THE FUNDAMENTALS OF RELIGION

 QUESTIONS & ANSWERS

SADIQUE AL-SAA’DY

TRANSLATED BY

M.A.AL-MALAIKA

jkbnmhcjh

The Book identity
Name: the Fundamentals of the Religion, Questions and Answers.

The author: Sadique Al-Saa’dy

Translator: M.A. Al-Malaika

Publisher: Imam Ali foundation, Qom Iran.
House print: Starah.
Year: 2oo2 A.D. 1423 A.H.
Edition: First edition.
[image: image1.png]

Address: Imam Ali foundation

Iran, Qom p. o.box 737/ 37185

Fax: 743199

Tel: 743996

E-mail: imamali@refed. Net.
DEDICATION

To those who took me in the warmth of the hug, and nourished me from the nectar of their goodness, and put upon me their hope in their future.

To my mother and my father, I dedicate the reward of my first born work aspiring that it will be a treasure, which serves them in the hereafter whereat neither progeny nor wealth might help.

In the Name of Allah the Beneficent the Merciful

{Prelude}

One of the accurate notices held by jurisprudents in the chapter of Ijtihad and Takleed is the prevention of imitation as for the origins of dogmas, upon the adults.

The origins of dogmas are the fundamentals and the basic foundations for man’s thought and behavior; imitation in the field of dogmas is a quite detestable imitation that does not rely on consciousness, and it is the unconscious imitation to which Allah the Exalted reproachfully refers in His Book.

Thus, the adult-on all levels- has to constitute for himself a satisfaction that relies on consciousness and hard work as for the origins of dogmas one by one.

If ever the adult reaches to such a satisfaction, he is permitted to imitate the specialists in the matters “of jurisprudence”

As much as this satisfaction is solid and honest, man’s character will also be solid and honest, and vice versa, for man’s character will be shaky and weak as much as his satisfactions in the origins are weak, and not depending on solid, certain bases.

* * *

I do not mean by “certainty” and “scientific satisfaction” the sophisticated scientific formulas, which regulate the thoughts that relate to the origins of the dogma, rather I mean by that conviction and clearness merely and certainty as such provide the believer with mental stability that enables him to confront the trends of thoughts that vary and intercross with each other, fortify him against mental and penetrations.

* * *

The young generation today is facing a cultural invasion and mental and cultural penetrations that are administrated by the press, mass media and the educational establishments in the Islamic world in a wide, systematic way, employing great international assets.

The best way to confront both cultural invasion and penetration is to pay more attention to the dogmatic education on all levels of the youth and the young in a scientific, solid and compact way that should be as well easy, handy and far from complication and twist.

The mental effort- now at hand- of the reverend shaikh Sadique Al-S’ady (may Allah preserve him) who is among the elite of the e’migre’ Iraqi (Hawza)
 is one of the successful attempts in this field.

The author (may Allah preserve him) communicates the origins of the Islamic dogmas in an easy language to the young who are not specialists, preserving- at the same time- the scientific aspect of those researches as much as he can, avoiding to wade through details that do not serve the youth and the young at this scholastic stage.

The author tries-as much as he can- to avoid the philosophical approach in studying the Islamic belief so that this book might help to educate the non-specialist youth in the dogmatic education on all levels. All this is done through a style of question and answer which evokes the student to follow the chapters of the book inducing him to get into the details of the research so simply; that it forms a new experience in the field of dogmatic books and studies.

I pray to Allah the Exalted that our youth will get the best of it, praying to Him, at the same time to assist the reverend shaikh Al-S’ady- May Allah preserve him-exert much more scientific educational effort; He hears, He answers.

{Introduction of the author}

I have been thinking for along time to write an easy ideological program, which may assist those who seek it, employing for this purpose easy language and clear style.

By the grace of Allah I attained my ambition by writing the book which you are reading at the time being under the title, “The Origins of Religion, Questions and Answers”, that could only be done by the mercy of Allah, when I found wonderful chances through teaching this material to declare its ambiguities to others, to answer their questions and to remove their suspicions.

What I have written in this respect is not a new invention or a special theory in the theology; it is rather an effort produced by the brains of so many specialists, and I had the Honor of putting down their opinions and ideas in new lingual forms plus a new style.

I look forward to my brothers and reverend professors anticipating their precious notes so that they may participate in supporting this project by whatever is useful and fruitful.

Sadique Al-S’ady
In the Name of Allah, the Beneficent the Merciful

Translator’s Introduction

Translating dogmatic and theological studies demands an exceptional effort from the translator.

He will wade through a dangerous arena that has always witnessed sectarian and ideological conflicts bringing about a lot of misunderstanding and antagony among the parties concerned.

This risk takes more difficult forms when a translator ventures to tackle Islamic dogmas and beliefs or theology, for the lingual nature of Arabic language which is in the core of Islam and Islamic studies. To understand Islam, you have to read and comprehend the Holy Qur’an, and to read this Holy Book and apprehend its meaning you have to “master thoroughly” the Arabic language, which is a task that is enormously difficult even for the Arabs; I should rather say; a complete mastery of Arabic language is an impossible challenge for every person.

I say this with enough confidence- that may annoy some fanatics who are quite obsessed about teaching this language to others- for myself is an Arab, and Arabic is my mother tongue, in addition to the fact that I am “almost” a specialist in this language. We describe Arabic as a (holy language” because it is the language of the “Holy Qur’an” by means of which Allah dictated His Book to His Messenger “Peace be on him and his descendants”.

This short note on Arabic language is very essential to me and to the reader, for I am going to accompany a western non-Muslim reader in a journey through the eastern Islamic dogmas.

Translating the book (The Origins of Religion; Questions and Answers) has been a great joy and a laborious challenge for me. A joy, because I am an Arab, a Moslem and a Shiite, and this book in an easy entrance and prelude that introduces the Islamic dogmatic to the western reader who is quite alien to them. And a laborious challenge for reasons I prefer not to mention in this respect!!

I ought to mention here that I have not translated the verses of the Holy Qur’an which the author has quoted in his text, refuging to an English translation of the Holy Qur’an which is done by Mr.M.H.Shakir.

I have no personal acquaintance with the translator, but as far as I can see, his mother tongue is not Arabic, so I disagree with him about some translations.

I find it necessary to inform the reader of some details that he may come across: my references would be short and informative as much as I can:

* The translator of the Holy Qur’an uses the word “Apostle” when he means the “Messenger of Allah”; which is one thing I quite disagree with him about; for the word “Apostle” means the pupil or follower of a Prophet rather than the Prophet himself; thus I prefer to use the word “Messenger of Allah”.

* The translator of the Qur’an uses the expression “People of the House” referring to the Progeny O Muhammad [P] that descended from his daughter Fatimah [P] and her husband Imam Ali [A].

His translation of this expression which is derived from a verse from the Qur’an is rather problematic; for it does not signify who are “the people of the House”, being quite unknown to the western reader.

Yes, I think that the translator refuged to this expression to rid himself from indulgence in the elaborate interpretations of the Qur’anic verses that hold this expression by the various Islamic sects.

* The translator of the Qur’an uses the word “Allah” as the name of “God” or the “Lord”, avoiding using the English equivalents, I adopted the same style asserting that the word :Allah” has no accurate equivalent in English for lingual and linguistic reasons that concern the nature of this word in Arabic.

* Whenever the title “The Messenger of Allah” is used without bringing a name before it, it will mean Prophet Muhammad [P] exclusively.

* The word “Surah” is an Arabic word that means a certain collection of verses from the Holy Qur’an entitled with a certain name to distinguish it from others.

* The “Ka’abah” is the Holy shrine to which all Muslims turn their faces for prayer, and it is where to all Muslims pilgrimage. Several narrations relate various tales about the “Ka’abah”, but all of them agreed that Ibraheem and his son Ismael built it several centuries before Islam.

* The lexical meaning of the word prophecy connotates that it is an infinitive for the adjective “Prophet”- Yet in some cases I found it more suitable and meaningful to use the word “Prophethood” to derive the infinitive.

* The words “Imam” and “Wali” signify almost the same meaning. Both words have no English equivalents, thus I used them as they are except by using Latin letters to write them.

* The “Imam” in the Shiite’s dogma is a leader among his people, and his “Imamhood” is given to him by the command of Allah.

* The only acceptable form of greeting in Islam is “peace be upon you” which is a message of peace to everybody everywhere.

* The reader will come across the following words so often, so we had better acquaint him with their meanings.

(Ibn), (Ben): Two words which mean the “son of”.

(Abu), (Abi): Two words which mean the “father of”.

(Bent), (Ibnet): Two words which mean the “daughter of”

* The Islamic history relies on the lunar calendar.

The Lunar year is 354 days which represents 12 rounds of the moon around the earth. The Arab-Muslims and all Muslims “in their religious rituals” recognize the beginning of the Lunar month by seeing the crescent on its first night.

The names of these months are:

Muharram, Saffar, Rabia’a Al-Awal, Rabia’a Al-Thani, Jamadi Al-Awal, Jamadi Al-Thani, Rajab, Shaa’aban, Ramadhan, Shawal, Thi Al-Qui’dah, Thi Al-Hijah.

After this informative introduction, I find it my duty to express my gratitude and thank to those who assisted me, may Allah bless them and grant them the better hereafter, and Praise and thank be to Allah the Exalted Gracious be He.

M.A.Al-Malaika

11th of Ramadhan 1418 Hijrah

10th of January 19998 A.D.

CHAPTER I
UNITHEISM

In the Name of Allah, the Beneficent the Merciful

CHAPTER I

(Researches of Unitheism)

1. St Question:

What are the origins of religion and why does the theological science that deals with them is called the science of (Kalam)?

* The origins of religion are; unitheism; belief in the prophet hood of Muhammad, belief in the Resurrection; belief in the twelve Apostolic Imama; and belief in the justice of Allah.

They are considered the fundamentals of the holy building of Islam, assuming that the structure of religion as a whole is relying on them; i-e without them any lawful regulation can not be authenticated.

It is said that calling the science that deals with these fundamentals by the name of “Alkallam” is due to the first quest and argument that took place between the Ashaerah and the Muttazwlah
. That argument concentrated on the (Kallam-u-Allah) i.e.

(The speech of God) whether it is new or old.

Others said, that the name has been given to this science for (Ahel-u-Hadeth) i.e. (Sunni sect of Islam) used to think that it is not right to deal with the origins of religion by means of reason and rational inference; hence these origins must be derived from the Holy Qur’an and the example of the Prophet
, and there should not be any argument about any thing that is not mentioned in them.

Furthermore, it is said that the researchers of this science were so accurate to the degree that they were discussing any quest that would come into their way.

Other opinions were given to explain the meaning of this name. Whatever has been said has its own plea and defence; but we think that the best among them is the first one for it is the most famous one among them.

2. nd Question:

What do (religion) and (Islam) that are mentioned in the Holy verses hereunder mean?

SURELY THE TRUE RELIGION WITH ALLAH IS ISLAM

Linguistically speaking
, religion means judgment or obedience. Referring to the meaning of judgment Allah the Almighty said:

Master of the Day of Judgment

The Prophet (peace be on him and his descendants) said:

(The way you judge people you will be judged)

In the meaning of obedience the Almighty said:

Nor follow the religion of truth

 Idiomatically the ward religion means:-

The belief in the Creator of universe, man, and the teachings and duties that are required for this belief. Thus, those who do not believe in the creator were called non-religious.

The item “Islam” on the other hand, means:-

Complete obedience and surrender to the teachings and prohibitions of the commander with no objection.

Idiomatically, the item “Islam” means the religion that has been brought by the master of Messengers (P.)
 regarding that it is the final religion by means of which belief in Allah has purely elevated, as well as it has completed regulations and lawful judgments.

Thus this final religion has been named “Islam” for it is the comprehensive title through which, the will of heaven has been achieved so as the behavior of people in surrender and obedience to Allah the Almighty.

For the reasons mentioned above no other religion is accepted from the people:

And whoever desires a religion other than Islam, it shall not be accepted from him, and in the hereafter he shall be one of the losers

3rd Question:

Alkallam specialists put great emphasis on the necessity of research and inference as means of exploring the origins of religion.

What is their reliable proof in this respect?

* The reliable proof which Alkallam specialists give in this regard is the reason of man, for it necessitates avoiding probable harm and paying thanks to the donator at the same time.

Explaining this:-

Along history some individuals emerged from within the people maintaining good behavior and honesty of speech; claiming at the same time that they are the Messengers of Allah to guide rightly the people of the earth. They foretold the people about so many things among which are; to God people will return, and to Him will be the end of every thing, else more, He will judge the deeds of the people, regardless that they are small or big, even if these deeds were as small as a particle in heaven or earth. Being so, would it not be reasonable to avoid disobeying the orders and prohibitions issued by that power which they called Allah the Exalted blessed be He?

For if this prophecy- Whatever the probability might be- proved correct; man must be careful in inspecting the right or –God forbid- the falsehood of it.

The probability here- whatever tiny and unexpected may be- will be very dangerous, i.e. the horrible eternal torment that awaits the nonbelievers and the disobedients, thus described by the prophets.

In this regard, reason and reasonable people blame whoever behaves without caution overlooking inquiry and inspecting what the prophets told.

How could it be hat man would ignore such an important matter even though some decent good righteous people warned him a forehand? On the other hand, if a man is told by some youngsters that there are some bandits in his way, he no doubt will be careful in his way.

To us the cases are incomparable!!

Considering the second part of the answer;

Reason dictates the necessity of showing gratefulness to the donator; else more we are told that Allah had bestowed his graces to us:

And if you count Alla’s Favors, you will not be able to number them

So inspection is required to prove the existence of Allah and to know Him; thence to meditate on what is appropriate to show gratefulness corresponding to His graces and goodness.

Is the reward of goodness ought but goodness

In addition to what proceeded; research and inspection about the things mentioned above will draw the path way to man giving him a chance to choose between material methods or spiritual ones after deciding what is useful or harmful to him, it is no doubt an important vital question which cannot be overlooked.

4th Question:

What is the benefit expected from studying the origins of religion especially it has been belonging to times that are long past, while we are living the age of modern technology and enlightenment, would it not be better if we spend our time in other fruitful aspects of life rather than spending it in this futile ideological research?

Although modern man has stridden forward fulfilling great achievements in fields of science and technology, yet he has retreated along way backward leaving behind him the gifts of heaven in spite of what it contains of good moralities, proper behavior, straight system of living and whatever might bring happiness to mankind.

The suffering humanity has experienced social earthly regimes anticipating that it will attain its utopia through showing commitment and allegiance to those regimes but the result turned more horrible and worser than before; so man added loses and destruction to himself, here appears the importance of the school of prophets and their role in reforming people leading them towards virtue and ideal superior moralities, creation of a social system that will adopt the reformation of man’s life be it mundane or in the hereafter. This can not be attained but through forming a proper ideological structure for the people on which they may rely-as a solid and cohesive base- when the time comes to exert efforts and labor; so fortitude will substitute indecision, power will substitute frailty, victory will do for retreat.

(Receive) the baptism of Allah, and who is better than Allah in baptizing? And Him do we serve.

5th Question:

How does the nature of man prove the existence of Allah?

* If man returns to the core of his ego asking and investigating about what concerns the existence of Allah Blessed be He; man’s ego will answer very clearly that behind the world and the universe stands a masterful creator; this intrinsic feeling which emerges from the instinctive idiosyncrasy, I, e (nature) of man has its value, for it is original and it extends deep into history when man used to live primitively on earth. This feeling has never been conditional to a definite era of time nor was it subject to teaching and learning.

Yes, it is true it was diminishing now and then for some reasons but soon it would flare more clearly to occupy a space from the interests of people and their sufferings.

Then set your face upright for religion in the right state- the nature made by Allah in which he has made men.

Specialists of geology emphasize this conception by proving with living documents and evidences that the houses and caves of the ancient communities of man were full of gods that man used to worship and adore.

The originality of the natural feeling about the existence of Allah never intercepts with man’s tendency to worship false gods; for the original necessity for worship is unquestionable, but the misunderstanding came from man himself, for his bad choice of a false and illusive spring to satisfy that need and feeling.

This is similar to a patient who feels a need to visit a physician to get cured, but he misses the real physician and refuges to an ignorant man who can not cure himself a part from curing the others.

The origin of the feeling of need to worship the right God is doubtless and unquestionable but man had mistaken, or intended to mistake and deviated false ways of worship, hence some people worshipped the sun, others worshipped the moon, others worshipped idols like Allat, Al’uzza, and Hubbel
…etc.

While others traced the way of success choosing to worship Allah the only one and the Conqueror.

6th Question:

What are the reasons for materialism and non-religiousness?

* The reasons for materialism and non-religiousness in man can be concluded in the following
:

1- The great number of sins and disobediences:-

Sins-due to their nature-stain the relationship between man-the slave- and his Lord through the impediments and abandoning they create between them which may lead man finally to dislike Allah and tend to something else other than Him.

Then evil was the end of those who did evil, because they rejected the communications of Allah and used to mock them

2-The whole potency of the Exalted every where and any time became a reason for suspecting His being- Blessed be He- For Allah is not preceded by nothingness so that we may imagine and figure out clearly His being. We recognize the smell because it was nothing then it was brought to being; but when this smell overcomes the smelling sense thoroughly it becomes difficult for man to recognize and feel.

This is opposite to the night and the day, for we realize their being because they follow each other, i, e the appearance of the night after its nonbeing and the appearance of the day after its nonbeing became reason to realize their existence; for if all of our time was night, or all of our time was day; it would have been very difficult to realize the real meaning of night and day.

 As long as the existence of Allah the Exalted is eternal and nonfinal; i, e He was neither preceded by nothingness nor followed by it; therefore this became a reason for the ambiguity of His existence in the mind of man.

3-Man’s sense of the material and the sensate is more than his sense of the nonsensate: whereat Allah is abstract and nonsensate therefore His existence to the human mind became unfamiliar and ambiguous; therefore teachers and professors make use of explanatory questions to bring closer to the imagination of the students whatever is difficult to imagine.

4- The availability of atheistic theories and trends that deny the existence of Allah which used to arouse questions and suspicions concerning the existence of Allah.

These trends and theories employ the most foxy ways and methods to arouse doubt in Allah and denial of His being in the minds of people.

5-There is a psychological factor behind this phenomenon which is the instinctive bohemian tendency of man to be loose and to get rid of the moral code and the religious commitments. In order to justify this tendency he had to deny and suspect the idea of Allah, Blessed be He.

Does man think that we shall not gather his bones? Yea! We are able to make complete his very fingertips Nay! Man desires to give the lie to what is before him.

6- The reason for deviation from religion and the tendency towards materialism can be traced to the behavior of some people who are considered religious while in fact they are quite removed from it, as it happened in Europe who forsook the church and Christianity because of the clergymen and the priests, who represented the godfathers of religion, made mistakes in explaining some natural phenomena; and they exterminated a great number of researchers and scientists in the field of experimental sciences.

 7th Question:

In addition to the nature of man, is there any other proof that certifies the existence of Allah the Most Holy?

* There are countless proofs that certify the existence of Allah; it is said they match the number of breaths of the creatures and the number of the leaves of the trees.

In every thing there is evidence Certifying He is the Only one

For every case there is a cause; and for everything which is made there is a marker; and for every establishment there is a founder; so what about this boundless universe that is filled with great mysteries? Is there no cause and no maker and no founder for it?

Suppose we found a book of poetry that equals (The Seven Mua’llaquat)
 and we investigated who is its author? And we are told that it had been written and published accidentally without any preintention, i, e some apes entered the press house took the lead letters and scattered them at random but accidentally those letters took the shape of meaningful words and lines to form lines of poetry with its special rhyme and rhythm then papers were brought, published, cut, arranged and collected into a book; then this book found its way to the bookshops to be sold!! Would any body believe such an assumption unless he is a lunatic, or a man with a disease in his heart, so Allah added to his disease?

Even if we agree that the coincidence played an important role in the formation of the existence of various beings in this universe; still we have the right to ask about the resource of the initial particals which formed the universe, are they themselves found accidentally without a founder, i, e they made themselves!!

If the answer is yes, it will be a problem, for no reasonable and sensible man would agree to this; and if the answer is no-meaning that there is a maker for these things-; it will be more troublesome, for the speaker would have to submit and agree that there is a rich creator who made and created them; whom we the unithiests call Allah the Exalted much more explanation comes in Q 11.

8th Question:

How shall we believe in God whose existence is not proved by way of our five senses?
* It is not necessary that it should be proved to us that any existent do exist by means of our five senses, and later to believe in it; for the existence of beings has two forms.

Some of them are abstract beings that have no material form, like Allah and the angels…etc; whose existence can be recognized only through reason and inference, because the five senses can not feel or realize them.

Others are material beings that are not abstract, yet human senses might not be able to realize some of their features, for the deficiency of experimental methods, or for there is some obstacle that prevents the five human senses from reaching them.

The electron or the infra-red ray, or the Ultra-violet ray, or the gravity, or thousands of other things which science discovered and proved and in some of which we believe with infinite certitude although none of our five senses can realize them; that is possible only because we believe that non-feeling by no means means non-existence.

It is true that we can prove the existence of some abstract non-material items indirectly through the sensate phenomena, which signify their being.

We can prove -for example- the existence of Allah by means of the minute system and accurate law that governs the universe, to infer that there is a wise and accurate organizer standing behind this cosmic system, and He is none but Allah the Exalted- Blessed be He.

We usually follow the same style of thinking to prove some universal phenomena which can not be proved by means of the five senses, like proving gravity through the fall of an apple from the tree down to the ground, or recognizing the existence of electric current through noticing the lightening of a lamp.

This means that we moved rationally from the result to the cause.

Would it not be irrational to follow this style in fields of experiments and in nature and in the lab without adopting it in that which relates to prove the existence of Allah the Exalted and other beings!

9th Question:

If we have agreed to the fact that for every creature there is a creator and for every thing made there is a maker, so why do not we assume that Allah has been created by a creator and made by a maker?

* Allah- as it will be clear very soon- is not made and created like other things so that we may assume a maker and a creator for Him. Yes, He is a thing but not like other things that are defective for He was not nothing to need somebody to release Him from nothingness into being. He is the First and the Last, the Apparent and the Hidden; He is the One who put an end to time when there was no end to it. He is the One who made the nature of things when they had no nature. He is One and the only One on whom all depend. He begets not, nor is He begotten and none is like Him. He, who owns all these qualities, is it not wrong to look for His cause and resource of existence. Here is an example that will bring the idea closer to your mind.

Suppose we have a cup of water and we want to make it sweet, we shall need sugar to sweeten it.

Whereas sugar itself does not need anything to make it sweet as long as it is itself sweet, i, e it does not need sugar to make it sweet for it is sweet by itself

The same is with Allah the Exalted; He is rich in His existence so He does not need somebody to give Him His being and existence. While other creatures and things that are made need somebody to grant their existence so that they might appear on the surface clearly to every eye and witness.

10th Question:

For what reason do we call Allah the Exalted an essential existence and other creatures (possible existence) and the assumed companion for Allah as being (impossible existence)?
* Calling Allah an essential existence is due to the fact that His existence is not acquired by any other being; rather the existence of the Exalted springs from the core of His very being; meaning that His being in its existence is sufficient by itself, not needing or depending on some thing else, therefore His existence is obligatory and inevitable.

Hence, the inevitability of His existence is conditioned to Himself, i, e the inevitability of His existence is linked to His being and not taken from somebody else as it is with any case that is conditioned to its cause. The essential existence for the made is not connected to its very being; rather it is connected to something else. I. E. it gained the inevitability of its existence from something else which became the cause for its existence; just like the inevitability of glass- shattering, when it is hit by a stone.

Whereas the idiom (possible existence), means that the existence for a fact like man, is not obligatory and inevitable, i, e it is not a must; rather, man can be brought into being if a cause spread its being on him; on the other hand, he might stay in the zone of nothingness if no cause takes action to bring him out. The expression (possible existence) is given to all existents except Allah the Exalted.

Concerning the idiom (impossible existence); this expression is given to the assumed companion of Allah the Exalted; this companion gained this name for it is impossible- as inference will come- to assume the existence of a god and a creator other than Allah participating with Allah’s creation and innovation. Hence the idiom (Allah’s companion) is conditioned by the expression (Impossible for its being) to differentiate it from the (made) that can not be made unless its cause is found. The impossibility of the case here is not due to its being; rather it is due to another being, which is the non-achievement of the existence of its cause.

Regarding the same instance which we mentioned before; the glass can not be broken unless it is hit by a stone or any other thing that may break it.

11th Question:

Why is there an insistence on the assumption that Allah the Exalted is an essential (must existence) and sufficient by Himself (i.e. His being), and to Him end all cases and causes?

* This assumption is made because supposing Allah a (possible existence) and He is like the rest of existents in need of a cause to bring about his being, will compel us to admit the impossibility of the being of even one existent from these possible existents whom we assumed that Allah belongs to; because such a confession entails sequential dependence and continual succession; her under is the explanation of the idea in details:-

If we suppose that:-

A created B
B created A
A sequential dependence will be achieved as it is shown below:

[image: image2.png]

Created

 A B

Created

This precisely means that A created B and everything that B created and one of those created by B is A, so A must have created himself; and so is B; for B has created A and everything that A created and one of those created by A is B, so B must have created himself.

As you can see it is impossible.

Explanation by an example:-

If we assume that there are two runners ready to race, and each one of them conditioned his start to the other’s start, the final result at the end is that there will be no race between them.

Or, let us suppose that there is a man with a document that needs the signature of two men who work in an office; the first of them refused to sign suspending his signature on that of the second one; when the document holder went to the second to get his signature, the second too, refused to sign insisting that the first official should sign first and so on and so forth; the result was that this poor man would leave the office without getting the signature.

Now if we take the continual succession, let us assume that:

A has been created by B who has been created by C who has been created by D who has been created by E who has been created…up to infinity.

This means that any individual from these letters will never come to existence because they never stop at a certain letter to determine the start line of creation, and be the reason behind creating the letter attached to it.

Explaining this by an example:-

Suppose we have a countless group of runners intending to participate in a running race; when the start shoot was declared none of them ran, when the first one of them was asked, he answered that “I shall not start running unless the second runner starts, when the second one was asked, he answered that he would not start running unless the third runner starts running and so on and so forth; the final result of all this dilemma is that the race will not take place at all for everybody conditions his movement according to the other, and the chain is endless and open by the continuation of their dependence on each other.

The same case will recur in the previous example of the document holder who wanted to sign his document by one official among a countless group of officials, but the first official refused to sign conditioning his action to the signature of the second official, the second referred him to the third and so on and so forth.

As long as the number of officials is countless and endless, the document will never be signed.

The same meaning can be driven if we assumed a creator for Allah who has made Him. Either the creator of Allah is one of Allah’s creatures, it will be a clear nonsensical sequential dependence; or the creator of Allah might be created by somebody else, and for this creature in turn there is another creator and so on…to infinity; this will be the same continual succession which we proved its nonsense, for-as we have declared before- the assumption of sequential dependence and continual succession will be the reason for the nonexistence of even one god from these gods, still more, even the creatures which we assumed their existence at the beginning of our research and about whose creator we were investigating will be impossible to be assumed, for the possibility of their cause owing to the nature of the sequential dependence and continual succession assumption.

We have no way to get rid of this problematic dilemma but in assuming that Allah the Exalted Blessed be He, is the creator of the universe, and He Himself is self-sufficient and He does not need a cause that may give Him His existence.

You may say: Does not this mean sequential dependence? For this opinion necessitates that Allah had made Himself, which is nonsense!!

The answer is:

This meaning may come true if Allah was insufficient and poor in His existence, or there was a start point from which He started. But we have already said and proved that Allah is self sufficient meaning that He in no time was in need of existence, or He was at a certain time nothing so that might need somebody to give Him sufficiency or to get Him out from the zone of nothingness to the zone of existence. Thus, Allah must not be described as a (creature) or a (case) or a (made) so that we might look for his creator, cause, and maker, or may say that He had created Himself thereby.

12th Question:

Why do we not assume that the matter of universe is eternal with no beginning, so we may not fall in the maze of looking for its creator thence we would fall in the trap of sequential dependence and continual succession mentioned above?

* It is illogical and unfair to cancel the role of a great potency and a wise power and immense reason standing behind the universal phenomena and their various forms with what they contain of majesty of design and fabrication, minuteness of creation and wonderful secrets of creation & innovation; it is also illogical and unfair to consider (matter) a substitute around which everything turns in the universe and the world, affairs, arts, administration, creation, continuation of life…etc. despite that it is deaf, dumb, and short of every feature of thought and sense.

On the other side all scientific achievements and research conclusions which the specialists and scientists reached assure that matter has been brought into existence and it has a start point from which it emerged.

It has been inferred by Frank Allen, professor of social physics that different parts of the world tend to reach equality in temperature; at the time that the parts with more heat lose some of their heat to equal other parts’ temperature. This has been mentioned in the second origin of the origins of (Thermodynamics) which is named (entropy) or (diminution).

We conclude therefore that if matter has been eternal, its temperature would have been equal, and as long as the case had not been like that, and matter is still waiting for a fixed day, so matter is made and borne (i, e new) and never old (eternal).

13th Question:

What is your answer to (Bertrand Russell’s) opinion that religion has been a phenomenon that emerged because of the fear of people from the terrifying universal phenomena for they did not know the causes, reasons and secrets of them?

Or, what is your answer to those who claim that religion came as a justification for the oppression and the tyranny of the tyrants who invented religion as a suitable means through which their crimes and evil might pass?

* It is very easy to stick accusations to others and to blame them so as to achieve goals that have been designed a forehand. But investigating an idea and adopting it according to a firm base, is something completely different.
If we examine the reality of Islam, as a thought, trend, followers, we will conclude that it opposes clearly what has been mentioned above of cheap accusations which the foes of religion were accustomed to stick to it and its followers, we quote Allah’s Messenger [P] denouncing those who do not meditate on the creation of heaven and earth thoroughly reading rapidly the verse:-

Most surely in the creation of the heavens and the earth and alternation of the night and the day there are signs for men who understand

Without realizing its meaning, hence the prophet [P] said describing them:

(Woe be he who chewed these words between his jaws without meditating them)

That is to say that woe awaits the reader of this verse who runs over it rapidly without thinking and meditating.

The basic dogmatic references emphasize that man should seek knowledge, and people should praise the knowledgeable men and make them like the prophets of Israel, furthermore the real fear of Allah is limited from juridical point of view to those God-fearing people.

Those of His servants who are possessed of Knowledge fear Allah

And those who are firmly rooted in knowledge say: we believe in it, it is all from our Lord; and none do mind except those having understanding

Allah will exalt those of you who believe, and those who are given knowledge, in high degrees

On the other hand the ignorants were blamed, and ignorance was considered the reason for their deviation and delusion.

Surely the vilest of animals, in Allah’s sight, are the deaf, the dumb, who do not understand

So, is it proper with all that have been mentioned above, to accuse religion followers of being ignorant and frightened?!

Yes, some people-only some- might rush to cling to religion for motives relating to fear and ignorance; such, is a small stratum that deviates from religious teachings and the reality for which religion was circulated aiming to gain followers and adherents.

At this age whereat science reached its peak opening great entrances to the secrets of nature it was predicted that the ratio of religious people would go down according to “Russell’s” criterion to reach nil, But, in spite of that, we notice that the majority of people among whom the most brilliant scientists and men of knowledge like (Einstein) and (Newton) and hundreds of other knowledgeable men and scientists, do adopt a religion of some kind-regardless that these religions are realistic or legendary-.

What is important here is that those people have not chosen a religion for themselves for motives corresponding to fear and ignorance of the secrets of nature; nor did they refuge to religion to protect them from the evil of what is unknown to them and what frightens them; rather, all that, has been an expression of a natural tendency to worship a real God. But man, sometimes, follows deluded ways that make him miss the right way; hence he worships gods other than Allah the One and Everliving.

No doubt that the majority of people are committed to a godly religion for fear of hell and in hope of paradise; but this kind of fear is different from the kind which (Russell) mentioned in his theory, for it is fright from the hell of Allah, rather than from the natural phenomena, in addition to the anticipation of the paradise of Allah. Therefore there is no problem as long as the frightened and the anticipating get the proof that Allah does exist.

Thus fear of hell and anticipation of heaven rises from an understanding and consciousness because it is part of the belief in Allah the Exalted.

This is very similar to the patient who refuges to a physician for fear of illness and in anticipation of recovery whence the benefits of safety and disadvantages of illness and the efficiency of the physician have been proved to him.

The story of religion with the oppressors is needless to say. History in addition to the Holy Qur’an are witnesses for what we say, for the (Book) held the slogan:

And do not incline to those who are unjust, lest the fire touch you

For the sake of religion, the Moslems sacrificed floods of blood, and if the people retarded-during an era- from carrying on their responsibilities and would not object to the tyrant, either for their draw-backs or their lack of action, that would be something else.

Anyway, Islam and its attitude concerning confrontation with oppressors is something, and the retardation of Moslems from doing their duties is another thing which is not related to Islam at all; this is connected to the circumstances and complications that have drawn a suspicious mask on some phase of history, which-in turn- threw their shadows on the original line of Islam, and which Islam disavows strongly.

Yes, what (Russell) and others mentioned might prove realistic in some primitive societies and communities, but it is quite alien to the general impression of our Islamic society, as well as what our Islamic thought and ideology have been propagating.

14th Question:

What is the meaning of the famous saying (He who knows himself knows his God)?

* This is not the only saying in this respect, furthermore there are other speeches carrying the same connotation, we underline hereunder some of which, then explain the meaning they express:-

A- In the book “Al-Durar wa-Al-Ghurar” it has been told that Imam Ali [P] said:-

“The most knowledgeable man of himself among people is the most God-fearing man”

B- Also Imam Ali [P] said:

“I wonder for that who is ignorant of himself, how does he know his God.”

C- Also Imam Ali [P] said:

“The biggest victory is achieved through knowing one’s self.”

D- Also Imam Ali [P] said:

“Do not be ignorant of yourself, for that who does not know himself, does not know anything”

1- We know every thing that goes on in ourselves, knowing thoroughly its conditions during happiness, sadness, hunger, love, hatred.., this knowledge of ours is attendant; i, e our knowledge directly and continuously attends to ourselves without the need for mediation; this explanation brings closer to our understanding how Allah knows everything thoroughly without skipping any thing big or small, His knowledge is comprehensive without missing a partical neither in heaven nor in earth, for the whole existence is made by Him and part of His affairs:

He is Allah besides whom there is no god, the knower of the unseen and the seen; He is the Beneficent; the Merciful.

2- The soul of man can draw images for different and various things inside his imagination, in an optional from; through these images we may know that Allah the Exalted can order anything in one instance (Be and it shall be) He is the Whole potent, the Selector.

3- He who believes that all of his being in spite of its multiple parts and organs is mastered by one souls, can also believe that Allah is One and the only One, unique on whom all depend, administrating all of his creatures although they are countless.

4- From the saying mentioned in the question, we realize too, that to know Allah thoroughly is impossible as long as knowing the secret of the soul of man, which is only one creature from the countless creatures of the Exalted, is not possible.

And they ask you about the soul, say: The soul is one of the commands of my Lord, and you are not given ought of knowledge but a little.

 So; if it is difficult to realize the core of one creature of Allah’s creatures-I-e the soul-, it would be more difficult to realize the core of Allah the Exalted who is the creator and the founder of the soul.

15th Question:

What is the evidence that proves Allah the Exalted is One?

* The specialists of “Al-Kallam” introduce in this respect so many evidences and proofs here are some of them:

A- The wonderful coherence of the system of the universe proves the existence of one god administrating this coherence; for if there have been more than one God in this universe; the form of creation would have taken another shape different from the present one.

The majesty of the cosmic system and its integrity astonished the scientists and led them to admit the existence of Allah, the One, the Everlasting; for how could two writers or poets exist together, equaling each other in their production, so on difference –whatever slight- may exist between them?!.

B- We can derive evidence from what the prophets said about the oneness of Allah putting into consideration that they are honest foretellers and had proved their prophet hood by clear evidences embodied by their miracles.

So, we ought to accept what they related about Allah, who says that, He is only One, and has no partner in creating and bestowing existence especially.

Furthermore, we had already proved that the Exalted is an essential existence which means conclusively that He is an essential existence in every-thing that is related to Him, in one of which is His honesty in what he says; for if we assume that Allah in what He told His prophets was lying, then this would necessitate that He is deficient, which in turn contradicts His being an “essential” existence.

This is on one hand, and on the other hand all prophets had foretold the oneness of Allah; for if there had been other gods they would have sent their messengers to prove the falsehood of what had claimed. Hence came the will of Imam Ali to his son Al-Hassan “peace be upon them” signifying what we have mentioned:

(Know my son that if your god has a partner, his messengers would have come to you, and you would have noticed the evidences of his majesty and godhood, furthermore you would have recognized his deeds and qualities; but He is only One as he had described Himself; nothing opposes His majesty, and He is the creator of everything)

C- The universe with all that it contains is integral as if it is one whole body, trees can not be segregated from the system of soil and the nature of atmosphere and water; so is man, who can not be segregated from the place in which he lives, and the water he drinks and the meat he eats and the sun that rises on him and on his plantation to provide him with food and clothes; as well as the gases that form a stratum around the earth which have a special nature and density which grant life, eternity and continuation. These are two samples out of millions of samples that are connected with one another.

Here is a note that deserves mentioning:

If the God is a real God He must be able to provide the capabilities for survival and its continuation, in addition to his potency for creation innovation and bestowing existence to his creatures; if His potency is only bounded to the innovation and the creation from nothingness without exceeding to all process of supplying elements of survival and continuation, is like the trees that He brings to life; but He is not capable of providing them with water, fertile soil, proper air, these will then turn into dry stiff pieces of wood that are blown away by the wind, and they will not survive because their God has no authority on the air, dust, soil, and water to satisfy the trees’ need.

We shall reach to the same conclusion even if we suppose that His dominance extends to the air, soil, and water; still more He will lack the sun ray by means of which photosynthesis in plants is achieved so that the plant can supply its foodstuff.

Even if the dominance of this God extends to include the sun this will not put an end to the problem; for the sun and the earth, and all the solar system are linked by a universal regime and a cosmic equation that very minutely determine the orbit of every planet. But for this system, stars and planets will collide with each other and life and continuation will come to a halt.

Neither is it allowable to the sun that it should overtake the moon, nor can the night outstrip the day; and all float on in a sphere.

You may say: The gods can reach to an agreement arranging their work so the universe, coherence, and integration will be guaranteed, thus each one of them will solve the problem of the other.

The answer for what you suggest is:

The real God must be immune from any defect and deficiency, otherwise, this contradicts His being an essential existence and self sufficient; as long as He Himself needs another one to satisfy his need and to answer for His deficiency so His name should be enlisted among the creatures in stead of considering Him a real God and creator.

As to what have been mentioned above it became clear that:

Assuming several gods for the universe will lead to its corruption and destruction; to this the gracious verse referred in a very solemn and comprehensive expression:

If there had been in them any Gods except Allah, they would both have certainly been in a state of disorder.

16th Question:

What are the kinds of unitheism and what are its degrees; and what is the lowest degree that is required from every Muslim?
* Relating to the kinds of Unitheism (the Oneness of Allah and the real belief in it), there are two idioms one of which is adopted by the philosophers and the scientists of (Al-Kallam) and the other one belongs to the Gnostic people (Al-Urffa’)

According to the first idiom, philosophers classify Unitheism into three kinds:

1- Unitheism of self:

This means that Allah is one in His self, for His being is a “Whole” that is not compounded of parts; and there is no existence for God away from His Holy self.

2- Unitheism of Qualities:

This means that the qualities of Allah are not different from His self (i. e He has a being in addition to the qualities of this being), as it is familiar with all creatures whereat, if we want to create an image or add a color to something, we have to bring that thing into existence first, then we add to it the details of design or the wanted color, here there is dualism in our action; while the qualities of Allah are not as such; for His self is His qualities and his qualities are identical to His self.

Imam Ali [P] said:

And the perfection of the belief in His Oneness is negating that He owns any additional quality)

This contradicts what the (Ashaera)
 believed whereat they assumed for the self of the Exalted an existence and for every quality of His an independent existence separate from His self and His other qualities.

All these qualities-according to them- belong to Allah the exalted. Furthermore they assumed that Allah has seven qualities which are as old as His self; therefore they adopted the idea of (the ancient eight)

But the right opinion is: There is no separate independent existence for His qualities, only there is the existence of His self Exalted and glorious be He.

But as long as, we have proved the essential existence i, e inevitability of- His being, it follows that we must refer every perfect quality to Him which does not mean at all that this quality does exist independent from His being, rather, reason derived and imagined it to be part of Allah’s nonfinite perfection.

3- Unitheism of Actions:

This means that Allah in His actions does not need a supporter and an assistant.

Unitheism according to the idiom of the Gnostic people is something else; for they start classifying the kinds of unitheism following an opposite order to that of the philosophers.

They follow the knowledge of their hearts, which is attained through rituals of worship and adoration; by means of this knowledge they regard Unitheism of Actions as the first step for man in the march of Gnostic people, then he climbs to reach the second stage which is represented in recognizing Allah’s Oneness in His qualities. The last stage which the knowledgeable reaches in his march towards knowing Allah in His self.

To them Unitheism of actions means attributing all actions of the existents and creatures to Allah; for all causes, reasons, movements, and deeds that are done by these creatures are resulted from Allah’s actions; like the pen in the hand of the writer, the one who moves the pen really is the writer not the pen itself.

According to them this knowledge has not been attained by reason through meditations rather it is realized by the purity of the souls which has been crystallized by the light that Allah inspired in the hearts.

Unitheism of the qualities of Allah according to them means attributing all qualities of perfection to Allah; what the others carry of these qualities are only part of His manifestations.

Unitheism of self, to them, is the last stage the Gnostic may reach in his trip towards Allah; thence he can behold the real existence characterized in the real being of Allah, all other things are only reflections and shadows for His most Holy existence.

Existence- whatever multiple may be- is only similar to a single light reflected by so many mirrors, so the light looks multiple although it is only one reality:

Allah is the light of the heavens and the earth

Then, and only then, what the knowledgeable claims of seeing Allah in everything can be accepted.

It has been mentioned in some narratives that “Salman Al-Farsi”
 reached a high degree of closeness to Allah whereas he did not show his insight and private world to the closest people to him, for he knew it will bring trouble to him.

Ali the son of Al-Hussein
said:

If Abou Thar
knew what is inside Salman’s heart, he would have killed him.

Here under are the ranks of unitheism:

1- Unitheism of the essential existence of Allah:

Which means that His existence is subjective unlike other existents whose existence relies on other existents.

2- The unitheism of creation:

It is the belief that creation and making are inspired by Allah not by any one else, unless Allah gives permission of making and creation to somebody else as it happened to Jesus the son of Mary (Peace be upon them). Such a case is not problematic, because it is conditioned by Allah, for Jesus [P] would not have the ability to create and make unless the Exalted had permitted that.

3- Unitheism of godhood in the formative arrangement:

Which means that Allah takes care to administrate the affairs of the universe with all that it contains including man even after creating him for the universe needs Allah’s supervision to direct its existence and guarantees its continuation.

4- Unitheism of legislative god hood:

This rank of unitheism is necessitated by unitheism of creation, and unitheism of formative god hood. Allah is our creator who has favored us with the grace of perminancy, so it is wrong to derive our laws and legislation from somebody other than Him ignoring His teachings; He is the creator of man and He best knows the needs of his happiness and evolution.

5- Unitheism of god hood and adorability:

He is the Only God and the Only Adorable for He is the one who brought us to existence, the guardian of our grace, and the owner of our destiny.

Man through worshipping Him declares that he is in the grip of his adorable and that he belongs to Him; no other power deserves that but Allah who created us and owns our souls.

6- Unitheism of assistance requirement:

Requiring assistance is limited to Allah the Exalted, nobody participates Him in this requirement, for He owns all favors and the life of people; and bestowal that is donated to any body else will return to Him the Exalted; this is the meaning of reading the verse:

Thee do we serve and Thee do we beseech for help

Bringing forward the word “Thee” and introducing it before the verb (serve) connotates that the demand here is limited to Allah, as it has been emphasized by language books.

7- Unitheism of fear:

As long as nothing affects existence but Allah, so there is no reason that pushes the believer to fear anybody but Allah, for anybody below Him is no more than a method to do things.

 But do not fear them, and fear Me if you are believers

8- Unitheism of hope and pleading:

We do not plead or ask favor from anybody who is less than Allah in grace.

9- Unitheism of love:

A lover loves somebody because he thinks that his beloved owns such qualities of beauty, perfection, or god characteristics for which he deserves love and adoration; and no doubt Allah is the resource of every perfection, including His beauty; and any other beauty or perfection except His, is only mundane and metaphorical. The originality of beauty and perfection is a subjective quality for Allah alone and nobody shares anything with Him:

O God, I prithee Thy beauty, for all Thy beauty is beautiful.

Concerning the minimum of the prenumerated ranks of unitheism that must be attained by a believer (I, e a unitarian); we realize it from what the Holy Qur’an determines:

And your God is one God! There is no god but He; He is the Beneficent, the Merciful.

The gracious verse determines the fifth rank of unitheism; which means that the ranks prior to it are compulsory to the believer, while the ranks above the fifth are optional to the believer.

As a matter of fact these ranks are particulars for the Gnostic people through which they may attain the highest degrees of elevation and reach very close to the spring of perfection.

Hence, if the unitarian misses even one rank of the five initial ranks of unitheism he will be a member of the unbelievers clique: as it happened to Satan who used to believe in the Oneness of Allah but he rebelled, and when Allah asked him about his rebellion saying:

He said: O Iblis
! What prevented you that you should do obeisance to him whom I created with my two hands? Are you proud or are you of the exalted ones?

 Iblis’ reply was:

He said: I am better than he! Thou hast created me of fire, and him Thou didst create of dust.

It is worth noticing that Satan used to believe in the formative God hood of Allah, this can be understood from his speech in the gracious verse:

He said: My Lord! Because Thou hast made life evil to me, I will certainly make (evil) fair-seeming to them on earth

Furthermore Satan used to believe in doomsday as it is clear from his speech to Allah the Exalted:

He said: My Lord! Then respite me to the day they are raised.

But at last he deserved permanent torment for he did not believe in the legislative Unitheism of Allah:

He said: Then get out of it, for surely you are driven a way, and surely My curse is on you to the Day of Judgment.
,

17th Question:
What does Trinity mean in Christianity? And does it contradict the doctrine of unitheism for which he prophets [P] called?

* Christians believe that God is One at the same time they claim He is multiple, even so, they claim that their religion is a unitarian one with no stains of polytheism.

Their ministers contradicted each other in defining the meaning of the Trinity. Their arguments reached a degree that obliged Emperor Constantine to interfere to put an end to it.

This has been related to us by Saeed Kuttub who interpreted the gracious verse as it follows;

But parties from among them disagreed with each other, so woe to those who disbelieve, because of a presence on a great day.

We quote him saying:

(The Roman Emperor Constantine formed a society of cardinals that numerated 2170 cardinals, who differed about Jesus [P], then they became several parties, each of which claiming Jesus [P] according to its thought… some of them said that he is God who declined from heaven and resurrected whomever He chose, killed whomever he killed, then He climbed back to heaven.

Others said: “He is the son of Allah”

Others said: “he is one of the three Icons, Father, Son, and the Holy Spirit.”

Others more said: “He is a servant of Allah, His Messenger, His soul and His word.”

And there were other definitions, No more than 308 cardinals agreed on one opinion and definition, so it held the interest of the Emperor, who supported those who believed in it, and expelled those who objected to it, especially the Unitarian)

As a matter of fact, the religion that Master Jesus had brought has nothing to do with what the Christian cardinals proclaim; for the Trinity dogma has leaked into Christianity from Hinduism represented in the teaching that says:

(Brahma is the creator, Fishno is the protector, Seefa is the destroyer)

It is strange that the trinity dogma is not subject to a reasonable criterion or a rational proof, even so Christians consider it one of their unquestionable worships; their plea in this is that the human reason can not realize its secret, so we have to accept it as it is.

This doctrine is a fundamental origin of religion, and if we take it as it is there will be no reason for preferring it to other dogmas, for this will be preference without a justification.

Some people might justify their defence for the Trinity dogma by reference to examples like:-

A man standing in front of several mirrors, he will look multiple although he is one, due to the reflection of his image in those mirrors, therefore the several look one, and the one looks multiple.

People, who proclaim so, miss the fact that the multiple reflections in the mirrors do not represent the man himself; rather they are only revealing him no more.

It is clear that such justifications like the mentioned above are only proofs that convince naïve kids.

I do not understand why Christians think that considering Master Jesus [P] a servant of God would belittle him, although Master Jesus himself was well known for his prayer and worship to Allah the Exalted.

The Messiah does by no means disdain that he should be a servant of Allah, nor do the Angles who are near to Him.

I do not know how others worship somebody and rise him to the position of a god while he is a servant of another.

Some people may tend to infer that Jesus is the son of Allah as he is the spirit of Allah according to the gracious verse of the Holy Qur’an:

The Messiah, Isa son of Marium is only an apostle of Allah and His word, which He communicated to Marium and a spirit from Him.

For they explain the word (from) in reference to the pronoun (Him) meaning Allah.

We quote the answer of the Islamic Scholar (Ali Ben Al-Husain Al-Wakkedi) addressed to the Christian physician of (Haroon Al-Rasheed), who quoted the verse mentioned above to prove that Jesus is part of Allah’s self, Al-Wakkedi said:

If this verse proves that Jesus is a part of Allah’s self the Exalted; the word (form) in the following verse:

And he has made subservient to you whatsoever is in the heavens and whatsoever is in the earth. All, from himself.

Must prove that heaven and earth are parts of Allah’s self Exalted; which neither Moslems nor Christians approve. This answer brought the Christian to Islam; and Al-Rasheed the Caliph gave Al-Wakkedi a precious present for it.

It might be said that Marium [P] bore Jesus [P] without being touched by any man, this-in itself- is enough reason to consider Jesus [P] the son of Allah; but this is also untrue, for if it is to be considered a reason to attribute Jesus as the son of Allah; Adam would better have deserved that privilege for he is created without a father and a mother.

Surely, the likeness of Isa is with Allah as the likeness of Adam; he created him from dust, then said to him, be and he was.

But, the Christians, in spite of Allah’s prohibition to them and the emphasis which Jesus the son of Marium put on what God said, by word and deed; chose unbelief instead of pure faith.

O followers of the Book! Do not exceed the limits in your religion, and do not speak (lies) against Allah, but speak the truth; the messiah, Isa son of Marium is only an apostle of Allah and His word which He communicated to Marium and a spirit from Him; believe therefore in Allah and His apostles, and say not, three. Desist, it is better for you; Allah is only one God: For be it from His glory that He should have a son; whatever is in the heavens and whatever is in the earth is His; and Allah is sufficient for a protector.

He said: Surely I am a servant of Allah; He has given me the Book and made me a prophet; and He has made me blessed wherever I may be, and he has enjoined on me prayer and poor-rate so long as I live.

And when Allah will say; O Isa son of Marium; did you say to men. Take me and my mother for two gods besides Allah, he will say; Glory be to Thee, it did not befit me that I should say what I had no right to say; if I had said it, Thou wouldst indeed have know it; Thou knowest what is in my mind, and I do not know what is in Thy mind, surely Thou art the great knower of the unseen things. I did not say to them; ought save what Thou didst enjoin me with: that serve Allah, my Lord and your Lord, and I was a witness of them so long as I was among them but when Thou didst cause me to die, Thou wert the watcher over them, and Thou art witness of all things.

The summary is that, anybody who joins a religion or a school of thought or adopts on idea or holds a position; he will be inclined to defend it for he feels it part of him.

Whereat every man likes himself and prefers to bring it before every thing; so you find him inclined to all of its commitments and beliefs or to what it is attributed to; to the degree that this love reaches the level of extravagance; furthermore more love as well as hatred are blind and deaf if there is no monitor watching them and forbidding them from deviating away from the right. Here, censorship is attributed to reason or conscience.

The Christians’ extravagance in loving their prophet is represented in the way they are fond of him to the degree they gave him a position of a god. On the other hand others went too for in their hatred towards Jesus and his Mother to the degree they stuck to them cheap accusations that God would never approve.

This has been the example of the riffraff or the example of the people whose passions surmounted their reason. Ali Ameer Al-Momneen [P] described them:

Two men will die and be punished because of me, one who loves me extravagantly, and the other who hates me extravagantly.

18th Question:

The Holy Qur’an mentions Allah using the 1st person plural pronoun as mentioned in the verse:

Surely We have revealed the reminder and we will most surely be its guardian

Does this connotate that there are other gods in addition to Allah?

* The Hloy Qur’an did not refer to Allah the Exalted using the plural pronoun except in some respects, when it was needed to show glorification to His Holy self as has been mentioned in the verse we came across, whereat Allah the Exalted is defying anybody who might think of altering or changing his book that has been dictated to the prophet.

Hence we notice that the Holy Qur’an refers to Allah using the singular pronoun when there is no need for plural:

Thee do we serve and Thee do we beseech for help.

And I have not created the Jinn and the men except that they should serve Me.

 In the (prayer of Kumail) which Ali [P] dictated:

(O God I ask you by Your Mercy which contained everything)

19th Question:

Why did the Holy Qur’an describe Allah the Exalted as being the best creator:

So blessed be Allah, the best of the creators

Although we have emphasized the Unitheism of Allah in creation, so, is there another creator beside Allah Glorified and Exalted be He?
* Creation of things and bringing them into existence can be done through bringing them from nothingness on one hand or bringing them from another being on the other hand. In both cases, creation may be done independently without requiring assistance from any other potency, and this is limited to Allah in Whose creation there is no partner.

In other cases creation may come from nothingness or from something existent, but this is done through acquiring aid and potency from Allah to achieve the act of creation. Such a case is possible to some other than Allah, as it happened to Jesus [P] who achieved miracles by creating birds from mud for the people by the permission of Allah, but in reality this creation belongs to Allah.

Hence, Jesus [p] and others who may create are called “creators” only metaphorically, for the true creator is Allah and no one else, thus He is the best of the creators.

The 20th Question:

What do you know about the qualities of Allah the Exalted?

* We recognize the qualities of Allah the Exalted from the innovation of His making and the glory of His creation. Reasonable people are accustomed to evaluating others through surveying their ethical and scientific achievements, by means of collecting notes about these works; they judge the people either positively or negatively.

The same procedure can be followed as a way for the general recognition of the qualities of Allah the Exalted.

Through the existence of life in His creatures we can judge that He is Everliving, and through the grace of reason which Allah granted to man to enable him to recognize the right from the wrong and to differentiate between the beauty of things and their ugliness, we concluded that Allah is just and fair and He does not judge people except by justice.

Thus was the case with other qualities of perfection; as a result we shall put our hand on every quality of defect that is not appropriate to the Holy being of Allah, so as to negate that it belongs to Him; like death quality opposite to which we had proved the quality of life; or oppression as a quality opposite to which we had proved the quality of justice, furthermore through proving the inevitability of His Being by evidence we could negate composition, ignorance, incapability and any thing that may attribute deficiency to Allah, Exalted be He from that.

According to this classification, the first group were called (the Positive Qualities), or (Qualities of Perfection) or (Best Names), while the opposite group are called (Negative Qualities) and (Glorification Qualities).

The positive qualities are also called (subjective Qualities) or (Active Qualities).

The Subjective Qualities are concepts derived from the Divine self because they contain a form among forms of perfection, like life, potency, and knowledge.

(Active Qualities) are concepts derived from the kind of relationship and connection between Allah the Exalted and his creatures like calling Him (the Bestower).

The major difference between qualities of action and subjective qualities is:

The godly being approves the subjective qualities, while the qualities of action express a kind of a relationship between Allah the Exalted and his creatures; so the Divine self and the creatures form both sides of the equation, like describing the Exalted of being (The Bestower, The Creator…etc); so the creator and the creature and the proportion existed between them must be realized, thence it will be correct to call the Exalted (Creator), this is very unlike the subjective qualities, for if we take the quality of life for instance and try to give it to Allah it does not demand more than the godly being as a resource to drive that quality, we do not need another side that enables the mind to derive it.

At the time we investigate the qualities of Allah the Exalted, we emphasize too that as much as we go into research and investigation into the Holy Qualities of Allah we can not reach to detailed knowledge of them; any attempt from this kind will- no doubt- meet failure for it is an attempt to know the nature of he absolute, infinite being of Allah which is impossible even to the prophets and the guardians; for how could a limited creature realize something that is infinite and absolute.

Yes, we can prove a quality in a general way without getting into details, we might say- for example- that Allah is knowledgeable and His knowledge is nonfinite; He is Whole potent and His potency is nonfinite…etc; such a quantity to prove the qualities by means of reason is possible and attainable because it does not put limits to His knowledge or His potency, rather this thesis proves the existence of nonfinite knowledge and unlimited potency.

Even the narrations that are narrated by (the people of the House)
which speak about the qualities of Allah would not exceed these limits thus the aim of some tales becomes clear; it is prohibiting people to investigate the self of Allah, because such a research will lead the researcher to nowhere and delude him forever.

21st Question:

Can Allah be described by measures of bodies, hereafter saying he is a body or a light, or He can be seen, or He is static or dynamic..?

* Heretofore we have proved in our previous research that Allah the Exalted is an essential existence in His self and qualities; and any attempt aiming to attribute defect to him is rejected completely because it contradicts a central issue in (Unitheism research) represented by being an (Inevitable) Existence. If we would have said that Allah is a body, this means that He has three dimensions, therefore He is limited and compounded of multiple parts, and the compound requires his parts to be compound.
And if we would have said that Allah is a light this will also mean that he is a body, for physics scientists had proved that light belongs to the world of matter and to the bodies. It is improper too to say that Allah is a spirit, for a spirit is created and it requires a creator; it is improper to describe the Exalted as being static or dynamic, for these qualities necessitate that a thing is a body; i.e. anybody is either static or dynamic. No doubt, everything that has been said heretofore contradicts the hypothesis that Allah is an essential existence. Thus we can interpret the word light mentioned in the gracious verse:
Allah is the light of the heavens and the earth.

Saying that it came as comparing him reasonable by the sensate. As the light-by means of its continual grant reveals the things that are unseen for the seer in darkness; the same is the glamour of Allah, in creating and innovating his creatures, it is a cause to reveal them.

What has been said that Allah is a spirit according to the gracious verse:

So when I have made him complete and breathed into him of My Spirit, then fall down making obeisance to him.

Is completely rejected, for breathing the spirit into Adam [P] does not connotate that the self of Allah was a spirit which he breathed into Adam; rather, it expresses that the spirit which Allah breathed into Adam belongs to Him the Exalted for He has created it, also, this does not mean that it was part of him and then it was separated from Him and transferred to Adam.

This is similar to saying:

 I gave my book to Zayed

The speech here does not signify that the book was part of the self of the speaker then he took it and gave it to Zayed.

What has been said that, it is possible to see Allah the Exalted and that it is possible to see him and that He is a body according to His speech:

Therefore whoever hopes to meet his Lord, he should do good deeds.

And His speech:

And your Lord comes and also the angles in ranks.

And His speech:

The hand of Allah is above their hands.

And all that is said concerning these verses as mentioned above is wrong. For if reason believes in an idea and the external connotation of a verse from the Qur’an signifies the opposite, it is necessary then to measure up this external connotation according to definite reason in case the verse might accept more than one significance for the mind determines strongly that it is improper and illogical to consider the Exalted as one of the bodies or a being of the living existence… although the verses mentioned above can be explained as follows.

The word (meet) in the first verse may mean to meet the grace of Allah; and the word (comes) in the second verse may mean that the Godly order came while the Angles were standing in order, i, e one next to the other to receive it. The word (The hand) in the third verse may be taken as a metaphor expressing the superiority of the power of Allah on any other power.

What we have said is assured by the verse:

He said: You cannot (bear to) see Me.

And the verse:

So indeed they demanded of Mussa a greater thing than that, for they said: show us Allah manifestly; so the lightning overtook them on account of their injustice.

Hence, we can realize the secret that made the (Kallam) Scholars insist that Allah can never be a place for events and transitions, for whatever might be, as such will be itself changeable; also they insisted on negating that He is a body for this entails that He is limited.

22nd. Question:

How can we prove that Allah is alive and that He is knowledgeable and His knowledge is endless?

* We can prove the life of the Exalted through the life of His creatures; for he who bestows life to others should be alive Himself; he, too, knows of everything that (is) and that will (be); fir the creatures are but an act from His acts, and their existence have been achieved by His will, so He knows them by means of existentialist knowledge, i, e (the known) is present with Him and it does not require a certain knowledge –from His part- to recognize it.

That is only because, whatever that is less than Allah and beneath Him is only a gift out of His gifts, and an act of His:

And with Him are the keys of the unseen treasures none knows them but He, and he knows what is in the land and the sea; and there falls not a leaf but He knows it, nor a grain in the darkness of the earth, nor anything green nor dry but (it is all) in a clear book.

As long as we are limited to our existence and in everything that belongs to us, no doubt then our knowledge is determined according to our limited means of knowledge; while the knowledge of Allah is absolute and unlimited due to the absolute unlimited existence of Allah Himself.

The more man is equipped with means of knowledge, the more capable he will be in collecting data, but at the end they will remain deficient and limited.

And above every one possessed knowledge is the All-Knowing one.

Suppose we sit in a room surveying through a small hole in the wall a military march; we will be able to behold this procession according to the size of the hole; the larger the size may be, the better the vision will be.

Anybody who will be situated on a height and the army troops are running under this height, he will have a more comprehensive vision from above that will contain all the procession without missing anything on the spot. No wonder then if we say that the knowledge of Allah contains everything in earth or heaven as long as existence, as a whole, is in His hand and under His supervision.

23rd. Question:

What does Allah’s hearing and sight mean?
* Allah’s hearing and sight are not like our abilities to hear and see, for we hear and see through the ears and the eyes which are instruments to achieve this. The case with Allah is different because He is not a body; for admitting this will determine that he is limited and deficient.

Man can only hear the sounds whose frequency is between 4%-8% micron, he can not hear what is less or what is more than this range.

So is his vision; man, for example; can not see the infra red ray nor the ultra-violet. Man can only see what his eyes see. So, is it possible to say that the hearing and seeing of Allah are similar to ours?!

If hearing and seeing mean realization and recognition through sounds and external images; for Allah the Exalted, they are possible without the assistance of sight and hearing systems because all existence- in all that it contains- is but an act of his acts that are present and known to Him through existentialist knowledge, therefore He does not need means and requirements to attain the knowledge of things through them.

Hence imam Sadique [P] said:

(He is a hearer without a sense and a seer without an instrument.

Using both items (hearer) & (seer) in this way signifies that his vision and hearing are infinite and unlimited, rather they are endless:

And be careful of (your duty to) Allah and know that Allah sees what you do)

This is because Allah has never changed a favor which He has conferred upon a people until they change their own condition; and because Allah is Hearing, Knowing;

24th Question:

How do we describe Allah as Willing?

* The Scholars of (Kallam) interpreted the (will of Allah) as being:

Either the act of creating things and bringing them into existence, thus when we say that Allah wanted something it means that He crated it.

Or it may mean His Knowledge of things.

No one can interpret the (Will of Allah) according to the will of man, (i.e. according to the same criteria of measuring up man’s will); for it depends on two points:

1- Classifying and notifying the benefits and the drawbacks of the thing that is desired to be created.

2- Coming with desire and enthusiasm to achieve it.

Both introductions can not be attributed to the Exalted for they dictate deficiency to Allah, Who is above any defect or deficiency.

25th Question:

What does describing the Exalted as the (Speaker) mean? And is the speech of Allah, new or old?
* Speaking and articulation of man are done through the tongue and the throat into a range and a frequency that the speaker himself decides while speaking, according to the form of speech.

When we attribute the quality of (the speaker) to Allah, this should mean His ability to produce a sound and to communicate it to whom He chooses to communicate with; hence describing Him as a (Speaker) means that He can bring words into existence, but the speech itself is only a creation of his creations. This is the only reasonable interpretation of the gracious verse:

And to Muse, Allah addressed his word, speaking (to him)

But interpreting that (Allah is a speaker) as people speak is rather problematic as it is clear.

If we have agreed, now, that Allah’s speech is one of His creatures, so it is irrational and unreasonable to consider it old, for such an assumption will necessitate multiplicity of the olds, and this is polytheism by all that it means.

This, in addition to what the holy Qur’an declared as being (a new reminder).

There comes not to them a new reminder from their Lord but they hear it while they sport.

(Reminder) as has been mentioned in other verses is the holy Qur’an itself:

Surely We have revealed the Reminder and will most surely be its guardian.

And most surely it is a reminder for you and your people.

According to this; (speaking) as a quality is old if it is meant to describe Allah’s potency of creating sounds, whereas it becomes new if it is meant to describe the sounds which Allah brings into existence through His speech to the creatures, for these sounds are His creation.

This conclusion compromises the old dispute between (Al-Ashera) and (Al-Muttazela)
 about the speech of Allah and whether it is old or new for the purpose of which great bloodshed and killings took place without any result or a justification.

26th Question:

Potency is one of the subjective qualities of Allah the Exalted, we want to know the limits of this potency, and can it reach the zone of the impossible?

* We must define the (impossible) before answering this question:

The word impossible is used to signify two things:

A- The normal impossible. B- The rational impossible.

By normal impossible we mean; the impossibility of achieving a certain work or project for the lack of necessary conditions to achieve it. This is represented in a man trying to lift a rock that weighs 2000 kgs with his bare hands and without any suspension equipment. It is quite impossible for the man whose power and potency we are well acquainted with, to lift such a rock, but he can do it if he employs a poly or any suspension equipment, such tools might be considered conditions for achieving this impossible.

The rational impossible means the impossibility of achieving something in any form, for it is itself impossible, not that it demands some condition or quality to come into existence; like brining two contradicting opposites together or lifting them together, this in itself is impossible and it has nothing to do with anything else.

Example: If a teacher asks his pupil to make 2x2=5, his request will be completely improper, for however the pupil thinks or tries, he will not get this result and the reason for this is not his incapability and dullness, rather because it is rationally impossible and does not concern the potency of any potent however it might be.

After this it becomes clear that Allah’s potency does not concern things that are themselves rationally impossible. Imam Ali [P] once had been asked about the potency of Allah to make something impossible; “Can your God put the world in an egg without making the world small or the egg big?”

Imam Ali [P] answered:

(Allah, Glorified and Exalted be He is not attributed to incompetence; the thing you asked is not possible)

Hence there will be no place to ask questions like:

A- Can Allah create another god to share with him His sovereignty?

B- Can Allah create a rock which He will not be able to move from its place?
C- Can Allah insert the camel into the needle eye?
We attract the attention of our brilliant reader to the question that had been addressed to Imam Redha [P]:

(Can your God put heaven and earth in an egg?)

The Imam [P] answered
:

(Yes, He can put them even in something smaller than an egg; as a matter of fact, He had put them in your eye which is smaller than an egg, so when you open it you can see heaven, earth, and what is between them, he might have blinded you about them if he wanted)

The Imam’s answer here can be considered a deterring reply, for he wanted to silence the inquisitor and to deter him from suspecting the potency of Allah the Exalted. A clear answer might have perplexed the inquisitor’s mind then might have become reason for his delusion and deviation instead of teaching and converting him.

The Imam’s reply might mean that an egg can contain the world either by making he size of the world the same size of the egg or vice-versa, thence a hen egg may contain the world.

Once again we assert that the potency of Allah can be recognized in the normal impossibility, for the Exalted can arrange the circumstances and the conditions needed to achieve the impossible whatever and however they might be.

The case differs in relation to the rational impossible, for it is unable to exist or to be made by itself; Allah’s potency has nothing to do with it.

27th Question:

Can we give Allah names that have not been mentioned in the Holy Qur’an or referred to by the gracious Prophet [P] or by the twelve apostolic Imams [P]?

* There is no objection about giving Allah the Exalted names that have not been mentioned by the Holy Jurist on condition they do not attribute any defect or deficiency to Him, as our saying that He is an essential existent although it is a name that is not mentioned in any jurisprudence reference, this is also applicable to any other good quality which we may find fit for ourselves- but we should cancel first any quality of deficiency or defect it may contain before we attribute it to Him.

But, in general, it is better to avoid indulgence in this topic, especially to the people who are not religiously knowledgeable. We may stick to using the names that are familiar and well known. What has been said about the verse:

And Allah’s are the best names, therefore call on Him thereby, and leave alone those who violate the sanctity of His names; they shall be recompensed for what they did.

Specifying that it prohibits giving the Exalted names made by the imagination of the people is not correct, for reasons relating to the Arabic lingual structure and morphology
 used in describing through the best names.

Here, the gracious verse addressed the polytheists exclusively, for they showed their heathenism by calling (the best names of Allah) to their idols, thus they tended from the right to the wrong calling their idols (Al-Lat0 which is a name that is driven from the name (Al-Elah) which means Allah; (Menat) which is derived from the word (Al-Mennan) which means the bestower, in a reference to Allah; (Al-Uzza) which is derived from the word (Al-Azeez) referring to God.

The polytheists meant by this behavior to raise the prestige of their idols, at the same time degrading the position of Allah, forgetting that (the best names) are for Allah, and every beauty belongs to the beauty of the Exalted.

28th Question:

What is the aim of creating man?
* The (aim) is an item given to express the purpose which may give who reaches its holder some kind of prophet, like the merchant who aims to gain advantage from his merchandise; or like the reward or moral ecstasy which the bestower seeks when he donates to the poor.

No doubt that the (aim) - in this sense- cannot be attributed to the absolute (Self-Sufficient) Self of Allah:

O men! You are they who stand in need of Allah, and Allah is He who is the Self-Sufficient, the Praised one.

The aim of creating the world is the destination that Allah has decided for the creature to get a benefit and an interest that serves the creature thereby.

After this introduction let us investigate the aim that all creatures seek after their creation and bringing them from nothingness into existence.

It is clear that existence is more honorable than nothingness, so man like animals and inanimate gained this honor; furthermore he gained the grace of life which is better than death and superior to it, animals shared this grace with him, but man still more gained superior ranks of honor, virtue, perfection and elevation to surmount the rank of animals and bohemianism reaching an endless aim that would never cease, represented in reaching Allah the Exalted, willingly.

O man! Surely you must strive (to attain) to your Lord, a hard striving until you meet Him.

Man’s tendency towards perfection is the peak of this march towards absolute perfection. All people –with no exception- like and seek the beauty of things, trying by all means and ways to attain it.

He, who seeks the truth looks for knowledge, and he, who seeks wealth looks for money, and that who seeks beauty, his soul will tend for the beauty of nature and the attractive forms in it, and that who seeks goodness, his soul will tend to everything that is good to inhale it and characterize it in his manners and conduct. All those, return to one axis and one common factor, which is none but Allah the Exalted; for He is the resource of every perfection, hence you find that even the materialists tend-by their nature- to absolute perfection which is Allah the Exalted whereat they do not feel it, for this reason they try to prove that the ultimate matter of the universe is old, not invented; for their nature dictates their submission to the existence of an absolute Being that is infinite, but alas they deviate from the right and surrender to passion, so Allah misleads them.

The result is that man is created for perfection and to attain the highest ranks of superiority, this can never be achieved but through maintaining the morality of Allah and the submission to His orders and prohibitions, so that man’s conduct will be a Pegasus that will take him to the highest and most superior ranks. Thus we find that the Holy Qur’an draws the aim for which man is created, being noting but worship:

And I have not created the jinn and the men except that they should serve Me.

Worship is the clearest feature of obedience and submission to Allah, the servant wants to declare through showing allegiance to his sire that he- with all his belongings- is a property to his Master.

If the concept of servitude is attained, the commitment to what the Adorable requires from us, will- no doubt- be attained.

On the other hand, servitude to Allah loses its meaning and connotation if it is accompanied by rebellion and disobedience to what the adorable requires from his servant; hence the holy Qur’an emphasizes that the prayer- which is the clearest form of worshipping Allah the Exalted- deters man from indecency and evil.

Surely prayer keeps (one) away from indecency and evil, and certainly the remembrance of Allah is the greatest, and Allah knows what you do.

According to this we can put every activity that we practice in our everyday life under the title worship, even if it is as simple as lifting a stone from the way of pedestrians if we mean by it approaching Allah the Exalted.

What has been said that the aim of creating man is, settling social justice on the evidence that all prophets came only to achieve this purpose as has been mentioned in the gracious verse:

Certainly we sent our apostles with clear arguments, and sent down with them the Book and the balance that men may conduct themselves with equity; and we have made the iron, therein is great violence and advantages to men.

Is not correct, for social justice is not an independent goal by itself, rather it is an introduction to pave the proper way for applying the worship concept in its perfect form; which means –in turn- attributing and dedicating every virtue and good deed to the concept of worship.

Under this title, purification, education and morality that the prophets proclaimed, those are no more than canals that lead us to the spring of glory, to Allah, so that we may worship Him the proper worshipping.

We emphasize once again that Allah’s worshipping means approaching the Exalted, and getting part of His qualities and perfection in an amount that our allegiance and obedience qualify us for Him, so we shall attain the whole grace and good; for all the grace, the good and perfection belongs to Him
:

Surely I have turned myself, being upright, wholly to Him who originated the heavens and the earth, and I am not of the polytheists.

Say; surely my prayer and my sacrifice and my life and my death are “all” for Allah, the Lord of the worlds;

No doubt every existent has his own aim for which he has been found and which represents his perfection.

An apple tree has been made to give fruit. The stages between its prime and its death, including its greening and following are not the ultimate aim for it, if this tree did not fruit for an illness or so, it would lose its aim, rather its existence would be harmful for the negative effect it inflicts on other trees.

So is man; he is found to reach a super intention that represents his perfection; this intention –according to what has been narrated to us by the prophecy mouth- piece and (the progeny of Muhammad) [P.]- is the approach to Allah the Exalted; for approaching Him means attaining all the beauty and perfection that is situated in the self of God the Exalted.

Whatever man does between his prime and his death is futile unless it is connected to what is afore it and what is after it until he reaches the last of all destinations, which is none but approaching Allah the Exalted.

O man! Surely you must strive (to attain) to your Lord, a hard striving until you meet Him.

CHAPTER II

JUSTICE
IN THE NAME OF ALLAH THE BENEFICIENT THE MERCIFUL

Chapter II

“The Justice of Allah”

29th Question:

Justice is one of the positive qualities of Allah the Exalted. What does this quality mean to Shiite Moslems
 and why did they make it an independent origin of religion?

* Ali Bin Abi Talib Ameer Al-Momeneen [P] said: (Justice puts things in their right place)

The justice of Allah the Exalted in our ideology is manifested in the world of creation and the world of legislation whereat we notice the accuracy of making and perfection of composition; hence we only recognize the harmony and discipline of the world.

The prophet [P] said:

(By Justice, heavens and earth were established)

We notice too that all Divine regulations were put in the most perfect form, giving the most accurate meaning, whereat we find harmony with nature; maturity, absoluteness and happiness for mankind.

To guarantee the accuracy of applying legislations Allah promised those who do good of a reward, meanwhile He threatened those who do evil of a punishment, thus no one comes to Allah unless he got his reward; the vicious will be sentenced with no extravagance and the righteous will be crowned with coronets of glory and admiration for what they have done, and Allah has still more to grant.

There is no place to suspect the justice of Allah the Exalted after what we have asserted heretofore that He is an Essential Existence in His self and qualities. i, e He is never expected to be unjust; for an oppressor adopts oppression for one of the following reasons
:-

1- He is ignorant of the act of appression itself.

2- He knows it is an act of oppression but he is compelled to do it.

3- He knows it is an act of oppression, and he is not compelled to do it but he is in need of it.

4- He knows it is an act of oppression, and he is neither compelled to do it nor in need of it, but he does it for revenge or is doing it just for fun.

All these reasons do not fit the arena of Allah the Exalted, who said:

Surely Allah does not do injustice to the weight of an atom.

Say: the provision of this world is short, and the hereafter is better for him who guards (against evil); and you shall not be wronged the husk of a date stone.

Surely Allah does not do any injustice to men.

Imam Ali [p] said:

(He elevated Himself not to do His servants injustice, establishing justice in his creation; and in His judgment about them He, too, is just)

 The secret that let the (Shiites) give this quality a separate independent origin is:

 (Al-Ashaera) interpreted the justice of Allah in a way that leads to negate the belief in His justice, while the (Shiites) have strongly confronted this belief classifying justice as a separate origin of religion to emphasize the great importance of this quality in the life and future of people, as it shall be explained hereunder.

30th Question:

What is the point of disagreement between the (Shiites) and (the Ashaera) concerning the justice of Allah?

* The point of disagreement between the (Shiites) and the (Ashaera) is manifested in the belief of the (Shiites) that reason is wise enough not to attribute any misdeed to Allah meanwhile attributing all good deeds to Him the Exalted; what reasonable people consider good unanimously should be delivered by Allah, like, honesty justice, generosity…

On the other hand, what reasonable people consider bad unanimously should be renounced by Allah like, dishonesty, oppression injustice, and inflecting harm on others.

The (Ashaera) disagreed about this, denying the role of reason in determining what is good or what is bad of Allah’s deeds and qualities. According to them, the good is what Allah considers good and the bad is what Allah considers bad because:

He cannot be questioned concerning what He dose and they shall be questioned.

It is strange enough, that although the (Ashaera) admit the role of reason in determining some instances of the good and the bad,
 yet they deny that reason can determine the nature of the deeds and qualities of Allah the Exalted, they go as far as denying some unquestionable respects about which, reason can never make a mistake; here in above we have mentioned some of them.

I do not understand how anybody could cancel the role of reason in this respect, although reason is the evidence between Allah and His servants, as the Messenger [p] said:

The Prophet is the evidence of Allah to His servants, and reason is the evidence between Allah and His servants.

I do not quite realize how does Allah do the evil and injustice while He Himself prohibited us from doing it; Himself forsaking-meanwhile-doing the just and the good towards which He had directed us.

Surely Allah enjoins the doing of justice and the doing of good (to others) and the giving to the kindred, and He forbids indecency and evil and rebellion; He admonishes you that you may be mindful.

 Imam Sadiq [p] said:

Justice is never to attribute to Allah What He has reproached you for.

 The (Ashaera) had mistaken the (Shiite) for thinking that they had put an obligatory judgment on Allah when they i. e (the Shiite) emphasized that Allah must do the good and forsake the evil; as the way a master-God forbid-obliges his servant to do something.

In fact, reality was something else, for the (Shiite’s), intention here is similar to negating that number (5) is the outcome of (1+1), for the outcome is (2) and not (5).

Thus the obligatory negation of ignorance-for instance-from the Holy Being of Allah means nothing more than that the Being of the Exalted cannot accept the characteristics of deficiency, hence they should be negated from such an Absolute Superior Being.

I wonder, how could anyone believe in what the (Ashaera) Proclaimed, that reason-for example-cannot decide that Allah may tell lies depending on the dogma (He is not asked about what He dose while they are),furthermore on their plea that (The (good) is what Allah considers good and the (bad) is what Allah considers bad).

Is this not a retardation of the reason by means of which we realized Allah the Beneficent? Does not this belief justify and connotate that if Allah sent the good and righteous to hell, and the bad and vicious to paradise He would have only done what is right?! Will there be any hope for the believers, after this hypothes, or rather any confidence in the promised paradise? Perhaps they will only be put to hell and bitter torment instead of the paradise they were promised of!! Thence nobody would have the right to object, for there is a ready answer:

As long as Allah has done this, so it is good, according to the rule that says: (the good is what Allah considers good and the bad is what Allah considers bad).

 According to what have been mentioned about the (Ashaera’s) interpretation of the good and the bad, nobody would accept their belief in the justice of Allah the Exalted.

31st Question:

Now that we have believed in the justice of Allah the Exalted, may we inquire, what is the reason for the bad ominous events and painful calamities that takes place everyday everywhere bringing about a lot of killings, casualties, and property loses?

* We answer this question by several replies, herein below their summary:

A- It ought to be taken into consideration that there are interests and drawbacks of which man has no knowledge therefore they should not be judged raidly as (negative) or (positive).

A tourist may wish that the weather in winter should be sunny with no rain to enjoy his trip; while the farmer looks forward anticipating the rain fall so as to irrigate his plantation.

No doubt there is some reason in Allah’s affairs and deeds. We might consider some act wicked while in reality it is good and has a special grace from the Exalted; as the way it happened to (Moses) and his ostensible judgment of three situations done by Al- Khedher [p] who was a faithful servant of Allah, thus, Moses in every situation declared an objection; finally he discovered the real reason for those behaviors.

B- Allah established the whole existence on the discipline of (causes and results, hence He made a cause for everything.

No doubt that establishing the universal system on such a discipline has a great advantage that will exceed the interest overlooking of it for a partial interest. An instance for this may help us to understand it; suppose a big stone is about to fall on the head of somebody, the decline of it is delayed so the man concerned avoided death or any other harm.

Yes, the unseen Hand may master the universal system if there is a great interest behind it, and in very exceptional cases, the way Allah the Exalted supported the Moslems in the battle of (Bader)
 by invisible soldiers when Moslems were in urgent need for this support by means of which they might have strengthened their existence in their prime round with the polytheists.

Surveying what have been said up to now, the causes and effects must take place with no interference or impediment.

If a baby is born deformed, his deformity ought to have a certain cause, such as that the mother-for example-had been taking a certain kind of a drug during her pregnancy which inflected harm on the embryo; or for any other natural cause.

There are some sins because of which the sinners themselves will suffer, thus they themselves will bear the responsibility of their sins:

This is for what your own hands have sent before and because Allah is not in the least unjust to the servants.

 In reference manifesting that there are sins and disobediences which necessitate certain kinds of punishments:

O my God! Forgive my sins that violate the immunity; O my God! Forgive my sins that befall the wrath of heaven; O my God! Forgive my sins that alter the graces; O my God! Forgive my sins that withhold prayer; O my God! Forgive my sins that evoke calamity…

C- An event or a catastrophe might be an alarm bell to awake the absent-minded humanity. We do not know exactly what would have afflicted the human kind due to ignorance, corruption, and pride, had it not been for the catastrophies that bounded the pleasures of the fools.

People, in the peak of their indulgence into the mundane pleasures of earth and its fakes; and amidst their delusion from nectar of heaven; such people, need to be invited to the manna of heaven and the grace of the Prophet. Certain events play this role faithfully, they are reminders!!

This is for the rebellious; for the believers-on the other hand-these calamities represent a test; the more man’s belief in God increases, the more he undergoes such a test, thus, until the test (by means of calamities) reaches a degree that suits the Prophets-for the test is a degree for them; while for the (Wallis)
 the test is a prestige. Ali-Ben-Abe- Talley [p] said:

The calamity test for the oppressor is a lesson, and for the believer it is an examination, and for the prophets it is a higher degree, and for the Wallis it is a prestige.

D- There might be a role for events and calamities in creating a solid individual or strong society that can withstand to face the dangers and defend their principles whatever the price may be.

Imam Ali [p] said:

The wild tree has a stronger trunk, while the domestic evergreen tree has a tenderer skin.

32nd Question:
Why are there, the differences we see among the people concerning their level of living, their brilliance…etc?
* Man-by nature-is civilized, furthermore he needs to establish relationships and connections with others in a way that satisfies his necessities and provides his every day life needs; this can never be attained unless there are differences among people in respect to their cultural level, economic level, social position,…etc, thus the people will go to the merchant to buy the goods they need; the merchant will go to the baker to get his bread; both, merchant and baker-will go to the mason to get their houses built; all of them will turn to the physician and the farmer and the teacher, and so on and so forth until everybody participates in providing the necessities of life and prosperity:

We have exalted some of them above others in degrees, that some of them may take other in subjection;

The economic differences which we notice between different ranks of people in spite that the graces of Allah on earth are numerous and countless to the degree they may suffice the people and exceed their needs; those differences are only due to bad distribution adopted by the corrupt regimes; and due to the selfishness that characterizes some people, in addition to missing the moral values and deviating from the ideologies of heaven.

And Your Lord is not in the least unjust to the servants

Thus, our mundane life became an arena for calamities and examinations; the wealthy must assist the poor, the poor must be patient and must not give in, the sick and the handicapped must refer to Allah and hold to their own; that who could not make but a bit of living must have satisfaction; and all people with no exception must stick to righteousness and absolute submission to Allah the Exalted. For if Allah considers this life worth for Allah the wing of a fly, He would not have given it to the nonbelievers and the fornicators; it is no more than a foodstuff for a short journey, and a rapid dream that will pass so soon; it is as short as the blink of an eye when is compared to the hereafter and the eternal happiness and best of all is Allah’s goodly pleasure.

(If ever Thy affection proves true, everything else will prove worthless, and everything that is beneath sand will be, No more but sand;

O: I wish prosperous will be what is between Thee and me, Waste, let it be that is between others and me)

33. rd.Question:
How can we compromise our proclamation that Allah means good for man in spite of the fact that He has created Satan and the lusts and the wicked soul; which all in all formulate causes and assisting factors encouraging man to delude, and fornicate and violate?

* As long as man owns his free choice to adopt his own march towards Perfection; there are only tow ways that he ought to tread; hence he will have to confront Satan, passion, and the lusts, and if ever he beats them he will climb his way of perfection attaining the title of (the most honorable creature) due to his patience and ability to bear difficulties in tracing a way that was full of calamities, examinations, and sufferings.

Man’s lusts and instincts, including of which his sexual lust, play an important role in keeping and maintaining the human existence; else more they- in addition to Satan, and the passion of the soul-form active factors that affect man’s equation of perfection and his approach to Allah.

Hence, Allah creates only what is good and does not mean but good for his servants, but His creation of good is accompanied so often by the existence of evil, I-e. His initial intention is generating the good no more, but evil accompanies it for the good is conditioned by the evil, but for this conditional company Allah would not have created evil at all; this is similar to the instinct of affection towards the progeny of man; if man would not have had this emotion we would not have found the care and love of the parents towards their small ones, and catastrophies would have poured on the human kind until they would have eradicated it.

Needless to say that there are sides effect coexisting with this instinct, so when ethical and divine commitment demolish, this instinct will turn that excessive passion towards man’s progeny into a sort of adoration and idol worship which will make them forget to worship Allah, furthermore it will create egoism and selfishness in them so they will think of nothing except their small ones as if there is nothing in the world but them.

The prime aim and advantage for which Allah created this instinct in man is the good and nothing more, but because of man’s negligence some evil arose with it.

Finally we emphasize that Allah the Exalted is generous to His servants and He has favored them with His graces and they have no right to object to Him if he confiscates any grace He had bestowed. In comment on this, it has been said that Allah has done the people injustice when He regained or confiscated His grace; for is He not a giver for no price? Does not he take and regain without any oppression? This is close to the example of a man donating a present for somebody and prohibiting it from somebody else; such a giver should not be asked; why have you favored Mr. (X), while you have forbidden Mr. (Y) from your donation?

Mr. (Y) here has no right initially to ask the giver to donate to him; people are free in using their money the way they like.

34th Question:

What is the nature of Moslem’s interaction with the dogma of destiny?

* Destiny as an idea and dogma, had been and still is the axis of people’s interest generally, and the men of thought particularly, for its vital importance in their life and their fate.

This quest was never outside the interests of the gracious prophet [P] and the Progeny of Muhammad [P], rather they had tackled it thoroughly, teaching their apostles its symbol and whereases.

The Prophet [P] said:

(Five men will never be answered: one of them is a man who passed under a leaning wall, knowing that it will fall on him, yet he did not move fast until it fell on him...)

It has been narrated that Imam Ali [P] avoided walking under a leaning wall, preferring to walk under another wall whereat he was asked:

O! Ameer Al-Mumeneen; do you run away from the destiny of Allah?

He said:

(I run away from the destiny of Allah to the destiny of Allah glorious be He)

Destiny as a dogma used to be one of the beliefs of the polytheists before Islam, but it used to assume determinism, negating man’s freedom of choice. The causes of this dogma- in the way we described- were purely religious:

Those who are polytheists will say, If Allah had pleased we would not have associated (aught with Him)

In the same verse the Holy Qur’an replies to them:

Even so did those before them reject until they tasted Our punishment, say: have you any knowledge with you so you should bring it forth to us? You only follow a conjecture and you only tell lies.

And they say: If the Beneficent God had pleased, we should never have worshipped them. They have no knowledge of this; they only lie.

After the coming of Islam, some people-including of which-(Beni-Umia)
 interpreted the destiny dogma by terms of confiscating people’s option; their aim from such a misleading interpretation was never religious; rather it was motivated by purely mean political designs.

History registered a situation between (Mu’awia)
 and (Abdullah Ben Omar) in which he emphasized his interpretation of destiny related to obligation and negating any freedom of choice; he defended his son Yazeed saying:

(Yazeed’s command is a part of the destiny of Allah, the servants have no choice, they have to obey).

When (Aysha)
 objected about (Yazeed), (Mu’awia) answered her in a reply that is similar to his first reply to which we referred hereinbefore.

It is really regrettable to notice that the foes of religion and some orientalists invent charges and false evidences by means of which they reproach Moslems replying on the (obligation) dogma which is adopted by people who were foreign to religion, or by others who were parasites living on religion.

I do not understand why do Moslems rush to (Al-Jehad)
 arena sacrificing themselves to protect their dogmas and values and calling the people enthusiastically for the betterment of their conditions, anticipating paradise and the pleasures of Allah, if those Moslems find (obligation) as a term in their dictionary?!

It is meaningless to do all this, and other duties that are similar to it-if Moslems are obliged to their acts and behavior. Would it be reasonable to get ready and work hard for doomsday, hell, paradise, and the Day of Judgment if we have no free choice?

Are not our actions related to us for better or worst?

I do not quite understand wherein did some people give themselves the permission to accuse religion of being the opium of people in spite that religion never overlooked any chance unless it pushes its followers and apostles to resist oppression and stand against oppressors.

O prophet! Urge the believers to war.

And fight with them until there is no persecution, and religion should be only for Allah.

And prepare against them what force you can and horses tied at the frontier, to frighten thereby the enemy of Allah and your enemy.

Moslems during the dawn of Islam did not miss this meaning; it has been narrated that Allah’s Messenger [P] gathered the Moslems one day, consulting them about waging a war or not; one of them, who was (Al-Mequdad-Ben Omar) said:

“O! Messenger of Allah go ahead for what Allah has ordered you, we are with you and by God we shall not say what the Israelites said to Moses: go therefore you and your Lord, then fight you both, surely we will here sit down; rather we shall say go therefore you and your Lord, then fight you both surely we shall be with both of you fighting as long as we have an eye that blinks.

The major problem of the destiny dogma according to the Moslems is; they differed about interpreting its meaning after they admitted that it has an original existence in the Holy Book and the gracious example of the prophet [p].

35th. Question:

What do the following items mean (fate, destiny determinism, Entrusting [Taw-fidh]?

* A. Fate (Al-Quadh’a) meaning; intention and accomplishment.

Linguistically speaking (Al-Quadh’a) has so many meanings.

1- Creation:

So He ordained them seven heavens.

The word (ordained) here means created.

2-Command:

And your Lord has commanded that you shall not serve (any) but Him.

3- Information:

And We had made known to the children of Israel.

4- Settlement by judgment:

And Allah judges with the truth.

5- Getting something done and finished:

The matter is decreed concerning which you inquired.

B- Destiny (Al-Quadar); which means estimation and putting the limits of things before bringing them into existence.

Surely We have created everything according to a measure.

C- Obligation: meaning confiscating the freedom of choice of somebody or something to do and achieve something related to (him) or to (it).

Neither is it allowable to the sun that it should overtake the moon, nor can the night outstrip the day; and all float on in a sphere.

D- Entrusting [Tafwidh]:

Which means that all creatures are totally independent from Allah in their acts and conduct, negating the influence of Allah on any act they do.

36th Question:

What is the dogma of those who believe in the (determinism) and those who believe in the (entrusting)?

* (Al-Ashaer’a) who believe in the dogma of determinism, think that all acts of the people are totally related to the Exalted; all movements states are caused by Allah; man has no role here at all.

They refuged to this doctrine escaping that they might fall in the trap of the entrusting dogma, which may lead to negate (The formative godlihood) from Allah the Exalted, thus falling right into the delusion of polytheism.

If we refer to reality, we shall find that those people have tackled the mistake by another mistake; we, on the other hand, find ourselves obliged to reject this dogma for the following reasons:

1- Assuming that people are obliged in their deeds and conduct, heaven, hell, and servitude to Allah will be meaningless; we have mentioned this hereinbefore. In this respect we refer to what the poet said:

(He has thrown him chained into the water, telling him; Beware, beware not to get wet by water)

2- Deep in our consciousness we feel that we are not bereft of option; like the way blood flows into the veins, the heart beats, the planets circling in their spheres. These things are made to work according to godly functions entrusted that is for them.

3- This idea contradicts what the Holy Qur’an mentioned about man attributing all of his deeds to him according to his own free choice:

Every man is responsible for what he shall have wrought.

You shall be requited only (for) what you did.

Every soul is held in pledge for what it earns.

Those who stick to the theory of (entrusting), namely (Al-Mutazelah) had gone the opposite way of the (Ashaera), asserting that Allah never interferes in man’s deeds; He only innovates and creates; as a proof to this, they depended on the thesis that:
Attributing the actions of the creature to the creator necessitates relating defect to Him; man, in part of his behavior, does evil, like oppression for instance.

If we say that man’s actions are attributed to Allah, this will mean that He is-God forbid- unjust.

We notice about this dogma that it bereft Allah the Exalted His authority on His servants in their deeds, a thing that we absolutely refuse; for the effect can never be separated from its cause as long as it exists, and even if we assume that it can forsake its cause for one short while; this thing will turn from being (a possible existent) into (essential existence); this is similar to the pen movement which is caused by the hand movement, but for the hand movement the pen will be completely motionless.

By our present replay we do not want to respond to the dogma of (entrusting) neither will we assert what the (Ashaera) believe in, namely (determinism) dogma; for we believe in a medicore solution that the school of the Progeny of Muhammad [P] adopted which had been articulated by the Imam (J’affer Ben Muhammad Al-Sadique)

(No determinism and no entrusting, rather in between)

still more will come in relation to this opinion.

37th Question:

What is the (Shiism) opinion about the (destiny) dogma?

* Hereinbefore we have said that (fate) i, e (Al-Quadha), means intention and accomplishment, while (destiny) i, e (Al-Quadar) means estimating and putting the limits of things before bringing them into existence.

A rapid view to the quarters of the universe will show us the strong and solid connection among its integral parts according to the system of (cause-effect) and its law; this law confirms a series of causes that lead to the (cause of all causes) who is none but Allah the Exalted Glorious be He. Behind every event and everything and every phenomenon there is a cause that had brought it into existence. Allah determined that things must take place according to their causes in a perfect design and splendid wisdom; this is the connotation of the two idioms (fate) and (destiny) in our dogmatic books.

A stone that falls from above, blood that flows in the veins, the sun that runs in its orbit; rain that falls from the sky, man when he eats, drinks, deals with every day life positively or negatively..etc, all these things take place decidedly by the fate (Quadha) of Allah the Exalted and according to His destiny (Quadar), for everything that has been mentioned above- and other things that are similar to it- run according to an authenticated law and never happen haphazardly or accidentally, and no doubt that every cause with whatever cause that is prior to it or after it is brought about by Allah the Exalted; this is another assertion to (the Unitheism of formative godlihood).

Allah meant to make man free in deciding his fate and choosing what improves his condition in this life. The nation that turns to dullness, stagnancy, comfort, and never feels its historical, human and religious responsibility when it finds the oppressors turning about its fate; such a nation will only meet humiliation, disgrace and defeat.

On the contrary; prestige, elegance and honor a waits the nation that rejects suppression and carries on its responsibilities, in both cases, the fate and destiny of Allah is represented, for the Exalted Himself composed the equation that formulates man’s life and his conduct towards what goes on around him, according to this examples and law.

This is very similar to the case of a patient who suffers pains from allover his body; if he neglects his case his health will deteriorate, and if he consults a physician and sticks to his instructions, he will gain recovery.

Thus, the will of Allah made man free to choose the way of good or the way of evil so as to harvest the fruits of his efforts at the end, but never away from the will of Allah and his care, for the Exalted Himself wanted man to be free in his choice. Man’s behavior and choice of his destiny are never taken away from the will of Allah the Exalted, at the same time man is never obliged in his deeds so as he would not have his own choice, it is rather in-between as Imam Sadique [P] said:

(No determinism and no entrusting, rather in-between)
This is the only reasonable compromise between the gracious verses and narrations wherein we recognize man as being bereft of his choice, whereas we notice that man-in other verses and narration has his own free will to act, for, as we have mentioned before, fate and destiny mean:

Allah the Exalted determined the destiny of everything, He may create something or some phenomenon that is bereft of its option, and these may be countless; like the processes of digestion that take place inside man’s stomach for example.

On the other hand, Allah might create something in a way that He gives it its freedom of choice and free will to decide what it. This is applicable to man’s acts and behavior:

Surely We have created everything according to a measure.

 And there is not a thing but with us are the treasures of it, and We do not send it down but in a known measure.

According to this interpretation for fate and destiny whereat all things and their courses, whatever they are various, are related to Allah, we come to know the connotation of the speech of Imam Husain [p]:

He, who never believes in fate, be it good or bad is a nonbeliever.

All our research heretofore tackled destiny and fate externally i. e attributing the trend of things and phenomena to Allah the Exalted. To spotlight fate and destiny related to knowledge meaning the knowledge of Allah; these idioms mean:

Before things would come into being and existence they were known to Allah the Exalted, for nothing can skip His knowledge even if it were not (a being) yet.

This should not be misinterpreted by assuming that Allah’s knowledge of the reality of things before their existence would oblige His creatures to their deeds, bereaving them from their free choice, on the plea that His knowledge may never retard from reality as it is, i.e (His knowledge must apply to reality in an unquestionable determinism); thus, the actions of the servants must fit this knowledge, whether they wanted it or not.

Such an assumption is completely rejected, for, in spite that Allah’s knowledge of the acts of His servants is old and eternal, preceding these acts, yet this only connotates that Allah’s knowledge is related to reality as it is (i, e if reality is bereft of its choice (like the beats of the heart), Allah’s knowledge of it would apply to it as it is bereft of choice without altering its being; and if reality to which Allah’s knowledge is related has its own choice (like man’s actions of walking or not, looking at something or not), this knowledge of Allah would relate to those actions as they are, no more no less, It would not change their free choice or interfere in it.

38th Question:

Do not the following gracious verse:

Then Allah makes whom he pleases err and He guides whom He pleases, and He is the mighty, the Wise.

And what the Prophet [P] said:

(Happy who was happy in his mother’s womb, and miserable who was miserable in his mother’s womb)

Means to assert the (determinism) dogma which the (Ashaera) chose?
* To find the real answer for the question herein above, we must recognize (the general conversion) and (the special conversion).

The general conversion means that; Allah has created everything providing it with all necessary things for its march towards its aim and intention for which it was created:

Our Lord is He who gave to everything its creation, then guided it (to its goal)

Glorify the name of your Lord, the most High, Who creates, then makes complete, and Who makes (things) according to a measure, then guides (them to their goal)

Man like other existents, has been found for a special purpose that is represented in his absolute strife to attain to Allah:

O man, surely you must strive (to attain) to your Lord, a hard striving until you meet Him.

In order that man can achieve this, Allah has provided him with the means of thinking and realization:

Have We not given him two eyes; And a tongue and two lips; And pointed out to him the two conspicuous ways?

To guarantee that man thinks in the proper way and moves forward to reach his aim Allah sent his prophets promising man to the right way:

Certainly We sent our apostles with clear arguments, and sent down with them the Book and the balance that men may conduct themselves with equity;

It is clear from what have been said heretofore that, the necessities of conversion and information aiming for a certain goal and a desired destination, do not concern a single individual or a certain group alone, rather they are comprehensive and general.

The special conversion: means a special providence from Allah that relates to certain individuals exclusively for they have made the most of the light of the general conversion investing what Allah bestowed on them of the potency to recognize the right (justice) from the wrong (injustice) through their march on the right way that the prophets and messengers of God had drawn from them, thus proving thereby their honorable example and clear conscience; so they regained a success from Allah that enabled them to do the good and avoid the evil in proportion to their obedience and allegiance to Allah the Exalted; a thing that man can never attain if he is left to his own without a support from Allah.

Thus, man gets more success as long as he keeps away from the prohibitions of Allah, drawing nearer to His obedience until he attains- by the grace of Allah- the degree of (Issma) i, e. immunity against committing any error; this error-proof state will keep him immune in cases of negligence and disintegration, this may clarify to us the (Issma) as a phenomenon.

And (as for) those who follow the right direction, He increases them in guidance and gives them their guarding (against evil)

Allah chooses for Himself whom he pleases, and guides to Himself him who turns (to Him) frequently.

Surely they were youths who believed in their Lord and We increased them in guidance. And We strengthened their hearts with patience; when they stood up.

No doubt that whoever went away from Allah’s obedience, neglecting the ways of conversion and belief, that Allah has provided for him, would not deserve any kind of special care or conversion, for they only depend on belief and the good deeds that are only natural fruits of the general conversion which Allah has bestowed on mankind.

And Allah does not guide the unjust people.

The outcome of man’s injustice to himself is that man shall be left to his own, wading his way into the darkness of his ignorance, pride and delusion, away from justice and right. This is how Allah deludes His servant.

Surely (as for) those who disbelieve and act unjustly, Allah will not forgive them nor guide them to a path, Except the path of hell.

But when they turned aside, Allah made their hearts turn aside, and Allah does not guide the transgressing people.

Thus the gracious verse- after declaring the difference between the general conversion and the special one:

Then Allah makes whom He pleases err and He guides whom He pleases, and He is the Mighty, the Wise.

Has nothing to do with the (determinism) dogma to which the (Ashaera) clung.

Concerning the prophet’s [P] speech about the happy and the miserable, it can be interpreted by the following:

Allah knows the misery of the miserable when he is in his mother’s womb; He also knows the happiness of the happy in his mother’s womb; for He knows the world of the unknown (the unseen) and the seen.

Imam (Mussa Ben Jaffer)
 has been asked about the significance of the Prophet’s [P] speech(The miserable is miserable in his mother’s womb), He answered:

(The miserable is he whom Allah knew that he will do miserable deeds since he was in his mother’s womb; and the happy is he whom Allah knew that he will do the deeds of the happy people since he was in his mother’s womb.)

39th Question:

How do we solve the external contradiction between the two gracious verses:

(And if a benefit comes to them, they say: All is from Allah; and if a misfortune befalls them, they say: this is from you, say; All is from Allah,)

(Whatever benefit comes to you “O man!” it is from Allah, and whatever misfortune befalls you, it is from yourself.)

Whereat the first verse attributes the good deed and the bad to Allah, while the second verse attributes the good deed to Allah, and the bad deed to the servant?

* The good deed that is referred to in the first verse –by the evidence of its occurrence in the verses of Al-Jehad-signifies victory and supremacy of Moslems on their enemies; while the bad deed there, signifies the defeat.

The gracious verse reveals what the hypocrites had been repeating during the wars and raids of the Moslems; for they used to say that the victory which the Moslems gained in (Bader) battle had been given to them by the grace of Allah; while the defeat that afflicted them in (Uhud)
battle was inflicted on them by the Prophet [P]. They Exalted replied to their proclamation:

Say: All is from Allah,

For everything and every phenomenon in this existence including victory and defeat belongs to Allah in terms of creation and achievement, for the rein of the possible affairs is in the hands of the essential existent and no one else.

Attributing the good deed to Allah and the bad one to the servant (man) in the second verse, can have the following meaning.

The good deed is a grace from Allah; but for the grace of existence and the grace of reason and the grace of will which Allah bestowed on man, he would not have realized the meaning of the good deed; He is the only giver to man even if this is attained by the free choice and the free will of man.

As to the bad deed-as much as its being and existence are concerned-it is also attributed to Allah the Exalted for it is a phenomenon that is only part of the several universal phenomena, but if we investigate the impulse and origin, we will realize that man is the generator and originator of them, in the sense that he chose the way of evil registering thus the bad deeds in his book of acts without which no bad deed would have ever been registered.

The same reply can be inferred from reading the two gracious verses that concern conversion; for they say:

Then Allah makes whom He pleases err and He guides whom He pleases, and He is the mighty, the Wise.

Say: If I err, I err only against my own soul, and if I follow a right direction, it is because of what my Lord reveals to me; surely He is Hearing, Nigh.

40th Question:

Now that we have surveyed the idea of (fate) and (destiny) thoroughly revealing the suspicions around them, we want to know the reason why do some narrations forbid anybody from investigating the dogma of (fate) and (destiny)?

Dose this prohibition mean that there are some insolvable symbols in it?

* Some of these narrations that are not quite authenticated signify that it is impossible to reveal the secret of (fate) and (destiny); other narrations that are authenticated are rather weak in their significance about the prohibition mentioned above.

If we accept those unauthenticated narration; they can be taken on two significances:

A-They refer to a stratum of people whose only concern was investigating this dogma to the degree they forgot remembering Allah and his worship.

B-The meaning of (fate) and (destiny) as has been clarified hereinbefore may lead some people to go deep into investigating the secrets and wisdom of the existence of some things; if they never find satisfactory answers about them, suspicion might creep into their souls about the origin of Allah's existence and his wisdom in creation.

Those who are safe from falling into such a trap can investigate as much as they like about this topic and those prohibitions do not concern them at all.

41st Question:

What dose the idea of (Al- Beda')
 i. e (revelation) means to the Shiites?

* Linguistically speaking, (Al- Beda') means the appearance and revelation of hidden things, (Al- Ragheb) said:

[A thing (appears) so it is (appearance) meaning it is (revealed) so it is (revelation)].
 Allah said:

And what they never thought of shall become plain to them from Allah. And the evil (consequences) of what they wrought shall become plain to them.

Anybody reviewing the (Shiite's) opinions and dogmas concerning the qualities of Allah the Exalted and his knowledge would not suspect in the least, that they do not attribute this meaning of (Bed’a) to Allah Blessed be He, especially that the Holy Quran is full of what negates it and their ideological books are full of theses contradicting it; the (Shiites) are rather more enthusiastic about the knowledge of Allah the Exalted without giving permission to any attempt aiming to interpret His knowledge in a way that attributes deficiency to Him glorious be He.

Allah-surely nothing is hidden from Him in the earth or in the heaven

And nothing in the earth nor anything in heaven is hidden from Allah

Imam Ali Ameer-Al-Mumeneen [p]
 said (Every secret to Thee is known and every unseen is seen by Thee)

Imam Al-Sadique [p] said:

(Anybody who proclaims that Allah comes to know something He did not know yesterday; bereave him from commitment to you)

Narrations in this meaning are countless and they exceed our present research which we meant to summarize.

But, in spite of what has been mentioned, it is notable that the (Shiites) emphasize (Al-Beda) considering it in the core of religion and the sect, provoking their followers to believe and have faith in it.

Strange enough that some of our (Sunnis) brethren considered the idea of (Al-Bada) as being destructive to religion and does in no way relate to it; hence they went on berating the (Shiites) for it.

When we go over what the Shiite Imams [p] said, we do not find any interpretation for the (Beda) except that it is changing the destiny of man by way of the good deeds or bad deeds depending on what the Holy Qur'an declares:

Allah makes to pass away and establishes what He pleases, and with Him is the basis of the Book.

According to what the Imams [P] said, this meaning has an ethical and educational connotation that pushes forward, and provokes people to work hard in the right way to rid themselves from the bitter reality in which sinners live, for the glimpses of hope that shine into conversion horizon push people to work hard except those whose hearts are over dipped into injustice and who have committed themselves to delusion making it their passage to hell.

Giving alms, doing goodness, maintaining the blood relation and being dutiful to one's parents are good deeds that may change the destiny of man towards the better, while drinking intoxications, robbery, dishonesty, treachery…etc, are bad deeds that do affect the destiny of man shifting its course for the worst.

Surely Allah does not change the condition of a people until they change their own condition.

Then I said, ask forgiveness of your Lord, surely He is the most forgiving: He will send down upon you the cloud, pouring down abundance of rain: And help you with wealth and sons, and make for you gardens, and make for you rivers.

And Allah sets forth a parable; (Consider) a town safe and secure to which its means of subsistence come in abundance from every quarter; but it became ungrateful for Allah's favors, therefore Allah made it to taste the utmost degree of hunger and fear because of what they wrought.

The Messenger of Allah [p] said:

(Nothing Pushes away destiny but prayer, and nothing extends the age of man except his being dutiful parents, and man is bereft his sustenance by the sin he commits.)

Ameer Al- Mumeneen [p] said:

(The best prayer for those who pray is, faith in Allah, and bestowing alms secretly; these deeds remove the sin and extinguish the wrath of God; as well as the good deeds, for they protect man from dying in a miserable way and fortify him against humiliating deaths.)

Imam Sadiq [p] said:

(Prayer disproves destiny; and the believer commits a sin for which he is bereft from his sustenance.)

The Holy Qur'an narrates that the Jewish dogma concerning the alteration of destiny is; they believe that Allah the Exalted put a fate for everything; a fate that is unchangeable:

And the Jews say: The hand of Allah is tied up!

The Holy Qur'an disproves their proclamation saying:

Their hands shall be shackled and they shall be cursed for what they say. Nay, both His hands are spread out. He expends as He pleases, and what has been revealed to you from your Lord will certainly make many of them increase in inordinacy and unbelief;

According to this, the Jews proclamation contradicts what the Holy Qur'an and the honorable example of the Prophet [p] emphasized about the shift of destiny.

The Shiites expressed the shift of destiny that is brought about by good or bad deeds as (Al- Beda'), and I do not quite believe that our brethren (Sunnis) contradict our concept of it, and even if there is a slight difference, it is only a difference in terminology; therefore, let them select whatever trem or idiom they choose to describe (the transition of destiny); for it makes no difference to us what is really important is the meaning of the term; thanks to Allah we all agree about it.

Now we have to declare the reason that made the (Shiites) adopt the term (Al- Beda') to signify the transition of destiny, so we say: This term is used to signify the transition of destiny for pure rhetorical purposes, i, e the transition if situations and attitudes according to the Shift conditions and circumstances of the human being are called (Al- Beda'); this name too is adopted to express Allah's Shift to the destiny of His servants due to their good or bad deeds.

The reason for the metaphorical use of this term to describe the deeds of Allah as mentioned herein above is the similarity between the two cases; for a transition of attitude occurs to man and is similar to the shift of Allah's attitude towards the deeds of His servants that are related to the transition of their destiny. This is only a way of communicating an idea to the others in an appropriate style- Such a style is not alien to anybody who is well acquainted with the verses of the Holy Qur'an, for there are several references to Allah that can not be taken according to their facial expression to infer their real connotation, as it may attribute to Allah the Exalted deficiency, hence we shall have to say that they are only used metaphorically to describe the Exalted. This can be noticed when we read about attributing such qualities like, planning, deception, forgetfulness to the Exalted; thus mentioned in the verses hereunder:

And they planned a plan, and We planned a plan while they perceived not.

Surely the hypocrites strive to deceive Allah, and He shall requite their deceit to them.

They have forsaken Allah, so He has forsaken them.

Definitely, it is unreasonable that Allah is a planner and a deceiver and forsaking people as have been mentioned hereinabove; so there should be a metaphorical connotation for the verses that enables us to attribute them to Allah as it enables us to call (Al- Beda') to Him the Exalted.

Noteworthy of what have been mentioned of the (Shiites) attitudes concerning (Al- Beda') the meaning of what the sixth Imam (Jaffar Al- Sadique) [p] said about the death of his son (Ismaeil) becomes clear:

(The clearest (Beda') of Allah is that which is represented in my son (Ismeail)).

The meaning of which would be; that Allah has never changed the destiny of anything as the way He changed the destiny of Imam Sadique's son, for He made him die before his father, so that the people would know that (Ismaeil) is not the anticipated Imam after his father; rather leadership and Imam hood would turn to somebody else, namely Imam (Al- Kadhem) [p]
 the youngest son of Imam (Sadique) [p].

CHAPTR III
PROPHECY
IN THE NAME OF ALLAH, THE BENEFICENT THE MERCIFUL

Chapter III

Researches in the Prophethood of Muhammad [P]

42nd Question:

As long as we are about to tackle the prophethood research, we ought to recognize the meaning of the two items (prophethood), and (revelation), what is the difference between the Messenger and the prophet?

* Linguistically speaking, (prophethood) is a noun that has two meanings:

Al-Nubbuwa: meaning height.

Al-Nab'a: meaning a piece of information.

Both connotations approve the idiomatic meaning which is (the mission).

(Revelation), linguistically means secret informing, and idiomatically means; the special way by means of which Allah the Exalted communicates his messengers and prophets to inform them of knowledge and colors of conversion.

This connotation is in harmony with the lingual connotation, for communication between Allah and His prophets and messengers has a certain secrecy and ambiguity which makes it rather foggy for the majority, for it is alien to the majority style and methods of communication among each other.

Both, messenger and prophet call for the obedience of Allah by following his commands and avoiding His prohibitions for the betterment of the mundane life of people and their hereafter. Both messenger and prophet prophesy the unseen; but the messenger differs in the way that he has a special heavenly mission unlike the prophet. The (prophet) is more comprehensive than the (messenger); i, e every messenger is a prophet, but not every prophet is a messenger.

43rd Question:

What is the reality of revelation i, e (prophecy)?

* It is not possible to realize the reality of revelation for we do not have a similar equivalent to it so that we can measure it up to.

It is not strange that there may exist some ambiguous ways of communication that man can not thoroughly comprehend.

Was it not impossible for man to communicate another man in another spot of this world who is separated from him by ten thousands of kilometers within few minutes?

The mere idea of the satellite that can take photographs and collect data and reveal the secrets of the world was quite unfamiliar to man in the past; this idea now turned into an accessible scientific axiom, hence, it is not a wonder that we can say: There is a special way of communication between Allah and His prophets and messengers which is called revelation (prophecy).

44th. Question:

How many ways of revelation by means of which Allah the Exalted communicates His messengers and prophets?

* The Holy Qur'an mentioned three ways of revelation:

A- Putting the meaning in the Prophet's [P] heart in away that makes him feel that it is from Allah. The gracious Prophet [P] said:

(Alameen Spirit (the angel) exhaled into my consciousness)

B- Allah's speaking to His prophets from behind a veil as the way He spoke to Moses [P] from behind a tree.

(And to Musa Allah addressed His Word, speaking "to him")

C- Allah may send to the prophet His message by means of His angel (Alameen Spirit) in the shape of an angel or a man.

These three ways of communication are mentioned in the gracious verse:

And it is not for any mortal that Allah should speak to him except by revelation or from behind a veil, or by sending a messenger and revealing by His permission what He pleases; surely He is High, Wise.

So many narrations asserted that the Messenger of Allah has been communicated by these three ways, especially the second one. Imam Al-Sadiq [P] has been asked [p]; did it come to him when (Jibreel) the angel came down to him? The Imam [p] answered:

(No, the trance overcomes him when Allah speaks to him without any mediator.)

45th Question:

What are the reasons for sending the prophets and messengers if reason is capable of exploring the secrets of the universe and the world, revealing their laws?

* Before getting involved in the answer we should be acquainted generally with the difference between the natural experience and the social experience:

1-The natural experience can be attained and practiced by a single individual; while the social experience must be attained and practiced by society as a whole, for it represents an applicable system in a thorough society, which in itself requires a long period of time to realize the results of an idea that is applied in this society, for the sake of which the normal age of man may not suffice, hence he would have to copy and infer.

2-The pattern of thinking crystallized through a natural experience is more objective and honest from the pattern of thinking that man derives from a social experience; he who wants to discover a medicine for a certain illness is not interested one way or another in hiding and violating the truth, to the social experience; for man’s nature, his structure, manners, inclinations and even his ideological tendencies leave their clear impression on the kind of research he tackles; therefore seldom do we find the social facts clear and honest from all of those factors.

Even if we assume that somebody can- one way or another- separate his thought from those influential elements that effect the nature of thinking; thus forming a theoretical thesis through which he can outline the best social system for people; yet this same man if ever finds a collision between his private interests and the commitments that are imposed on him by the truth, which may bring harm to his interests; he will not find in himself enough desire to sacrifice his interests for the sake of others’ happiness, hence he will sacrifice the truth for the sake of his benefit, making his interests a criterion to measure up the right and the truth.

From what has been said hereinabove we can say that: Allah created the animal endowing on it the instincts that can facilitate all of its needs and affairs in the way that serves his prescheduled course of life.

On the other hand, although man owns those instincts that are donated to him by Allah, yet they are not enough to provide him with all means of peace and happiness, for he himself is found for intentions and goals different from those for which the animal is found, hence Allah bestowed reason on him so he can deal with the world around him efficiently.

Reason is not enough to push man to his noble goals, for the happiness that is expected from those goals is related to a certain program and an accurate living social plan that is deep and comprehensive to the degree it reaches every aspect of man’s life formulating and directing it towards the original intention of creating man. Man’s reason can not fulfill such a huge and comprehensive project, neither it can prepare its fabric, for man’s circle of realization is very narrow and limited; and although he can realize some items and facts in the scientific, natural, and theoretical fields of experience issuing a final judgment about them (like determining that the angles of the triangle equal 180*, and that the union of an oxygen atom with two atoms of Hydrogen makes water, or judging some moral things as being beautiful or ugly, like honesty and dishonest…etc); yet a very wide range of facts remains inaccessible to reason for its defect and incompetence.

There are some social, ethical, legal affairs…etc that accept more than a judgment; reason remains unable to determine either of them is more likely and probable.

The best example for this is the economic problem, for the scientists split into two groups about it, some of them clung to the capitalist thesis, others emphasized the communist and social trend; and even if the problem ended at this stage it would have been acceptable, but the reality that both capital and social/communist societies lived through, proved that both parties’ points of view were mistaken.

Capitalism added chains and shackles to the suffering humanity, enslaving it in stead of liberating it by its democracy and glimmering fake freedom. The socialists and communists were not more opportunist for they have promised people of a (utopia) and a (happy life) but they liberated them from a trap to throw them into amore miserable one.

A man who can not realize the nearest thing to him (namely his soul) is most probably incapable of realizing the general comprehensive system that masters his affairs in this life, for such a system is firmly interwoven with knowing the soul of man and his inner being so as to decide what is good and what is bad for it in this life.

And they ask you about the soul, Say: The soul is one of the commands of my Lord; and you are not given ought of knowledge but a little.

According to this, there is no authority that is qualified enough to determine what is good for the betterment of man’s system of living except Allah the Exalted the creator of man, Who knows what is good and what is bad for man.

And certainly We created man, and We know what his mind suggests to him, and We are near to him than his life-vein.

Does He not know Who created? And He is the Knower of the subtleties, the Aware.

We do not deny the role of reason in making the great achievements and revealing the incredible secrets in the field of natural experience, but this is not enough evidence to prove the potency and efficiency of reason to wade through the social experience and attain the same results it gained in the field of natural experience.

Dr. Alexis Carl says:

The kinds of governments and regimes that the theorists, thoughts and ideas formulate are nothing but houses of sand. The man whom the great French revolution aims to make and the man who will build the society of the future according to the Marxist-Leninist vision, neither of whom is realistic.

We must not forget that the laws that regulate the relationships among people are up till now unknown; while Sociology and Economics are deficient sciences up till today, rather they are (semi-sciences).

According to this it becomes evident to us that the environment which we made around us by the aid of science is not quite suitable for us, for we have found it accidentally without sufficient knowledge of the human nature and without paying any attention to it)

Jean Jacques Rousseau in this respect says
:

(To settle the best laws there must be a whole comprehensive brain surveying all the desires and lusts of man without feeling them, else more It must have no relation to nature yet It recognizes it thoroughly, furthermore Its happiness must not depend on us but It is ready to support us to attain this happiness.

46th Question:

Do the prophets differ from one another in their prestige and position before Allah, and how can we compromise the connotation of the two gracious verses:

We have made some of these apostles to excel the others.

We make no difference between any of His apostles;
?

* From our point of view as Moslems, every prophet that Allah the Exalted has sent to His servants, has his special esteem and prestige, and if the name of anyone of them is mentioned it is glorified by saying (peace be on him) for they are the envoys of Allah and we do not deny the prophet hood of any one of them in favor of another; unlike the Jews and the Christians who used to exchange accusations between each other:

And the Jews say: The Christians do not follow any thing (good) and the Christians say: The Jews do not follow anything (good).

We say that (we make no difference between them) for all of them are the prophets and messengers of Allah who came to proclaim the right from their God.

Meanwhile, we think that the spiritual and personal rank (i. e position) of every prophet differs from the other; hence certain tasks are attributed to each one of them which differ from one to another. This is the connotation of the gracious verse:

We have made some of these apostles to excel the others.

Which we have just mentioned here in above.

47th Question:

Why were most of prophets shepherds?

* A narration from the progeny of Muhammad [P] says:
Allah has never sent a prophet unless he makes him a shepherd to teach him the way to guard and look after people.

Maintaining the duties of a shepherd for a prophet requires a lot of patience and endurance; when the shepherd attains such an amount of balance, endurance and patience while practicing his career this will definitely enable him to achieve his missionary task so as to convert the people and lead them to the way of right and good, rather such a job would be easier thence.

On the other hand, a shepherd during doing his job is in a continuous contact with the splendor of nature and the wonders of Allah's creations, whereof he will be instigated to meditate into the fathomless horizons of Allah and His endless glory, whence a deep contact to the spring of Divine grant and Existence, is created in him.

48th Question:

Why did the Prophets not respond to so many people who were asking them to bring special kinds of miracles other than the miracles they have brought?

* There have been several reasons for their refusal; we summarize them in the following:

1- Some people were nonbelievers and heathens who insisted on their atheism so they were but concerned in falsifying the prophet, whatever his miracle might be as the way the heathens and the polytheists had done to the gracious Prophet [p] although his miracles were clear:

But (now) when the truth has come to them from us, they say: Why is he not given the like of what was given to Musa?

2- Some People used to think that the Prophet's major task is answering the needs and necessaries of the people through his miracles forgetting that the Prophet relies on a miracle just to prove his prophethood and that he is an envoy from Allah the Exalted:

Say: The knowledge (thereof) is only with Allah and I am only a plain warner.

And it is not in (the power of) an apostle to bring a sign except by Allah's permission.

3- Other people thought that the prophet cannot attain his position of prophethood unless he is rich and wealthy;

Or (why is not) a treasure sent down to him or he is made to have a garden from which he should eat?

The question happened with (Al- Waleed Ben Al- Mugherah) who spoke to the Messenger of Allah [p] about the truthfulness of his prophecy. Al- Waleed set forth a parable saying that if the king of Persia sends an envoy, this envoy should have mentioned wealth, decorum and pride, else more he would have owned palaces, servants and courtiers for he is close to the king therefore he should maintain such appearances; nothing to say about the envoy of the king of kings (i, e Allah), how come he does not keep them?!

Such people (like Al-Walled) miss that such qualities have nothing to do with the prestige of prophethood, for the prophet's task is converting people, leading them to their betterment, not that the prophet came to demonstrate his power, wealth, authority and superiority above people.

4- Some prophets were asked to achieve some impossible things:

And when you said: O Musa! We will not believe in you until we see Allah manifestly

And as we have declared in the research of Unitheism herein before that, reasonably impossible things can never be related to the potency of Allah; seeing Allah the Exalted manifestly is an example of it, for it is not possible to assume that He is an Essential Existence supposing meanwhile that He is visible; seeing things is conditioned by their possibility.

5- Sometimes the people ask the prophets to prove their prophethood by calling down the wrath and torture of heaven although we realize that such a request contradicts the nature of the mission of those prophets who were only sent as a peaceful grace to the people rather than a revenge and wrath upon them.

6- Others asked the prophets to bring forward miracles similar to that which were brought down by the prophets prior to them:

And when a communication comes to them they say: We will not believe till we are given the like of what Allah's apostles are given.

In spite that the intention of any miracle is to certify the prophethood of God's envoy, rather than presenting miracles according to the audience's request, yet the Holy Qur'an requited them saying:

Allah best knows where He places His message.

49th Question:

How can we differentiate the miracles of the prophets from some eccentric phenomena achieved by magicians, soofies and hypnotists?
* We can differentiate the prophet's miracles from those of magicians, hypnotists and soofies by a number of things
:

1- When a prophet shows his miracle he does not need learning or practice to attain it, while others require drill to show what is exceptional, the Indian soofy who can lie on sharp nails could only do this by means of his long, hard drill.

2- The miracle as a phenomenon can not be attained but by a prophet, while magic, hypnotism, soofy doings can be repeated by others; anybody can turn a rope into something similar to snake when he spellbinds the audience, after passing through certain exercises and drills. But he is unable to cast his stick, as the Prophet Moses did, and so it became a snake and it swallowed up the lies they told. For magic differs in its reality from the miracle which belongs to Allah's will, greatness and ability.

3- Magicians and the like are not accustomed to defy others to bring forward miracles similar to theirs, and if anyone of them tries to do this he will meet failure and defeat; while we notice the prophets of Allah were always bringing miracles defying-at the same time- the others to bring miracles similar to them, the way our gracious Prophet [P] defied the polytheists when he revealed the miracle of (Al-Qur'an):

Say: If men and jinn should combine together to bring the like of this Qur'an, they could not bring the like of it, though some of them were aiders of others.

4- Magicians and the like could only show limited phenomena due to what they have learned through drill and practice He who can stop the train by merely pronouncing the word (stop) –as they say- can not show another phenomenon, while the prophets were answering the peoples' request bringing to them any miracle they want- putting into their consideration the public interest; the way it happened to (Saleh) the prophet [P] who had brought down a she-camel with her child when his people demanded it as a proof to his prophet hood, without any prior alarm.

5- The prophets differ from other people in their spiritual and moral level, furthermore, their reformative opinions and their firmness and honesty to attain their goals add another factor that differentiate them from others. This is prominent to any body tracing their history and their militant strife to convert the people and lead them to the right way, wherein they have exerted everything that is worthwhile without anticipating this mundane world or aspiring small aims or running after mirages; rather they were mostly running away from this world and its embellishment, they were far from seeking titles and fame and putting on airs; thus, a stranger who would attend to where the Prophet [p] and his apostles used to sit could not recognize him [p] for he [p] used not to choose prominent seat for himself the way kings, noblemen and heads of tribes used to do; furthermore he was humble, sitting modestly like servants among his apostles and followers opposite to the conduct of magicians and the like far are the stones of earth from the stars of the sky.

This method of noticing and collecting evidences and proofs may be considered a way to recognize a prophet.

The first one who adopted this method was the Caesar of Byzantium when he received a letter from the Messenger of Allah [p] calling him for Islam; the king looked for a man who was well acquainted with the gracious Prophet [p] so that he could be sure of his answers about what the prophet [p] was proclaiming, meanwhile (Abu Suffian)
was is Syria then for his commerce, thus he was summoned to the court of Caesar; the king asked him about the details and whereabouts of Muhammad's life, when he finished his investigation he addressed (Abu Sufian) saying:

I wish I would be at his presence to wash his feet, go for your business.

(Abu Suffian) said:

(I left him, and went wondering and saying: O! servant of Allah, Muhammad really ruled over his people; even the kings of Bani-Al-Asfar (i, e Byzantian) are afraid of him in their own kingdom in Syria)

The details of this conversation have been related by (Al-Tabbari) second volume, events of the sixth year (Hejrah).

50th Question:

What are the ways that prove the prophethood of a prophet?

* It is quite logical that any proclamation for any subject must be authenticated by a convincing evidence, so that the others will accept it, and it will turn profitable.

Prophet Hood as a phenomenon is a very important matter to the human kind, therefore they would not submit to anybody claiming that he is a prophet without proof and evidence.

(Al-Kallam) Scholars mentioned three ways that are suitable to recognize a prophet and differentiate him from others , hereunder are these ways in short:

1- The miracle.

2- What a prior prophet foretells about a later one.

3- Considering the evidences and profs that characterize anybody claiming prophethood, to judge him- by means of which- later on, negatively or positively.

Hereinbefore we have tackled the third way in point (5) in answering question 49. As for the first and the second way we shall tackle them later if Allah wishes.

51st Question:

What is the miracle?

* The miracle is a supernatural thing that approves the proclamation and is accompanied by a challenge that defies all creatures to do something similar to it.

According to this definition, (the miracle) is a super natural thing rather than an (Ultra reasonable) thing which is impossible normally like lifting a rock that weighs (3000) kgms with one bare hand. Such an act is unlike the reasonably impossible thing, thus the (reasonably impossible) thing can never be achieved by itself, therefore it is unattainable; while the (normally impossible) thing only impossible in the normal circumstances and because of missing some conditions that are essential for its existence.

Lifting a large and heavy body like the throne of (Balquees)
 and transferring it from one place to another one hundreds of kilometers far away from it in short moments is something (normally impossible) but it was done by someone who partially knows the secrets of the (Holy Name of Allah) thus answering (Solomone) the Prophet [p]:

I will bring it to you in the twinkling of an eye.

The thing that we call (normally impossible) is not against the logic of reason, all the matter is that; the necessary circumstances for its achievement are not available, so is the case with the miracle, it takes place within the zone of (normally impossible) things rather than (reasonably impossible) things.

So many super natural phenomena have been accomplished by the (Walies); but they must not be called miracles, for this name is given to the super natural phenomenon whose maker claims prophet hood; while other phenomenon that are accomplished by (Walies) of Allah and those whom (He) sought to bestow his affection on, are called (Caramahs) [honors] to differentiate them from the miracles, even though they come from the same origin which is the (unseen); Marium [P] used to have her food at her abode at the house of (Zakariya):

Whenever Zakariya entered the sanctuary to (see) her, he found with her food. He said: O Marium! Whence comes this to you? She said: It is from Allah. Surely Allah gives to who He pleases without measure.

Definitely this is a supper natural matter, but it is never called (miracle), rather it is called (Caramah)
, for (Marium) then did not claim prophethood.

Anybody who claims prophet hood must support and prove his proclamation by evidences, one of which is the miracle. If anybody claims that he can accomplish something supernatural to certify his (proclamation) then he could not accomplish that thing, this, in itself, will disapprove his proclamation, the way it happened to the fake prophets in the Arabian history namely, (Mussaylima Al-Kathab), (Al-Aswad Al-'Ansi), (Tulaiha Ben Khuailed), (Sujah Al-Tememiah).

52nd Question:

Is the miracle (as a phenomenon) contradictory to the Law of (cause) on which is built all civilizational and ideological human structure?

* The phenomena that rise from their own causes can never be attributed exclusively to the (material) causes that are well known to everybody- or at least to a small stratum of scientists-; rather it may not be possible to recognize a (cause) for a certain phenomenon merely for the inability to explore and discover it; this- in itself- should (not) be considered an evidence to prove the nonexistence of a (cause) for such a phenomenon; the absence of the touchable feeling does not connotate its nonexistence.

Under this description we put the miracles of the prophets [P]; the (causes) they adopted to bring about their miracles might have been material but, they were hidden (causes) that others would not realize.
To clarify this we set forth an example. An agronomist who has experience in producing the fruits ahead of their normal time that is familiar to everyone can-for reasons relating to his skill- accelerate the growth of a certain plant making it give fruits seven years a head of its predeterminate time, while the farmer knows nothing about these (causes) and (reasons) and they are completely unknown to him; anyway they are unquestionable and firm facts in spite that farmer does not know anything about them; such miracles may rely on a special kind of substantial causes which the limited human brain can not realize and comprehend.

The (causes) from which a miracle erupts might also be merely unseen (causes) that are not related to the material world, yet they represent touchable reality in the metaphysical world; anyway they are (causes) that are part of other (causes) but they are unknown and nonmaterial.

Hence, there is no contradiction between the miracle as a phenomenon and the law of the (causes); rather it certifies it.

53rd Question:

Why was man-after the Muhammadian mission- deprived from the miracles which had a major role in coverting the people and determining their juncture with the unseen world?

* Modern man is never deprived from the providence and tenderness of Allah; thus he is not forbidden from those super natural phenomena that keep him in touch with the unseen world pushing him forward to a balance and commitment with Allah's legislations and laws.

As much as every age has its prodigy that keeps people closely connected to Allah and pushes them towards faith and belief, so is our age whence we can see the immortal miracle of the (Holy Qur'an) that extends along history- time and place- playing the same role that the previous miracles had played; this Holy Book has defied and still defies the masters of literature and eloquence and rhetorics to write something similar to it, but can they really do it?!

Say: If men and jinn should combine together to bring the like of this Qur'an, they could not bring the like of it, though some of them were aiders of others.

Is not this heavenly gift enough to push man in the ways of peace and goodness?

54th Question:

In answering the 50th, question hereinbefore, we mentioned that one way of distinguishing a genuine prophet is the evidence given by a prior prophet about his prophethood, can you explain to us the meaning of this?

* If the prophet hood of a prophet has been certified by proof and evidence to us, then this same prophet claimed that another prophet will follow him determining his name and characteristics, and after some time the first one went and the second one came; this will definitely assure us that the second one is a genuine one for he carries the same name and characteristics that were predetermined by the first one; for what the first one had said is an unquestionable evidence that compels us to believe, for we are sure that he is unerring, never lying or forgetting and he never commits any mistake that might degrade his prestige as a prophet.

Our Master Jesus [P] foretold the prophethood of the gracious prophet Muhammad [p]
 as has been mentioned in the Holy Qur'an:

And when Isa son of Marium said: O children of Israel! Surely I am the apostle of Allah to you, verifying that which is before me of the Tavrat and giving the good news of an Apostle who will come after me, his name being Ahmad:

55th Question:

What are the characteristic of the miracle of the Prophet of Islam [P]?

* A miracle usually is proportionate to the average standard of the sciences and arts that are familiar to the people so as the challenge might be more effective and impressive to their souls in order that more adherents and followers are gained.

Thus, the (cane) of Moses [P] and his (white hand) were miracles defying the various kinds of occult that were practiced by the magicians which became quite familiar to the people of the time; and when Moses came with the right from his God the people submitted to his proclamation realizing that his deeds were not normal acts like what the other magicians used to do.

The same thing happened to Jesus [p] who healed the blind and the leprous and revived the dead in an age that medicine was perfected on the hands of some individuals who were healing the people, thus the prodigy of Jesus [P] came to reveal the potency of the unseen to heal what were irrecoverable diseases to the normal physicians at the time being, employing unfamiliar ways, thus that prophet certified the right of his mission and that he was a genuine envoy from Allah to His servants.

The prophethood of the last prophet and messenger of God followed the same example.

Oratory prose and poetry became familiar arts to the people in the era that preceded the dawn of Islam; these arts flourished attaining the best degree of perfection, elegance, eloquence and rhetoric; so the poets and orators were competing in the public marketplaces to show their best acts in front of the people who were quite involved into those rituals. In such circumstances the Holy Qur'an came to defy the masters of literature, eloquence and rhetoric, a Book that is an artistic masterpiece propagating a special kind of literature that is neither poetry nor prose, thus all poets and orators were defeated feeling their failure and powerlessness in front of the glory of the Qur'an.

The immortal Qur'anic prodigy came in proportion with the immortal Islamic religion which concluded all religions and heavenly missions that preceded it.

If the miracle of Muhammad [P] has been temporary and limited to a specific time, it would not have been suitable to convert the pro-generations that missed the opportunity of coexisting with that exceptional phenomenon, hence to authenticate it they would have been obliged to depend on narrations and communications about it.

And it is clear, the impact of a miracle on the people weakens by the passage of time, especially if it is narrated to them (i, e they did not witness it), for relating an event after a time from its occurrence turns the belief in it into suspicion- even though it was absolutely certified-, hence, it cannot be adopted to set forth a parable for those who are addressed to hold on to a religion, for the probability of falsehood it carries. Thereby, the miracle should have maintained its role; thus the miracle of Islam has been immortal and will remain so extending with the expansion of time to remove suspicion of the souls and negate a chance for denial:

So that people should not have a plea against Allah after the (coming of) apostles;

Say: Then Allah's is the conclusive argument.

The Holy Qur'an was never a mere literary masterpiece rather it contains a schedule of conversion and a code for a free prosperous life; while we notice- on the other hand- that the main task of the prodigies of the other prophets was limited to certify their prophet hood. Converting people and setting down the legislations that serve man's happiness is a separate topic that is not related to the miracle, and those prophets used to have their own ways about these legislations.

The most gorgeous form of defiance that the Holy Quran presents is:

If this Book, that is now in people's hands- has not been dictated by Allah (i, e it was written by the Prophet himself [P]); people would have been equal to the Prophet [P] in this respect, for everybody knows and keeps the Arabic alphabet which forms the morphology of the Book. But this is not true, for people were defied to bring something similar to it, yet they could not.

Strange enough, the Holy Qur'an did not (merely) defy the people to bring something similar to it, rather it urged them insistently to accept the challenge and try to bring something like it:

Say: If men and jinn should combine together to bring the like of this Qur'an, they could not bring the like of it though some of them were aiders of others.

Or, do they say; He has forged it- say: Then bring ten forged chapters like it and call upon whom you can besides Allah; if you are truthful. But if they do not answer you, then know that it is revealed by Allah's knowledge.

And if you are in doubt as to that which We have revealed to Our servant, then produce a chapter like it and call on your witnesses beside Allah if you are truthful. But if you do (it) not and never shall you do (it), then be on your guard against the fire of which men and stones are the fuel; it is prepared for the unbelievers.

The defiance which we mentioned hereinbefore shows in the verses:

(if you are truthful), then bring ten forged chapters like it), (and call upon whom you can besides Allah), (Say: If men and jinn should combine together), (But if you do (it) not and never shall you do (it)).

(Quraish)
 followed all possible ways to stop the enthusiasm that was created by the proclamation of Muhammad [p]; this tribe used to plan day and night to get to his ominous aim, so they tried to confront religion by the easiest and shortest and least expensive way which was none but frustrating the miracle of the prophet [p] by presenting a literary piece that is similar to the Qur'an in its rhetorics and eloquence. But, all their efforts were in vain, because they could not bring even a single verse that is similar to its verses; thence they refuged to war and bloodshed, planning and conspiring in the darkness with other polytheist tribes and with the Jews and the fifth column that inhabited (Al- Medina)
 manifesting Islam and hiding hatred towards Moslems.

Fortunately; history kept some confessions of those who were prominent men of letters and reason in (Quraish), hereunder is a reference to some of them:

1- (Al-Walled Ben Al-Mugherah) was a planner and a man of common sense and literary talent; he was called the flower of the Arabs and their wise man.

Quraish summoned him to solve the problem that confronted them then (i, e the people's tendency to the new religion and their commitment to it. the man went through his mission trying to change the situation. He met the Gracious Prophet [p] near the rock of Ismaeel [p], asked him to recite verses from the Holy Qur'an, so the Prophet [P] started reciting verses from Surah (The Believer) which impressed him moving his emotions to a degree that influenced him and made him refuge to his home taking it as a sanctuary for his loneliness. Later on when he left his home he was asked about what the Prophet [p] said, he answered:

(By God I have heard hereinbefore a speech from Muhammad that was neither the speech of men nor was it the speech of jinn, it was so sweet and beautiful, just like a tree, whose upper part is fruitful and its lower roots are dense; it is a speech that surmounts everything, and nothing may overshadow it.)

2-(Uttbah Ben Rabbe'ah) suggested to (Quraish) that he would go and talk to the Prophet [P] about a number of things wishing that he will make him change his mind about the new religion, thus (Quraish) agreed to his suggestion, he then went to the Messenger of Allah [p] and spoke to him, when he finished his speech the Prophet [P] said: Have you finished?

The man said: Yes.

The prophet started reciting verses from Surah (Ha Mim) that stunned (Uttbah) filling him with wonder, so he left his place, went to his companions saying:

 (By God, it is neither poetry, nor magic nor oratory)

3- (Tuffail Ben Amro Al-Doosi) was a well known poet, had an influential authority among his people.

One day he came to (Mecca), (Quraish) was afraid that the Prophet's [P] proclamation might affect him, so they warned him from the (magic) of Muhammad [p] (as they used to say); finally they convinced the man to put cotton into his ears while he wanders around the (Ka'abah)
 for fear that he might get affected by what the Prophet [P] says. During his tour he heard some of the words of the Messenger of Allah [p] which tempted him to hear more, thus he traced the Prophet [p] to enter his house after him and ask him to recite verses from the Holy Qur'an. The Prophet did recite for him, the man was taken by their impact; later on he turned into a Moslem.

* * *

In spite of all of this, the heathens and polytheists accused the Messenger of Allah [p] of being a magician and a priest, forbidding people from listening to what he proclaimed trying to keep them busy by brining (Al-Nadher Ben Al-Hareth) who used to narrate stories and narrations about the kings of Persia; at last the people of (Quraish) were fed up with his tales so they forsook him.

This has been a rapid review of the prodigy of the Holy Qur'an and its influence on its readers and its attraction to those who listened to it.

If we intend to tackle the prodigy of this Holy Book showing its rhetorical eloquence and spotlighting the miraculous features of it, we shall be in need of a wide elaboration that does not suit the brief review that we meant to make in this book. Anybody who seeks further elaboration about the miraculous eloquence of the Holy Qur'an can refer to the specialized books, namely, (Al-Elahiat) by Sheikh (Al-Subhani) volume 2- page 243.

Worthwhile to say in this respect, although 1400 years, elapsed since the emergence of this glorious heavenly Book, not even one man could alter this miracle that the final Prophet [P] had brought, although so many spiteful enemies, Imperialists, Maisons, have done their best to demolish it.

And they planned a plan, and We planned a plan.

On the other hand, the friend and the foe can feel the sweetness of its verses, the compact style by which it is dictated in its prime chapters, its middle ones, and its closing ones along the duration of time it took (i. e 23 years); if this Qur'an has been dictated by somebody other than Him the Exalted, we would have found in it variation in the level of style, drawbacks in its judgments and opinions; but such a thing could not be traced in this Holy Book, rather its prime chapters assert its final ones and vice-versa.

If we compare this case to that of a poet or a writer- for example- we can notice that their prime attempts do not match their later ones, the latter would definitely be richer and deeper by the sequence of time due to the experience they gain, and the maturity they attain which will subsequently impress their production marking a notable difference between the prime one and the final one.

On another level, the sweetness of the Qur'an terminology and its glorious meanings and rhetorical eloquence push the reader to re-read the surahs and the verses repeatedly without feeling any tediousness; on the contrary he who reads a story or a literary piece will rush enthusiastically at the beginning to read it, his zeal will fade away in the second reading; in the third reading his enthusiasm will decrease more, and so on and so forth until he will lose any interest in it.

The continuous elegance and glamour characterize even the legislative, lawful, ethical aspects of the Qur'an, they are the balm and remedy for all the pain and needs of humanity, thus Allah's speech will bloom, ever rich wherever it may be.

Opposite to this, we find man's writings and knowledge, for the latter cancels and negates what the former has written.

The secret of the continuous glory of the Holy Qur'an is, that it is the speech of the Lord, and the speech of the Lord is the Lord of speech.

The gracious Prophet [P], describing the Book, said:

Its appearance is elegant, and its connotation is deep, its prodigies are uncountable and its wonders never fade away.

56th Question:

Did the Holy Qur'an contain aspects other than its rhetorical eloquence that assert the prophethood of the Prophet [p] certifying that he is the genuine envoy of heaven?
* Yes, the Qur'an contained a number of evidences in this respect, two of which we mention herein below:

First: Foretelling the unseen.

There are several references in the Holy Book notifying the occurrence of some events that had not taken place yet, hereunder is one of them in short:

In the era that preceded Islam, the empire and the Roman Empire between which there had been a great conflict that ended by the victory of the Persian Empire during the reign of king (Khisrow Perweez) in the 614 A.D. i-e four years after the dawn of Islam.

The event left its clear impressions on the Arabian peninsula, and (Quraish) cherished for it saying that the Persians who were heathens conquered the Unitarians (i, e the Romans who were Christians); thus Quraish anticipated their victory on Moslems who were also Unitarians.

On the other hand, pain and sorrow dominated the Moslems for what had taken place; but the Holy Qur'an promised that the Unitarians would conquer the heathens within few years (which is a time between 3-9 years according to the original connotation of the word in Arabic.

Alif Lam Mim the Romans are vanquished in a near land, and they, after being vanquished, shall overcome Within a few years. Allah's is the command before and after, and on that day the believers shall rejoice with the help of Allah; he helps whom He pleases; and He is the Mighty, the Merciful; (This is) Allah's promise! Allah will not fail His promise, but most people do not know.

This prophecy actually took place, and the Romans gained their victory on the Persians in the year 622 A.D. by the leadership of (Heraclius), although the circumstances of the Roman Empire after its first defeat did not forecast such a victory; but as it is said:

I want, you want and Allah does what He wants.

Second: Foretelling some universal laws and phenomena:

It is necessary here to emphasize that the Holy Qur'an is a Book of conversation aiming to build man and lead him to the way of perfection and elevation.

Alif Lam Mim This Book, there is no doubt in it, is a guide to those who guard (against evil)

Thus, this Book declares everything relating to this aim without following and noticing the items and affairs that are connected to other sciences. The Prophet [P] has not been sent to declare his opinions about what goes on inside the earth or in the horizons of the sky of natural and physical laws.

He [P] was not sent to collect and arrange data about mathematics or chemistry or physics…etc.

Such a task is attributed to the scientists and specialists in these fields and it is up to their seriousness and efficiency in fulfilling their jobs, because the wisdom of Allah determined that such tasks should be done by man so as to keep him in close touch with his environment and society. Yes, if religion wade through this arena it only aims to encourage and push the people forward to get indulged in the fields of knowledge and science.

Thus, Islam commanded every Moslem to seek knowledge from his cradle to his grave (i, e from his early childhood till his decease) Islam, too hinted to some natural laws and phenomena to make them evidences proving the existence of Allah and His Glory, and the right proclamation of the prophets to their God; as a result of which people will be attached to them following their example.

Let us now trace some scientific phenomena which the Holy Qur'an referred to:

1- Gravity law:

Issac Newton in the 17th century discovered this law; and the century has been named by the (Newton Century) as away of paying gratitude to him for the great achievement in the scientific field he had done. Newton in this law emphasized that the (gravity law) is a general law that governs all the material existence. The Holy Qur'an mentioned this idea a millennium before Newton.

Allah is He Who raised the heavens without any pillars that you see, and He is firm in power and He made the sun and the moon subservient (to you); each one pursues its course to an appointed time; He regulates the affair, making clear the signs that you may be certain of meeting your Lord.

It has been narrated that Imam Ali Ameer Al-Mumeneen [P] said:

These stars are towns in the sky, just like the towns in the earth; every town is connected to a pillar of light.

In the reference book (Majma'a Al-Bahrain) the author referred to the same speech of the Imam [P] but with a slight difference in terminology asserting that they are two pillars of light. This may connotate that gravity can be achieved only by two powers:

a- The power drawing to the center.

b- The power dispersing from the center.

So that a state of balance among the planets can be achieved; for had it be a state of drawing alone, all the universe would have accumulated in one point; the case being the opposite, the planets would have scattered about and chaos would have dominated all quarters of the universe including our planet in which we live, thus the timing of right, day, heat and cold would have been disturbed influencing the life on earth. The balance between drawing to the center and dispersion from it, resulted the systematic course of the stars and the planets around their spheres according to an accurate program.

2- Dual sex law:

The Sweedish scientist (Charles Lennais) discovered the law of dual sex in (Botany) in the 1731 A.D. through which he emphasized the existence of a male and a female in plants, else more he asserted that the trees do not give fruits unless the male sperms fertilize the female seeds.

The marvelous truth which attracts our attention in this respect is that the Holy Qur'an did not merely assert the dual sex law in plants only; rather the Holy Book declared that it is a universal comprehensive law:

Do they not see the earth, how many of every noble kind We have caused to grow in it?

And of everything We have created pairs that you may be mindful.

Different opinions clashed about the connotation of the general law of dual sex; some people said it is (the essence and the guise) others said it is (the image and the matter); we tend to the idea that: Every substantial being is made of a number of particles which- in turn- are made of atoms: a single atom contains a (nucle) that carries a (Proton) with a positive charge in addition to which there is another thing that is called (neutron) inside the (nucle) with no charge; around the external face of the (nucle) there are several orbits into which the (electron) moves carrying a negative charge.

Heretofore the general law of dual sex may be applicable to the (positive charges) and the (negative charges).

In Arabic
 the term (couple) (Al-Edle) refers to each male and female coupling to form a unit.

The Exalted said:

O Adam? Dwell you and your wife in the garden.

3- Fertilizing the plants by the winds:

This is one of the wonderful prodigies mentioned in the Holy Qur'an, which (Lennais) in his researches on Botany reached one thousand years later.

And We send the winds fertilizing.

Martyr (Al-Sader) in his book (Al-Mursil, Al-Raswol, Al-Ressaleh) narrated about (Ajetery) the Arabic language professor in oxford university who commented on the way the winds carry the male sperms to the female seeds in plants by saying:

The camel owners had known that the winds fertilize the trees and the fruits several centuries before the science in Europe discovered it.

4- The spheric course of earth and other planets:
The Greek astrologists' opinions contradicted about the spheric course of earth and other planets while the Holy Qur'an declared manifestly that the sun, the moon, and the earth circle within spheres, linguistically speaking, a (sphere) means an (orbit).

Neither is it allowable to the sun that it should overtake the moon, nor can the night outstrip the day; and all float on in a sphere.

He made the sun and the moon subservient (to you); each one pursues its course to an appointed time.

Who made the earth for you an expanse.

And you see the mountains, you think them to be solid, and they shall pass away as the passing away of the cloud- the handiwork of Allah who has made everything thoroughly; surely He is aware of what you do.

The first verse and the second signify clearly the course of the sun and the moon; while the course of earth in the third and fourth verse can be inferred from the metaphorical use of the similies, for it is not possible that the mountains should move, because they are solid; so definitely we conclude that the earth itself is circling.

57th Question:

What about the (Issmah) of the prophets [P] (i, e their immunity against error)?

*(Al-Issmah) is an Arabic word meaning that man is immune against error and disobedience, furthermore his thinking and determination may be immune, the absolute unerring man is that who never transgresses, never disobeys Allah through all of his life, does not even think of disobedience or want it.
To the (Shiites) the immunity of prophets [p] against sins and transgressions (both intentional and spontaneous) from their birthday until their death, is something completely taken for granted. The (Sunnis) disapprove this, some of them believed that the prophets are only immune against (Al-Kaba'ir) i, e the great transgressions; others believed they are immune whence they became prophets, there are sects of (Sunni) who believe that the prophets might sin and transgress and disobey even while they are prophets.

Concerning the prophets' applications of the judgments they had informed the people; the (Shiites) believe that they never err or commit a mistake in this respect, (except some few of (Shiites) who disapprove some events for the difference in interpreting some narrations thereby).

The (Sunnis) disagree with the (Shiites) in this regard too. Reason asserts that the prophets [p] are immune against sins and transgressions, for if they are not so, people would not have trusted them, thus they would not trust their prophecies; as a result the Divine wisdom of envoying the prophets and messengers to convert the people will be disproved. In addition to this the Prophet [p] task is not limited to teaching only, rather it includes educating people and purifying their souls which requires that the tutor himself maintains a high level of morality so as to attain success in his educational task leading whom he chooses to conversion and to the most superior position approaching the Exalted and regaining his favour and virtue. No doubt that the teacher's transgressions deform his image and influence his informative mission, imposing impediments in his way that prevent him from attaining his aims.

The significance of what has been said is emphasized whenever the role of the tutor becomes wider and more comprehensive until we reach the prophets and messengers whom Allah prepared to be the ideal examples who take the responsibility to do the grandest task ever known to humanity, which is none but connecting the earth inhabitants with the source of grace and good and the spring of nonfinite abundance…

You can depend on certain verses from the Holy Qur'an to assert the prophet's immunity against sins and errors: He said:

Then by Thy Might I will surely made them live an evil life, all (82) Except Thy servants from among them, the purified ones (83).

It is clear that the expression (the purified ones) mentioned in the gracious verse refers that Allah has chosen some of his servants fortifying them against the temptation of (Satan) and his deceit, thus they are unerring; and if (Satan) finds an opportunity to tempt and delude them he would not have hesitated to do so.

And we did not send any apostle but that he should be obeyed by Allah's permission.

The command to obey the apostles in this verse is absolute with no exception or limitation; if the prophets disobey Allah even in small affairs, He would not have commanded us to obey and follow them therein, for a sin and a guilt are ugly, and Allah would not order us to do ugly, things.

My covenant does include the unjust.

This verse came to answer (Ibrahiem's) request to bequeath Imamhood for his descendants; thus Allah's refusal came to his request; for disobedience whatever might be, means injustice- even if it concerned the sinner himself-; hence, only those who are immune against sins and transgressions are fit for Imam Hood.

No wonder- then-to say, that the prophets are unerring in doing their godly duties, for they realized the ultimate truth and the essence of things distinguishing their drawbacks, evil, right and good; furthermore they owned a solid determination, a strong will and an individual personality that can expel all kinds of tendencies and reactions which might shade and deform the truths, turning things paradoxical to what they really are.

Wherein, then, should an insane commit something that may harm him in spite that he is not obliged to do it, just like eating dirt, or sipping poison which may kill him?!

The prophets- due to the superior degrees and elevated positions they attained- gained a success from Allah that fortified them from the vice of sins committed secretly or manifestly, intendedly or spontaneously. This success is only a present from God to them for the things they have done to certify their obedience to Allah; for Allah has known that they do not transgress- optionally or accidentally- so He bestowed to them this immunity when the have the choice to transgress; hence the (Prophet who is immune) deserves a reward from God that is unlike the reward dedicated to anybody else, not that the (Prophet who is immune) has been given this fortification from Allah arbitrarily, rather he deserved this gift for the special work he had done and the exceptional effort he had exerted, thus he was distinguished from other human beings
.

58th Question:

How can the contradiction between the evidences mentioned a bout (Issmah) i.e (immunity against error) erst mentioned and the manifest meaning of some verses and narrations, be solved?

*After all the reasonable and Qur'anic evidences that have been presented hereinbefore signifying (the immunity against error and transgression of the prophets [p]), no chance for suspecting their fortification [p] remains.

If any verse or narration accidently declares the opposite, we shall be obliged to interpret it in a way that harmonizes with those positive evidences, especially that the gracious verses and some gracious narrations accept such interpretations; other narrations that do not fit into this category must not be taken into consideration for they contradict a categorical judgement that proves the (Issmah).

The prophets, messengers, Imams [p] have attained the most elevated prestige and the well chosen position before Allah to the degree they feel that they have their special code of commitments and ethics; so if they chance to do something that does not befit their prestige, their behavior thereby by no means would be taken as (forsaking a duty) or (committing a transgression)

Thus we realize the meaning of the word (disobeyed) in the following gracious verse:

(And Adam disobeyed his lord, so his life became evil (to him))

When (Adam) ate from the tree he did not transgress but he had left the preferable , for he is immune against error, rather he did something not preferable (i-e the prohibition from eating was not absolute, rather it was limited, which means Adam would better have not eaten, yet he did, so he and Eve were expelled from paradise).

You may say: some gracious verses declare manifestly Satan's temptation to the prophets [p] by his continuous evil suggestions to them, as the following verses propagate:

O children of Adam: let not the Shaitan
cause you to fall into affliction as he expelled your parents from the garden.

When he called upon his Lord: The Shaitan has afflicted me with toil and torment.

And we did not send before you any apostle or prophet, but when he desired, the Shaitan made a suggestion respecting his desire.

It is quite clear for anybody who meditates the verses hereinabove that, they say: Satan suggests evil to the prophets putting impediments in their way of right, but those verses never manifest that [p] fell preys in the trap of Satan responding to his suggestion.

Concerning Adam's exit from paradise after obeying the evil suggestions of Satan; even though it was done by the impact of those suggestions and instructions, for Adam violated Allah's command, yet it was a violation for an informative command (i-e Allah informed Adam that eating from the tree will inflict harm on him, for it will cause his expulsion from paradise, thus he will suffer on earth; the command issued by Allah thence was not a compulsion to Adam; Similarly When he forgot the order of Allah not to eat from the tree:

And certainly we gave a commandment to Adam before, but he forgot; and We did not find in him any determination.

His forgetfulness was not a negligence of an obligatory command, thus this act of Adam according to our ideology was not a default that violates the immunity of the prophet [p]; the violation takes place if a prophet [p] forgets a compulsory commandment.

What the Holy Qur'an relates about some prophets manifesting that they tell lies, should be taken according to their metaphorical and pun uses, i-e the expression signifies a meaning other than the words literally mean.

Surely I am sick.

This verse conveys what (Ibrahiem) [P] said to his people when he beheld the stars and told them that the fortunes tell him he is sick, so he is sick, so he would not go with them to celebrate the Barium, thus he would find a chance to destroy the idols (Ibrahiem here did not lie to his people, he rather punned his words.)

Again, what (Ibrahiem) [P] said to his people who asked him "who destroyed the idols"

He said: Surely (some doer) has done it; the chief of them is this, therefore ask them, if they can speak.

His plea here can mean that he [P] attributed the answer about the destroyer of the idols to those idols’s ability to articulate; as long as idols do not speak or articulate words, therefore he did not actually lie to them.

Else more what have been mentioned in (Surah Yusuf) of his accusation of his brothers as stealing the king's pan although they are innocent:

Then a crier cried out: O caravan! You are most surely thieves.

This accusation can be justified in the way that Yusuf meant by this accusation that his brothers had stolen him before and thrown him in the well. Or it might be interpreted that the crier was only investigating whether they are thieves. Or, it may be interpreted in the way that the crier accused Yusuf's brothers of robbery because the crier himself believed so, not Yusuf [P].

It might be said, that Moses' murder of the Copt who fought with one of the Israelites, and his [p] confession of his guilt and transgression are enough evidence that negates fortification from him and other prophets [p]:

And they have a crime against me; therefore I fear that they may slay me)

He said: I did it then while I was of those unable to see the right course.

But we refuse this inference taking into consideration that the Copt was an adherent of (Faroun) the bitter foe of (Moses) [p], hence killing him was not a transgression; in addition, it was not an intentional murder, rather Moses stroke the man to deter him from attacking the Israelite but the hit was too much for the Copt, so he died.

What (Moses) declared of being guilty by killing the Copt can be attributed to mean that (Faroun) and his clique believed that he had committed a murder which deserves punishment according to them; this does not connotate that (Moses) [P] considers himself guilty.

When (Moses) [p] attributed delusion to himself he was only echoing what (Faroun) and his clique said about him [p], to set forth a parable to them, that he has transgressed, yet God might convert him so he –in turn- may convert them to the right.

Another interpretation may suggest that (Moses) the prophet [P] considered his killing of the Copt improper especially it brought him troubles and suffering in the time that he was in urgent need of a quiet atmosphere that enables him to confront the tyranny of (Faroun); killing the Copt was doing a thing he [p] should not have done, though it was by no means an offense.

The doubt and hesitation a prophet [p] may have in what Allah has revealed to him- as in some verses that prohibit the prophet [p] to do so- like the following one:

But if you are in doubt as to what We have revealed to you, ask those who read the Book before you; certainly the truth has come to you from your Lord, therefore you should not be of the disputers.

Can be taken to mean that the others may not doubt and hesitate in that which relates to the right of Allah's religion especially that Allah had declared to them His unquestionable evidence-and although Allah is addressing the prophet [p], yet He means to make the others realize this fact.

Thus, we reject the plea of those who think that the prophet [p] may transgress depending on the verse;

That Allah may forgive your community their past faults and those to follow
.

For the faults mentioned in the gracious verse is what the idolators thought about the Prophet when he rejected their gods and called upon them to forsake them, but Allah has forgiven- even- that sin, in the way that He removed any possible misunderstanding of the prophet's attitude towards the idols; the verse that precedes the verse mentioned above declares this:

Surely we have given to you a clear victory.

This victory led the prophet [p] and his followers to control the situation depriving the idolaters from the chance to revenge their gods.

Other people may try to raise suspicion about the significance of the following verse:

And you feared men, and Allah had a greater right then you should fear Him.

This verse came to certify the cancellation of a tradition out of pre-Islamic traditions which was familiar then; that tradition legislated that the wife of an adopted son, if divorced should not marry his adopted father. The wife of his adopted son who had already divorced her, feared that the people might inflict cheap accusations on him which might affect their faith in Islam. Hence the gracious verse came to quieten the prophet's [p] worries and to push him forward to neglect the others' opinions and to resume his informative mission assigned to him by the Exalte.
It is notable here that, setting forward the issue in this form is meant to prepare a suitable atmosphere that qualifies the people to accept the legal judgment that is presented in a wonderful way and a marvelous style.

Those who claim that the following verses signify that the prophets are not fortified against sins and errors:
Allah pardon you! Why did you give them leave.

O Prophet! Why do you forbid (yourself) that which Allah has made lawful for you; you seek to please your wives.

Their proclamation is rejected by any one who is familiar with the style of dialogue and conversation; for the connotation here is praise by means of reproach;
 for the gracious Prophet [p] was merciful even to the hypocrites, thus he [p] did not propagate despair in their souls neither did he disgrace them by revealing their secrets publicly; in this way he gave them the leave to fight with him.
On the same level he used to treat his wives; for, -according to the significance of the verse- he has forbidden himself from eating honey after taking an oath never to do it just to satisfy some of his women by responding to their wishes. This prohibition is not a taboo that Allah issued; rather it is a commitment that the Prophet [P] imposed on himself by means of an oath.

59th Question:

What is the reason that the prophethood of Muhammad [p] is the final one that puts an end to all the heavenly mission?
 *Before getting to the core of the topic we must present a short introduction:

Linguistically speaking the term (Khatem) in Arabic means reaching the end of something. Iben Faris
 said:

(Al-Khatem has only one meaning which is reaching the end of something, we say (I finished the job [khatemtu al-amel] the orator finished the (Surah) (khatema al-Quari al-surah); furthermore (Al-Khatem) means printing on something, for printing on something can only be done after doing something thoroughly).

All the Moslem community agreed that their Prophet [P] is the final prophet, and his message is the final one, as the Holy Book, and the narrations assert.
Muhammad is not the farther of any of your men, but he is the Apostle of Allah and the last of the Prophets,

The gracious prophet [P] said about Imam Ali [p]:

You are close to me the way (Aroon) was close to (Moses), but Allah commanded that no prophet will succeed me.

This prophetical speech signifies that the (master of Messengers) is the last one of them [p], in addition to the guardianship of Imam Ali [P] on the (Mumeneen).

Ameer Al-Mumeneen [p] said:
Until Allah envoyed Muhammad [P] to achieve his commandments and conclude all prophecies; his prophet hood was authenticated by the prophets, who proved his characteristics; his delivery has been gracious.

After what has been said, we elaborate the answer:
Several prophets preceded our gracious prophet [P].

(Muhammad Iben Abdullah), which was something quite familiar to the people of that time, thus they succeeded one another teaching and converting people and leading them the right way, the former assuring the course of the latter, or innovating something new that the previous circumstances of the nation would not allow to apply. Hence religions differed in their judgments and regulations, though they participate in so many common factors.

This continues until the Missions of heaven relied on a permanent final from that will never change by the sequence of time and the shift of places, the legal course of the (Master of Messengers) was the best expression of that permanency.
Divine judgments and legislation and those which man put for various fields of life stem from man's need to organize his life and the affairs that are related to it, man's needs vary from permanent ones to transitive ones.
The permanent needs have their own code of legislations which have been issued according to their example (i-e the need's example); needs and legislations never shift, for they arose from a necessity that was determined by man's circumstance and needs, and they are expected not to shift and change; so there is no point in shifting their laws which were carefully set for them.
It is true that the codes of laws should be modernized and remolded if ever time sequence reveals their drawbacks; but this fact applies to human codes and laws, for they are conditioned by man's deficiency of thinking which can not properly determine what must be done and what must not.
While Allah who is the right jurist, error can never be found in His laws, for His wisdom and knowledge have no room for a mistake; He created man and He best knows what is good for him.
Does He not know, who created? And He is the knower of the subtleties, the aware.

An example for the permanent legislations, is the compulsory duty of praying which applies to those who must do it, for it is a from that responds to the needs of man relating to his relation with Allah who created him. The same thing can be said about other laws and legislations which master man's life and answer the different permanent human needs, those needs were and still are effective; and thus they will remain for ever.

The laws and legislations of the transitive needs must change according to the change that afflicts those needs, for those are subject to the shift of time and place. An example of this is the (autopsy) which was prohibited in the past, for it was considered a style of deformation to the dead, the Prophet [p] said:
Do not deform a corpse even if it was a corpse of a dog
, but within the sequence of time the prohibition changed into permission, rather it became a compulsion in some cases.

The question here is: Can Islam cope with the present developments in man's life, giving solutions to all things that may come into existence?

The answer is: Yes, Islam by means of its potencies and abilities can be quite creative and innovative for the legislations and jurisprudences whatever the nature of their nouveau topics might be all through the evidences and stable rules it maintains. Such jurisprudences that are fit to every respect that proportionates to them so nothing may go astray from its supervision.
There are some rules that Islam relies on, to infer the legislations and jurisprudences it requires, some of which are (No harm, and no suffering of harm are in Islam); (Negation of embarrassment); (Do not disprove a certainty by suspicion, rather disprove it by another certainty) and so many others.

In addition to the rules mentioned above, there is the evidence of reason which plays a vital role in inferring the jurisprudence – in a private circle; furthermore (Al-Faqueeh Al-Jame'a le Shara'it Al ifta'a Wal Hukem
 issues his regulations according to the interests of Moslems and Islam, and up to accurate juristic criteria.

Thus, no matter, small or big, of the affairs up to date, will skip this jurisprudence; and everything will have its permanent divine disposed law deriven from the Islamic legislation; hence nobody will have the chance to claim that Islam should be substituted by another new religion as long as Islam responds to all the needs of the human kind depending on the divine jurisprudence and by means of the comprehension of the specialists and Scholars who are the heirs of the prophets.

No wonder to say then, after what has been said- that Islam has a judgment about every event even the very slightest one.
CHAPTER IV
IMAMHOOD

In the Name of Allah, the Beneficent the Merciful

Chapter IV

{Researches of Imamhood}

60th Question:

What is our dogma in Imam Hood?
* We believe that Imamhood is a general comprehensive leadership for the religious affairs and worldly needs. Its concept and responsible individuals should be determined by referring to the right religion; or else every thesis or form relating to the nature of the regime or the governors will be illegal if it is not determined thus. In this respect, there is no difference between the Imam hood of the (unerring Imams) [P] or the imam hood of other leaders, for the absolute governor and the real one is Allah, and nobody else- whoever might be- may not govern the servants of God unless his leadership relies on God's leadership and His admittance.

Judgment is only Allah’s

If Allah our right Lord commands that, He attributes the leadership to a prophet or a (Wali) (i, e Imam) or a (God fearing servant of His), we have no choice then but to obey His command in this respect, as has been certified manifestly in the Holy Qur'an:

O you who believe! Obey Allah and obey the Apostle and those in authority from among you:

The obedience of the prophet (Apostle) and those in authority, means actually the obedience of Allah and responsiveness to his commands.

Reasonable and sensible people would not miss the fact that, neglecting religion and its attitude towards choosing and appointing the (imam) or the (chief), and determining his characteristics regardless of the predetermined criteria that were fixed by religion, for such a personality; such an attitude is only another expression of the thesis that separate religion from politics; a thesis which has been always adopted by pro-religion and its foes.

We believe that the (Imam) who succeeds the (Prophet) is the faithful guardian who maintains the vital characteristics of (knowledge) and (immunity against error and transgression and sin, i. e "Issmah"); else more he should be appointed according to the Divine will; thus he will be nominated for the decisive post of the (Imam), who can maintain the nation that holds the brigade of the heavenly mission, fortifying it from delusion and perversity.

You would not miss the fact that, an (Imam) of such prestige could by no means be appointed and nominated by normal individuals, thus such a task would only be determined by Allah the Exalted or by another unerring (imam) who is inspired by Allah to do so.

The (Shiite) believe that (Imamhood) is nothing but the extension of (Prophethood) concept; rather it is begotten by (Prophethood); but when some people refused the concept of (Imamhood) that the (Shiite) adopted, the latter made it a reason that justifies their notion of making (Imamhood) a separate origin of religion that is independent from (Prophethood), so as to assert this dogma.

61st Question:

Why is it improper to forsake the (unerring Imam) who would be the (Wali) after the absence of the gracious Prophet [P], substituting him by a normal human being who would be the (Wali) for the Islamic nation?

* Wherein the role of the (unerring Imam) in governing the nation of the Prophet after his departure [p] could be forsaken? This will bring about rendering the achievements of the Prophet [p] subject to the whims and interests of the opportunists and those who anticipate mundance benefits, or those who came to Islam for fear of killing or in anticipation of the spoils of war.

This risk gains its particularity from the fact that the nation has not attained a proper degree of knowledge, maturity and comprehension that enables it to solve its problems and dilemmas without refuging to a leader.
At that time, the nation was still premature in its patterns of thinking and its general conduct and its comprehension of the events and affairs that surrounded it; hence it was quite possible that trends of perversion and ideological delusion would take the initiative to destroy the great ideological monument of a nation in a mission that the Messenger of Allah [p] set.

What is the meaning of leaving the nation that was still so close to the pre-Islamic age with all of its bad traditions and tribial reactionary tendencies, with its own?

Does not this mean that, the nation and the prophet's efforts to set its educational and ideological structure would be exposed to the whims of the ignorant and their tendency to evil traditions and customs and fanaticism, rather than committing themselves to the right religion?!.

Is it proper to say that the Prophet [P] had neglected the nation after his departure leaving it without a guardian that might control and direct its affairs and its procession, whereas he [P] never went for war unless he [p] appointed a deputy to administrate the affairs of (Al-Medina); so why did he [P] ignore his mission and nation after his death while he did not ignore it when he [p] was alive??!! Although he [p] knew- better than anybody else- that the internal enemies, namely the idolators, the Jews and he hypocrites, in addition to the external enemies, namely the Persian empire in the east and the Roman empire in the north, were planning day and night to abort the Islamic state, seizing the opportunity to fulfill their evil designs.

I do not quite realize, why should the Wisdom of Allah dictate that He perfects His creation in the best form and guise, so that the creature would not suffer the pains caused by a deficiency in creation and innovation, in the same time, that Wisdom forgets to provide for man reasons that will bring him happiness?! No doubt that happiness towards which man aspires is basically determined by appointing the honest faithful guardian who will convert the others to the straight way; for the (Imam) is the articulating Qur'an who is the mere embodiment of the morality and attitudes of heaven.

62nd Question:

How was the guardian (Imam) appointed by God to succeed the Prophet [P]?
* After what have been said hereinbefore about the importance of the (Imam) and his role in the continuation and permanency of the religion that the (Master of Messengers) set; no wonder then if we find so many Qur'anic verses and gracious narrations from the progeny of Muhammad [p] certifying the appointment of a guardian to succeed the prophet [P]; especially that guardianship (Wilaiah) to Islam is similar to the soul of the body, there is no body without a soul as well as there is no Islam without (Wilaiah). i. e guardianship.

Let us trace together the texts that determine the guardianship so as to meditate their significances and connotations.

I have found in the book (Duros Fe Al-Aquida Al-Islamiah
) a useful summary that answers our question, so I relate this answer to you the way it is, and let us meditate on it thoroughly:
This day have I perfected for you your religion and completed My favor on you and chosen for you Islam as a religion;

This verse has been set down in the (Departure Pilgrimage)
- a fact about which all interpreters agreed unanimously- few months before the death of the Prophet [P.].
In the beginning the verse exposes that the idolators had lost every hope of afflicting any harm to Islam:
This day have those who disbelieve despaired of your religion.

Then the verse asserts that the religion is perfected that day and so is Allah's favor. Noticing the various narrations about this verse, it becomes clear that (perfection) which was timed with the disbeliever's despair, has been only achieved by nominating an heir to the Prophet [P]; a nomination that is set down by Allah the Exalted.

The foes of Islam expected that Islam will miss its leadership by the death of the prophet [P], specially that Muhammad [p] has no male descendants, thus it would have been more fragile and shaky; whereas Islam attained its perfection by nominating the heir to leadership, thus the grace of God was perfected and the disbelievers' aspirations were aborted.

Appointing the heir was done when the Prophet [P] returned from the (Departure Pilgrimage); he [p] gathered all the pilgrims in a place called (Ghadeer khum) addressing them with a lengthy speech through which he asked:

(Do not I own thy souls more that thou do, they said: aye)

Then he [p] took Imam Ali [p] by the shoulder, holding him in front of the people and said:
(He whom I am his guardian, Ali be his guardian)
Thus he [p] certified Imam Ali's [p] heavenly guardianship; so everybody who was present then paid tribute to him, including the second Caliph (i. e Omar Ben Al-Khattab), who congratulated Ali [p] saying:
(Blassed be thee O! Ali, thou became my guardian and the guardian of every Mo'men.)

At that day the gracious verse was revealed:
This day have I perfected for you your religion and completed My favor on you and chosen for you Islam as a religion

The Messenger of Allah [P] hailed Allah and said:
(The perfection of my prophet hood and the perfection of Allah's religion is the guardianship of Ali who will succeed me).

A narration related by a prominent Sunni knowledgeable Scholar said:
(Abu-Baker) the first caliph and (Omar) the second Caliph, stood addressing the Prophet [p]:
O, Messenger of Allah; do these verses concern Ali [p]?
He [P] said:

Aye, they concern him and my other heirs till the Day of Judgment.

They said:
O Messenger of Allah show those heirs to us.
He [P] said: Ali who is my brother, minister, heir, caliph in my nation, and the (Wali) of every Mo'men [believer], he who will succeed me, after him my grandson (Al-Hassan) then my grandson (Al-Husain), then nine heirs from the progeny of al-Husain, one after another, the Qur'an is with them and they are with the Qur'an never leaving each other until they come to meet me at the pool of paradise)

So many narrations relate that the prophet [P] had been commanded to propagate publicly that the Imam who will succeed him is Ameer Al-Mo'meneen [p]; but the Prophet put into his consideration that the people (might) think that he is expressing his personal opinion.

Thus they (might) disobey him; so he was looking for a proper chance that provides the suitable circumstances to declare this appointment, until the gracious verse came.
O Apostle! 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;

Through addressing the Prophet [P] and asserting the necessity of relating this divine commandment –which maintains the same importance as other divine commandments-, and if the Prophet [p] does not propagate it, this means that he does not propagate all the mission of God; Allah promised the Prophet [P] that he will fortify him against all the probable reactions and reflexes that are expected from some people towards this proclamation. Thus the Prophet [p] realized- when this verse came- that it is high time to do that task and there is no good in postponing it anymore, so he took the initiative in (Ghadeer khum) and told the people about it.

Note able about this day is the public announcement of this appointment in front of the people who granted their allegiance to Imam Ali [p]; in other normal days the Prophet [P] so often hinted and declared that his successor is Ali Ameer Al-Momeneen [P]. When the following verse came:

And warn your nearest relations.

Those were the first days of the Prophet's [p] mission, so he said to his tribe:

(Which of you shall support me in my mission; I shall make him my brother, my guardian to you, and my caliph for you)

Both Sunnis and Shiites reached to the conclusion that nobody volunteered to support the Prophet [p] except Imam Ali.

Furthermore, when the following verse came:

O you who believe! Obey Allah and obey the Apostle and those in authority from among you;

Total obedience to (those in authority) was made a compulsion to all Moslems; their obedience was measured up to the obedience of the prophet [P.]:
Jabber Al- Anssari asked the Prophet [p] about those who must be obeyed?
The prophet [p] answered:

(O, Jabber! They are my successors and the Imams of Moslems who will succeed me; the first of them is Ali Ben Abi Talib, Al- Hasan, Al- Husain, then Ali Ben Al- Husain, then Muhammad Ben Ali who was mentioned in the (Old Testament) by the (Baquer), this one O' Jabber, you will live to see, thence send my greeting to him; after him Alsadique Jaffar Ben Muhammad, then Mussa Ben Ja'ffar, Ali Ben Mussa, Muhammad Ben Ali, Ali Ben Muhammad, Al- Hasan Ben Ali, then that one who carries my name and my nickname, the plea of Allah on earth, (Iben Al-Hasan Ben Ali).

Like the way the Prophet [p] had foretold; Jabber remained alive until (Al- Baquir) [p] became an (Imam) and he told him the Prophet's [p] greetings:
In a narration related by (Abi Basseir), he said:
I asked (Abu Abdullah Al- Sadiq) [p] about the meaning of Allah's verse:

O you who believe! Obey Allah and obey the Apostle and those in authority from among you!

 He [p] said:

It concerns Ali Ben Abi Tallib, Al- Hasan and Al- Husain [p.]

So I said to him [p]: People say why did Allah (Glorified be He) not name Ali and his family manifestly in His Book?

He [p] answered:
Tell them that the verses of prayer came to the Messenger of Allah [p] without declaring the number of the kneelings of adoration, later on the Messenger of Allah interpreted it for the people; as well as the verses of (Al- Zekat) he [p] interpreted their judgments- When the verse:

O you who believe! obey Allah and obey the Apostle and those in authority from among you!
Revealed to the Messenger of Allah [p] he said:

(He whom I am his guardian, Ali be his guardian) then the Prophet [p] added:
I recommend you to stick to the Book of Allah and to my progeny whom I asked Allah to keep them together until doomsdays when He brings them to me.

The Prophet also said:

Do not teach them for they are more knowledgeable than you, (They) neither will delude you from conversion nor will (they) mislead you into perversity (i, e) the Holy Book, and Muhammad's progeny [p.]

The Messenger of Allah [P] several times repeated this speech.
At the last days of his [p] life he said:

I departure leaving to ye two rare things, the Book of Allah and my progeny, they will stick together until they come to me at the pool of paradise)

The Prophet [p] said too:

(The esteem of my progeny among you is similar the (Ark of Noah), He who gets on its board will survive, and he Who retards from it will sink)

He [p] several times addressed Ali [P] saying:

You are the guardian of every faithful person after me.

And there are so many other speeches
, which there is not enough space to mention here.

63rd Question:

Must the guardian (Imam) who succeeds the prophet own the same fortification against transgression and immunity against sin like the prophet [P.]

* Now that the role of the (Imam) became clear especially after the absence of the Prophet [p]; and now that the missionary importance of the (Imam) to keep the Islamic nation safe from going astray became clear, we do not have the slightest doubt that the Imam must be unerring, for the same reasons we have already clarified about the (Issmah) of the Prophet.

According to this we assert the fortification against error, sin, and transgression of the twelve Apostolic Imams in addition to Fattemah Al-Zehr'a [P]; their (Issmah) has been clearly manifested in the purification verse:

Allah only desires to keep away the uncleanness from you, O people of the House! And to purify you a (thorough) purifying.

Allah's (desire) here does not signify the juristic will of Him- i. e His compulsory judgment about the progeny of Muhammad [p] in cleaning themselves from every sin and transgression-; for the progeny of Muhammad [P] own no particularity in this respect, and they are similar to all other subjects who must be committed to those duties.
The meaning of (desire) i. e (will) in the verse, then, is limited to the (formative will)- i. e Allah has created the progeny of Muhammad [p] moulding their substance from a material that is pure from every sin and transgression.

There are so many narrations in the (Sunni) reference books certifying the meaning that the verse concerns (the five people of the cloak) (namely; the Prophet [P], Imam Ali, Fattemah, Al-Hasan, and Al-Husain.

The Messenger of Allah [P] said to me: [O Ali! This verse was revealed to you and my two grandsons (Al-Hasan and Al-Husain), and those who are Imams from your progeny.

I said (i. e Imam Ali): O' Messenger of Allah how many Imams will succeed you?

He [p] said [You Ali, then your two sons Al-Hasan and Al-Husain,; after Al-Husain his son Ali will succeed, then Ali's son Muhammad, after whom his son Jaffar, then Jaffar's son Muss'a, after whom his son Ali, after Ali Muhammad his son will succeed, and after Muhammad Ali his son will follow, after Ali his son Al-Hasan will succeed, and after Al-Hasan his son (Al-Hujah) will succeed. Thus I found their names written on the leg of the Throne; I asked Allah glorified be He about that, He said: O Muhammad, they are the imams who will succeed thee, purified, unerring; cursed shall be their foes].

The arguments that rose about the purification verses, and the much ado that arose about it to determine who are really the 9 people of the House), is not our concern here.
elieving in the (Issmah) i. e fortification of the Prophet [P] and the [Imam] necessitates a belief in their immunity of knowledge, i. e they must own a whole absolute comprehension of whatever they need in various situations and the solutions they innovate for them. This means that their immunity is not limited to the circle of commitment to the commandments and prohibitions of Allah, rather it includes- in addition to that – a far – sightedness and a correctness of thinking about any topic or quest that requires a decisive solution.

 Our dogma goes farther to believe that if the Imam intends to know something, he will definitely know it.
 Imam Al-Sadique [p] said:
If any Imam wants to know, he will surely know.

Certainly his knowledge will come by means of revelation the way revelation came to Marium [p] and Mose's mother [p]. For this reason some Imams took the responsibility of imam hood even before their adolescence.

If we inquire about the knowledge of the Prophet [P] nobody suspects that he has his own revelation.

Say: I am only a mortal like you, it is revealed to me
.

64th Question:

The Islamic nation has been deprived from its genuine Imam who is represented in the twelfth Imam of the twelve Apostolic Imams [P] who is absent now, so how should the efforts of the Prophet [p] and his mission and his nation, be protected from dispersion?

And what is the (Shiite) dogma about the great international reformer (Al-Mehdi) of whom we are promised (May Allah fasten his appearance?)

* The nation has been deprived from its Imam who might have led its mundane and religious affairs, only because the people themselves were unjust:

And We did them no injustice, but they were unjust to themselves.

But the Imam [p] –in spite of his absence- remains a faithful guard who is watching from a distance the affairs and the changes that inflict the prophet's mission [P] and his nation; his absence and guardianship goes with the general interests and divine necessities. Hence the unique heirs for the Prophets and Imams [p] during the absence of (Al-Mehdi), are the great scholars who will act for their roles even though their prestige is less than that of the (Prophets) and (Imams) [p]; thence their attitudes, opinions and conducts sometimes are correct, other times are wrong (according to their limited knowledge for they are not fortified and unerring; unlike the Prophets and Imams.

An (Imam) may not necessarily exist manifestly among people to carry on his mission, rather he may carry on the duties that are attributed to him by Allah even though he is absent and the people do not recognize his presence similar to what happened to a good servant of Allah's , namely (Al-Khedir) [p]; according to the narrations
 we have, for he used to fulfill Allah's commandments with nobody recognizing him except Moses [p]; and even Moses [P] did not recognize him in the beginning.

Then they found one from among our servants whom We had granted mercy from Us and whom We had taught knowledge from Ourselves “65” Musa said to him: shall I follow you on condition that you should teach me right knowledge of that you have been taught. “66”

In the letter that Imam (Al-Mehdi) (owner of the present time and the future) [P] wrote for one of his deputies, He [P] said:

The benefit the people get from my absence is similar to the benefit they get from the sun if ever veiled by the clouds.

Imam Ali [P] said:

Aye by Lord aye, the earth is never deprived of anybody who will withhold the evidence of Allah, either manifest, well known, or terrified, hidden, so that the evidences and proofs of Allah shall not be disproved.

How should we know! May be Allah has certain wisdom in making the Imam absent; a wisdom that our minds do not realize, for how many divine jurisprudences that we apply into our lives although we are ignorant of their secrets and great connotations. Maybe Allah has hidden his Imam to examine our faith and patience, so as to distinguish the evil from the good from among us. Thus Allah will test our strife and effort in the way to prepare a suitable ground for the appearance of the Imam which is only expressed by committing ourselves to his legislations and teachings, standing firmly in front of the ups and downs of time.

Alif Lam Mim "1" Do men think that they will be left alone on saying, we believe, and not be tried? “2”and certainly We tried those before them, so Allah will certainly know those who are true and he will certainly know the liars "3".

Needless to say, that any one who has read the Holy Qur'an would have definitely noticed that the aim which all prophets anticipated along the sequence of time had been nothing but leading the people towards perfection and right, which is an aim that is conditioned by the existence of a regime which has enough authority and power that will be employed to propagate the word of unitheism and to unify the people's word.
The (Hidden) Imam of the progeny of Muhammad [P] (May Allah fasten his appearance), will appear to achieve both aims that are mentioned hereinabove, by means of the divine government of justice so as to fill the earth with justice and peace after it has been filled with oppression and injustice, and after the people are fed up with the regimes and legislations that the ignorants set forth, so a general feeling of a need for a godly leader will take over the people, a leader who will accomplish their hopes, quieten their pains, and be a blam for their wounds.
Hence, this vision became the ambition of all the good and righteous, and a promise which Allah committed Himself to, so that the efforts of the Prophets and their apostles and adherents will be fruitful:

And certainly We wrote in the Book after the reminder that (as for) the land, My righteous servants shall inherit it.

And We desired to bestow a favor upon those who were deemed weak in the land, and to make them the Imams, and to make them the heirs.

It has been narrated that the prophet [P] said:

Ali is the imam who will succeed me, leading my nation; from his progeny the (Hidden) (Anticipated) Imam, who-if ever appears- will fill the earth with justice and peace after it has been filled with oppression and injustice.

Thus, anticipating the ease that is only attained by setting the divine government of justice which will be led by its reformer and president (Al-Hujah Ben Al-Hassan.) (May Allah fasten his appearance), is one of the greatest deeds, for those who await the (Hidden) (M)
 pave the way for him; this does by no mean signify that he must stay stagnant doing nothing to solve the problems that surround him, for such a negative waiting is not to be considered into God's estimation as an effort and deed that deserves a reward. How should a man invite a guest to visit him without preparing any kind of hospitality for him justifying this by saying he was waiting for him. The duties of hospitality necessitate making the essential preparations and getting ready for the guest in the appropriate from which cannot be achieved, except by exerting the essential effort needed in this respect.

It is rather odd that some fools and some opportunists went so far to claim that the appearance of (Al-Mehdi) (M.) is conditioned by the fact that earth should be filled with oppression and injustice, therefore we ought to fill it with corruption and injustice so as to assist quickly in paving the way for the appearance of (al-Mehdi) (M)!!!

Such fools miss the fact that if ever (Al-Mehdi) (M) appears he will confront them before anybody else for they are the symbols and advocates of corruption, perversion and delusion which contradict the essentials of Islam and its teachings propagating the good and the betterment of man, and evoking him to dispose all kinds of corruption, perversion and delusion, and pushing him forward to enjoin what is right and forbid the wrong.
I do not quite understand how Allah is obeyed from whence He is disobeyed?!

On the other hand, the expression (the earth is filled with oppression and injustice) which is employed by the gracious narrations does not connotate that every spot of the world and everyone of the people are dominated by the corruption and injustice; it rather signifies that injustice and corruption will over reign all over the world, yet this comprehensive condition may skip a small spot of land and some few individuals; or else, who will support the Imam in his reformative movement and his rise?

The narrations asserted that he will have a league that will support him, i. e this league is exempted from the general corruption which overwhelms the earth.

You might find the notion of the (great reformer) who is anticipated to fulfill his reformatory measures, in the religions of heaven, and even in some materialist trends, namely Marxism, which believes that the end of history means the end of all kinds of oppression, selfishness, and aggression, for it is the stage in which class system and personal interests are aborted, so people may live in an earthly paradise away from troubles that disturb their peace and happiness.
According to the Marxists, the (reformer) is not a single individual, rather it is a group (namely the proletariat class) which strive to regain their stolen right, and which will finally establish the communist society.
Islam also is one of the religions that emphasized the existence of the guiding reformer. Both sets (Sunnis) and (Shiites) agreed on this but they differ in determining who is (that) reformer, Whose son will he be; and is he alive, or is he to be begotten in his appointed time.

The narrations that certify the (Mehdi) who is the reformer of our nation have been repetitive and recurrent from the authorities of both sects (Sunni and Shiite).

It has been related that the gracious Prophet [p] said:

If the time is over but for a day; Allah would envoy a man from my progeny who will fill the earth with justice as it has been filled with injustice.

The Shiites claim that the converter and reformer of this nation is one of the grandsons of Imam Ali [p], exclusively they specify that he is the son of the eleventh Imam, Al- Hasan Ben Ali Al- As`skari.

Imam (Al- Mehdi) (M) was born in (Samara)
 in the year 255 Hijrah taking the responsibility of Imam hood while he was five years old after the martyrdom of his father. Thence he disappeared for the first time, this first disappearance is called (The lesser disappearance) in which he did not (completely) lose contact with people; rather he was in touch with them through his deputies whom he chose as ambassadors between him and the people; those deputies were successively: Othman Ben Sayeed, Muhammad Ben Othman (the son of the previous one). Al- Husain Ben Rawh, Ali Ben Muhammad Al- Semri.

The lesser disappearance took 74 years, after which deputation has been attributed to others taking a general form according to certain restrictions and criteria, thus (the greater disappearance) started to last until our present day.

If we put in our consideration the will and potency of Allah, it will not be strange to say that the Imam (M) is still alive; Nuh [p] before him had been given a lengthy age, for the spent among his people 950 years according to the Holy Qur'an, nothing to say how many years he lived before or after that.

Jesus is still alive.
 The cave inhabitants had along life (390 years according to the Holy Book)
 without anything to eat or drink. Else more, reason and science do not prevent its existence if ever its conditions become available.
65th Question:

Can the counsel be an alternative for the manifest texts which determine the caliph who succeeds the prophet [p]?
* The counsel may not be a substitute for the clear texts that determine the caliph after the prophet [p]; heretofore we have surveyed some of these texts; we can not forsake the texts refuging to the counsel for this is considered as giving a personal opinion to substitute the text, which- definitely is worthless. (Texts here means the verses of the Holy Qur'an expressing judgments and legislations, they may mean too the gracious narrations of the Apostolic Imams.)

And it behoves not a believing man and a believing woman that they should have any choice in their matter when Allah and His Apostle have decided a matter; and whoever disobeys Allah and His Apostle, he surely strays off a manifest straying.

And your Lord creates and chooses whom He pleases; to choose is not theirs; glory be to Allah, and Exalted be He above what they associate (With Him).

The final judgment belongs to Allah and his Messenger [p] alone, nobody else could violate this unless his faith is disturbed and he forsook the league of Al- Momenoon. [Believers].
This is a general rule that has no exception even in the respects of which Allah allowed His Messenger to counsel the people.
Thus it is due to mercy from Allah that you deal with them gently, and had you been rough, hard hearted, they would certainly have dispersed from around you; pardon them therefore and ask pardon for them, and take counsel with them in the affair; so when you have decided then place your trust in Allah; surely Allah loves those who trust.

The Messenger of Allah [p] has the last decision to determine every situation; people have no determination in that.

His counsel [p] with them was only a way of paying compliment to them to give them a sort of prestige in the practical fields of life, in addition to the fact that the counsel influences their commitment to the commands of the prophet [p] and even to the commitment they compelled themselves to, namely in difficult situations, like war and other fatal situations. The prophet [p] tended to counsel them to assure their allegiance and gain their hearts.
The only reason for this conduct is that the prophet [p] or the (Imam) can not fulfill his task alone; he needs the others to assist him to achieve the commandments of Allah.

The accurate meaning of the counsel had not been applied after the decease of the prophet [p], i.e (the conference that took place in the cove of Beni Saidah); only few individuals from the (Muhajereen) and (Al-Anssar)
 attended that conference.
Those individuals did not represent all the strata and classes of the (Moslems); as well as they did not represent all the authoritative individuals in that society, Ali [p] who had been the most committed, sacrificial, wise, loyal, and knowledgeable Moslem did not attend the cove conference for he was busy in preparing the mourning rituals of the late Prophet [p]. Ali [p], as well, objected to what happened in the cove refusing to swear an allegiance to the new caliph they chose. A great number of the prominent apostles of the prophet [p] also objected to what took place in the cove namely, Al-Muqudad, Salman, Al-Zbagr, Ammar Ben Yasir, Abdullah Ben Masaud, Saad Ben Abadah, Al-Abbas Ben Abdulmuttaleb, Ussamah Ben Zayd, Obbai Ben kaab, Othman Ben Hunaif, and so many others.

Now even if we forget everything we said erst; the counsel as a principle has not been adopted thoroughly in nominating the second caliph (Omar Ben Al-Khattab) who was appointed by the first caliph without counseling anybody; as well as the third caliph who was nominated by a selective style of counsel, for the second caliph Omar Ben Al-khattab nominated-when he was dying-six people without counseling anybody, those sex people were Ali Ben Abi Talib [p], Othman Ben Affan, Talhah Ben Abdullah, Al-Zubayr Ben Al-Awam, Saad Ben Abi-Waquass, Abdulrahman Ben Auff. The second caliph set forth a special way to nominate the caliph from among them, thus he said addressing (Suhaib):

If five of them reached to an agreement and only one refused, so behead him by your saber… and if four of them reached to an agreement and only two refused, behead them… If three of them came to agreement and the other three did not, so refuge to the judgment of Abdullah Ben Omar, if they did not agree about his judgment, so all of you be with the party of Abdulrahman Ben Auff and kill the others if they refuse the people's agreement)

If (the counsel) or other methods of nomination were legal and acceptable, it is quite logical that the prophet [p] would have declared removing any ambiguity about it, specially that it is one of the most important and sensitive subjects according to which the chief of the nation is appointed, a chief who will control the wordily and religious affairs of the nation; yet the prophet had never pronounced even a word about (the counsel).
Is it reasonable that the Prophet [p] should give the rein to the nation without showing the least concern or attention about a most important matter as such?

Is it reasonable that the Prophet [p] should neglect that matter, while others like Abi Bakir, or Omar seemed more concerned about the destiny of the nation, so they nominate their successors in the time that the Prophet of grace [p] would not do that??!!

As long as we do not have any evidence that declares a speech from the Prophet [p] mentioning (the counsel) or other ways of appointing the leader who will succeed him, hence we have to refer to the texts and speeches he [p] left which declare that Imam Ali [p] should be the caliph and Ameer Al-Momeneen after the Prophet [p]

66th Question:-

Then why did the(Sunnis) not Submit to the texts of the prophet [p]?
Anybody reading history and the example of the first Moslems would not be astonished by that fact; for the closest apostles to the Messenger of Allah [p] had always been disobeying him [p] in spite of the Qur'an continuous assurance that he is their absolute leader who must be obeyed and followed at any price.

(O you who believe: be not forward in the presence of Allah and his Apostle, and be careful of (your duty to) Allah; surely Allah is Hearing, Knowing)

Several times did the apostles disobey the Messenger of Allah during his life; hereinafter are some of which; 1-Al-Hudaibiah settlement:- The articles of this settlement which the Messenger of Allah signed provoked some Moslems; so they objected to it. Omar Ben Al-khattab was one of them, he regarded the settlement a disgrace to religion.

2- Preparing the army of Ussamah Ben Zayd: The Prophet [P] in the last days of his life commanded the Moslems to prepare an army by the leader ship of Ussamah, but troubles rose among them about joining this army, although the Prophet [P] emphasized that they ought to join this army, rather he cursed those who retard from it.

3- Disobeying the Prophet's [p] command about the battle of (Uhud): The story of what happened in the battle of (Uhud) is well known, for the Messenger of Allah [p] commanded that the 50 bow-carries should be situated on the (Aineen) mountain, naming Abdullah Ben Jubair as a commander for them, thus he [P] told him:

Prevent by your arrows the enemy knights from taking us by surprise from behind, and stick to your post, never leaving it whether we gained victory or lost; be firm lest you should be taken from behind.
But, when the bow-carriers felt that Moslems are about to gain victory, they left their posts anticipating the spoils of war although their commander asserted that they should stick to their posts, the result was as it was (The Moslems did not win the battle and they had great casualties.
4- Disobeying the prophet's order to bring a fountain pen and an ink beaker:
Iben Abbass related that:
When the prophet [p] was fatally ill he said:

Bring me a sheet of paper in which I shall write to you a letter that you will never delude after it.

Omar said:

Pain has overtaken the Prophet [p], and we have the Holy Book of Allah that is quite enough for us, thus they differed and much ado took over them, the prophet [p]said:

Be gone from me, ye ought not to bring forth thy disputes in my presence.

Iben Abbass went angry and said:

[Shame it be, all the shame be on that who prevented the Messenger of Allah [p] from writing his letter.]

* * *
No wonder then that those who disobeyed the prophet [p] in the respects mentioned above, would go so far to disobey him in other respects, you may refer, to the (Seerah) books and other historical references wherein you will find the essential evidence that may satisfy you.

67th Question:
Can we have a rapid historical review on the life of the unerring, fortified [p] (Fattema and her father the prophet [P]; her husband Imam Ali [P] and her sons?

* However hard we try and inspect we may not realize the essence of the fortified with all the dimensions of his character, for none realizes the essence of the fortified unless he himself is fortified, but we have to do our best in this respect; so we shall spotlight their lives recognizing as much as we can their gracious course of living. But we shall summarize our research as much as we can committing ourselves to the discipline we have drawn for ourselves heretofore.

Herein below is a short review about their lives [P] :

The First fortified (The last of the Prophets)

His name and family
Muhammad (The Messenger of Allah) Ben

Abdullah Ben Abdulmuttalib Ben Hashim Ben Abed

Munaf Ben Qussay Ben Kilab Ben Al-Nassr Ben

kenanah Ben Khuzaimah Ben Middrakah Ben Elias

Ben Mudhar Ben Nizzar Ben Ma'ad Ben Adenan.

Some of his [p] well known titles are

Al-Ahmad, Al-Ameen, Al-Mustafa, Al-Seraj Al-Muneer, Al-Basheer, Al-Natheer.

His nickname:
Abu Al-Quassim.
His father is:

Abdullah who died while the Prophet [P] was still unborne; some narrations assert that the father died when the Prophet was two years and four months old.
His mother is:

Amenah Bent Wahab Ben Abdumunaf, who died when the Prophet [P] was eight years old.

His birth day:
He was born on Friday 17th Rabee'a Al-Awal of the Elephant year,
 55 days after the extermination of the elephant lot. (the year 570 A.D.).

Place of the birth is:

The gracious Mecca.

He was born: when (Unusherwan) was the king of Persia.
Age: 62 years, 11 months and 11 days.
The age of his [p] prophet hood:

He was sent and appointed as a Prophet when he was forty, on 27th Rajjab. His Prophet hood lasted 22 years, 7 months and 3 days, 13 years of it in the gracious Mecca, then he migrated on the 1st of Rabee'a Al-Awal to reach (Al-Medinah) on the 12th of the same month.
Embellishment of his stamp ring is:

Muhammad the Messenger of Allah.

One of his wives is:

Lady khadijah the great the daughter of Khuailed.

His death:

Monday 28th Suffar, 11th A.H.

Reason of his death:

The poison that a Jew woman gave to him.

His gracious tomb:

He was buried in his house in the prophet's mosque in (Al-Medina Al-Munawrah).
The second Fortified (The First Imam)
His name and family:

Ali Ben Abi Tallib Ben Abdulmuttalib ben Hashim Ben Abed Munaf Ben Qussay, transcending to the same family line of the Prophet [P.]

Some of his titles are:

Ameer Al-Momeneen, Assad Allah, Al-Ghalib, Ya'asub Al-Deen, The greatest Wali of Allah, Al-Murtadha, Hayder, Al-karrar.

His nick name:

Abu Turab, Abu Al-Hasan, Abu Zayneb, Abu Al-Hasaneen, Abu Al-Sibttain.

His father:

(Imran); some say that his name is abed-Muhaf whose nick name was Abi Tallib, Tallib was his eldest son, and he is the sheikh of Al-Batha.

His mother is:
Fattemah Bent Assad Ben Hashim Ben Abed-Munaf, she had the honor of being almost a step-mother to the Messenger of Allah [P] (who lost his mother when he was very young.
His birthday:

Friday, 13th Rajjab, 30 years after the year of the Elephant.

Place of birth:

The gracious Mecca, inside the Holy Ka'abah when (Khisrow Perweez) was the monarch of Persia.

His age 63 years.
The age of his Imamhood:

From the year 11 Hijrah lasting 29 years. He was formally appointed as a Caliph after Othman whence he remained 4 years and 9 months in his post.

His wife is:

 Lady Fattemah Al-Zahra'a [p.]

Embellishment of his stamp ring:

Al-Mulk Li-Allah Al-Wahid Al-Quahar.

His Martyrdom:

 Sunday or Monday 21st Ramadhan; some people claim it was on Thursday 40 A.H.

Cause of Martyrdom:

 Abdulrahman Ben Muljim Al-Muradi (cursed be he) stroke him by a poisoned saber during the reign of Constantine the monarch of Bezantum.

His Tomb:

 Al-Najjaf Al-Ashraf.

The Third Fortified (Supreme Lady of the world)
 Her name and family

Fattemah, the daughter of the Messenger of Allah [P.]

Her titles:
Al-Zehra'a, First Lady of the women of the world, Al-Hawra'a, Al-Unsiah, Al-Mumtahanah, Al-Sabirah, Al-Sediquah, Al-Taherah, Al-Ma'asumah, Muhadethet Al-Mala'ika, Habiebat-u-Abeha, Al-Batool.

Her nick names:

Umw Abeeha, Umw Al-Hasaneen, Umw Al-Ai'mma Al-Nujaba'a.
Her father:

Muhammad the Messenger of Allah [P].

Her mother:

Lady Khadijah Bent Khuailed.

Her birthday:
Friday the 20th of Jamadi Al-Thani, 2nd or 5th year after the Prophet hood.

 Place of birth:

The gracious Mecca during the reign of the Persian monarch (Khisrow Perweez).

Her age:
18 years, and 75 days or 40 days or 90 days: she lived in her husband's house 9 years and some months.

Her husband:

Imam Ali Ben Abi Tallib [p]

Embellishment of her stamp ring:
Allah Wali Issmati- Amina Al-Mutawakelon.
Her martyrdom:
Sunday or Monday, 13th , or 14th or 15th Jamadi Al-Awal, or 1st , or 2nd or 3rd Jamadi Al-Thani 11 A.H.

Cause of Martyrdom:

Qunfwth the serf of Omar kicked the door of her house while she was standing behind it, so her rib was broken and her pregnancy was aborted.

Her tomb:
Al-Madinah Al-Munawrah in a grave that is unknown, until the appearance of Imam Al-Mehdi (M)

The Fourth Fortified (The Second Imam)

His name and family:

Imam Al-Hasan Ben Ali Ben Abi Tallib, nobody has carried this name before him.

His titles:
Al-Mujtaba, Al-Zaki, Al-Nassih, Al-Wali Al-Sibtt Al-Akbar, Al-Sayed, Sayeed Shabab Ahel Al-Jenah (Lord of the Youth of Paradise).

His nickname:
 Abu Muhammad.

His father:
Imam Ali [p].

His mother:
Fattemah Al-Zehera'a [p].

His birthday:
15th, Ramadhan 2 or 3 A.H. on the night of Tuesday.

Place of birth:
Al-Medinah Al-Munawrah, during the reign of Yazdajurd the Persian monarch.

His age:
47or 48 years of which he spent 7 years and some, months during the life of his grandfather the Prophet [p]; 37 years during the life of his father; then he [p] survived 10 years after the death of his father.

The age of his Imamhood:
From the 21st Ramadhan 40 A.H. and for ten years further.
Embellishment of his stamp ring:

Al- Izzatw Li-Allah.

One of his wives:
Umw Besher Bent Abi Masswd Al- Khazraji.

His martyrdom:
Thursday 70th or 28th of Saffar 50 A.H.

Cause of martyrdom:
One of his wives, namely Jeadah Bent Al- Ashath Al- Kindi poisoned him by the command of Muawiah who was a caliph then.

His Tomb:
He was buried in Al- Baquia’a in Al- Medinah Al- Munawrah close to his grandmother Fattemah Bent Assad.

The Fifth Fortified (The Third Imam)
His name and family:
Al- Husain Ben Ali Ben Abi Tallib.
His titles:

Sayeed Al-Shuhada’a (Lord of the Martyrs), Tha’ar Allah, Al-Witter Al- Mawtoor, Abu-Al- Ahrar, Abi-Al- Dhaim.

His nickname:
Abu Abdullah grandson of the Messenger of Allah.
His father:
Ali Ben Abi TAllib [p].

His mother:

Fattemah Al- Zehra’a [p].

His birthday:

3 rd Sha’aban, 4 or 5 A.H.

Place of birth:

Al- Medinah Al- Munawrah during the reign of Yazdajurd the Persian monarch.

His age:
57 or 58 years.
The age of his imamhood:

From Suffar A.H. and for eleven years further.

Embellishment of his stamp ring:

(Ena Allaha Baleghu Amrah)

One of his wives:

Shahzenan the daughter of Yazdajurd the monarch of Iran.

His martyrdom:

Monday 10th Muharam 61 A.H.

The cause of martyrdom:

He was killed the (day of Taff) after exterminating most of his family and followers by the command of Yazeed Ben Muaawiah Ben Abi Suffian (May Allah curse them).
His tomb:

His gracious Shrine in Karbala’a.

The sixth Fortified (The Fourth Imam)

 His name and family:
 Ali Ben Al- Husain Ben Ali Ben Abi Tallib.
His titles:

Zayn Al- Abideen, Sayeed Al- Sajideen, Al- Sajjad.
His nickname:

Abu Muhammad.
His father:
Al- Husain Ben Ali [p].

His mother:
Shahzenan Shahribanow.

His birthday:

Friday 15th Jamadi Al- Awal 36 A.H. or, 5th Sha’aban 38 A.H.
Place and time of birth:
Al- Mdinah Al- Munawrah, during the reign of Imam Ali Ameer Al- Mo'meneen [p] his grandfather.

 His age:

 57 years. During the battle of (Al- Taff) he was23 years old.

The age of his Imam hood:

From the 10th of Muharam 61 A.H. lasting for 34 years further.

Embellishment of his stamp ring:

(Lekuli Ghmmin Hassabia Allah)

One of his wives:

Fattemah the mother of Abdullah, the daughter of Imam Al- Hasan Al- Mujtaba.

His martyrdom:

Saturday or Sunday, 12th or 25th Muharam 95 A.H. Cause of martyrdom:

The poison that was given to him by Al- Waleed Ben Abdullmalik Ben Marwan Ben Al- Hakam according to the command of the caliph Husham.

His Tomb:
Al- Baquia’a, Al- Medina Al- Munawrah close to his uncle Al- Hasan Al- Mujtaba [p].
The Seventh Fortified (The Fifth Imam)

His name and family:

Muhammad Ben Ali Ben Al- Husain Ben Ali Ben Abi Tallib [p].
His titles:
Baquir Elm Al- Nabi, Baquir Uloom Al-Nabieen Al- Baquir.
His nickname:

Abu Jaffar.

His father:
Ali Al- Sajjad [p].

His mother:
Fattemah Bent Al- Imam Al- Hasan Al- Mujtaba.

 His birthday:

Monday or Friday 3rd of Saffar 1st of Rajab 57 A.H.

Place and time of birth:
l- Mdinah Al- Munawrah; during the reign of Muawia’a Ben Abi Suffian the first caliph from the Ummiah Progeny.

His age:
57 years similar to his father's and grandfather's age. Age of his Imam Hood:
From 25th of Muharam 94 or 95 A.H. and for 18 or 19 years further.

Embellishment of his stamp ring:

(Al- Izzatu Li Allah Jame’an).

One of his wives:

Fattemah whose nickname was Um Farwah Bent Al- Quasim Ben Muhammad Ben Abi Baker.

His martyrdom:

Monday, thu Al- Hejah, 114 A.H.
Cause of martyrdom:

Ibraheem Ben Al- Waleed, or Husham Ben Abdulmalik during his reign poisoned him [p].

His Tomb:

Al- Baquia’a, Al- Medinah Al- Munawrah close to his father [p] in the dome that encloses Al- Abbass,
 those domes were demolished by the Wahabies (May Allah destroy them.)

The Eighth Fortified (The Sixth Imam)

His name and family:
Jaffar Ben Muhammad Ben Ali Ben Al- Husain Ben Ali Ben Abi Tallib [p].

His titles:

Al- Saadique, Al- Bar, Al- Ameen.

His nickname:
Abu Abdullah.

His father:

Muhammad Al- Baquir [p].

His mother:
Fattemah whose nickname is Um Farwah Bent Al- Quasim Ben Muhammad Ben Abi Baker.

His birthday:
Monday or Friday dawn time on the 17th of Rabeeaa Al- Awal; some say he was born on the 1st of Rajab 83 or 85 A.H.

Place and time of birth:

Al- Mdinah Al- Munawrah, during the reign of Abdulmalik from the Umiah progeny.

His age:

65 years or 68 years.

Age of his Imam Hood:

From the 7th Thi Al- Hujah 114 A.H. lasting for 34 years.

Embellishment of his stamp ring:

Allahumma Anta Thiquati- Allah khaliqu kuli shai’a.

One of his wives:

Hameedah Al- Berberiah or Al- Meghribiah Bent Sa’ead, U’mu Wallad, whose title was Al- Mussafat.

His martyrdom:

The year 148 A.H.; i-e 765 A.D.

Cause of martyrdom:

The Abbassi caliph Al- Manssoor put poison for him in the grape.

His Tomb:
Al- Baquia’a, Al- Mdinah Al- Munawrah, close to his father, grandfather and uncle.

The Ninth Fortified (The Seventh Imam)

His name and family:
Musa Ben J’affar Ben Muhammad Ben Ali Ben Al- Husain Ben Ali Ben Abi Tallib [p].

His titles:
Al-Kadhim, Al- Haleem, Al-Tahir, Al-Tuhr, Al-Abed Al- Saleh, Bab Al- Hawaij.

His nickname:

Abu Ibraheem, abu Al- Hasan Al- Awal.

His father:

Jaffar Al- Sa’adique [p].

His mother:
Hameedah Al- Berberiah or Al- Meghribiah Bent saead- Umu Wallad, whose title was Al- Mussafat.

His birthday:
Saturday or Sunday the 7th of Saffar 128 A.H.

Place & time of birth:

Al-Medinah Al-Munawrah, Al-Abuaa which is a place between Mecca and Al- Medinah close to the Juhfah. He was born during the reign of the Umiah caliph Ibraheem.

His age:

55 years.

The age of his Imamhood:

From 25th of Shwal 148 A.H. lasting for 35 years.

Embellishment of his stamp ring:

Hassbiah Allah- kun Mena Allah Ala Hather.
One of his wives:

Taktum (Taherah) whose nickname was Umu Al- Baneen.

His martyrdom:

On the 25th, of Rajab 183 A.H.

Cause of martyrdom:

The Abbassi Caliph Harrown Al- Rasheed poisoned him after long years of imprisonment.

His tomb:
His Shrine is in Al- khadhimiyah on the western bank of the Tigris river in Baghdad, the Capital of Iraq.

The Tenth Fortified (The Eighth Imam)

His name and family:

Ali Ben Musa Ben Jaffar Ben Muhammad Ben Ali Ben Al- Husain Ben Ali Ben Abi Tallib [p].

His titles:
Al- Murtadha, Al- Redha, The Eighth Hijah.

His nickname:

Abu Al- Hasan.
His father:

Musa Al- Kadhim.

His mother:

Taktum (Taherah) whose nickname was Umu Al- Baneen.

His birthday:

Friday 11th, Thi Al- Qu’adah, 148 A.H. some say it was 153 A.H.

Place and time of his birth:
Al- Medinah Al- Munawrah.

He was born during the reign of the Abbassi caliph Al- Mansoor Al- Dawaniqui.

His age:
55 years or 52 or 51.

The age of his Imamhood:

From 25th Rajab 183 A.H. lasting for 21 years.

Embellishment of his stamp ring:

Masha’a Allah La Quwatah Illa Bellah- Hasbiah Allah.

One of his wives:

Sabeekah Umu Walled whose nickname was Umu Al- Hasan.

His martyrdom:
Tuesday the 17th of Saffar or Friday 25th of Saffar, Some say it was on the last day of Saffar, 203 A.H.

Cause of martyrdom:
Al- Mamoon the Abbassi caliph poisoned him.

His Tomb:

His shrine is in Mashhad, Khurasan, Iran.

The Eleventh Fortified (The Ninth Imam)

His name and family:
Muhammad Ben Ali Ben Musa Ben Jaffar Ben Muhammad Ben Ali Ben Al- Husain Ben Ali Ben Abi Tallib [p].

His titles:
Al- Taqui, Al- Jawad, Al- Muntajab, Al- Quan’aa.

His nickname:
Abu Jaffar Al-Thani, for his grandfather Al-Baquir was nicknamed Abu Jaffar Al- Awal.

His father:

Ali Al- Redha [p].

His mother:

Sabeekah Umu Wallad whose nickname was Umu Al- Hasan.

His birthday:
 He was born on the 19th of Ramadhan or the 10th of Rajab 195 A.H.

Place & time of his birth:
Al- Medinah Al- Munawrah.

He was born during the reign of the Abbassi caliph Al- Ammen.

His age:
25 years, 2 months and 18 days.

The age of his Imamhood:

From the last day of Saffar 203 A.H. lasting for 21 years.

He was appointed as an Imam when he was a young child just like Yahia [p] who was appointed as a prophet when he was a child.

And we granted him wisdom while yet a child.

Embellishment of his stamp ring:

Al- Muhaimen A'dhudi- Man kathurat Shahwatuh Damat Hassaratuh.

One of his wives:

Semanah Al- Meghribiah.

His martyrdom:

On the 10th of Rajab or the last days of Thi Alquid’a 220 A.H.

Cause of his martyrdom:
One of his wives (namely Umu Al- Fadhil) according to the command of the Abbasssi caliph Al- Muttasim poisoned him.

His Tomb:

Al- Kadhimiyah shrine close to his grandfather Al- Kadhim in Baghdad the capital of Iraq.

The Twelfth Fortified (The Tenth Imam)

His name and family:

Ali Ben Muhammad Ben Ali Ben Musa Ben Jaffar Ben Muhammad Ben Ali Ben Al- Husain Ben Ali Ben Abi Tallib [p].

His titles:

Al- Naqui, Al- Hadi, Al- Nassih, Al- Ameen, Al- Najeeb, Al- Murtadha, Al- Alim, Al- Faqueeh, Al- Mo'men.

His nickname:

Abu Al- Hasan.
His father:

Muhammad Al- Jawad [p].

His mother:

Semanah Al- Meghribiah (Umu Wallad)
His birthday:

Friday or Tuesday on the 5th Thi- Al- Hujah, or the 2nd of Rajab 212 A.H.

Place & time of birth:

Al- Medinah Al- Munawrah in the village (Serb’a) which Imam Al- Kadhim established.

He was born during the reign of Al- Mamoon, the Abbassi caliph.

His age:

41 years and seven months.

The age of his Imamhood:

From the last day of Thi Al- Quaidah 220 A.H. lasting for 33 years and 9 months.

Embellishment of his stamp ring:

Allahu Rabbi Wahuwa Issmati Min Khalqih-Hefdh Al- Uhood Min Akhlaqui Al- Ma`abood.

One of his wives:
Hadeeth, whose other names are, Salyl, Sawsan.

His martyrdom:

Monday the 26th of Jamadi Al-Thani, or the 3rd of Rajab 254 A.H.

Cause of martyrdom:
Al- Mu`ataz the Abbassi caliph poisoned him.
His Tomb:

Samarra, a small town in Iraq.

The Thirteenth Fortified (the Eleventh Imam)

His name and family:
Al- Hasan Ben Ali Ben Muhammad Ben Ali Ben Musa Ben Jaffar Ben Muhammad Ben Ali Ben Al- Husain Ben Ali Ben Abi Tallib [p].

His titles:

Al- Zeki, Al- Asskeri, Al- Taqui, Al- khaliss.
His nickname:

Abu Muhammad, also he is nicknamed Iben Al- Redha like his father and grandfather [p].

His father:
Ali Al- Hadi [p].

His mother:

Hadeeth, whose other names are Salyl, Sawsan, Umu Walled.

His birthday:

Friday or Monday on the 4th or 8th of Rabia’a Al- Thani 232 A.H.

Place & time of birth:

Al- Medinah Al-Munawrah, during the reign of the Abbassi caliph Al- Wathique.

His age:

28 years.

The age of his Imamhood:

From the 26th Jamadi Al- Thani, or the 3rd of Rajab 254 A.H., lasting for 6 years.

Embellishment of his stamp ring:
Subhan Man Lahu Maqualeed Al- Samawat Wa- AlArdh, Inna Allaha Shaheed.

One of his wives:

Narjes.

His martyrdom:

Friday the 1st or 8th Rabia’a Al- Awal 260 A.H.

Cause of martyrdom:

The Abbassi caliph Al- Mu’ttaamed poisoned him.

His Tomb:

Samarra’, a small town in Iraq.

The Fourteenth Fortified (The Twelfth Imam)

His name and family:
MUHAMMAD Ben Al-Hasan Ben Ali Ben Muhammad Ben Ali Ben Musa Ben Jaffar Ben Muhammad Ben Ali Ben Al- Husain Ben Ali Ben Abi Tallib [p].

His titles:
Al- Mehdi, Al- Muntadher, Al- Hujah, Al- Thani Ashar, Al- Qua`im, Baquiate Allah Al- Adham, Saheb Al- Zaman.

His nickname:

Abu Al- Quasim.

His father:

Al- Hasan Al- Asskari [p].

His mother:
Narjes.

His birthday:

Friday night the 15th of Sha’aban 255 A.H.

Place & time of birth:

Samarr’a (a town in Iraq).

He was born during the reign of Al- Mua’attmed the Abbassi caliph.

His age:
Only Allah knows.

The age of his Imamhood:

It started on Friday the 1st or the 8th of Rabia`a Al- Awal 260 A.H. until Allah wills that he appears.

Embellishment of his stamp ring:

Al- Ilmu Enda Allah Wala Ya`lamu Al- Ghayb Illa Allah Wa Inni Hijatu Allah.

His wives and sons:
He has wives, sons and a progeny of whom we know nothing.

Only, Allah knows the date of his death.

He disappeared twice:

A-The Lesser disappearance which started in 260 A.H. till 329, during which he had four deputies to communicate the people.

B- The greater disappearance which started in 329 A.H. till the day of his appearance during which (the jurisprudents) who are qualified enough are his deputies.

The narrations that are related by the gracious Prophet [p] inform as that he [p] will appear to fill the earth with justice and peace after it has been filled with injustice and oppression. The grace of his absence in his greater disappearance is similar to the existence of the sun when veiled by the clouds. His existence is an evidence for the earth and the sky. He is our master and our Imam that we anticipate his appearance, Lord of the present time and the future, the Imam that Allah left on earth, May Allah fasten his appearance, making us among his best adherents and followers; may Allah give us the honor of martyrdom while serving him, Amen O’ Lord of the universe.

(PRAYER)

O’ Our Lord! We request Thee to donate to us a gracious state that will glorify Islam and Moslems; whereas it will humiliate hypocrisy and its people; May Thou make us this state among those who propagate for Thy obedience, among those who lead the people for Thy way; O’ Lord bestow on us the dignity both in this life and in the hereafter.

O’ Our Lord! Pray Thee, be for Thy (Wali) Al- Hujatu Ibn Al- Hasan [p], in this hour as well as in every hour; a guardian and a protector for him, till Thou settle him in Thy land by Thy own will; making him last long to enjoy his living in that land.

CHAPTER V
RESURRECTION
In the name of Allah, the Beneficent the Merciful

Chapter V

Resurrection Researches

 68th Question:

 what is death, and why do all people fear it?
*Death is the decease of life in the body when the soul leaves it, and in spite that death looks an end and a conclusion of man apparently, yet in reality it is a window through which man over looks a new world. The prophet [p] said:

(you are made to survive not to decease, rather ye are transferred from an abode to another)

This new world and abode is filled with happiness for the good and the (Walies) exclusively, mean while it is full of misery to those who are unjust and wicked.
Imam Al-Husain [p] in Karbalaa addressed his fellows and family saying:

(Be patient my gracious sons, for death is only a bridge that takes you away from misery and poverty to the wide paradises of eternal prosperity; which one of you abhors to be transferred from a prison to a palace? While to your enemies, death is similar to one who transfers from a palace to a prison of torment; my father related to me that the prophet [p] said:

This mundane world is a prison for the believer, and a paradise for the unbeliever, and death is the bridge that takes the former to their heaven and the latter to their hell)

If this mundane world is the niche of the unbeliever’s aspirations having nothing beside it, so it is quite natural that he will fear death, rather he would tremble and shake horrified from it.

For some people, the fright from death is due to the fact that they are loaded with sins and transgressions so they have nothing to cherish them in the hereafter or, make them happy, though they do believe in the hereafter, thus death for them will be the end of happiness and the beginning of misery.

(Say: If the future abode with Allah is specially for you to the exclusion of the people, then invoke death if you are truthful 94 And they will never invoke it on account of what their hands have sent before and Allah knows the unjust 95).

The case is reversed to the believers when they confront death, for they look forward to its arrival because they know that it will take them to heaven and paradise, and greater pleasures from Allah.

Imam Ali Ben Abi Tallib [p] said:
(By Allah; the son of Abi Tallib is more familiar with death than a baby is familiar with his mother’s breast)

He said (May my soul be sacrificed for him when Ibn Muljim (His killer) stroke him on the head by his saber:

(I won by the Lord of Al-Kaabah)

69th Question:
Everybody knows that Azraeel is the confiscator of the souls, but the Holy Qur’an attributes this act to Allah sometimes, others to Azraeel, others more to sent angels. What is the reason for this?
* There is no problem about attributing the acts to that who does them himself or to that who commanded others to do them. A ministry may achieve a project by means of one of its establishments; the latter-certainly-will achieve the project by means of its cadre and laborers; the project may be attributed to the ministry as being the summit of administrative supervision, or it might be attributed to the establishment concerned for its close concern about the project; else more the project may be attributed to the cadre and laborers who have done the job themselves.

Hence, the Holy Qur’an attributed confiscation of the souls to Allah the Exalted, for He is the cause of all causes; hence the (cause-effect) chain will end at Him.
In other cases the Qur’an attributes that act to Azraeel the angel for he is specially entrusted from Allah to confiscate the souls; else where the Book attributes this to the angels who are sent by God to fulfill this task.

(Allah takes the souls at the time of their death)
say: (the angel of death who is given charge of you shall cause you to die , then to your Lord you shall be brought back).

(until when death comes to one of you , Our messengers cause him to die and they are not remiss)

 70th Question:

What is the evidence that proves that man’s faith in the resurrection is natural?

* Anyone who traces the history of the former nations and the present ones may realize the essence of their belief in the resurrection and revival after death nothing to say about the particularities of this belief.

The archeologists proved this through the remains they discovered; they revealed that some nations used to bury with their corpses their personal things thinking that those things will serve them in the other world; rather, some nations used to bury with their kings their jokers so they might entertain those monarchs in the other life. Some other nations used to bury alive their mothers and fathers when they reach the age of forty, believing that if ever man dies at this age he would be more capable of doing the duties of that other world, for-according to them- the age of forty is the best stage during his life, in which his physical and mental powers reach their best.

As long as the belief in the resurrection or doomsday has been and still is part of the code of faiths and interests of ancient and modern man, so we come to know that belief in the resurrection arises from the nature of man and his instinct, otherwise it would have disappeared from his life, whereas we can see that this belief still exists in man’s life up till today.

On the other hand, the court of our small conscience asserts the existence of the court of the day of judgment; for how can we accept the fact that our small conscience court judges our deeds being bad or good, without surrendering to the fact that the greatest court of justice which is Allah’s does observe our world with all of its millions of people and in those quarters we recognize tears, laughs, cheers and sorrows.
71st Question:

What is the importance of (the belief in resurrection) in man’s life?

* Resurrection, in fact, is the safety valve for anybody who is concerned about his future aspiring a peaceful happy life in this world and in the hereafter.

He whose basic interest in life is trying to satisfy his lusts and answer his bohemian material tendencies, will do his best to get to this result that serves his substantial limited interests.
On the contrary the good, righteous, pious will do their best to serve the others, for such an action will be rewarded by Allah in the hereafter.

So why does man not exchange his rest for the rest of the others in this world as long as his deed will be rewarded by Allah?

Whoever brings a good deed, he shall have ten like it, and whoever brings an evil deed, he shall be recompensed only with the like of it.

No doubt that man’s belief in the resurrection will leave important and good impressions on him as an individual, and on society as a whole; for this belief has certain graces that provides everybody with peace, potency, and resistance; such qualities are never attained in the societies that are governed by regimes who stick to mere material traditions and criteria.

Hence, belief in resurrection leaves a good influence on man’s march, an influence that leads this march through a right course shifting its direction to the proper way.

72nd Question:

What is the evidence that proves that man has a soul, which has its abstract existence beside the substantial existence of the body?
* Those who believe that man has a soul in addition to the body, depend on so many evidences some of which are quite accurate and sophisticated, hence we will survey the simple ones of them:

1-Anyone of us , now and then, may forget his body and the pains which pricks it when he is mentally engaged in an important affair (like an essential visit to a friend).

Also, when man is lost into admiring a landscape, his hearing sense would miss even the loud voices that erupt close to the ears.

The reason for these cases is clear:

Man’s existence is not represented by his substantial body alone, rather, in addition to the material existence of the body, there is another existent which is represented by the soul which is the center of our sensations whereat our realization takes place.

2-The dreams which a sleeper may see may contain events that might come true in reality in the same minute details, descriptions and numbers that happened in the vision. This phenomenon may not have a material interpretation, unless we assume that there is something none-material beside the physical body which can forcast the future, namely it is the soul. The realization of the body is restricted to the five senses which can feel what takes place outside the body actually; these senses can never realize the future.

3-Our brain and our brain cells can not comprehend something of a size that exceeds their size, like when we realize the vision of a landscape whose space takes tens of kilometers, without missing any fragment of it, thus, our center of realization must be situated in a place other than the eye so as to contain such a apace of vision, this unseen spot of realization is none but our soul.

What has been mentioned does not mean that we have to cancel the importance of the role of the nervous system of man with all of its brain cells and integral parts; rather we emphasize its importance that determines the realization of man; but its role is similar to the role of an equipment or a tool that carries the realization to the soul; just like the telephone set which is a tool that transports the sonic waves from a place to an other without realizing what these waves really are.

He who really realizes the meaning of these waves is the person who use the telephone set.

* * *
In addition to the reasonable evidences mentioned hereinbefore to assert the existence of the soul, there are some narration evidences that certify this existence; hereunder are verses from the Holy Qur’an in this respect:

It was said: Enter the garden. He said: O would that my people had known* Of what on account of which my Lord has forgiven me and made me of the honored ones *

The fire; they shall be brought before it (every) morning and evening and on the day when the hour shall come to pass: make Firon’s people enter the severest chastisement.

It is clear that the entrance of the believer to heaven in the first verse, and the entrance of firon’s people to hell in the second verse concerns their ethereal souls and bodies in the world of the isthmus that is inbetween this mundane world and the hereafter; for the day of judgment is not due yet, and the corpses of the dead are still inside our earth while their parts have turned into dust.

73rd Question:

What do you know about the isthmus?
* Lingually the item (isthmus) means (inbetween two things) or (a barrier between two things)
 Idiomatically it means the world to which people are transferred after death and before the hereafter, i.e it is the world in between our earthly world and the world of the hereafter.

All Moslems agreed to the fact that the isthmus is a reality that nobody suspects, except some unmentionable exceptions.
 Yet various sects of Moslems do differ about Some details of this world.
The reason for their agreement about the isthmus is the clear evidences that certify its existence, some of which are the following gracious verses:
And before them is a barrier until the day they are raised.

And reckon not those who are killed in Allah’s way as dead; nay, they are alive (and) are provided sustenance from their Lord;

The fire; they shall be brought before it (every) morning and evening and on the day when the hour shall come to pass: Make Firon’s people enter the severest chastisement.

Comparing the last two verses mentioned hereinabove we realize that living in the isthmus dose not concern the martyrs (who are a class of the believers) exclusively, rather, the unbelievers too may live in the isthmus like (Firon’s people). The difference between their lives is that the life of the unbeliever is a life of torment and agony, while the believer there lives a happy life.

Other historical narrations give evidence about the life in the isthmus; some of which are as follows:-
[When the Battle of Badr ended and the Moslem’s enemies run away leaving their dead casualties in the battle field; some of those dead were thrown in a well; the prophet [p] came and stood near the well and said-addressing those who were killed then and thrown in the well:

You were bad neighbors to the Messenger of Allah [p], you threw him away from his house and his town then you gathered and fought him. I have found my God’s promise true; have you found your god’s promise true?

Omar said to him [p]:
O: Messenger of Allah, why should you address dead dry corpses?
The prophet [p] said:
O Ibn Al-khattab, how is that; By Allah you do not hear much better than they do especially that the angels are about to chain them with iron shackles, and they will do it the minute I turn my face away from them).

There is another tale about Ameer Al-Momeneen [p], when he passed on the back of his horse through the ranks after the (Camel War) until he reached (Kaab Ben Surah) who was the judge of Al-Basrah appointed by Omar Ben Al-Khattab and he remained in his post during the reing of Othman too; when troubles started in Basrah, kaab hanged a Holy Book in his neck, gathered his family and sons and went to fight Ameer Al-Momeneen; he and his lot were all slaughtered; Ameer Al-Momeneen stood at his corpse and said:- Seat ka’ab Ben Surah.

The corpse was seated between tow corpses.Imam Ali [p] said:-

O ka’ab Ben Surah: I have found my God’s promise true, have you found your God’s promise true?

Then he said:- Lay down ka’ab.

The Imam [p] moved a little father and saw the corpse of Tallhah Ben Abdullah, he stood close to and said:-

Seat Tallhah
They seated him. He [p] addressed the corpse:

O, Tallhah, I have found my God’s promise true, have you found your God’s promise true?

then he said:

Lay down Tallhah
One of the followers of the Imam said, O, Ameer Al- Momneen why do you address two dead corpses who do not hear you?
he said:

O, man, By Allah they heard my words the way the dead of Badr who were in the well heard the word of the Messenger of Allah [p].

In the isthmus the bad are tormented and the good are rewarded.

Ali Ben Al- Husain [p] said:

 (The grave is either a garden from the gardens of heaven, or a ditch from the ditches of hell).

The pressure of the grave is one of the torments that are inflicted to the bad in the isthmus.
 The Messenger of Allah [p], while the corpse of Sa`ad Ben Ma`ath was being buried, said:

(Your fellow creature who has been buried has been pressured in his grave).

Nobody ,who is meant to be pressured in his grave, is exempted from this even if he is hot buried in the soil. Imam Al- Ridha [p] was asked about anybody who is hung, is he pressured the way a buried man is pressured in his grave?

The Imam [p] said:
(Yes, Allah commands the air to pressure hi)

Also, two angels may investigate man in his grave asking him about the origins of his religion, if he was an unbeliever he would not be able to answer so he would be tormented, thus, these two angle are called (Munkar) and (Nakeer) (the connotation of these two words in Arabic manifests carrying the bad news of torment to the dead.

If the dead was a believer he would easily answer the questions of the two angles, so they would promise him of heaven as a reward thus they are called (Mubashir) and (Basheer) (The connotation of these two words in Arabic manifests carrying the good and happy news to the dead.

As long as the soul in this mundane world was in need to accompany its soil body that would enable it to do its tasks; similarly it needs a (body) in the isthmus to achieve the same tasks. Thus the soul will embody a special guise that is called the (ethereal body)-which is very similar to the body that engulfs the soul in the world of visions; the body will maintain the same form and guise it used to have in his life on earth; Imam Al-Sadiq [P] described this body saying:

(If ever you see (the ethereal body”, you will say it is the same :body of the earthly life”)

From the narrations that reached us we infer that the souls of the believers after their death occupy special place that differs from the abode of the souls of the unbelievers; the souls of the believers will reside in (Wadi Al-Salam) in (Al-Najaf Al-Ashraf)
, the souls of the unbelievers will reside in the desert of (Barahoot) in Yemen

Ali [P] said:

No believer ever dies at any spot of the earth but his soul is commanded to reside in (Wadi AlSalam), it is really a piece of the gardens of Eden

 He [P] also said:

(The worst well in hell is Barahoot in which the souls of the unbelievers reside)

74th Question:
what are the evidences that certify the resurrection and authenticate that it is a necessity?

* We can infer resurrection may take place through meditating nature around us and its transitions and changes. Winter takes off the leaves of the trees leaving them naked dry, so stagnancy and motionlessness replace growth and dynamism turning them into something very similar to a dreary graveyard where everything suggests death, until spring with all of its merriness and growth comes again to revive life, motion and wormth back into the trees, thus that cherish and flower again.

Be it possible to revive life and motion into the trees and the stagnant ground by the potency of Allah and his will, gracious be he, then why should some people negate the possibility of the revival of life back to a dead man whose corpse had turned into ashes and dust?!

And we send down from the cloud water abounding in good, then We Cause to grow thereby gardens and the grain that is reaped (9) And the tall palm- trees having spadices closely set one above another (10) A sustenance for the servants, and We give life thereby to a dead land, thus is the rising (11)

And He it is Who originates the creation, then reproduces it, and it is easy to Him.

Furthermore, why do some people do not believe in the day of judgment and the resurrection although the Holy Qur’an do Survey some examples of reviving the dead that took place in some ancient nations, in addition to the dead people that Jesus [p] revived:

Or the like of him (Uzair) who passed by a town, and it had fallen down upon its roofs; he said: when will Allah give it life after its death? So Allah caused him to die for a hundred years, then raised him to life. He said: How long have you tarried? He said: I have tarried a day, or a part of a day. Said He: Nay! You have tarried a hundred years; then look at your food and drink- years have not passed over it, and look at your ass; and that We may make you a sign to men, and look at the bones, how We set them together, then clothed them with flesh; so when it became clear to him, he said. I know that Allah has power overall things.

And bring the dead to life with Allah’s permission.

Resurrection as a (Must) is necessitated by the justice of Allah, for life daily witnesses various kinds of pain, injustice and oppressions which end without any chastisement for the oppressors. The oppressed- on their part- are too weak to pay back their oppressors, either because they lack the potency to do so, or because the guilty oppressors can always escape the law.

On the other hand; law and its legislations and penalties fail in so many cases to cope with so many crimes and violations both qualitatively and qualitatively, the utmost penalty a criminal may get is execution, which- in itself- does not equal tens of thousands of the crimes of some evil criminals.

The wisdom of Allah necessitates that man should be given a free will that will help him to attain perfection; but this free will of man sometimes causes great injustice leading man to confiscate the rights of the others.
This result does not connotate that Allah the Exalted is unjust; but it might connotate that Allah gave the reins to the oppressor to practice his oppression the way he likes without any deterrent from Him.

But if we shade- even- a rapid glance on all the things that comprise the universe, starting from the atom and ending with the galaxy we shall find evidences for the justice and wisdom of Allah every where; everything runs according to a law and a system depending on justice and equity and putting everything in its right place no more no less.
Here, we say, if everything is subject to the equity and justice of Allah, so is it reasonable that man is exempted from this grace without leading him to the right way, which is very uncharacteristic of the equity and justice of the exalted!
Then, there should be an appointed day in which people are brought forth to behold their deeds:
(On that day men shall come forth in sundry bodies that they may be shown their works 6 so, he who has done an atom’s weight of good shall see it 7 And he who has done an atom’s weight of evil shall see it 8)
 The existence of such a day and such a court is asserted by assuming that Allah the exalted has bestowed on man a potency and a will of choice that enable him to make the good deeds or commit the evil ones)

(What! Shall We then make those who submit as the guilty? What has happened to you? How do you judge?)

Or shall We make those who guard (against evil) like the wicked?)
 Resurrection is the final stage of man’s perfection, for man knows no peace and tranquility from whence he is a semen until death forms the final chapter of his earthly life; he searches all the time chapter of his earthly life; he searches all the time about something he misses, his thirst of research is never extinguished by the pleasures of this mundane life, thus his restlessness is never quietened, for he does not find in those pleasures but a mirage in a desert, Which the thirsty man deems to be water;

So there should be something else that extinguishes the thirst of man giving him stability which has never been attained even by the (Prophets) and the (Walies) [p]; but it can be attained in the resurrection to the hereafter; to this the gracious verse refers:

(O my people! This life of the world is only a (passing) enjoyment, and surely the hereafter is the abode to settle.)

75th Question:
What is the nature of resurrection on doomsday? Is it physical or spiritual?

* Revising the Qur’anic, Islamic and narrative texts we conclude that the nature of the resurrection on doomsday is both physical and spiritual, i-e man on the day of judgment is resurrected by both dimensions, material, and spiritual, unlike what some people suggest that, resurrection is purely spiritual and unlike what others suggest that it is purely physical; hereunder is a survey for some of those texts.

The Exalted said:

From it we created you and into it We shall send you back and from it will We raise you a second time.

And the trumpet shall be blown, when lo! From their graves they shall hasten on to their Lord.

 Ameer Al- Momeneen [p] said:

 So when everything comes to its end, and the ages pass away, and resurrection comes by; God will set them (the people) out of the ditches of their graves, and out of the nests of the birds, and out of the holes of wild animals, and out of every abode of annihilation, hurrying to fulfill His command, hasting to meet Him like a herd of silent horses, or standing in rows that any glance from Allah would not miss any of them; standing thus they will hear anybody calling them, they look submitting, poor, and humiliated.

There, whereat there is no trick that might help, whereat there is no hope, whereat the hearts are bereft of their hope and merriness; hearts are silent for fright; and all the sounds turn into whispers)

What we have proclaimed is manifested in the fact that Allah the Exalted has prepared a reward for the good in the day of judgment, whereas he has prepared a punishment for the transgressors.
Allah’s rewards and punishments are material, like paradise with its pleasures and hell with its pains, and moral, like the wrath of Allah on the unbelievers and his mercy for the believers.

Allah has promised to the believing men and the believing women gardens, beneath which rivers flow, to abide in them, and goodly dwellings in gardens of perpetual abode; and best of all is Allah’s goodly pleasure- that is the grand achievement.

Surely hell lies in wait (21) A place of resort for the inordinate.

Surely they Shall have no portion in the hereafter, and Allah will not speak to them, nor will He look upon them.

So, to bless man or torture him in the hereafter both materially and morally he ought to be resurrected in both dimensions, physical and spiritual.

76th Question:

Man after his death turns to dust and ashes to become part of the contents of the soil on which plants nourish sometimes, thus when the plant absorbs these elements they will become part of it, if any man chances to eat this plant the elements that came from the parts of the first dead will get into the eater’s body, thus arises the problem of the (eater) and the (eaten) which runs as follows:

 If the first (dead) man was good and the second man (the eater) was bad, so how would the parts that moved from the first to the second be trailed by God?
 Are they going to be tortured with the bad, or are they exempted from torment and blessed by the grace of the bliss that will befall the good? Else more, will these parts be resurrected with the (eater) or with the (eaten)?
* The center of human feeling and sensation is the soul, the body is nothing more than a means to attain them; on the other side, all the cells of the human body change every now and then, though we do feel that our personal integrity is still the same. This reveals that part of our existence has never experienced any change or shift; that part is nothing but our soul residing in the body. Thus we have no right to renounce a crime we had made when we were young on the pretext that the cells of a young body have changed into the cells of an old body.

Considering what we have presented, it becomes clear that the bliss or torment that befall man on the Day of judgment do not concern his body-regardless of the fact that this body is constant or transitional; for bliss or torment befall the soul which never transcendent into an other soul.

Furthermore, a united spiritual and physical resurrection does not necessitate the resurrection of the same body cells that were buried after death. Rather it is quite probable that a similar body to that of the deceased will be resurrected with his soul; hence, the same soul will be resurrected on the Day of Judgment accompanied by a body similar to ours; which represents the plea on which the Holy Qur'an relies in its argument with those who deny the Day of Judgment:

“Is not the One who created the heavens and the earth able to create the like of these men? Yes indeed He is able and He is the knowing creator of all and every thing, abundant in variety”

77th Question:

Wat is our dogma in (The earthly revival)?
* The dogma of (the earthly revival) is part of the ideology of shiism. The Shiite believe that Allah the Exalted will revive some dead people after the appearance of Imam (Al- Mehdi) (M); so Allah will humiliate the perverts and reward the right.
 The Shiite authenticated their dogma by the gracious verse:

And on the day when We will gather from every nation a party from among those who rejected Our communications, then they shall be formed into groups.

There is evidence in the verse that signifies (the earthly revival), for the resurrection concerns a certain party exclusively which is not the thing that happens in the hereafter, for the resurrection in the hereafter is general and comprehensive and does not exclude anybody, as the Exalted said:

And We will gather them and leave not any one of them behind.

Back to the first verse, the stylistic coherence between the verse that succeeds
 it and the verse that precedes
 it which describe doomsday, necessitates that the meaning of resurrection in the verse mentioned hereinabove- from Surah (The Ant)- signifies earthly revival.

Although the gracious verse signifies the earthly revival and resurrection of the vicious people exclusively but we may infer that the good too might revive, depending on the narration related by Imam Al- Sadique [p]:

The earthly revival is not a general state, rather it is a special one; a state that concerns the stratum of highly righteous believer or the stratum of highly wicked unbelievers)

The earthly revival provides a precious chance for the believers to join the international reformative rise which will be led by the twelfth Imam of the twelve Apostolic Imams [p]; participating with him is considered one of the greatest glories, for it settles the right and demolishes the vice, as well as it is a chance to revenge the wicked who were extremely polytheists but were not punished before their death like the others who were their like.

This means that, the good end both on earth and in heaven will befall the good pious people , exactly as Allah has promised:
And the good end is for those who guard (against evil).

This- in itself- is enough to push the people forward provoking them towards virtue, paving the way –meanwhile- for the ethical values to play their role getting into the hearts of the people; in addition to that, they reduce the rate of perversity, fornication, and atheism.

No place for suspecting the earthly revival remains after what we have said and after the evidence which have already introduced as well as the verses of the Holy Qur’an which narrate the narratives of the ancient nations.

Imam Al-Redha [P] relates about his grandfather the gracious Prophet (Al-Mustafa) [p], when the Abbassi Caliph Al-Ma’moon asked him about the earthly revival; he answered:

It is right, and it has been in the ancient nations and the Qur’an revealed it, and the Messenger of Allah [P] said:

What will happen to this nation is quite similar to what happened in the ancient nations.

78th Question:

What are the conditions to attain happiness or misery in the hereafter in the light of faith or disbelief?

* The happiness or misery of man in the hereafter are closely concerned either to his faith, or to his disbelief in the creation of man, the resurrection, reward, chastisement and the Prophets [p] and their Divine missions.

Faith is nothing but an inner phenomenon stemming from man’s knowledge of something, then his inclination towards it; it is not achieved without knowledge as well as there is no faith without inclination, it is not enough that somebody would claim belief in something without feeling inclined to it.

The Exalted said:

The dwellers of the desert say: We believe- say; You do not believe but say, we submit; and faith has not yet entered into your hearts.

For, it is quite possible that man may know something and become sure of it, yet he is not inclined to it and his soul rejects it. The Exalted said:

And they denied them unjustly and proudly while their soul had been convinced of them.

Anybody who realizes the existence of Allah-for example- yet his soul rejects this realization is called an atheist; this name too is given to anybody who denies the existence of Allah because of his personal ignorance; atheism is disbelief, whether it is caused by stubbornness and ungratefulness or ignorance.

If inclination to something is an essential factor that determines faith in it, act must go on with it, for it is meaningless to like something without doing its fundamental duties; rather salvation and happiness are conditioned by faith and good deed:

I swear by TIME,* Most surely man is in loss* Except those who believe and do good, and enjoin on each other truth, and enjoin on each other patience*.

Faith is always calling act, thus anybody whose act decreases, his faith subsequently decreases, and anybody who has no act has no faith, and anybody who claims that faith is in the heart and has nothing to do with act, he is but lying.

We do not exaggerate if we say; a good deed may enforce faith, and a bad deed may enforce disbelief.

The Exalted said:

To Him do ascend the good words; and the good deeds lift them up;

Then evil was the end of those who did evil, because they rejected the communications of Allah and used to mock them.

Faith in Allah in reality is an approach to Him, and approaching Him means inspiring His abundance of perfection, beauty, and superior qualities, so man nourishes on them due to His closeness to the mercy and grace of Allah attaining thus eternal, heavenly happiness.

On the contrary , he who disobeys Allah getting far from His being and His qualities will be deprived from that happiness, for he chose to move away from the fountain of abundance and peace.

Therefore, it is meaningless that the inventors and the reformers should anticipate and expect a reward from Allah if ever they are removed from Him and do not have faith or belief in Him, and if their efforts and innovations in this world are not dedicated to Him; why, then, should they expect happiness in the hereafter?!

Yes, a good deed may decrease the chastisement of the unbeliever on Doomsday, qualifying him more to accept justice and surrender to it in this life.

79th Question:

Why does Allah punish his servants if He is in no need of them? And why do the unbelievers and the atheists immortalize in hell although their vicious deeds were only temporary?
* Man naturally tends to rest, entertainment, and pleasures, if ever he is left to his own he will delude from the right way which Allah designed fro him by his own choice; and in order that Allah leads the people to His way He sent for them His Prophets promising the people of heaven and threatening them by the torments of hell, so as to provoke them to attain His reward and avoid His chastisement, gaining, thus the anticipated happiness.

Hence it becomes clear that the chastisement of Allah to man is not meant for itself, for His mercy preceded His wrath and vengeance; His punishment is a method to reform man and do him good in the earthly life and the hereafter, through his commitment to Allah’s commandments and his avoidance of Allah’s prohibitions. The Exalted said:

O you who believe! Answer (The call of) Allah and His Apostle when he calls you to that which gives you life.

Concerning the other part of the question; the unbelievers and the polytheists and the atheists are immortalized into hell, for what they have done, as a chastisement from Allah who never does anybody injustice even the weight of an atom in earth and in heaven.

So, he who has done an atom’s weight of good shall see it* And he who has done an atom’s weight of evil shall see it*.

Whatever wicked or evil deed man commits in this world no matter how limited it is, and no matter how short time does it take, its effect might be so vicious and ugly to the degree that its chastisement is made unlimited, thus nothing equals it but immortality in hell.

There is no wonder in this , for he who throws himself from a height will have to bear the sequences of what he has done for a much longer while than the while it took him to fall down from that height, thus he might spend the rest of his age retarded, or perhaps he might die for his act.

Allah by means of His prophets has told His servants of the subsequences of their deeds-on matter tiny or immense, good or evil they are- promising to reward the good and avenge the pervert.

Whoever brings a good deed, he shall have ten like it, and whoever brings an evil deed, he shall be recompensed only with the like of it.

We conclude our answer saying that although Allah is the Most Merciful, yet –at the same time- His chastisement is severe, He is the Most Merciful when mercy and forgiveness are required, and remorselessly punishing when chastisement is required.

80th Question:

How does the Holy Qur’an picture the hereafter?

* The Holy Qur’an draws for us the destiny of earth; earthquakes shake its quarters, what is inside it is vomited outside, the seas boil, the mountains shake violently until they are leveled with earth.

The sun sets in an eternal fall; the moon loses her light, so is the light of the stars; the sky melts and cracks like books that are closed for ever.

If the trumpet is blown, giving the leave to the Death Angel to seize the souls, that mighty reaper will start his harvest collecting the souls who will be haunted by a horrifying terror and a terrible fear, so the bodies of the people will tremble-except those believers (momins) whom Allah chose- thus every creature on earth deceases.

The trumpet is blown for the second time to heraled the resurrection and the new revival; so people will start the march of eternity; the quarters of the earth will be lit by the light of God; people will huddle in a universal assembly standing at the presence of the Great Judge who will judge them by His libra of justice that never misses. Thence human beings have no escape, and nothing of this earthly life will serve their purpose, and no good luck will do; only their good deeds, good manners, and righteousness which they did in their first life will stand to assist them in that Holy Court.

Thence, all pleas will fail the people, for Lord of the universe, the Just, Supreme, Wholepotence is the Witness and the Judge… Allah, to fulfill His justice, will call for testimony in His Court of Justice other witnesses whose evidences can never be requited, thus every prophet will testify for his people, and all the senses and organs and evidences of their deeds will be called to witness for their owners, in addition to this earth which has been a silent witness watching what people do, all these will say their words in the presence of Great Judge, in addition to all that, the deeds of the people will be incarnated for them on the day of judgment, thus every spirit will find its history with all of its good and evil deeds standing a live in front of it.

Even the angels who are ordered to calculate whatever man does –be it tiny or immense- will stand to give their testimony; thence, nobody will lose his right- if ever he has such a right-; and every transgressor will be denounced; then the people will tread on a path that will take them to heaven, a path which is thinner than a hair and sharper than a sword blade, (crossing over the inferno); thus they will pass successively, every one with his deeds; some of them will pass so fast like the blink of an eye; others will jog like horses; others will cross the path creeping on four, others will pass very carefully, others will cling to it with great effort so the flames of the inferno will burn their bodies to toast some of them saving others; others, woe for others, will slip to fall down to the bottom of inferno.

There is a strong connection between the path of people in this earthly life with all of its calamities and the narrow path of the hereafter; those who have been good and done right in their mundane lives will run over the narrow path of the hereafter light like lightening, and vice versa, i. e the path of the earthly life does not differ in its narrowness, from the path of the hereafter; for striking to faith and commitment to the legislation of the Divine laws is no an easy task.

In another image of the Day of Judgment, we find a wall between hell and heaven, on top of it-which the Holy Qur’an calls (Al-Araf)- a well chosen elite who are better than the inhabitants of hell and those of heaven, are situated. Those righteous people are authorized to testify, mediate, command, and judge among the people; the narrations related that those are the prophets and Walies including the gracious Prophet [p] and his progeny [P], those whom the Gracious Book describes as:

And on the most elevated places there shall be men who know all by their marks.

In a side of that universal assembly, stands Ameer Al-Mo’meneen [P] holding the brigade of praise on which is written (The successful are the winners) and moving by it to paradise followed by those successful winners who are good; Ameer Al-Mo’meneen [P] leads them to the pool of paradise- of which the gracious prophet [p] has promised people- and he let them drink from the Kauthar Water.

Thus everything reaches its end, and everybody goes to his eternal abode which he deserves according to his deeds, the believers have shining merry faces, thus they are driven to the gardens of happiness in paradise, their light among them; the unbelievers have gloomy long faces, and they are driven to the inferno corronated by shame and humiliation, so the flames of the inferno toast their heads and faces, thus it will be their eternal abode.

81st Question:

 What do you know about the intercession? And do why other sects no agree with us about it? And why do other sects not agree with us about it?
* Lingually speaking, (intercession) in Arabic is (Al-Shafa’ah) which means putting a strong individual close to a weak one in order to help him.

All Moslems agreed that there is an intercession on Doomsday, and that the Prophet [P] will be the intercessor on the Day of Judgment relying on the two verses:

And soon will your Lord give you so that you shall be well pleased.

May be your Lord will raise you to a position of great glory
.

By saying that the connotation of (giving) in the first verse and the (position of great glory) in the second verse, is none but intercession.

Intercession in our dogma
 means that the Prophet [P] or the good Wali mediates to Allah to push away the chastisement from the disobedients, bringing – on the other hand- Allah’s reward to the good on Doomsday.

Allah’s mercy, grace, and abundance dictate that He forgives and paradons, so He made repentance and intercession ways to get His grace. Allah’s mercy preceeds His wrath, His chastisement aims for the betterment of man, so why should not repentance and intercession substitute punishment as long as they get to the same result a chastisement may get.

Thus repentance and intercession will be windows of hope for the transgressors and the good to reach paradise and Allah’s pleasures.

Intercession may not take place only through certain conditions.

Repentance too, may not take place only through certain conditions, hereunder is a r’esum’e of these conditions as summarized by Ameer Al-Mo’menen [P] in six points:

Do you know what is (asking forgiveness)? (asking forgiveness) is a rank for the elevated; it is a name of six meaning; the first, repentance for the past; the second, determination never to return back to that past; the third, you must give all creatures their rights so as to meet Allah clean with no debt; the forth, you must do every religious duty you had missed; the fifth, you must melt by means of sadness your flesh which was fattened on prohibited taboos, until the skin sticks to the bones, and new flesh starts to grow between them; the sixth, you must make your body taste the pains of obedience the way you made it taste the sweetness of disobedience, then and only then, you can say O, Allah! Forgive me.

Conditions for intercession are:

1-Allah’s permission for intercession:

who is he that can intercede with Him but by His permission?

2-The intercessor must give a right testimony on the Day of Judgment:

And those whom they call upon besides Him have no authority for intercession, but he who bears witness of the truth and they know (him).

3-The subject for intercession must have been faithful to Allah in his belief, believing in His qualities, His Prophets and His Books. The Prophet [P] said:

By the will of Allah, my intercession will include anybody who died pure of any polytheism.

4-The subject for intercession must not cheat.

5-The subject for intercession must not be an antagonist for the progeny of Muhammad [P].

6-The subject for intercession must not deny and falsify the prophet’s intercession [P].

7-The subject for intercession must keep his prayers, and feed the poor, and believe in the Day of Judgment; without these, inferno will be his abode:

What has brought you into hell?* They shall say: We were not of those who prayed;* And we used not to feed the poor;* And we used to enter into vain discourse with those who entered into vain discourses * And we used to call the day of Judgment a lie; * Till death overtook us * So the intercession of intercessors shall not avail them. *

The Prophet [P] said:

Our intercession will not include anyone who makes fun of prayer.

According to what has been said hereinbefore, intercession is a kind of mediation, thereby the prophet or Wali intercedes with Allah to push away the chastisement from the transgressors or to bring about the reward for the obedient; but this mediation is not similar to the mediations of some advocates who defend criminals that deserve punishment, supporting and encouraging them for their vice.

This intercession of the prophet means to better the subject of it, for he would have to cling to the conditions we have already mentioned to gain it; this intercession itself is a betterment for its subject; like what happens with the transgressor who intends to repent and ask forgiveness for his transgression if ever he makes up his mind to be worthy of forgiveness.

Intercession- unlike some misled people think- is not a factor that deludes the perverts encouraging them to disobey and suppress the others; rather it is a method for deterrent and betterment not for corruption and deterioration.

And if intercession by its conditions is accepted by Allah, why should people like (Ibn Taymiah) and (Muhammad Ben AbdulWahab) object about it, denying that the others should seek intercession from the Prophet by saying (O, intercessor with Allah! Intercede for us with Allah)- their plea for objection is what the Exalted said:

And that the mosques are Allah’s, therefore call not upon any one with Allah.

They claim that demanding assistance and support from any body other than Allah is prohibited by this verse, for it is a sort of polytheism. Those ignorant people miss the fact that the alphabet of life depends on cooperation and alternate acts of kindness among the various parties; otherwise life will tarry in its march and its discipline will retard.

Yes, it is true that asking assistance from anybody other than Allah is polytheism, on condition hat he believes that the intercessor is a god who is free and independent to pardon or punish. But if he believes that the intercessor is only a way that leads to Allah, a mediator who is quite helpless without Allah, thence there will be no reason for hesitation, and it will be meaningless to issue such arbitrary accusations against those who seek the intercession of the prophets and Walies.

If the inference of those people was true, Jacob the Prophet [P] would have denounced his sons’ behavior when they asked him to intercede with Allah to forgive their sins, rather he accepted to be an intercessor between them and Allah so as to forgive their sins:

They said: O our father ask forgiveness of our faults for us, surely we were sinners * He said: I will ask for you forgiveness from my Lord, surely He is the forgiving, the Merciful*

From what has been said erst, we come to know that Allah prohibited the people from praying to their idols or their artificial gods.

And they serve beside Allah what can neither harm them nor profit them and they say: These are our intercessor with Allah. Say: Do you (presume to) inform Allah of what he knows not in the heavens and the earth? Glory be to Him, and supremely exalted is He above what they setup (with Him).

Concerning the request of intercession or mediation of the prophet, or the good Wali with Allah with the authenticated belief that they are only servants of Allah who can do nothing but through His will and potency; such a request has never been prohibited by Allah, rather He instigates people to it.

O you who believe! Be careful of (your duty to) Allah and seek means of nearness to Him.

It has been related that Omar Ben Al-Khattab narrated that, Adam [p] prayed to Allah by the name of prophet Muhammad [p] saying:

O God, By the name of Muhammad Thee I ask to forgive me.

It is narrated, that a blind man asked the Prophet [P] to teach him a prayer that will heal his blindness, the Prophet ordered him to recite the following prayer:

O my Lord! I address and request Thee by the prestige of Thy Prophet; O Muhammad by thou I address Allah my Lord; may Him answer my request, O my Lord! Accept his intercession for me.

Another narration told that, during the reign of the caliph Othman Ben Affan, a man who had a request came to the shrine of the Prophet, prayed there, and recited this prayer:

O my Lord! I address and request Thee by the prestige of our Prophet Muhammad [p], the Prophet of mercy, O Muhammad! By thou I address Thy Lord to answer my need.

After a short while his need was answered.

* * *
Finally I address Allah the Exalted by the prestige of His prophet, the Prophet of grace, and his progeny and his Walies interceding them with Allah so that He might forgive me and my parents and every believer that enters my house as well as my teachers and my brothers in behalf, to whom I am indebted; asking Him to lead us the way of success and to better our future life both on earth and in the hereafter, He is to answer every prayer.

* * *

I have finished writing this book –by the grace of Allah- on the morn of the 26th of Jamadi Al-Awal in 1418 A.H., which applies to the 29th of august 1997 A.D. and all praise is due to Allah who guided us to this; and we would not have found the way had it not been that Allah had guided us.

The Islamic Republic of Iran-
 HOLY QUM
SADOQUE AL-SA’ADY

Index of References

1-
The Holy Qur’an

2-
Nahj Al- Balaghah

3-
Al- Ilahiat
Jaffar Subhani

4-
Mefaheem Al- Qur’an
Jaffar Subhani

5-
Al- Milal wa Al- Nihal
Jaffar Subhani

6-
Beest Pasukh (in Persian)
Dar Rah Haque pub. Hous

7-
Khuda Wa Emam (in Persian)
Dar Rah Haque pub. Hous

8-
Pursishhai Peeramoon Nibuwat (in Persian)
Dar Rah Haque pub. Hous

9-
Droos fe Usool Al- Den
Dar Rah Haque pub. Hous

10-
Pursishha wa Pasukhha (in Persian)
Jaffar Subhani Makarim Sherazi

11.
Khuda Chegonah Beshnaseem
Makarim Sherazi

12-
Bahth Hawl Al- Welaiah
Martyr Saeed Al- Sadr

13-
Our Philosophy
Martyr Saeed Al- Sadr

14-
Bahth Hawl Al- Mehdi
Martyr Saeed Al- Sadr

15-
Al- Madrasah Al- Islamiah
Martyr Saeed Al- Sadr

16-
Al- Mursal, Al- Rasool, Al- Resalah
Martyr Saeed Al- Sadr

17-
Usool Al- Aquaid fe Al- Islam
M. A. Al- Larry

18-
Aquaid Al- Imamiah
Muhammad R. Al- Mudhaffar

19-
Al- Barzakh
Al- Baquiri

20-
Tacamul Ijtemmai’ Ensan
Muttahari (in Persian)

21-
Droos fe Al- Qur’an
Muhsin Quiraati

22-
Bedayet Al- Ilahiah
Muhsin

23-
Mafateeh Al- Jenan
Abbass Al- Qummi

24-
Resa`il Islamiah

25-
Sharel Albad Alhadiashar
Al- Fadhil Al- Mequdad

26-
Moojez Uloom Al- Qur’an
Dr. Dawod Al- Attar

27-
The Social Contract
Jean Jacques Rousseu

28-
Sharh Aqaid Al- Sadooqu
Al- Shaikh Al- MUfeed

29-
Ali Mena Al- Mahd Ila Allahd
M. K. Al- Quazweeni

30-
Usool Al- Deen
Absul Husain Sharaf Al- Deen

31-
Al- Muraja`at
Absul Husain Sharaf Al- Deen

32-
Al- Ghadeer
Al- Ameeni

33-
Wasa`el Al- Shiite
Al- Hur Al- Aameli

34-
Behar Al- Anwar
Al- Mejlesi

35-
Al- Kaffi
Al- Kulaini

36-
Saffenat Al- Behar
Abbass Al- Qummi

37-
Al- Lumaa`
Abu Al- Hasan Al- Ash`ari

38-
Al- Ibanah
Abu Al- Hasan Al- Ash`ari

39-
Ithbat Al- Hudat
M. Alhur Al- Ameli

40-
Ghayat Al- Maram
(Hashim Al- Huaini Al- Bahrani)

41-
Yanabee`u Al- Muadah
S. I. Al- Quandoozi

42-
Al- Manaquib
Ibn Shehr Ashoob.

43-
Al- Imamah wa Al- Siasah
Ibn Qutaibah

44-
Al- Mustadrak
Al- Hakim Al- Neisaboori

45-
Musnad Ahmed Ben Hanbel
Ahmed Ben Hanbel

46-
Saheeh Al- Bukhari
M. I. Al- Bukhari

47-
Saheeh Moslim
M. H. Al- Qushairi

48-
Thawab Al- Amal
Al- Shikh Al- Sadooque

49-
Sunan Al- Termithi
Al- Termithi

50-
Sunan Al- Nesa`i
Al- Nesa`i

51-
Da`irat Maa`if Al- Quarn Al- Eshreen
Fareed Wajdee

52-
Tareekh Al- Tabbari
M. J. Al- Tabbari

53-
Tareekh Al- Khamees
H. M. Al- Diyarbakri

54-
Al- Seerah Al- Naboyah
Ibn Husham

55-
Al- Munjed
Dar. Al- Mashrequ Beirut

56-
Al- Munjed Al- Abjadi
Dar. Al- Mashrequ Beirut

57-
Maquaees Al- Lughah
Ibn Faris

58-
Lisan Al- Arab
Ibn Mandhoor Al- Afreequi

59-
Al- Mufradaat
Al- Ragheb Al- Assfahani

60-
Wafaa` Al- Waffaa`
Al- Samhoodi

61-
Tafseer Nemoonah
Mikarem Sheerazi

62-
Duroos fe Al- Aquidah Al- Islamiah
Mesbah Al- Yazdi

63-
Maa`rif Al- Qur'an
Mesbah Al- Yazdi

64-
Al- Idiologyah Al- Muquaranah
Mesbah Al- Yazdi

65-
Tafseer Al- Meezan
Al- Tabatabai

66-
Al- Tawheed
Al- Sheikh Al- Sadooque

67-
Al- Amal
Al- Sheikh Al- Sadooque

68-
Ilal Al- Sharaia`
Al- Sheikh Al- Sadooque

69-
Kemal Al- Deen wa Itmam
Al- Sheikh Al- Sadooque

70-
Tafseer Mujamaa` Al- Bayan
Al- Tebbrissi

71-
Tafseer Noor Al- Thaquaiain
Al- Hwaizawi

72-
Tafseer Al- Menar
M. K. Redha

73-
Al- Tafseer Al- Kabeer
Al- Fakher Al- Razi.

* * *
Translator’s Reference

1- The Holy Qur’an (in English) Transtated by M. H. Shakir, Ansariyan Publications Islamic Republic of Iran.

2- Al- Mawrid. Muneer Al- Balabakki.

CONTENTS

Page

 5
Dedication

 6
Prelude

 9
Introduction of the author

 10
Translator’s introduction

 14
Chapter I (Unithiesm)

 79
Chapter II (Justice)

 119
Chapter III (Prophethood)

 170
Chapter IV (Imamhood)

 217
Chapter V (Resurrection)

 254
Index of references.

� EMBED Photoshop.Image.5 \s ���

� Hawza: An Islamic institute for dogmatic and theological study. Translator.

� The science of Kallam has no equivalent in English, but we can say it is a branch of religious studies dealing with the core of Islamic ideological doctrines.

� Ashaerah & Muttazelah: two old islamic sects. Tran.

� The example of the Prophet: the life and speeches of Prophet Muhammad [P.] Translator.

� Surah “The Family of Imran”, verse 19.

� Al-Munjed dictionary page 454.

� Surah :”The Opening”, verse 4.

� Al Fadhil Al Mequdad.

� Surah Repentance, Verse 29.

� An abbreviation of (Peace be on him and his descendants)

� Surah “The Family of Imaran” Verse 85.

� Surah “Ibrahim) Verse 34.

� Surah “The Beneficent” Verse 60.

� Droos Fi Alaqeeda Al Islamiah Vol.1, Page 27.

� Surah “The Cow” Verse 138.

� Surah “The Romans” Verse 30.

� Names of idols which Arabs used to worship before Isam, Translator.

� Referr to the book (Reasons for Matterial Inclinations) in Persian, written by martyr Muttahari for further information.

� Surah (The Romans) Verse 10.

� Surah “The Resurrection” Verse 3, 4, 5.

� A line of poetry. Translator.

� Great poems written before Islam and used to be fixed on the curtains of AlKaa’ba. Translator.

� Reference to the Holy Qur’an. Translator.

� Shareh Albab Alhadiadhar.

� (Usool Al-Aqu’aid Fe Al-Islam) vol.1, page 91 Mujtabba Al-Musuoy Al-Larry.

� Surah “The Family of Imran” verse 195.

� Behar Al-Anwar vil. 69 page 349, chapter 38.

� Surah (The Originator) verse 28.

� Surah (The Family of Imran) verse 7.

� Surah (The pleading One) verse 11.

� Surah (The Spoils of War) verse 22.

� Surah (Hud) verse 113.

� Behar Al-Anwar vol.2, page 32, tale22, chapter 9.

� Surah (The Banishment) verse 22.

� Surah (The Israelites) 85.

� Behar Al-Anwar- volume 4, page 317, tale 42 chapter 4.

� Surah “Ya Seen” verse 40.

� Surah “The Prophets” verse 22.

� The gnostic people (Al-Urffa’) those who know Allah by their hearts after treding Allah’s way; hence they only depend on their mystic trances to know Him through pure love. Translator.

� The “Nahj Al-Balagha” by Imam Ali [P] First speech.

� Ashaera: A dogmatic Moslem sect. Translator.

� Al-Luma’a, page 30. Al-Ebann’e- page 108. Consider their texts for further information.

� Surah “The light” verse 35.

� Salman Al-Farsi: an apostle of the prophet [P] and later of Imam Ali [P]. Translator.

� Ali the son of Al-Hussein is the fourth Apostolic Imam. Translator.

� Abou Thar, one of the apostles of the prophet [P] who was extremely dedicated to the prophet and his progeny. Translator.

� Behar Al-Anwar volume 2 page 190, tale 25, chapter 26.

� Surah “The Opening” vese 5.

� Surah “The Family of Imran” verse 175.

� Mafateeh- Al-Jenan-prayer of dawn.

� Surah “The Cow” Verse 163.

� Iblis: a name for Satan.

� Srah “Suad verse 75

� Surah “Suad” verse 76.

� Surah (The Roch) verse 39.

� Surah “Suad” verse 79.

� Surah “Suad” verse 77-78.

� For further information about this we refer you to the book (Ma’arif Al-Qur’an0 Muhammad Alyeezdi.

� Surah “Marium” verse 37.

� (In the shadows of Qur’an) Saeed Kuttub volume 5. Page 436.

(�th Century Encyclopedia), Farid Wajdee, the Trinity, volume 4, page 225.

� Surah “Women” verse 175.

� This is the plea of Imam Ali Ben Al-Husain in his argument with the Christian as mentioned (Al-Mnaquib) for Ibn Shehr Ashoob. Volume 4, page 352.

� Surah “Women” verse 171.

� Surah “ The kneeling” verse 13.

� Al-Menar Iterpretation volume 6, page 84.

� Surah “The Family of Imran” verse 59.

� Surah “Women” verse 171.

� Surah “Marium” verse 30-31.

� Sureh “The Food” verse 116-117.

� Nahj Al-Balagha- Wisdom, page 117.

� Surah “The Rock” verse 9.

� Surah “The Opening” verse 5.

� Surah “The Scatterers” verse 50.

� Mafateeh Al-Janan- prayer of Kumail.

� Srah “The Believers” verse 14.

� We refer you to the book (God and the Belief), page 40-41, persian, and the book (Almeezan).

� People of the House: The progeny of the prophet Muhammad including Fattema, imam Ali, Hasan, Husain, and their descendants.

� Surah (The light) verse 35.

� Surah (Suad) verse 72.

� Surah (The Cave) verse 110ز

� Surah (The Daybreak) vrse 22.

� Surah (The Victory) verse 10.

� Surah “The Elevated Places” verse 143.

� Surah “Women” verse 153.

� I refer you to the book (God and Belief) page 56-65 in persian and other books of (Alkallam) in this respect.

� Surah (The Cattle) verse. 59.

� Suraha”Yusuf” verse 76.

� Behar Al-Anwar- volume 4, page 69, tale 15, chapter 1.

� Surah (The Cow) verse 233.

� Surah (The Spoils of War) verse 53.

� Surah (Women) verse 164.

� Translator note. Islamic ideology is built on the assumption that Allah is the Only Old; any thing beside him is new, of course this includes His speech and words for they are His own creation.

� Surah (The prophets) verse 2.

� Surah (The Rock)verse 9.

� Srah (The Embellishment) verse 44.

� Tow old Islamic sects that no more exist. Translator.

� Behar Al-Anwar volume 4, page 143 tale 10, chapter 4.

� Imam Ali Al-Ridha – the eighth Imam of the twelve opostlic Imams. Translator.

� Tawheed Al-Sadoque page 130.

� Srah (The Elevated places) verse 180.

� Explaining this needs elaborate explanation of the nature of those names which is not our concern here, translator.

� For more information I refer you to the book (Al-Elahiat) volume 2, page 494-499.

� Surah (The Originator) verse 15.

� Surah (The Bursting Asunder) verse 6.

�Surah (The Scatterers) verse 56.

�Surah (The Spider) verse 45.

� Surah (The Iron) 25.

� But they are transitional goals and an introdution for bearing fruit which is its ultimate aim.

� Surah (The Cattle) verse 79.

� Surah (The Cattle) verse 162.

� We refer you to (lectures in Islamic Ideology) volume 3.

� Surah (The Bursting Asunder) verse 6.

� Shiite Moslems: an Islamic sect that believesin the right of the progeny of Muhammad [P] to rule the Islamic world. Translator.

� Behar Al-Anuar- volune 75 page 350 tale 59 chapter 81.

� Awali Al-Laale, vol.4, the Big Interpretation by Imam Al-Fakher Al-Razi volume 5, page 346.

� Refer to Duroos fe Al-Qur’an, Muhsin Quiraati; justice.

� Surah (Women) verse 40.

� Surah (Women) verse 77.

� Surah (Yunus) verse 44.

� Nahj Al-Balaghe. Speech 85.

�Surah (The Prophets) verse 23.

�Refer to (Usool Al- Fequh) volume 1. Muhammad Al- Mudhaffar.

�Refer to (Al- Kaffi), volume 1 page 25.

�Surah (The Bee) verse 90.

�Refer to (Usul Al- Kaffi) volume 1 page 442.

� Bader; the first battle that took place between the Moslems and the polytheists. Translator.

�Surah (The Family of Imran) verse 182.

�Mafateeh Al- Janan, Kumail’s prayer.

�Wali: An Arabic word that has no equivalent in English, but it is very close to (Imam) which (sometimes) may mean (apostle) Translator.

�Behar Al- Anwar volume 67 page 235. Tale 54 chapter 12

�Ibid-volume 33 page 453, Tale 686, chapter 29.

�Surah (the Embellishment) verse 32.

� Surah (Ha Min) verse 46.

� Two lines of old Arabian mystic poetry.Translator.

� refer to (Destiny) J’afar Subhani.

� (Al-Tawheed) Al-Sadooque page 349.

� Surah (The Cattle) verse 148.

� Ibid.

� Surah (The Embellishment) verse 20.

� (Beni-Umia) a progeny that ruled over the Islamic world for less a century. Translator.

� Mu’awia ben Abi Suffian, the first Caliph of the Umi’a progeny who usurbed the right of the progeny of Muhammad. Traslator.

� (Al-Imamet-wal-Syaset) Ibn Khutaeebah page 171.

� Aysha: The youngest of the prophet’s wives. Translator.

�Al-Jehad: A branch of religion meaning struggle against the foes of Islam. Translator.

� Surah (The Spoils of War) verse 65.

� Surah (The Cow) verse 193.

� Surah (The Spoils of War) verse 60.

� (Tareekh Al-khames) volume 1. Page 373.

� For further information I refer you to (Shareh Aqu’aide Al-Sadooque) page 19. (Tawheed Al-Sadooque) page 385. Mufredat Al-Ragheb Al-Asfehanni page 406) (The Maquaees) v.5, page 99.

� The word (destiny) in English has two Arabic equivalents (Al-Quadha) and (Al-Kadar), these two has several connotations. Translator.

� Surah (Ha Mim) verse 12.

� Surah (The Israelites), verse 23.

� Surah (The Israelites) verse 4.

� Surah (The Believer) verse 20.

� Surah (Yusuf) verse 41.

� Refer to (Al-Mequaees) volume 5, page 63, (MufredatAl-Ragheb) page 395.

�� Surah (The Moon) verse 49.

� Surah (Ya Seen) verse 40.

� Refer to (Mufredat Al-Ragheb), page 387.

� Surah (The Mountain) verse 21.

� Surah (The Mountain) verse 16.

� Surah (The Clothed One) verse 38.

� The sixth Imam of the twelve Apostolic Imams. Translator.

� (Behar-Al-Anwar), volume 4, page 197 tale 2, chapter 3.

�Surah (The Moon) verse 49.

�Surah (The Rock) verse 21.

�Imam Husain, the third Imam of the twelve Apostolic Imams, Translater.

�(Behar Al- Anwar) volume 5, page 123 tale 71 chapter 3.

� Surah (Ibrahim) verse 4.

� (Mezan Al-Hekmah) volume 5. Page 129, speech 9533.

� Surah (TaHa) verse 50.

� Surah (the Most High) verse 1, 2, 3.

� Surah (The Bursting Asunder) verse 6.

� Surah (The City) verse 8, 9, 10.

� Surah (The Iron) verse 25.

� Surah (Muhammad) verse 17.

� Surah (The Counsel) verse 13.

� Surah (The Cave) vrse 13, 14.

� Surah (Repentance) verse 19.

� Surah (Women) verse 168-169.

� Surah (The Ranks) verse 5.

� Surah (Ibrahim) verse 4.

� Refer to (Al-Ilaheeat) volume, 1, page 719-741. By Jaffer Subhani.

� Imam Mussa Ben Jaffer the seventh imam of the twelve Apostolic Imams. Translator.

�(Meezan Al-Hekmah) volume 5, speech 9538 page 131.

� Surah (Women) verse 78.

� Ibid verse 79.

� (Uhud): The second battle for the Moslems with the polythesits in which the Moslems were defeated because they did not obey the instructions of the Prophet [P]. Translator.

� Surah (Women) verse 78.

�We have summarized this reply from (Al- Ilaheeat) page 709-713 by Jaffar Subhani.

�Surah (Ibrahim) verse 4.

�Surah (Saba) verse 50.

�(Al- Beda) an Arabic word that has no equivalent in English, but the nearest meaning to it is revelation, Translator.

�(Al- Mufradat)- Al- Ragheb page 40.

�Surah (The Companies) verse 47-48.

� Surah (the Family of Imran) verse 5.

� Surah (Ibrahim) verse 38.

� Ameer Al-Mumeneen; atitle that means (prince of Moslems) if ever is given without being preceeded or followed by a name, it is referring to Imam Ali. Translator.

� Nahej Al-Balaghah. Speech 105.

� Behar Al-Anwar- volume 4. chapter (knowledge) page3.

�Surah (The Thunder) verse 39.

� Surah (The Thunder) verse 11.

�Surah (Nuh) 10,11,12.

� Surah (The Bee) verse 112.

�(Al- Mustadreque) volume L page 493.

� (Al- Kaffi) volume 2 page 470.

�(Behar Al- Anwar) volume 9, prayer book, chapter 16 speech 2.

�Surah (The Food) verse 64.

� I bid.

�Surah (The Ant) verse 50.

�Surah (Women) verse 142.

� Surah (Repentance) verse 67.

� Behar Al- Anwar, volume 4, page108, tale 26.

� Imam (Al- Kadhem) [p] is the seventh Imam whom we have mentioned some pages before in the name of Musa (Ben Jaffar), Translator.

� For further information refer to the book (Al- Ilaheat) Jaffar Subhni, volume 1, page 563-597.

� Prophet hood (Al-Nubbwa) in Arabic, this linguistic short survey concerns the meaning in Arabic; for in English the item (prophecy) has two connotations; if you refer to the dictionary, in both of which we are interested in this research. Translator.

� (Mujez Uloom Al-Qur'an) Dawood Al-Attar page 110, second edition.

� Refer to (Al-Meezan) volume 2, page 144-145, and (Bedayt Al-Maarif Al-Ilahia) volume 1, page 220-221.

� Refer to (Mujez-Uloom Al—Qur'an) Dawood Al-Attar, page 111.

�(Behar-Al-Anwar) volume 5, page 148, tale 13, chapter 5.

� Surah (Women) verse 164.

� Surah (The Counsel) verse 51.

� Refer to (Mujez Uloom Al-Qur'an) Dr. Dawood Al-Attar, page 111.

� Refer to (Al-Medrassa Al-Islamiah) Martyr M.B. Al-Sader.

� Surah (The Israelites)verse 85.

� Surah (Qaf) verse 16.

� Sureh (The Kingdom) verse 14.

�(Man that is Unhnown), Alexis Carl. Page 30.

�(The social Contract). Jean Jacques Rousseau page 81.

� In answering this question we depended on the following references:

(Questions in the Zone of Prophet hood) page 5-8, in Persian.

(Al-Elahiat) volume 2, page 2-46, Jaffar Subhani.

(Usool Al-Aqua’tde Fi Al-Islam) volume 2, page 19-77 M. Al-larry.

(Al-Aquida Al-islamiah) volume 2, page 17-39 M. Al. Yazdi.

�Surah (The Cow) verse 253.

� Ibid verse 285.

� Surah (The Cow) verse 113.

� Surah (The Cow) verse.

� Refer to (Questions in the Zone of Prophet hood) in Persian.

� (Safeenat Al-Behar) volume 2, page 565.

�(Questions in the Zone of Prophethood) in Persian, page 22.

� Surah (The Narrative) verse 48.

�Surah (The Kingdom) verse 26.

� Surah (The Thunder) verse 38.

� Surah (The Criterion) verse 8.

� Surah (The Cow) verse 55.

� Surah (The Cattle) verse 124.

� Ibid.

� Mr. Subhani numerated ten reasons for the prophets behavior; refer to his book (Mafaheem Al-Qur'an) volume 4, page 95-153.

� Refer to (Pursishhai Peeramoon Nibuwat) in Persian page 77-79.

� Surah (The Israelites) verse 88.

� (Abu Suffian) A man from the nobility of (Quraish) who was a relative to the Prophet [p] yet he was his bitter enemy. After the conquest of (Mecca) he turned a (Muslim). He is the father of (Muawia) the founder of the (Umia) dynisty which we mentioned before. Translator.

� (Behar Al-Anwar) volume 20, page 384-386.

�(Hejrah) means the (migration) of the Prophet and his apostles from (Mecca) to (Al-Medina). From this year of migration on started the Islamic year and the Arabic calendar Lunar year. Translator.

� (Al-Ilahiat) volume 2, page 214, Jaffar Subhani.

�(Balquees) According to the Holy Qur'an is a queen that ruled over (Saba) in the (Yemen) during the reign of Prophet Solomone, Translator.

� Surah (The Ant) verse 40.

� Surah (The Family of Imran) verse 37.

� (Caramah) an Arabic noun that has no English equivalent, but we can define it as a miracle on a small level; we may say it is a grace or an honor, from Allah. Translator.

� Al-seerah Al-Naboyah), Iben Husham volume 2, page 600, (Tarekh Al-Tabbari) volume 2, page 396-500, (Ijaz Al-Qur'an) page 199-200.

� Surah (The Israelites) verse 88.

� It has been mentioned in the (New Testament) in (Barnapa) 44: 19-32 (O! Muhammad! Let God be with Thee and let him enable me to unite your showlace, for if I attain this I shall become a great prophet and holy of God, Jesus saying this thanked him) coppied from (Aquaidwna) page 553. Dr.Al-Sadiqui.

� Surah (The Ranks) verse 6.

� Surah (Women) verse 165.

� Surah (The Cattle) verse 149.

� Surah (The Israelites) verse 88.

� Surah (Hud) verse 13-14.

� Surah (The Cow) verse 23-24.

�The major tribe that inhabited Mecca and its whereabouts, to which the tribe of the gracious Prophet [p] belongs, Translator.

�(Al- medina) a town that was near (Mecca) to which the Prophet and his apostles migrated to establish his first government, Translator.

� (Mujam'a-Al-Bian) volume 5, page 387.

� (Seerat Ben Husham) volume 1 page 293.

� Wandering around the (Ka'abah) is part of the rituals of Islamic pilgrimage. Translator.

� Surah (The Ant) verse 50.

� Usul-Al-Kaffi Fe kittab Al-Qur'an.

� Surah (The Romans) verses 1, 2, 3, 4, 5, and 6.

� Surah (The Cow) verses 2, and 2.

� Surah (The Thunder) verse 2.

� (Saffeenat Al-Behar) Subject/ (star) volume 2, page 574.

� Surah (The Poets) verse 7.

� Surah (The Scatterers) verse 49.

� Realizing the accurate meaning of this note requires a thorough understanding of the Arabic itemology which is rather difficult to a western reader. Translator.

� Surah (The Cow) verse 35.

� Surah (The Rock) verse 22.

� Surah (Ya seen) verse 40.

� Surah (The Thunder) verse 2.

� Surah (Ta Ha) verse 53.

� Surah (The Ant) verse 88.

� Mefaheem Al-Qur'an- Jaffar Subhani v.4, page 374.

� Surah (Suad) verses 82-83.

� Surah (Women) verse 64.

�Surah (The Cow) verse 124.

�Refer to (Duroos fi Alaquidah Al- Islamiah) volume 2 page 55-61- (Al- Ilahiat) volume 2- page- 140- 200.

� It is noteworthy to mention here that the (Shiites) belief in (Al-Issmah) (i.e immunity) necessitates that the prophet or Imam is borne without it, but Allah forsees by His (present knowledge) that he will not err even if he is given the chance to do so, therefore He bestows on him this grace as a present for his devotion. Translator.

� Surah (TaHa) verse 121.

�Shaitan: the Arabic equivalent for Satan, Translator.

�Surah: (The Elevated Places) verse 27.

� Surah: (Suad) verse 41.

� Surah: (The Pilgrimage verse 52.

�Surah: (Ta Ha) verse 115.

� Surah: (The Rangers) verse 89.

� Surah (The Prophets) verse 63.

� Surah (Yusuf) verse 70.

� Surah (The Poets) verse 14.

� Surah (The poets) verse 20.

� Surah (Yunus) verse 94.

�Surah (The Victory) verse 2.

�I bid, verse 1.

� Surah (The Allies) verse 37.

� Surah (Repentance) verse 43.

� Surah (The Prohibition) verse 1.

� A rhetorical style that is characteristic of Arabic alone. Translator.

� For further information refer to (Mefaheem Al-Qur'an) by Jaffar Subhani, volume 5, page 17-197.

� (Maquees Al-lughah), khatem topic.

� Surah (The Allies) verse 40.

� Refer to 9Saheeh Al-Bukhari) v. 2, page 58 (Saheeh Moslem) v.2, page 323 (Sunan Iben Majed) v. 1, page 28, (Ahmad Ben Hanble) in his (Musned) v. 1, page 331.

� (Nahj Al-Balagha) First speech.

�Surah (The Kingdom) verse 14.

�(Behar Al- Anwar) volume 42, page 246.

� (Al-Faqueeh Al-Jame'a) the highest clergy man in Shiite society who can issue regulations according to the jurisprudence of Al-Qur'an and the narrations of Muhammad's progeny [P]. Translator.

�Surah (Yusuf) verse 40.

� Surah (Women) verse 59.

� Refer to (Duroos fe Alaqueda Al-Islamiah v. 2, Muhammad Mesbah Al-Yazdi.

� Refer to (Baheth How Al-Welayah) Martyr M.B.Al-Sadr (Duroos fe Al-Aquida Al-Islamiah) volume 2, page 166-170, (Al-Ilaheat) v. 2, page 528-548. (Usool Al-Aquida Fe Al-Islam) volume 4, page 137-147.

�(Muhammad Taqui Al-Yazdi) volume 2, page 173-177.

� Surah (The Food) verse 3.

� The last pilgrimage which the Prophet [p] led from (Medina) to (Mecca). Translator.

� Surah (The Food) verse 3.

�For further information refer to (Tafseer Al-Meezan) volume 4, page 157 and thereafter.

�The Prophet [P] here is referring to the verse 6, Surah (The Allies)

� refer to 9Abaquat al-An'war) and (Alghadeer) to authenticate the speech.

� Surah (The Food) verse 3.

� (Ghayat Al-Maram) chapter 58, speech 4, coppied from (Al-Fra'aid) by (Al-Hamaweny).

� surah (The Food) verse 67. Refer to (Tafseer Al-Meezan) v. 6 page 41 and further.

� The Sunni knowledgables attributed this narration to seven apostles of the prophet [P] namely: (Zayd Ben Arquam), (Abu sayd Al-Khedri), (Ibn Addas), (Jabber Al-Anssari), (Al-Bura'a Ben Azzib), (Abu Hurayrah), (Ibn Massud). Refer to (Al-Ghadeer) volume 1.

� Surah (The poets) verse 214.

�(tareekh Al- Tabbari) page 3- 64.

� Surah (Women) verse 59.

�(Ghayat Al- Maram) volume 10, page 267 (Ithbat Al- Hudat) volume 3, page 123 (Yanabee'u Al- Maudah) page 494.

�Surah (Women) verse 59.

�(Ghayat Al-Maram) volume 3 page 265.

� This speech has been narrated by the reverent Sunni knowledgeable men namely: Al-Termithi, Al-Nessa'ai, Al-Hakim.

�(Mustadrek) Al-Hakim volume 3, page 151.

�(Mustadrek Al-Hakim) volume 3, page 134, 111, Swaiqu Ben Hajer page 103. mussnad Ibn Hanbil volume 1, page 231.

�(Kemal Al-Deen wa Tamam Al-Ne'amah) Al-Sadooque (Al-Bahar) Al-Majlessi.

� Surah (The Allies) verse 33.

(A rapid historical review will follow in this chapter to declare the details concerning the gracious family of the Prophet [P]. Translator.

� (Ghayat Al-Maram) volume 6, page 293.

� For further information refer to (Mefaheem Al-Qur'an) for the reverent knowledgeable (Al-Tabatabai) volume 16, in interpreting the verse mentioned above.

�(Usool Al-Kaffi) volume 1, page 198.

� As it happened to Imam Muhammad Ben Ali Al-Jawad [P] the ninth Imam of the twelve Apostolic Imams [p.]

� Surah (Ha Mim) verse 6.

� Surah (The Bee) verse 118.

� (Behar Al-Anwar) volume 5, page 232, tale 6. chapter 10.

�Surah (The Cave) verse 65-66.

�(Kamal Al-Deen) Al-Sadooque, chapter 45, speech 4.

�(Nehj Al-Balagha) wisdom 174 in a speech he [P] addressed to (Kumail ben Zyad Al-Nakh'ay).

� surah (The Spinder) verses 1, 2, 3.

� Surah (The Prophets) verse 105.

�Surah (The Narrative) verse 5.

� (Yanabee'a Al-Mawadah) page 494.

�(M) abreveation for (may Allah fasten his appearance) which is a special prayer that is dedicated to (Imam Al-Mehdi) alone. Translator.

�(Muhammad Ahmad Ben Hanbel) V.2. Page 278, as well as so many reference in (Sunni) books. For further information refer to; (Saheed Moslem) V.8. p. 185 (Musnad Abi- Dawod) (Kitab Al- Mehdi) V.4, p. 151. (Saheed Al- Termithi) V.2, p. 36. (Sunan Al- Nessai) V.6, p. 43; in addition to the countless Shiite reference books.

�(Samara): a town that is situated on the Tigris river, 90 kms north of Baghdad in Iraq, Translator.

�(And certainly We sent Nuh to his people, so he remained among them a thousand years save fifty years. And the deluge overtook them while they were unjust) Surah (The Spider) V.14.

�(And they did not kill him nor did they crucify him, but it appeared to them so (like Isa)) Surah (Women) verse, 157.

�(And they remained in their cave three hundred years and (some) add (another) nine) Surah the (Cave) verse, 25.

�Surah (The Allies) verse 36.

�Surah (The Narrative) verse 68.

�Surah (The Family of Imran) verse 159.

� Muhajereen; are the emigrants who accompanied and followed the prophet [p] from (Mecca) to (Al-Medinah). Al-Anssar; are the original inhabitants of Al-Medinah who supported the Prophet and committed themselves to Islam. Translator.

� (Tareekh Al-Tabari), volume 3, page 294.

�Refer to (Al-Milal wa Al-Nehal) Jaffar Su6hani v.6 page 171-195 for futher details.

� Surah (the Chambers) verse (1).

�(Al- Serrah Al-Nabawiah) IBn Husham v.2,p.316-317.

�(Tareekh Al-Tabbari) volume 2, page 430.

�(Saheeh Al-Bukhari) v. 1, the book of knowledge, page 99.

� For further information refer to (Al-Milal Walnehal) v.6, p. 79-97 (Al-Muraja'at) Mraja'a 86-100.

� We depended in this review on the book (Risalat Islamiah) volume 1, p. 319-353, by Addel Al-Alawi, summariziing the information.

� The emperor of Abyssinia attacked Mecca that year riding a big elephant. Allah sent birds of prey from heaven casting against the army stones of baked clay thus they were exterminated. Translator.

�Al- Abbass: The Prophet's uncle, Translator.

� Surah (Marium) verse 12.

� Behar Al- Anwar volume 6,page 249.

� (Maani Al-Akhbar) page 289. chapter (the meaning of death).

� Surah (the cow) verses 94-95.

� Behar Al-Anwar volume 74 page 57.

� (Ali Min Al-Mahed Ila Al-lahed) page 563.

� Refer to (Duroos Fi Al-Aquaidah Al-Islamiah) volume 3. Muhammad.T.M.Al-Yazdi.

� Surah (the Companies) verse 42.

� Surah (The Adoration) verse 11.

� Surah (The Cattle) verse 61.

� For farther information refer to (Usool Al-Aqua’id Fi Al-Islam) volume 3, page 37-43 Al-Lary.

� This meaning emphasizes that, belief in the ressurection is natural in man, at the same time it asserts the necessity and importance of it to man.

� Surah (The Cattle) verse 160.

� Refer to (Our Philosophy) Martyr M.B.Al-Sadr; research of realization. Also refer to (Usool Al-Aqu’aide Fi Al-Islam) volume 3, page 66-83 Abed Al-Rasool Al-Larry.

� In so may cases the dream apply to reality, most people have special memories in this field; for more information refer to (Usool Alaqua’ide Fe Al-Islam) volume 3, page 101. 102, Al-Larry.

� Surah (Ya Seen) verses 26, 27

� Surah (The Believer) verse 46.

� These differences are in the Arabic equivalent of this word (Al-Barzakh). Translator.

� Tafser Neronah, V. 14, page 320, Sherazi- in Persian.

� Surah the Believers verse 100.

�Surah (The familyof Imran) verse 169.

� Surah (The Believer) verse 46.

�(Aquaid Al-Sadooque) Al-Shaikh Al- Mufeed page 41, Behar Al-Anwar volume 6, page 254.

�(Aquaid Al- Sadooque) p. 42, Behar Al- Anwar V. 6 page 255.

�(Noor Al- Thaqualain) volume 2, page 553.

� Ibn Al- Quaim Al- Jawziah page 56.

�(Al- Kaffi) volume 3 page 241.

� Usool Al-Deen. Abdulhussien Sharaf Aldeen Chapter 8, p. 234.

� (Wadi Al-Salam) the cemetery of the (Shiites) in Al-Najaf 180 kms south west of Baghdad the Capital of Iraq. Translator.

�(Al-Kaffi) v. 3, Kitab Al-Jana’az, chapter the souls of believers volume 1, page 243.

� Ibid volume 3.

� Surah (Qaf) verses 9, 10,11.

� Surah (The Romans) verse 27.

� Surah (The Cow) verse 259.

� Surah (The Family of Imran) verse 49.

�Surah (The Shaking) verses 6, 7, 8

� Surah (The Pen) verses 35,36

� Surah (Suad) verse 28

� This is a tacit reference to the 39. th verse of the Surah (The light) from the Holy Qur’an. Translator.

� Surah (The Believer) verse 39.

�Surah (Ta Ha) verse 55.

�Surah (Ya Seen) verse 51.

� Nahj Al- Balaghah. Dr. Subhi Al- Salih page 108, 109.

� Surah (Repentance) verse 72.

� Surah (The Great Event) verses 21, 22.

� Surah (The Family of Imran) verse 77.

� Surah Yasin verse 81.

� Refer to (Aquaid Al- Imamiah) M.R. Al- Mudhaffar. (Al- Ilahiat) volume 2, page 287, J. Subhani.

�Surah (The Ant) verse 83.

� Surah (The Cave) verse 47.

� And the word shall come to pass against them because they were unjust, so they shall not speak. Surah (The Ant) verse 85.

� And when the word shall come to pass against them, We shall bring forth for them a creature from the earth that shall wound them, because people did not believe in Our communication. Surah (The Ant) verse 82.

�(Behar Al- Anwar) volume 53, About 200 narration are related in the Sunni reference books.

� Surah (The Narrative) verse 83.

� Like the narrative of (Uzair) who was revived after one hundred years of his death, and reviving the dead by Jesus [and the cases of regaining life after death that took place with Israel people]. Refer to Surah (The Cow), verses 259, 243, 56. Surah (The Food) verse 110, (The Cow) 67, 72, and 73.

�Behar Al-Anwar volume 53, speech 45. for further information refer to (Nimonah) v. 1, p. 164-259, (Makarim Al-Shirazi) v. 15 page 549-560. (Al-Ilahiat) v.2, p. 787. J. Subhani, (Aqua’id Al-Imamiah) M.R. Al-Mudhaffar.

�Surah (The Chambers) verse 14.

� Surah (The Ant) verse 14.

� Surah (Time) verse 1, 2, and 3.

� Surah (The Originator) verse 10.

� Surah (The Romans) verse 10.

� Refer to (Duroos fi Al-Aquidah) Mohammad Taqui Al-Yazdi page 109-138.

� Surah (The Spoils of War) verse 24.

� Surah (The Shaking) verses 7, and 8.

� Surah (The Cattle) verse 160.

� Surah (The Elevated Places) verse 46.

� Kauthar Water: A river in paradise. Translator.

� This is a research in the lexical use of the item which can never be covered thoroughly in this short while. Translator.

� Surah (The Early Hours) verse 5.

� Surah (The Israelites) verse 79

� For further information refer to (Al-Ilahiat) volume, 2, page 835-855 (Mafaheem Al-Qur’an) volume 4, page 157-313.

� Nahj Al-Balaghah, wisdom 417.

� Surah (The Cow) verse 255.

� Surah (The Embellishment) verse 86.

�(Musnad Ahmad Ben Hanbel) page 426.

� Ibid- page 72.

�(Thawab Al-A’mal) Al-Sadooque page 251.

� (Uyoon Akhbar Al-Redha) volume 2, page 62.

� Surah (the Clothed One) verses 42, 43, 44, 45, 56, 47, and 48.

�(Behar Al-Anwar) volume 4, page 2.

� Surah (The Jinn) verse 18.

�Surah (Yusuf) verse 97, 98.

� Surah (Yunus) verse 18.

� Surah (The Food) verse 35.

�(Wafa’a Al-Wafa’a) volume 3, page 1371, Al-Samhoodi.

� I bid page 1372.

�(Wafa’a Al-Wafa’a) volume 3, page 1331, Al-Samhoodi.

PAGE
258

_1104022387.psd

