `Ali, the
Holy Prophet said: By carrying this banner, victory will be yours,
for Gabriel will accompany you and victory awaits you. You will
cast such a horror in hearts that they will have no option other
than surrender. In their book, Torah they have read that the one
who will overcome them and will destroy their fort is a man by the
name of Ilya. Once you get near to their fort, tell them: I am the
son of Abu-Talib and my name is `Ali. This word is the sign of
their humiliation. With Allah’s Grace, you will achieve victory
soon. To carry out the Holy Prophet’s order, `Ali set out for the
Jews’ fort. Wearing a cuirass, having a helmet
with a stone in it on his head and prepared for fighting, Marhab
came out of the fort. After a short while and in a hand to hand
fighting `Ali with a strike of a sword, cut his helmet into two,
cleaving the stone and his head to his teeth. Marhab fell on the
ground and went to the hell.[192]

A Jewish rabbi reports: When `Ali said: I am `Ali ibn Abi-Talib,
a heavy horror fell on the hearts of the Jews and whoever
accompanied Marhab escaped into the fort, closing its gate tightly.
With the divine power, `Ali took off the gate of the fort, making
it a bridge for the Muslims to cross it and to enter the fort.
Muslims gained huge booties in this way.

When the Muslims gave up taking the booties, `Ali threw the gate
a few meters away. The gate was so heavy that forty men helped one
another to close it. It also required seventy men to take it off
its place. At this time, a man asked `Ali: How did you take off a
gate like this? `Ali said: The gate was not as heavy as the shield
I wield in my hand. Then, he said: By God, I did not take it off
with my physical power. Rather, it was a divine force which helped
me to take it off and to place it as a bridge for Muslims to cross
over.[193]

In the conquest of Mecca when God promised the Holy Prophet
victory, stating: “When there comes the help of Allah and victory”
(110:1), the banner of Islam was in `Ali’s
hand.[194]

When entering Mecca, the Messenger of Allah took a pledge from
the pride-taking army of Islam not to fight anyone unless they
start to fight. Only a few people who had harassed the Holy Prophet
had been made exceptions to this command. One of them was Huwayrith
ibn Nufayl ibn Ka`b who harassed the Holy Prophet in Mecca and was
punished and killed by `Ali on the order of the Holy
Prophet.[195]

When the Messenger of Allah entered the sacred mosque, there
were three hundred and sixty idols chained together with a rope.
The Holy Prophet ordered `Ali to bring him a handful of small
sands. `Ali too complied with the Holy Prophet’s order and prepared
the small sands. Aiming at all the idols, the Messenger of Allah
recited: “Say: the truth has come and the falsehood has vanished;
surely falsehood is a vanishing thing” (17:81) and ordered all the
idols to be toppled, thrown away from the mosque and be
broken.[196]

In the battle of Hunayn, the Messenger of Allah supported by ten
thousand Muslims left Medina for Hunayn. At that time, Abu-Bakr
self-admiringly said: We will never be defeated in this battle
because of shortage in human force, but in the climax of conflict,
they all fled save nine persons from Banu-Hashim and the tenth
person was Ayman ibn Ummi-Ayman who was martyred and the verse
“then you turned back retreating; Then Allah sent down His
tranquility upon His apostle and upon the believers” (9:25-26) was
revealed about those who retreated. Believers in this verse include
`Ali and those who remained steadfast with him.

At a time when `Ali was defending with his unsheathed sword in
front of the Holy Prophet, `Abbas ibn `Abd al-Muttalib was on the
right side, Fadl Ibn `Abbas on the left side, Abu-Sufyan ibn Harith
holding the reins of his horse, Nawfal and Rabi`ah, the two sons of
Harith, `Abdullah ibn Zubayr ibn `Abd al-Muttalib, `Utbah ibn
Mu`it, two sons of Abi- Lahab had circled round the Messenger of
Allah and were protecting him.[197]

The Messenger of Allah said to his uncle, `Abbas who had an
audible voice to call with loud voice those who were fleeing and to
remind them of the divine pledge they had with the Holy Prophet.
Therefore, `Abbas cried loudly: O followers of the Messenger of
Allah who expressed your allegiance with him under the tree, O
companions of Surah Baqarah, where are you fleeing? Why have you
forgotten the pledge you have given to God and His messenger? Come
back and be steadfast! The people who had fled in the dark of the
night leaving the Messenger of Allah alone among the enemy, by
hearing his voice and considering that he was watching them flee
and knew them, came down from the adjacent hills, while being
encouraged gathered around the Holy Prophet and bravely broke the
siege of the enemy.[198]

In the thick of the fight, a man from the tribe of Hawazin,
names Abu-Jarwal, carrying a black banner with the intention to
kill the Holy Prophet was killed by `Ali. With his killing the
atheists took to their heels. While they were fleeing, `Ali killed
forty others of them. Thereafter, the army of atheism was defeated
and a number of them were taken captive by Muslims.[199]

In the battle of Tabuk, God revealed to the Holy Prophet there
was no need for fighting, and that the only duty of him and Muslims
aimed at intimidating the enemy was to move towards Rome, as it was
the time of gathering the fruits of palm trees, and people feared
confrontation with the powerful enemy, most people refused to take
part in the battle. The Messenger of Allah who had taken march
towards Tabuk seriously, to carry out God’s order, departed with a
group of believers toward Tabuk, appointing `Ali as his successor
to protect Medina and to act as guardians of families, saying to
him: The security of this city will not be guarded by anyone except
you and me.

The Messenger of Allah knew that the Arabs residing around Mecca
and those who had suffered life losses in the battles were looking
for a chance to invade Mecca when the Holy Prophet was not in that
city. It was due to this reason that he vigilantly endeavored to
safeguard it. Now that the Holy Prophet was in the battle, he
appointed `Ali to safeguard Medina which was feared to face chaos
in the absence of the Messenger of Allah. Hearing this, the
blind-hearted hypocrites and gossipmongers inside Medina were
extremely worried and jealous of `Ali, for they knew that with the
presence of `Ali no danger could threaten Medina and in this way
their plot was foiled. Hence, they started the so-called cold war,
spreading the rumor by saying: As the presence of `Ali in this
battle is heavy for the prophet, he does not wish to take him with
himself. Therefore, he leaves `Ali in Medina which means he does
not honor `Ali, though they knew how much the Holy Prophet was
interested in `Ali!

This kind of rumors was heavy for `Ali. So he immediately left
Medina for meeting the Messenger of Allah. He informed the Holy
Prophet of the rumors, saying: Hypocrites have this impression that
appointing me as your successor in Medina is not aimed at honoring
me but it is because you don’t like me to accompany you! Fondling
`Ali, the Messenger of Allah said: O my brother, go back to Medina,
for Medina has no security without me and you. Your position to me
is like that of Aaron to Moses except that there will come no
prophet after me. In my absence, you will be caliph and successor
for my kinsmen.[200]

When the Messenger of Allah returned to Medina from Tabuk, `Amr
ibn Ma`dyakrib Zubaydi came to him. The Holy Prophet spoke to him
about belief in God and His messenger, and he too along with his
tribe accepted Islam. At this time the man’s eye fell on Ubay ibn
Athath Khath`ami who had killed his father. Taking him by the neck,
`Amr brought him to the Holy Prophet, saying: This is the killer of
my father. Let me punish him with retribution. The Messenger of
Allah said: Bloodshed in the time of ignorance has no value in
Islam. `Amr who took pride in his belief and had the impression
that the Holy Prophet would issue the order of retribution because
of his belief, gave up Islam and became an apostate, for his demand
had not been met.

The Messenger of Allah sent `Ali to the tribe of `Amr
(Banu-Zubayd) to either arrest or kill him. As soon as the
tribesmen saw `Ali with his special anger said to `Amr: O Bathur,
what would you feel if this youth of Quraysh defeats you and you
have to pay heavily for your act implying that you will be
disgraced among your tribesmen. `Amr proudly said: It is in
fighting that he will understand who I am and who he is! Saying
this, `Amr asked for challenger, `Ali stood opposite him and made a
loud cry. Hearing `Ali’s loud cry, `Amr left the scene and took to
his heels! In the thick of the fight `Ali killed `Amr’s brother,
his nephews, and took his wife and the women of Banu-Zubayd
captives. After achieving victory at the end of fighting, `Ali
returned to Medina, appointing Khalid ibn Sa`id over them to give
amnesty to those who embrace Islam and to collect their alms. When
peace prevailed, `Amr resorted to Khalid, embraced Islam once again
and spoke to him about his wife and children, asking for their
freedom. Khalid too freed `Amr’s wife and children. When taking the
girls of Bani-Zubayd, `Ali chose one of those girls for himself but
Khalid ibn Walid who was among the army of Islam, because of his
rancor against `Ali, told Buraydah Aslami to rush to Medina to
inform the Messenger of Allah before the arrival Islam’s army.
Reaching the house of the Holy Prophet, Khalid saw `Umar and
informed him of the affair to know his opinion. `Umar who was
looking for such a chance confirmed his opinion and asked him to go
to the Messenger of Allah as soon as possible, thinking that the
Holy Prophet would get angry with `Ali’s act because of his
daughter, Fatimah. Buraydah went to the presence of the Holy
Prophet and read Khalid’s letter hoping that he will be
angry with `Ali’s act. But contrary to his expectation, the Holy
Prophet was angry with Khalid’s letter. Although Buraydah noticed
how angry the Holy Prophet was in order to realize his objective,
he corrected Khalid’s writing, saying: O Messenger of Allah, if you
give permission to people to choose whomever they want and whatever
property they wish, before the division of booties, there will be a
chaos in the division of booties and no one can attain his right.
Being angry with Khalid’s letter and Buraydah’s saying, the
Messenger of Allah said: O Buraydah, woe to you! Has the dark veil
of hypocrisy covered your eyes that you are saying this about `Ali?
Whatever is permissible for me in booties is also permissible for
`Ali. That is, in the same way that it is permissible for me to
devote a female slave or other property to myself before division
of booties, so is it for `Ali. Then, he added `Ali ibn Abi-Talib is
the best of people whom I will appoint as successor among my Ummah.
Admonishing Buraydah with a short sentence, the Holy Prophet said:
Beware not to be hostile to `Ali, for you will be hostile to God
and God will be hostile to you. Being informed of `Ali’s supreme
position, Buraydah regretted what he had said, repented and asked
for forgiveness.[210]

In the battle of Salsalah, a Bedouin came to the Messenger of
Allah saying: A group of Arabs in Wadi al-Raml are intent to invade
Medina at night. Addressing his companions, the Messenger of Allah
said: Are there enough people to defend? A group of the people of
Suffah rose up, saying: O Messenger of Allah, we are prepared to
fight them. Assign a commander for us. Another group said the same.
The Messenger of Allah decided to draw lots which fell upon eighty
persons. The Messenger of Allah assigned Abu-Bakr as their
commander, telling them to move towards the tribe of Banu-Salim
(the invaders) in the heart of Wadi al-Raml. It was not long before
Abu-Bakr returned to Medina, defeated and with casualties. Then, he
assigned `Umar as their commander, gave the banner of Islam to him
and sent them to Wadi al-Raml. This time too, `Umar returned to
Medina while being defeated. These successive defeats saddened the
Holy Prophet. `Amr ibn al-`As expressing his readiness said: O
Messenger of Allah, give this mission to me. The Holy Prophet
accepted his request assigning him as the commander of the army but
it was not long before that he returned to Medina, defeated while
 two persons were killed and a number of them were injured.
Following the defeat of these people, being depressed and cursing
the enemies, the Messenger of Allah called for `Ali, entrusted the
commandership of the army to him, saw him off to the mosque of
Ahzab, and prayed for his victory. As ordered by the Holy Prophet,
Abu-Bakr, `Umar and `Amr ibn al-`As accompanied `Ali. Enjoying a
special vision and knowing the military tactic, `Ali and the army
moved forward at the nights and hid themselves at the days till
they reached the headquarters of the invaders. Blocking the
entrance and exit of the headquarters, they encircled the enemy.
Given the plan and the speedy victory of Muslim, `Amr ibn al-`As
spoke to Abu-Bakr and `Umar to dissuade `Ali from his skillful
military act to deprive him of victory. This suggestion was
accepted by Abu-Bakr. So he came to `Ali saying: This is the land
of ferocious animals and it is harder for us to act than in the
enemy’s headquarter. Therefore, we would better to transfer this
camp further up to be safe from the enemy and ferocious animals.
`Ali listened but gave no answer. Abu-Bakr went to `Umar and `Amr
ibn al-`As informed them of the case. `Amr advised `Umar with the
same words saying: You speak to `Ali; perhaps he will accept what
you say. `Umar conveyed the same to `Ali but `Ali gave no answer
and kept silent. Putting the army on alert, `Ali launched his
heroic attack on the enemy at dawn, made them flee within a short
space of time and achieved the victory. Concurrent with the victory
of the army of Islam under the leadership of `Ali, Gabriel appeared
to the Messenger of Allah, reciting to the Holy Prophet the Surah
“I swear by the runners breathing pantingly” (100) as a sign of
victory. Being informed of this victory through revelation, the
Messenger of Allah rushed to welcome `Ali. Seeing the Holy Prophet,
`Ali dismounted his horse and hugged him. The Holy Prophet who was
extremely happy said: If I was not afraid a group of my followers
to say about you what the Christians said about Jesus, the son of
Mary, I would say something about you that anytime you pass by
people they would take the dust under your feet as a blessing and
rub it against their eyes. Now, mount your horse with the honor,
for God and His Messenger are pleased with you. As `Ali, the great
man of history, had an active presence in the battlefields on the
order of God and His messenger, he went through trials by
tolerating a lot of sufferings and calamities to be worthy of his
position.

Following the departure of the Holy Prophet, Imam `Ali spent
most of his lifetime in wars.[202]

In the battle of camel, Talhah and Zubayr breached their homage
to Imam `Ali, the Commander of the
Faithful.[203] Before people had pledged
their allegiance to `Ali, `A’ishah in Medina repeatedly provoked
people to kill `Uthman. She is said to be the only person who was
severely opposing `Uthman’s behavior. She used to rally people to
kill `Uthman. Her habitual phrase was: Kill
Na`thal![204]] May
Allah kill him. These garments of the Messenger of Allah have not
yet grown old; nevertheless, `Uthman has rotten the Prophet’s
tradition. Following successive warnings, she left Medina for Mecca
as a sign of protest. However, after the killing of `Uthman, she
speedily decided to return to Medina to achieve her goal. On her
way to Medina, she was told that following `Uthman’s killing,
people pledged allegiance with `Ali. So she changed her route and
went back to Mecca speaking of the unfair killing of `Uthman and
saying: I will revenge myself on `Ali for the unfair killing of
`Uthman![205]

Talhah and Zubayr left Medina and asked permission of Imam `Ali,
the Commander of the Faithful, to go on Umrah. Knowing their true
aim[206], Imam `Ali addressed them in this way: By
God, you are not going on Umrah; rather, you are going on
conspiracy.[207] At any rate, Talhah and
Zubayr headed for Mecca. Having reached there, they met with
`A’ishah and persuaded her to leave for Basrah for fighting against
Imam `Ali. Imam `Ali prepared himself to travel after them
and he wrote a letter to `A’ishah and the other two, asking them to
refrain from doing what God would not accept and to return to their
allegiance to him. But they did not accept the Imam’s advice. At
this time, `Ali raised his hands towards the heaven and cursed
them, saying: O Lord! This is Talhah ibn `Ubaydullah who put his
hand in my hand with his heart’s consent and pledged allegiance to
me and then broke it. Take my revenge on him! O Lord! Zubayr ibn
`Awwam broke his ties of relationship with me, took back his
allegiance with me, showed blatant hostility to me and waged war
against me while he knows he has been unjust to me. O Lord! Take
his evil away from me as You consider
proper.[208]

The two armies lined up and armed themselves. Wearing a shirt
and cloak and having a black turban on his head, `Ali stood between
the two armies, calling Zubayr with a loud voice.
Hearing his name, Zubayr came to `Ali who said: What is the reason
for your presence in this riot? Why are you drawing sword against
me? Zubayr said: To avenge `Uthman’s blood! Imam `Ali said: You and
your aides have killed `Uthman. Therefore take revenge on yourself.
By the motto “there is no god but Him”, do you remember the day the
Holy Prophet (s.a) said to you: Do you love `Ali and you said: Yes,
indeed why should I not love him? He is my cousin. The Messenger of
Allah said: It will not be long before you rebel against him while
you are unjust and he is just. Zubayr said: I very well remember
that! Then Imam `Ali said: For the sake of God, do you remember the
day the Messenger of Allah and you while your hand was in his hand
were coming from the house of `Abd al-Rahman ibn Auf, I rushed to
welcome the Messenger of Allah and greeted him. He smiled at me and
I smiled at him. You said: The son of Abu-Talib does not stop
taking pride in himself! The Messenger of Allah said: Zubayr! Calm
down. `Ali does not take pride in himself. It will not be long when
you will rise against him while you are unjust and he is
just.

Zubayr said: Yes, it was so. You reminded me of what I had
forgotten! So it is not late to give up fighting you. I would not
take part in this riot if I remembered it. Saying this, Zubayr went
to `A’ishah. His son `Abdullah said: What has happened? Zubayr
said: `Ali reminded me of what the Messenger of Allah had said
about him and I had forgotten. So I do not consider fighting
against him fair. `Abdullah said: This is not the whole story. You
fear the sword of `Ali ibn Abi-Talib!

Getting angry with his son, Zubayr attacked the army. `Ali said:
Give him a chance of maneuver, for he does not mean to fight rather
he wishes to show his combat capability to his son. Zubayr went out
of `Ali’s army with a courageous move. Addressing his son, Zubayr
said: Did you see what I did? Does a timid person display such a
pomp and power? I would not have done so if I had feared. He then
went through the lines of his army and joined a group of Banu-Tamim
tribe outside the city of Basrah. This act of Zubayr was heavy for
`Amr ibn Jurmuz Mujashi`i, a member of the tribe who was aware of
Basrah riot. So he killed Zubayr in sleep though Zubayr was his
guest. Hence, Imam `Ali’s prayer about him was
answered.[209]

As for Talhah, the warmonger, when he was fighting, suddenly an
arrow hit him in the leg and he died immediately. Then the fighting
began with intensity.[210]

At this time a man by the name of `Abdullah who was one of the
rioters of the battle of camel, parading between two armies said:
Where is Abul Hasan? Standing in front of him, `Ali attacked on him
and cut off his shoulder with one blow of sword. `Abdullah died
immediately. Then another man blocked the way to `Ali, challenging
him. With a slight attack and the blow `Ali struck on his face,
half of the man’s head was cut off. He died too immediately.
Thereafter, ibn Abi-Khalaf Khuza`i was prepared for fighting,
saying: O `Ali, do you like to fight me? `Ali said: I do not reject
it but woe to you! What comfort do you seek in death though you
know who I am? He said: O son of Abu-Talib, put aside this pride of
yours in battles and come closer to me to see who will kill who!
`Ali directed his horse towards him. `Abdullah tried to strike a
blow but `Ali repelled it with his special skill and cut off his
right hand with the first blow of sword and cut off his head with
the second blow. He too died immediately.

When the fighting intensified, `Ali ordered to hamstring the
camel of `A’ishah and the camel fell down on the earth. In this
bloody battle, started by `A’ishah, sixteen thousand seven hundred
and ninety persons of her thirty thousand strong army were killed
and out of `Ali’s twenty thousand strong army, only one thousand
and seventy persons accompanying Imam `Ali were
martyred.[211]

In this battle, a man by the name of Mikhraq ibn `Abd al-Rahman
from Mu`awiyah’s army entered the battle, asking for a challenger.
From `Ali’s army, a man by the name of Mu’ammal ibn `Ubayd Muradi
responded and stood before him. The man from Syria martyred him.
Then, a youth from the tribe of Azd fought him and he was martyred
too. At this time `Ali stood before him as a disguised man and
killed him. Another rider came to the battlefield but he was killed
too. Fighting continued till the seventh man from the army of
Mu`awiyah was killed. Seeing the killed persons, the army of Syria
left the battlefield but `Ali remained in the battlefield
unknown.

To boost the morale of his army, Mu`awiyah ordered his slave
whose

	
name was Harb and unrivaled in bravery, to prepare
himself for fighting against the lone rider of the battlefield and
to kill him! The slave who had seen the killing of several men said
to Mu`awiyah: Beyond doubt, he will kill me but you can opt for
sending me to the battlefield to be killed or keeping me for harder
days. Mu`awiyah accepted the slave’s suggestion and said: Stop for
the moment. `Ali remained in the battlefield, waiting for a
challenger. Finding that he had no challenger, `Ali returned to his
army camp.[212]

Sometime later, another brave man of the army of Syria by the
name of Kurayb ibn Sabbah entered the battlefield and asked for
challenger. Mubarqa` Jawlani, one of `Ali’s aides went to fight him
but he was martyred in this hand to hand fighting. Another
struggler faced him but he was martyred too. This time, `Ali
entered the battlefield for a hand to hand fighting saying: Spare
your life and fear God. Kurayb said: Who are you? The answer was: I
am `Ali ibn Abi-Talib. Kurayb said: come closer. `Ali stood
opposite him. Blows of sword were exchanged between them but it was
not long before `Ali sent him to hell with a speedy blow of his
sword. Another man from the army of Mu`awiyah replaced Kurayb but
after a few moments, he was killed too. The third and fourth men
came to the battlefield but they were killed by `Ali one after the
other.

At this time, Amir al-Mu’minin sent a message to Mu`awiyah
saying: Let us fight each other and put an end to the battle so no
more Arabs are killed from the two sides. Mu`awiyah said: Forget
about this request, for I will never fight you. At this time,
`Urwah ibn Dawud, one the army leaders of Syria, who had a desire
to fight `Ali entered the battlefield and proudly said: O `Ali! If
Mu`awiyah is not willing to fight you I am prepared to fight you.
He had hardly finished saying these words when `Ali struck a blow
on him with his sword and killed him. With the coming of evening,
the army of Syria left the battlefield.[213]

Being disguised, `Ali came to the battlefield the following day
and asked for a challenger. To obtain an honor in the army of
Syria, the tricky `Amr ibn al-`As accepted the challenge, for he
did not know who the challenger was. Knowing him well and in order
to keep him away from the army, `Ali speedily moved away from
before him. `Amr chased him but soon found out that it was `Ali. So
he decided to flee the scene but this time `Ali chased
him, throwing a spear at him which hit his cuirass. `Amr fell off
his horse and seeing himself in the claws of death, unveiled his
private parts. So `Ali turned his face away from him. Taking the
opportunity, `Amr rose up immediately and took to his heels. `Ali
too returned to his army camp. `Amr who had escaped death,
rejoicingly went back to Mu`awiyah finding him laughing. `Amr said:
By God, if what happened to me had happened to you, you would have
been struck with `Ali’s sword, your children would have been made
orphans and your property would have been looted! Mu`awiyah said:
What you are saying is right but your shameless act will remain in
history forever.[214]

Busr ibn Arta’ah was one of the most evil men in the army of
Mu`awiyah and he had a rancor against `Ali. He was impudent in
committing sin and in disobeying God. Hearing that `Ali had
challenged Mu`awiyah, Busr said: I will fight him. Coming to the
battlefield, he stood opposite `Ali who attacked him immediately
making Busr fall from his horse. Seeing himself in the claws of
death, like `Amr ibn al-`As, Busr too raised his legs, unveiling
his private parts. `Ali turned his face away from him. Taking the
opportunity, Busr fled from the battlefield. Mu`awiyah who was
closely watching this scene burst into laughter. Amid this, a brave
youth of Kufah cried loudly: Shame on you O shameless people who
instead of fighting in the battlefield unveil your private parts
like what `Amr ibn As did.[215]

In Laylat al-Harir when the army men of Mu`awiyah were howling
like dogs from the intensity of war, `Ali was present in the
battlefield and every time he killed an army man of Mu`awiyah, he
would loudly say: Allah is the Greatest. At that night the number
of Takbir amounted to five hundred and twenty three. At that night
six thousand men were killed till dawn.[216]

Following that historic night, `Ali’s companions saw victory of
their army before their eyes. To conclude the affairs, Malik Ashtar
together with `Ali’s army launched a lightning attack, chasing
Mu`awiyah’s army and pushed them back to their army camp. Seeing
this scene, `Amr ibn `As was sure that the war would end in favor
of `Ali. For this reason, he went to Mu`awiyah to think of a
solution,saying: We would better put up the books of Qur’an
and invite them to arbitration! Praising this suggestion, Mu`awiyah
immediately ordered the army to put up the books of Qur’an on the
spears. The reciters of the Qur’an gave up fighting saying: We will
not fight the Qur’an. We should give in to the verdict of the
Qur’an. Being aware of `Amr’s trick, `Ali said: This trick belongs
to `Amr, for they have never acted according to the Holy Qur’an.
Nevertheless, the blind-hearted hypocrites who were among `Ali’s
army and looking for a chance of sabotage, ignored `Ali’s advice,
saying: We will not fight anymore. The Qur’an’s verdict should rule
between us and this group. They also said: Tell Malik to stop
fighting or we will submit you the people of Syria or we will kill
you right here! `Ali sent one of his companions to inform the case
to Malik who was then fighting and witnessing the victory. Malik
too sent a message saying: It is not the right time for me to
return, for I wish to bring the fighting to a conclusion. `Ali sent
a message again saying: They will either kill me or surrender me to
Mu`awiyah if you do not return. So Malik sorrowfully came back to
`Ali, swearing at ignorant reciters but the die was cast and the
war had not come to a conclusion.[217]

Saddened by this unexpected event, `Ali turned to the army of
Syria, saying: Why have you put Books of Qur’an on the spears? They
said: To invite you to the verdict of the Qur’an, to choose a man
from among us and a man from among you to sit and exchange views on
caliphate and make a decision on choosing a rightful caliph.

Being aware of this trick, `Ali informed his aides of the plot
and the intention of the deviators of Syria under the guise of
acting according to the Holy Qur’an. But this time too, they
ignored `Ali, forcing him to accept arbitration.

Mu`awiyah appointed `Amr ibn `As as arbitrator who represented
the people of Syria. Imam `Ali too appointed `Abdullah Ibn `Abbas
but regretfully the people of Kufah rejected him. Imam `Ali said:
Choose Abul Aswad Du’ali then! They said: No, we will choose
Abu-Musa Ash`ari as our representative! Imam `Ali said: But this
man is naïve and ignorant. Besides, he has no inclination towards
us. They said: We do not accept anyone but Abu-Musa! So they chose
him as their representative.

`Amr ibn `As instigated another plot, suggesting to Abu-Musa:
What has afflicted the people of Kufah and Syria come from `Ali and
Mu`awiyah. We, the representatives of these people should now oust
these two from caliphate and choose a trustworthy person as caliph.
The ignorant Abu-Musa accepted this trick and praised his decision!
Being sure of what Abu-Musa had said, `Amr ibn `As said: As you are
a respectable old man and your knowledge of Islam is more, you oust
`Ali first and then I will oust Mu`awiyah. Abu-Musa complied with
what `Amr ibn al-`As suggested, saying: Now it is your turn to oust
Mu`awiyah! `Amr ibn al-`As rose up and said: O people, you are
witnessing that Abu-Musa ousted `Ali from caliphate and that is
what I desire. But I establish Mu`awiyah in the seat of caliphate.
The ignorant Abu-Musa found out that he had been tricked. Se he
started swearing at him. `Amr too swore at Abu-Musa. They cursed
each other but the die was cast.[218]

In this battle, Abul Yaqzan `Ammar ibn Yasir was martyred. He is
the one about whom, the Messenger of Allah had said: `Ammar is the
apple of my eye and he will be killed by a rebellious
group.[219]

The killer of `Ammar is Abu-`Ariyah Muzani who cast down his
spear with humiliation and ibn Juni Saksaki beheaded him. `Ammar
was 94 years old then.[220]

Speaking about `Ammar’s merit, Abu-Sa`id Khidri reports: When
Masjid al-Nabi was being built in Medina, we, the companions of the
Messenger of Allah, would carry one mud brick each but `Ammar
carried two mud bricks. Once messenger of Allah passed by him and
removed the dust from his hand and face, saying to him: O `Ammar,
like others carry one mud brick. `Ammar said: O Messenger of Allah!
I am seeking nearness to Allah with it. Once again, he was faced
with the Messenger of Allah who removed dust from his head and
face, saying: A rebellious group will kill you, while you are
inviting them to paradise and they are inviting you to
fire.[211]

`Alqamah and Aswad report: To probe the presence of Abu-Ayyub
Ansari alongside `Ali and his participation in the battles of camel
and Siffin, we went to his house. After entering the house, we
said: God Almighty blessed you when the Holy Prophet first entered
your house upon arrival in Medina and in this connection you are
privileged,for God revealed to his camel to stop at the door
of your house and you had the honor to host the Messenger of Allah.
Now, given this merit, what is the reason for your accompanying
Imam `Ali? Abu-Ayyub said: I swear by God, we were sitting in this
room and there was no one except the Messenger of Allah and Imam
`Ali on the right side and me on the left side and Anas who was
standing opposite `Ali. All of a sudden, someone knocked at the
door. The Messenger of Allah said to me: Go and see who is behind
the door. Anas answered the door, saying: It is `Ammar. The
Messenger of Allah said: Open the door for that purified person. He
opened the door. `Ammar entered the house and greeted the Messenger
of Allah who welcomed him. Fondling him, the Holy Prophet said: In
a not too distant future after my departure, there will be a great
difference Among my Ummah in a way they will draw sword against
each other. Follow the man sitting on my right side at that time
even if all the people go one way and `Ali alone will go another
way. Opt for the way of `Ali and leave others, for `Ali will never
mislead you. O `Ammar, know that to obey `Ali is to obey me and to
obey me is to obey God.[222]

We now deal with Khawarij. It was a group who hastily seceded
from religion and was deviated. Following the issue of arbitration
in the battle of Siffin when `Ali returned to Kufah to wait for the
period fixed between him and Mu`awiyah to come to an end so that he
will fight Mu`awiyah later, four thousand of army men who were
pious withdrew from the army of `Ali as dissidents leaving Kufah
saying: Verdict belongs solely to God and obeying Mu`awiyah who had
rebelled against God was not right. They said: Since `Ali has
accepted arbitration, he must repent it. Over eight thousand others
too joined them leaving Kufah for Harawa, choosing `Abdullah ibn
al-Kawa as their commander and getting ready to fight `Ali.

Imam `Ali gave `Abdullah Ibn `Abbas the mission to tell them the
truth and guide them. `Abdullah went to them, bewared them of
disobeying the instructions of Amir al-Mu’minin but they did not
listen to him and remained in their deviation. Then, `Ali
personally went to speak to them while ibn Kawa and a group of his
followers, riding on horses were ready to fight. Turning to ibn
Kawa, Imam `Ali said: Let me speak to you. Ibn Kawwa’ said: Am I
safe from your sword? Imam `Ali said: Be sure I will not harm
you.

Ibn Kawwa’ with ten of his companions went to Imam `Ali to
discuss the issue. Imam `Ali said: Did I not warn you that the
people of Syria had chosen the verdict of Qur’an as a trick to
deceive you, for they were exhausted with war and I said: Let us
finish the war but you did not accept? Ibn Kawwa’ said: Yes, it was
as you say. Imam `Ali said: Did I not tell you now that you insist
on arbitration let me assign my cousin, `Abdullah Ibn `Abbas as the
representative of Iraq’s army, for they could not deceive him but
you did not accept insisting on Abu-Musa Ash`ari and I reluctantly
accepted it. I would never accept their offer if there were people
other than you alongside me. Apart from this, in that session, I
made a condition that the arbitrators should obey and observe God’s
verdict and implement the tradition of the Messenger of Allah and
in case of violation of God’s verdict, I did not have to observe
it. Is the truth anything other than this? Ibn Kawwa’ said: What
you say is justified but there is one question unanswered. Why did
you not continue the war given that the arbitration was illegal?
Imam `Ali said: The continuation of war depended on the expiry of
the period set between the two parties which had to be observed.
Ibn Kawwa’ asked: What is your decision after the expiry of the
period? Imam `Ali said: There is no option but war. Hearing this,
ibn Kawa and ten of those accompanying him joined Imam `Ali’s
companions and withdrew from Khawarij but the rest of them remained
Khawarij following the motto of “there is no verdict but that of
Allah.”

This group chose `Abdullah ibn Wahah Rasibi and Hurqus ibn
Zuhayr Bujali known as Dhu’l-Thadyah as their commanders, gathered
in Nahrawan where they made their camp.

Imam `Ali set out to chase them and stopped within two farsangs
of their gathering place, wrote them a letter giving them advice
but they insisted on their position and refused to accept what was
just. To guide and give them ultimatum, Imam `Ali sent Ibn `Abbas,
saying: Ask them what objections you have to my acts? Imam `Ali
assured Ibn `Abbas that they could not harm him, for he was closely
watching the situation. Ibn `Abbas conveyed the message to them.
The Khawarij said that some of `Ali’s acts deserved criticism and
were somehow unclear. Receiving the report of Ibn `Abbas, Imam `Ali
personally, went to see them, saying to them: O people, I am
`Aliibn Abi-Talib. What are your objections? They said: The
first objection is that we were with you in the battle of camel,
fighting them on your order but after the victory you made only
their property permissible for us but did not permit us to take
their women and children captive! Imam `Ali said: The question is
that their men fought us and after victory, what was left of their
property in the front was lawful to you whereas their women had not
fought us, hence we were not permitted to take them captive. As for
the children, I should say that they were born maturely Muslims and
had not committed any sin so their captivity was not lawful to us.
I saw with my own eyes how gracious the Messenger of Allah was to
the women and children of the atheists and never did he take them
captive. So it is not strange if I was gracious to Muslims and did
not take them captive.

They said: Our second objection to you is that in the battle of
Siffin while drawing up the treaty between you and Mu`awiyah, you
removed your title of commander and leader of believers. Imam `Ali
said: The reason is that in the peace treaty of Hudaybiyah and the
one between messenger of Allah and Suhayl ibn `Amr in which the
Holy Prophet had mentioned his name as prophet, Suhayl objected to
the word “prophet” in it, for they said: If we believed in your
prophetic mission, there would be no meaning in concluding a peace
treaty. Hence the Messenger of Allah removed the word “prophet”
from the peace treaty. I too followed the Holy Prophet’s act and
removed the word “commander of believers (Amir al-Mu’minin)” from
my title.

They said: Our third objection to you is that in relation to
arbitration, you said: O people, look at the book of Allah. Confirm
me if you accept my superiority over Mu`awiyah. This does not mean
anything save doubt in your rightfulness! Answering it, Imam `Ali
said: What I said then was not based on doubt, rather I wished to
act fairly, for concerning mutual curse (Mubahalah) with the
Christians of Najran, God states: “and pray for the curse of Allah
on the liars” (3:60) though they were surely lying and if instead
of the aforesaid verse, God would state: “and pray for the curse of
Allah on you”, they would not be pleased nor accepted it.

They said: our fourth objection to you is this: Why did you give
in to arbitration regarding your indisputable right
while arbitration has meaning when a right is recognized with it?
Your decision on your indisputable right was not justified. The
Imam said: I followed the Messenger of Allah in this connection,
when he entrusted arbitration to Sa`d ibn Mu`adh in relation to the
Jews of Banu-Qurayzah though the Messenger of Allah himself was the
best arbitrator. Then Imam `Ali (a.s) said: Is there any other
objection? They all kept silent. At this time, a large group of
them loudly cried: We repent! We repent. Imam `Ali too accepted
their repentance and pardoned them. Those who repented were eight
thousand but the other four thousand remained in their rebellion,
and declared war.[223]

The commanders of Khawarij, `Abdullah ibn Wahab Rasibi and
Dhu’l-Thadyah would say: We consider fighting against `Ali as an
act of seeking nearness to God and His pleasure as well as
salvation in the Day of Judgment. Hence, addressing `Ali, they
would say: We do not see fighting against you anything but
happiness of Allah and the hereafter. Answering them, Imam `Ali
recited the verse: “say: shall we inform you of the greatest losers
in their deed” (18:103). Then the war reached its climax and
attacks started. The first man, who entered the battlefield, was
Akhfash Ta’i who had fought alongside `Ali in the battle of Siffin.
He cleft the army line and asked to fight `Ali who rushed to the
battlefield and killed him. Then, Dhu’l-Thadyah stood opposite `Ali
to kill the Imam but `Ali did not give him any respite and with a
blow of sword on his head killed him. His horse threw him down on
the back of the Euphrates river.

Later Malik ibn Waddah, the cousin of Dhu’l-Thadyah prepared
himself for fighting, attacking `Ali first. He too was killed by
`Ali within short space of time.[224]

After this event, Wahab ibn `Abdullah, a leader of rioters,
raised his voice, saying: O Son of Abu-Talib, by God, I will not
leave the battlefield unless either I am killed or will kill you!
Let us fight each other and let the people watch us from afar!
Hearing this, `Ali started smiling and said: May Allah kill him.
How impudent and shameless he is, given that I have sword in one
hand and spear in the other. This ill-fated and unlucky man has
either washed his hands off life or is nurturing a false hope in
his mind by saying so. Wahab attacked `Ali first but it was not
long before he was killed by Imam `Ali.[225]

With the passage of an hour, out of four thousand people, only
nine survived and the rest were killed. Out of those nine men, two
fled to Sistan. The Khawarij in Sistan are the progeny of these two
men. Two others went to Oman. Abaziah are their progeny. The other
two went to Yemen where they produced the generation of Abaziah.
The other two fled to Bawazij and the last one of them took refuge
to Mozan hills.[226]

In this battle, based on `Ali’s prophecy only nine of his aides
were martyred and only nine of men survived the
Khawarij.[227]

Although Imam `Ali had taken part in many battles and had an
active part in them, he was not heavily hurt in any one of them. He
was not blamed by the Messenger of Allah even on one occasion. He
never turned his back on war, nor did he fear brave fighters, nor
did he flee from the enemies.[228]

Imam `Ali’s Precedence to Believing in
the Holy Prophet

The great Shafi`ite scholar and jurisprudent, ibn Mughazili in
his book “Manaqib” in a commentary on the verse “and the foremost
are the foremost” (56:10) writes: Yusha` ibn Nun (Joshua) was the
foremost in believing on Moses (a.s), the man of Al-Yasin was the
foremost in believing in Jesus (a.s) and `Ali ibn Abi-Talib was the
foremost in believing in Muhammad the son of `Abdullah, the
Messenger of Allah, peace be upon them
all.[229]

`Abdullah ibn `Abbas had been quoted by Ahmad ibn Hanbal
in Musnad as saying: I heard from `Ali ibn
Abi-Talib saying: I am servant of Allah and brother to His
messenger. I am also the great accepter. Anyone who makes such a
claim after me he is certainly liar who has slandered Allah and His
messenger! The evidence of the truthfulness of what I say is that I
have worshiped Allah and have performed prayer seven years before
all people.[230]

Ahmad ibn Hanbal in “Musnad” had quoted ibn Abi-Layla
as reporting: The Messenger of Allah said: The foremost or the
pioneers who accepted divine mission were three persons, namely,
Habib the carpenter, and Ilyas the believer who said: “O my people!
Follow the messengers” (36:20) and Ezekiel the believer of the
family of Pharaoh who said: “What! Will you slay a man because
he

says: My lord is Allah” (40:28), and the third of
them who is superior to the other two is `Ali ibn Abi-Talib who
accepted the Holy Prophet’s mission before other
people.[231]

The Messenger of Allah has been reported by Imam al-Rida (a.s)
as saying: All people will enter the plain of resurrection on foot
except we four who will enter it while riding. I will ride the
heavenly horse, Buraq, my brother, Salih will ride the she-camel
which was hamstrung, my uncle, Hamzah, will ride the she-camel,
`Adba’, and my brother, `Ali ibn Abi-Talib will ride a heavenly
camel while carrying the banner of “Hamd” in his hand before Allah,
saying: There is no god but Allah and Muhammad is His
messenger.

Then, people will say: This is an archangel, a messenger, or
bearer of the throne of the Lord of the worlds. At that time, an
angel from within the throne will respond: O group of men! This is
neither an archangel, nor a messenger, nor the bearer of the
throne, rather, he is the greater Accepter, `Ali ibn Abi-Talib,
with the banner of “Hamd” in hand and testifying to the unity of
God of the world and the mission of the last
prophet.[232]

`Ali and Surah Bara’ah

The Messenger of Allah gave Abu-Bakr the mission to convey Surah
Bara’ah (al-Tawbah, No. 9)) to the Meccans to the effect that the
atheists are not allowed to perform Hajj rituals from now on, no
one can circumambulate Ka`bah being nude and that not any
non-Muslim will enter paradise. Furthermore, anyone having a time
agreement of non-violation between him and the Messenger of Allah,
it will be valid for that period of time, for this is a declaration
of immunity by Allah and His messenger towards the atheists. To
fulfill this mission, Abu-Bakr walked three successive days to
reach Mecca, but all of a sudden, Gabriel appeared to the Holy
Prophet, saying: O Messenger of Allah! God Almighty is sending you
greetings and state: This important mission will not be carried out
by anyone but you or a man from your household! The Messenger of
Allah called `Ali, saying: Ride on my she-camel, rush towards
Mecca, meet Abu-Bakr on the way, take the Surah Bara’ah from him,
convey it to the people personally, and give him option to either
accompany you or to return to me. `Ali rode on the Holy Prophet’s
`Adba' she-camel and headed for Mecca. Seeing `Ali rushing towards
him, Abu-Bakr was full of fear, asking: What is this
rush for? Are you here to accompany me or you have another mission?
`Ali said: The Holy Prophet (s.a) has ordered me to take the Surah
Bara’ah from you, to read it for the atheists and give you the
option to either accompany me or return to the Messenger of Allah.
Abu-Bakr said: I will go back to the Holy Prophet.

Coming to the presence of the Holy Prophet, Abu-Bakr said: O
Messenger of Allah! You chose me to convey what the others were
interested in but you took back the mission from me and gave it to
another person! Has any verse been revealed to you about me? The
Holy Prophet (s.a) said: No, but Gabriel came down to me saying:
This mission cannot be carried out by anyone other than you or
someone who is from you! Since `Ali is from me and no one but he
can act on my behalf, I entrusted the mission to
him.[233]

Ibn `Abbas has been reported by Zubayr ibn Bakkar ibn Zubayr ibn
`Awwam, a supporter of Umayyad, as saying: I was passing through an
alley in Medina along with `Umar ibn Khattab. `Umar said: O son of
`Abbas, I believe that your friend, that is your cousin, `Ali, has
been treated unjustly. I said: But what will happen if you treat
him justly? Pulling back his hand from my hand immediately and
walking a few steps forward speedily, `Umar stopped till I caught
up with him. Turning to me, `Umar said: O son of `Abbas, I know why
he has been treated unjustly. First of all, `Ali was young and the
old men of Arabs could not tolerate him as a commander or leader.
Hence, they belittled him and denied his right. Ibn `Abbas reports:
I said to him: By God, God Almighty did not belittled him on his
mission to convey Surah “Bara’-at.” Hearing this, `Umar turned his
face away from me and went his way.[234]

`Ali’s Contradictory Virtues
(Polarization)

It is unanimously agreed that `Ali was the most pious man of his
time in a way he had divorced the world three times (he had
completely renounced the world).

He was fasting during days and worshipping during nights. He
would break his fast with dried barley bread which he kept out of
the reach of others putting a seal on it so that his sons, Hasan
and Husayn, would not add fat or olive to it. A man who is detached
from the worldly pleasures as such must be weak naturally and
unable to tolerate the difficulties of life. However, thanks to the
piety and detachment from world, he was so powerful that in the
conquest of Khaybar, he took off the gate of the fort which seventy
men could not hold up, threw it as far as a few meters away and
made it a bridge for the Muslims to cross. Imam `Ali (a.s) used
most of his time in the battlefields putting the enemies of Islam
under his sword. A person like this must be stone-hearted as a rule
but Amir al-Mu’minin was not as such. On the contrary, he was
tender-hearted, kind and good-tempered. For this reason, the
hypocrites considered this characteristic of him as witticism and
used to say: He is full of witticism.[235]

`Ali’s Maxims

Imam `Ali (a.s) was the master of the eloquent writers and
speakers so much so that on his mastery of words, it is said: His
elocution is above that of all creatures and below that of the
Creator. The masters of eloquence have learnt from his school.

Imam `Ali (a.s) has said: O people! Certainly this world is a
passage while the next world is a place of permanent abode. So,
take from the passage (all that you can) for the permanent abode.
Do not tear away your curtain before Him who is aware of your
secrets. Take away from this world your hearts before your bodies
go out of it, because herein you have been put on trial, and you
have been created for the other world. When a man dies people ask
what (property) he has left while the angels ask what (good deeds)
he has sent forward. May Allah bless you, send forward something,
it will be a loan for you, and do not leave everything behind, for
that would be a burden on you.[236] The
parable of the world is like a fatal poison drunk by an unconscious
man.

Imam `Ali (a.s) had said: O people! Break the stormy waves of
mischief with the life boats. Take the illusory crown of honor off
your head. Abandon the path of discord and walk on the path of
happiness. If you wish to take your right, rise up powerfully to
reach your goal, for a bird which has no strong wing can hardly
fly. If you have no power to defend your right, calm down and
submit yourself to fate so as to receive what is destined for
you.

This world is fetid water which does not taste good for man’s
healthy nature. The parable of unripe fruit for the gardener is the
parable of a farmer who has farmed in the land belonging to
others.

Should I say caliphate is my right, the ignorant people will
say: `Ali is trying to gain power and rule. If I keep silent, they
will say: `Ali is afraid of death. How difficult it is for this
ignorant mass of people to understand the truth! By God, the son of
Abu-Talib is more fond of death than a child of his mother’s
breast. Hence, my silence in relation to caliphate is not motivated
by fear of death. Rather, my silence is due to what I know about
future. I know, if I say something and act accordingly, what will
happen to Islam! If what I have buried in my bosom will come out of
my throat like the lava of a volcano, you will be shaken with
worries.[235]

No graceful life is possible save in the light of religion.
There is no death more fatal than denial of truth. Therefore, on
the path to destination, you must drink the wholesome water of
certainty so as to rid you from the fatal slumber of uncertainty.
Avoid toxic words which poison the spirit of certainty in you, ruin
your firm belief and prevent you from useful
deed.[238]

In response to a man who disparaged the world, Imam `Ali said:
This world is the abode of honesty for one who accepts its honesty,
replete with blessings for those who comprehend this truth well,
and a profitable market for one who prepares a provision from it.
It is the prostration-place of God’s prophets, the destination of
His revelations, the prayer-place of His angels, and the profitable
business of His saints, wherein they gained mercy and won Paradise.
Who can now disparage it after it has warned its inhabitants,
declared departure, and mourned itself and its inhabitants? So, it
urges to give up its pleasure for the sake of the pleasure of the
Hereafter and to accept its tribulation for the sake of escaping
the tribulation of the Hereafter by means of frightening, warning,
desiring, and terrifying. So, O you who swear at the world with
your tongue but you are attached to its vanity, say: When did the
world deceive you? Did the rotten bones of your fathers deceive
you? Did the resting-places of your mothers make you feel arrogant?
Were you deceived by their taking care of you and a medicine which
might cure you but with the coming of death they were
all useless? Did the world not show you their resting-place in the
same way that it will show your resting-place to others? Were all
these not a lesson for you to learn? After death, neither weeping
of mourners nor your friends and relatives will benefit
you.[239]

Imam `Ali (a.s) has said: Do not set your hope on anyone but God
Almighty. Do not fear anyone but your sin. A scholar who does not
know a matter, if asked question, must not be ashamed of saying:
God knows better. The importance of patience for faith is like the
importance of head for body. Therefore, one who is not patient in
tribulations and hardships had no faith.[240]

Every speech in which there is no name or remembrance of God is
abortive and every silence not based on pondering is forgetfulness
and every vision which is not admonitory is
idle.[241]

One who has redeemed himself and then set free is never like one
who sells himself and then sets himself free, that is, one who with
praiseworthy deeds, has redeemed himself from hell is never like
one who with sins and blameworthy acts, has surrendered his soul to
hell.[242]

Courtesy will replace what is counted
for.[243]

An abstemious man in world is one who the more abstemiousness
manifests itself in him, the more he turns away from the world and
takes distance from it.[244]

Love for one’s relatives makes kinship stronger. Nevertheless,
knowledge is superior to family and tribal
dignity.[245]

One who is fond of magnanimity never goes after
sin![246]

The ultimate degree of generosity is to give away what is in
one’s power.[247]

Man’s ignorance of his faults is his biggest
sin.[248]

Man reaches the ultimate degree of piety when he is content with
what he has and does not overreach
himself.[249]

Ignore your friend’s mistake so that if the enemy ever attacks
you and you are in need of his support, he will defend
you.[250]

Timely confession ruins the foundation of
sin.[251]

The worst provision for the Day of Judgment is to oppress the
servants of God.[252]

Man’s life is divided into two days, or better to say two parts:
One day the world turns to man and another day it turns its back on
him. Therefore, be careful not to be arrogant when the world turns
to you and to be patient when the world turns its back on you.

If man knew when his life came to an end, he would not extend
his desires.[253]

On many occasions, an esteemed person is humiliated because of
his bad temper and behavior and a humble person is honored because
of his good temper and behavior.[254]

A man’s worth is to the extent of his comprehension, knowledge
and his praiseworthy deeds.[255]

People are the offspring of their own deeds, for they are
attributed to their father, family and ancestors for their identity
but praiseworthy deeds make them independent of being attributed to
their ancestors.[256]

Whoever counsels with the wise men will be guided to the right
path.[257]

One who is content with a little thing is in no need of extra
and one who is always thinking of extra is in need of every
worthless and little things.[258]

All matters are subject to destiny, so much so that sometimes
death results from effort.[259]

A believer makes himself suffer but people are at ease with
him.[260]

The best worship is patience against hardships and silence for
being immune from harms of what one says and hoping for solution in
hard times.[261]

Forbearance is a believer’s supporter, knowledge his friend,
tolerance his brother, benefaction his father, and patience in
hardships his commander.[262]

Three things are heavenly treasures for man: Hiding the charity
he gives, hiding the calamity which befalls him and hiding his
illness.[263]

O man, if you extend your hand in need towards a person, you
will become certainly his captive. If you show independence from
others, you will be his equal and if you give away something to a
person, you will be his commander and
ruler.[264]

Independence cannot be achieved with evil deeds, that is, a man
has to refuse to commit sin, oppression, or treason to be
independent. Ease and peace of mind will never come to a jealous
person. Friendship and kindness must never be expected from kings,
for tyrant rulers to establish their position have no mercy on even
their closest friends.[265]

Generosity has its roots in man’s dignity. Hence, to hold others
under obligation against generosity is contrary to man’s
greatness.[266]

Abandoning friends and not socializing with people is a strong
motivation for cutting off of friendship. Hence, it is said: It is
easy to find friends but difficult to keep
them.[267]

There are three groups of people whose prayers are never
rejected: 1. A fair-minded leader who treats his servants with
justice. 2. A benefactor son who treats his father fairly. 3. A
wronged person who complains to God from an act of oppression. God
Almighty will say: By my honor, it is incumbent on me to help you
and I will take your right from the oppressor, even after a long
time.[268]

A sinner who has a smile on his lips but confesses to his sins
is better than an obedient weeper who flaunts
God.[269]

Whoever sets his hope on others, the latter’s awe and glory is
in his heart and whoever fails to know something, he is deprived of
its knowledge, finds fault with it and speaks ill of
it.[270]

The most wonderful organ of human body is his heart. In this
organ, phenomena of wisdom and its opposite are manifest. If it is
hopeful of anything, then the hardship of greed overtakes it and if
it is incited by greed, it will be ruined. If despair overtakes it,
successive regrets will kill it and its anger will be intensified.
If it is self-satisfied, it will forget its own preservation. If it
is overtaken by fear, it is preoccupied with its avoidance. If it
gains security and tranquility,it is overtaken by vanity. If
it abounds in blessings, it will face megalomania. If hardship
afflicts it, complaints will make it disgraced. If it is afflicted
with property, it will be obsessed with distress. If hunger bothers
it, feebleness will overpower it. If it is indulged in overeating,
it will be deprived of breathing. Therefore, every failure or
shortage will harm it and every excess will corrupt
it.[271]

Imam `Ali (a.s) holding Kumayl ibn Ziyad’s hand in his hand,
said: O Kumayl, these hearts are containers. The best of them is
that which preserves its contents. So, preserve what I say to you.
People are three types: One is the scholar and divine. Then, is the
seeker of knowledge who is also on the way to deliverance. Then
(lastly), is the common rot who runs after every caller and bend in
the direction of every wind. They seek no light from the effluence
of knowledge and do not take protection of any reliable
support.

O Kumayl, knowledge is better than wealth. Knowledge guards you,
while you have to guard the wealth. Wealth decreases by spending,
while knowledge multiplies by spending.

O Kumayl, knowledge is belief which is acted upon. With it man
acquires obedience during his life and a good name after his death.
Knowledge is the ruler while wealth is ruled upon.

O Kumayl, those who amass wealth are dead even though they may
be living while those endowed with knowledge will remain as long as
the world lives. Their bodies are not available but their figures
exists in the hearts. Look, here is a heap of knowledge (and Imam
`Ali pointed to his bosom). I wish I could get someone to bear it.
Yes, I did find (such a one); but either he was one who could not
be relied upon. He would exploit the religion for worldly gains,
and by virtue of Allah’s favors on him he would domineer over the
people and through Allah’s pleasure he would lord over His
devotees. Or he was one who was obedient to the hearers of truth
but there was no intelligence in his bosom. At the first appearance
of doubt, he would entertain misgivings in his heart. So, neither
this nor that was good enough. Either the man is eager for
pleasures, easily led away by passions, or is covetous for
collecting and hoarding wealth. Neither of them has any regard for
religion in any matter. The nearest example of these is
the loose cattle. This is the way that knowledge dies away with the
death of its bearers. However, the earth is never devoid of those
who maintain Allah’s pleas either openly and reputedly or, being
afraid as hidden in order that Allah’s pleas and proofs should not
be rebutted. How many are they and where are they? By Allah, they
are few in number, but they are great in esteem before Allah.
Through them Allah guards His pleas and proofs till they entrust
them to others like themselves and sow the seeds thereof in the
hearts of those who are similar to them.

Knowledge has led them to real understanding and so they have
associated themselves with the spirit of conviction. They take easy
what the easygoing regard as hard. They endear what the ignorant
take as strange. They live in this world with their bodies here but
their spirits resting in the high above. They are the vicegerents
of Allah on His earth and callers to His religion. Oh, oh, how I
yearn to see them! Go from here now, O Kumayl Wherever you
wish.[272]

Imam `Ali has preached a sermon about those who sit for
dispensation of justice among people but are not fit for it, as
follows:

Among all the people the most detested before Allah are two
persons. One is he who is devoted to his self. So he is deviated
from the true path and loves speaking (foul) innovations inviting
towards wrong path. He is therefore a nuisance for those who are
enamored of him, is himself misled from the guidance of those
preceding him, mislead those who follow him, in his life or after
his death, carries the weight of others’ sins and is entangled in
his own misdeeds.

The other man is he who has picked up ignorance. He moves among
the ignorant, is senseless in the thick of mischief and is blind to
the advantages of peace. Those resembling men have named him
scholar but he is not so. He goes out early morning to collect
things whose deficiency is better than plenty, till when he has
quenched his thirst from polluted water and acquired meaningless
things. He sits among the people as a judge responsible for solving
whatever is confusing to others. If an ambiguous problem is
presented before him, he manages shabby argument about it of his
own accord and passes judgment on its basis. In this way, he is
entangled in the confusion of doubts as in the spider’s web, not
knowing whether he was right of wrong. If he is right
he fears lest he erred, while if he is wrong he hopes he is right.
He is ignorant, wandering astray in ignorance and riding on
carriages aimlessly moving in darkness. He did not try to find
reality of knowledge. He scatters the traditions as the wind
scatters the dry leaves.

By Allah, he is not capable of solving the problems that come to
him nor is fit for the position assigned to him. Whatever he does
not know he does not regard it worth knowing. He does not realize
that what is beyond his reach is within the reach of others. If
anything is not clear to him, he keeps quiet over it because he
knows his own ignorance. Lost lives are crying against his unjust
verdicts, and properties (that have been wrongly disposed of) are
grumbling against him.

O people, you must never disobey your leaders on the ground that
you do not know them, for no excuse will be accepted from you in
this connection. This is because the knowledge with which Adam came
down on the earth and what all the prophets from Adam to the seal
of prophets are privileged with, are gathered in the family of your
prophet. O you who from the companions of Noah’s Ark have walked
onto this earth with the divine will know that there is the same
flood and ark in our time. Hence, the only way for salvation is to
seek refuge in Ahl al-Bayt. If the people at that time embarked on
Noah’s Ark and were safeguarded from drowning, you too will be safe
from superstitions and deviations at this time by resorting to Ahl
al-Bayt. I pledge my obligation to what I say and I undertake to be
accountable for it on the Day of Judgment.

Verily, I say woe is to one who is deviating from this path.
Have you not heard what the Messenger of Allah said about Ahl
al-Bayt when he returned from his last pilgrimage and communicating
his divine mission: Verily I am leaving among you two valuable
things; you will not go astray after me as long as you adhere to
them. One is greater than the other. They are the book of Allah,
and my household. They will never separate from one another until
the come to me at the Pond.

Be aware that following the Holy Qur’an and the school of Ahl
al-Bayt is like sweet and wholesome water which quenches your
spiritual thirst whereas following people of innovation is like
bitter and salty water which should be
avoided.[273]

Imam `Ali (a.s) has preached a sermon about differences of view
among the theologians as follows: When a problem is put before
anyone of them, he passes judgment on it from his imagination. When
exactly the same problem is placed before another of them he passes
an opposite verdict. Then those judges go to the chief who had
appointed them and he confirms all the verdicts, although their God
is one (and the same), their prophet is one (and the same), their
book (the Qur’an) is one (and the same).

Is it that Allah ordered them to differ and they obeyed Him? Or
He prohibited them from it but they disobeyed Him? Or Allah sent an
incomplete faith and sought their help to complete it? Or they are
His partners in the affairs, so that it is their share of duty to
pronounce and He has to agree? Or is it that Allah the Glorified
sent a perfect faith but the prophet fell short of conveying it and
handing it over (to the people)? The fact is that Allah, the
Glorified, says: “We have not neglected anything in the Book”
(6:38).

And says that one part of the Qur’an verifies another part and
that there is no divergence in it as He says: “…and if it had been
from any other than Allah, they would surely have found in it much
discrepancy” (4:82).

Verily, the Holy Qur’an has a wonderful outward and a profound
inward. Its wonders are imperishable and its strange points are
infinite. The darkness of ignorance and the insufficiency of human
thoughts are illuminated by it.[274]

Imam `Ali (a.s) has said: O son of Adam, do not devote your
utmost effort to a day which is not the last day of your life, for,
God will provide you with daily food throughout the days of your
life. If you gain what is in excess of your daily food, you have
saved it for someone else. So the pain is yours and the gain is the
heir’s.

The result of what you do is a hard reckoning on the Day of
Judgment. Therefore, o man! Benefit from your property while
living, be happy with it and prepare a provision you need for the
Day of Judgment, for the journey is long, and the meeting place is
the Day of Judgment when paradise and hell await
you![275]

Imam `Ali’s sermons and maxims cannot be counted within the
short space of this book. To avoid prolongation and boredom, only
some of the sermons and maxims have been mentioned.

Part 1

Imam `Ali’s External Virtues and Merits

`Ali’s Genealogy

	

Beyond doubt, kinship with the Messenger of Allah is both a
unique privilege and superiority over others. Hence, God considers
the honor of kinship with the Holy Prophet (s.a) as part of the
honor of nearest relations when we read in the Holy Qur’an: “and
warn your nearest relations” (26:214).

Elsewhere, God says: “and most surely it is a reminder for you
and your people” (43:44). It is for this reason that God Almighty
has prohibited giving charity to them due to their honor and
dignity. Hence, the closer a person is to the Messenger of Allah,
the more honorable and dignified he or she
is.[276]

Imam `Ali (a.s) has said: We are a family beyond
comparison.[277]

Abu-`Uthman Jahiz who was an ardent enemy of Imam `Ali says:
`Ali was truthful in what he said! How can we compare anyone with
this family when the Messenger of Allah, two purified persons, `Ali
and Fatimah, their two sons, Hasan and Husayn, two martyrs of
Islam, Hamzah and Ja`far who flies in paradise with two wings, the
great chief of Hijaz, `Abd al-Muttalib, the provider of water to
the Hajj pilgrims, `Abbas, the wise man of Batha' and Najdah,
Abu-Taib are from this family in which all the merits and
virtues are gathered. Ansar are their helpers and Muhajir are those
who immigrated towards them. Accepter is one who has accepted them
and Faruq, that is, the distinguisher between justice and injustice
is among them. True disciples are their disciples and if
Dhu’l-Shahadatayn (the man of double testimony) was honored with
this title, it is because his testimony is about them.

A proof of their dignity is that the Messenger of Allah said:
Verily, I am leaving among you two valuable things. You will not go
astray after me as long as you adhere to them. One is greater than
the other. They are the Book of Allah, which is a rope stretched
from the heavens to the earth, and my Household. They will never
separate from one another until they come to me at the Pond.

Verily, if the household of the Holy Prophet (s.a) was like
other people, `Umar would not ask `Ali to be his father-in-law to
obtain the honor of kinship. `Umar reported the Holy
Prophet (s.a) as saying: Every relation through blood or marriage
on the Day of Judgment will be cut off except relation with me,
which will never be cut off. These were good traits of all members
of the Holy Prophet’s household. Nevertheless, Imam `Ali (a.s) has
special privileges for the blessed days of his life and his
excellent qualities the description of which requires voluminous
books to cover.

Imam `Ali is a man of noble birth, supreme position, abundant
knowledge, wonderful rhetoric, eloquent speech, and
broadmindedness. Based on this, his morality is an example of his
pure and genuine character. `Ali’s personality testifies to the
former honors of his family. This is `Ali’s description by an enemy
let alone by his devotee in whose veins the love for `Ali
runs.[278]

Imam `Ali’s dignified mother was Fatimah bint Asad ibn Hashim
ibn `Abd-Manaf, a lady who undertook to rear the Messenger of Allah
in his childhood, fondling him on her lap. She was among the first
women who believed in Allah and His messenger and immigrated to
Medina with the Holy Prophet (s.a).[279]

The day this lady passed away, the Messenger of Allah personally
undertook to perform her funeral rites, shrouding her in his own
garment and when the digging of grave was knee-deep, removed the
earth from the grave, lay down in the grave for moments and said: O
Lord, who are living forever, you make the living die and the dead
to become alive, through Your messenger, Muhammad and the
messengers before me, forgive my mother, Fatimah bint Asad, instill
the profession of faith into her ear and widen her grave, for you
are the Most Merciful.

At this time, the Holy Prophet (s.a) instilled the right words
in her ear, repeatedly saying: Your son, your son! Not Ja`far or
`Aqil! Those attending the funeral service said: O Messenger of
Allah! What you did for `Ali’s mother, Fatimah, you did not for
others. You shrouded her in your own garment, lay down in her grave
before burial, and instilled into her ear, you said: Your son, your
son; Not Ja`far or `Aqil. What is the meaning of all this? The
Messenger of Allah said: One of the days I was speaking about how
people were naked and bare-footed when they will be on the
Resurrection Day.

Hearing this, Fatimah bint Asad became very sad, saying: woe to
the humiliation of that day! I promised her that I would shroud her
in my own garment so that she would not come to the Resurrection
Day naked. I lay down in her grave to make her safe from tightness
of grave. The reason I said: Your son, your son, Not Ja`far or
`Aqil, was that the examining angels entered her grave, asking her:
Who is your Lord? She said: God Almighty is my Lord. She was asked:
Who is your prophet. She said: Muhammad. She was asked: Who is your
Imam? She kept silent, not knowing what to answer. I said to her:
Your son, your son, meaning that your Imam and leader is your son,
`Ali, not `Aqil or Ja`far.[280]

Imam `Ali was the first Hashemite of two Hashemite lineage. He
was born a Hashemite, both on the mother and father
sides.[281]

Imam `Ali’s dignified father was Abu-Talib, `Abd-Manaf ibn `Abd
al-Muttalib Known as Shaybat al-Hamd, literally meaning a model of
thanksgiving or the thanksgiving old man.

`Ali and the Holy Prophet’s lineage gather together in `Abd
al-Muttalib, the son of Hashim ibn `Abd-Manaf, the son of Qasi ibn
Kilab ibn Murrah ibn Ka`b ibn Lu’ay ibn Ghalib ibn Fihr ibn Malik
ibn Nadr ibn Kinanah ibn Khuzaymah ibn Mudrikah ibn Ilyas ibn Mudar
ibn Nizar ibn Ma`d ibn `Andan ibn Mubdi` ibn Mani` ibn Adad ibn
Ka`b ibn Yashjub ibn Ya`rub ibn Humaysa` ibn Qaydar ibn Isma`il ibn
Ibrahim, the Friend of God.

`Ali was the Holy Prophet’s full blood cousin on both sides. His
uncles were `Abbas, Hamzah ibn `Abd al-Muttalib, his brothers,
`Aqil and Ja`far, his sons, Hasan and Husayn, and his wife, lady
Fatimah, the princess of the world women. Due to Allah’s Grace,
Imam `Ali has been honored by God Almighty with all the excellent
qualities of this family. These blessings are tied to all members
of the Holy Prophet’s household.[282]

`Ali’s Marriage with Lady Fatimah

Ibn `Abbas reports: When Fatimah, the honorable daughter of the
Holy Prophet (s.a) reached maturity, prominent suitors came to the
Messenger of Allah, asking her hand in marriage, having the
impression that their requests would be accepted but the Holy
Prophet (s.a) rejected their requests, saying: I am waiting for
Allah’s decree, for Fatimah’s marriage is on His decree.

Sa`d ibn Mu`adh Ansari who knew this, said to `Ali ibn
Abi-Talib: By God, the Messenger of Allah has no one in mind save
you. `Ali answered: Marriage needs wealth which I have not! The
Messenger of Allah too knows that I have no wealth! Sa`d said: I
put you under an obligation to do so. `Ali said: What should I say
to the Holy Prophet? Sa`d said: Say: I have come here to ask the
hand of Fatimah, the daughter of Muhammad in marriage. To this end,
`Ali came to the presence of the Messenger of Allah but due to
modesty, he had lowered his head and did not say anything. The
Messenger of Allah said: O `Ali, I see a sign of request in your
face. What is your request? `Ali said: Asking your daughter’s hand
in marriage! The Holy Prophet (s.a) who looked happy and had a
smile on his lips, said: I will accept it eagerly. On his return,
`Ali told Sa`d the whole story. Sa`d said: The Messenger of Allah
had accepted your request, for he keeps his promise and never
breaks it.

On that night, the Messenger of Allah called Bilal, saying: I
married my daughter to my cousin. I wish to hold a marriage banquet
to set it as a tradition among my Ummah. Now, go to sheep-selling
market, buy a sheep and five mudd of barley, and
make a pot ready for cooking them. I will invite Muhajir and Ansar
to this banquet. Bilal carried out what the Holy Prophet had
ordered. A large group of people gathered in the Holy Prophet’s
house, ate from the food yet no shortage was seen in it. Then, the
Holy Prophet ordered Bilal to take the food to the houses of his
wives and to say to them: Eat of this food, you and any woman who
comes to you. Bilal carried out this
order.[283]

Then, the Messenger of Allah attended the gathering of his
wives, saying: I have married my daughter, Fatimah to my cousin. I
intend to send her to him. She is your daughter, do whatever you
can for her nuptial ceremony. The Holy Prophet’s wives who were
overjoyed, perfumed and adorned Fatimah with their Jewels and took
to her house the dowry which Salman and Bilal had prepared on the
order of the Holy Prophet. A cloak of Khaybar, a jug, a ewer, a
tub, curtain, a mattress of date fiber and a pillow were all that
made up the dowry. Then, they informed the Holy Prophet to come.
Seeing this scene and having tears on his cheeks, the Holy Prophet
raised his hands in prayer and said: O Lord! Make this marriage
auspicious to a couple most of whose vessels are made of
clay.[284]

The wives of the Messenger of Allah chose Ummu-Ayman as
housekeeper to meet the needs of the
bride.[285]

Then, the Messenger of Allah called Fatimah to come to his
presence. When Fatimah’s eyes fell on her husband, `Ali, who was
sitting beside her father, she started weeping. The Messenger of
Allah who intended to put her hand in `Ali’s hand, while weeping
said: My daughter, Fatimah! I did not marry you to

`Ali on my own, rather, God on your behalf and Gabriel on `Ali’s
behalf, arranged this marriage in heaven between you
two.[286]

At that time, God Almighty commissioned the tree of Tuba to give
away ornaments, robes, pearls and rubies and ordered the
Paradisiacal women to get together and pick up heavenly ornaments,
pearls and rubies. They obeyed Allah’s order, take pride in it till
the Day of Judgment and offer those ornaments to one another,
saying: These are all from the blessings of
Fatimah.[287]

Verily, my daughter, I have married you to the best of my
kinship. I married you to one who is a master in this world and
will be a righteous man on the Day of Judgment. Putting Fatimah’s
hand in `Ali’s hand, the Messenger of Allah said: Now, go to your
house. May God Almighty brings about love between you and improve
your affairs till I come to see you again. The bride and the
bridegroom sat beside each other for a few moments while the Holy
Prophet’s wives too were with them. Of course, there was a curtain
between `Ali and them and Fatimah was sitting next to
women.[288]

After the passage of a short time, the Messenger of Allah
entered the bridal chamber. Seeing that the Holy Prophet had come,
the women hurriedly left the house except Asma’ bint `Umays. As for
the reason she stayed there, she said: When Khadijah was in the bed
of death, she was weeping. I said to her: Why are you weeping at
this time while you are one of the greatest women in world, the
wife of the Messenger of Allah, and you were given the good tiding
that you will go to paradise? Khadijah said: The reason I am
weeping is that my daughter, Fatimah is very young and she will
need someone to help her on her wedding night. I am afraid there
will be no woman to help her! I said: O my lady, don’t worry, I
promise to meet her needs on that night if I live long enough till
then. So, when all women left the

house, I stayed there. The Messenger of Allah who had
ordered all women to leave the house, seeing my shadow said: Who
are you? I said: I am Asma’ bint `Umays. He said: Did I not tell
you to leave the house? I said: Yes, O Messenger of Allah, but my
staying here is not meant to disobey you, rather, I promised to
Khadijah to stay with Fatimah on such a night and told him the
whole story. Hearing this, the Messenger of Allah started weeping,
prayed for me and said: I pray to God to safeguard you from Satan
from four sides. Then, he said to me: Fill a tub of water and bring
it here. I carried out his order. The Messenger of Allah filled his
mouth with water and poured it back to the tub, raised his hands in
prayer and said: O Lord! This bride and groom are from me and I am
from them. Cleanse them of impurity in the same way you cleansed me
of impurity.

Then, he called Fatimah, took a handful of water and sprinkled
it on her face and breast. He took two handfuls of water and
sprinkled them on her side and head! Then, he sprinkled some water
on her body, repeated the same prayer and told Fatimah to drink a
few draughts of it, to rinse her mouth with it and to perform
ablution with it. The Messenger of Allah then asked for another tub
and did the same with `Ali. After doing so, he left Fatimah’s house
and on his way home, he repeatedly prayed for them not for anyone
else.[289]

Ibn `Abbas reports: On the night Fatimah was sent to `Ali’s
house, to honor this honorable Lady, the Messenger of Allah was in
front of her, Gabriel on the right side, Michael on the left side,
and seventy thousand angels were following her, glorifying the Lord
till dawn. There are many Hadiths in this relation but this one is
above all.[290]

`Ali, the Holy Prophet’s Brother

Ahmad ibn Hanbal in his Musnad has quoted
Zayd ibn `Awfi as saying: I went to the presence of the Holy
Prophet (s.a) where `Ali was speaking about covenant of brotherhood
among the companions. He said: O Messenger of Allah, when I saw
that you made covenants of brotherhood among your companions but I
was ignored, my soul was going out of my body! If this is because I
have done something wrong and you are angry with me, here I am for
any punishment you deem proper! Seeing `Ali’s sad face, the
Messenger of Allah said: By

God Almighty Who appointed me as prophet, the reason
I forsook to speak to you was nothing but to reserve you as a
brother for myself. As for your position to me is like Aaron’s to
Moses except that there will be no prophet after me. O `Ali, you
are my brother and heir. I said: What will I inherit from you? He
said: What the former prophets have left behind among their
followers and that is the book of Allah, and the tradition of His
messengers. You will be with me in paradise while my daughter is
with you. You are my brother and friend. Then, the Messenger of
Allah, as a sign of happiness for this great occasion recited the
verse “They shall as be brethren, on raised couches, face to face”
(15:47).[291]

Ibn Mughazili, the Shafi`ite jurisprudent has reported Anas as
saying: On the day of Mubahalah (mutual curse), the Messenger of
Allah made a covenant of brotherhood among his companions. At this
time, `Ali was standing in a place the Holy Prophet could see him
and knew his position but did not say a word about brotherhood with
him. He left the place for home with tearful eyes. The Messenger of
Allah asked for `Ali. Those present in that place said `Ali had
gone home weeping. The Messenger of Allah said to Bilal: Go quickly
and bring `Ali here. When Bilal arrived in `Ali’s house, he found
`Ali weeping. Lady Fatimah asked `Ali for his weeping, saying: May
Allah never make you weep! `Ali said: the Messenger of Allah made
covenant of brotherhood between Muhajir and Ansar, but he did not
say a word about me though he saw me standing there! Lady Fatimah
said: Don’t worry. Perhaps my father has reserved you for himself!
Bilal reports: I said: O `Ali, go and see the Messenger of Allah.
`Ali went to the presence of the Holy Prophet (s.a) who asked `Ali
about the reason for his weeping. `Ali said: O Messenger of Allah!
You made the covenant of brotherhood among the companions, but you
did not say a word about my brotherhood with anyone, though you
were seeing me! The Messenger of Allah said: O `Ali, I reserved you
for myself. Are you not happy for being the brother of the prophet?
`Ali said: Yes indeed, O Messenger of Allah! I am really happy but
how did I obtain such an honor? The Holy Prophet took `Ali’s hand
in his hand, took him up the pulpit, raised his hands in prayer and
said: O Lord! `Ali is from me and I am from `Ali. His position to
me is as Aaron’s to Moses. Then he said: Whomever I am the master,
`Ali is his master too. Following this event, `Ali happily set out
for his house. Following him, `Umar ibn Khattab said:
congratulations for this position. Now, you are my master and that
of every Muslim![292]

Hudhayfah ibn Al-Yaman reports: the Messenger of Allah made
covenant of brotherhood between Muhajir and Ansar in a way he made
each the brother of his peer. Then, he took `Ali’s hand in his
hand, saying: `Ali is my brother. Hudhayfah further reports: Beyond
doubt, the Messenger of Allah is the master of all prophets and
leader of the pious ones as well as the messenger of the lord of
the universe, who is peerless, and `Ali, his brother too is
peerless in universe.[293]

Only Door of `Ali’s House Open to the
Masjid

The fact that the doors of the companions’ house open to the
Masjid were closed except that of `Ali proves `Ali’s unique
position.

Ahmad ibn Hanbal in Musnad has quoted Zayd
ibn Arqam as saying: The doors of houses belonging to some of the
Holy Prophet’s companions opened to Masjid which they frequented at
will.

One of the days, the Messenger of Allah ordered all the doors to
be closed, saying: You have to close the doors opening to Masjid
and there is no exception in this regard save the door of `Ali’s
house which will never be closed. With this order, some of the
companions started to speak to one another about the reason behind
it and envy `Ali. They would say: What is this privilege that the
Holy Prophet has given to

`Ali? Zayd reports: The Messenger of Allah rose up and after
praising Allah said: It is not me who have issued the order to
close all the doors to Masjid except that of `Ali, to which some of
you have protested. By God, I have neither closed nor opened the
door of any house. This decree has been issued by God Almighty and
I am the one to convey it. Hence, in conveying this decree, I will
obey God and will carry out His decree.[294]

Ibn Mughazili in Manaqib has quoted `Adi ibn
Thabit as saying: The Messenger of Allah after entering the mosque
said to the companions: God Almighty revealed to prophet Moses
(a.s): Build for me a pure mosque in which no one but Moses, Aaron,
and the children of Aaron will reside. He also revealed to me to
build a pure mosque in which no one but me, `Ali, and his children
will reside.[295]

Hudhayfah ibn Usayd Ghifari has been reported as saying: When
the companions of the Holy Prophet came to Medina, they had no
house to live in. Hence, they had made their
resting-place in the mosque but the Messenger of Allah barred them
from doing so, saying: Mosque is the place of worship. So you must
not use it as a place for rest or sleeping, for you may have
nocturnal pollution which will undermine its sanctity. Following
this order, the companions moved from the mosque and built houses
around it based on their need and ability and opened a door to the
mosque. The Messenger of Allah in another order, gave Mu`adh ibn
Jabal the mission to close the doors opening to the mosque. To this
end, Mu`adh went to Abu-Bakr first to convey the message, saying:
The Holy Prophet has ordered you to move from the mosque and block
the door of your house to the mosque. Abu-Bakr said: I will eagerly
accept the Holy Prophet’s order. He immediately blocked the
entrance to the mosque and left that place.

Then Mu`adh conveyed the Holy Prophet’s message to `Umar,
saying: Block the door of your house opening to the mosque and
leave the place. `Umar said: I will obey the Holy Prophet’s order
but I wish one of the windows of my house would open to the mosque.
Mu`adh conveyed to the Messenger of Allah what `Umar had wished.
Then, Mu`adh went to `Uthman when the Holy Prophet’s daughter was
in his house and conveyed the message. `Uthman too complied with
the Holy Prophet’s order and left the mosque.

Mu`adh’ last message was conveyed to Hamzah who obeyed the Holy
Prophet’s message, left the mosque and blocked the door of his
house to the mosque. Amid this, `Ali was thinking about whether
this order would include him too though the Messenger of Allah had
built a house for him among his own houses in the mosque.

But the Messenger of Allah removed any doubt about it by saying:
O `Ali, you stay where you are, for you are purified and this order
does not include you and your family. When this news reached
Hamzah, he said: O Messenger of Allah! I was surprised that you
sent all of us out of mosque but you kept only a youth of Bani `Abd
al-Muttalib in it. The Holy Prophet said: This was not a decision
of my own, for I would not give privilege to anyone if I had to
decide. By God, this is a grace God Almighty has bestowed upon

`Ali. As for you, I have good news about you. God and His
messenger are pleased with you. So be happy. This good news became
manifest in the battle of Uhud when Hamzah was martyred. This
privilege of `Ali was heavy for some of the companions. So in their
gathering, they started to complain and tried to know the reason.
Hearing this, the Messenger of Allah rose up among the companions
and said: It is heavy for some men to see that I have allowed `Ali
to stay in the mosque, and have started to complain about it. By
God, sending out some people from mosque and allowing `Ali to
remain in the mosque was not on my order. God Almighty revealed to
Moses (a.s) and his brother: Build houses for your close relatives,
making them Kiblah for them, perform prayer in them. Following this
decree, God ordered Moses again not to allow anyone to reside or
have sexual intercourse with his wife in that place of worship
except Aaron and his progeny. Since `Ali’s position to me is like
that of Aaron to Moses, and he is my brother, no one has the right
to have sexual intercourse with his wife in this place except `Ali
and his progeny. The Messenger of Allah further said: If anyone is
displeased with this, the way is open for him. Let him go from here
to there, pointing with his holy hand toward
Syria.[296]

Mutual Curse (Mubahalah)

The story of mutual curse indicates one of the other merits of
Imam `Ali, his children and his dignified wife, for the Messenger
of Allah sought their help so that his prayer be answered by their
saying Amen.

Following the conquest of Mecca when Islam and its rule spread
in Hijaz, delegations from every direction came to the Holy Prophet
(s.a) either to embrace Islam or to seek life security. One of
these delegations was the Christians of Najran consisting of thirty
people headed by Abu-Harithah who was their bishop (chief priest).
Some of the members of this delegation were: Al-`Aqib, al-Sayyid,
and `Abd al-Masih who came to Medina in fine silk robes while
wearing a cross on their necks. The Holy Prophet too was performing
his afternoon prayer. At this time, a group of the Jews of Medina
met the Christians, started discussing their differences with one
group rejecting the other. At any rate, Najran delegation came to
the presence of the Holy Prophet (s.a), saying: O Muhammad! What is
your opinion about Jesus, the son of Mary? The Messenger of Allah
said: Jesus is the servant of Allah who appointed him as a
prophet.

The chief priest said: Do you know any father for him? The Holy
Prophet said: No, because his creation was not through marriage so
that he would have a father. The bishop said: Was he not created?
The Holy Prophet said: Yes, he was created! They said: How can a
person be created with no father? At this time, God Almighty
revealed the following verse: “surely the likeness of Jesus is with
Allah as the likeness of Adam, …, then let us be earnest in prayer,
and pray for the curse of Allah on the liars” (3:59-61). Reciting
these verses, the Messenger of Allah added: If you do not accept
what I say, prepare yourself for mutual cursing and know that
punishment will come down on those who are unjust! The chief priest
and his companions started exchanging views and decided to be given
a deadline till the next morning so that they would announce the
result of their decision. The Holy Prophet (s.a) agreed. Returning
home, the chief priest said to his aides: If tomorrow Muhammad and
his household come for mutual cursing, we will never give in to it
but if he comes with his companions, we will take part in it and
know that he is not right.

Turning to Christians, an outstanding person said: O Christian
community, you certainly know that Muhammad is the Messenger of
Allah, for he spoke truthfully about Jesus Christ. By God, if a
group carry out mutual cursing with a prophet, life will become
bitter to the elderly people and they will perish soon and no
children will be found among them. If you go for mutual cursing,
you will all perish! If you are fond of your religion and adhere to
it, the only solution will be to compromise with this man, to put
an end to hostility and to return to your land.

The following day when Christians came to see the Holy Prophet
(s.a), they found the Messenger of Allah taking the hand of `Ali in
his hand, Hasan and Husayn being in front of him and Fatimah behind
him. The chief priest asked people about them. They said: This man
whose hand is in the hand of the Messenger of Allah is his cousin,
son-in-law and the most beloved man to him, that is `Ali ibn
Abi-Talib, these two children are his grandchildren and the most
beloved to him, and that woman too is his daughter, the dearest and
most honorable and the closest to his heart, whom he calls his own
spirit! Looking at `Aqib, Sayyid and `Abd al-Masih who enjoyed high
 positions with him, the chief priest said: Think well
about your affair, for those who accompany him are his endeared
ones like whom there is no one on the earth. He has brought them
for mutual cursing, a sign that he is sure about what he says! By
God, if he were not right, he would not expose his endeared ones to
mutual cursing. By God, if the position of Caesar of Rome who
follows us was not involved, we would certainly embrace Islam. But
this great obstacle on our way, there is no option other than
compromise or accepting what he wants.

Now, try to get out of this dangerous situation and save your
future with cleverness. O Christian people, I can see illuminated
faces to whom everyone resorts for the removing of mountains, God
will remove that mountain from one place to another. If you are
ready for mutual cursing with them, you will certainly perish and
there will be no Christian on the earth till the Day of
Judgment!

Hearing the words of their chief priest, the delegation of
Najran Christians came to the conclusion that they should end the
matter peacefully. Hence, they said: O Abu-al-Qasim! We have
decided not to have mutual cursing with you. So you shall have your
religion and we shall have our religion. The Messenger of Allah
said: You have to embrace Islam so that you will share profit and
loss with Muslims. They disagreed.

The Holy Prophet (s.a) said: Therefore, be prepared for
fighting. They said: We are not able to fight Arabs. Nevertheless,
we will compromise with you in a way that you will not attack us,
nor will you stop us from practicing our religion. In return, we
will promise to pay two thousand garments, each garment being equal
to forty Dirhams, each year and if it is less than it a year, we
will make it up the following year, that is, one thousand garments
in the month of Safar and one thousand in the month of Rajab. In
addition to this, we will offer you thirty armors each year. The
Messenger of Allah accepted their request, saying: By God in whose
Hand my life is, if the Christians of Najran embarked on mutual
cursing, they would certainly perish; they would be transformed
into pigs and monkeys; a blazing fire would engulf them so much so
that it would burn the birds on branches and in the sky; all the
Christians of Najran would perish and all the Christians on the
earth would be annihilated.

The reason the aforementioned verse was recited is that God
Almighty has considered Muhammad’s life as `Ali’s life and `Ali’s
life as Muhammad’s life.[297]

Love for `Ali, A Must

God Almighty states: “say: I do not ask of you any reward for it
but love for my near relatives” (42:24). Beyond doubt, Imam `Ali
(a.s) is the master of the Household of the Holy Prophet (s.a) and
a near relative.[298]

Ahmad ibn Hanbal in a narration recounts that the Messenger of
Allah having the hands of Hasan and Husayn in his hand said:
Whoever has the love for me, for my two sons, and for their parents
in heart, will be near me in paradise on the Day of
Judgment.[299]

Ahmad ibn Hanbal has quoted Zarr ibn Habish as saying: `Ali
said: By God, the Messenger of Allah informed me of the divine
covenant to the effect that hypocrisy is the sign of enmity with
you and faith is the sign of love for you. Hence no one is my enemy
unless he is hypocrite, and no one loves me unless he is a
believer.[300]

Ahmad ibn Hanbal has reported `Abd al-Rahman ibn Abi-Layla as
saying: On the day of Khaybar, the Messenger of Allah said: I will
give the banner of Islam to a man who loves Allah and His
messenger, and Allah and His messenger too love him. He is a
champion who has never turned his back on war and kills the
ill-fated enemies of Islam with his sword. The Holy Prophet’s
companions, who were longing for this honor, looked at the face of
the Messenger of Allah but soon they became desperate, for this
honor was given to `Ali.[301]

The Holy Prophet (s.a) has been quoted by Hudhayfah as saying:
Whoever wishes to resort to a ruby God created and said “be” and it
“was”, has to accept the imamate of `Ali ibn Abi-Talib after me and
to obey him.[302]

Abdullah ibn Mas`ud has been reported as saying: the Messenger
of Allah had come to the house of Ummu-Salamah from the house of
Zaynab bint Jahsh when someone knocked the door. The Messenger of
Allah said: Ummu-Salamah, go and open the door. Ummu-Salamah said:
O Messenger of Allah! Who is at the door and how high is his
position that I should welcome him without Hijab (veil) given that
verses were revealed about me yesterday? The Messenger of Allah
said: Obey my order, for to obey me is to obey Allah and to disobey
me is to disobey Allah. The man who is asking for permission
 to come in, is not a man of feeble will or reckless. He
will not enter the house unless he knows no woman is on his way. He
loves Allah and His messenger and Allah and His messenger too love
him.

Ummu-Salamah says: I opened the door but he held the door post
and stopped where he was. I went inside the room and behind
curtain. Being sure there was no one on his way, he came to the
presence of the Holy Prophet and greeted him. The Messenger of
Allah said: O Ummu-Salamah, did you know him. I said: Yes, he is
`Ali ibn Abi-Talib. Then, he said: His temperament is my
temperament, his flesh, his blood, and all the dimensions of his
existence come from my existence. He is the one who will act to
what I have promised. Listen to this and be a witness of it. O
Ummu-Salamah, he is the treasure of my knowledge and the leader of
the believers after me. Then, he said: Listen to me and be a
witness. He will fight the deviators, Mu`awiyah and his followers,
and Khawarij after me. By God, he will enliven my tradition. Again
listen to me and be a witness. Then, the Messenger of Allah said:
If a servant worships Allah between Rukn and Maqam for thousands of
thousands years, and then passes away while being an enemy of `Ali,
God will throw him into hell on face and he will be in the abyss of
hell forever.[303]

The Messenger of Allah has been quoted by Mu`adh as saying: Love
for `Ali ibn Abi-Talib is a good deed with which a sin is
forgivable and enmity with him is a sin unforgivable.[304]

Ibn Mas`ud has been quoted as saying: Love for Ahl al-Bayt for
one day is better than a year of worship and one who passes away
with this one-day-love will certainly enter
paradise.[305]

The Messenger of Allah has been quoted by Abu-Dharr as saying:
`Ali is the gate of my knowledge and guidance which is opened to
its devotees. He will express to my Ummah what I have been
commissioned to convey. Love for him is faith, enmity with him is
hypocrisy and friendship with him is
worship.[306]

The Holy Prophet (s.a) has been quoted by Jabir as saying:
Gabriel came down to me while he was holding a green tablet in hand
with an inscription in white reading: I have made the love for `Ali
ibn Abi-Talib incumbent upon all creatures. Therefore, o prophet,
convey it to the whole people.[307]

The Messenger of Allah has been quoted by Ibn `Abbas as saying:
God would have never created Hell if all people had had love for
`Ali.[308]

The Holy Prophet (s.a) has been reported as saying: O `Ali, if a
servant worship God like Noah, gives away gold as heavy as Mount
Uhud, lives so long as to go on Hajj pilgrimage on foot a thousand
times, and is killed innocent between Mount Safa and Mount Marwah
but does not accept your imamate and leadership, he will not
deserve to go to paradise.[309]

A man said to Salman: Your extreme friendship with `Ali is
amazing! Salman said: I heard the Messenger of Allah saying:
Whoever loves `Ali loves me and whoever is hostile to `Ali is
hostile to me too.[310]

The Messenger of Allah has been quoted by `Abdullah ibn `Umar as
saying: Whoever loves `Ali God Almighty will accept his prayer,
fast and good deeds and will answer his prayer. Whoever loves `Ali
he will be given cities in paradise as many as the number of his
veins. Whoever has love for the family of Muhammad will be safe
from hard reckoning, the Balance and the Discriminating Bridge on
the Day of Judgment. Whoever passes away with the love for the
family of Muhammad will join prophets in paradise with my
intercession. Then he said: Let it be known to you that whoever is
the enemy of the family of prophet, there will be an inscription
between his eyes reading: This person is deprived of God’s
mercy.[311]

The Holy Prophet (s.a) has been reported by `Abdullah ibn Mas`ud
as saying: Whoever believes in me and what has been revealed to me
but is the enemy of `Ali, he is lying and has no
faith.[312]

The Messenger of Allah has been quoted by Abi- Barza as saying:
By God in whose Hand my life is, no one can move on the Day of
Judgment unless he is asked about four things: How his life was
spent, what his body was worn out for, where his wealth was gained
from, and what his wealth was spent on as well as the love for Ahl
al-Bayt. At this time `Umar rose up saying: What is the sign of
your love? Putting his hand on `Ali’s head, the Holy Prophet said:
Love for this great man after my passing away, for to obey him is
to obey me and to oppose him is to oppose
me.[313]

	
`Abdullah ibn `Umar has reported: The Messenger of Allah was
asked: In what tone did the Almighty God speak to you on the night
of ascension (Mi`raj)? The Holy Prophet said: He addressed me in
the tone of

`Ali! At that time, I was inspired to ask: O Lord, are you
speaking to me or it is `Ali who is speaking to me? God said: O
Ahmad! My truth is different from that of other things! I can
neither be compared with people nor am I described with similar
things! I created you from my light and `Ali from your light.
Thereafter, I became aware of the secret of your heart, finding out
there was no one closer and more beloved to your heart than `Ali.
Hence, I addressed you in the tone of `Ali so that your heart will
be put at rest in this assembly of
friendship.[314]

The Messenger of Allah has been reported by Abi- Baraza and
Hafiz Abu-`Abdullah Shafi`i as saying: God Almighty took a solemn
pledge from me about the position of `Ali in fulfilling my mission.
I said: O Lord, what is that important mission? God said: Listen! I
said: I am prepared. God said: `Ali is the standard-bearer of
guidance, the leader of the saints and the light of the devoted
ones. He is the word rendered necessary for the pious. Whoever
loves `Ali loves me and whoever is his enemy is my enemy! O
prophet! Give these good tidings to him. At this time `Ali came to
me and I conveyed this good news to him. `Ali said: O Messenger of
Allah! I am the servant of Allah and under His power. If God
punishes me, it is but for sin and disobedience, and if He has
given the good news about me, He has honored me with His Grace. At
this time, I raised my hand in prayer, saying: O Lord! Illuminate
his heart with belief. God Almighty answered my prayer about him,
saying: I will fulfill what you have wished for him. Then God
informed me about the trials which will not befall my companions
except him. Then I said: O Lord! Is he my brother and helper? God
said: This position had been foreseen before you knew about it, for
he has been a subject of my test and I will test people with his
position.[315]

The Messenger of Allah has been quoted by `Ammar ibn Yasir as
saying: I advise to believe in the imamate of `Ali ibn Abi-Talib
one who believes in me and accepts my prophethood, for whoever
accepts his imamate, has accepted my imamate and prophethood.
Whoever believes in my Wilayah will enter
theWilayah of Allah, and Allah is pleased with
him.[316]

Abu-`Alqamah has reported: The Messenger of Allah performed his
morning prayer in the gathering of his companions and turning to
them, said: O companions! Last night, I dreamt of my uncle, Hamzah,
and my brother, Ja`far, with a big tray of fruits before them. They
were eating the fruits which were from the tree “Sadr.” Then the
fruits turned into grapes and after some moments into dates. I went
near them, saying: May my father be ransom for you. Which good deed
did you find better? They said: May our parents be ransom for you.
Among good deeds we did not find but three deeds, namely, sending
greeting upon you, quenching a thirsty person and keeping the love
of `Ali ibn Abi-Talib in our hearts.[317]

The Messenger of Allah has been reported as saying: God Almighty
takes pride in my followers as compared to followers of other
prophets, forgives you all and has a special favor towards `Ali.
Surely, I am the Messenger of Allah to you all. I neither
intimidate people about my tribe nor support them unduly. What I
say comes from my Lord who has given me this mission and I have to
convey it. Gabriel, the Messenger of Allah says to me: Happy is one
who loves `Ali both during his life and after his passing away.
Ill-fated is one who is the enemy of `Ali both during his life and
after his passing away, and has his rancor in his
heart.[318]

`Abdullah Ibn `Abbas who had lost his sight, accompanied by
Sa`id ibn Jubayr, passed by the well of Zamzam where a group of
people from Syria were cursing `Ali. Hearing this, `Abdullah said:
Take me back to those people. Being among them, `Abdullah said:
Which one of you curses God? They said: God forbid. None of us
curses God! Then, he asked: Which one of you curses the Messenger
of Allah? They said: God forbid! We never curse our prophet. Then,
he asked: Which one of you curses `Ali? They said: Yes, we curse
`Ali! Ibn `Abbas said: I bear witness that I heard the Messenger of
Allah saying to `Ali: O `Ali! Whoever curses you, has cursed me and
whoever curses me, has cursed Allah! Whoever curses Allah, He will
throw him into hell on face! Sa`id reports: Ibn `Abbas said this to
them, turned his back from them and left the
place.[319]

The Messenger of Allah has been reported by Anas as saying: On
the night journey, I saw an angel sitting on a pulpit of light with
other angels gathering round him. I said to Gabriel: Who is this
angel? Gabriel said:See him from close and greet him. I went close
and greeted him. I found out that he was my brother and cousin,
`Ali ibn Abi-Talib. I asked amazingly: Has `Ali come to the fourth
heaven before me? Gabriel said: No, but since angels were fond of
seeing `Ali, God created an angel of light in the form of `

Ali. While glorifying Allah, angels go to visit him seventy
thousand times every Friday night and day and the reward is offered
to those who love `Ali ibn Abi-Talib.[320]

`Ali, the Holy Qur’an, and the truth are
Inseparable

	

The Messenger of Allah has been reported by Abi-Layla as saying:
Soon after my passing away, mischief and sedition will occur among
you people from every direction! At that time, do not leave `Ali
alone if you look for salvation, for he will distinguish between
what is just and what is unjust. He will remove the dust of
injustice from justice.[321]

The Holy Prophet (s.a) has been quoted by Ibn `Umar as saying:
One who is deviated from the path of `Ali, is deviated from my
path. Such a person is deprived of guidance and the leadership of
God Almighty.[322]

Abu-Ayyub Ansari reports: I heard the Messenger of Allah saying
to `Ammar ibn Yasir: The rebellious group will kill you while you
are with the truth and truth is with you! O `Ammar! Should you see
`Ali has chosen a path but all people have chosen another path,
leave the people to themselves and opt for the path of `Ali, for
`Ali’s path is not worrisome. He will not mislead you nor will he
obstruct the path of truth to you.

O `Ammar! If a person carries a sword on his shoulder to help
`Ali and strikes it on the head of enemy, God Almighty will honor
him with a sword of pearl as a sign of pleasure and if a person
carries a sword on his shoulder to help `Ali’s enemies or fights
him, God Almighty will hang a sword of fire on his shoulders as a
sign of wrath.[323]

The Messenger of Allah has been quoted by `A’ishah as saying:
Truth always accompanies `Ali and keeps pace with `Ali whatever
path he walks on.[324]

Ummu-Salamah reports: I heard from the Messenger of Allah
saying: Truth is with `Ali and `Ali is with truth. These two are
not separable till the Day of Judgment when they come to me at the
Pond.[325]

The Holy Prophet (s.a) has been reported by `A’ishah as saying:
Truth is with `Ali and `Ali is with truth. These two are
inseparable. There is no separation between them till they come to
me at the Pond.[326]

Ummah Salamah reports: I heard from the Messenger of Allah
saying: `Ali and his followers will come to me at the Pond while
truth is with them and they are
inseparable.[327]

Abi- Rafi` reports: the Messenger of Allah said to me: O
Abu-Rafi`! What will be your position if you see a group of
injustice are fighting `Ali given that he is right and they are not
right? Should a person desire God’s pleasure, he must fight the
enemies of `Ali, for fighting `Ali’s enemies is God’s order and His
pleasure. Therefore, whoever is able to fight must do so and attend
the battlefield immediately. If he is not physically able to do so,
he must rise up against `Ali’s enemies verbally to undermine their
success and to disgrace them. Even if he is not able to do so, he
must fight them with his heart. This is the last stage of Jihad in
the path of truth against his enemies.

Abu-Rafi` reports: After hearing this advice, I said: O
Messenger of Allah! Pray to God for me that if I live till then, I
will have the honor of fighting them. Eventually when people
pledged their allegiance with Imam `Ali, Mu`awiyah challenged him,
and Talhah and Zubayr went to Basrah, I said to myself: They are
the same people about whom the Holy Prophet spoke.

Abu-Rafi` decided to fight them. Hence, he sold the land he had
in Khaybar and his house in Medina to spend on fighting the enemies
of `Ali. When `Ali left Medina for Basrah to put an end to the
battle of Jamal (camel), Abu-Rafi` and his family accompanied `Ali
to Basrah. He was in Kufah until the martyrdom of Amir al-Mu’minin.
Thereafter, he returned to Medina with Imam Hasan and since he had
neither land nor house in that city, Imam Hasan gave him a piece of
land in Yanba from `Ali’s endowment for farming as well as a
house.[328]

In the battle of Jamal when Zayd ibn Sawhan was wounded, `Ali
went to see him in the last moments of his life, saying: O Zayd!
May God bless you. By God, as far as I know you, you are an
altruist, that is,

you ignore yourself but help others. Zayd raised his
head, saying: O my master! May God bless you, too. By God, I have a
feeling that you know God truthfully and are fully aware of the
divine verses and decrees. I swear by God that I did not rise up
against your enemies out of ignorance and bewilderment. The reason
I am fighting along with you is the words I heard from Hudhayfah
ibn Yaman who reported the Messenger of Allah as saying: `Ali is
the leader of the benefactors and the killer of wrongdoers. God
will help those who help him and abase those who abase him. Beyond
doubt, truth is always with `Ali. O you who follow truth! Never
leave him alone. Follow him in words and
actions.[329]

Ummu-Salamah also reports: I heard the Messenger of Allah
saying: `Ali is with the Qur’an and the Qur’an is with `Ali. These
two are inseparable till they come to me at the
Pond.[330]

Whoever I Am the Master, `Ali Is His
Master

The Messenger of Allah sent `Ali to Yemen to collect compromise
money including cash, expensive cloth, one fifth levy, and alms
from the Christians of Najran and he himself left Medina for Mecca
to perform Hajj while Muslims too had announced their readiness for
performing Hajj rituals from every part with a notice in advance.
The departure time of the Holy Prophet was 25th of
Dhu'l-Qa`dah. Concurrently, the Holy Prophet (s.a) wrote a letter
to `Ali to leave Yemen for Mecca but he had not specified the kind
of Hajj. The Holy Prophet put on the clothed of Ihram (i.e. putting
on the uniform of Hajj) for Qiran (a form of the ritual Hajj) and
the companions too put on their clothes of Ihram in the same place.
To meet the Holy Prophet, `Ali too left Yemen for Mecca and went to
the presence of the Messenger of Allah before the arrival of his
army men. Rejoicing at seeing, the Holy Prophet said: With what
intention did you put on the clothes of Ihram? `Ali said: O
Messenger of Allah, you had not specified the type of Hajj in the
letter but my intention is the same as yours. While putting on my
clothes of Ihram, I said: O Lord, I put on the clothes of Ihram the
same as the Holy Prophet has done. I have brought thirty four
camels with me. Being happy and saying: Allah is the Greatest, the
Holy Prophet said: I have brought sixty six camels with me too.
Therefore you will share the Hajj rituals and sacrifice with me.
Some of the companions of the Holy Prophet had not brought animals
for sacrifice with them. Hence, the verse “Complete your Hajj and
Umrah for Allah” was revealed to determine their duties.

To explain this verse, the Holy Prophet put the fingers of his
two hands together and showing them to people said: I merged this
type of Umrah with the Hajj and this merger continues till the Day
of Judgment. Then he said: I would not bring the animals for
sacrifice with me if I had to perform what I have been commissioned
to do. Then he ordered a herald to declare that those who have not
brought animals for sacrifice with them get out of the state of
Ihram and consider their Hajj as Tamattu`, but those who have
brought animals for sacrifice with them remain in the state of
Ihram. With this order, some people obeyed the Holy Prophet’s
instruction and some others disagreed, saying: It is not fair that
the Holy Prophet is in the state of Ihram while we can put on our
new clothes, have intercourse with our wives and wear perfume.
Knowing this, the Holy Prophet said: I would have got out of the
state of Ihram, if I had not brought animals of sacrifice with me!
At this time, some of the people regretted what they had said and
obeyed the Holy Prophet’s order. Yet, a group of them headed by
`Umar ibn Khattab kept on opposing it. Being informed of their
second Ihram, the Holy Prophet sent for `Umar, saying to him: Why
do you remain in the state of Ihram? Have you brought an animal for
sacrifice? He said: No. the Holy Prophet said: Why are you opposing
me then? He said: By God, I will not come out of the state of Ihram
as long as you are in it. The Holy Prophet said: You will never
believe in this order and keep on opposing it till the end of your
life. `Umar persisted in this so much so that during his caliphate,
he would sit in his pulpit, announcing his opposition to this order
of the Holy Prophet and would threaten people in giving it
up.[331]

After completing Hajj rituals, the Messenger of Allah
accompanied by Muslims left Mecca for Medina till they reached a
place called Ghadir Khum. At this time, the verse, “O Messenger of
Allah! Deliver what has been revealed to you from your Lord; and if
you do it not, then you have not delivered His message, and Allah
will protect you from the people (5:67),” was revealed to the Holy
Prophet (s.a).

God knew that if the Holy Prophet passed by Ghadir Khum and did
not stop there, people would be dispersed and everyone would go to
his own city. Although it was very hot, the Holy Prophet ordered
people to stop, to take a rest under the trees and to make a pulpit
with camels’ saddles. He then ordered people to get
ready for congregational prayer. When the people gathered, the Holy
Prophet went up the pulpit, called `Ali to come and stand near him,
praised the Lord and informed the people about the news of his
departure from this world, saying: I have been called by my Lord.
Soon I will pass away and you will miss me. I am leaving among you
two valuable things: the book of Allah and my Household. If you
adhere to them, you will never go astray. They will never separate
from one another until they come to me at the Pond.

Then with a loud voice said: Am I not superior to you? They all
said: Yes, you are our guardian and you rule on all aspects of our
life! At this time, the Holy Prophet (s.a) raised the two arms of
`Ali in a way his armpit became manifest, saying: Whomever I am the
master, `Ali is his master too! Then, raising his hands in prayer,
he said: O Lord, support one who supports `Ali and be the enemy of
one who is his enemy. Help one who helps `Ali and abase one who
refuses to help him.

After delivering the sermon and conveying the message, the Holy
Prophet came down from the pulpit, performed two Rak`ah of prayer
and since it was the time of noon prayer, he performed the noon
prayer with Muslims. He then sat in his camp and ordered to set up
a camp for `Ali to sit in it. Then, he called on all companions to
come to `Ali to congratulate and salute him for his position as the
successor of the Messenger of Allah. Amid this, one rejoicing more
than others was `Umar ibn Khattab who said: May this position be
blessed to you now that you are my master and the master of all
believing men and women![332]

Buraydah has been quoted as saying: The Messenger of Allah sent
a group of the companions headed by `Ali on a military expedition
and I was among them too. After returning, the Holy Prophet asked
us about the behavior of `Ali. Among the gathering, the only one
who complained of `Ali was me. When I raised my head to look at the
Holy Prophet’s face, I could see the sign of anger in his face! At
this time the Holy Prophet said: Whomever I am the master, `Ali is
his master too.[333]

`Imran ibn Hussayn has been reported as saying: the Messenger of
Allah sent an army on a military expedition under the command of
`Ali. Following victory, `Ali chose a female slave for himself.
This act was heavy for us, so we disputed with him. We,
four companions vowed to report this act of `Ali to the Messenger
of Allah. As it was usual with Muslims to go and visit the
Messenger of Allah first and then go to their houses, we too went
directly to the Messenger of Allah and based on a previous
agreement, one of the four said: O Messenger of Allah, `Ali did
such and such in this expedition and told him the whole story.
Turning back his face, the Messenger of Allah said nothing. The
second one started speaking but the Messenger of Allah turned back
his face again. The third and the fourth one too did the same and
faced the same scene. While anger could be seen in his face, the
Messenger of Allah said: What on earth do you want from `Ali? He
repeated it three times and then said: `Ali is from me and I am
from `Ali. He is the leader of every believer after
me.[334]

The Holy Prophet has been reported as saying: Whomever I am the
master, `Ali is his master too.[335]

The Holy Prophet has also been quoted as saying: May Allah bless
`Ali. O Lord! Render the truth always with `Ali so that wherever he
is the truth is with him too.[336]

After reporting the event of Ghadir Khum, the orator of
Khawarizm adds: The Messenger of Allah raised `Ali’s arms in a way
his armpit became manifest. At this time, the verse “This day have
I perfected for you your religion and completed my favor on you”
(5:3) was revealed to the Holy Prophet who rejoiced, said: Allah is
the Greatest, and added: Religion has became perfect today, God is
pleased that I have conveyed the message and blessed us with the
leadership of `Ali over universe. He then raised his hands in
prayer, saying: O Lord! Love those who love `Ali and be the enemy
of one who is his enemy. Help one who helps him and abase one who
leaves him alone.[337]

Jabir has been quoted as saying: On the day of Ta’if, the
Messenger of Allah called `Ali and spoke to him privately. As the
dialog prolonged, the people who were there said: How long his
private words with his cousin is! Rejecting what they said, the
Messenger of Allah said: By God, I did not mean to speak to him
privately. It was God Almighty who was speaking to him privately,
that is to say, God told me to talk to him
privately.[338]

Traditions supporting this fact are too many to be counted.

The Holy Prophet’s Appointment of Imam
`Ali for the Next Leadership

The Imamiyyah scholars and reporters have uninterruptedly
narrated the Holy Prophet’s appointment, due to a Divine command,
of Imam `Ali being the next leader of Muslims after him. Scholars
of other Muslim sects have also mentioned a big deal of such
traditions. Seeking briefness, I will hereinafter refer to some of
these reports and traditions.

The Holy Prophet (s.a) has been reported by Jabir as saying:
When God Almighty created the heavens and the earth, He called them
and they too responded to His call. Then he offered to them my
prophethood and `Ali’s Wilayah (leadership) and
they accepted it. Later, he created all the beings and entrusted
religion to us. So happy is one who will follow us and wretched is
one who disobeys us. Then he said: It is we who consider what is
permitted by God as Halal (lawful) and what is not permitted by God
as Haram (unlawful).[339]

Abu-Sa`id Khidri has quoted Salman as saying: I said to the
Messenger of Allah: There is a successor for every prophet, who is
your successor? The Messenger of Allah kept silent and did not say
anything. After some time, he called me and said: O Salman! I
rushed to him saying: yes, O Messenger of Allah. He said: Do you
know who was the successor of Moses? I said: Yes, he was Yusha` ibn
Nun. He said: Why? I said because he was the most knowledgeable of
his time. He said: For this reason, my executer, my confidential
and the best person who will fulfill my pledges is `Ali ibn
Abi-Talib.[340]

The Messenger of Allah has been quoted by Anas ibn Malik as
saying in the book Al-Arba`in: I and `Ali are two proofs of Allah
for His servants.[341]

When the verse “And warn your nearest relations” (26:214) was
revealed, the Messenger of Allah invited his nearest relations, the
children of `Abd al-Muttalib, amounting to forty, to Abu-Talib’s
house, ordered to prepare food for them from leg of mutton,
one mudd of wheat and a bowl of milk. Although
each of them used to eat one mutton at a meal, and drink a goatskin
of water, they all ate and drank of what the Messenger
of Allah had prepared yet nothing dwindled. With this, the
Messenger of Allah showed them his superiority and revealed the
first sign of his prophethood.

When they stopped eating, the Messenger of Allah turned to those
present and said: O sons of `Abd al-Muttalib! God Almighty has
appointed me as prophet to all people especially to you by saying
“warn your nearest relations.” I now invite you to two words which
are easy to say but heavy to act. With these words, you will rule
over Arabs and non-Arabs, you will make various nations on the
earth to follow you to make them enjoy God’s blessing of entering
the paradise and being saved from hell. Those words are testifying
the oneness of God and my prophethood. Whoever, accepts this call
and supports me will be my brother, executer, heir and vizier. From
among the gathering, even a single person did not respond him
positively! Amir al-Mu’minin says: I was present in that gathering.
Though I was the youngest, I rose up and responded positively to
his call, saying: O Messenger of Allah! I will help you in this
great task. The Messenger of Allah said: O `Ali, calm down and take
your seat. The Messenger of Allah repeated his call but there was
silence again. This time too, I rose up and repeated my words. The
Messenger of Allah gave me the same answer. For the third time, the
Messenger of Allah repeated his call and faced silence. Again I
rose up and gave my positive response. The Messenger of Allah
ordered me to sit down with kindness, saying: `Ali, you are my
executer, heir, and caliph after me. Those who were present rose up
to leave and mockingly turned to Abu-Talib and said: May following
your nephew and accepting his religion which has made your son your
leader be blessed to you![342]

The Messenger of Allah has been reported by Abi- Buraydah as
saying: Every prophet has an heir and executer. `Ali too is my heir
and executor.[343]

Anas reports: The Messenger of Allah said: O Anas! The first
person who comes to you is Amir al-Mu’minin, the master of Muslims,
the leader of the benefactors and the last executor! Anas reports:
By hearing this word, I raised my hands in prayer, saying: O Lord!
Choose this man from Ansar and kept it in my heart while looking at
the door. All of a sudden, `Ali entered. The Holy Prophet said: O

Anas! Who is this person? I said: It is `Ali ibn
Abi-Talib. Rejoicingly, the Messenger of Allah rose up and hugged
him. He then mixed the sweat of his own face with that of `Ali and
rubbed it on his face! `Ali said: O Messenger of Allah! Today you
did to me what you had not done before! The Holy Prophet said: Why
should I not do it when you carry out my pledges, you have my voice
heard by people, solve their problem and settle their
differences?[344]

Abu-Na`im reports: One day the Messenger of Allah said to `Ali:
Hail to you, the master of Muslims and the leader of the
pious.[345]

The Messenger of Allah has been reported by Salman as saying:
Verily, `Ali ibn Abi-Talib is my brother, vizier, helper, and the
best successor I leave behind me.[346]

Abi- Ayyub Ansari reports: When the Messenger of Allah fell
sick, Lady Fatimah came to visit her father. She sat near his bed
and seeing her father feeble started weeping so much that the
Messenger of Allah tried to appease her by saying: O my daughter!
One of the blessings of Allah to you is that I married you to one
who is the most knowledgeable and the most forbearing. Verily God
Almighty with His infinite knowledge did a favor to the people on
the earth by appointing me as a prophet and did another favor by
choosing your husband. He revealed to me to marry you to `Ali and
choose him as my executor.[347]

Daraqutni, the author of the book, al-Jarh
wal-Ta`dil too has related the above narration.

Daraqutni, on the authority of his own series of narrators, has
quoted Abu-Harun `Abdi as saying: I met Abu-Sa`id Khidri asking
him: Did you take part in the battle of Badr? He said: Yes, I did.
I said: will you not tell me something about what you heard from
the Holy Prophet about `Ali’s merits and virtues? He said: I will
inform you of it. When the Messenger of Allah was improving from
illness and Lady Fatimah had come to visit him, I was sitting on
the right side o f the Messenger of Allah. Seeing her father
feeble, Lady Fatimah started weeping! The Holy Prophet who was
deeply impressed asked Fatimah about her weeping. Lady Fatimah
said: Dear father, I am afraid of living when I am not near you.
The sworn enemies of Islam may reveal their long-lasting cherished
rancor! To appease his daughter, the Prophet of Allah
said: Do you not know that God Almighty with His infinite knowledge
did a favor to those living on the earth by appointing your father
as a prophet and once again did a favor to them by choosing your
husband and revealed to me to marry you to him and then I appointed
him as my executer? O my daughter! Do you not know that your
position with God is so great that I married you to the most
knowledgeable, the most forbearing and the foremost in Islam?
Hearing this, Lady Fatimah became happy, smiled and received her
reward from her father.

At this time, in order to inform Lady Fatimah of the abundant
blessing God had given to Muhammad and His household, the Messenger
of Allah said: O Fatimah! `Ali has eight merits which are unique in
universe, namely, his belief in Allah and His messenger, his
abundant knowledge, a wife like you, sons like Hasan and Husayn,
enjoying the good and forbidding the evil. O Fatimah! We are Ahl
al-Bayt endowed with six qualities which were not given to anyone
in the former generations nor will be given to future generations
but to us. Our prophet is the best and he is your father. We have
the best executer and he is your husband. Our martyr is the best
and he is the uncle of your father. Ja`far Tayyar who flies with
two wings in paradise belongs to us. Two best sons of this Ummah
are your sons. Mahdi behind whom Jesus will perform prayer is from
us too.

Then, the Messenger of Allah put his hand on Husayn’s shoulder
and said: Mahdi of this Ummah will come from this son of
mine.[348]

The Holy Prophet has been quoted by Anas as saying: Verily, my
friend, my vizier, my helper, my successor and the best man who
will survive me and carries out my orders is `Ali ibn
Abi-Talib.[349]

The Messenger of Allah has been reported as saying: Gabriel came
to me with his wings wide open. On one wing there was the
inscription: There is no God but Allah and Muhammad is His
messenger, and the other: There is no God but Allah and `Ali is the
successor of His messenger.[350]

`Ali; Amir al-Mu’minin

Ibn `Abbas has been quoted as saying: When the Messenger of
Allah had put his head on the lap of Dihyah ibn Khalifah Kalbi in
the courtyard of his house, `Ali entered, greeted him and said: In
what state is the Messenger of Allah? He said: He is now in good
condition.

Imam `Ali answered, “May God reward you with a worthy rewarding
on behalf of us, the people of the Prophet’s House.” At this time,
addressing `Ali, Dihyah Kalbi said: O `Ali! I like you and I have
brought you a praiseworthy salutation from God which I present to
you. You are the commander of the believers, the leader of graceful
people and benefactors. You are the master of the sons of Adam
except the prophets! On the Day of Judgment, the banner of al-Hamd
is in your hand. You and your followers along with Muhammad and his
followers will enter paradise with no delay. Salvation is for one
who accepts your leadership and the loser is one who disobeys you.
The friends of Muhammad are your friends and his enemies are your
enemies who will never enjoy Muhammad’s intercession. Then, he
said: O you are chosen by God! Come close to me and put your
cousin’s head on your lap. After moment’s the Messenger of Allah
took his head off `Ali’s lap and said: Whose voice was that? `Ali
told him the whole story. The Messenger of Allah said: The one
speaking to you was not Dihyah Kalbi! He was Gabriel who called you
with the name God has chosen for you! It is Gabriel who has placed
your love in the hearts of the believers and your awe in the hearts
of the unbelievers.[351]

Ibn Mardawayh on the authority of Buraydah reports: The
Messenger of Allah ordered us to address `Ali as the commander of
the believers and say: Peace be to you, O Amir
al-Mu’minin.[352]

Ibn Mardawayh on the authority of `Abdullah reports: Once `Ali
went to the Messenger of Allah while `A’ishah was with him. He took
a seat between the Holy Prophet and `A’ishah who protested by
saying: Did you not find any other place than my seat? Hearing
this, the Messenger of Allah who had become angry tapped her on the
back and said: `A’ishah! Calm down and stop bothering me with your
snide remark against my brother, `Ali, for he is Amir al-Mu’minin,
the master of Muslims, the leader of the graceful people. On the
Day of Judgment he will sit on the Discriminating Bridge, will
guide his followers to paradise and his enemies to
hell.[353]

Ibn Mardawayh on the authority of Rafi`, the manumitted slave of
 `A’ishah reports: When I was a young boy, I used to do the
chores outside the house for `A’ishah and when the Messenger of
Allah was at home, in addition to outside chores, I would do chores
inside the house too. One day when the Messenger of
Allah was at home, someone knocked at the door. I went quickly to
the door and found there was a female slave with a big tray with a
cover on it. She asked permission to enter. I went and informed
`A’ishah. She said: Guide her into the house. Entering the house,
the female slave put the tray on the ground before `A’ishah,
saying: This is a gift offered to you. She took it to the Messenger
of Allah and removed the cover from it. The female slave left and
the Messenger of Allah started eating from the tray, saying: I wish
Amir al-Mu’minin, the master of Muslims and the leader of the
pious, were here to share the food with us. At this time, someone
knocked at the door. When I opened the door, I found `Ali behind
it. Rushing towards the Messenger of Allah, I said: `Ali is behind
the door, asking permission to enter. The Holy Prophet’s eyes fell
on `Ali’s face and said: You are most welcome! Hail to you. I
longed for your presence twice. If you were late, I would pray to
God to bring you here. Now, take a seat and eat with
us.[354]

The Messenger of Allah has been quoted by Anas as saying:
Paradise longs for four men of my Ummah! I intended to ask him who
they were but I feared they might not be those in my mind. Hence, I
went to Abu-Bakr, told him of the story, and said: Ask the
Messenger of Allah who they are. Abu-Bakr said: I fear that I might
not be among the four and to be exposed to the blame of my tribe
(Bani Taym). So I went to `Umar and asked him to do the same. `Umar
too brought up the possible blame of his tribe (Banu-`Adi).
Thereafter, I went to `Uthman and told him the story. Like the
other two, he said: I fear I may not be among the four and be
blamed by Umayyad. Being desperate, I went to `Ali who was
irrigating his tree and told him the story.

`Ali said: By God, I will ask the Messenger of Allah and I am
not fearful, for if I am one of the four, I will praise Lord for
giving me such a blessing and if I am not one of them, I will pray
to Lord to make me one of the four and place their love in my
heart.

So he headed for the Holy Prophet’s house while I was
accompanying him. We saw the Messenger of Allah at a time Dihyah
Kalbi had his head on his lap. Seeing `Ali, Dihyah rose up, hailed
him and said: O Amir al-Mu’minin! Come and put the head of your
cousin on your lap, for you are more deserving of this
act! `Ali sat on the ground and put the head of the Messenger of
Allah on his lap. At this time, the Holy Prophet woke up, saying: O
Abul Hasan! You are not here without reason. What do you need? `Ali
said: O Messenger of Allah, may my parents be ransom for you. When
I came here, your head was on Kalbi’s lap. He rose up, greeted me
and said: Put the head of your cousin on your lap, for you are more
deserving than me! The Messenger of Allah asked: Did you recognize
him? I said: Yes, he was Dihyah Kalbi. The Messenger of Allah said:
He was not Dihyah rather, he was Gabriel the trustworthy in the
guise of Dihyah. Then `Ali said: May my parents be your ransom.
Right now, Anas informed me that you have said: Paradise longs for
four persons! Who are those four? Pointing his finger at `Ali, the
Messenger of Allah said: By God, you are the first of them. He
repeated this three times. `Ali said: O Messenger of Allah! May my
parents be your ransom; who are the other three? The Holy Prophet
said: The other three are: Miqdad, Salman, and
Abu-Dharr.[355]

The Messenger of Allah has said on the authority of `Abbas: On
the Day of Judgment, no one will enter the plain of the
Resurrection Yard riding except four persons. Rising up from his
seat, `Abbas said: O Messenger of Allah! May my parents be your
ransom; who are those four persons? The Holy Prophet said: I will
ride my heavenly horse (Buraq), my brother Salih will ride his
she-camel which was hamstrung, my uncle Hamzah will ride my `Adba’
she-camel and my brother, my cousin and my son-in-law, `Ali, will
ride one of the she-camels of paradise with fine silk on it, with
emerald legs, red gold body, white camphor head, ambergris tail,
glowing with light, musky skeleton, neck of pearls, cupola of
divine light whose inward is divine forgiveness and its outward is
divine mercy. The banner of al-Hamd is in his hand. When he passes
by a group of angels, they will say: Is he an arch-angel, a prophet
or bearer of divine throne? At that time a herald from near or
inside the divine throne will say: He is neither arch-angel, nor a
prophet or bearer of divine throne. He is `Ali ibn Abi-Talib, Amir
al-Mu’minin, the leader of the pious and the head of the graceful
ones. Delivered is one who accepts him and loser is one who denies
or disobeys him. If a worshipper prays for thousands of years
between Rukn and Maqam of Ka`bah in a way his body languishes and
meets God while he is the enemy of the family of Muhammad, God will
throw him to hell on face.[356]

The Messenger of Allah has been reported as saying: when on my
Night Journey, I reached the farthest lote-tree (Sidrat
al-Muntaha), I stopped in the presence of Allah who said: O
Muhammad! I said: Yes. He said: You have tried my servants. Which
of them obeys you? I said: O Lord! I found `Ali the most obedient.
He said: You said the truth. Have you appointed a successor among
your Ummah to guide my servants with my book and to teach them what
they do not know? I said: O Lord! You appoint my successor, for you
are the Best Appointer! God said: I have appointed `Ali. Therefore,
appoint him as your vicegerent and executor after yourself, for I
have given him my knowledge and forbearance. He is truly the
commander of the believers. This is a title I have allocated to him
only, for no one has had it before or will have it in future. O
Muhammad! `Ali is the standard bearer of guidance, leader of my
obedient servants and the light of my The saints. He is the word I
made incumbent on the pious. Whoever loves him, has loved me and
whoever is hostile to him, has been hostile to me! O Muhammad!
Convey this good news to him. The Messenger of Allah said: I
conveyed to him this good news. He appreciated it and said: I am a
servant of God and under His control. If He blames me, it is
because of the sin I have committed and if He forgives me it is
because God is my Lord and my Aide. God said: Verily I will fulfill
the promise I have given him. I said: O Lord! Make belief in You
steadfast in him. God said: I did, but O Muhammad! I will try him
with tribulations and calamities with which I have not tried anyone
of the saints. I said: He is my brother and my long-cherished
friend. God said: This is the fate I know about him. He will be
afflicted with all these calamities and it is due to his high
positions. My party, my devotees and the followers of prophets
would not be recognized if there were no
`Ali.[357]

These traditions have been reported from more than three hundred
ways of narration.

Chapter 8
The Unity of `Ali and the Holy Prophet

 There is a widely transmitted Hadith in which the
Messenger of Allah has said about `Ali: You are to me like Aaron to
Moses. `Ali is the soul of the Holy Prophet, for his blood is from
the blood and his flesh is from the flesh of the Messenger of
Allah.

The Holy Prophet (s.a) has been quoted by Ibn `Abbas as saying:
`Ali’s blood and flesh is from my blood and flesh. His position to
me is like that of Aaron to Moses except that there is no prophet
after me! Be a witness to what I say. Listen to and remember it.
`Ali is the commander of the believers (Amir al-Mu’minin), master
of Muslims and treasure of my knowledge. His path is my path.
Whoever seeks nearness to me has to walk on his path. He is my
brother in this world and my companion in the hereafter. He will be
with me in the zenith of dignity and the most sublime
stages.[358]

The Holy Prophet (s.a) has been quoted by Jabir as saying: I and
`Ali are one and from the same tree and the other people are from
different trees.[359]

The Messenger of Allah has been quoted by Ibn `Abbas as saying:
The likeness of `Ali to me is the likeness of my head to my
body.[360]

When `Ali victoriously came to the Holy Prophet from Khaybar,
the Messenger of Allah said: If I did not fear that a group of my
Ummah would say about you what the Christians said about Jesus, I
would say something about your majesty that whenever you passed by
a group of them, they would take the dust of your footsteps as a
source of blessing and would use the water dropping from your hands
in ablution as a cure! As for your dignity, I should say that you
are from me and I am from you. You are my inheritor and I will
inherit you. Your position to me is as Aaron had with Moses, except
there will be no prophet after me. You will pay my dept and fight
my enemies. You are the nearest to me on the Day of Judgment and
the first to join me at the Pond. You are the first who will wear
heavenly green garment along with me. You are also the first person
of my Ummah to enter paradise and your followers will be sitting on
the pulpits of light. Truth is always on your tongue, in your
heart, and manifest before your eyes.[361]

It has been reported in Manaqib that Mu`awiyah proposed to Sa`d
ibn Abi-Waqqas to curse `Ali! Being disturbed, Sa`d rejected
Mu`awiyah’s proposal. Mu`awiyah asked for the reason. Sa`d said:
The Messenger of Allah stated three features about `Ali for which I
will never curse him. If I had only one of those features it would
be more valuable to me than red-haired camels. Then, he added: One
of those features is as follows: when the Messenger of
Allah went on a military expedition and appointed `Ali as his
successor in Medina and `Ali complained: Do you leave me in Medina
with children and women? The Holy Prophet said: Are you not happy
that your position to me is as Aaron had with Moses, except that
there will be no prophet after me?

`Ali’s second feature is that on the day of Khaybar, I heard the
Messenger of Allah saying: Tomorrow I will give the banner of Islam
to a man who loves Allah and His messenger and Allah and His
messenger too love him! On that day a group of companions including
myself were waiting for such an honorable position in the hope that
we would be honored with it. But the Messenger of Allah said: Call
`Ali! Having sore eyes, `Ali came to the Holy Prophet who rubbed
his saliva on `Ali’s eyes which cured them immediately. The Holy
Prophet gave the banner of Islam to `Ali who later returned to the
Messenger of Allah with full victory.

`Ali’s third feature is that on the day of mutual cursing
(Mubahalah), God Almighty introduced `Ali as the soul of the Holy
Prophet (s.a): “Come let us call our sons and your sons, our women
and your women, and our near people and your near people” (3:61)
and the Messenger of Allah called `Ali, Fatimah, Hasan, and Husayn,
saying: O Lord! These are my Ahl al-Bayt.[362]

Jabir ibn `Abdullah has been reported as saying: I and a group
of the companions of the Holy Prophet (s.a) were lying down in the
mosque. Having a leafless twig of palm in his hand, the Messenger
of Allah entered the mosque, complaining of our lying down in
Masjid. So we along with `Ali had to leave the mosque as quickly as
possible. At this time, the Messenger of Allah said: O `Ali! Come
here, for whatever is permissible for me in the mosque is
permissible for you too. Are you not happy that your position to me
is as Harun had with Musa except that there will be no prophet
after me? By God under whose control my life is, on the Day of
Judgment you will drive away a group of people from the Pond with
teak rod you have in hand in the same way that a thirsty camel is
driven away from water! Even now, I can see your position at the
Pond.[363]

`Ali has reported: I was afflicted with a severe disease. To
seek the cure, I went to the house of the Holy Prophet (s.a).
Seeing I was sick, the Messenger of Allah made me lie down in his
own place, put a covering of his garment on me and
started praying. After the passage of a short time in prayer, he
said: O son of Abu-Talib, God has healed you. You do not have to
worry any more, for whatever I asked God for myself, I asked for
you. All my wishes were fulfilled except the question of
prophethood, for there will be no prophet after
me.[364]

The Messenger of Allah has been quoted by Mu`adh ibn Jabal as
having said to `Ali: You share all the merits and virtues with me
except prophethood in which I am superior to all people and no man
of Quraysh has such virtues and merits; You are the first to
believe in Allah; You are the most faithful to Allah’s covenant;
You are the most steadfast in carrying out God’s orders. You are
the fairest in division of property; You are the most just among
the servants, the most knowledgeable in judgment and the most
privileged with God on the Day of
Judgment.[365]

The Holy Prophet (s.a) has been reported by ibn `Umar as saying:
Whoever keeps his distance from `Ali’s manners has kept distance
from my manners and whoever keeps distance from me has kept
distance from God.[366]

The Messenger of Allah has been quoted by Abi- Dharr as saying:
O `Ali, whoever keeps distance from me and forsakes my way, has
kept distance from God. Beyond doubt, parting with you will be
parting with me.[367]

The Story of the Grilled Bird

A narration which has been widely transmitted and it is
well-known both to Shi`ite and Sunni Muslims is the story of the
grilled bird.

Anas ibn Malik reports: A grilled bird was offered to the
Messenger of Allah as a gift, for which he raised his hands in
prayer, saying: O Lord, send to me Your most beloved creature to
eat with me from this bird. Being sure that the Holy Prophet’s
prayer would be answered, Anas reports: I hoped that he would be a
man from Ansar (helpers). Hence I said: O Lord, let the man be from
Ansar! But concurrent with the Holy Prophet’s prayer `Ali was at
the door and asked for permission to enter. I said: The Messenger
of Allah is busy now. `Ali went away and came again after a few
moments. Again I said that the Holy Prophet was busy. For the third
time `Ali came at the door. The Messenger of Allah said: Open the
door. I opened the door. `Ali came in. The Holy Prophet
asked: What happened between you and Anas? `Ali said: O Messenger
of Allah! This is the third time I come to see you but each time
Anas stopped me from entering the house, saying: The Holy Prophet
is busy!

The Holy Prophet (s.a) called me and said: Why did you stop `Ali
from coming in. I said: O Messenger of Allah, when I heard your
prayer and I was sure your prayer would be answered, I wished the
most beloved man with Allah would be a man from my tribe, Ansar!
The Messenger of Allah said: Yes, everyone is interested in his
close relations and repeated this sentence for a second
time.[368]

Ali is the Best Creature

The Messenger of Allah has been quoted by ibn Mardawayh on the
authority of Hudhayfah as saying: `Ali is the best of the human
beings. Whoever does not admit this, is an unbeliever who has
denied an indisputable fact.[369]

The Holy Prophet has been reported by Salman as saying: `Ali ibn
Abi-Talib is the best one I appoint as my
successor.[370]

Quoting Salman, Ab Sa`id Khidri reports: One day the Messenger
of Allah called me. I said: O Messenger of Allah, I am at your
service. He said: Today I take you as a witness that `Ali ibn
Abi-Talib is the best of people.[371]

Abu-Rafi` has quoted his father and his grandfather as saying: I
heard the Messenger of Allah saying to `Ali: O `Ali, you are the
best of my Ummah in the world and
hereafter.[372]

The Messenger of Allah has been quoted by Habashi ibn Janadah as
saying: The best man who walks on the earth after me is `Ali ibn
Abi-Talib.[373]

The Holy Prophet (s.a) has been quoted by Anas ibn Malik as
saying: `Ali is the best person whom I leave behind after
myself.[374]

Jabir ibn `Abdullah has reported: The Messenger of Allah sent
Walid ibn `Uqbah to Banu-Wulay`ah tribe against whom he had a
long-cherished rancor in the pre-Islamic era to collect alms from
them. When Banu-Wulay`ah tribe were informed of it, they rushed to
welcome him and to know what he wanted from close. But Walid was
 horrified, having the impression that they were going
to fight him. So he returned to Medina from the same spot. He
presented a false report to the Messenger of Allah, saying:
Banu-Wulay`ah tribe are disobeying you, refusing to pay alms and
are intent to kill me.

Being aware of Walid’s return to Medina and his report, all of
Banu-Wulay`ah tribe came to Medina without any delay and went to
see the Messenger of Allah, saying: Walid’s report is baseless. We
neither disobey you nor refuse to pay alms. We only feared that he
might take revenge because of his rancor against us!

The Messenger of Allah who was fully informed of the event, in
order to punish and give them a lesson said: O Banu-Wulay`ah! Stop
this impudent act, otherwise I will send to you a man who is like
me in position to fight you, to take your sons captive and to
exterminate you. Pointing to `Ali, the Messenger of Allah said: He
is the best man walking on the earth. Putting his hand on `Ali’s
shoulder, he said: He is `Ali ibn Abi-Talib. Concurrent with this,
the verse: “O you who believe! If an evil-doer comes to you with a
report …” was revealed about Walid.[375]

Warning Against Those Challenging `Ali’s
Authority

The Messenger of Allah has been quoted by Abi- Dharr as saying:
Anyone who challenges `Ali’s authority in relation to caliphate
after me is certainly an unbeliever who has risen to fight Allah,
His messenger and has disobeyed the decree of Allah and His
messenger. Also anyone who is doubtful of `Ali’s right to caliphate
is certainly an unbeliever.[376]

The Messenger of Allah has been reported by Imam Sajjad on the
authority of his father, Imam Husayn, and his grandfather, Imam
`Ali, as saying: The wrath of Allah and me is intense on one who
sheds my blood and hurts me in relation to my
household.[377]

Anas has reported: I was in the presence of the Messenger of
Allah when his look fell on `Ali who was coming to him. He said: I
and the one who is coming are two proofs of Allah to my Ummah on
the Day of Judgment.[378]

The Messenger of Allah has been quoted by Mu`awiyah ibn Haydah
Qushayri as having said to `Ali: O `Ali, one who dies with the
rancor

against you, he has died as a Jew or Christian!

Yazid ibn Zuray` reports: I said to Bahz ibn Hakim: Have your
father and your grandfather narrated this Hadith on the authority
of the Messenger of Allah? In response he said: May Allah strike me
deaf if I am lying.[379]

Anas ibn Malik has reported: Being in the presence of the Holy
Prophet, I and a group of people said: O Messenger of Allah, by God
we love you more than ourselves and our children. At this time,
`Ali entered. The Messenger of Allah, looking at `Ali,
compassionately said: One who says he loves me but has your rancor
in heart is lying.[380]

The Holy Prophet (s.a) has been quoted by Khalid ibn Zayd known
as Abu-Ayyub Ansari as saying: O `Ali, God Almighty has placed the
love for the poor in your heart. You are pleased with their
following you and they are pleased with your leadership. Happy is
one who follows you and he is truthful in it. Woe to one who has
your rancor in heart and tells lies about
you.[381]

Ibn `Abbas has reported: I was in the presence of the Messenger
of Allah when `Ali entered with fury. The Holy Prophet asked the
reason. `Ali said: O Messenger of Allah! I was in the gathering of
your cousins who were saying things far from your dignity. That
made me furious. Being angry, the Messenger of Allah rose up and
said: O people! Whoever makes `Ali angry has made me angry, for
`Ali is the first one who believed in Allah and His messenger and
adhered to Allah’s covenant. O people, anyone who hurts `Ali’s
feelings, he will be raised among Jews and Christians. Jabir asked:
Even if he accepts the oneness of God and your prophethood? The
Messenger of Allah said: Yes, even if you bear witness that there
is no god but Allah and Muhammad is Allah’s messenger, the only
advantage is that your blood will not be shed, your property will
not be confiscated for Muslims and poll tax will not be collected
from you.[382]

Abu-Hurayrah has reported: The Messenger of Allah looking at the
faces of `Ali, Fatimah, Hasan, and Husayn, said: I am at war with
one who is at war with you and at peace with one who is at peace
with you.[383]

`Ali Compared to Surah al-Ikhlas, the
Holy Ka`bah, and the head of the Holy Prophet; and the duty towards
him is like the duty towards fathers

The Messenger of Allah has been quoted by Nu`man ibn Bashir as
saying: The likeness of `Ali among this Ummah is the likeness of
“say: He, Allah, is one” (112:1).[384]

Ibn `Abbas has quoted the Messenger of Allah as having said to
`Ali: O `Ali, your position among people is like the position of
“say: He, Allah, is one” in the Qur’an. Whoever recites this Surah
once, it is as if he has recited one third of the Holy Qur’an.
Whoever recites it twice, it is as if he has recited two thirds of
the Holy Qur’an and whoever recites it thrice, it is as if he has
recited the whole Qur’an. Whoever loves you verbally, he has indeed
loved one third of Islam. Whoever loves you verbally and
whole-heartedly, he has loved two thirds of Islam and whoever loves
you with his tongue, heart, and hands and fights the enemies of
Islam on your order, his love for Islam is perfect. I swear by One
who has rightfully appointed me as prophet, if those living on the
earth love you like the dwellers of heaven, God will not punish
them with the fire.[385]

The Messenger of Allah has said: The likeness of `Ali among you
is the likeness of the hidden and manifest Ka`bah; looking at it is
worship and circumambulating it is the greater
Hajj.[386]

The Holy Prophet (s.a) has been quoted by Ibn `Abbas as saying:
The relation of `Ali to me is like the relation of my head to my
body.[387]

The Messenger of Allah has also been reported by Ibn `Abbas as
saying: The position of `Ali to me is like the position of my head
to my body.[388]

The Holy Prophet has been quoted by `Ali as saying: `Ali’s right
to Muslims is like a father’s right to his
son.[389]

`Ali’s Ablution with Heavenly Water

Anas ibn Malik has reported that the Messenger of Allah said to
Abu-Bakr and `Umar: Go to `Ali and ask him about the last night
event. I will follow you too. Anas further reports: Abu-Bakr, `Umar
and I headed for `Ali’s house. Reaching there, we asked
Abu-Bakr:

Has anything happened? Abu-Bakr said: If anything has happened,
it is fair. Then, he said: The Messenger of Allah said to `Umar and
me: Go to `Ali to inform you of the event which happened to you
last night. At this time, the Messenger of Allah arrived and asked
`Ali to tell us about the event of the last night. `Ali said: O
Messenger of Allah! I am ashamed of telling the story. The Holy
Prophet (s.a) said: Tell us the event, for God is not ashamed of
telling the truth. `Ali said: O Messenger of Allah! Last night I
was in need of water for purification but I could not find any. I
was afraid my morning prayer be defaulted. Hence, I hastily sent
Hasan and Husayn to two different directions to search for water
but they were late and there was no sign of water. A kind of sorrow
overwhelmed me for not having access to water. All of a sudden, I
realized that the ceiling of the room cleft and a pail covered with
a piece of cloth came down. When I uncovered the pail, I saw that
it was full of water. Having purified myself with that water and
having performed my prayer, I saw the pail of water going up to
heaven and the cleft ceiling turned back to its former position!
The Holy Prophet rejoicingly said: The pail was from heaven, the
water was from Kawthar, and the cover was heavenly silk. Then, the
Holy Prophet added: O `Ali, who could be like you last night when
Gabriel was serving you?[390]

`Ali, a Great Master

Ibn `Abbas reports: the Messenger of Allah looking at `Ali’s
face, said: You are a master in the world and the hereafter!
Whoever loves you has loved me. Someone who is my friend is God’s
friend too. Your enemy is my enemy and my enemy is God’s enemy. Woe
to one who is your enemy after me.[391]

The Messenger of Allah has been quoted by Akhtab ibn Muhammad as
saying: During my night journey, I observed a palace made up of red
rubies. At that time, God Almighty revealed to me that the palace
belonged to `Ali who is the master of Muslims, the leader of the
pious and the fortunate ones.[392]

The Holy Prophet (s.a) has been reported by As`ad ibn Zurarah as
saying: During my night journey when I reached the lote-tree
(Sidrat al-Muntaha) God Almighty revealed to me three times,
saying: `Ali is the leader of the pious, the master of Muslims, and
the one who guides the fortunate ones to
paradise.[393]

More Merits of Imam `Ali

`Ali is the supervisor of the Kawthar Pond, the giver of
permission to enter Paradise, the bearer of the standard on the
Resurrection Day and during crossing the Discriminating Bridge
(Sirat), and his two angels takes pride in him on the
other angels[394]

The Messenger of Allah has been quoted by Ibn `Abbas as saying:
On the Day of Judgment, `Ali stands by the Pond of Kawthar. No one
enters paradise without his permission.[395]

The Holy Prophet (s.a) has been reported by Jabir as saying: The
two angels who are in charge of taking up `Ali’s deeds are more
proud than other angels, for they present to God not any one of
`Ali’s deeds which brings about Allah’s wrath. So they have a
privilege over other angels.[396]

The Messenger of Allah has been quoted by Ibn `Abbas as saying:
On the Day of Judgment, on God’s order, Gabriel sits at the gate of
paradise and blocks people’s entrance into paradise except those
having a clean record signed by `Ali.[397]

Jabir ibn Samarah has reported: The Holy Prophet (s.a) was
asked: O Messenger of Allah! Who is your banner bearer on the Day
of Judgment? He said: My banner bearer on that day will be my
banner bearer in the world. He is no one but `Ali ibn
Abi-Talib.[398]

The Messenger of Allah has been quoted by `Abdullah ibn Anas as
saying: On the Day of Judgment when The Discriminating Bridge will
be put over hell, no one can cross it unless he has a document in
hand showing his love for `Ali.[399]

Virtues of `Ali’s Children

The sons of Amir al-Mu’minin, two of whom, are Imam Hasan and
Imam Husayn have merits which cannot be counted.

The Messenger of Allah has been quoted by `Abdullah ibn Mas`ud
as saying: Hasan and Husayn are two masters and leaders of youths
in paradise.[400]

The Holy Prophet (s.a) has been reported by Abu-Hurayrah as
saying: An angel was permitted to come to visit me and to give good
tidings to me. The good tidings were: Fatimah is the princess of
the women of my Ummah, and Hasan and Husayn are two masters of the
youths in paradise.

The Messenger of Allah has been quoted by Ya`li `Amiri as
saying: Husayn is from me and I am from Husayn. God loves one who
loves Husayn. He is one of my grandsons.[401]

It has been reported on the authority of Ibn `Abbas: Gabriel
came to the presence of the Holy Prophet, saying: Verily God
Almighty annihilated seventy thousand persons against martyrdom of
the innocent Yahya (John), the son of Zachariah, but He will
annihilate twice this number against the martyrdom of your
daughter’s son, Husayn.[402]

The Holy Prophet of Islam has said: Beyond doubt, the abode of
the killer of Husayn is in a coffin of fire and his punishment is
as much as that of half the world people. This torment is at a time
when his hands and feet are tied to hot chains thrown into the fire
on face in a way that he is placed in the abyss. This evil criminal
has stinking smell from which the dwellers of hell seek refuge to
God. He abides in the fire of hell, is tormented, cannot get rid of
it even for an hour and the fetid water of hell is poured into his
throat. Woe to the killers of Husayn from the chastisement on the
Day of Judgment.[403]

Mus`ab has reported: Imam Husayn went on Hajj pilgrimage on foot
for twenty five
times.[404]

Bara' has reported: I saw the Messenger of Allah carrying Hasan
on his shoulder, saying: O Lord! I love Hasan. You love him
too.[405]

Hudhayfah ibn Yaman has reported: I saw the Messenger of Allah
holding Husayn’s hand in his hand, saying: O people! This is Husayn
ibn `Ali! Hold him in high esteem! This is Husayn whose
grandfather, grandmother, father, mother, maternal uncle and aunt,
brother and himself are in paradise. Their devotees and followers
of their devotees are in paradise too.[406]

Abu-Hurayrah has reported: I saw the Messenger of Allah
relishing the saliva of Hasan and Husayn like one who relishes
dates.[407]

Usamah ibn Zayd reports: One of the other nights, I knocked the
door of the Holy Prophet’s house for a need. The Holy Prophet came
out of the house and met what I needed. At this time, I saw the
Holy Prophet wrap with something which I did not know what it
was. So I said: O Messenger of Allah! What is it? The Holy
Prophet unwrapped himself.

I saw that he was holding Hasan and Husayn in his arms. Then, he
said: These are my sweethearts and the sweethearts of my daughter!
O Lord! You know that I love them. You too do not deny them love.
He repeated this three times.[408]

Jabir reports: One day I went to the presence of the Holy
Prophet while Hasan and Husayn were riding on his back. He was
saying: You are riding on a good horse and you two are good
riders![409]

Abu-Sa`id Khidri reports: I and a group of people were in the
presence of the Holy Prophet (s.a) speaking to one another till it
was the time of siesta. Given that the conversation prolonged and
the Holy Prophet (s.a) was accustomed to siesta, seeing the signs
of tiredness on his face, we left the meeting place. But at this
time, we saw Lady Fatimah knocking at the door. `Ali who was among
us said to her: O Fatimah! Why are you out at this hot time of the
day? She said: Hasan and Husayn have not come back home. I thought
they were at their grandfather’s house. I am here for this reason.
`Ali said: They are not at their grandfather’s house. Go back home
and do not bother your father. The Holy Prophet who was inside
heard them. Despite being tired, he came out. Seeing her father
Fatimah said: O Messenger of Allah! Your sons, Hasan and Husayn
have not returned home. I thought they were in your house. I came
here to be sure of it!

The Messenger of Allah said: God Almighty will protect them from
any harm. Now, go back home with peace of mind. We deserve more to
go and look for them. So Fatimah went back home while the Messenger
of Allah and `Ali went in different directions. We all went to look
for them and after a short while, we found them near a wall while
one was lying in the shelter of another from the sunlight. As soon
as the Holy Prophet’s look fell on them, he started weeping. He
bint, took them up and while kissing them put Hasan on his right
shoulder and Husayn on his left shoulder and headed for the house.
It was a hot day then and the Holy Prophet did not let his two sons
put their feet on the hot ground lest their feet be hurt. He
carried them on his shoulders throughout the way.

Sulayman ibn Salim reported A`mash as saying: The errand boy of
Abu-Ja`far Mansur called me to see him at midnight, saying:
Abu-Ja`far wants to see you immediately. I said: For what
reason has Amir al-Mu’minin summoned me at this time of night? He
said: I have no idea. I said: Tell him that I will come to see you
after a few minutes. But I said to myself: To be summoned at this
hour of night is certainly not for something fair. Perhaps, he
wants to ask me something about the virtues and merits of `Ali ibn
Abi-Talib. If I tell the truth, he will kill me. Hence, I purified
myself (performed Ghusl), put on my shroud, applied Camphor, wrote
my last will and testament, gave it to my family and headed for the
palace of Mansur. When I entered the palace, I found my old friend,
`Amr ibn `Ubayd Basri with him. Hence, I was relieved of anxiety,
for I knew he would defend me in all conditions. At any rate, after
exchange of greetings, I took a seat in a corner. Mansur said:
Leave that place and come near me. I went near to him while
exchanging a few words with `Amr ibn `Ubayd. However the smell of
camphor had spread in that palace. Mansur asked: What is the smell
for? I said: For something urgent. Mansur said: Should you not tell
the truth, I will have you killed! I said: O Amir al-Mu’minin, your
errand boy called on me at midnight. I said to myself, this
untimely call has no reason other than asking questions about the
virtues of `Ali. Since I am not going to conceal them, it will
result in my being killed! For this reason, I performed Ghusl,
applied camphor, put on my shroud, and came to you. This is the
whole truth! Sitting on his knees and reclining as if he was
announcing his readiness to hear me, Mansur said: I seek refuge to
God to have an innocent person killed. Now tell me what is my name
and do you know my name at all? I said: yes, your name is `Abdullah
ibn Mansur, the son of Muhammad ibn `Ali ibn `Abdullah Ibn `Abbas
ibn `Abd al-Muttalib. He said: That is true. Now, by God and by my
relation to the Messenger of Allah, what do you and other scholars
know about `Ali’s virtues and merits? I said: My knowledge is
little. I know about ten thousand Hadiths and a little more! Mansur
said: O Sulayman, I will now recite two Hadiths about `Ali’s
virtues which will overshadow all the Hadiths you and other
jurisprudents know provided that you will not tell it to anyone of
the Shi`ite Muslims and take an oath for your undertaking. I said:
I do not take an oath, but I will not tell it to anyone. Then he
said: When I feared the rule of Banu-Marwan and I was running from
one city to another, I was trying to narrate `Ali’s virtues to
attract the love of

`Ali’s devotees to spreading his merits. People
highly respected me inviting me to their houses and received me in
the best way till I reached Syria. Contrary to other places, the
people of Syria were Khawarij and the followers of Mu`awiyah. They
would curse `Ali in their mosques every morning. One day, I arrived
in a mosque at noon disguised as a poor man. Knowing about the
people of Syria, I feared that they might know me and surrender me
to the ruling authorities. The congregational noon prayer started.
Wearing a worn-out cloak, I too prayed with them. When the prayer
was completed, the prayer leader leant against the wall; the
worshipers circled around him and did not say anything out of
respect for him.

At this time, two boys entered the mosque. Seeing them, the
prayer leader opened his arms, saying: My sons! Come here. He gave
them a hug, called their names respectfully, saying: By God, the
names I have given you was motivated only by my love for Muhammad
and his household. I heard him calling them Hasan and Husayn. I
rejoiced, saying to myself my wish has been realized. To be on the
safe side, I asked a young man who was near to me: Who is the
prayer leader and what is the relation of these two boys with him?
He said: This sheikh is the two boy’s grandfather. In this city no
one has the love for `Ali except him. It is for this reason he has
named them Hasan and Husayn. This added to my joy. So I rose up
quickly and said to myself: Today I am a sharp sword and do not
fear anyone. Approaching the sheikh, I said: O sheikh, I find you a
devotee of Ahl al-Bayt. If you like I will relate to you a
narration about them which will please you. He said: I am very much
fond of it. Should you gladden me by telling it, I will gladden you
too. I said: My father has related it on the authority of my
grandfather, and he too on the authority of his father has quoted
the Messenger of Allah but the sheikh interrupted me by saying: Who
is your father, your grandfather, and father of your grandfather? I
said: Muhammad ibn `Ali ibn `Abdullah Ibn `Abbas, and then related
the tradition. Ibn `Abbas reported: I and a group of people were in
the presence of the Holy Prophet (s.a) when all of a sudden,
Fatimah while weeping came to the presence of her father. The
Messenger of Allah said: My daughter, why are you weeping? May your
eyes never be tearful! She said: Dear father! Hasan and Husayn have
disappeared since morning. I searched for them in the houses of
your wives and other places but I could not find any
trace of them. `Ali has been irrigating the trees for the past five
days and has not come home to search for them. The Messenger of
Allah assigned Abu-Bakr who was sitting on his right side to search
for them and assigned `Umar, Salman, Abu-Dharr, and a group of
companions whose number amounted to seventy to search for Hasan and
Husayn who were, in the words of the Holy Prophet, the apple of his
eye. They all searched for Hasan and Husayn but they could not find
them and returned without any news! The Messenger of Allah was
upset with this unexpected event so he headed for the mosque to
pray for them. Raising his hands, he said: O Lord! Through the
position of Ibrahim, your friend! And through the position of Adam,
your chosen one, protect the apple of my eye and return them safely
to me whether they are on sea or land!

At this time Gabriel appeared saying: O Messenger of Allah, your
Lord hailed you and said: Do not grieve! These two children have
merits in this world and the hereafter, having abode in paradise. I
have assigned an angel over them to guard them in sleep and
wakefulness. Being gladdened by this news, the Messenger of Allah
set out while Gabriel, the trustworthy, was on the right side and
Muslims were around him till they reached the orchard of
Banu-Najjar. The Messenger of Allah hailed the guardian angel,
kneeled down, finding that Hasan had put his hand around Husayn’s
neck and they had both gone to sleep. The guardian angel too had
spread one wing as bed and the other wing as cover. The Holy
Prophet (s.a) kept on kissing them till they woke up. He took up
Hasan and Gabriel took up Husayn and went out of orchard.

Ibn `Abbas reports: After exit from orchard, I saw Hasan on the
right side and Husayn on the left side of the Messenger of Allah
who showered them with kisses, saying: Whoever loves you has loved
the Messenger of Allah and whoever has rancor against you is the
enemy of the Messenger of Allah.

Abu-Bakr said: O Messenger of Allah! Allow me to carry one of
them on my shoulder but the Holy Prophet said: What good riders
they are and what a good horse they have. `Umar requested the same
thing and received the same answer.

The Holy Prophet then entered the mosque while Hasan was
clutching his shirt and leaning against his arm, saying: Today, I
will elaborate on the dignity that God has given to these two
endeared sons of mine. Bilal was ordered to announce to people to
be gathered in mosque. Addressing them, the Holy Prophet said:
Shall I guide you today to the best people in terms of grandfather
and grandmother? They said: Yes, O Messenger of Allah. He said: Do
not leave Hasan and Husayn alone, for their grandfather is the
Messenger of Allah and their grandmother is Khadijah, the daughter
of Khuwaylid, the lady of the women in paradise! Shall I guide you
to the best persons who have dignified father and mother? The
people said: Yes, O Messenger of Allah! He said: Resort to Hasan
and Husayn, for their father is `Ali ibn Abi-Talib who is better
than his sons, a youth who loves God and His messenger, and God and
His messenger too love him. He has benefited Islam and possesses
merits. Their mother is Fatimah, the daughter of the Messenger of
Allah and the princess of women in paradise. O people, shall I
guide you to the best people who have dignified uncle and aunt? The
people said: Yes, O Messenger of Allah! The Holy Prophet said: The
uncle of Hasan and Husayn is Ja`far Tayyar who flies in paradise
with two wings. Their aunt is Ummu-Hani, the daughter of Abu-Talib.
O people, shall I guide you to the maternal uncle and aunt of the
best people? The people said: Yes, O Messenger of Allah! The Holy
Prophet said: The best people are Hasan and Husayn whose maternal
uncle is Qasim, the son of the Messenger of Allah and whose
maternal aunt is Zayinab, the daughter of the Messenger of
Allah.

O people! I hereby declare that the grandfather, the
grandmother, the parents, the paternal and maternal uncles and
aunts of Hasan and Husayn are in paradise. Whoever loves the sons
of `Ali will be with us in paradise and whoever is their enemy will
be in hell. One of the honors God has given to Hasan and Husayn is
that their names have been mentioned in the Torah as Shubbar and
Shubayr.

Mansur reports: When that clergyman heard this Hadith from me,
honored me much, saying: Now that you have related this narration
about `Ali, it does not befit you to have such a worn-out shirt. He
immediately offered me a precious garment and a horse which later I
 sold for a hundred Dinars. Then he said: Now, I will
guide you to two of my brothers. One is the leader of a group who
curse `Ali a thousand times in this city from morning till night
and curse him four thousand times on Fridays. Recently, God has
denied him His blessings and has made him an example for public and
now he has become a devotee of `Ali. I will now guide you to the
other brother who is a devotee of `Ali from his childhood. I am
sure you will receive benefits from him. Now, rise up and move
towards him.

O Sulayman, by God, I rode on the horse and the sheikh and the
people who were in the mosque accompanied me to the door of his
brother’s house. The sheikh had already stressed that I should not
keep silent when meeting his brother.

When the companions left me, I knocked at the door. A tall man
with dark complexion rushed to receive me. Looking at my horse, he
welcomed me and said: This horse belongs to him. If he has favored
you, it is due to your love for God and His messenger. Should you
gladden me by relating a Hadith, you will be nicely rewarded. O
Suleiman, by God, I related to him the most valuable narration
which you have heard before and I will now relate to you. I said:
My father and my grandfather reported their father as saying: I and
a group of people were sitting in the presence of the Messenger of
Allah when Fatimah, carrying Husayn on her shoulder entered
weeping. The Holy Prophet welcomed his daughter, took Husayn from
her and asked the reason of her weeping. Fatimah said: My dear
father! The women of Quraysh reproach me, saying: Your father has
married you to one who has no wealth! The Holy Prophet said: Calm
down, my daughter. Never repeat these words again, for your
marriage was not in my hand, rather God Almighty decreed to marry
you to `Ali after He had married you to `Ali with Gabriel, Michael,
and Seraphiel as witnesses. O Fatimah, the Lord of universe had a
look at the world with His infinite knowledge, and chose your
father as a prophet. He once again looked at creatures and
appointed `Ali as my executor on God’s order, for his illuminated
heart was the most susceptible, his forbearance more than others,
his belief in Islam, the foremost, his generosity above others, and
his temper and morality better than others.

My daughter! On the Day of Judgment I will mission `Ali to
quench

	
the thirst of anyone of my followers whom he knows. O
Fatimah! Your sons, Hasan and Husayn are the masters of the youths
in paradise. Their names had been mentioned in the Torah as Shubbar
and Shubayr even before my prophethood. They have been named Hasan
and Husayn due to the dignity which their grandfather and they
themselves have with God.

O Fatimah, on the Day of Judgment, your father will be dressed
with two garments of heavenly garments. `Ali too will be adorned
with such vestments. On that day, I will give the banner of al-Hamd
to `Ali and due to the dignity he has with God, my followers will
stand under his banner. At that time, the herald will declare: O
Muhammad, your ancestor Ibrahim is the best man and your brother
`Ali is the best brother. Once the Lord of universe calls me, He
will call `Ali too. If I sit on my knees, `Ali will do the same. If
I intercede for anyone, `Ali will intercede for him too. If my
prayer is answered `Ali’s prayer will be answered too. He will not
only cooperate with me in intercession but also in giving the keys
of paradise to people. O Fatimah! Rejoice and know that `Ali and
his followers attain salvation on the Day of Judgment.

Mansur reports: Another narration is that one day when Fatimah
was sitting in a corner sorrowful, the Messenger of Allah came and
sat near her asking the reason she was sad. Fatimah said: May I be
ransom for you. How should I not be sorrowful while I know you will
depart from this world? The Messenger of Allah said: Do not grieve,
my daughter, for death is a certain issue and there is no doubt
about it. With this, Fatimah started weeping more, saying: Dear
father, where can we meet again? The Messenger of Allah said: On
mount al-Hamd where I will intercede for my Ummah with my Lord! She
said: What if we do not meet there? He said: on The Discriminating
Bridge where Gabriel is on my right side, Michael on my left side,
Seraphiel is clutching my lap and angels move behind me and I
humbly say: O Lord! My Ummah, my Ummah. Make the reckoning easy for
them. At that time, I will look at my Ummah on the right and left
side and see all prophets are busy with themselves, saying: Woe to
me, woe to me! It is only I who say woe to my Ummah, woe to my
Ummah! The first ones of my Ummah who will join me are: You, `Ali,
Hasan, and Husayn. Then God will say: O Muhammad! If your Ummah
have sinned as much as the height of lofty mountains
but have not associated anything with Me and they are not under the
leadership of my enemies, I will forgive them.

Mansur says: That young man, after hearing this narration gave
me ten thousand Dirhams and thirty sets of suits, saying: Where do
you come from? I said: From Kufah. He said: Are you from an Arab
race or non-Arab? I said: I am an Arab. He said: As you gladdened
me with this Hadith, I too rewarded you! Then that young man said:
Come and see me in such and such mosque tomorrow. I hope you will
not lose the way. Then, I went to the sheikh who was waiting for
me. He became glad to see me, hugged me and asked about his
brother. I told him the whole story. He said: May God reward him
and place us near each other in paradise.

O Sulayman, I rode on my horse the next day and headed for the
mosque the young man had described for me. But soon I lost the way
to mosque. Amid this, I heard the voice of a Muezzin from a mosque.
I said to myself by God I will perform my prayer with this people.
So I dismounted from my horse and entered the mosque. At this time,
I caught sight of a man, the Imam of the mosque and found him
similar to the young man. I stood on his right side and followed
him in prayer. As soon as we bowed down and prostrated, his turban
fell off his head. Surprisingly I found that his face, hands, and
feet and head were like a pig! Seeing this made me unmindful of my
prayer. I was at a loss not knowing what I was saying! I pondered
on his affair. With the completion of prayer, the man had a look at
me, saying: Was it not you who went to see my brother yesterday? I
said: Yes. He said: My brother gave you money and clothes, didn’t
he? I said yes, and told him the whole story. Taking my hand in his
hand, he took me out while the people who were in mosque followed
us. Reaching his house, he ordered his servant to close the door.
When he took off his clothes, I found that his body was like the
body of a pig. This scene horrified me! Surprisingly I said: Why
your body is like that? He said: It has a story which I should tell
you. I am the Imam and Muezzin of this mosque. I used to curse `Ali
a thousand times between Azan and Iqamah of Morning Prayer. One
Friday when I cursed `Ali and his sons four thousand times, I went
out of the mosque, and leant against this shop you see. Sleep
overwhelmed me. In my dream, I saw a place like
paradise where `Ali was reclining on a heavenly cushion. Hasan and
Husayn too were reclining on a throne each rejoicingly. Under their
feet, a prayer-mat of light spread! At that time, I saw the
Messenger of Allah sitting and Hasan and Husayn standing before him
while Hasan had a pitcher in hand and Husayn had a bowl in hand.
The Holy Prophet said to Hasan: Give me some water. Hasan gave
water to the Holy Prophet. Then he said to Husayn: Quench the
thirst of your father, `Ali. Husayn quenched the thirst of his
father. He then commissioned Hasan to give water to those who were
present there, saying: My dear Hasan, give water to the man who is
leaning against the wall of the shop! But Hasan turned his back on
me and said: Dear father! How can I give him water while he curses
my father a thousand times a day? Today, he especially cursed us
and our father four thousand times!

Hearing this, the Messenger of Allah looked at me angrily and
said: What made you curse my brother, `Ali, and my sons, Hasan and
Husayn? May Allah curse you and deny you His Mercy! Then he spit on
me in a way it covered my whole body! I woke up then out of horror
and saw every part of my body hit by spit transformed in a way you
can see. I have turned into an example of God’s wrath for the
public!

Then Mansur said: O Sulayman, do you remember any Hadith like
these two on the merits of `Ali? O Sulayman, love for `Ali is a
sign of pure faith, and enmity with him is discord, for no one
loves `Ali unless he is a pure devoted believer and no one is his
enemy but an evil-minded unbeliever. Sulayman says: I said: O Amir
al-Mu’minin, am I safe to ask you a question which just came to my
mind concerning these two wonderful Hadiths? He said: Yes. I said:
What do you think of those who killed `Ali and his sons? He said:
They are being tormented in the fire of God’s chastisement. There
is no doubt about it? Hearing this, he lowered his head and said
implicitly: O Sulayman, kingdom is barren. But Sulayman! Given what
I have told you, narrate as many Hadiths as you can remember about
`Ali’s merits.[410]

The author of the book, Nihayat al-Talab wa Ghayat
al-Sa’ul, has quoted Ibn `Abbas as saying: I was in the
presence of the Messenger of Allah while he had placed
his son Ibrahim on his right knee and Husayn on his left knee. He
alternately kissed one and the other. At this time, Gabriel
descended and conveyed a divine message to the Holy Prophet (s.a)
and left. The Messenger of Allah said: It was Gabriel who said:
Allah greets you and says: I will not keep these two alive for you.
You have to ransom one for the other! Looking at the face of
Ibrahim, the Holy Prophet started weeping and looking at the face
of Husayn he started weeping too! He then said: The mother of
Ibrahim is a slave. With Abraham’s death, no one but his mother and
I will mourn but Husayn’s mother is Fatimah and his father is `Ali,
my cousin whose flesh is my flesh and his blood is my blood. If
Husayn dies, I, his mother and his father will mourn. Hence, I am
prepared to ransom Ibrahim for Husayn! Addressing Gabriel, the Holy
Prophet said: I have ransomed Ibrahim for Husayn! Ibn

`Abbas reports: Ibrahim died after three days. Since
then, anytime the Holy Prophet (s.a) saw Husayn, he would hug and
kiss him, saying: May I be ransom for you for the sake of whom I
made my son Ibrahim a ransom.[411]

The merits of his sons are more evident than sunlight. So are
the merits of his descendants, the Infallible Imams from the
offspring of Imam al-Husayn, peace be upon them all.

Ibn `Abbas has quoted the Holy Prophet as saying: The likeness
of my Ahl al-Bayt is the likeness of Noah’s Ark. Whoever is sitting
in it will be saved from drowning, and whoever refused to enter it
was annihilated.[412]

The Holy Prophet (s.a) has been quoted by Abu-Dharr as saying:
The likeness of my Ahl al-Bayt is the likeness of Noah’s ark.
Whoever sits in it will be saved and whoever rejects it will be
swallowed by flood. Whoever fights my Ahl al-Bayt at the end of the
world is like one who accompanies anti-Christ and misleads
people.[413]

Ibn `Abbas reports that the Messenger of Allah said to Husayn:
Mahdi, may Allah expedite his reappearance, is from your
sons.[414]

Ibn `Abbas has reported: I heard it from the Messenger of Allah
with my own ears (if I am lying, God may strike me deaf) say: I am
the tree of prophethood, Fatimah is fruit-bearing, `Ali is the
graft of the tree, Hasan and Husayn are fruits and followers of Ahl
al-Bayt are leaves of this tree in paradise. There is no doubt
about it.[415]

The Messenger of Allah has been quoted by Jabir ibn `Abdullah as
saying: Truly, paradise longs for four members of my Ahl al-Bayt
whom Allah loves and has ordered me to love. They are `Ali, Hasan,
Husayn, and Mahdi whom Jesus will follow in
prayer.[416]

The Messenger of Allah has also said: There are four groups for
whom I will intercede on the Day of Judgment; those who respect my
progeny, those who endeavor to meet their needs, those who help
them out in difficult situations, and finally those who have love
for my progeny and express it.[417]

It has been reported on the authority of Layth ibn Sa`d: In the
year 110 A.H., I went on a pilgrimage to Mecca. I circumambulated
Ka`bah, I did Sa`y (ritual roaming) between Mount Safa and Mount
Marwah, and went up Mount Abu-Qubays. There, I found a man who had
raised his hands in prayer, uttering the words “o Lord, o Lord” to
the extent that he was almost fainting. Then he uttered “O Allah, o
Allah, o the Ever-living, the self-subsistent, o the Lord of Glory
and Hhonor, o Lord, o Lord” so frequently that he was almost out of
breath. Then, he said: O Lord! These two striped clothes I have on
are worn out, give me a new one. Hunger has made me intolerant,
give me food! Immediately I saw a basket full of grapes with no
seed and a set of suit in the form of two-piece striped clothes in
front of him! I went to him without any delay so as to eat from the
grapes. He prevented me from eating. I said: I will share you with
this blessing. He said: Why? I said: I heard your prayer and said
amen. He said: Eat from it but do not save any! We were engaged in
eating. Although it was not the season for grapes, and nothing like
it could be found in the city, after eating, I found out that the
grapes were intact. Then he gave me one of those striped clothes. I
said: I am in no need of clothes. He said: Take a distance from me
so that I will put them on. I took a distance from him. He wore the
clothes, took his old clothes in his hand and came down the
mountain and went away. I started to follow him. On the way, a
beggar who was half-naked said: O son of the daughter of the
Messenger of Allah! Give me the clothes you have in your hand. May
Allah give you clothes. He gave the clothes to the poor man. I
followed the beggar and asked him: Who was that man? He said:
Ja`far ibn Muhammad Sadiq (a.s).

Sufyan Thawri reports: On my pilgrimage to Mecca, I met Ja`far
ibn Muhammad. I found no Hajj pilgrimage in Mash`ar to
be engaged in prayer and supplication as much as him! When we
reached Arafat, he took a distance from people and was engaged in
prayer and supplication in a corner. At this time, a basket full of
grapes came down from heaven to him, though it was not the season
for grapes. He started eating grapes and invited me to eat too.
Then, he said: Sufyan! What do you think of the number of the Hajj
pilgrims? I said: Allah and His messenger know better! He said:
Four hundred thousand! But among this crowd, only the Hajj of four
persons is accepted and God will accept the Hajj of all pilgrims
thanks to these four persons.[418]

Narrations about their merits are too many to be counted.

Jabir ibn Samarah has reported: I heard from the Messenger of
Allah say: after me, twelve persons will have the position of Emir
and leader and they are all from Quraysh.[419]

Masruq has been quoted by Ahmad ibn Hanbal as saying: I and a
group of people were sitting with `Abdullah ibn Mas`ud in the
mosque when a man arrived and asked `Abdullah: Did your prophet not
speak to you of the number of his successors? Ibn Mas`ud said: Yes,
they are as many as the number of chiefs of Bani
Israel.[420]

The Messenger of Allah in relation to Imam Husayn said: My son,
Husayn, is the Imam and leader of people. He is the brother of
Imam, the son of Imam, and the father of nine leaders the ninth of
whom is the Riser (Mahdi).[421]

The Messenger of Allah has been quoted by Abi- Sa`id Khidri as
saying: I will soon pass away but I am leaving among you two
valuable things. You will not go astray after me as long as you
adhere to them. One is greater than the other. They are the Book of
Allah, which is a rope stretched from the heavens to the earth, and
my Household, they will never separate from one another until they
come to me at the Pond. Be careful how you deal with them after
me.[422]

Ibn `Abbas has reported: When the verse “say: I do not ask of
you any reward for it but love for my near relative” (42:23) was
revealed, the companions of the Holy Prophet asked: O Messenger of
Allah! Who are the near relatives? The Holy Prophet said: `Ali,
Fatimah, Hasan and Husayn and their
progeny.[423]

When Imam Hasan (a.s) was passing away, he started weeping. His
brother, Husayn asked: O my brother! Are you weeping out of fear,
though you are one of the youths in paradise, though you have gone
on Hajj pilgrimage on foot for twenty times, and though you have
given away half of your wealth in the way of Allah to the extent
that you have given away even your shoes? Imam Hasan (a.s) said: O
my brother! I am not weeping out of fear of death, rather
separation from friends make me cry, for I cannot meet them
anymore.[424]

Chapter 9
Virtues of `Ali’s Spouse

	

The Holy Prophet (s.a) held Fatimah, `Ali’s wife, in high
esteem. He forbade people to marry her and the only person blessed
with this auspicious marriage was `Ali.[425]

The Messenger of Allah said: Fatimah is part of me. Whatever
hurts her will hurt me too.[426]

Addressing Fatimah, the Messenger of Allah said: My daughter!
Verily God Almighty will become angry with your anger and happy
with your happiness.[427]

The Messenger of Allah has been quoted by `Abdullah ibn Mas`ud
as saying: God Almighty has banned the torment of hell to Fatimah’s
progeny due to her innocent and purified
nature.[428]

The Holy Prophet (s.a) said: My daughter was named Fatimah
because God has saved her and her devotees from chastisement and
fire.[429]

The Messenger of Allah has said: When the Day of Judgment comes,
a herald from behind heavenly curtains warns: Close your eyes and
lower your heads, for this is Fatimah, the dignified daughter of
Muhammad who intends to cross the Discriminating
Bridge.[430]

Ibn `Abbas has reported: the Messenger of Allah used to kiss
Fatimah so much so that `A’ishah would say to the Holy Prophet: Why
do you kiss Fatimah so much? The Holy Prophet would say in
response: On the night Gabriel took me to heaven, he gave me
heavenly fruits. The result was that Fatimah’s fetus was made. By
intercourse with Khadijah, she conceived Fatimah! Since then, any
time I long for those fruits I kiss Fatimah and in this way I can
smell the perfume of those fruits.[431]

`A’ishah has been quoted as saying: When the Messenger of Allah
was sick as a result of which he passed away, Fatimah came to visit
the Holy Prophet and with the sorrow she had, she threw herself on
her father’s chest and spoke to him privately for some time.
Hearing her father’s words, she started weeping bitterly and once
again threw herself in her father’s arms. This time too, they spoke
to each other privately but Fatimah was happy. Following the Holy
Prophet’s departure from this world, she was asked about the reason
behind her weeping and her smiling. Fatimah said: On the first
time, my father whispered to me something that made me weep. My
father said: Fatimah, I will not recover from this illness. I will
meet my Lord soon. For this reason, I started weeping. But the
second time, he whispered to me something which gladdened me. He
said: My daughter, do not grieve for parting with me, for you are
the first person from my Ahl al-Bayt to join me after my passing
away. Hearing this made me glad, for joining my father was the most
pleasant to me. Another good news I received from my father was
that I was the lady of the women in paradise with the exception of
Mary, the daughter of `Imran. This added to my happiness and
pleasure.[432]

Anas has reported: The Messenger of Allah in relation to Fatimah
said: Four women are above all the other in world: Mary, the
daughter of `Imran, Asiyah, the daughter of Muzahim and the wife of
Pharaoh, Khadijah, the daughter of Khuwaylid, and Fatimah, the
daughter of Muhammad.[433]

Yazid ibn `Abd al-Malik Nawfali has reported on the authority of
his father and grandfather: One day, I went to the presence of
Fatimah, the Holy Prophet’s daughter. Before greeting her, she
greeted me and said: During the illness from which my father did
not recover, he gave good news to me and said: Whoever greets me
and you for three successive days, will have paradise as his
reward. The narrator says: I asked her if this was true during the
life of her and her father or after their passing away. She said:
Both during our life and after our passing
away.[434]

When the verse “Do not hold the apostle’s calling (you) among
you to be like your calling one to the other” (24:63) was revealed,
Fatimah says: I decided to call my father as “Messenger of Allah”
but my father turned to me and said: This verse was not
revealed for you and your family; for you are from me and I am from
you. Rather, this verse was revealed about the arrogant Arabs and
the wrongdoers who did not call me as the “messenger of Allah.” My
daughter! Always call me “father” which gladdens my heart and it is
nearer to God’s pleasure. Then he hugged me, kissed me and rubbed
his saliva on my face. Since then, I was in no need of any
perfume.[435]

Verses Revealed in Honor of `Ali

The Messenger of Allah has been quoted by Ibn `Abbas as saying:
There is no verse in the Holy Qur’an which starts with “O you who
believe” in which `Ali does not stand at the top of
them![436]

Ibn Mardawayh on the authority of Ibn `Abbas has reported: There
is no verse in the Holy Qur’an in which `Ali is not at the top of
its addressees and their leader.[437]

Imam `Ali (a.s) has been reported by ibn Mardawayh on the
authority of Ibn `Abbas as saying: The Holy Qur’an was revealed in
four parts; the first quarter of it is about us and our merits, the
second quarter of it is about punishment of our enemies. The third
quarter of it is about the former generations, their lifestyle,
parables and proverbs. The fourth quarter of it is about religious
duties and injunctions. All the honors and dignities mentioned in
the Holy Qur’an are about us.[438]

Ibn `Abbas has been reported by ibn Mardawayh as saying: What
has been revealed in the Holy Qur’an about `Ali is not about anyone
else.[439]

Mujahid has been quoted as saying: Seventy verses have been
revealed in the Holy Qur’an in honor of
`Ali.[440]

The Messenger of Allah has been reported by Bara’ as having said
to `Ali: O `Ali, pray and say: O Lord, make a covenant with You for
me so I adhere to it and bring about a love for me in the hearts of
the believers. It was after this event that the verse “Surely (as
for) those who believe and do good deeds for them will Allah bring
about love” (19:96) was revealed.[441]

About the verse “There is a guide for every people” (13:7) Ibn
`Abbas says: The Messenger of Allah pointed to his breast when the
verse “You are only a Warner” (13:7) was revealed and in
interpreting it, pointed to `Ali, saying: O `Ali, the guided ones
after me will follow you.[442]

As for the verse “Is he then who is a believer like him who is a
transgressor? They are not equal” (32:18), Ibn `Abbas says: In this
verse, believer is `Ali and transgressor is
Walid.[443]

God Almighty states: “Is he then who has with him clear proof
from his Lord, and a witness from him …” (11:17). About this verse,
`Abbad ibn `Abdullah Asadi says: I heard `Ali (a.s) say on the
pulpit: There is no man from Quraysh about whom one or two verses
have not been revealed. A man who was jealous rose up and
ironically asked: What verse has been revealed about you? `Ali, who
had become upset, said: If you did not ask this question in this
gathering I would never answer it! But woe to you! Have you not
recited Surah Hud? Then, he recited the aforementioned verse
saying: One who has clear proof from his Lord is the Messenger of
Allah and I am his witness.[444]

God Almighty states: “Stop them, surely they will be
questioned.” Ibn `Abbas says: On the Day of Judgment, all people
will be questioned about the leadership of
`Ali.[445]

Ibn `Abbas has reported: In the verse “be careful of your duty
to Allah and with the true ones” (9:119), `Ali is the true
one.[446]

According to Ibn `Abbas, the verse “those who spend their
property by night and by day, secretly and openly” has been
revealed in honor of `Ali, for his property was four Dirhams on the
whole. He spent one Dirham by night, one Dirham by day, one Dirham
openly, and one Dirham secretly as charity to the
poor.[447]

As for the verse, “O you who believe! When you consult the
Apostle, then offer something in charity” (58:12), no one has acted
according to it except `Ali ibn
Abi-Talib.[448]

The verse “Only Allah is your Wali and His Apostle and those who
believe, those who keep up prayers and pay the poor-rate while they
bow” (5:55), was revealed in honor of `Ali when he offered his ring
to a poor man while bowing in prayer.[449]

About the verse “Those who believe and do good, surely they are
the best of men” (98:7), `Ali has said: the Messenger of Allah was
leaning against my chest when he said: O `Ali, the aim of this
verse is you and your followers. The meeting-place of you and your
followers will be at the Pond on the Day of Judgment. When people
kneel down for reckoning, your followers will enter paradise with
illuminated faces.[450]

The verse “But whoever disputes with you in this matter after
what has come to you of knowledge, then say: come let us call our
sons and your sons, and our women and your women, and our near
people and your near people, then let us be earnest in prayer, and
pray for the curse of Allah on the liars” (3:61), was revealed in
honor of `Ali, Fatimah, Hasan, and
Husayn.[451]

In the interpretation of the verse “So it becomes stout and
stands firmly on its stem” (48:29), Hasan has said: Islam was
strengthened by `Ali’s sword and obtained its position in
world.[452]

The Messenger of Allah has been quoted by Ibn `Abbas and Asma’
bint `Umays as saying: The verse “the believers that do good”
(66:4) included `Ali ibn Abi-Talib.[453]

About the verse “and gardens of grapes and corn and palm trees
having one root and (others) having distinct roots; they are
watered with one water” (13:4), Jabir ibn `Abdullah has quoted the
Messenger of Allah as saying: All people are from different roots
but I and `Ali are from the same root, invoking the abovementioned
verse.[454]

According to Ibn `Abbas, the verse “On the day on which Allah
will not abase the Prophet and those who believe with him” (66:8)
is about `Ali and his followers. The first one who is clad with
heavenly Hillah is prophet Ibrahim due to his being the friend of
Allah. The second one is the Holy Prophet of Islam, for he is the
chosen one. The third one is `Ali who is clad with heavenly garment
entering paradise between the two honorable prophets. Ibn `Abbas,
then recited the abovementioned verse, saying: `Ali and his
followers will go to paradise while being accompanied by the Holy
Prophet.[455]

The verse “and they give food out of love for Him to the poor”
(76:8), was revealed in honor of `Ali, Fatimah, Hasan, and
Husayn.[456]

The verse “of the believers are men who are true to the covenant
which they made with Allah” (33:23), was revealed in honor of `Ali
(a.s).[457]

The verse “Then We gave the Book for an inheritance to those
whom we chose from among Our servants” (35:32), was revealed in
honor of `Ali (a.s), for he was the chosen servant of
God.[458]

The verse “I and those who follow me …” (12:108), was revealed
in honor of Imam `Ali (a.s).[459]

The verse “Is he then who knows that what has been revealed to
you from your Lord is the truth …” (13:19), was revealed in honor
of `Ali (a.s).[460]

Imam `Ali asked the Messenger of Allah about the meaning of
trial in the verse “Do men think that they will be left alone on
saying “we believe” and not be tried?” (29:2). The Holy Prophet
said: This trial is related to you, for people will be put to test
through you and they will put you to test too. In other words
people will be hostile to you and you have to be hostile to them
too.[461]

About the verse “Then we gave book for an inheritance …”
(35:32), `Ali said: We are the inheritor of the
Book.[462]

Imam Baqir (a.s) has been quoted as saying: The verse “and
oppose the Apostle after that guidance has become clear to them”
(47:32) was revealed about `Ali.[463]

Imam Baqir (a.s) has also been reported as saying: The word
“man” in the verse “and bestow His grace on every one endowed with
grace” (11:3), is `Ali ibn Abi-Talib.[464]

The verse “I and those who follow me” (12:108) is about `Ali ibn
Abi-Talib and the Holy Prophet’s
household.[465]

The verse “Is he then who knows that what has been revealed to
you from your lord is the truth …” (13:19), is about `Ali ibn
Abi-Talib.[466]

The verse “O you who believe …” is about `Ali according to Ibn
`Abbas. There is no verse in the Holy Qur’an which addresses the
believers and `Ali is not their leader.[467]

Ibn `Abbas has reported: God Almighty reproaches the Holy
Prophet’s companions in certain verses except `Ali. Wherever `Ali’s
name is mentioned implicitly, he is respected and honored. Wherever
the believers are addressed in the Holy Qur’an, `Ali is their
leader. Hence, we are commissioned to always speak well of `Ali and
ask God’s forgiveness for him.[468]

Hudhayfah has reported: `Ali is the truth and the real secret of
truth.[469]

About the verse “Who is then more unjust than he who utters a
lie against Allah and (he who) gives the lie to the truth” (39:32),
Musa ibn Ja`far has quoted his father as saying: The unjust man is
one who rejects the Holy Prophet’s words about
`Ali.[470]

About the verses “and they said: Allah is sufficient for us and
most excellent is the Protector. So they returned with favor from
Allah and (His) grace; no evil touched them” (3:173-174), Abu-Rafi`
says: After the battle of Uhud, the Messenger of Allah sent `Ali
and a group of the companions to chase Abu-Sufyan. Amr from the
tribe of Khuza`ah met `Ali on the way. He informed that Abu-Sufyan
and his aides were intent to strengthen their forces in order to
fight Muslims. `Ali said: We only trust in Allah and do not fear
the enemy’s attack. This verse was revealed about `Ali and his
companions.[471]

Ibn Mas`ud recited the verse “and Allah sufficed the believers
in fighting” (33:25) as “and Allah sufficed the believers in
fighting, by `Ali ibn Abi-Talib”, that is God removed the trouble
of fighting from believers through `Ali “and Allah is Strong,
Mighty” (33:25).[472]

The verse, “O Apostle! Deliver what has been revealed to you
from your Lord” (5:67), is about the leadership of `Ali. It was
revealed at the end of the last pilgrimage by the Messenger of
Allah at Ghadir Khum.[473]

Zayd ibn `Ali reports: When Gabriel conveyed the message of
`Ali’s leadership (Imamate) to the Messenger of Allah, the Holy
Prophet was a little worried about conveying this message saying to
himself: My people are not much distant from the era of ignorance.
I hope they will not return to the former state once again with
this message![474]

Abu-Dharr and `Abdullah have been reported as saying: During
life of the Messenger of Allah, whenever we recited the verse “O
apostle! Deliver what has been revealed to you from your Lord” we
would say: It is `Ali, the master of the believers. Then, we would
recite the rest of the verse “and if you do not, then you have not
delivered this message, and Allah will protect you from the people”
(5:67).

“In houses which Allah has permitted to be exalted …”
(24:36)[475]

Anas and Buraydah have reported: When the Messenger of Allah
recited the abovementioned verse to the end, a man rose up and
asked: O Messenger of Allah! Which are these houses? The Holy
Prophet (s.a) said: The prophets’ houses. Pointing to `Ali and
Fatimah’s house Abu-Bakr asked: O Messenger of Allah! Is this house
one of them too? The Holy Prophet said: Yes, it is the best of
them.[476]

About the revelation of the verse, “O you who believe! Do not
forbid (yourselves) the good things which Allah has made lawful for
you” (5:87), it is said that `Ali together with a group of the
companions decided to forbid themselves even the lawful pleasures
when this verse was
revealed.[477]

Qatadah reports: `Ali and a group of the companions including
`Uthman ibn Maz`un decided to retreat from the world, to forsake
women and to live the life of a recluse when this verse was
revealed.[478]

Ibn `Abbas reports: The abovementioned verse was revealed about
`Ali and his companions, where we read “And ordain for me a goodly
mention among prosperity” (26:84).[479]

Imam Sadiq (a.s) has been reported as saying: The aim of the
abovementioned verse is `Ali ibn Abi-Talib, for when God
offered Wilayah to the prophet Ibrahim, he said:
O Lord! Ordain this position in my progeny. God accepted his prayer
and gave this position to `Ali.

The verse “I swear by the star (the Qur’an) when it goes down.
Your companion does not err, nor does he go astray; nor does he
speak out of desire” (53:1-3).[480]

Habbah `Arani reports: When the Messenger of Allah ordered all
the doors opening to the mosque be blocked, this order was heavy
for his companions! Amid this, I looked at Hamzah ibn Abdul
Muttalib while he had wrapped himself in a red bathing gown, his
eye full of tears, and expressing his grievances said: You expelled
me, your uncle, `Abbas, Abu-Bakr and `Umar from the mosque but you
allowed your cousin to remain in the mosque! At this time a man
rose up and mockingly said: He always endeavors to
promote the position of his cousin! Being informed that the order
had been heavy for the companions, the Messenger of Allah ordered
them to gather in the mosque. After praising God, he spoke so
eloquently that no one had witnessed such an elaborate sermon
before. The Holy Prophet then said: O people! I have neither kept
the doors open nor closed them on my own. I have neither allowed
him in nor expelled others from the mosque on my own. Rather, I
have done it on God’s decree. Then, he recited the verses “I swear
by time, most surely man is in loss, except those who believe and
do good. (103:1-3)”[481]

Ibn `Abbas reports: Man in loss is Abu-Jahl whereas those who
believe and do good are `Ali and Salman.[482]

The verse “and (as for) the foremost, the first of the Muhajirs
and the Ansar” (9:100), is about `Ali ibn Abi-Talib and Salman and
no one else.[483]

“And give good news to the humble, to those whose hearts tremble
when Allah is mentioned, and those who are patient under that which
afflicts them, and those who keep up prayer and spend
(benevolently) out of what we have given them” (22:34-35). Ibn
`Abbas says: `Ali and Salman are form this group. “and enjoin on
each other patience” (103:3).[484]

Ibn `Abbas reports: The following verse was revealed about `Ali:
“Surely (as for) those for whom the good has already gone forth
from us, they shall be kept far off from it (fire)”
(21:101).[485]

Nu`man ibn Bashir reports: `Ali recited the abovementioned verse
one of the nights, saying as saying: I am from this group. It was
prayer time then. `Ali rose up for prayer, saying: “They will not
hear its faintest sound” (21:102).

About the verse “and most certainly you can recognize them by
the intent of (their) speech” (47:30)[486],
Abu-Sa`id reports: On the Day of Judgment, the enemies of `Ali will
be recognized from the tone of their voice.

God Almighty states: “Whoever brings a good deed, he shall have
ten like it” (6:160).[487]

Imam `Ali (a.s) has been quoted as saying: Good deed in the
aforesaid verse is love for Ahl al-Bayt and bad deed is enmity with
us. Anyone who enters the Day of Judgment with our enmity will be
thrown into fire by God Almighty.[488]

God states: “Then a crier will cry out among them” (7:44).

Imam Baqir (a.s) said: The crier is `Ali ibn
Abi-Talib.[489]

God states: “When he calls you to that which gives you life”
(8:24).

Imam Baqir says: It means he calls you to
the Wilayah (leadership) of `Ali, for
`Ali’s Wilayah is a momentum for man’s spiritual
life which will accompany him to the end. God Almighty states: “In
the seat of honor with a most Powerful King”
(54:55).[490]

Jabir ibn `Abdullah reports: I and a group of the companions
were in the presence of the Holy Prophet when some of them brought
up the issue of paradise. The Holy Prophet said: Truly, the first
man who walks in paradise is `Ali ibn Abi-Talib. Abu-Dujanah Ansari
said: O Messenger of Allah! You said: Paradise is forbidden for
prophets before your entrance and also forbidden for the nations of
former prophets before the entrance of your Ummah! The Holy Prophet
(s.a) said: Yes, Abu-Dujanah. But do you not know that God has a
banner of light whose club is from ruby with the inscription “there
is no god but Allah, Muhammad is the Messenger of Allah, and
Muhammad’s household is the best”? One who carries that banner
enters the plain of The Resurrection Yard before all people. He
will go to paradise before me. That banner holder is no one but
`Ali ibn Abi-Talib, pointing to him with his hand. Abu-Dujanah
says: The Messenger of Allah made `Ali happy with this good tiding.
Then the Messenger of Allah said: Praise be to Allah who honored us
with you.

The Holy Prophet (s.a) also said: O `Ali! Congratulations to
you! There is no servant of Allah who has accepted your love and
God will not gather him with us on the Day of Judgment. Then the
Holy Prophet; recited the aforesaid
verse.[491]

God states: “And when a description of the son of Marium is
given, lo! Your people raise a clamor thereat” (43:57).

Addressing `Ali, the Messenger of Allah said: O `Ali! There is a
sign of Jesus in you. An extremist group were annihilated due to
their love for him, and another group were annihilated due to their
enmity with him.

Hearing this, the hypocrites said: He is not ready to compare
`Ali to anything less than Jesus, the son Mary! At this time, the
verse “and of those whom We have created are a people who guide
with the truth and thereby they do justice”
(7:181.[492]

Imam `Ali (a.s) has been quoted by Zadhan as saying: This Ummah
will be divided into seventy three groups (sects)! Seventy two
groups are in fire and one group go to paradise and they are the
ones for whom this verse was revealed. They are no one but me and
my followers.

God Almighty states: “And that the retaining ear might retain
it” (69:12).[493]

Buraydah reports: Addressing `Ali, the Messenger of Allah said:
God has decreed I should bring you close to myself, to teach you
sophisticated knowledge, for there is no one who can retain it save
you. It is incumbent on God to place His knowledge where it is safe
from harms. Then, this verse was
revealed.[494]

Makhul has reported: The Messenger of Allah recited this verse.
Turning to `Ali, he said: I called on God Almighty to give you
retaining ear which retains divine knowledge and Qur’anic
verses.[495]

God states: “What! Do you make (one who undertakes) the giving
of drink to the pilgrims and the guarding of the sacred Mosque like
him who believes in Allah and the latter day and strives hard in
Allah’s way? They are not equal with Allah; and Allah does not
guide the unjust people. Those who believed and fled (their homes),
and strove hard in Allah’s way with their property and their souls,
are much higher in rank with Allah; and those are they who are the
achievers (of their objects) (9:19-20). This verse was revealed
about `Ali.

God states: “You will see them bowing down, prostrating
themselves” (48:29).[496]

Imam Kazim (a.s) said: This verse was revealed in honor of
`Ali.[497]

God states: “and those who speak evil things of the believing
men and the believing women without their having earned (it)”
(33:58).

Muqatil ibn Sulayman reports: This verse was revealed about
`Ali, for a group of hypocrites spoke evil things of him with false
accusation.

God states: “And they say: we believe in Allah and in the
Apostle and we obey” (24:47).[498]

Ibn `Abbas says: This verse was revealed about `Ali and a man of
Quraysh who had bought a piece of land from
him.[499]

	
God Almighty states: “And He it is Who has created man from the
water, then He has made for him blood relationship and marriage
relationship” (25:54). This verse was revealed in honor of `Ali and
Fatimah.[500]

The verse “the possessors of relationship have the better claim
in the ordinance of Allah to inheritance, one with respect to
another, than (other) believers, and (than) those who have fled
(their homes) (33:6). It is said that the person described here is
`Ali ibn Abi-Talib who was a believer, a Muhajir and a relative of
the Messenger of Allah.

God states: “Give good news to those who believe that theirs is
a footing of firmness with their Lord”
(10:2).[501]

Imam Sadiq (a.s) has been quoted by Jabir as saying: This verse
was revealed about the Wilayah of `Ali.

God states: “And the foremost are the foremost, these are they
who are drawn nigh (to Allah)”
(56:10-11).[502]

Ibn `Abbas reports: Yusha` ibn Nun was the foremost in believing
in prophet Moses (a.s), the believer of Ilyas believed in Jesus and
`Ali ibn Abi-Talib believed in the Messenger of Allah and was the
foremost.

God states: “This day have I perfected for you your religion”
(5:3).[503]

Abu-Sa`id reports: This verse refers to
`Ali’s Wilayah in Ghadir Khum when the Messenger
of Allah raised `Ali’s hand, appointing him as the leader of
Muslims. The Holy Prophet then gladly said: Allah is the Greatest;
religion became perfect with Wilayah; Allah is
pleased with my prophethood and `Ali’s (Divinely commissioned)
leadership.[504]

God states: “And among men is he who sells himself to seek the
pleasure of Allah” (2:207). It is noteworthy that this verse was
revealed the night `Ali spent in the place of the Holy Prophet on
his bed and was ready to sacrifice his life for the Messenger of
Allah.

God states: “O you who believe! Obey Allah and obey the Apostle
and those in authority” (4:59).[505]

`Abd al-Ghaffar ibn Qasim reports: I asked Imam Sadiq (a.s) who
are those in authority in this verse? (who those in authority are
in this verse.) The Imam said: By God, `Ali is one of them.

God states: “And an announcement from Allah and His Apostle to
the people to the people on the day of the greater pilgrimage
(9:3).” This verse was revealed when `Ali announced Surah Bara’ah
to the atheists.[506]

Ahmad ibn Hanbal reports in Musnad: This verse was
revealed when the Messenger of Allah gave Surah Bara'ah to Abu-Bakr
to take to Mecca. Then he sent `Ali after him, saying: This verse
cannot be conveyed by anyone other than me and someone from me.
This is what God Almighty has recommended through Gabriel.

God states: “a good final state shall be theirs and a goodly
return” (13:29).[507]

Muhammad ibn Sirin reports: Tuba is a tree in paradise whose
root is in `Ali’s house and a branch of it is in every house in
paradise.

God states: “But if We should take you away, still We shall
inflict retribution on them” (43:41).[508]

Ibn `Abbas reports: God will inflict retribution on those who
are `Ali’s enemies and will punish them.

God states: “He has made the two seas to flow freely (so that)
they meet together” (55:19).[509]

Anas reports: The two seas that meet together are `Ali and
Fatimah and “there come forth from the pearls both large and small”
(55:22). The pearls are Hasan and Husayn.[510]

Ibn `Abbas reports: Those two seas are `Ali and Fatimah “between
them is a barrier which they cannot pass” (55:20). Between the two
is the Holy Prophet and the pearls are Hasan and Husayn.

God states: “Say! I do not ask of you any reward for it but love
for my near relatives.” (42:23).[511]

Ibn `Abbas reports: I asked the Messenger of Allah about near
relative. The Holy Prophet said: Those whose love is incumbent upon
you are `Ali, Fatimah, Hasan, and Husayn. He repeated this three
times.

God states: “and he who brings the truth and (he who) accepts it
as the truth” (39:33).[512]

Imam Baqir has been quoted as saying: One who brought the truth
was Muhammad and one who accepted the truth was `Ali ibn
Abi-Talib.[513]

	
God states: “And most surely those who do not believe in the
hereafter are deviating from the way”
(23:74).[514]

In this relation Imam `Ali has been quoted as saying: These
people are those who refuse to accept our Wilayah.

God states: “Whoever brings good, he shall have better than it;
and they shall be secure from terror on that day. And whoever
brings evil, there shall be thrown down on their faces into the
fire.” (27:89).[515]

Imam `Ali (a.s) has said: Doing good is love for us and doing
evil is enmity with us.

God states: “and the dwellers of the most elevated places shall
call out to men whom they will recognize by their marks”
(7:48).[516]

Imam `Ali (a.s) has said: We are the companions of the elevated
places. Whomever we recognize as our followers by their marks, we
will guide to paradise.[517]

“Can he be held equal with his (`Ali) who enjoins what is just,
and he (himself) is on the right path?” (16:76)

“Peace be on the family of Yasin (37:130).”

“And whoever has knowledge of the Book” (13:43).

God states: “Then as for him who is given his book in his right
hand” (69:19).

Ibn `Abbas has been reported as saying: Al-Yasin is the
household of the Holy Prophet who has said: We are the fateful Book
of Bani Israel and the one who has knowledge of the Book is `Ali
ibn Abi-Talib. One who is given his book in his right hand and goes
to paradise is `Ali. The one who orders justice is also `Ali.

God states: “Allah only desires to keep away the uncleanness
from you, O people of the house, and to purify you a (thorough)
purifying.” (33:33).[518]

Hafiz ibn Mardawayh has reported more than a hundred narrators
as saying: This verse is about Muhammad, `Ali, Fatimah, Hasan, and
Husayn, and no one shares this merit with
them.[519]

Abul-Hamra’ has been quoted by Abu-`Abdullah Muhammad ibn `Imran
Marzubani as saying: I was serving the Messenger of Allah for nine
or ten months. During this time, whenever the Holy Prophet intended
to go to the mosque to perform his morning prayer, he would first
go to the door of `Ali’s house, would greet them and from behind
the door, Fatimah, `Ali, Hasan, and Husayn too would greet him
back.

Then, he would say: Rise up for prayer. May Allah have mercy on
you. The Holy Prophet then, recited the following verse: “Is he to
whom We have promised a goodly promise which he shall meet with”
(28:61).[520]

Mujahid says: This verse was revealed about `Ali.

God states: “Surely Allah will make those who believe and do
good deeds enter gardens beneath which rivers flow”
(22:23).[521]

This verse is said to be about `Ali, Hamzah, and Ubaydah ibn
Harith, who fought `Utbah, Shaybah, and Walid in the battle of
Uhud.

As for the unbelievers, the verse “these are two adversaries who
dispute about their Lord” (22:19) was revealed and the other verse
says: “and taste the chastisement of burning”
(22:22).[522]

God states: “And We will root out whatever of rancor is in their
breasts-(they shall be) as brethren, on raised couches, face to
face” (15:47).

Abu-Hurayrah reports: `Ali ibn Abi-Talib said to the Holy
Prophet (s.a): O Messenger of Allah, which one of us do you love
more, me or Fatimah? The Holy Prophet said: I love Fatimah more
than you but you are dearer to me than Fatimah! I can see you at
the Pond with cups of water as many as the stars. A group of people
who are deviated from the path of
your Wilayah are rejected by you. To prove your
sublime position, it would suffice to say on that day Hasan,
Husayn, Fatimah, `Aqil, and Ja`far are sitting on raised couches,
face to face. Another station of yours is that you along with your
followers have a place near me in paradise. Then, the Messenger of
Allah recited the aforesaid verse and said: You will be so glad to
see one another that no one takes his look from the face of others
and does not look back.

God states: “Delighting the sowers that He may enrage the
unbelievers” (48:29).[523]

Imam Sadiq (a.s) says: The powerful man who amazes the
unbelievers and makes them angry is `Ali ibn Abi-Talib.

God states: “And bow down with those who bow down”
(2:43).[524]

Ibn `Abbas has been quoted as saying: This verse was revealed in
honor of the Messenger of Allah and `Ali, for both of them were the
first ones who bowed down and performed prayer.

The abovementioned narrations have been all related by Hafiz ibn
Mardawayh. In relation to the verse “I swear by the star when it
goes down” (53:1), Khawarizmi has quoted Anas as saying: During the
life of the Holy Prophet (s.a) a star from among other stars was
coming down. At this moment, the Messenger of Allah turning to his
companions, said: Look at this star. On whosever house it comes
down, he will be my executor and successor! They kept on looking at
the star to see on whose house it would come down, given that they
all wished they would be blessed with this dignity. However, since
no one but `Ali deserved such merit, they saw with their own eyes
that the star came down on `Ali’s house. At this time, the
following verse was revealed to the Holy Prophet: “or do they envy
the people for what Allah has given them of His grace?”
(4:54).[525]

Imam Baqir (a.s) has been reported by Jabir as saying about this
verse: We are the people whom others envy due to having merits.

God states: “And when your Lord brought forth from the children
of Adam, form their backs, their descendants”
(7:172).[526]

Asbagh ibn Nubatah recited this verse to `Ali. Hearing it, `Ali
started to weep, saying: Verily, I remember the day when God took
the covenant of servitude from us, the children of Adam!

God states: “Surely I will make you an Imam of men”
(2:124).[527]

Ibn Mas`ud reports: The Holy Prophet said: I am what my father
Ibrahim desired! We said: O Messenger of Allah! You are what your
father Ibrahim desired? The Holy Prophet said: Yes, God Almighty
revealed to Ibrahim by saying: I will make you an Imam of men.
Being happy for this glad tiding, Ibrahim said: O Lord! Make my
 progeny Imam like me! God conveyed to him through
revelation: I will never promise anything which I will not fulfill.
Ibrahim asked: What is that promise? God said: I will not give
Imamate and leadership of My servants to any oppressor from your
progeny! Ibrahim said: O Lord! Bless me and my children not to
worship idols, for a large group of people have been misled by
idols! O Lord, purify me and my children. This prayer of Ibrahim
was answered about me and `Ali, for we two have never worshipped
any idol. Hence, God appointed me as prophet and `Ali as my
successor and executor.

God states: “a niche in which is a lamp”
(24:35).[528]

`Ali ibn Ja`far has been quoted by Musa ibn Qasim and Muhammad
ibn Sahl Baghdadi as saying: I asked Abul Hasan (a.s): What is
niche in this verse? He said: Niche is Fatimah and lamp is Hasan
and Husayn.

“in a glass, (and) the glass is as it were a brightly shining
star”

He then said: Fatimah is the brightly shining star among the
world women.

“…lit from a blessed olive tree…”

The olive tree is the tree of Ibrahim (a.s).

“…neither eastern nor western, the oil whereof almost gives
light though fire touch it not, light upon light, Allah guides to
His light whom He pleases…”

God states: “And do not kill your people; surely Allah is
Merciful to you” (4:29).[529]

Khawarizmi on the authority of Ibn `Abbas says: You people, do
not kill the Ahl al-Bayt of your prophet, for they are like your
souls and above all the reason behind your existence.

God states: “Allah has promised those among them who believe and
do good, forgiveness and a great reward”
(48:29).[530]

Khawarizmi on the authority of Ibn `Abbas says: A group of the
Holy Prophet’s companions asked him: About whom was this verse
revealed? The Holy Prophet (s.a) said: On the Day of Judgment,
a banner of white light will be hoisted and a herald
will proclaim “O master of believers”, and those who believed in
him after Muhammad’s ordainment rise up. At that time, `Ali ibn
Abi-Talib will rise up and the banner with white light will be
given to him. Under the banner, all the former Muhajir and Ansar
will gather. At that time, `Ali will sit on a pulpit of light and
the Muhajir and Ansar will come to the presence of `Ali and will
receive their spiritual reward allocated to each of them. When all
are rewarded, they are told: Now that you know your features and
your abodes in paradise, God Almighty has allocated special rewards
and forgiveness the price of which is paradise. At this time, `Ali
who walks in front of them will guide all those under the banner to
paradise. Then `Ali returns once again, sits on the same pulpit and
this time all believers come to his presence and receive their
share which is entrance to paradise. Nevertheless, another group
will be drawn directly to hell on that day, for they do not believe
in the leadership of `Ali. Their punishment is nothing but the
torment of fire. God states: “Those who believe and do good deed
(that) they shall have forgiveness and a mighty reward” (5:9) that
is to say the foremost and those who believe in `Ali’s
leadership.

“those who disbelieve and reject our communications, these are
the companions of the flame” (5:10) that is to say those disbelieve
in `Ali’s leadership and deny `Ali’s right which is incumbent on
all the world people.

Verses revealed in honor or about `Ali, as mentioned here, are
those verses which have been related by the Sunni Muslims. We have
not mentioned about what has been related by the Shi`ite
Muslims.[531]

The Holy Prophet’s Progeny is From the
Issue of `Ali, the Distributor of Paradise and Hellfire

	

The Messenger of Allah has been quoted by Jabir as saying: God
Almighty has set every prophet’s progeny from his own issue but He
has set Muhammad’s progeny from `Ali’s issue. This is one of `Ali’s
unique merits that the pure progeny of Muhammad is from `Ali’s
loin. On the Day of Judgment, every blood relation is cut off save
that of the Holy Prophet.[532]

`Abdullah Ibn `Abbas has reported: I and my father, `Abbas ibn
`Abd

al-Muttalib were in the presence of the Holy Prophet
when `Ali entered and greeted the Messenger of Allah who greeted
him back similarly, rose up from his place, hugged him, kissed him
on the forehead and gave `Ali a place near himself! My father said:
O Messenger of Allah! Do you love him? The Holy Prophet said: O
uncle! By God, God’s love for `Ali is more than my love for him!
God Almighty has set every prophet’s progeny from his own issue but
my progeny is from this man’s loin.[533]

Addressing `Ali, the Messenger of Allah said: It is you who
divide the fire of hell among the dwellers of hell, and it is you
who will knock at the gate of paradise and will enter it before
others without being reckoned.[534]

Munashadah

About Munashadah (asking others to swear by God) which has been
successively transmitted, `Amir ibn Wathilah has been quoted as
saying: When a council was held to choose a caliph, `Ali and I were
present in the gathering. Inviting them to Munashadah about his
usurped right, `Ali said: I will present you with such a proof that
no Arabs and non-Arabs can deny it. Then he added: O people, I ask
you to swear by God, is there anyone among you who had confessed
the oneness of God before me? They all said: By God, no.

Is there anyone among you whose uncle is Hamzah, the lion of
Allah and His messenger and the master of the martyrs except
me?

They answered: By God, no.

Is there anyone among you who has a wife like Fatimah, the
daughter of the Holy Prophet and the princess of women in paradise
except me?

They answered: By God, no.

Is there anyone among you who has sons like my sons and the two
grandchildren of the Holy Prophet, Hasan and Husayn, who are
masters of the youths in paradise except me?

They answered: By God, no.

Is there anyone among you who has whispered more than ten times
with the Messenger of Allah and has given charity for every
whispering based on the explicit order of the Holy Qur’an except
me?

They answered: By God, no.

Is there anyone among you about whom the Messenger of Allah has
said: Whomever I am the master, `Ali is his master too. O God! Help
one who helps him and be hostile to one who is hostile to him and
then saying: You who are here, convey this to those who are not
here except me?

They answered: By God, no.

Is there anyone among you about whom the Messenger of Allah has
called on God: O Lord! Guide to me Your most beloved servant and
one who loves You and me more than others so as to eat from the
bird (chicken) which has been brought to me as a gift, except
me?

They answered: By God, no.

Is there anyone among you about whom the Messenger of Allah
said: Tomorrow morning, I will give the victorious banner of Islam
to a man who loves Allah and His messenger, and Allah and His
messenger too love him and he is steadfast in the battlefield till
he achieves victory through some wielded this banner before him but
escaped with humiliation, except me?

They answered: By God, no.

Is there anyone among you whom the Holy Prophet (s.a) sent to
suppress Banu-Wulay`ah tribe and had told them: O Banu-Wulay`ah
tribe! Stop rebelling or I will send to you to take your life with
sword one whose soul is my soul and obedience to whom is obedience
to me, except me?

They answered: By God, no.

Is there anyone among you about whom the Messenger of Allah has
said: One who claims to love me but is the enemy of this man is
lying, except me?

They answered: By God, no.

Is there anyone among you whom three thousand angels including
Gabriel, Michael, and Seraphiel greeted when he brought water to
the Messenger of Allah and his companions from the well of Badr,
except me?

They answered: By God, no.

Is there anyone among you Muhajir and Ansar about whom a
heavenly caller says: There is no man more valorous than `Ali, and
there is no sword sharper than that of `Ali, except me?

They answered: By God, no.

Is there anyone among you whose self-sacrifice
in Laylat al-Mabit Gabriel has praised and the
Messenger of Allah said: Why it should not be so! He is from me and
I am from him and Gabriel eagerly said: I am from you too, except
me?

They answered: By God, no.

Is there anyone among you to whom the Messenger of Allah has
said: After me, you will fight the companions of camel, Mu`awiyah
and his supporters, and apostates (in the battle of Nahrawan),
except me?

They answered: By God, no.

Is there anyone among you to whom the Messenger of Allah has
said: I fought the unbelievers for the revelation of the Holy
Qur’an and after me you will fight those who have gone astray for
its interpretation, except me?

They answered: By God, no.

Is there anyone among you for whom the sun returned to its
former position in order to perform his defaulted afternoon prayer,
except me?

They answered: By God, no.

Is there anyone among you who had been commissioned by the
Messenger of Allah to take Surah Bara'ah from Abu-Bakr who asked
the Messenger of Allah: Has this verse been revealed about me and
the Messenger of Allah said: No, this can be only done by `Ali,
except me?

They answered: By God, no.

Is there anyone among you to whom the Messenger of Allah had
said: No one loves you but the believer and no one is your enemy
but an unbeliever, except me?

They answered: By God, no!

Do you remember when the Messenger of Allah ordered all the
doors opening to the mosque to be blocked except the door of my
house which had to remain open and you spoke to the Messenger of
Allah in this relation and he said: I have neither blocked the door
of your house nor have I kept the door of `Ali’s house open,
rather, it is God’s decree. Does this decree include anyone except
me?

They answered: By God, no.

Do you remember the day of Ta’if when the Messenger of Allah
privately spoke to me and this conversation prolonged for some
time. You spoke to the Messenger of Allah complaining: Why did you
whisper to `Ali? And the Messenger of Allah said: This whispering
was on God’s decree and not at my own wish! Was anyone involved in
this whispering except me?

They answered: By God, no.

You certainly remember that the Messenger of Allah said about
me: The truth is with `Ali and `Ali is with truth. Was it about
anyone except me?

They answered: By God, no.

Do you remember the day when the Messenger of Allah said: I
leave two heavy things for you behind me, the Book of Allah and my
household. As long as you adhere to them, you will never go astray.
These two will not part till they come to me at the Pond.

They answered: By God, no.

Is there anyone among you who was ready to sacrifice his life
for the Messenger of Allah, to lie down in his bed so that he would
go safely from Mecca to Medina form the evil of the atheists,
except me?

They answered: By God, no.

Is there anyone among you who has fought `Amr ibn `Abd-Wudd
`Amiri when he challenged you, except me?

They answered: By God, no.

Is there anyone among you about whom the purification (Tathir)
verse has been revealed?

They answered: By God, no.

Is there anyone among you to whom the Messenger of Allah has
said: You are the master of the Arabs and non-Arabs, except me?

They answered: By God, no.

O groups of Ansar and Muhajir! Is there among you anyone to whom
the Messenger of Allah has said: I asked God nothing for myself the
like of which I did not ask for you, except me?

They answered: By God, no.[535]

Chapter 10
The Holy Prophet’s Prayer for `Ali

Imam `Ali (a.s) has been quoted by `Abdullah ibn Salamah as
saying: When I was badly suffering from a pain I said: O Lord, if
my life has come to an end, give me an easy death; If I am supposed
to live longer, give a quick recovery; If this pain is a trial,
give me patience. The Messenger of Allah who had been informed of
my supplication came to visit me asking: What do you say? I
repeated the supplication. The Messenger of Allah, raising his hand
towards the sky, said: O Lord, give him healing. I was never
afflicted with a pain thereafter.[536]

Ummu-`Atiyyah has reported: The Messenger of Allah sent a group
of army men, among whom `Ali, on a certain expedition while raising
his hands in prayer, saying: O Lord! If the time of my death has
come, delay it for a while so that I can see the face of `Ali once
again![537]

Imam `Ali (a.s) has been reported by `Abdullah ibn Harith as
saying: I was afflicted with a severe pain which had made me
impatient. Yet I went to the Messenger of Allah and asked him to
pray for me. The Holy Prophet made me lie down in his bed, spread
his holy cloak on me, and rose up for praying. After a short while,
he said: O `Ali, rise up, for you have been recovered. There is no
sign of pain in you! This is because I raised my hands in prayer
for you. I asked nothing for myself from the Lord the like of which
I have not asked for you. Beyond doubt, my requests will be soon
fulfilled.[538]

Divine Punishment for `Ali’s Enemies

The Messenger of Allah has been quoted by `Ikrimah on the
authority of Ibn `Abbas as saying: God Almighty denied Banu-Isra’il
 rain because of maltreating their prophets and creating
discord in their religion. God will afflict this Ummah (Muslims)
too with famine and drought. He will deny them His mercy because of
enmity with `Ali.[539]

Mu`ammar has reported: Zuhri used to relate narrations to me but
during his illness from which he had no hope of recovery, related a
Hadith from `Ikrimah which he had not recounted before! When he
recovered from his illness, he regretted for having related that
narration. He said: O Yemeni (Zuhri) do not quote me. Throw away
what you have written down! I said: Why? He said: This group of
Banu-Umayyah do not accept the apology of those eulogizing `Ali! I
said: O Abu-Bakr (Zuhri’s nickname)! How do you cooperate with this
group when you have heard this narration by `Ikrimah, revealing one
of `Ali’s merits? He said: It is easy to understand. Banu-Umayyah
shared their wealth with us. In return for this generosity we give
up our faith and move in the direction of carnal
desires.[540]

The Messenger of Allah has been quoted by Anas as saying: God
created a group who are neither from the children of Adam nor from
the children of Iblis. They always curse `Ali’s enemies! The
companions asked: Who are they? The Holy Prophet (s.a) said: They
are birds called Qanbarah which perch on tree branches at dawn,
calling: Allah’s curse be on the enemies of `Ali ibn Abi-Talib!
They then salute the Imam, calling: In the name of Allah, the
Compassionate, the Merciful. Greetings be to the benefactors who
are the chosen servants of God and have many virtues among
people.[541]

Imam `Ali (a.s) has been quoted by Jabir ibn `Abdullah Ansari as
saying: I prayed with the Holy Prophet for three years before
anyone believes in God and performs prayer. Another matter which
the Messenger of Allah disclosed to me was that no unbeliever is my
friend and no believer is my enemy. By God, what I say is what I
heard from the Messenger of Allah. I have neither told a lie in my
life nor has a lie been attributed to me. I have neither been
astray nor have I misled anyone![542]

Jabir ibn `Abdullah has been quoted as saying: When `Ali
conquered Khaybar castle and brought about glory for Islam and
Muslims, the Messenger of Allah who was greatly pleased with
this

	
victory said to `Ali: If there was no fear that a
group of my followers to say about you what the Christians said
about Jesus, I would say something about your supreme position that
whenever you passed by a group of Muslims, they would rub the dust
under your feet on their eyes as a cure to their pains! As for your
high position, I should suffice to say that your position to me is
like the position of Aaron (Harun) to Moses (Musa) except that
there will be no prophet after me. It is you who will pay my dept
after my passing away, conceal my private parts, and fight the
sworn enemies of Islam for safeguarding of my Ummah. You are the
nearest to me on the Day of Judgment and my deputy at the Pond.
Your followers on that day are on the pulpits of light with
illuminated faces. They are near me and I will intercede for them.
They are my neighbors in paradise in addition to my companions. War
against you is war against me and peace with you is peace with me.
Your nature is my nature and your sons are my sons.

It is you who will fulfill my promises, for truth is well-rooted
in your tongue, heart, and eyes, interwoven with your flesh and
skin in a way it is mixed with my flesh and skin. Your enemy has no
way to the Pond on the Day of Judgment and your devotee is not far
from it. Hearing these good tidings, Imam `Ali prostrated as a sign
of thanks, raised his hands and said: O Lord! Praise be to You who
blessed me with Islam, taught me the Holy Qur’an, and placed my
love in the heart of the best servant and the dearest creature, the
most honorable being in the heavens and on the earth, the seal of
prophets, and the leader of the selected ones. The Holy Prophet’s
kindness to me is a grace of Yours to me.

At this time, the Messenger of Allah said: O `Ali! If you had
not been created, real believers would not have been recognized
after me. God, the Most Honored and Glorified, has set the progeny
of every prophet from his loin but has set my progeny in your loin.
O `Ali! You are the dearest creature of God to me and the most
honorable of them. Those who love you are the best of Ummah who are
not far from me on the Day of Judgment.[543]

`Ali and the Jews (The Story of the
Companions of the Cave)

Abu-Ishaq Ahmad ibn Muhammad ibn Ibrahim Tha`labi in his book,
al-`Ara'is writes: When `Umar ibn Khattab took the seat of
caliphate, a group of the Jewish scholars came to him, saying:
Today, you are the leader of Muslims after Muhammad as well as one
of his companions. We have come here to ask you questions. Should
you respond our questions, we will understand that Islam is a
truthful religion and Muhammad is God’s prophet and messenger.
Otherwise, Islam is not truthful and Muhammad is not God’s
messenger! `Umar said: Ask me any question you wish!

The Jewish scholars (rabbis) said: Inform us of locks of heavens
and keys to them, of a grave with its companions in motion, of a
being which warned its people but was neither jinn nor human, of
five creatures walking on the earth while they were not in any
womb, of what francolin say in crying, horse in its neighing, a
toad when it croaks, and a lark when singing. `Umar failed to
answer to these questions. Hence, lowering his head, shamefully
said: `Umar is not ashamed of saying I do not know what he does not
know and ask it from others!

Being pleased with `Umar’s failure to answer their questions,
the Jews said: This is a proof that Muhammad is not a prophet and
Islam is not a true religion.

At this time Salman who was present and had everything under
watch excitedly rose up and said to the Jews: Stop a little while.
Then, he went to `Ali’s house, saying: O `Ali! Come and save Islam!
`Ali said: Why are you so worried? Salman told him the whole story.
Having the striped cloak of the Holy Prophet on his shoulder, `Ali
hurriedly went to the mosque. Seeing that `Ali was coming, `Umar
hastily welcomed and kissed him, saying: O Abul Hasan! It is only
you who can solve the problems. I seek refuge in you in this
relation. You are an asset for Islam and the only one on whom we
set our hope when an emergency arises!

Anyway, `Ali expressed his readiness for answering the
questions, saying: Ask me about anything you wish, for the
Messenger of Allah opened a thousand gates of knowledge to me and
opened a thousand other gates from each gate. I assure you that you
will receive your answers. But there is one condition
which you have to observe. The Jews said: What is that condition?
`Ali said: If I answer your questions as mentioned in the Torah,
will you convert to Islam and believe in the Messenger of Allah?
They said: Yes, we accept this condition. Then they asked: What are
locks of heavens? `Ali said: Locks of heavens are to associate
something with God. If a person is atheist, no deeds of him or her
will go up to heaven.

- What are the keys to those locks?

- The keys to those locks are to bear witness that God is one
and Muhammad is His servant and messenger.

- At this time, they looked at one another, saying: This young
man said the truth and his answers correspond with truth.

- What is that grave which is in motion with its companion?

- That grave was the fish which swallowed Jonah the son of
Mattie which moved in the seven seas.

- What is the creature which warned its people while it
was neither a jinn nor a human being?

- It is the ant of Sulayman ibn Dawud, which said to the ants:
Take refuge in your nests, lest Sulayman and his companions walk on
you inattentively!

- Who are those five creatures walking on the earth but they
were not generated in a womb?

- Those five creatures were: Adam, Eve, the she-camel of Salih,
the ram of Ibrahim, and Moses’ Rod.

- What does francolin say when singing?

- It says: The Beneficent God is firm in power.

- What does the rooster say when crowing?

- It says: O the unmindful, remember God!

- What does the horse say when neighing?

- When believers are fighting the unbelievers in the
battlefield, they invoke God: Make Your believing servants
victorious over unbelievers and assist them.

- What does an ass say when braying?

- It curses customs officers and yells at Satan’s eye.

- What does a toad say while croaking?

- It says: Glory be to my creator who is being glorified in the
depth of seas and among the stormy waves.

- What does a lark say while singing?

- It prays: O Lord! Curse the enemies of Muhammad and his
household.

After these questions and answers, two of the three Jewish
scholars testified to oneness of God and the prophethood of
Muhammad and thus became Muslims but the third of them rose up and
said: O `Ali! What you said and appealed to my friends appealed to
me too but there is one more question the answer to which I would
like to receive from you. `Ali said: Ask me any question you wish!
He said: Tell me the story of a group of people who in the distant
past, slept for 309 years and then were raised to life by God! `Ali
said: They were the companions of the cave about whom God Almighty
revealed verses to our prophet with their description. I will tell
you the whole story from the Holy Qur’an if you are interested in
it. The Jewish man said: O `Ali! I have heard about the Qur’an.
Tell me about them if you know their names, the names of their
fathers, the name of the city, the king, the dog, and their cave!
Wrapping the Holy Prophet’s cloak round himself, `Ali said: O
Jewish brother! My beloved, the Messenger of Allah told me the
story as such:

In Rome, there was a city by the name of Ephesus or Tartus
(before Islam, it was Ephesus and after the advent of Islam it was
Tartus) ruled by a benefactor man. After a long time, the ruler
passed away and the situation in that city became chaotic. The news
of chaos reached a Persian king who was oppressor and unbeliever.
With his military expedition to that city, he seized the city in a
short time, and made that city his capital where he built a
glorious palace. The Jewish scholar who was all ears, listening to
what `Ali said, interrupted him, saying: O `Ali! Should you know
anything about that palace, describe it more elaborately? `Ali
said: O Jewish brother! The palace had been built of flat marble
stones, one farasang

	
long and one farasang wide with four thousand gold
columns from which a thousand gold condyles with chain silvers
hanging. The palace was illuminated with the best and most aromatic
lamp oil. On the eastern side of the palace, there were two hundred
windows and the same number on the western side. The sun lit the
palace from morning till evening. A throne of gold measuring eighty
meters long and forty meters wide, adorned with different precious
Jewels, had been built. On the right side of the throne, there were
eighty chairs on which senior officers who had ten thousand army
men under their command were sitting at his beck and call.

On the left side of the throne too, there were eighty chairs on
which scholars and judges were sitting, waiting for his
command.

Then the king sat on the throne and put the royal crown on his
head. The Jewish scholar once again interrupted `Ali and said: If
you know anything about that crown, elaborate on it! `Ali said: The
royal crown was made of melted gold having nine bases on which
there was a pearl which radiated in night like a lamp. Fifty slaves
who were the sons of senior officers with red silk coat and
beautiful green breeches, a crown on head, bracelet on hand,
ankle-ring on feet, with each having a club of gold in hand were
standing over the king’s head ready to carry out his orders. Out of
six sons of scholars who were younger, three stood on the right
side and the other three on the left side. They were special
cancellers without whose consultation the king did not decide on
anything. The Jewish scholar said: O `Ali, what were the names of
those six persons? `Ali said: My beloved, the Messenger of Allah
said: The names of those standing on the right side were Amlikhius,
Maximinyanius, and Motyanius, and those standing on the left side
were Danius, Yanius, and Mertus.

When he sat on the throne and people gathered in the palace,
three slaves entered from entrance. In the hand of the first slave,
there was a gold chalice full of musk. In the hand of the second
slave, there was a silver chalice full of rosewater and in the hand
of the third slave, there was a bird which with a call started
flying dipped its wings in the rosewater chalice. At another call,
the bird started flying again, dipped its wings in the musk
chalice, and with the last call, the bird started flying and sat on
the royal crown, sprinkling rosewater and musk on the head and face
of king.

Decius ruled over that territory for 30 years with peace of
mind. During this time, no sorrow or pain afflicted him. This made
him feel so arrogant that he claimed to be God. Hence, he called
all the chiefs of tribes and associates, telling them about his
claim. Whoever accepted his claim, he would be honored and given
royal garments and whoever disobeyed him, would be murdered. Given
that situation, people accepted his claim and started worshipping
him instead of God either out of greed for royal garment or out of
fear for death. This situation continued until a festival day when
Decius was sitting on the throne with his royal crown on his head
that one of the officers entered the palace and reported that the
Persian army was quickly advancing towards them with the intention
of war! Hearing this, Decius was so upset that he almost fainted.
The crown fell off his head and he rolled on the ground from the
throne. At this time, one of the three youths sitting on the right
side of him, called Temlikha who was wiser than the others became
pensive, saying to himself: If Decius is really God, as he claims,
why he eats, drinks, and defecates like human beings whereas these
acts are not Godly? Those six youths gathered in one another’s
house, ate, drank, and enjoyed themselves. When the event happened
to Decius, they happened to be in Temlikha’s house. The other five
youth were eating and drinking but Temlikha abstained from eating
or drinking. When he was asked the reason, he said: O brothers! A
new idea has found its way into my heart which stops me from eating
and drinking. They asked: What is that idea? He said: I have long
been thinking as who is holding the sky which is spread like a
canopy over our heads or what pillars are under it? Who is it that
has made the sun and moon move and has decorated the sky with
stars? I think the same about the earth. Who is linking the seas
and the sky-touching mountains to stop from falling off? I ask
myself who brought me to this world from my mother’s womb, gave me
daily food, and nourished me.

After pondering, I have come to the conclusion that this world
has a maker other than the tyrant and oppressive Decius! Hearing
this, all the other youths bowed to him, kissed him, and said:
Whatever has passed in your heart has passed in our hearts too. Now
tell us what should be done! Temlikha said: O brothers! We have no
option other than seeking refuge to the Lord of the heavens and the
earth and fleeing this territory!

The other five youths said: Your decision is right. After this,
Temlikha sold some of the dates of his palm-groove for three
Dirhams, wrapped it in his cloak, saying to his companions: Ride on
your horses so as to set out for a desert! The youths mounted their
horses and went as far as three miles from their city. Temlikha
said: We were in danger of being chased by the tyrant up to here
but from now on we are safe. We should dismount our horses and let
them go. We should go on our path in this desert till God will
guide us on the right path.

The youths walked for seven Farsakhs but since they were not
used to walking, their feet were bleeding. On their way, they met a
shepherd from whom they asked for milk or water! Seeing their
handsome faces, the shepherd said: What you want is with me. But
you do not look like common people. You must be princes who have
fled your country. Tell me your story. The youths said: O shepherd!
We have a religion which does not prescribe telling lies! Will you
keep our secret if we tell you the truth? The shepherd said: Yes,
indeed. The youths told him the whole story.

Hearing their story, the shepherd while bowing to them, kissed
them and said: What has gone into your heart, has gone into my
heart too. I ask you now to give me a chance to return this flock
of sheep to their owners and then to accompany you! The youths
agreed. The shepherd returned the flock of sheep to their owners
and joined the six youths with his dog.

Here the Jew once again interrupted Imam `Ali and asked about
the color and name of the dog. Imam `Ali said: O Jewish brother, my
beloved, the Messenger of Allah, informed me that the dog was black
and white though black was prevailing and its name was Qatmir.

Seeing the dog was following them, one of the youths said: This
dog with its barking may betray us. We would better drive it away
to be safe from any possible danger. Nevertheless, however much
they tried to drive it away, the dog did not take distance from
them. Seeing that they insisted to expel it, the dog sat on its
claws saying in human speech: Why are you driving me away while I
bear witness that God is one and has no partner. Let me be with you
and keep watch on you, hoping that I will get close to my Lord!
Hearing this,the youths stopped driving it away and continued
their way. The shepherd led the youths to the top of mountain till
they reached a cave.

The Jewish scholar asked another question: O `Ali! What are the
names of that mountain and the cave? Imam `Ali said: The name of
mountain is “Yankloosh” and the name of the cave is “Wasid.”

Imam `Ali continued the story as such: There were fruitful trees
and springs with wholesome water near the cave. They ate from the
fruits of trees, drank from the wholesome water of springs, went to
the cave at night and slept. The dog too slept at the entrance of
the cave, keeping watch on them. At that time, God Almighty gave
the angel of death a mission to grasp their souls. When this was
done, God appointed two guardian angels for each to turn them from
one side to the other and ordered sun to shine on the cave every
morning and afternoon. The sun too carried out its mission
accordingly.

When Decius returned to his palace from the venue of festival,
he saw no sign of those six youths. Hence, he asked after them. A
man who knew about the escape of the youths, said: Your majesty,
they have fled your territory and have a God other than you!
Hearing this, Decius who was furious, pursued them with a thousand
army men and tracked them down to the top of mountain where the
cave was. When they reached the entrance to the cave, having the
impression that they had gone to sleep, Decius arrogantly said:
They have been afflicted with a punishment worse than the one I
wished to carry out about them. He immediately ordered the entrance
to the cave to be blocked with stone and plaster, saying to
his companions: If this heaven and earth has a God, let him save
them from this situation!

The believing youths slept in that cave for 309 years without
any soul. Then God Almighty at a dawn of a day, when the sun
started shining, blew spirit into their bodies. They immediately
rose up and saying to one another: Last night, we defaulted out
prayer to God. Let us go to the spring of water! Going to the
spring, they amazingly found that the spring had disappeared and
the trees had dried up! They said with amazement: Has something
happened during the night as a result of which the springs and
green trees have dried up!?

At this time, God made them feel hungry. So one of them said:
Which one of you will go to city to buy some bread? Be
careful the bread is not mixed with the fat of pig! In this
relation, God states: “Now send one of you with this silver (coin)
of yours to the city, then let him see which of them has purest
food” (18:19).

Temlikha said to them: You stay here, for no one but I can buy
the bread. He then said to the shepherd: Give me your clothes and I
will give you my clothes. He put on the shepherd’s clothes and
headed for the city. On his way, he saw scenes and ways he had
never seen before. Reaching the gate of the city, he caught sight
of a green banner with the inscription: “There is no god but Allah,
Jesus is Allah’s messenger” installed over the gate!

Looking with amazement at the banner, and rubbing his eyes,
Temlikha said to himself: Am I dreaming? He paused there for a long
time and then entered the city. He passed by a group of people who
were reading Gospel (Injil) and saw people he did not know. At any
rate, he decided to go to the market to buy bread. He asked the
baker: What is the name of this city? He said: Ephesus.
Temlikha asked: What is the name of the king? He said: `Abd
al-Rahman. Temlikha said: If what you say is the truth, then I am
facing a strange situation! Temlikha gave the money to him, saying:
Give me bread for the value of this money. As Temlikha’s Dirhams
were bigger and heavier than the current ones, the baker was
surprised!

The Jew interrupted Imam `Ali for the fourth time, saying: O
`Ali, what was the weight of those Dirhams? Imam `Ali said: My
beloved, the Messenger of Allah informed me of it. The weight of
each Dirham was equal to the weight of ten and one third of
Dirhams.

The baker said: I believe you have found a treasure! Should you
not give some of it to me I will surrender you to the king.
Temlikha said: I have found no treasure. The Dirhams you see with
me is the money for the dates I sold three days back and fled the
city of the tyrant Decius! Being furious and surprised, the baker
said: You have found a treasure, do not give anything from it to
me, making fun of me, and mentions the name of a tyrant man who
claimed to be God and died more than three hundred and odd years
ago!

Then, the baker caught his hand to take him to the king. A large
group of people gathered round them too.

At this time, the king who was a wise and farsighted man arrived
and asked about the event. People said: This man has found a
treasure! The king asked Temlikha: If you have found any treasure,
it will be yours. We follow the religion of Jesus. He has
instructed us to receive only one fifth of it! So do not fear, for
we will not harm you. Temlikha said: Your majesty! I assure you
that I have not found a treasure. I am a native of this city. The
king asked: Are you really a native of this city? Temlikha said:
Yes. The king said: Name some of the people you know. Temlikha
named a thousand persons whom neither the king nor the people knew!
The king said: We do not know these people, for they do not live in
our time. Then the king asked: Do you have a house in this city?
Temlikha said: Yes, send someone with me to show him my house. The
king appointed an agent to go with people to Temlikha’s house. They
went from one street to another and from one alley to another till
they reached the highest building. Temlikha said: This is my house
and knocked the door. An old man whose eyebrows had fallen on his
eyes due to senility appeared at the threshold. Being horrified, he
said: What do you want from me? The king’s agent said: This young
man claims this house belongs to him! The old man said angrily:
What is your name? The young man said: Temlikha the son of Festin.
The old man said: Say it again! He repeated his name and that of
his father. All of a sudden, the old man hugged and kissed him,
saying: By the Lord of Ka`bah, this young man is my grandfather. He
is one of the six men who fled the tyrant Decius and took refuge
with the Lord of the heaven and the earth. The proof is that
prophet Jesus (a.s) has told us about them saying: One day they
will be raised to life. They told the story to the king who rode on
the horse heading for them. Reaching Temlikha, the king dismounted
from the horse and put Temlikha on his shoulder. People kept on
kissing his hands and feet, asking him: O Temlikha! Where are your
friends? Temlikha said: They are safe and sound in the cave.

In those days, the city of Ephesus was jointly run by a Muslim
and a Christian. They mounted their horses and accompanied Temlikha
up to the cave. Addressing them, Temlikha said: You wait here. I
fear that if my friends hear the sound of horses’ hooves, feeling
that Decius is chasing them, they will faint. Stay here for a short
while so that I will inform them. People stopped outside the cave.
Temlikha went to his friends who were pleased to see
him, hugged him and said: Thanks God, you are safe from the evil of
Decius. Temlikha said: Forget Decius and tell me how long you were
in this cave. They said: One day or less than a day. Temlikha said:
It is not so. We have been sleeping in this cave for 309 years! Now
I should tell you that Decius is dead and the people of Ephesus
believe in God after the passage of three centuries and they are
now waiting to see you outside the cave! His friends said:
Temlikha, are you going to put us to test by people? Temlikha said:
What do you desire? They said: Raise your hands for prayer. They
raised their hands for the same purpose, saying: O Lord! Through
what you cast in our hearts and showed us, make us die and do not
disclose our secret to anyone.

God gave the death angel the mission to grasp their souls and
then God hid the entrance to cave in a way that the two Muslim and
Christian men went round the cave for seven days but found no trace
of the cave. They were ascertained that this event depended on the
grace of God so that these youths will be a lesson for us and
others. At that time, the Muslim governor said: These youths died
in my religion, hence, a mosque must be built on the site of the
cave, and the Christian man said: They died in my religion and a
covenant must be built there! The dispute between the two ended in
fighting and finally the Muslim man became victorious. Therefore,
they built a mosque there. In this relation, the Holy Qur’an says:
“Those who prevailed in their affair said: We will certainly raise
a Masjid over them” (18:21). When the story came to here, Imam `Ali
said: O Jewish man! This was the story of the companions of cave.
Is this story conforming to your Torah? The Jewish man said: Yes,
it conforms to the letter, but Abul Hasan, do not call me a Jew
from now, for I bear witness that there is no god but Allah and
Muhammad is His messenger and you are the most knowledgeable man of
this Ummah.[544]

`Ali on the Shoulders of the Holy
Prophet

Abu-Hurayrah has been quoted by Khawarizmi as saying: The
Messenger of Allah on the day of conquest of Mecca said to `Ali:
Can you see the idol on the top of Ka`bah? `Ali said: Yes. The Holy
Prophet said: To unseat and to overthrow it, I have to raise you!
`Ali said: O Messenger of Allah! Should you allow, I will raise
you. The Messenger of Allah said: If the tribes of Rabi`ah and
Mudar join hands and wish to put any part of my body on their
shoulders they will never be able to do so! But you, `Ali! Rise up.
`Ali rose up on the Holy Prophet’s order. The Messenger of Allah
took `Ali’s legs and raised him in a way that his armpit became
manifest, saying: O `Ali, what do you see? `Ali said: O Messenger
of Allah! I see that due to your holiness God Almighty has blessed
me with such a dignity that I can even touch the sky with my hand.
At this time, the Holy Prophet said: O `Ali, unseat the idol and
throw it down! `Ali obeyed his order. Then the Holy Prophet cast
`Ali in the air and he himself went to a side. `Ali fell on the
ground with a smile on his lip. The Holy Prophet asked: Why do you
smile? `Ali said: Because I fell from the roof of Ka`bah but I was
not hurt! The Messenger of Allah said: O `Ali, how can you be hurt
while Muhammad raised you up and Gabriel brought you
down?[545]

Mentioning and Looking at `Ali; sorts of
Worship

`A’ishah has been quoted by Khawarizmi as saying: The Messenger
of Allah said: To remember `Ali and to have his name on one’s
tongue is worship.[546]

Khawarizmi on the authority of Mu`adh ibn Jabal said: The
Messenger of Allah said: Looking at `Ali is
worship.[547]

`A’ishah, `Imran ibn Husayn, Jabir and Wa'ilah ibn Asqa` have
quoted the Holy Prophet as saying the same
thing.[548]

The Holy Prophet has been quoted by `Abdullah ibn Mas`ud as
saying: To look at `Ali’s face is
worship.[549]

`A’ishah has been reported as saying: I saw Abu-Bakr keep on
looking at `Ali’s face. I said: Dear father, your looking at `Ali’s
face amazes me. Is there any reason for it? Abu-Bakr said: Yes, my
daughter. I heard the Messenger of Allah say: Looking at `Ali’s
face is worship.[550]

`A’ishah kept on saying to people: Adorn your gathering with the
remembrance and name of `Ali.[551]

`Ali’s Station on the Day of
Judgment

The Holy Prophet has been reported by Sahl ibn Abi-Hathmah as
saying: God Almighty on the Day of Judgment will make a vault of
red gold for me on the right side of the throne, and a vault for my
 father, Ibrahim, on the left side of the throne and a
dome of red gold for `Ali between these two. Behold the position of
`Ali which is between two friends.[552]

The Messenger of Allah has also been quoted by Sahl ibn
Abi-Hathmah as saying: On the Day of Judgment, God Almighty will
make a dome of red gold for me on the right side of the throne and
a vault for my father, Ibrahim, and a dome of olivine for `Ali. Now
what do you think of the beloved between these two
friends?[553]

Seeking Guidance from `Ali

Khawarizmi has reported on the authority of Zayd ibn Arqam: I
and a group of people were in the presence of the Holy Prophet. His
holiness said: Would you like me to guide you to a person who will
never mislead you if you seek guidance from him or consult with
him? We said: Certainly. The Holy Prophet said: Your guide is this
person and then pointed to `Ali. Then the Messenger of Allah said:
Your salvation lies in that you will be bother to him, accept what
he says, follow his conduct, enjoin people to follow him, help him
in difficult situations and hardships and be his counselor, for
Gabriel has informed me of it.[554]

Harith has quoted the Messenger of Allah on the authority of
`Ali: In Paradise, there is a stage called medium (resort) which is
especially for the messenger. I hope I am that messenger. Invoke it
in your prayer. The Holy Prophet’s companions asked: O Messenger of
Allah! Who has the same rank and stage with you there? The Holy
Prophet said: Fatimah, `Ali, Hasan, and
Husayn.[555]

The Story of a Dinar `Ali Found

Khawarizmi reports on the authority of Abu-Sa`id Khidri: `Ali
was badly in need. So he left home in the hope of gaining
something. On his way, he found one Dinar. To find its owner, he
made a public call. But there was no one to claim it. Being
informed of it, Fatimah said: Now that no one claims it, take it
for yourself and buy some flour with it. if anyone claims it later,
we will compensate. So `Ali went out to buy some flour. He went to
one who had flour and asked the price of it. The seller told him
the amount and price of the flour. Imam `Ali said: Weigh the flour
for me and gave him the Dinar in return. The seller
said: By God, I will not charge you! `Ali came home and told
Fatimah the whole story. After praising God and expressing
surprise, Fatimah said: O `Ali, you took the flour and returned the
money! `Ali said: What should be done? He took an oath not to
charge me!

`Ali once again publicly announced that he had found one Dinar
in the hope that someone would claim it but it was useless. Having
consumed the whole flour, `Ali once again went to the market to buy
food with the same Dinar. This time, the same story happened.
Returning home, he informed Lady Fatimah of the event. Again
Fatimah praised God and said: You have brought the flour and money
together! `Ali said: What can I do when the seller took an oath by
God that he would not charge me. The third time, `Ali went out to
find the person who had lost that one Dinar. But no one claimed it.
When `Ali took the Dinar to market to buy flour for the third time,
Fatimah said to `Ali: O `Ali, this time you take an oath by God
that he must charge you. It so happened that the same man with the
same amount of flour and price was on the market. But this time,
`Ali said to the seller: By God, you must take this one Dinar,
throwing it towards him and returned home. Following this event,
the Messenger of Allah met `Ali, saying: O `Ali, what was the story
of Dinar? `Ali told the story in detail. The Holy Prophet said: Did
you recognize the seller of flour? `Ali said: No. the Holy Prophet
said: He was Gabriel and this one Dinar was the share God Almighty
had sent for you! By God, if you had not taken an oath by God, that
Dinar would have remained with you and Gabriel would have given you
the flour.[556]

Abu-Sa`id Khidri has reported: There was no food in `Ali and
Fatimah’s house! At this time, Lady Fatimah said: O `Ali, we do not
have anything at home! I wish you would go out and gain something!
`Ali left the house and on his way found one Dinar. He made it
public to people but no one claimed it. Being desperate, `Ali came
home and told Fatimah the whole story. Lady Fatimah said: O `Ali,
take it as a loan against one Dinar and buy some food for us. `Ali
went to the market and saw an old man selling flour.

`Ali bought the flour but the seller did not take the Dinar. He
came home and told Fatimah the story. Lady Fatimah said: May God
have mercy on that old man who recognized you and did not take the
Dinar.

They consumed the flour. Lady Fatimah again said: Can you borrow
this one Dinar? `Ali went to the market for the second time to buy
food and met the same man. `Ali took the flour and the seller
returned that one Dinar to him. On his return, `Ali told Fatimah
the whole story. They consumed the flour and `Ali went to the
market but this time the old man took an oath not to receive the
Dinar! Abu-Harun Abdi says: Abu-Sa`id related this story to me.
After hearing this story, I found out the others had heard it too.
I was returning home when a man of Ansar saw me on the way, asking:
What did Abu-Sa`id tell you? I told the story on the authority of
Abu-Sa`id. He said: If you promise to keep the secret, I will tell
you who that seller was. I said: I promise. He said: He was Gabriel
(a.s).[557]

Chapter 11
`Ali, an Aide of the Holy Prophet and Fatimah

Lady Fatimah has been reported by Abu-Sa`id Khidri as saying: I
went to the presence of my father and after greeting him said: By
God, o prophet, there has been no food in `Ali’s house for the past
five days. We have neither a sheep nor a camel. The Holy Prophet
(s.a) said: My daughter, come closer and put your hand on my back.
I put my hand on his back. I found that a stone was hanging between
his two shoulders extending to his breast! Fatimah cried out: Woe,
there has been no fire made in the house of Muhammad for the past
two month! At this time, the Messenger of Allah said: Do you know
`Ali’s position to me? He accompanied me when he was at the age of
twelve. He was hardly sixteen when he fought the enemies with his
sword and he was seventeen when he defeated the brave men of the
Arabs. He was twenty two when he removed sorrow from my heart while
there were only fifty men with him.

Hearing `Ali’s merits, Fatimah’s face became illuminated. She
stood where she was listening carefully to what her father said
when `Ali arrived. Seeing that the house was illuminated by the
light of Fatimah’s face, `Ali asked Fatimah: When I left home, you
did not have such a light on your face? Lady Fatimah said: O `Ali!
My face is shining because my father was expressing your merits for
me. My shining face shows my happiness![558]

`Imran ibn Husayn has reported: I went to the presence of the
Holy Prophet and greeted him. The Holy Prophet said: O `Imran! You
 have a special position to me! Do you like to go
together and see my daughter, Fatimah? I said: May my parents be
ransom for you, yes. The Messenger of Allah rose up and we went to
Fatimah’s house. When we reached there, the Holy Prophet (s.a)
greeted his daughter, saying: My daughter! Can we enter? Lady
Fatimah said: Come in please. The Holy Prophet said: Someone is
with me. Fatimah said: Who is he? The Holy Prophet said: `Imran ibn
Husayn Khuza`i. Fatimah said: Dear father, by God who appointed you
as a prophet, I have no gown at home except a cloak! The Holy
Prophet said: Cover yourself with it. Fatimah said: I can only
cover my body with it. What shall I do with my head? The Holy
Prophet gave her a piece of cloth, saying: Use it as a headscarf.
We then entered the house. The Holy Prophet asked after Fatimah’s
health. Fatimah said: I do not feel very well but I am more
suffering from hunger, for there is nothing to eat at home! Hearing
this, the Messenger of Allah started weeping. I started weeping
too. Then, the Holy Prophet said: I have glad tidings for you, o
Fatimah. Rejoice and grieve not! My daughter, by the God who
appointed me as a prophet, I have not eaten anything for the past
three days, though my position to God is above yours. If I ask for
food, He will provide me with it but I have preferred the hereafter
to this world! O Fatimah, do not complain from hunger. By God who
appointed me as a prophet, you are the princess of the world women.
Being extremely pleased, Fatimah put her hands on her head, saying:
Then I wish I had not said so. But what is the position of Asiyah,
Pharaoh’s wife, and Mary, `Imran’s daughter? The Messenger of Allah
said: Asiyah was the princess of the women of her time, Marry was
the princess of the women of her time, Khadijah was the princess of
the women of her time but you are the princess of the women of your
time. You four ladies will abide in houses built from reed. There
will be no harms in these houses.

Fatimah asked: Dear father! What is Qassab? The Holy Prophet
said: It is an empty pearl shaped like a reed and there is no harm
of suffering in it.

Putting his hand on Fatimah’s shoulder, the Holy Prophet said: O
my daughter! By God who appointed me as a prophet, I married you to
a man who is the lord of the world and master of the
hereafter.[559]

`Ali During the Night Journey

The Messenger of Allah has been quoted by Abu-`Umar Zahid as
saying: During the Night Journey, I passed by a crowd in whose
mouths fire was blazing. Asked Gabriel who they were, Gabriel said:
They are the backbiters who eat the flesh of the dead! I passed by
another group who were crying out. I said: Who are they? Gabriel
said: These are unbelievers! Then we continued our way till we
reached the fourth heaven where I saw `Ali who was praying! I asked
Gabriel: Is it `Ali who has overtaken us and reached here before
us? Gabriel said: This is not `Ali. I said: Who is he then? Gabriel
said: Since archangels and cherubim heard

`Ali’s merits especially when you said about him: `Ali’s
position to me is as Harun to Moses except that there will be no
prophet after me, they longed for meeting `Ali. Hence, God Almighty
created an angel like `Ali so that when the angels long to see
`Ali, to come and see him.[560]

The Holy Prophet (s.a) has been quoted by Ibn `Abbas as saying:
During the night I was taken to heavens (Night Journey), I saw an
inscription on the gate of paradise which read: There is no god but
Allah, Muhammad is the Messenger of Allah, `Ali is beloved of
Allah, Hasan and Husayn are the chosen of Allah, Fatimah is a
heavenly lady. May curse of Allah be upon their enemies and those
who have rancor against them.[561]

The Holy Prophet’s Sacrificing his father
for `Ali and Promising him with Paradisiacal Gardens

The Holy Prophet (s.a) said to `Ali: May my father be ransom for
you. He then gave him good tidings about gardens in paradise.

`A’ishah has reported: I saw the Messenger of Allah hugging `Ali
and kissing him while saying: May my father be ransom for the
martyr who is lonely and has no helper.[562]

Imam `Ali (a.s) has been reported as saying: I was accompanying
the Messenger of Allah in Medina. We passed by an orchard with
fruitful trees. I said: O Messenger of Allah! How beautiful this
orchard is! The Holy Prophet said: Your garden in paradise is more
beautiful than it! We passed by another orchard. I said: O
Messenger of Allah, this orchard is beautiful too! The Holy Prophet
(s.a) said: It is not more beautiful than your garden in paradise.
We passed by the third,fourth, and seventh orchard and I repeated
what I had said. The Holy Prophet too repeated the same answer.
When we passed by all gardens, he put his arms round me and started
weeping! I said: O Messenger of Allah! Why are you weeping? The
Holy Prophet said: A group of these people have your rancor in
their hearts but do not disclose it till I pass away. I said: Will
it harm my religion. The Holy Prophet said:
No.[563]

The Holy Prophet and `Ali’s Merits (God
Decrees the Holy Prophet to Express `Ali’s Merits)

The Messenger of Allah has been quoted by Jabir ibn `Abdullah
Ansari as saying: Gabriel came down to me, saying: God Almighty has
commissioned you to express `Ali’s merits among your companions so
that they will convey your message to the future generations. He
has also decreed all angels to listen to you when you speak of
`Ali’s merits. God Almighty has revealed to you, saying: O
Muhammad! Whoever opposes you about `Ali’s merit will be in fire
and whoever obeys you will be in paradise. The Messenger of Allah
immediately ordered a crier to gather the people. Then the Holy
Prophet went up the pulpit and began his sermon, saying: I seek
refuge to God from the outcast Satan. In the name of Allah, the
Most Compassionate, the Most Merciful. O people! I am bearer of
good news and a warner. I am an unschooled prophet who has not
learnt reading and writing from anyone. I am commissioned by my
Lord to speak of the merits of a man whose flesh is my flesh and
whose blood is my blood and he is a treasure of my knowledge, a man
whom God has chosen, has guided and loves. God Almighty created me
and him and blessed each of us with a merit. I was appointed as
prophet and he was charged with propagating my mission. He
appointed me as the city of knowledge and `Ali as the gate of the
city. God appointed him as receptacle of my knowledge from which
erudition and injunctions of religion are derived. He appointed
`Ali as my successor and decreed I should convey these
recommendations to you. The Compassionate God warns his enemies of
torment and will bless his friend with a supreme position, forgives
his followers and orders people to obey him.

O people, know that God Almighty states: Enmity with `Ali is
enmity with Me and love for him is love for Me; whoever curses him,
has cursed Me and whoever opposes him, has opposed Me;
whoever rebels against him, has rebelled against Me; whoever harms
him, has harmed Me; Whoever has rancor against him, has had rancor
against Me; whoever longs for him, has longed for Me. Whoever plays
tricks in him, has played trick on Me; whoever helps him, has
helped Me.

Then, the Holy Prophet said: O people! Listen to what I say and
obey me, for I am warning you against the severe chastisement as
God states: “On the day that every soul shall find present what it
has done of good and what it has done of evil, it shall wish that
between it and that (evil) there were a long duration of time; and
Allah makes you to be cautious of (retribution from) Himself”
(3:30).

Then the Holy Prophet (s.a) raised the hand of `Ali and said: O
people! This man is the leader of the believers and God’s proof for
all the people. He will fight the unbelievers!

The Messenger of Allah raised his hands in prayer and said: O
Lord! You are a witness that I have acted according to Your decree
and carried out this mission. These are Your servants and You have
the power to transform them. I now seek forgiveness for you and
myself.

Then, the Holy Prophet came down from the pulpit. Concurrently
Gabriel came down and conveyed God’s message to him in relation to
communicating the mission, saying: O Muhammad! God Almighty greets
you and says: You will be rewarded for carrying out this decree;
Hail to you that you conveyed our divine mission; you made
necessary recommendations to your Ummah, pleaded the believers, and
disappointed the unbelievers.

O Muhammad, your cousin will be put to test and he will pass the
test. We will put the people to test through him.

O Muhammad, praise your Lord at all times and all places and
say: Praise be to Allah, “and they who act unjustly shall know to
what final place of turning they shall turn back”
(26:227).[564]

The Messenger of Allah has been quoted by Ibn `Abbas as saying:
God Almighty blessed me with five features and blessed `Ali with
five features too. He blessed me with comprehensive and meaningful
words, and blessed `Ali with comprehensive knowledge; he blessed me
with prophethood, and blessed `Ali with guardianship; he blessed
 me with Kawthar fountain, and blessed `Ali with
Salsabil fountain; he blessed me with revelation, and blessed `Ali
with inspiration; he called me to Himself on the Night Journey, and
he opened the ways to heavens for `Ali and removed the veils in a
way that he saw me and I saw him! Then the Holy Prophet’s eyes were
filled with tears! I said: May my parents be ransom for you. Why
are you weeping? The Holy Prophet said: O Ibn `Abbas! The first
thing God told me was to look down. I saw that all the veils had
been removed and the doors of heavens were open; `Ali had raised
his head towards me; he was speaking to me; I was speaking to him
too, and God was speaking to me! I said: What did God say to you?
The Holy Prophet said: God said: O Muhammad! I appointed `Ali as
your successor, vizier, and executor. Convey these words of mine to
him, for he is listening to you! I conveyed God’s message to him
while he was in God’s presence. Bowing down, `Ali said: I do obey
God’s decree and accept His command. At that time God ordered to
angels to hail him and they hailed `Ali too and `Ali hailed them
too. I saw angels giving good news to one another. They hailed me
wherever I passed by them.

O Muhammad! By God who appointed you as a prophet, the angels
were rejoicing for the leadership of `Ali. I saw the bearer of the
throne lowering their heads towards the earth. I asked Gabriel: Why
are they looking at the earth? He said: They call on God to see
`Ali and God too gave them a chance to see `Ali. He informed me of
the event to the letter. I found out that I had not taken a step
without `Ali being informed of it!

Ibn `Abbas reports: I said: O Messenger of Allah! Please guide
me. He said: It is incumbent on you to have the love for `Ali!
Again I said: O Messenger of Allah! Please guide me to what is good
and fair! The Holy Prophet said: It is incumbent on you to have the
love for `Ali ibn Abi-Talib! By God who appointed me as prophet, He
will not accept any good deed from a servant without asking about
his love for `Ali though He knows better. The reason He asks about
love for `Ali is that if a servant confesses he loves `Ali, his
deeds are accepted, for nothing is hidden for God to ask about. If
the answer is negative, he will be sent to hell!

O Ibn `Abbas! By God who appointed me as a prophet, the fire of
hell is more furious to `Ali’s enemy than to a person who believes
God has a son!

O Ibn `Abbas! Should the archangels and the apostles be
unanimously hostile to `Ali, God will throw all of them into the
fire of hell. I said: O Messenger of Allah, can anyone be `Ali’s
enemy? The Holy Prophet said: `Ali’s enemies are those who have no
real share of Islam, though they apparently consider themselves
Muslims and my Ummah.

O Ibn `Abbas! A sign of their enmity with `Ali is that they
prefer people of lower rank to him! By God who appointed me as a
prophet, He has not created any prophet more honorable than me and
no prophet’s successor more honorable than `Ali.

Ibn `Abbas reports: I always cherished this advice of the Holy
Prophet by having a love for `Ali and his leadership. I do not know
any better act for myself than `Ali’s love!

Ibn `Abbas reports: It was not long before that the Messenger of
Allah was on the verge of departing from this world. I went to his
presence and said: O Messenger of Allah! May my parents be ransom
for you. Now that your days are numbered, what is your advice to
me? The Holy Prophet said: O Ibn `Abbas! Oppose `Ali’s enemies and
never support them. Do not take them your friends! I said: O
Messenger of Allah! Why don’t you advise people to forsake `Ali’s
enmity at this sensitive juncture of time given that there is no
obstacle? The Messenger of Allah started weeping so much so that he
almost fainted! He then said: O Ibn `Abbas: It has been so destined
that the sworn enemies of Islam will oppose `Ali in the future! By
God who appointed me as a prophet, no denier of `Ali’s right will
ever die without God deny him the blessing He has given him.

O Ibn `Abbas! Should you wish to meet your Lord while He is
pleased with you, adopt the path of `Ali; be always with him; be
pleased with his leadership; be hostile to his enemies, and be a
friend of his friends. Have no doubt about `Ali and his leadership,
for any doubt about `Ali is doubt about
God.[565]

Salman Farsi has reported: We swore an oath of allegiance to the
Messenger of Allah not to fail to be benevolent to Muslims,
consider `Ali as our leader and love him.[566]

The Holy Prophet has been quoted by Imam Sadiq (a.s) on the
authority of his father and grandfather as saying: During my Night
Journey when I reached Sidrat al-Muntaha, the herald of God said: O
Muhammad! Make necessary recommendation about `Ali, for he is the
master of the Muslims, the leader of the pious, and the head of the
prosperous on the Day of Judgment.[567]

The Messenger of Allah has been quoted by `Abd al-Rahman Ansar
on the authority of his father as saying: God has blessed me with
nine merits which are gathered in `Ali; three merits in this world
and three merits in the hereafter; I wish two merits for him and I
am worried about the one merit remaining! As for the three worldly
merits, `Ali will conceal my private parts (implying that he will
do everything related to my burial), he is the guardian of my Ahl
al-Bayt, and my executor. As for three merits of hereafter, I am
given the banner of al-Hamd which I will give to him, I will trust
`Ali in intercession, and he will help me with carrying the keys of
paradise and dividing them among those who deserve paradise. As for
the two things I wish for him, `Ali will never go astray or become
unbeliever. As for the last one, I fear that Quraysh will maltreat
and betray him after me.[568]

`Abd al-Rahman ibn Abi- Layla has quoted his father as saying:
On the day of Khaybar battle, the Messenger of Allah gave the
banner to `Ali and God made him victorious. On the day of Ghadir
Khum, the Holy Prophet while introducing `Ali said: He is the
master of every believing man and women. Addressing

`Ali, the Holy Prophet said: O `Ali, you are from me and I am
from you. You will fight for the interpretation of the Holy Qur’an
after me in the same way that I fought for the revelation of the
Holy Qur’an. He also said: O `Ali! Your position to me is as Harun
to Musa. Peace with you is peace with me and war against you is war
against me. You are the firm rope of Allah to whom people should
clutch. You solve people’s problems when they are at a loss. You
are the guardian of every believing man and woman. You are the one
about whom God revealed the verse “and an announcement from Allah
and His apostle to the people on the day of the greater pilgrimage”
(9:3). You are the one who acts according to my Sunnah and will
defend my nation.

The Holy Prophet said: O `Ali, on the Day of Judgment, I am the
first one who will be raised to life and you will be raised to life
with me too. I am at the Pond and you will be with me too. The
Messenger of Allah said: O `Ali, I am the first person who will
enter paradise. You, Hasan, Husayn, and Fatimah will enter paradise
after me. God has revealed to me to make your merits public and I
have carried out this mission accordingly.

O `Ali, beware of rancor some people have in their hearts
against you and this will become manifest only after my departure
from this world. May the curse of Allah be upon them. Then the Holy
Prophet started weeping and when the reason was asked, he said:
Gabriel informed me that the rancorous people will bother `Ali and
will deny his indisputable right. They will fight `Ali and will
kill his children! Gabriel also informed me the oppression against
his children will continue till the uprising of the Riser. But
after the uprising of the Riser (Imam Mahdi) they will gain power
and people’s love for them will increase. On that day, their
ill-speakers will be few, their enemies will be abased and their
eulogizers will be numerous. This prophecy will be materialized
when there is an apocalypse and the oppressed people lose their
hope of a better world. Then the Riser of Ahl al-Bayt will reappear
among them and turns despair into hope. The Messenger of Allah
said: The name of the Riser would be the same as my name and the
name of his father is the same as the name of my father and he will
be one of the sons of my daughter, Fatimah. At that time, truth
will become manifest by him and falsehood will be removed by his
sword and all the people, whether they wish or not, will follow
him.

The narrator reports: At this time, the Holy Prophet stopped
weeping. Addressing the believers, he said: I will give you good
news about the rule of the Riser, for this uprising is a divine
promise with no violation. This victory is imminent. Then, the Holy
Prophet raised his hands in prayer, saying: O Lord! These are my
household (Ahl al-Bayt), remove uncleanness from them and have
mercy on them. Help them in their plights, give them honor, for You
have power over everything.[569]

Ummu-Salamah was informed that her male servant was speaking ill
of `Ali. She called him and kindly said to him: I have heard that
you

	
speak ill of `Ali. He said: Yes, I do. Ummu-Salamah
said: May your mother mourn you! Sit here so that I will tell you
what the Messenger of Allah has said about `Ali! Then you are free
to choose any way you wish! On the day and night the Messenger of
Allah was in my house, I asked for permission to enter the room but
he did not give me permission. This made me upset, saying to
myself: Perhaps I have disobeyed him or a verse has been revealed
about me! I asked for permission to enter the room for the second
time but I heard the same answer! For the third time, I asked for
permission. This time, the Holy Prophet gave me permission to enter
the room. I saw `Ali sitting on his knees facing the Messenger of
Allah. `Ali was saying: May my parents be ransom for you! What
should I do if such and such things happen! The Messenger of Allah
too was inviting him to patience and self-restraint. `Ali repeated
what he had asked but he received the same answer. When `Ali
repeated what he has asked for the third time, the Holy Prophet
said: O `Ali! if the opponents do not stop their behavior, put your
sword on your shoulder and behead them step by step till you will
meet me and till blood is dropping from your sword!

After speaking with `Ali, the Messenger of Allah turned to me,
saying: O Ummu-Salamah, why do I see signs of worry on your face? I
said: Why should I not be worried. I asked for permission to enter
the room two times but you did not give me permission! The Holy
Prophet said: By God! You have not done anything wrong, for God and
His messenger always have a good impression of you. But you came at
a time when Gabriel was sitting on my right side and `Ali on my
left side. Gabriel was informing me of the unpleasant events that
would happen after me, saying: these events will happen about `Ali.
Gabriel told me to inform `Ali of them and to make a testament!
Ummu-Salamah, listen and be a witness that `Ali is my brother in
the world and in the hereafter. Ummu-Salamah, listen and be a
witness that `Ali is the standard bearer in the world and bearer of
the banner of al-Hamd on the Day of Judgment. O Ummu-Salamah,
listen and be a witness that `Ali ibn Abi-Talib is my successor and
executor. He is the one who will fulfill my promises and will
reject some people from the Pond!

O Ummu-Salamah, listen carefully and be a witness that `Ali ibn
Abi-Talib is the master of Muslims, leader of the pious, and the
head of prosperous ones. He is the one who will fight the
breachers, deviant, and apostates after me.

I said: O Messenger of Allah! Will you say who these three
groups are? The Holy Prophet said: The breachers are those who
pledge allegiance with him in Medina but they will break their
allegiance in Basrah and will fight him.

Then, I asked who the deviant are.

The Holy Prophet said: Mu`awiyah and his aiders who are
deviators and do not pledge allegiance with him.

I asked who the apostates are!

The Holy Prophet said: They are Khawarij, that is, the
companions of Nahrawan. Hearing this, Ummu-Salamah’s servant prayed
for her, saying: May God reward you who guided me to the truth. May
you be happy forever. From now on I will never speak ill of
`Ali.[570]

`Ali’s Arch-Enemy, Zubayr ibn Bakkar

Zubayr ibn Bakkar ibn `Abdullah ibn Mus`ab ibn Thabit ibn
`Abdullah ibn Zubayr ibn `Awwam had no match in enmity with Imam
`Ali. In fact, he was Imam `Ali’s arch-enemy.

Ibn `Abbas has been reported by Zubayr ibn Bakkar as saying: I
was walking hand in hand with `Umar ibn Khattab in one of the
alleys of Medina. Addressing me, he said: O Ibn `Abbas! I do not
think there is any one more wronged than your master, `Ali! I said
to myself I should answer him immediately. Therefore, I said: O
Amir al-Mu’minin, return to `Ali what you have taken from him
(usurped) with injustice! Being upset and as a sign of protest, he
withdrew his hand from my hand. He went a few steps forward,
stopped and said: I do not see the reason behind his being wronged
as anything but humiliation! I said to myself: By God, what you are
saying is worse than what you had said before. So I retorted: By
God, on the day he was ordered to take Surah -Bara'ah from your
comrade and to convey it to the atheists, God did not humiliate
him!

Ibn `Abbas reports: Hearing this answer, he turned his face from
me, did not say anything, parted with me and went his
way.[571]

Ibn `Abbas has been reported by Ahmad ibn Tahir
in Tarikh Baghdad, as saying: During the first days
of `Umar’s caliphate, I went to him while there was a bowl of dates
before him. He offered me to eat and I took just one
date while he ate up all the dates and drank a jug of water after
it. Leaning on a pillow, he turned to me and said: Where do you
come from? I said: I am coming from the mosque. He said: Why did
you leave your cousin? I had the impression that he was talking
about `Abdullah Ja`far. I said: He was busy with his grandchild. He
said: I do not mean him. I mean great man of Ahl al-Bayt (`Ali). I
said: He is busy with irrigation of the trees as well as recitation
of the Holy Qur’an. He said: O `Abdullah, the blood of the camels
sacrificed be in your charge (swearing by at that time) if you do
not answer my question. I said: Ask your question. He said: Is he
still thinking of caliphate? I said: Yes. He said: Does he think
that the Messenger of Allah has appointed him as caliph? I said:
Yes and added: I asked my father about `Ali’s right to caliphate
and he said: `Ali is right! `Umar said: The Holy Prophet sometimes
uttered certain words for which there was no proof or excuse! In
fact, he used to point out this issue once in a while. Even in his
deathbed, he wanted to explicitly mention his name but as I was
worried about Islam and feared that it might be threatened, I
stopped him from mentioning his name expressly! By the Lord of this
Ka`bah, Quraysh had never unanimity about `Ali’s caliphate. If he
were in charge of affairs, all the Arabs from around Medina would
oppose him and break their allegiance. As the Messenger of Allah
noticed that I knew his intention, he did not say anything in this
relation, so what God had destined was implemented! The author of
the book says these words of `Umar refer to ink, pen, and paper
which had to be brought on the order of the Holy Prophet but `Umar
stopped him, saying: This man is saying delirium because of much
pain. The book of God is sufficient for
us.[572]

This is an indication to the famous incident when `Umar
prevented the Holy Prophet from writing down his will, claiming
that the Holy Prophet was hallucinating!

Let us go back to what Zubayr ibn Bakkar has related. He has
quoted his uncle Mus`ab as saying: The agent of Mu'nisah summoned a
man to the court presided over by Sharik ibn `Abdullah as judge,
filing a suit against him. The judge was carefully listening to the
statements of both parties to avoid any mistake. Amid this,
Mu’nisah’s agent who had the upper hand and his support, arrogantly
attacked the other party, yelling at him. Finding that the agent’s
moves were against the court’s order and disrespect for the judge,
Sharik protested by saying: Shut up! The agent said: Do you
 know who I am? I am the agent of Mu’nisah! The judge
ordered the slave in charge of executing the court’s order to give
him some slaps in the face. The slave too did so. The agent left
the court for Mu’nisah’s house with humiliation and filed a
complaint against the judge. Mu’nisah immediately wrote a letter to
Mahdi, the `Abbasid ruler, complaining of the judge’s attitude
towards his agent. Mahdi too dismissed the judge from his position
with a reproach to the effect: Should a person like you judge among
Muslims? The judge said: For what reason, o Amir al-Mu’minin? Mahdi
said: Your opinion is against all people in relation to caliphate
and have your own idea of Imamate! Sharik said: I have no religion
other than that of all people. How can I oppose them then? As for
the question of Imamate and leadership, I should say that I have no
Imam or leader except the Book of Allah and the tradition of the
Holy Prophet. As for your saying that I am not competent for
judgment, it is you who have appointed me! If you have committed
any mistake, you have to ask for forgiveness. Furthermore, if you
have not made any mistake in your choice, you are bound to it and
have to reinstate me!

Mahdi asked: What is your opinion about `Ali? Sharik said: My
opinion is the same as that of your grandfathers, `Abbas and
`Abdullah. Mahdi said: What was their opinion on this issue? Sharik
said: As for `Abbas, when he died he believed that `Ali was the
best among the companions and stood by this belief till the end of
his life, for the elderly companions and Muhajir were in need of
`Ali in solving the most complicated problems and in all events but
`Ali was not in need of anyone!

As for `Abdullah Ibn `Abbas, he is the one who fought alongside
`Ali and was present actively in all the battles, carried out
`Ali’s orders and considered `Ali as his leader. Disobeying `Ali’s
orders was a great sin for him! If `Ali’s Imamate was unjust, the
first person involved in this issue, was your father `Abdullah, for
he was a jurisprudent and well-versed in the divine injunctions!
Hearing this, Mahdi, the `Abbasid ruler, kept silent and Sharik
left the court. Between this debate and his dismissal, it was only
one week.[573]

Zubayr ibn Bakkar has related: Addressing Ibn `Abbas, `Abdullah
ibn Zubayr said: It was you who fought Umm al-Mu’minin (the mother
of the believers) and the disciples of the Holy Prophet
(Talhah and Zubayr) and voted in favor of temporary
marriage! `Abdullah said: You, your father, and you maternal uncle
brought her to the battlefield. She was called the mother of
believers by us and it was thanks to us she was honored with this
title. We too were good children for her. May God forgive her. It
was you and your father who fought `Ali. If `Ali was a virtuous and
believing man, you have then gone astray. If `Ali was an
unbeliever, you have then brought yourselves the wrath of God by
fleeing from fighting him.

As for temporary marriage, I heard the Messenger of Allah
allowing it and deeming it lawful; therefore, I issued
so.[574]

Mutrif ibn Mughirah ibn Shu`bah has been quoted by Zubayr as
saying: My father and I went to see Mu`awiyah. My father regularly
visited him, talked to him, and after leaving him informed me of
their discussion. He spoke well of Mu`awiyah and praised his
witticism. One night when he came home, he was upset and refused to
eat dinner. An hour passed but neither he nor I said anything. This
silence was not without reason. I thought I had done something
wrong so I mustered courage and asked the reason. He said: My son,
tonight I have come from the presence of the most evil person on
the earth. I said: Who is he? He said: It is Mu`awiyah. I said:
Why? He said: After an hour of speaking to him, I said: O Amir
al-Mu’minin! Now that your honor has reached its climax, how good
it would be for you to dispense justice, to improve your behavior
and to be engaged in good deeds.

Mu`awiyah said: What do you mean? I said: It would be
appropriate for you to do favor to your brethren from Banu-Hashim
who have long been wronged under your rule and to observe bonds of
relationship, for they have no power to be feared from!

Mu`awiyah said: Never such an offer is acceptable to me. A man
of Taym tribe (Abu-Bakr) took the power and dispensed justice. He
did what he should have done. But by God, soon he passed away, was
hidden under the earth, and his name was buried too. If he is
sometimes remembered they only say: Abu-Bakr did such and such.
Then a man from Banu-`Adi tribe (`Umar) came to power. He
endeavored much and during his ten-year rule rendered valuable
services. But by God, soon there was no name of him and if he is
sometimes remembered it is said: `Umar did such and
such. Then the power came to `Uthman, a man of Umayyad like whom
there is no one in terms of lineage! He did what he should have
done. But by God, soon he passed away and there is no name of him
and of his performance. But this brother of Banu-Hashim, that is
the Messenger of Allah, is remembered well five times a day on the
minarets of Mosque as “I bear witness that Muhammad is the
Messenger of Allah”! Is there any hope for me not to hear this
name! May you mourn your mother for giving me such an offer! No, by
God, I will not remain calm unless this name is buried and there is
no sign of it. These words of him about the Messenger of Allah do
not mean anything other than his weak belief in
him.[575]

Zubayr has quoted the distinguished men of Hadith as saying: One
day Mihqan ibn Abi-Mihqan Dabbi went to see Mu`awiyah, saying: O
Amir al-Mu’minin! Now that I am in your presence I am coming to you
from the presence of a man who is the meanest, the most avaricious,
the feeblest in speech, and the most timid among Arabs! Mu`awiyah
said: Who is he? Mihqan said: `Ali ibn Abi-Talib! Finding these
words in his own favor, Mu`awiyah said to the people of Syria:
Listen what this Iraqi brother is saying! Take care to give him due
honor. Then Mu`awiyah asked Mihqan to repeat what he had said.
Mihqan repeated what he had said! Mu`awiyah said: Woe to you, o
fool! How do you consider `Ali as the meanest while his father is
Abu-Talib, his grandfather is Abdul Muttalib, and his wife is
Fatimah the daughter of the Messenger of Allah? How do you consider
`Ali as the most avaricious man among the Arabs while by God, if
there is a house filled with gold and another house filled with
straw at his disposal, he will give away the gold before the straw.
Can you accuse him of being timid while by God, if two hostile
groups stand face to face, the only valiant man who will boldly
attack the enemy is no one but `Ali? And how can you consider `Ali
the most feeble in speech while by God no one introduced the art of
eloquence among Quraysh except him. Then he said: The mother of
Mihqan bore a son who is meaner, more avaricious, more timid, and
feebler in speech! By God, if it were not for what you know, I
would certainly have you beheaded. Take care not to repeat this
again! May God curse you. Mihqan said: By God! You have done more
injustice to him than me, for you know how supreme his position is;
yet, you fought him! Mu`awiyah said: Enmity with him is
over power and domination not over anything else!

Mihqan said: Have you traded power with divine wrath and painful
punishment?

Mu`awiyah said: It is not so. I know something about God which
you do not know, for He stated “My mercy encompasses all things”
(7:156). [Mu`awiyah does not know that this verse will not include
him, for the rest of the verse is “so I will ordain it (especially)
for those who guard (against evil)”[576]

The Messenger of Allah has been quoted by Bakkar on the
authority of `Ammar ibn Yasir as saying: “I advise the Imamate of
`Ali to one who believes in Allah and has accepted my prophethood,
for whoever accepts `Ali’s Imamate has accepted my Imamate and
whoever accepts `Ali’s Imamate is certainly under the Imamate of
God.

Whoever has love for `Ali in his heart, it is mixed with his
love for me and whoever has love for me has love for
God.[577]

`Ali’s Valor

All the people unanimously believe that during the battle of
Uhud, Gabriel came down, saying: There is no man more valorous than
`Ali and there is no sword sharper than that of `Ali.

Khawarizmi has quoted Muhammad ibn `Ubaydullah ibn Abi-Rafi` as
saying: On the day of Uhud, Gabriel with a loud voice declared:
There is no man more valorous than `Ali and there is no sword
sharper than that of `Ali. This narration has been frequently
related.[578]

Abu-`Umar Zahid has reported on the authority of Ibn `Abbas as
saying: One day, the Messenger of Allah rejoicingly said: I am a
valorous man, the son of a valorous man, and the brother of a
valorous man. As for saying: I am a valorous man, he was
unanimously believed to be a valorous man among Arabs. As for
saying: I am the son of a valorous man, as we know he is the son of
prophet Ibrahim, the friend of Allah, for God describes him so in
the verse “They said: We heard a youth called Ibrahim speak of
them” (21:60). As for calling himself the brother of a valorous
man, he is

`Ali’s brother, for Gabriel, the divine caller, on
the day of Badr when he was rejoicingly going up the heaven, said:
There is no man more valorous that `Ali and there is no sword
sharper than that of `Ali.[579]

Ibn `Abbas has been quoted as saying: I saw Abu-Dharr Ghifari
while he was clutching Ka`bah’s curtain, saying: Those who know and
do not know me! I am Abu-Dharr. If you people keep on fasting in a
way your statures become as thin as a thread and keep on praying so
much that your backs become crooked, it will not benefit you unless
you have the love for `Ali.[580]

The author of the book says: If a man like Abu-`Umar Zahid, a
Sunni Muslim considers `Ali as the most pious and relates such a
narration, is it fair to ignore it? Verily, it is love for the
world and mammonism which keep the truths in the veil of
ignorance.

Chapter 12
`Ali’s Posthumous Miracles

	

The learned Sheikh ibn Babawayh who is a scholarly man and one
of the grandchildren of the great author, Abu-Ja`far Muhammad ibn
Babawayh, has written a book on the merits of Imam `Ali. He has
bound himself to relate forty Hadiths, each narrated by forty men!
In this book, a wonderful story has been recounted as follows: The
poet, Bubbagha' used to visit a king once a year. During one of
those visits, the king happened to be in the hunting-ground. The
vizier informed the king of the poet’s coming and he ordered to
accommodate the poet in one of the palace rooms. He would sleep in
that room at nights. This room had a door to the palace gate. The
palace watchman used to raise his voice at midnight, crying out: O
the unmindful, remember God. He would then say: Curse of God be
upon the enemies of Mu`awiyah, and cursed `Ali! The poet was being
tormented by his voice but he had no option other than being
patient. The poet happened to see in his dream the Messenger of
Allah along with `Ali at the gate of palace. The Holy Prophet
ordered `Ali to give the watchman a blow between the shoulders for
cursing him for forty years. `Ali too did so. The poet woke up
frightened! The next night, the poet expected to hear the same cry
but there was no sign of the watchman and his crying. The next
morning, there was a hubbub in palace. Everyone was rushing to the
watchman’s room. The poet asked about the event. He was told that a
blow of the size of a hand palm had been dealt between the two
shoulders of the watchman which had taken away peace from him. The
scar was bleeding too! It was long before he died and went to hell!
This was witnessed by forty people.[581]

In the city of Mosel, there was a man named Hamdan ibn Hamdun
ibn Harth `Adawi who had a severe rancor against `Ali. One of the
residents of the city, who was intent to make a Hajj pilgrimage,
went to see him for farewell, saying to him: I will meet your
requests if you have any? Hamdan said: I want you to do something
for me which is easy. When you go to Medina for the visitation of
the Messenger of Allah after you have completed your Hajj rituals,
convey my message to the Holy Prophet by telling him: What
feature of `Ali pleased you that you married your
daughter to him? Was it his big belly, his slim legs, and his bald
head that attracted you to do so? Hamdan emphasized his request and
asked the Hajj pilgrim not to fail to do so.

After his arrival in Medina, visitation of the Holy Prophet’s
shrine, and expressing his own needs, the man forgot Hamden’s
message. At night, the man saw in his dream Imam `Ali who said: Why
did you not convey Hamden’s message? So next day the man went to
the holy shrine and conveyed Hamden’s message to the Messenger of
Allah, returned home and went to bed. Again in his dream he saw
Imam `Ali holding his hand and taking him to Hamden’s house.
Opening the door, `Ali beheaded him with the knife he had in his
hand. Cleaning the knife with the bed sheet, he put it in a corner
of the ceiling and went out of the house. The pilgrim woke up and
told his friends the whole story. He also noted down the date of
the dream.

As for the house of Hamdan in Mosel, there was such a wailing
that the ruler of Mosel woke up and asked for the reason. He was
told that the owner of the house had been beheaded in his bed! The
ruler ordered necessary investigation and arrest of suspected
people. The people of Mosel were surprised as to how the event had
happened, for neither the lock of the door had been broken nor was
there any trace of the killer in the house. The ruler was at a
loss! No one had entered the house and nothing had been stolen! The
suspected neighbors were also in prison. There was no solution for
this puzzle till the Hajj pilgrims returned home. The dreamer
noticed that the neighbors were in prison! He asked the reason. He
was told Hamdan had been beheaded in his house and the neighbors
were in prison for investigation.

Being surprised and saying “God is the Greatest”, the man took
out his note of dream and read it loudly. They all noticed that
Hamdan had been killed exactly the same night the Hajj pilgrim had
his dream. They went to the house of Hamdan, took out the bed sheet
stained with blood. He told them about his dream and then told
people to bring down the knife from the ceiling. The ruler ordered
all those held in prison to be free, for they found out that it was
a true dream in which there was no doubt. Then people confessed to
the truthfulness of `Ali. This was a divine favor to the household
of the Messenger of Allah.[582]

Abu-Dulaf had a son who had a rancor against `Ali. One day, a
group of Dulaf’s friends were speaking about friendship and enmity
with `Ali. One of them related a Hadith from the Holy Prophet who
had said: O `Ali no one has love for you but he who is a pious
believer and no one is your enemy but one who is the offspring of
menstruation or a bastard! Being furious with this, the son of
Abu-Dulaf roughly said: What do you think of Abu-Dulaf’s wife? Has
anyone had unlawful relation with her so as to give birth to a
bastard. At this time, Abu-Dulaf entered and was informed of the
matter. He said: There is no doubt about this narration. This son
of mine is both the offspring of menstruation and a bastard! When I
was sick and resting in my brother’s house a slave girl who was
charged with doing my chores, entered the room. My heart was
inclined to her. I told her about my desire. She refused and said
she was menstruating. But I did not take heed of it and stressed my
own position. Hence I went to bed with her. This son is the
offspring of that intercourse. Therefore, he is both the offspring
of menstruation and a bastard.

The author of the book says: My father told me a story as
follows: Being accompanied by my friends, I was going through the
streets of Baghdad one day. On the way, I felt thirsty. I told one
of my friends to fetch me water from one of the houses. He knocked
the door of a house and asked for water. The other friends and I
sat in a corner, waiting for him. We caught sight of two boys who
were playing. One of them said: The Imam and leader after the
Messenger of Allah is `Ali ibn Abi-Talib and the other one said:
Abu-Bakr. I said to myself: The Messenger of Allah truly said: O
`Ali, no one loves you but a believer and no one is your enemy but
an offspring of menstruation. At this time, a woman came out of the
house with a bowl of water in her hand. She offered the bowl to me
saying: For God’s sake, tell me what you were saying to yourselves!
I said: I related a narration from the Messenger of Allah. She
insisted that I should relate it once again. Therefore, I repeated
it to her. She said: O gentleman! This Hadith is truthful, for
these two children are my sons. The one who has a love for `Ali is
the one I conceived when I was pure, and the other son is the one
whom I conceived when I was menstruating. Hence he is `Ali’s
enemy.[583]

A pious man, who always admonished people, one day when he was
delivering a sermon, started eulogizing `Ali and in this way
quenched the thirst of people with the wholesome water
of Wilayah. The sermon prolonged in a way the sun was
about to set. At this time, the orator turned to the sun and said:
O sun! Stop for moments so that I will bring to an end the eulogy
of the Holy Prophet’s cousin and his son. Should you long for
listening to his eulogy, hold your rein and listen to what I say to
people. O sun, do you remember the day you stopped moving near
sunset for my master, `Ali, so that he will perform his afternoon
prayer? Let your pause today, be for his sake and his devotees!

Hearing the words of the orator, the sun returned to its former
position, the sky became more clear and the sun stopped where it
was till the eulogy of `Ali came to an end. This happened in the
presence of a large group of people and they all saw it with their
own eyes.

The author of the book says: In the city of Hillah there was a
man known for his religiosity and recitation of the Holy Qur’an.
The Jinn used to throw stones at him through the windows and
tortured him every day in a way life had become hard for him but he
had no way to escape from this plight! I saw stone-throwing with my
own eyes. To stop the jinn’s’ persecution, the man resorted to
supplication, prayers and recitation of the Holy Qur’an but it was
useless! He then thought of threatening the jinn’s with `Ali.
Hence, turning to them, he said: By God, if you do not stop
throwing stones at me, I will seek help from `Ali and complain to
him about you! After this, stone-throwing stopped and was not
repeated again.

Once, the Emir of the city of Hillah went out for hunting.
Seeing a bird on Mashhad al-Shams Tomb, he sent a falcon to chase
it. The bird was flying away and the falcon chasing it. The little
bird sought refuge in the house of ibn Nama, the renowned scholar
but the falcon kept on chasing it till it caught the bird in its
claws. Soon the falcon stopped moving, started shivering and became
motionless! The entourage of Emir who were watching this scene with
their own eyes reported the story to him. He realized that this
place had a special sanctity with God! So he held the place in high
esteem and had it repaired.[584]

Ibn Jawzi, the Hanbalite, in his book, Tadhkirat
al-Khawas writes: `Abdullah ibn Mubarak went on Hajj
pilgrimage one year and took part in battle the next year. He kept
on doing this for forty years. One year when it was time to go on
Hajj pilgrimage, he went to a camel-sellers market to but a camel
for Hajj journey with five hundred Dinars. On his way, he came
across a ruined place and saw an Alawi woman who was plucking a
dead duck!

`Abdullah said: What are you doing with this corpse the eating
of which is unlawful? She said: O `Abdullah! Do not ask question
about that which does not concern you! Something passed in my mind.
Perhaps this Alawi woman is in need of this corpse. So I repeated
my question. She said: `Abdullah now that you insist, I have to
disclose my secret to you. I am an Alawi woman without any
guardian. I have four orphaned daughters. Their father has recently
died. It is the fourth straight day that we are all hungry. As you
know eating corpse under emergency is permissible. Hence, I have
taken this dead duck to prepare a food with it! Seeing this, I said
to myself: O Abdullah, can you forget this scene? After thinking
for a while I gave all my Dinars to her. The woman was so ashamed
that she did not look at me. I returned home from that place while
feeling that God had taken the desire of Hajj pilgrimage from me.
After the Hajj season when all the Hajj pilgrims returned home, I
went to see them to say: May God accept your Hajj pilgrimage. They
too reciprocally said: May God accept your Hajj pilgrimage too,
adding: We saw you in Arafat, Mina, and Mashar. Knowing that I had
not gone on Hajj pilgrimage, I said to myself: What does it all
mean? During the same night, I saw the Messenger of Allah in my
dream, saying to me: `Abdullah! Don’t be surprised. As you helped
one of my oppressed children, I called God to create an angel like
you to go on Hajj pilgrimage as your deputy every year till the Day
of Judgment. Now if you wish, you can go on Hajj pilgrimage and if
you do not desire, don’t go, for that angel will do his
duty.[585]

Ibn Jawzi has reported: In the lunar year 604, I told this story
for Ahmad ibn `Abdullah Moqaddas. He further reports: I read it in
the book al-Moltaqal which I had inherited from my grandfather,
Abul Faraj ibn Jawzi: An Alawi man was living with his wife and his
daughters. After some time, he passed away. His wife reports: After

the death of my husband, being afraid of the enemies’
reproach, I left Balkh for Samarqand. Our arrival in this city was
concurrent with winter when the weather was very cold. As I did not
know anyone in the city, I took my daughters to a mosque and went
out to find some food. I was at a loss. All of a sudden, I caught
sight of a gentleman among people. I asked: Who is this man. They
said: This man is the great Sheikh in this city. I went to him and
told him about myself and my daughters. He said: Do you have anyone
to witness that you are a Sayyidah (a female descendant of `Ali)?
He said this and turned his face from me. Being desperate, I headed
for the mosque where I had left my daughters. On the way, I saw a
man sitting on a platform with people round him. I asked: Who is
this man? They said: This Zoroastrian man is the acting officer of
the city. I said to myself: I will go to him. Perhaps he can do
something for me. Therefore, I went to him, told the whole story of
my life and what I had heard from that Muslim man adding that my
daughters were in the mosque suffering from hunger and cold.
Hearing it, the man called his servant, saying to him: Go home
quickly and tell your Lady to come here. The servant went away and
after some time, the wife of the man and some of her servants
appeared. The Zoroastrian man said to his wife: Go with this woman
to such and such mosque, take her and her daughters home and
entertain them. The Alawi woman says: The Zoroastrian woman came to
the mosque with me, fondled my daughters and we all went to her
house. She gave us a separate room, warmed water for us to take a
bath, and brought precious gowns for us to wear. Then she prepared
a delicious food for us. Having had the dinner, we went to our
beds. That night was the best in our life!

As for the great Sheikh, that night he saw in his dream that the
Day of Judgment had come and the Messenger of Allah was under the
banner of al-Hamd. He saw a palace of emerald in his dream and
asked whose it was. He was told: It is built for a monotheist
Muslim. The Sheikh wanted to go to the presence of the Messenger of
Allah but he turned his face from him. The Sheikh said: O Messenger
of Allah! Why do you turn your face from me while I am a
Muslim?

The Holy Prophet said: Bring a witness to prove that you are a
Muslim? The Sheikh was so amazed that he did not know what to
say.

Then the Holy Prophet said: Have you forgotten what you have
said to that Alawi woman? Now, this palace is for the man who has
accommodated that woman and her orphaned daughters at his house!
The Sheikh woke up, frightened! Sheikh ordered his servants to
search in the city to find that Alawi woman and the orphans hoping
to find a sign of them! He himself went to look for them too! after
a long search, they found out that the woman and her daughters were
in the house of the deputy officer of the city. The Sheikh went to
his house hurriedly, asking: Where is that Alawi woman? The
Zoroastrian man said: They are in my house. The Sheikh said: I want
to take them to my house. The Zoroastrian man said: I will never
allow it! The Sheikh said: Take this one thousand Dinars from me
and let me take them! The Zoroastrian man said: By God, I will not
do such a thing even if you give me a hundred thousand Dinars! The
Sheikh insisted on his request. The Zoroastrian man said: I have
had the same dream as you have had. That palace has been made for
me. O sheikh! You were too sure of your faith! By God, no member of
my family went to bed that night without converting to Islam thanks
to this Alawi woman. We are all Muslims now and all the blessings
have come to us due to this highly-respected lady!

Speaking of his dream, the man said: I saw the Messenger of
Allah in my dream, saying to me: This palace has been built for you
and your family, for you have been benevolent to my descendants. I
give you the good news that you and your family will go to
paradise, for God created you all believers from the very
beginning.[586]

Sept ibn Jawzi has related another story as follows: A man saw
the Messenger of Allah in his dream, who ordered to him to see such
and such Zoroastrian man and to convey to him a message that his
prayer has been answered! The man who had seen the Holy Prophet in
his dream refused to convey the message thinking that the
Zoroastrian man might have the impression that I expect something
from him. He saw the Messenger of Allah in his dream for the second
and third time. Again the Holy Prophet emphasized that the man
should convey his message without any delay, for it was incumbent
on him to obey the Holy Prophet! This time, the dreamer went to the
Zoroastrian man and privately conveyed the Holy Prophet’s
message to him. But the Zoroastrian man said: I do not
believe in Islam and prophethood of Muhammad! I said: I know it but
what should be done? The Messenger of Allah commissioned me three
times to convey his message to you! The Zoroastrian man immediately
pronounced the formula of the Islamic faith (there is no god but
Allah, Muhammad is the Messenger of Allah) and became a Muslim. He
invited his family and relatives to Islam, saying: Anyone of my
relatives who converts to Islam can possess any portion of the
property which he has at disposal or he will not have such a right,
for I have found the truth!

With this message, all his relatives and friends converted to
Islam. He also cancelled the marriage of his daughter to his
grandchild, for marriage between two Mahrams (a near relative with
whom one cannot marry) is forbidden!

Then he said to me: Do you know what that prayer which was
answered was? I said: No, but I am willing to know it. The new
convert said: Once I had married my daughter to a relative, I had
given a wedding party, inviting people to come and have the dinner.
A poor family was living in our neighborhood whom I had not
invited. At dinner time, I told my servants to spread the
tablecloth in the yard and to serve the food there. I heard the
complaint of the little girl from the next door, who was saying to
his mother: This Zoroastrian man is annoying us with the smell of
their food. I immediately ordered my servant to take some food,
clothing, and a certain amount of money for them. Once the little
girl looked at the food, clothing, and money, she said: By God, we
will not eat this food without praying for one who has sent them.
Se they all raised their hands saying: O Lord! Associate this man
with our ancestor, the Messenger of Allah. All those who were
present said: Amen![587]

Ibn Jawzi has quoted his grandfather, Abul Faraj on the
authority of ibn Khasib as saying: I was in charge of the finance
affairs of Mutawakkkil’s mother. When I was busy with
account-books, one of the agents came and gave me a purse of one
thousand Dinars, saying: The lady says: Divide this money among the
needy, for they are from my purest property. By the way, send me
their names so that I will give them some money later. Ibn Khasib
reports: I took the purse, went home and invited my friends to
introduce to me the needy people. They did so and I
divided 300 Dinars among them, keeping the rest with me and waiting
for other needy people to come to me. It was midnight when someone
knocked the door. I said: who is it? The answer was: I am an Alawi
man. I said to myself: Perhaps it is my neighbor. But he has never
come to me. What is the reason behind this untimely visit? The
servant opened the door and the man came to me. After exchanging
greeting I said: How come you are here at this hour of night? He
said: A descendant of the Messenger of Allah has come to see me. I
had nothing at home to make food for him. So I have come here to
borrow some money, however little, from you so as not to be ashamed
before my guest.

I gave one Dinar to him, saying: It is free. He thanked me and
headed for his house. Being informed of it, my wife said: Were you
not ashamed that you gave only one Dinar to that Alawi man who
badly needed it? She said: give him whatever money that is left
with you. Her words had a great impact on me. So I immediately
followed the man and gave him the whole money.

After returning home, I remembered something which made me
regret what I had done. If they report me to Mutawakkil given his
enmity with the descendants of the Holy Prophet, only God knows
what they will do with me! Seeing the sign of worry in my face, my
wife asked the reason. I informed her of my worry. She consoled me
and said: Do not fear! Trust God and the ancestor of this Sayyid!
We were speaking about it when the agents of the lady came to our
house with torches in their hands, saying: You have been called by
lady!

I was prepared to go but I was at a loss. My body was shivering.
With each step I took, an agent would say: Mutawakkkil’s mother is
impatiently waiting for you! When I reached the palace, the ushers
led me from one room to the other. When I reached the special
chamber of the lady, the servant who was with me said: Wait here
for the lady. I was extremely depressed not knowing what will
happen! But contrary to my expectation, the lady came, weeping. I
was surprised with her weeping. Calling me, she said: O Ahmad (name
of Abu-Khasib)! May Allah reward you and your wife. Moments ago, I
saw the Messenger of Allah in my dream, who was saying: May Allah
bless you, Ahmad, and his wife with a good reward. Now tell me
 what is the interpretation of this dream? I told her the
whole story. She started weeping! At this time, she gave me some
money and clothing, saying: This money is for that Alawi Sayyid!
This money and clothing is for you, and this money and clothing is
for your wife. Her gift was a hundred thousand Dirhams on the
whole! After she thanked me and prayed for me, I said goodbye to
her and rejoicingly headed for home, saying to myself: I should
inform the Sayyid of the event. As soon as I reached the house of
Sayyid and knocked the door, he came to welcome me with tears in
his eyes. He said: O Ahmad! Give me whatever you have with you. I
asked the reason for his weeping. He said: When I returned home
from your house, I informed my wife of the event. She said: Let
both of us rise up, perform prayer, and pray for Mutawakkkil’s
mother, Ahmad, and his wife. Having prayed, we went to our bed. In
my dream, the Messenger of Allah said to me: My son, I thanked them
for what they did to you! Now, Ahmad will bring you money from
Mutawakkkil’s mother. Accept it and pray for her!

Final Note

Towards the end, the author of the book says: We have expressed
`Ali’s merits as much as we could but actually `Ali’s merits cannot
be counted!

Praise is due to the Lord of the universe. God’s greetings be
upon the master of prophets, the Holy Prophet of Islam, and his
pure household.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

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

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/cover.png
Q.7 Cf@/&f at- ‘%@m
Veveues of Sieane CAl:

*‘ " Jamal al-Din ibn Yusuf 'Allamah Hilli ‘

