

 [image: Cover]

[image: Feedbooks]

And Once Again Abu-Dhar

Dr. Ali Shariati - XKP

Published: 2013

Tag(s): islam "ABU ZAR" "abu dhar" ghafari gaffari ghaffari
jundub "imam ali" "companion of imam" "holy prophet mohammed"
"hazrat mohammed" "prophet companion" "friend of imam" shia "shia
stories" "children

Chapter 1
Introduction

From that day when Muhammad (PBUH) left Mecca after thirteen
years of anguish and continuous struggle and went to Medina, he
knew that the period of weakness and concealment of Islam had ended
and that he must, with the help of his loyal and valiant followers,
lay the foundation of a civilisation with the glory of an Islamic
organization, and construct the basis of his political regime in
the way which God desired.

At this time, to the east of the peninsula, the King of Iran had a
splendid palace and sumptuous court in which thousands of female
slaves, and thousands of enslaved people and servants, had been
appointed to perform the ceremonial duties there, and the product
of the labor of the miserable and hard-working people was spent in
order to maintain that system.

To the north of Arabia, also, Heraclitus was rising to prominence
with his frightening regime and sumptuous empire. It could be said
that the things which were the most striking in these two large
countries were these palaces which reached towards the sky, for the
exclusive enjoyment of the rulers, and that art, literature, war,
the collection of taxes, design and invention, were all undertaken
so that the royal and imperial ceremonies could be held in the
greatest splendor possible.

But as to the Prophet of Islam, as soon as he entered Medina, he
built a mosque and his humble house beside it. The door to his
house opened from inside the mosque. Until the end of his life,
when Islamic rule was established throughout Arabia, he did not
change his lifestyle.

He was the absolute ruler of a country and he ate barley bread. He
would sit with the poor upon the ground at their meal just like a
humble slave. He would ride a donkey bareback and, most of the
time, he would sit another person behind him.

This method of ruling by the ruler was to show the difference
between his regime and the monarchic regimes of Iran and the Roman
Empire. The people could see with their own eyes that a new regime
and a young organization had come into being, between two
aristocratic bases, in which there was no difference between ruler
and ruled, commander and commanded, master and slave, and that all
stood in one rank upon the threshold of God and
justice.

The founder of this regime passed away and, with the dispossession
of 'Ali and political manoeuvres, the first brick in the wall of
the Caliphate was laid crooked. Abu Bakr then designated 'Umar as
his successor, and the second blow was dealt to the Islamic
regime.

Even though 'Umar and Abu Bakr were themselves the cause of this
deviation, the political organization of Islam was established upon
the basic principles which the Prophet laid down: simplicity,
equality, and the fair distribution of wealth and prevention of its
concentration, just as it had been previously.

'Umar also left and 'Uthman, this incompetent, pseudo-religious old
man, took over the reins of rulership, and the instability which
had come into being in the foundation of Islamic rule became so
strong that the infrastructure of Muhammad (PBUH) was immediately
destroyed. During 'Uthman's rule, the Caliphate was changed into a
monarchy and the mud homes of the Islamic rulers were changed into
king's palaces; simplicity changed into the splendid ceremony of
the court of Mu'awiyah and the extravagant organization of
'Uthman.

Abu Dhar, who was the fourth or fifth person who joined Islam, and
whose sword had been most effective in assisting the progress of
the Islamic movement, saw this deviation. 'Ali, the image of piety
and truth, became isolated and the enemies of Islam had found their
way into the Caliphate organization and, like termites, they were
eating away at Islam.

Each of the liberated truth-seekers was driven into a corner and
silenced. The day when Abu Bakr pushed Ali aside from the political
scene, and he himself sat upon the throne of the Caliphate, Abu
Dhar became anxious and terrified. The future of Islam was black,
to his mind, and appeared to be frightful, but he still saw that,
at any rate, the caravan of Islam still progressed on its main
course and even though an important rightful claim was being
disregarded, the Islamic system had not been torn apart. Even
though he was incensed and boiling with indignation, he put the
seal of silence on his lips. When the regime of 'Uthman dominated
Islam, the humiliated working masses and the helpless were
suppressed under the heels of usurers, slave merchants, the
wealthy, and aristocrats who were coming and going in the courts of
'Uthman and Mu'awiyah. Class differences and the concentration of
wealth were revived; Islam, threatened with a great danger, was
changed from the situation of the Prophet and the simplicity and
unpretentiousness of Abu Bakr and 'Umar, who were living like
average people or even like the poor and needy. Thousands of Dinars
were spent to build a Green Palace for the Islamic governor
Mu'awiyah and a regime was established which was like a king's
court.

Abu Bakr, in order to earn his living, had milked the goats of a
Jewish woman, yet now a necklace belonging to the wife of 'Uthman,
the Prophet's caliph, was worth a third of the taxes from Africa!
'Umar, because of one horse, took to court a boy who misused his
father's position, and his father (who was one of his leading
commanders), because they tried to steal a horse by force, whereas
'Uthman had made Marwan Hakam, (that is, a person who the Prophet
had exiled), his consultant and had given the district of Khaybar
and the taxes from the north of Africa, part and parcel, to
him!

Abu Dhar was watching these shameful scenes and because he could no
longer bear it, could no longer remain silent, he rebelled, a manly
and wonderful rebellion; an uprising which caused rebellion in all
the Islamic lands against 'Uthman; an uprising from which the waves
of enthusiasm can still be felt until the present day in the
situations of human societies. Abu Dhar was trying to develop the
economic and political unity of Islam and the regime of 'Uthman was
reviving aristocracy. Abu Dhar believed Islam to be the refuge of
the helpless, the oppressed and the humiliated people and 'Uthman,
the tool of capitalism, was the bastion to preserve the interests
of the usurers, the wealthy and the aristocrats.

This struggle between Abu Dhar and 'Uthman began, and Abu Dhar, in
the end, lost his life upon this path. Abu Dhar would cry out,
"This capital, wealth, gold and silver which you have hoarded must
be equally divided among all Muslims. Everyone must share in the
others' benefits in the economic and ethical system of Islam, in
all blessings of life." But 'Uthman saw Islam in ceremonies,
external show and the pretence of piety and sanctity. He did not
believe that religion should interfere with the poverty of the
majority and the opulence of the minority. Abu Dhar, who had begun
the struggle for the development of Islamic equality, would not be
pacified and would not let the enemy be pacified, either…

Whenever I think about the wonderful life of Abu Dhar and I see his
worship of God, I recall Pascal. Pascal says, "The heart has
reasoning powers which the intellect does not attain. The heart
bears witness to God's existence, not the intellect; faith comes in
this way." Abu Dhar says, "In this unbounded existence, I have
found signs by which I have been guided to God. There is no hope
that the intellect will reach His Essence through discussion and
analysis because He is greater than any of that, and there is no
possibility of encompassing Him." Abu Dhar, just like Pascal,
believed in God, knew God through the heart, and he had worshipped
God for three years before he met the Prophet.

When he was speaking of capitalism and the hoarding of wealth and
he was strongly defending the wretched, and when he was turning
against the aristocrats and the palace-dwellers of Damascus and
Medina, he resembles an extreme socialist like Proudhon, but the
truth is that Abu Dhar is one thing and Pascal and Proudhon are
different. Abu Dhar knew God; from that day on, he never stopped
upon God's Way; not for a moment did he weaken in thought or
action. Neither does Proudhon have the purity, devotion and worship
of Abu Dhar, nor does Pascal have his activity and enthusiasm. Abu
Dhar had become a complete human being in the School of Islam, and
this commentary alone is sufficient to demonstrate his
greatness.

It is possible for the following question to arise for many people
who are studying Islamic history:- What was the glorious result of
this movement, other than a few movements of armies, some military
victories and the creation of a great empire which dispersed after
a few centuries? What is the difference between the Islamic
movement and other political and military movements in history
which achieved similar victories and even greater triumphs,
particularly when we see that the Islamic movement, from the very
first phase, was faced with political differences, and was made to
deviate from its main purpose, and that the real leaders of Islam
were also aware of this? Then what did Islam do? What results were
attained from all those sacrifices and struggles of the Prophet and
his God-worshipping, brave followers? If it had military victories,
they do not deserve to be considered important in the way we look
at religion, in particular since these victories were gained
through the Bani Umayyid and Bani 'Abbas sultans and people like
them, and did not have a real and direct relationship with the
truths of Islam.

This opinion on this point is at least correct in some degree, and
we must not conceive this expansionism, these military victories
and the Islamic empire's power, to be the goal of Islam, nor
believe them to be among the great results of this movement. If we
look at Islam in the way in which we must look at religion, this
problem will not only be solved, but also we will marvel at the
glorious results, progress and victories of Islam.

Religion is the only factor which has a duty towards the universal
elevation of creation, obliging humanity to progress and ascend,
and just as there was some stimulant that transformed the inanimate
into a plant and the plant into an animal and an animal into a
human being, so to find completion, religion is also a reason for
the continuation of this amazing story of creation, and it also
carries the human being to the final stage which he or she must
reach, allows the human spirit to fly to the highest summits of the
loftiness of gnosis and humanness, and even elevates one beyond
that desert and puts one above time and place. Thus one can use
this commentary to show that religion is the instigator, stimulant
and impetus for the human being to move up the ladder of
transformation. In other words, religion is a factory in which the
real human being is built and we should expect nothing other than
this from religion.

Now we must consider whether or not Islam has been able to attain
success in this direction, and offer examples or models of its
product to the market of humanity. To study this perplexing issue,
one must seek out, on the margins of history, some of the men and
women who arose from among the nameless masses, oppressed slaves
and the exhausted people. That is, one must search out the names of
those very people who History has always been too ashamed to
record. History has most often been kneeling before the splendid
palaces of the sultans, in the battlefields and on the threshold of
the gods of gold and of coercion. But this time we see that this
very aristocracy-worshipper History is going to the worn tents, to
the destroyed mud houses of the African slaves, to the nameless,
bare-footed people of the Arabian desert, to unknown and
unimportant people like Abu Dhar, a man from the Ghifar tribe,
Salman, a homeless man from Iran, and Bilal, a cheap slave. History
records their lives, one by one, with great greed and envy. With
the highest of honors, it offers them to future generations of
humanity. And it must also be asked why, and as of when, this
pharaoh-seeker, royal court-dweller, History became so
humble.

Thus, in order to assess the results which the Islamic movement has
achieved, one must not look at the victories in Asia and Africa and
in the lands in southern Europe. Rather, one must become aware of
the progress that this movement made in the depths of the thoughts,
brains, hearts and souls of a limited group of its followers. The
victories which Islam had in causing the changes and new directions
in the souls of these people appear more splendid, more extensive
and more wonderful to those people who place greater value on truth
and humanness than on power and extraterrestrial military
domination. The Islamic victories in the history of places like
Rome and Iran and in the fate of expansionists like Ghengis Khan,
Dara, Napoleon, and others like these 'famous brainless', are not
exceptional, but restructuring an unknown desert-dweller and
half-savage like Jundab ibn Junadah into an Abu Dhar Ghifari is
unique in any ideology or movement. If the result of Islam was no
more than educating these four or five human beings like Abu Dhar,
Salman, Ammar Yasir and Bilal, it would suffice for the intellect
to be amazed at the victories of Islam.

But unfortunately the legacies of great men who are considered to
be an honor to the history of Islam have been wasted, because the
followers of that very religion, who were nurtured by the power of
the thoughts and the swords of these people in the world, do not
know them, have not understood the highest levels which these
models of humanness attained in the chain of transformation, and do
not know even brief details of their life stories. With this
indifference and apathy to the destruction of the reputations of
these rightful pioneers and images of piety and courage, we have
struck blows against truth and humanity for which it is difficult
to compensate, and all Muslims share in this fault.

More amazing than this is that, in general, people who were
considered to be leaders of the Islamic Revolution continued to
support truth and even sacrifice themselves for it, during the time
of the rule of Abu Bakr and his successor, when Ali, the leader of
the Shi'ites, was humiliated and his rightful claim was
disregarded. It can be said with certainty that because of their
struggles with the regime and because of their efforts, pure Islam
was delivered into the hands of History. They helped humanity
attain the source of truths and wisdom, in spite of the desires of
the hypocrites and the ambitious, because of their struggles and
brave resistance to the changes in the Islamic regime.

Abu Dhar is one of these exceptional people, one of those leaders
and liberated saviours longed for by mankind today. From the time
when the system created a severe crisis in the world of economics,
making economics the most sensitive issue of life and the basis of
everything, his opinions have found greater importance and today,
once again, they recreate those scenes in Damascus and Medina. He
who gathered the humiliated and the needy around him, rallying them
against usury, money-worshippers, gold gatherers and aristocrats,
has now caused the Muslims of the world to listen to his
heart-warming words and opinions; his fiery rhetoric. It is as if
they see him in distant history with their own eyes; he who
gathered the oppressed and wretched in the mosque, rightfully
inciting them against the inhabitants of the Green Palace and
against the regime of 'Uthman, cries out, "And there are those who
hoard up gold and silver and spend it not in the Way of God… "
(9:34).

"O Mu'awiyyah! If you are building this palace with your own money,
it is extravagance, and if with the money of the people, it is
treason."

"O 'Uthman! You have made the poor, poor and the wealthy,
wealthy."

Mashhad, 1334 AH (1955)

Chapter 2
Part One

In the prevailing darkness of the night of oppression, the dawn
was under the influence of the rising of another sun; the world, in
a silence before the storm; and history, in contemplation of a
great rebellion against the earthly gods and their shadows and
signs-the gods of heaven: multitheism.

In the depths of the consciences upon which falls the shadow of
'Divine Will' and in the concealment of primordial natures, which
seemingly are related to the essence of being, indescribable and
strange changes began to appear, just like the enigmatic sense of
scent of wild birds, who perceive a storm's coming and, hurriedly,
migrate from their land; or, like the mysterious instinct of alert
horses who arise before the occurrence of an earthquake, rend apart
the bridle and leave the master's house, saddleless, riderless,
heading f or the desert, lonely spirits sense that there is
something in the air, something great! Sometimes a person is a
world, and sometimes an individual is a society!

And Jundab, the son of Junadah, a bedouin Arab from Ghifar, a
poverty stricken tribe from Rabadhah, a wilderness between Makkah
and Madinah, along the way of the Quraysh commercial caravans and
pilgrimage to the Ka'bah, with brazen men, fearless before customs,
rules and laws, and, as a result, in the eyes of one who lives in
the refuge of these arrange ments and systems and prospers from its
blessings and security, notorious, reckless, evil and ethically
corrupt! for ethics here means following customs, obeying laws, and
all of these are protecting walls enclosing exclusiveness and
privileges: right and rights, order and security and all of this
was so that this this man could eat well and enjoy himself at the
head of his sumptuous feasts among a group of the
hungry.

Ghifar: a notorious tribe; bandits! Bandits of the goods and slaves
of the commercial caravans, reckless, who do not even hold the four
forbidden months in respect. They also disturb the security ruling
the peninsula during these four months. When the commercial
caravans, which are in motion between Rome, Makkah and Iran, under
the protection of religion during these months of pilgrimage, pass
the place of danger of Rabadhah, they once again see the Ghifar,
swords above their heads, flying at them from their place of
ambush.

The people of Ghifar, these poor, sinful, wicked people, instead of
extending their hands like a beggar's bowl to the commercial
caravans, offer their swords to the masters!

The son of Junadah is one of these and this is why later when he
becomes Abu Dhar, "He is perplexed by a hungry person who has no
bread in his house; why does he not arise from among the people,
his sword unsheathed and rebel."

Jundab, the son of Junadah, like every Ghifari man, knows that in a
system of tyranny, every law and rule, custom and ethic, order and
security is a guard of tyranny, and obeying it, ignorance. But he
took a step-the last step, going further than any other, he knew
that here the ruling religion has such a role, and obeying it,
kufr.

And an idol? What is this? One night when the tribe had gone on a
pilgrimage to Manat, the Ghifar idol, and with the ardency,
happiness, enthusiasm and zealty of praying, worshipping, vowing
and need, begging for rain to be saved from famine and drought
which threatened the Ghifars with death, he, in the depths of his
certainty, sensed the sacred flame of a doubt.

This flame of wisdom was further kindled in the breeze of
contemplation and deep and continuous deliberations when the tribe
fell asleep; the mysterious silence set up a tent in the environs
of Manat, in the wilderness, night and heaven; he quietly arose,
picked up a stone, with uncertainty and, fluctuating between doubt
and certainty, went forward; for a moment he remained staring into
the eyes of the deity of his time. He found nothing but two
non-seeing eyes; with all of his anger and hatred, he hit this
idol, which had been carved by ignorance and tyranny, with the
stone.

The sound of stone hitting stone and … then nothing. Returning
in salvation towards the Absolute, being all at once released from
the chains, bonds and shackles which seemingly had been wound
around his soul for centuries, he suddenly sensed that he had,
alone and unknown, left a deep well and a narrow and dark cave in
which he had been imprisoned from the beginning of creation. He
looked at the wilderness, a shoreless expanse; to the horizons,
distant, extensive and heaven! full of glory, beautiful, deep and
mysterious … it was as if he had seen them, and could see
them, for the first time.

Through faith and certainty, he had attained release and a void and
now, little by little, new edges of faith and certainty but clear,
large, deep, conscious, that which he himself chooses!

Under the rain of thought which incessantly grows stronger and
stronger, he sensed that springs open to him in the dark, dry and
thirsty inner desert and now, 'the sound of the steps of water!'
and every moment, faster and faster; it rises high and higher and
acquires all of his inner self; he is filled by it. In the painful
inflammation and anguishing ardency of a birth, alone in the world,
a shadow alone in the desert, in the night, under the conversant
sky of the desert, all of his existence addressed to 'Him!', he
suddenly falls upon the dust, head in prostration upon the earth
and the sound of impatient, ancient complexes came undone,
crying!

And this was the first real prayer of Abu Dhar. "Three years before
I met the Prophet of God, I prayed to God."

"To which direction did you turn?"

"To the direction in which He made me aware of
Himself."

Three years later he heard that a man had appeared in Makkah who
makes fun of the people's religion; who calls the sacred things of
the people, 'false'; who names all of the great idols of the
Ka'bah, 'mute and foolish stones'; who has placed the One God for
the gods of all.

The Ghifar wayfarers and travelers received this news as if it were
a tragedy for religion and Arab ethics. They spoke of him with
words filled with ridicule and aversion, but Jundab, in the midst,
found his lost self. He knew that whatever the fossil-worshippers,
who connect their multitheist, polluted, ignorant superstitions to
Abraham, the idol-destroyer, condemn, call kufr, interpret as the
cause for: discord in society, the lethargy of beliefs, the
deviation of the thoughts of the youth, the boldness of the lowly
people of society, the shaking of the base of morality and faith,
the cause of the pessimism and separation amidst a boy and a girl
and his or her mother and father, the cause of the scorn of nobles,
glories and religious personalities, the disappearance of respect
for the ancients, the authenticity of early myths and customs of
ancestors and grandfathers and … all are clear signals of a
salvation-giving Revolution and firm signs of a Divine
truth.

And Jundab, who was from among the pulsating and revolutionary
spirits, who does not become hard and stone-like in the narrow
moulds of social and hereditary traditions, does not lag behind
movement, creativity, ability to change, transformation and the
power to choose, sensed there is something in the air; this is
exactly what his unlettered spirit and liberated thought sought in
the solitude of the desert, in his inner aloneness.

He did not remain indifferent before this 'news'. Responsibility
obliged him to begin to search and not to base his persuasion and
judgment on rumors, propaganda, lies, insults and successive
falsifications, which are structured by the self interested elite
and are spread by the degenerated populace and he himself to arise
and investigate, because a person's judgment is the most
outstanding sign of his or her personality. Whosoever judges
against a person, a thought, an action, a movement and against
every reality, based upon what others have said, and the source of
all of their thought and judgment is a person called, 'Mr. So and
So Says … before they ignorantly and unfairly condemn a truth,
there are deprived who have condemned themselves to the
intellectual bondage of the powers of their age,
superstition-making masters and their manifest and hidden
propaganda facilities-and they have shown that they are the
impotent ruminators of rumors, insults and lies which the enemy
places a special order for, the hypocrite structures, the demagogue
spreads and the populace accepts!

But the son of Junadah sent his brother, Anis, to Makkah to see, at
close hand, this man condemned to lying insanity, witchcraft,
poetry and kufr, who they say had come to take away the respect of
the house of God, to change social unity into conflict and discord
and family solidarity into dispersion and hostility, listen to his
words, grasp his message and give him [Abu Dhar] a
report.

Anis came to Makkah. He did not find the man. No one pointed out
this nameless, placeless stranger to him. Hopelessly, he searched
through the city. He heard nothing other than abuse, ridicule,
aversion and hatred about this man. Every place, mosque, bazaar,
and person, in particular, 'respectable people', 'reputable
personalities', 'the big shots of religion and the world' and also
'believing worshippers and religiously prejudiced', 'the believers
in Abraham's traditions and the house of Abraham!' repeated similar
words and rumors about him, which reached the level of
concatenations.

"He is crazy; a magician. The allure of his words is not the
magnetism of revelation; it is magic; it is not the beauty of
truth, it is poetry; he does not receive his words from Gabriel;
his words are not his own either; a foreign scholar intimates what
he should say; he gets them from a Christian monk, an Iranian
scholar; he is a calamity who has descended upon the ummah of
Abraham; he throws the honor of the mosque, the sacredness of the
House of God, the tradition of the pilgrimage, the worship of the
gods, the genuineness of ethics, the respect of families and all of
the honors and values of our ancestors to the winds."

Chapter 3
Part Two

Suddenly, all at once, in one of the narrow alleys of Makkah, he
saw a large crowd in a corner who had tied themselves into a knot.
He delivered himself there: a man alone, with an enlightened face,
with a look which awakened the depths of his soul, an open and calm
brow, middle-size stature, an aggressive shape, and, at the same
time, inspiring kindness and affection, with a manly, hoarse voice,
decisive and certain and, at the same time, sweet and full of
tenderness, with profound words, a pleasing tone and more beautiful
than poetry, full of fear and hope. Anis stood before him. He did
not know whether to listen to his words, to give his heart to his
charisma, or to simply observe all of the beauty and kindness of
his stature, look, behavior and words?

He was still in a state of bewilderment, caused by seeing this man,
when a group came, creating an uproar. Without listening to his
words and answering him, they generated a flood of abuses and
repeated, pre-fabricated insults, upon his head and face; and, the
ignorance of the unbiased, abased people who had nothing so that
they would lose it in 'the illumination of the message' and 'the
revolution of the mission', who were themselves condemned by the
ruling system and sacrifices of the status quo, had made them into
toys of tyranny and jailers of their own prisons, the popular
masses, with ugly enthusiasm and sedition, shouted out that which
the biased had placed in their mouths.

They pushed the 'lonely Messenger' away with anger or rage or they
withdrew from him with abuse and ridicule and left him alone. As he
had the tranquility of the tranquility of heaven and the poise of
patience, like the patience and poise of a mountain (for he had
come down from Hira and had brought a message from heaven), the
blows of anger and the darknesses of ignorance had no effect, left
no scratch of anger upon his face, which overflowed with tenderness
and affection. He would hurriedly go to another place and, amidst
another group, his words would begin again, and, once again, not
having been heard, not having been understood, abuses and
accusations, and again, insults and ridicule, and he, again, to
other places and, again, the beginning of his words!

He wandered through all areas of the city, in the street and
bazaar, a place of gathering and mosque; he would go everywhere
looking for people. He would stand along the way of the people and,
without thinking about their answers, would give them fear, would
give them glad tidings, warning them of a danger, showing them the
way to salvation, for he had a message, for he had a mission, that
God, 'the Friend of the honorable' and 'Enemy of the arrogant' had
cried out to him, "O thou wrapped up (in a mantle)! Arise and
deliver thy 7warning." (74:1-2); warn people who slumber in the
tranquility of ignorance and security of tyranny and who, by
shepherding the wolf, graze poverty and humiliation! O appointed
shepherd!

Release the sheep of the Qararit desert, for in the city of God,
human beings are made into being sheep-like! The God of Abraham
made all of his angels prostrate themselves before the feet of
Adam, and now, in the house of Abraham, the children of Adam are
made to prostrate upon the earth, before the feet of Iblis's
fossils -which are the protectors of clans and classes.

In spite of the storm of insult, conspiracy, threat and ridicule
which the despicable aristocrats raised with their dishonorable and
foolish allies to silence him, make him 'not speak', he spoke,
saying, "God of the deprived," had said, "Say!" Say, "We Willed to
be gracious to those that were deprived upon the earth, and to make
them leaders and to make them the heirs. "(28:3) Anis looked at the
man, followed him, listened to his words and thought about his
existence, a perplexed and wonderous existence, but the wonders of
the very being of the man, the gravity of his presence, the
charisma of his behavior and his beauty so fascinated and
captivated him that he became more of a spectator of the man than
his listener:

All of that kindness in all of these difficulties; all of that
beauty in all of that stability; all of that serenity in all of
that restlessness; all of that simplicity in all of that
complexity; all of that servitude in all of that rebellion all of
that ardency in all of that anguish; all of that power in all of
that weakness; all of that shame in all of that boldness; all of
that tranquility in all of that excitement; all of that patience in
all of that impatience; all of that humility in all of that awe;
all of that love, inspiration, emotions, finesse and ghazels of
feelings and the heart in all of that sagacity, logic, vigilance,
seriousness, epics and intellect, and finally, [with] all of that
'to be heavenly' and [with] all of this 'to appear earthly'; all of
that worship of God and, head to foot, the enflamed of God, and all
of this thinking about people and complete occupation with them and
what can I say? All of this aggressiveness and certainty and all of
this … and alone.

A man, this miracle, who threw such a hue and cry into Anis so that
he did not hear his words, or he heard, but the wonder of his words
and the miracle of his tone caused such a state of wonder to appear
in him, for he was hearing the Words of God for the first time,
that he was unable to understand their meaning; Anis-the brother of
Jundab, a young Bedouin, 'did not know' what the man was saying,
but through his strong instincts, through the clear, primordial
nature of a 'Bedouin spirit', 'a primordial person' in whom 'logic'
had not as yet replaced 'conscience', he found that the man is an
'event'. He realized, through his senses, that these words have
come from another world; he did not understand the truth; he did
not comprehend the meaning of the words; he did not come to know
the man; but he smelled the perfume of revelation, tasted the taste
of the truth and sensed the indescribable warmth of
faith.

And Abu Dhar, restless in the desert, anxiously awaiting the road
from Makkah. "Anis, my brother, did you see him? Did you hear his
words? What was he saying? Who was he?" "He was a man alone. His
tribe distressed him and showed animosity but, patient and kind;
whenever a crowd rejected him or they left him with abuse and
ridicule, he would move towards another group and he would again
begin to speak."

"Tell me, Anis! Tell me what he said. What did he invite people
to?" "I swear by God, however much I tried to understand what he
was saying, I did not understand, but his words were like nectar
which ran through my soul!"

Abu Dhar, in searching for the message, did not have scholarly
curiosity or the diversion of an intellectual. He was restless and
thirsty and Anis had not brought even one drop of water from that
spring for him. He hurriedly arose, and, without sitting and
reflecting for a moment on the whys and wherefores of the journey
and its outcome, he undertook the long way from the Ghifar land to
Makkah. Throughout the way, the traveler, the journey, the route of
the journey and the final station, were all 'him'.

He was going and faith was coming. Yea. Faith comes in this way.
Then he reached Makkah. A man from the Ghifar tribe, amidst the
Quraysh caravan leaders and capitalists! and searching for a man,
even the mentioning of the name of whom is a crime in this city. He
searched the whole day through the valleys of Makkah, the bazaar
and the Masjid al-Haram. He found nothing. He went to sleep that
night in the Masjid al-Hararn, alone and hungry, when 'Ali, who,
every night before going home, would come to the mosque and
circumambulate [in accordance with the traditions of Abraham] and
then go to his home, saw him alone, asleep upon the
dust.

"You appear to be a stranger!"

He took him to his home and, without exchanging any other words,
Abu Dhar, slept there. What design does destiny project! This
house, this is the house of the Prophet, because 'Ali, at this
time, is a young boy, who lives in the Prophet's house. The first
events in this journey which determine Abu Dhar's fate and he, for
the first time, comes from the wilderness to Islam, are these: the
first person who spoke to him in Makkah is 'Ali; the first house in
which he sleeps is the house of Muhammad; the first person who
takes him from his unfamiliarity and his solitude in the city to
the house of the Prophet is again 'Ali. And these first encounters
and first events which give form to the total life of Abu Dhar and
remain with his total being until his death.

And the next morning, in search of Muhammad, he leaves Muhammad's
house. The day, without results, becomes night and, at night, again
'Ali, who comes for the circumambulation, takes him home and,
again, the next morning and the next night and this time-on the
third night, 'Ali adds a word to his short and repeated question of
each night, "Has the time not come for you to give your name and
say why you have come to this city?"

Abu Dhar cautiously tells 'Ali his secret, "I have heard that in
this city, a man has appeared and … " A ray of a smile, from
ardor and happiness, alights upon the face of young 'Ali. In a tone
full of kindness and familiarity, he speaks to him about Muhammad.
He arranges with him, "Tonight I will take you to his hiding place.
I will move ahead. You follow at a distance. If I see a spy, I will
move towards the wall and I will bend down over my shoes as if I am
tying them. You realize what's going on and, without paying any
attention to me, pass by and continue on your way. When the danger
is over, I will catch up with you."

These are the difficult days of the Prophet. The town is completely
threats and danger. The enemy, one front, and friends, only three
people! and tonight, Islam will find the fourth Muslim.

Muhammad is in the home of Arqam ibn Abi Arqam, on the Safa hill,
several steps from Masa'. In the fearful darkness of night, the
young son of Abi Talib, in the front, and the son of Junadah
Ghifari, behind him, they climb Safa, towards Muhammad. This sight
seems to be like a beautiful scene that embodies their destiny, a
fate which will soon begin. Step by step, he grows closer and
inflammation, breath by breath, more restless; faith and certainty
have conquered him. He will not go until he sees the man who claims
to be a Prophet, knows him and tests him. He has an appoint ment to
see his heart's beloved and his faith's desire. Now he is a few
steps from the home of Arqam.

What difficult moments! Bearing the first moments of the visit is
grave. Love had captured Jundab. The son of Junadah was filled with
'him'. There is more Muhammad in him than himself. The son of
Junadah is no more than a far distant and forgotten memory in the
mind of Jundab.

His heart has been placed in the magnetic field of a powerful
force. Every moment a familiar aroma quickens his sense of smell,
and at this very moment, he senses the gravity of Muhammad's
existence with all of his being. His presence fills the area around
Safa. Jundab knows who Muhammad is. He knows what he is saying but…
what is he like? His face? His form? His way of speaking? His
existence? How can he look at him? How can he speak to him? What
can he say to him? What will be? What will happen?

"Salam 'alayk."

"Alayka salam wa rahmatullah."

And these are the first greetings offered in Islam.

We do not know how long this visit took. Even if history had told
us, we would not know, for at these moments, time does not work.
That which we know is that the son of Junadah descended into the
house of Arqam and was lost there. No one knows where he went. He
never left the house of Arqam. Jundab ibn Junadah left and
suddenly, beside the Ka'bah, upon the summit of Safa, from the
hiding place of revelation, the morning horizon of Islam, a visage
arose, kindled by the dawn, it stopped for a moment. With two eyes
which were filled with the flame of the fire of the desert, he
hurriedly turned upon the mountainous walls of the valley of Makkah
and held his look upon the idols of the Ka'bah.

Chapter 4
Part Three

These stupid statues have all guaranteed the satanic seeking of
exclusivenesses for their 'carver-worshippers'. It is the first
time that Abu Dhar sees like this and, with wonder and anger, asks
himself, What are these three hundred and some multitheistic idols
doing in the mono theistic house of Abraham?"

He hurriedly descends from Safa, a migrant, alone, enflamed and
determined. It seemed as if he was Muhammad who was enflamed that
night arising from the first flame of revelation, leaving the cave,
descending from Hira; or he was like a stone, which an earthquake
grinds out of a mountain, falling upon the deep valley of Makkah,
upon the heads of multitheism, hypocrisy, humiliation and
sleep.

Islam is still hidden in the house of Arqam. This house is the
whole world of Islarn and the ummah, with the coming of Abu Dhar,
became four persons. The condition of dissimulation, taqiyah,*
rules the struggle. He has been requested to leave Makkah, without
hesitation, to return to the Ghifar and to await the command. But
the bony breast of this 'child of the wilderness' is weaker than to
be able to hide such a fire within himself. Abu Dhar, whose tall,
thin body is a minaret for the temple of his faith, who is nothing
other than the throat of a cry, and his shape, with his burning
heart and in submission to the expansive desert, seemingly full of
rebellion, was suddenly congealed and became Abu Dhar, is not
capable of dissimulation; is rebellion itself, such a situation
requires ability and he is unable. "God charges no soul save to its
capacity" (2:286).

In front of the Ka'bah, face to face with frightful idols, beside
the Dar al-Naduh, the Quraysh senate, he stands and shouts out the
cry of monotheism; he announces his belief in the mission of
Muhammad; he calls the idols 'mute stones which thef themselves had
carved'.

And this was the first cry which Islam brought; the first time that
a Muslim rebelled against multitheism. The answer of multitheism
was clear, death! a death which will be a lesson for others. This
first throat of a cry must be cut off. Without hesitation, they
fell upon him and pounded his head, face, breast and sides in fury
until they cut off his 'kufr-like' cries.

'Abbas came. The uncle of the Prophet, who was a usury collector
and of the same class as the Quraysh aristocrats and multitheistic
capitalists, frightened them saying, "This man is from the Ghifar.
If you kill him, the Ghifar swords will take out their revenge
against your caravans!"

They must decide between their religion and their world, deity or
goods? A qiblah of love or caravan of money. Which?

They pulled back without hesitation. Abu Dhar, like a statue,
polluted with blood and broken, in the center of a circle of a
crowd which, frightened, look at their only captive, with
difficulty, tries to arise. The diameter of the circle grows
larger. He arises. He supports himself on his own two feet. The
crowd becomes more dense; it is as if they seek refuge in each
other. It is here that coercion fears faith. He is one visage and
they are visageless, personality-less, all alone and all without
identity, an abundance of herds and confronting them, a human
being, a person; a person who faith gave meaning, substance,
ideals, orientation, attack and a wonderful, miracle-like,
defeatless power which martyrdom grants to a believer.

He took off. He pulled himself to the Zamzam well. He washed his
injuries. He cleansed away his blood. On the morrow he returned to
the scene and once again he went to the edge of death. 'Abbas came
and introduced him, "He is from the Ghifar tribe … " and again
on the morrow. Until the Prophet, not this time to preserve the
life of Abu Dhar, but with a command, moved this restless rebel
from the city of suffocation and danger and assigned him the task
of inviting the Ghifar tribe [to Islam]. Abu Dhar brought his
family and, little by little, all of his tribe to Islam. He was
with the Ghifar when the Muslims passed through the difficulties of
the struggle in Makkah, when they undertook the migration and, when
in Madinah, they moved from the stage of individualization to the
stage of founding a social system and, as a consequence, wars
began.

It is here that Abu Dhar senses that he should be on the scene,
goes to Madinah and there, as he has no place or work, he makes the
Prophet's mosque his home, which at that time was the home of the
people and he joins the Saffah Companions. He sacrifices living for
ideology. In serving the movement, in times of peace, thought,
knowledge and prayer and, in times of war, wars.

Islam, under the leadership of the Prophet, saturates all of the
human needs and social desires of Abu Dhar; Islam, based in
monotheism, opened the gate of struggle, one side of which is God,
equality, religion, bread, love and power, and, on the other side,
the arrogant, despotic tyrant, discrimination, kufr and hunger,
and, its religion which requires weakness and disgrace. Islam, for
the first time, put an end to the fairy-tale of the plundering
oppressors who had made the slogan of 'to want either this world or
the next', the faith of the people, so that 'the next world' would
be for the people and 'this world' for themselves, and, in this
way, they grant divine sanctity to poverty.

In this inhuman perception, Islam brought a real Revolution into
being which said, "Poverty is kufr." "Whosoever does not have a
livelihood, will not be saved." "Divine grace, great wealth [for
society], goodnesses and virtue are part of material life and
'bread' is the infrastructure to worshipping God." "Poverty,
humiliation and weakness, and with all of these, religion,
spirituality and piety in one society?" It is a lie! It is because
of this that the Prophet of Abu Dhar is an armed Prophet; his
monotheism is not a subjective, spiritual, individual philosophy.
It is the inseparable support of unity of races, unity of classes
and equity, every person according to his share and right, that is,
the deterministic supra-structure of monotheism is not realized
simply with the word; the sword must accompany the
message.

It is because of this that Abu Dhar releases his material personal
life, because a person who fights the hunger of others must accept
his own hunger and that person can give liberty to his society who
has passed through his own liberation, and calls for 'revolutionary
devotion' which is Islamic austerity and the austerity of 'Ali, so
that people would be provided with materiality and economic
equality, not a Christian or Buddha like Sufi
austerity.

It was as this that this revolutionary religion, this 'both this
world and the next', the religion of neither weakness nor
monasticism nor deprivation nor alienation from nature and
'Last-Day-toxication' of human beings in nature, was a religion
'making the human being sacred in nature', 'vicegerent of God in
the material world'! His leader, and before all others, his
Prophet, was living in the mosque, the House of God-people:
Muhammad, 'Ali, and the Saffah Companions: Salmans and Abu
Dhars.

And Abu Dhar himself could be found under a covered porch (saffah)
in the corner of the mosque at the height of success; he had become
one of the most intimate friends of the Holy Prophet. Whenever he
was not in a group, the Prophet would ask him; whenever there was
[a group], he would turn to him in the midst of speaking Under the
leadership of the Prophet, in the Battle of Tabuk when the
soldiers, with difficulty, must pass through the burning northern
desert to reach the borders of [eastern] Rome, Abu Dhar fell
behind. His skinny camel stopped He freed him under the rain of
fire and set off alone! He found some water; he took it to give it
to his 'friend' who was also, doubtlessly, suffering from thirst in
such a desert The Prophet and the mujahids saw that an unclean
point was moving forward in the depths of the fiery desert. Little
by little they sensed that it is a human being! 'Who is it? Walking
and in such a flaming desert, alone, at that?

The Prophet, with an ardency overflowing with desire, cried out,
"Would that it be Abu Dhar!" An hour passed. It was Abu Dhar. When
he reached the mujahids, he fell from thirst and
exhaustion.

"You are carrying water and you are thirsty, Abu Dhar?" [the
Prophet asked] "I thought, in such a desert and, under such a sun,
you … " [Abu Dhar replied].

"May God bless Abu Dhar! He walks alone, dies alone and will be
resurrected alone!" [the Prophet said].

Chapter 5
Part Four

These days passed and the Prophet passed away. Suddenly, 'the
winds which had been enslaved', were released on all sides and
'Ali, the embodiment of the spirit of this Revolution, was isolated
in his house as a sign that justice is once again separated from
religion: as a sign that the masses once again must leave the scene
and religion is once again used exclusively by the elite clergymen,
aristocrats and rulers and it is because of this that Ali and those
in his parameters: Abu Dhar, a man from the wilderness; Bilal, a
stranger without anyone or any work, who was an Ethiopian slave;
Salman, a non-Arab who was a freed slave; Suhayb, a foreigner who
had come from Greece; Ammar, a half-breed from a black-slave mother
and southern-Arab father; Maytham, a poverty-stricken
date-seller … who were the beloved confidants of the leader of
the Islamic Revolution, left the scene, and, the Elders of the
Companions 'Abd al-Rahman 'Awf, Sa'd ibn Abi Waqas, Khalid ibn
Walid, Talha, Zubayr, Abu Bakr, 'Umar and 'Uthman, who were all
from among the aristocrats of the Age of Ignorance, took the
leadership of the Government in hand, came to dominate society and
brought a closed political group into being.

This strong and unexpected inclination of Islam to the right, which
began with a coup d'etat-like election in Thaqifah during the time
of Abu Bakr, only had a political aspect, and during the time of
'Umar, it showed its economic visage by classifying Muslims
according to the receipt of government wages. It even classified
the wives of the Holy Prophet into two scales, depending upon their
class before marriage, free or slave! at which the wives of the
Prophet, who had been free women, objected and they re-fused to
accept the privilege.

But during the regime of 'Uthman, this inclination [to the right]
reached its peak point society became categorized; aristocrats took
absolute control of the rule; the conquests of Islam in the East
and the West, which included economic resources, spoils of war, as
well as political and many administrative positions, from
Transoxiana of Iran until North Africa, were placed at the disposal
of the regime in Madinah; the Companions of the Prophet, mujahids,
Emigrants and Helpers were turned from being
revolutionary-ideological partisans into being politicians and
figures of power and wealth; a class of rulers was created from
those who were generally pious, poor, committed, strugglers, a
class of new bourgeoisie was formed from the flood of wealth in the
form of war spoils, the poor rate (zakat) and the jiziyah[the tax
of non-Muslims living under Islamic protection] of millions of
Muslims and revolutionary-ideological partisans into being
politicians and leaders of power and wealth; a class of rulers was
created from those who were generally pious, poor, committed,
strugglers; a class of new bourgeoisie was formed from the flood of
wealth in the form of wars Doils. The Door-rate (zakat) of Muslims
and the taxes of non-Muslims and kafirs slide downwards towards
'poor' Madinah, which not only changed Islamic Madinah, the Muslim
ummah and the mujahids of the Battles of Badr and Uhud, but, the
contents and social orientation of Islam [as well], and, as a
result, religious perception. It changed Islam from the form of a'
revolutionary ideology' into the form of a 'government religion'.
This curve, which at Thaqifah had deviated to the right, in less
than a quarter of a century (that same quarter of a century when
'Ali had been isolated in his home, the determinations of politics,
during these years when the history of Islam was being formed,
obliged him to do agricultural work in Yanba', or in his home to
turn to collect the Quran, with which he was also concerned that it
not be altered), reached the point that the outstanding political
and intellectual visages of Islam were Mu'awiyah [governor during
the time of the first few caliphs] who was independent, Marwan
Hakam, who was an exile of the Prophet, and Ka'b al-Ahbar, a Jewish
rabbi who had recently turned to Islam and become a clergyman of
Islam, 'Uthman, 'the Prophet's caliph', would ask him (Ka'b) to
give commentaries upon the Holy Quran; ['Uthman] considered 'Ali
and Abu Dhar's commentaries incorrect!

'Uthman, in order to justify his new political and economic system,
which was a fake copy of the rule of the King of Iran and the
Caesar of Rome, did not make any efforts to deceive, perhaps for
this reason that at that time, such an act would not be effective
because the people had seen what an Islamic rule is with their own
eyes and also because 'Uthman's work was more shameful than to be
able to try to justify it as being Islamic.

'Uthman is the inventor of a list of innovations (bid'ah) which
appear for the first time' in Islam. For the first time, the leader
becomes a palace resident; for the first time, he arranges for
official security guards; for the first time, special courtiers are
found; for the first time, he has a chamberlain; for the first
time, the relation between the common masses of the people and the
caliph finds an intermediator; for the first time, the public
treasury is placed at the disposal of the caliph and the keeper of
the keys goes to the mosque and announces to the people, who are
the owners of the public treasury, that, "As the Caliph is
interfering, I will give the keys back to you. I resign. Do what
you want"; for the first time, a political prison is found; for the
first time, a Muslim is under surveillance because he attacked the
method of the caliph or his agents; for the first time, political
exile appears; for the first time, a human being is tortured by the
rule ('Abdallah ibn Mas'ud); for the first time, the Holy Quran is
used as a means to politically deceive the people; for the first
time, the rulers are given a free rein over the fate of the people
and they exonerate themselves from any legal and Islamic
responsibility; for the first time, tribal and kinship ties become
a ladder for political and social progression; for the first time,
high positions are monopolized and are held in exclusiveness for
the members of the political bond which is affiliated to the
caliph; and in order to gain position, the criteria of Islam and
piety give way to kinship and politics; for the first time,
exploitation of classes, contradiction, discrimination, capitalism
(kinz), aristocracy, ignorant values, tribal spirit, old age,
wealth, race, extraction, personality-worship and tribal tendencies
prevail over Islamic brotherhood and spiritual values and social
equality.

Economic privileges succeed over piety, a background of jihad,
nearness to the Prophet, knowledge of the Quran and individual
merit; and the spirit of rule triumphed over leadership, Imamate, a
conservative system over a revolutionary movement; the seeking of
the exclusiveness of religion, humanity, economics and politics
over the mass inclined Islamic equality, seeking and liberation, in
the midst of which is an obscure man, having even the same
responsibility in the political fate of society and the same right
to interfer as the person of the caliph; in the same rank as the
great Companions, but, in general, games of compromise [succeed]
over longing for the truth; politics over struggle; Islamic slogans
over Islamic truths; the Elder Companions over the believers; class
over ummah; the house Of the caliphate over the mosque; tribal
aristocracy over human dignity; the old ignorance over the new
revolution; innovation over Tradition and finally, the family of
Abu Sufyan over the family of Muhammad.

As a result, 'Ali was disarmed! and Abu Dhar, who suffered after
sorrow fully accepting the defeat of 'Ali in the election of Abu
Bakr and the designation of 'Umar, has come again, he can no longer
remain silent now when everything has changed: despotism, gold and
deception, this ominous tathlith or trinity, in the white dress of
the Prophet's caliph, behind the beautiful guise of monotheism, are
victorious over the people, who are the continuing sacrifices to
this trinity.

The value of what Abu Dhar did is not just that when confronted by
false hood, he defended truth; wben confronted by kufr, religion;
when confronted by usurpation, rights and the rightful,; and,
finally, when confronted by deviation, the right way; rather, that
which gives him an outstanding and special visage among all of the
revolutionary and mujahid visages, was the exact and clear
orientation which he selected in his struggle. It was because of
this that he, with a correct evaluation, discovered the major
causes of all deviations; and the fact that he showed what this
kufr, this right and this deviation is and from what?

In his struggle, he did not lean on unclear phrases, minor slogans,
subjective issues, needs, anguishes and the idealistic,
imagination, worshipping goals of the philosophical, scholarly,
ethical, theological, polemically superstructural, deviational and
subjective, intellectual sensitivities and feelings of scholars,
gnostics, jurisprudents and theologians which later polarized all
conflicts and struggles in Islamic society to those areas so that
the two main slogans of 'imamate' and 'justice' depart from
thoughts.

He did not take effects in place of causes. He showed 'from where
one must begin'; he made it clear what the sharp edge of struggle
should be made attentive to; he taught that deviated conflicts and
the mistaken takings of incidentals pulls the struggle with the
enemy to those exact scenes which the enemy wants, so that even if
victory be attained, no pain will be healed and the enemy will not
be harmed.

He determined the main line of his struggle to be a struggle with
class discrimination in order to establish justice. As these two
slogans are so extensive that the caliphate can also announce them
and by means of the propagation facilities of the caliphate, that
is, pulpits and mihrabs, and so justify and exigize them through
the propagator agents of the official and ruling Islam,
transmitters of the Traditions, propagators, preachers,
commentators, jurisprudents and scholars, that they no longer have
any effects, Abu Dhar, as a lesson to those who like him make
efforts to have their Islam be the Muhammad-like Islam of 'Ali,
returned to the Quran. He took his battle cry from it.

Those who treasure up (kinz) gold and silver and do not expend
(infaq) them in the Way of God, give them the good tidings of a
painful chastisement, the day they shall be heated in the fire of
hell and therewith, their foreheads and their sides and their backs
shall be branded. 'This is the thing you have treasured up for
yourselves; therefore taste you now what you were
treasuring!'(9:34-35).

Kinz is Arabic for treasure and means the 'storing up of capital'.
Gold and silver are manifestations of capitalism.

Infaq, 'the act of spending', comes from nafaq meaning break and
has been derived from the if'al form of the verb, giving the
opposite meaning of the first, that is, eliminating and negating a
break in something. It is clear that what is meant here is a crack,
a break in society which is made by capitalism and economic
exploitation. What is meant is a class break or clevage, uneveness
and the unsymmetrical or disproportionate level of social
life.

Chapter 6
Part Five

The Way of God in the language of Islam, not Muslims, means the
way of the people. Why? Because in all verses which speak of social
issues and of social positioning (not ideological positioning),
Allab and the masses or people (nas) are in the same front. The God
of Islam has no particular vow, sacrifice, incense or frankincense
for Himself. That which is for the masses and for society (not that
which is for an individual) becomes particular to God and for God.
"If you lend God a good loan … (64:17) means, "If you give the
people a good loan … " Mal Allah, bayt Allah and lilahare all
objectively realized in society, the property of the people, the
house of the people ("The first House established for the people
was that at blessed Bekka [Makkah]." (3:96), that is the Ka'bah and
for the people, because the people are of the family of God. Those
who do not see things this way and for whom it is difficult to
accept such a belief, are under the influence of a Divine world
view and descriptive forms which other religions have offered of
their deity. The struggle begins.

Abu Dhar is in the position of a close and intimate Companion of
the Prophet, with the license which the Prophet himself gave him:
"A person who so learned knowledge that his breast was overflowing
with it". "The blue sky never cast a shadow upon-and the dark earth
never saw, a more truthful man than Abu Dhar." "The modesty and
piety of Abu Dhar resembles that of Jesus, son of Mary." "Abu Dhar
is more famous in the heavens, than the earth".

"Abu Dhar, upon this earth, in this society, walks alone, dies
alone and, in the wilderness of Judgment Day, when the cemeteries
arise, and group by group, the corpses arise, Abu Dhar will be
resurrected in a corner of the wilderness, alone, and will join the
scene!"

He would sit in a mosque and, one after another, would recite
verses for the people which were abandoned in practice; issues from
the Quran or the customs of the Prophet which are no longer
relevant and whose relevancy brings about difficulties and
headaches.

The discussion of the day, in the age of 'Uthman, is the
compilation of the Quran, the arrangement of the Quran, the
correcting of the hand-written copies of the Quran, the preparation
of one main, correct copy of the Quran and unending discussions of
recitation, orthography, placing vowels and diacritical points,
reading and chanting and conflicts, disturbances, sensitivities,
objections and acceptances … , Abu Dhar brought up the
discussion of 'treasuring up' (kinz) from the Quran. Moment after
moment, he recited the verse of kinz and the first part of the same
verse: "O believers, many of the rabbis and monks indeed consume
the goods of the people in vanity and bar God's Way"
(9:34).

Taking this front caused disturbances. The caliph himself was
occupied with gathering and compiling the Quran; those committed to
the Quran were grateful to him.

The remembrance of the Quran would bring a blessed memory of the
caliphate. And the Quran of Abu Dhar, resulting in pessimism,
harshness, criticism, stimulation, attack and condemnation of the
caliphate, caused the voice of the caliph's system to object. "Abu
Dhar! Does the Quran only have this verse of 'the clergymen
consuming the property of the people' and this verse of 'treasuring
up'? "

And Abu Dhar knew that every age has its anguish and every
generation, a slogan. Whosoever recognizes that the Quran is not
just 'a sacred thing', but that it is a light and a guidance, must
rely upon the verses of the day [the verses relevant to the people
of a particular time]. Abu Dhar answered, "How strange! Does the
caliph forbid me to recite the Quran?" Now, revelation, belief in
monotheism, idol worship, resurrection, survival of the spirit and
the prophethood of Muhammad, are no longer relevant because these
issues have all been solved; today's issue is contradiction and
class discrimination, so after this verse, which was a verse of the
day, he began to recall the customs of the Prophet, to speak about
the words of the Prophet and that, again, based upon what was
relevant to society: Months passed and no smoke arose from the home
of the Holy Prophet."

"The food most often in the house of the Prophet of God was water
and dates." "Half of the floor of the Prophet's house was carpeted
with sand." "He tested himself with hunger by often tying a stone
around his stomach so he could bear the causticity of hunger." "His
clothes and his food and his house gave solace to we Saffah
Companions of the mosque. We had no family or home, and, most
often, hungry, every night a group of us would eat with him. When
he had cooked food in his home, he would invite us to eat with him
and this food was sabus, a dough cooked from barley flour and
dates."

"He would say, 'No money was hoarded except that it becomes a fire
for its owner.' The wives of the Prophet of God would often moan
and complain of the hardship and hunger. He contracted with them,
'Either desire this world and divorce or me and poverty.' "The
Prophet of God's beloved daughter worked and suffered hunger, yet
he did not accept the request of' Ali and his daughter, who were
the most beloved creatures of God, in his opinion, to give them a
servant. He cried for Zahra's [Fatimah's] poverty but he did not
give her one dinar help."

It is clear that rapidly, question, question, question in thoughts:
Then why is the caliph 'Uthman wearing a fur coat? Why is the
colorful spread in the caliph's palace filled with the most
delectable foods? Then why was the legacy of Abd al-Rahman 'Awf,
who was the head of the Council to elect the caliph and who made
'Uthman caliph, when piled on top of each other, like a mountain
which hid the caliph, who was upon the pulpit, from the people, who
were sitting on the ground.

His gold bullion was broken with an axe to divide up the
inheritance. Then why does Zubayr, who was a member of the
caliphate council, have a thousand slaves who work for him and they
daily give him their wages? Then why does Mu'awiyah, a family
member [of the caliph] and the governor of the caliphate in
Damascus, build a Green Palace? Why are those who are around him,
whoever confirms him, flatterers, poets, 'ulama' and Companions,
given fairy-tale gifts? And, then, why does 'Uthman, who promised
to follow the Book of God and the Traditions of the Prophet, and
the Shaykans [Abu Bakr and 'Umar] method, only follow the
traditions of the Caesars and Kings? Then, why? Then, why? Day by
day, aristocracy, exploitation, extravagance, poverty, distance and
social and class breaks or cracks became more and the propagation
of Abu Dhar grew more extensive causing the abased and the
exploited to become more agitated. The hungry learned from Abu Dhar
that their poverty was not God's Will, written upon the foreheads
and the rule of fate and destiny of heaven; the cause is only kinz
(hoarding of capital).

What must be done?

With the austere and pious Abu Dhar, nothing! Neither does he
'have' to threaten him: 'We will take it! ' nor does he 'want' to
tempt him: 'We give! ' And his wife is Umm Dhar; she is also one of
the Companions of the Holy Prophet. She helps her husband to bear
the hardships, asceticism and poverty which a struggling and
responsible human being must bear, because during that age when
there was Islam, a woman was not yet, 'the weak one'.

Danger sharpened its teeth in the depths of Madinah. The abased,
who submitted to the sacred visages of the Emigrants and the Elder
Companions of the Prophet, who now rule, and bore their own anguish
and the others' deviation, had become bold. 'Uthman sensed the
danger. What to do? Madinah still remembers the Prophet-and the
people know Abu Dhar.

He exiled him to Damascus, to Mu'awiyah. From the beginning, the
people of Damascus learned Islam from the Bani 'Umayyid. Mu'awiyah
has more free rein over Abu Dhar. In Damascus, Mu'awiyah had, by
imitating the Romans, built a more aristocratic life than 'Uthman.
Discrimination, impurity, oppression and violation of the Islamic
system was more evident and more brazen. It was at this time that,
with the help of the Roman and Iranian architects, Mu'awiyah was
building the 'Green Palace'. This was the first monarchial palace,
pompous and beautiful. Mu'awiyah had so set his heart on completing
it that he would, most often, be present to supervise his workers
and masons and Abu Dhar would also appear everyday and would cry
out: "O Mu'awiyah, if you build this palace with your own money, it
is extravagance and if it is with the people's money, it is
treason!" And he who was a mature and patient politician would bear
it as he thought as to find a solution.

One day, Mu'awiyah invited Abu Dhar to his home. He went beyond the
limits of respect and kindness, but Abu Dhar did not reduce his
harsh visage or his angry tone in the least bit and, finally, the
situation reached the point of threats:

Abu Dhar, if I killed one of the Prophet's Companions without
'Uthman's permission, it would be you, but I am obliged to get
'Uthman's permission for your death. Abu Dhar, what you do
separates you and, You cause the poor and the lowly people to
uprise against us."

And Abu Dhar, in his response, Behave like the customs and behavior
of the Prophet of God so that I will leave you alone. Otherwise, if
I have but one breath remaining, I will use that one breath to
recite a Prophetic Tradition.

The propaganda of Abu Dhar spread. The people of Damascus, who were
beginning to think that Islam is the Roman regime which was ruling
over them, little by little were finding the real visage of Islam.
The uproar of the seeking of justice and freedom alongside
religious faith was arising in hearts and the abased, who had been
accepting the justification of poverty and abasement through
religion, for the first time, were learning from Abu Dhar that,
"Whenever poverty enters through a door, religion leaves by
another."

The mosque was still the home of God, the people and Abu Dhars and
the base of struggle. Mu'awiyah had no control over it. It was
after the death of 'Ali that mosques were emptied of God and the
family of God, the people, and became the base for the caliphate
and a trap used by Clergymen of the caliphate! The abased
surrounded him with great ardency and hope. He spoke of the truths
which were intermingled with right; an Islam which was accompanied
by justice; a God Who also thought about bread for the people and
Who was teaching the people. In place of narcosis, he stimulated
them and threatened the uncompleted Green Palace's
destruction.

Mu'awiyah sent Abu Dhar to the jihad in Cyprus. If he was
victorious, it could be an honor and victory for Muawiyah and a
respect which would be an 'honor' for Islam! and if Abu Dhar were
killed, Mu'awiyah would be relieved of any of his harm without his
hands being polluted in his blood. Because of [these kinds of
misuses of jihad], Shi'ism later issued an edict, "Jihad", without
the leader ship of the real and just Imam is prohibited." But Abu
Dhar returned healthy and, without hesitation, went from the front
to the mosque and began his work! Mu'awiyah knew Abu Dhar, knew the
extent to which he thought about the freedom of slaves and
satiating the hungry. He assigned a slave, "Take this bag of gold
to Abu Dhar and if you succeed in having him take it, you are
free ! " The slave went to Abu Dhar. Abu Dhar refused and the
slave insisted, cried and begged and the answer of Abu Dhar was
only, "No! " Finally he said, "O Abu Dhar, may God bless you. Take
this money because my freedom is in giving this money to you." Abu
Dhar, without hesitation, said, "Yea. But my enslavement is in
taking this money from you!"

Chapter 7
Part Six

No tricks would work against this obstinate, brazen, pious and
conscious man. Only coercion remained. He wrote to 'Uthman: If you
need Damascus, take Abu Dhar away from here because complexes are
swelling, the heads of wounds have opened up and an explosion is
near. 'Uthman ordered him to be sent to Madinah.

They placed him in a wooden packsaddle on a camel's back and
engaged several savage slaves to take him back to Madinah.
Mu'awiyah ordered that no stops be made along the way, from
Damascus to Madinah.

The rider nears Madinah, tired and wounded; beside the city, he saw
'Ali on Mt. Sala' and beside him, 'Uthman and several other people.
From a distance he cried out, "I give glad tidings to Madinah of a
great and endless rebellion."

The Caliph ordered no one to follow a religious edict from Abu Dhar
but religious edicts were issued, one after another, by Abu Dhar.
That which he had seen in Damascus, had made him more anxious and
more brazen in struggle. 'Abd al-Rahman 'Awf, the head of the
caliphate council of 'Umar, died and his heritage, which was an
abundance of gold and silver, was piled up before 'Uthman. Abu Dhar
heard that 'Uthman had said, "Abd al-Rahman is blessed by God that
he lived well and when he died he left behind all of this
wealth."

Abu Dhar agitated and enflamed, invaded 'Uthman's house alone. On
the way, he found a camel's bone. He picked it up and took it. He
cried out to 'Uthman, "You say that God has blessed a man who has
died and left all of this gold and silver behind?"

'Uthman, softly, replied, "Abu Dhar, does a person who has paid his
zakat have other [religious] obligations, as well?"

Abu Dhar recited the verse of kinz and said, "The problem here is
not zakat; the problem is with anyone who hoards gold and silver
and does not give it upon the Way of God."

Ka'b al-Ahbar, a clergyman, formerly Jewish, who was sitting beside
'Uthman, said, "This verse relates to the 'people of the Book'
(Jews and Christians); it does not relate to Muslims."

Abu Dhar cried out at him, "Son of a Jew! You want to teach our
religion to us? May your mother mourn for you!" 'Uthman said, "If a
man has paid his zakat and builds a palace, one brick of gold and
one brick of silver there is no blame." Then he turned to Ka'b and
asked him his opinion and Ka'b expressed the opinion that, "Yes,
your majesty. That's the way it is!" Abu Dhar attacked
him.

Ka'b, out of fear, hid behind 'Uthman and placed himself in the
refuge of the Caliph. The scene is complete! The scene of the drama
of all of history! On one side, gold, coercion and the ruling
religion in the visages of 'Abd al-Rahman, 'Uthman and Ka'b al
Ahbar, and how exact and accurate! The principle, gold, coercion
its supporter and religion, hidden behind coercion, its justifier.
Confronting it, Abu Dhar, the sacrifice of exploitation, despotism
and deception, the manifestation of the religion condemned by
history and the oppressed class of history, God and the
people!

Abu Dhar, alone, disarmed, oppressed, with all of this, responsible
and an assailant, takes Ka'b from the refuge of coercion, and with
the camel's bone, pounded him so hard on the head that blood began
to flow.

'Uthman said, "How tiresome you have become, Abu Dhar; leave
us."

Abu Dhar said, "I am fed up with seeing you. Where should I
go?"

"To Rabadah."

Marwan Hakam, an exile of the Prophet, was assigned to exile Abu
Dhar. 'Ali heard of the affair. He moaned. He took Hasan, Husayn
and 'Aqil and they came to see him off. Marwan stood before 'Ali,
"The Caliph has prohibited the seeing-off of Abu Dhar." 'Ali, with
a whip, by-passed him, and went with Abu Dhar till
Rabadhah.

Raba&ah, a burning wilderness without water or cultivation,
along the way of pilgrims; which, other than at the time of the
hajj, becomes empty and silent. There he set up his torn tent and
he met his needs with the few goats he had.

Months passed. Poverty was increasing and hunger, more brazen. One
by one, his goats died and he and his family faced death in the
loneliness of the wilderness.

His daughter died. He bore it patiently and considered it to have
been upon the Way of God. A little later, the wolf of hunger
attacked his son. He sensed responsibility. He went to Madinah and
sought his wages, which had been cut off, from 'Uthman. 'Uthman did
not answer him. He returned empty handed. His son's corpse was
cold. He buried him with his own hands. Abu Dhar and Umm Dhar
remained alone. Poverty, hunger and decrepitude had greatly
weakened Abu Dhar's body. One day he felt he had come to the end of
his strength. Hunger bothered him. He said to Umm Dhar, "Arise.
Perhaps in this wilderness we will find some blades of grass to
quiet our hunger a bit. Woman and man, for a great distance, from
the parameters of the tent, searched and found nothing. Upon their
return, Abu Dhar lost his strength. The sign of death showed itself
in his face. Umm Dhar understood and, anxiously, asked, "What is
happening to you, Abu Dhar?"

"Separation is near! Leave my corpse on the way and ask wayfarers
to help you bury me."

"The hajjis have gone and there are no wayfarers." "It can't be.
Get up and go on the hill. Some people will come for my
death."

Umm Dhar, from the top of the hill, saw three riders who were
riding at a distance. She signaled to them. They came
close.

"May God bless you. A man is dying here. Help me bury him and
receive your reward from God."

"Who is he?"

"Abu Dhar."

"The friend of the Prophet?"

"Yea."

"May my mother and father be sacrificed for you O Abu
Dhar!"

They stood before him. He was still alive. He requested of them,
"Any of you who are messengers of the government, spies or military
personnel, do not bury me. If my wife or I had a cloth for my
shroud, there would be no need."

Only a youth from among the Helpers who had a non-government
profession said, "I have this cloth with me which my mother wove."
Abu Dhar prayed for him and said, "Shroud me with
that."

His mind at rest, everything was coming to an end. He closed his
eyes and never opened them again. The wayfarers buried him under
the hot sands of Rabadah. The young Helper stood beside his grave,
whispering under his breath, "The Prophet of God stated it
well!"

He walks alone, dies alone and will be resurrected
alone!

"When?"

"On the arising of the Day of Resurrection."

"And, also, in the arising of every era and in the midst of every
generation."

And now, once again it is Abu Dhar who, among all of the visages
buried in this shoreless cemetery of history, in our age and among
us, will be resurrected alone."

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
DR. ALI SHARIATI

QW Ouer %gm
AtuADha,.

OPS/images/logo-feedbooks.png
Eeedbomls

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

