

 [image: Cover]

[image: IslamicMobility]

FADAK IN HISTORY

Martyr Mohammad Baqir As Sadr - XKP

Published: 2012

Tag(s): "Baqir Sadr" "bagh fadak" "shia ebooks" "islamic
mobility" "imam ali" "daughter prophet" "will of prophet" islam
Martyr Mohammad ayatullah shaheed fidaq fadak islamicmobility.com
fatima mehr of syed

Chapter 1
Introduction

By: Dr. Sharara

In the Name of Allah, the Beneficent, the Merciful

Praise be to Allah, the Lord of the universe and blessing and
peace be on the master of the prophets and messengers, Prophet
Muhammad, and on his pure progeny and his excellent companions.

About the author and the book:

Fadak in History was the firstling scholarly work
by the martyred Imam Muhammad Baqir as-Sadr. It was really,
according to the historical period, in which it was written, a
unique study because it relied on modern scientific methods in
investigating the details and the documents related to the
case.[1] It engaged the reader in a debate
that was profound, logical and exact.

 If you examine the studies published at that time-half a
century ago-or in the later period, concerning such sensitive
subjects, you will realized what a scientific antecedence and a
historical achievement the martyred Imam had achieved in this
study. It was no wonder, for the martyred Sayyid as-Sadr's genius
gushed out when he was too young. His talents developed rapidly to
equip the Islamic library with his original studies in different
fields of knowledge and the Sharia. He was a devoted jurisprudent,
a pious mujtahid and a nonesuch brilliant. He enriched the Islamic
thought and supplied it with the elements of vitality.

In fact, it may not be an exaggeration to say

[1] It is the case of Fadak, which
will be explained in details later on.

that Imam as‑Sadr was a living thesis of the revived Islam. He
assumed intellectual and jihad responsibilities that no one did
like him except very few others along the history of Islam. He was
in continuous jihad and persevering effort in order to free the
thought of the umma from the disbelieving west's thesis and to free
its future from the hegemony of the universal arrogants and their
agents until his holy life was crowned with martyrdom in the way of
Allah and Islam.

The Method of the Book

The martyred Sayyid used a scientific method in
this book Fadak in History. He thought that he had to
use this method in such historical studies that had political
concepts. This method depended on objectivity, which he referred to
by saying (to be impartial), examination and scrutiny
(deliberateness in judgment) and then to be free in thinking. Imam
as-Sadr considered these things as basic conditions to build a
compact historic construction concerning the ancestors' cases to
give a fair image about their real lives as they already knew about
themselves or as it was well known by the others at that time. He
thought: “that construction must contain a wide scrutiny of every
subject of that past time historically and socially according to
the general and private life in order to be the matter of the
research such as the religious, moral, social and political
life.”[1]

If this would be the aim of such historical studies, which would
be its general frame, so Imam as-Sadr drew the attention to the
necessity of “that this scrutiny must be acquired from the real
life of

[1] See chap.3.

people and not from a world invented by affection and
fanaticism or by blind worshipping and imitation”. Then he put a
condition for that scrutiny not to depend on a deviate imagination
to raise the bad to the top and to issue incorrect results
according to that. Then the martyred Sayyid confirmed the necessity
of keeping to the essence of the scientific research and leaving
away our emotion and bad inheritance. He drew the attention to a
dangerous fact in the field of the historical studies, which would
make a historian as a novelist deriving from his own mind not from
the historic events.

The aspects of this method showed the Sayyid’s early deep
conscience of the fundamentals and basic conditions of the
scientific research. I found him going into this research arming
himself with the scientific logic, being enthusiastic about the
truth and clinging to what he could derive from the real events. In
all of that he depended on what the historians had related and what
the historical documents had recorded. Then he concluded according
to the accurate fundamentals and principles.

A Summary About the Chapters of the
Book

Imam as-Sadr discussed the case of Fadak according to the
Fatimite[1] perspective, which referred to its ramified dimensions
in relation to the aspects of the Islamic life and the later ages.
So he considered it (the case of Fadak) as comprehensive
revolution. He discussed the background of the case according to
the thoughts rankling in Fatima’s mind and the great memories of
her father, Prophet Muhammad (s), circuiting in her

[1] Concerning Fatima, the prophet’s
daughter (s).

mind. Then she came to a bitter phenomenon surging
with unlimited ordeal and sedition. All that motivated her to
squawk and to announce her start to confront. Then Sayyid as-Sadr
moved to the second chapter (Fadak in its real meaning and
symbolic meaning). He defined Fadak and moved with it
through the successive historical periods since it was extorted
from Fatima (s) until what became of it at the last days of the
Abbasid reign. Then he moved to the third chapter (the
history of the revolution), in which he talked about the
revolution, defining the conditions of the research and the method
of writing the biography of the individuals and the umma. He
commended the first Islamic age and its great achievements. Then he
discussed al-Aqqad’s[1] book Fatima and the
Fatimites. He criticized al-Aqqad for his futile
treatment of the case of Fadak and his attempt to limit it in a
narrow corner according to the logic of unthoughtful worship and
blind imitation of the bad inherited traditions without using his
mind.

After that the Sayyid tried to explain the dimensions of Fadak
that it was not a dispute about a certain matter or an extorted
property but it was much greater that that. He said: “We feel, if
we study the real history of the case of Fadak and its disputes,
that it had aspects of a revolution, whose motives were available.
We notice that those disputes in their reality and motives were as
revolution against the ruling policy…” Then he gave a logical
justification by saying: “If you study whatever you like of the
historical documents about this case, will you find that there was
a dispute about a property? Or will you find a disagreement

[1] An Egyptian Writer.

about Fadak in its limited meaning of possession or
yields of a piece of land? Certainly not! It was the revolution
against the reign and the outcry, by which Fatima (s) wanted to
pluck up the cornerstone, on which history was built after the day
of Saqeefa[1]…” Here Sayyid as-Sadr began to observe the events
happened before the day of Saqeefa. He discussed them focusing on
the hidden corners whether related to the situations or to the
persons. He expressed Imam Ali’s situations, which he had done
loyally for the sake of Islam.

In another chapter Imam as-Sadr discusses Fatima’s address
before the public. He analyzes and condemns the purposes of the
opponents and through that he shows Imam Ali’s characteristics and
situations, which made him the only one, who deserved the first
ruling position and the intellectual and political authority over
the Islamic umma.

Then he concludes the book with a chapter titled
with the court of the book,in which he discusses the
case of Fadak showing its details and ambiguities. He provokes the
deep paradoxes, on which those, who prevented Fatima her certified
right, depended. He depends in all of that on the holy Quran and
the Sunna and according to the logic of truth and fairness.

This was a summary about the chapters of the book, in which the
reader will find a well-versed analysis and sedate arguments in an
eloquent method with keeping to the conditions and

[1] It was the day when the Prophet
(s) died and the companions gathered in the saqeefa (shed) of Beni
Sa’ida to choose the caliph, in fact to seize the caliphate
hurriedly as long as the Hashimites (the Prophet’s family) were
busy with the procedures of the burial.

requirements of the impartial research.

A Word on the Case

The case of Fadak according to Fatima’s opinion was not just a
matter of a gift extorted from her hand because of some reasons
fabricated and justified by the state, but it was much more serious
than that. It formed a dangerous initiative in the fate of the
Islamic state and in the life of the newborn Islamic experiment,
which the Prophet (s) had striven bitterly to build on the right
Sharia and the bases of justice, that state and experiment, which
the Prophet (s) wanted to spread all over the world and along the
ages.

The gravity was when the elite statesmen, who were supposed to
be responsible to safeguard this new experiment, went hurriedly
towards the instantaneous gains and tried to seize the leading
positions without paying any attention to the established
principles and the true traditions. That led, before all, to open
the door widely in front of the opportunists and the covetous
persons or as Aa’isha, the Prophet’s wife, said: “The caliphate,
then, will be gained by everyone, whether he was pious or
dissolute.”[1] Therefore
az-Zahra’[2]confronted this matter in order not to
let such feared results happen.

Hence the aim of evoking the case of Fadak was to enlighten the
umma, the leaders and the public on the terrible dangers that would
occur if they kept on this way. She declared that by saying: “By
Allah, it[3] was impregnated so wait until it
bears then milk its blood…then they will perish who say

[1] Refer to as-Sayouti’s book ad-Durr
al-Manthoor vol.6, p.19.

[2] One of Fatima's
surnames.

 [3] She referred to the
situation of the rulers and the public.

false things and the successors will know what bad
the earlier ones have established. Be at ease and wait relaxedly
for the sedition. Rejoice at a sharp sword, general commotion and
despotism, which will make your victuals so insignificant and your
gathering separate…”[1]

In the light of that, we can see the enthusiasm that Sayyid
as-Sadr has and the serious feeling that is moved inside him when
he analyzes, discusses and concludes (according to the Fatimite
thought) out of his care for the purity of Islam.

The martyred Sayyid, along the research, prays Allah to bless
the companions and appreciates their exploits for the sake of
Islam, but at the same time he does not ignore their defects and
faults. We do not see any objection in that because the most
important thing and the worthier to be regarded is the safety, the
genuineness and the purity of the Islamic experiment. If someone
wants to protest-and he has the right to do so- he will not oblige
us to submit. Besides, he will be against the truth. Let us here,
for example, remind of the saying of the caliph Omar about Khalid
bin[2] al-Waleed related to the case of Malik
bin Nuwayra. The Caliph Omar said to Abu Bakr: “Khalid killed a
Muslim man and took his wife (for
himself)…”[3] Abu Bakr interpreted an excuse
for Khalid’s crime but that did not convince Omar, who preserved it
in his mind until he became the caliph then he deposed Khalid
according to that very case.

So we are not obliged to accept every interpretation. Specifying
the faults, recording the events and examining them will,
undoubtedly, keep

[1] Refer to ibn Abu Tahir Tayfoor’s
book Balaghat an-Nissa’, p.33.

 [2] (bin) means: (the son
of) and (bint) means: (the daughter of).

 [3] At-Tabari’s Tareekh,
vol.2, p.280.

us away from the bad results. That will be for the
benefit of the umma and the genuineness of Islam.

This was exactly the aim of the martyred imam as-Sadr. It was
the same aim, which led us to do the scientific inquiry for this
study. We found that every hint, saying, analysis or conclusion
mentioned in this study was according to the reality of the famous
events, the reliable sources and the conducts of those certain
companions.

It will be clear for the reader through this inquiry that there
is no rashness in a saying, no discrimination in a thought and no
any conclusion without evidences.

My Role in this Revision

The book Fadak in History was published
twice; the first edition was by al-Haydariyya press that was owned
by the pious sheikh Muhammad Kadhim al-Kutubi in holy Najaf in 1374
AH/1955 AD, which was a good edition and had few mistakes and the
second was published some years later by Dar at-Ta’aruf in Beirut.
I did not find any other editions. Because the Haydariyya edition
was more accurate and Sayyid as-Sadr himself had read it, so I
depended on it as the source.

I checked and verified the verses and the traditions against
their sources and I documented the references of Sayyid as‑Sadr and
post-fixed them with the word “the martyr” to distinguish them from
the references, notes and additions, which were required by the
verification that I thought they were fit to be mentioned. In all
of that, I referred to the reliable books and sources of our Sunni
brothers in order to confirm that the facts which were quoted were
based on those sources. After that I had to declare that the
truthfulness of analysis and keeping to the scientific method
in presentation, discussion and conclusion were among the
characteristics of the martyred sayyid’s approach in this
study.

Finally, whilst thanking Allah for granting me success to do
this work, I pray Him to make it exclusively for His sake and I
pray Him to grant success to those, who work in al-Ghadir Centre of
the Islamic Studies to serve our dear Islam and the teachings of
the Prophet and his family (s).

Praise be to Allah firstly and finally.

Dr. Abdul Jabbar Sharara

Doctorate in Islamic and Religious Studies

Chapter 2
The Author’s Foreword

Dear reader:

 This is a work that I seized the opportunity of one of our
holidays in our splendid university-the University of Holy Najaf-to
apply myself to study one of the Islamic history problems. It was
the problem of Fadak and the historical dispute that took place
between Fatima az-Zahra’ (peace be on her) and the first caliph
(may Allah be pleased with him). Many themes and conclusions formed
in my mind. I wrote them down on separate pieces of paper. When I
finished studying the documents and the narrations of the case
besides its environments, I found that what was written on those
pieces of paper was fit as draft for a sufficient study for the
case. I began to refine it and organize it into chapters, which
became as a small book. I decided to keep it as a memorandum to
refer to when I would need it. It remained with me for many years
as a point of my intellectual life and as reminder of the date, in
which I started to write it down, until the virtuous Sheikh
Muhammad Kadhim al-Kutubi, the son of Sheikh Sadiq al-Kutubi, asked
me to give it to him to print. I submitted to his wish appreciating
his favors on the Arabic and Islamic library. Here it is now before
you.

The author

Chapter 3 On
the Scene of the Revolution

Here it is before you. Take it as if it is prepared for you.
It will dispute with you on the Day of Resurrection. What a fair
judge Allah is on that day and the master is Muhammad and the
appointment is the Day of Punishment, on that Day shall they perish
who say false things.

Fatima (s)

Preface

She[1] stood up with no doubt about what
she endeavored to prove and with no fear in her great situation. No
hesitation crossed her mind, for she was very serious about what
she had decided to do. No obsession of worry or confusion occurred
to her. Here she was now on the top with her noble readiness and
her courageous stability on her ambitious plan and her defensive
way. She was between two doors with no time to hesitate. She had to
choose one of them and she did. She chose the more tiring way,
which was challenging for a lady to walk on, due to her physically
weaker

[1]Fatima (s).

nature. For it was full of difficulties and stress
and required courage, effective oratory power, and the ability to
formulate the essence of the revolution into words.

Indeed it required a great skill to show the indignation and to
criticize the existing conditions in a way that gives the words a
meaning of life and a chance of eternality to make the words as the
soldiers of the revolution and its eternal support in the history
of the faith. It is the faith and the death defiance for the sake
of the truth that make the weak souls great and give power to the
frustrated spirits without any hesitation or feebleness.

Hence this revolutionary lady chose this way, which fitted her
great soul and her determined personality towards reserving the
truth and striving for its sake.

She was surrounded by her maids and fellow-women like the
scattered stars gathering in disorder. They were all together with
the same zeal and the same anxiety. Their leader was among them
reviewing what a noble rising she would attempt to do. She was
trying to prepare the equipments and the supply for that. As she
went further in her review, she became more steadfast and the power
of her right became stronger and stronger. She became bolder in her
movement and in her rush to defend the robbed rights. She became
more active in her advance and more courageous in her great
situation as if she had borrowed her great husband’s heart to face
her difficult circumstances and what the fate brought to her with.
Rather it was what Allah had decided to try her with that terrible
tragedy that could shake the great mountains.

She was, at that terrible moment when she played the role of the
defensive soldier, like a ghost under a cloud of bitter
sorrow. She was pale, frowning, broken hearted, depressed, faint,
weak, exhausted but in her soul and mind there was a glimpse of
happiness and remnant of comfort. Neither this nor that were for
enjoying a smiling hope or calmness with a sweet dream or expecting
a good result. That glimpse was a glimpse of content with the
thought of revolution and that comfort was confidence of success.
In the instantaneous failure there might be a later great success.
Exactly it was. A nation rose to sanctify this revolution and to
imitate this great lady’s stability and courageousness.

Her thoughts in that situation took her to the near past, to the
happy life where her father was still breathing and her house was
the centre of the state and the steady pole of glory that the world
obeyed and submitted to.

And perhaps her thoughts led her to remember her father hugging
her, surrounding her with his sympathy and showering her his
kisses, which she was accustomed to and were her sustenance every
morning and evening.

Then she came to be faced with a different time. Her house that
was the lantern of light, the symbol of prophethood and the shining
ray soaring towards the Heaven was threatened from time to time.
Her cousin, the second man in Islam, the gate of the prophet’s
knowledge,[1] his loyal
vizier[2] and his

[1] According to the famous
prophetic tradition (I am the city of knowledge and Ali is its
gate). Refer to Abu Na’eem’s Hilyatul-Awliya’, vol.1, p.64,
As-Sayouti’s Jami’ul-Jawami’, At-Tarmithi’s Sahih and refer to
at-Taj aj-Jami’ lil-Usool fee Ahadeeth ar-Rasool of Sheikh Mansour
Ali Nassif, ol.3 p.337.

[2] With reference to the tradition
(This-referring to Ali-is my brother, my vizier and my successor
among you…). Refer to the full tradition in
at-Tabari’s Tareekh, vol.3 p.218-219 and Tafseer

promising Aaron,

[1] who would not separate with
his pure beginning[2] from the blessed
beginning of the Prophet and who was the Prophet’s supporter at the
beginning and his great hope at the end, finally would lose the
caliphate after the Prophet (s). His morale, which the Heaven and
the earth confessed, was demolished and his great deeds became
irrespective according to some criteria fabricated at that
time.

Here she cried bitterly. Her crying was not of that sort that
appeared on the lineaments. It was the agony of the conscience, the
suffering of the soul and the tremor of the regrets in the bottom
of the heart. Tears flowed from her gloomy eyes.

Her stop did not last long. She rushed like a flaming spark
surrounded by her companions until she reached the struggle field.
She stopped her eternal stop and declared her war, in which she
used whatever she was allowed to use as a Muslim woman. Her fresh
revolution was about to devour the caliphate but the circumstances
were against her and the obstacles increased in front of her.

The Environments of the Event

That was the veracious Fatima, the daughter of the Prophet, the
delight of his eye, the example of

al-Khazin, vol.3 p.371.

[1] Regarding the true tradition (O Ali, are you not
pleased to be for me as Aaron was to Moses, except that there is no
a prophet after me). Refer to al-Bukari’s Sahih, vol.5 p.81,
Muslim’s Sahih, vol.4 p.1873 and at-Taj aj-Jami’ of
Sheikh Mansour Ali Nassif, vol.3 p.333.

[2] Refer to Nahjul Balagha, sermon
no.192 p.300-302, checked by Dr. Subhi as-Salih. Imam Ali said:
(You have known my position to the Prophet in close relation and
special rank. He put me in his lab when I was a child…where there
was no a single house having Muslims except that house, which
gathered the Prophet, Khadeeja (the Prophet’s first wife) and me. I
saw the light of the angel and smelt the scent of the
prophethood…)

infallibility, the radiant halo and the remainder of
the Prophet among the Muslims, on her way to the mosque. She lost
the father, who was the best at all in the history of mankind, the
most sympathetic, the most compassionate and the most blessed.

This was a calamity that could make the one, afflicted with,
taste the bitterness of dying and find dying sweet and delightful
hope.

Thus was Fatima when her father left to the better world and his
soul flew to Paradise pleased (with Allah) and (Allah) well-pleased
(with him).

The bitter events did not cease. She faced another calamity,
which had a great effect on her pure soul and it moved her sorrow
and grief. It was not less than the first calamity. It was the lost
of the glory, which the Heaven had granted to the Prophet’s family
along history. That glory was the leadership of the umma. The
Heaven had decided that Muhammad’s family was to rule his umma and
his Shia because they (Muhammad’s descendents) were his examples
and derivatives. But the opposite account turned the leadership and
the rule away from the real possessors and appointed caliphs and
emirs instead. [1]

[1] The heaven had decided that Ali and the other
pure members of the Prophet’s family were to have the leadership
and the imamate of the umma. There was a big step of educational
and intellectual preparation for such leadership and caliphate. In
fact there was a clear method that its steps succeeded in this way.
It was confirmed by the holy Quran and the Sunna that did not let
any way of doubt. Refer to The origin of the Shiism and the
Shia by Imam as-Sadr and edited by Abdul Jabbar Sharara. We
proved by numbers, evidences and texts this fact with reference to
the reliable sources and true traditions of our Sunni
brothers.

Also refer (for example) to at-Tabari’s Tareekh vol.3
p.218-219, as-Sayooti’s Tareekh al-Khulafa’ (History of the
caliphs), p.171, ibn Hajar’s as-Sawa’iq al-Muhriqa, p.127 and the
Summary of Ibn Assakir’s Tareekh by ibn Mandhour, vol.17.p.356 and
following pages.

With this and that Fatima (s) lost the holiest prophet and
father and the most eternal chiefdom and leadership in an
overnight. So her grief-stricken soul sent her to the war and its
fields and made her undertake the revolution and keep on it.

Undoubtedly, anyone else who had the same principles and beliefs
could not have done what she did or striven in jihad like her
without being an easy prey for the ruling authority that had
reached at that time the peak of subdual and severity. There was
blame for waving, accusation for saying and punishment for
doing.[1] It was not different from what we
nowadays might refer to as martial laws. That was necessary for the
rulers in those days to support their base and to fix their
structure.

But since the defending rebel was the daughter of Muhammad (s),
a piece of his soul[2] and his flourishing
image, she would be kept safe undoubtedly because of the holy
prophethood of her father and also the respect and other aspects of
woman in Islam that safeguarded her from harm.

The Tools of the Revolution

Fatima (s) flew by the wings of her sacred thoughts to the
horizons of her past and the world of her great father, which
turned, after her father joined his Lord, to a shining memory in
her soul. It supplied her every moment with feelings, sympathy and
education. It roused in her joy and ease. Even if she was late
after her father in the account of time,

[1] Refer to the event of al-Saqeefa
in al-Tabari’s Tareekh vol.2 p.244 and see what had happened on
that day. One was the saying of the second caliph (Omar): “Kill
Sa’d bin Obada…”

 [2] The Prophet said:
“Fatima is a part of me. Whoever hurts her, surely hurts me…” Refer
to at-Taj al-Jami’ lil-Ossool vol.3 p.353, al-Bukhari’s Sahih vol.5
p.83 tradition no. 232 and Muslim’s Sahih vol.4 p.p/.1902 tradition
no.2493.

she did not separate from him in the account of soul
and memory.

So she had inside her an inexhaustible power, a motive for a
sweeping revolution, which never went out, lights from the
prophethood of Muhammad and the soul of Muhammad lighting her way
and guiding her to the right path.

Fatima (s) deserted the worldly life when the revolution of her
soul ripened and turned with her feelings towards the memory that
still lived inside her soul to take from it a torch of light for
her difficult situation. She began calling:

Come back to me O scenes of happiness, from which I woke up to
find unhappiness that I cannot tolerate….

Come back to me O you the dearest and the most beloved one to
me. Talk to me and shed on me some of your divine light as you used
to do with me before.

Come back to me, my father. Let me converse with you if that
will relieve you. Let me reveal to you my griefs as I always used
to do. Let me tell you about those shades, which preserved me from
the flame of this world. Now I no longer have any.

She said after the death of her father:

There were after you conflicting news and misfortunes,

If you were here, no misfortune would
happen.[1]

Come back to me O memories of my dear past to tell me your
attractive speech and make me hear every thing to announce my war
with no leniency against those, who ascended-or the people made
them ascend- the minbar and the position of my father and they did
not pay any attention to the

[1] Sharh Nahjul Balagha of ibn Abul
Hadeed, vol.16 p.312.

rights of the Prophet’s family or to the sanctity of
the holy house to prevent it from burning

[1] and from being destroyed.
Remind me of my father’s scenes and battles. Did not he tell me of
the kinds of heroism and jihad[2] of his
brother and son-in-law (Ali), his superiority on all his opponents
and his steadfastness beside the Prophet (s) in the most difficult
hours and the most violent fights, from which so and so had fled
and the brave desisted[3] to break into? Was
it right after that to put Abu Bakr on the minbar of the Prophet
and to bring down Ali from what he deserved?!

O my father’s memories, tell me about Abu Bakr. Is not he the
one, whom the divine inspiration did not entrust with the
announcing of a verse to the polytheists[4]

 and chose Ali for the task? Did that

[1] With reference to the threat of
burning the house of Fatima (s). Refer to al-Imama wes-Siyasa by
ibn Qutayba p.12, at-Tabari’s Tareekh vol.2 p.233 and Sharh Nahjul
Balagha by ibn Abul Hadeed vol.6 p.47-48. They mentioned that Omar
bin al-Khattab came to the house of Fatima with a group of Ansar
(the people of Medina, who believed and assisted the Prophet in his
mission when he and his companions emigrated from Mecca to Medina)
and Muhajireen (the Prophet’s companions, who emigrated from Mecca
to Medina) and said: “I swear by Him, in Whose hand my soul is,
either you come out to pay homage (to Abu Bakr) or I will set fire
to the house with whoever inside it”.

[2] Refer to at-Tabari’s Tareekh vol.2 p.25
and65-66, when Imam Ali (s) killed Talha bin Othman the bearer of
the polytheists’ banner…and killed all the bearers of the banner.
The prophet (s) saw a group of polytheists. He said to Ali: “Attack
them!” Ali attacked them, scattered them and killed Amr aj-Jumahi.
The Prophet saw another group of polytheists. He said to Ali:
“Attack them” Ali attacked them, scattered them and killed Shayba
bin Malik. Gabriel said to the Prophet: “O messenger of Allah, it
is this the real assistance.” The prophet said: “He is from me and
I am from him”. Gabriel said: “And I am from you both…”

[3] Refer to the tradition narrated by Sa’d
bin Abu Waqqas mentioned in Muslim’s Sahih, vol.4 p.1873,
at-Tarmithi’s Sahih vol.5 p.596 and ibn Hajar’s as-Sawa’iq
al-Muhriqa. They all confirmed this meaning.

[4] With reference to the story of sura of
Bara’a. Refer to Imam

mean but that Ali was the natural representative of
Islam, who was to undertake every task that the Prophet might not
be free from his many duties to do himself?

I remember well that critical day where the agitators agitated
when my father appointed Ali as emir of Medina and he went out for
war. They put for that emirate[1] whatever
interpretations they liked. But Ali was steadfast like a mountain.
The riots of the rioters did not shake him. I tried to make him
follow my father to tell him what people fabricated. At last he
followed the Prophet. Then he came back beaming brightly and
smiling broadly. Happiness carried him to his beloved spouse to
bring good news to her not in the worldly meaning but in a meaning
of the Heaven. Ali told how the Prophet received him, welcomed him
and said to him: “You are to me as Aaron was to Moses but there
will be no prophet after me.”[2] Moses’ Aaron
was his partner in the rule, the imam of his umma and was prepared
to be his successor. And so Muhammad’s Aaron had to be the wali of
the Muslims and the caliph after Muhammad (s).

When she arrived at this point of her flowing thoughts, she
cried out that this was the reversal, of which Allah had warned in
His saying: (And Muhammad is no more than an apostle; the
apostles have

Ahmad’s Musnad vol.1 p.3 and az-Zamakhshari’s
Kashshaf vol.2 p.243. It was mentioned that: “While Abu Bakr was on
his way (towards Mecca) in order to inform of the sura of Bara’a,
Gabriel came down and said to the Prophet: “O Muhammad, no one is
to inform of your mission but a man of your family. So you send
Ali…”Also refer to at-Tarmithi’s Sahih vol.5
p.594.

[1] At-Tabari’s Tareekh vol.2 p.182-183 and
al-Bidayeh wen Nihayeh of ibn Katheer ad-Damaski vol.7 p.340 for
more details.

[2] At-Taj aj-Jami’ lil-Ossool of sheikh
Mansour Ali Nassif vol.3 p.332, Muslim’s Sahih vol.4 p.1873 and
an-Nassa’ei’s Khassa’iss p.48-50.

already passed away before him; if then he
dies or is killed will you turn back on your
heels? 3:144) Soon the people turned back
on their heels and were overcome by the pre-Islamic thinking, which
the two parties (the Muhajireen and the Ansar) exchanged in the
Saqeefa[1] when one of them said: “We are the
people of glory and strength and more in number.” The other
replied: “Who will dispute with us about the rule of Muhammad while
we are his assistants and family?”[2] The
holy book and the Sunna failed in front of those criteria. She
began to say:

O principles of Muhammad, which flowed in my veins since I was
born, like the blood in the veins. Omar, who attacked you
(principles) in your house in Mecca, which the Prophet had made as
a centre for his mission, attacked the family of Muhammad in their
house (in Medina) and set fire to it or was about to do
so…[3]

O my great mother’s soul, you have taught me an eternal lesson
in the life of the Islamic struggle by your great jihad beside the
master of the prophets. I will make myself as another Khadeeja for
Ali in his present ordeal.[4]

Here I am, my mother. I hear your voice in the

[1] A big shed, in which the Muhajireen
and the Ansar gathered in after the death of the Prophet (s) to
decide who would be the caliph after the Prophet.

[2] Refer to at-Tabari’s Tareekh vol.2 p.234
and the following pages and Sharh Nahjul Balagha by ibn Abul Hadeed
vol.6 p.6-9.

[3] Refer to at-Tabari’s Tareekh vol.2 p.233.
He mentioned that ibn Hameed had said: “Omar bin al-Khattab came to
Ali’s house and there were some men of Muhajireen inside it and
said: “I swear by Allah that I will burn the house with you or you
come out to pay homage…”

[4] Relating to the situation of Khadeeja
(the Prophet’s wife), in which Allah had glorified her when she
assisted the Prophet in his ordeal with Quraysh when they
considered him as lia

r.

depth of my soul prompting me to stand against the
rulers.

I will go to Abu Bakr to say to him: “You have done a monstrous
thing. Here it is before you. Take it as if it is prepared for you.
It will dispute with you on the Day of Resurrection. What a fair
judge Allah is on that day and the master is Muhammad and the
appointment is the Day of Punishment”[1] and
to draw the attention of the Muslims to the bad ends of their doing
and the dark future they built with their own hands and to say to
them: “It was impregnated so wait until it bears then milk its
blood…then they will perish who say false things and the successors
will know what bad the earlier ones have
established.”[2]

Then she rushed into the field of action having in her soul the
principles of Muhammad, the spirit of Khadeeja, the heroism of Ali
and great pity for the umma that it might face a dark future.

The Route of the Revolution

The way, which the revolutionary lady took, was not long because
the house, from which the spark and the flame of the revolution
were emitted, was the house of Ali. It was called, according to the
Prophet (s), the house of the prophethood. It was attached to the
mosque.[3] Nothing separated them except one
wall. So she might enter the mosque from the door, which was
between them (the mosque and the house) and leading to the mosque

[1] Sharh Nahjul Balagha vol.16 p.212.

[2] Sharh Nahjul Balagha vol.16 p.212.

[3] As it was mentioned by Ahmad bin Hanbal in his
Musnad vol.4 p.369 and ibn Katheer in his Tarekh vol.3 p.355 that
some of the Prophet’s companions had doors (of their houses) opened
to the mosque. The Prophet ordered to be closed except the door of
Ali’s house.

directly or she might enter from the general gate of the mosque.
It is not so important for us which way she passed, whereas I think
it was the general gate of the mosque because the historical
description of her revolutionary movement feels of that. Her
entering from her special door did not let her walk in the mosque
or to pass a way between her house and the mosque so how could the
narrator describe her gait that it was exactly like the
gait[1] of the Prophet? If we supposed that
she had walked in the mosque itself, so her walk would not lead her
to the caliph but it would begin from there because if some one
came into the mosque, it would be said that he came in to those,
who were in the mosque even if he walked in the mosque, while the
narrator considered her coming in to the caliph after her walking.
This confirmed what we thought.

The Women

The narration showed that Fatima was accompanied by her maids
and some of her fellow women.[2] She came
with the women in order to draw the attention of people and to make
them notice her passing that way with that number of women to
gather in the mosque and to crowd where her destination was to be
to know what she wanted to say or to do. Hence the trial would be
open in front of the public in that disturbed milieu.

A Phenomenon

It was mentioned that the gait of Fatima (s) was exactly the
same as her father’s gait.

We have the opportunity to philosophize this accurate imitation.
It might be her nature without

[1] Sharh Nahjul Balagha vol.16
p.211.

 [2] Sharh
Nahjul Balagha vol.16 p.211.

any affectation or a special intent. It was not
unlikely for she accustomed to imitating her father in sayings and
doings. Or she might do that on purpose when she imitated the exact
gait of her father to provoke the feelings of people and the
sentiments of the public to get their minds back to the near past,
to the holy reign of the Prophet and the smiling days, which they
spent under the shadow of their great Prophet. By that she tried to
soften their feelings and to pave the way for their hearts to
accept her glaring invitation and to give some success to her
desperate or semi-desperate try.

Hence you see that the narrator himself was moved by this case
knowingly or unknowingly and that his affection prompted him to
record accurately the gait of Fatima (s).

It was a blessed cry by Fatima that was looked after by the
Heaven. It was, at its beginning, the point at which the
slaughtered right was focused and the desperate try around which
smiles of hope spread and then turned, after its end, to bitter
gloom, rigid despair and surrender imposed by the people’s lives in
those days.

Unlike the other revolutions, it was a revolution that the rebel
did not want an immediate result for as much as to be recorded as a
revolution by itself and to be mentioned by history in prominent
lines. And it was! It expressed the intent completely with no
defect. Indeed this was what happened that we think it succeeded
even apparently it failed as we will explain later in one of the
chapters of this book.

Chapter 4
Fadak In its Real and Symbolic Meaning

Yes, Fadak was in our hands out of all what was under the
sky but some people felt greedy for it and others withheld
themselves from it.

(Fatima’s husband)

Amirul Mu’mineen[1]

The Location

Fadak was a village in Hijaz. Between Fadak and Medina there was
a distance of two days and it was said three days. It was a Jewish
land in the beginning of its history.[2] It
was inhabited by some Jews until the seventh year of hijra when
Allah cast terror into their hearts and they made peace with the
Prophet by giving him a half of Fadak. Also it was mentioned that
they gave him the entire Fadak.[3]

 [1] Nahjul Balagha;
Arranged by Subhi as-Salih, p.416

 [2] Mu’jamul
Buldan by Yaqout al-Hamawi, vol.4 p.238-239.

 [3] Refer
to Futoohul Buldan by al-Balatheri p.42-46 to see that the people
of Fadak had made peace with the Prophet for the half of Fadak and
that it was a pure property of the Prophet because he did not get
it by war to be considered as booty for the Muslims. In page 46 the
author said: “In two hundred and ten of hijra the Abbasid caliph
al-Ma’moon bin Haroon ar-Rasheed paid it back to the Fatimites. He
wrote to his wali of Medina Qathm bin Ja’far ordering him to do
that…”

Fadak in Its First Stages

The Islamic history of Fadak started from that when it became a
property of the Prophet (s) because it was not possessed by
war.[1] Then the Prophet donated it to
Fatima.[2] It remained in Fatima’s possession
until her father died. Then the first caliph (Abu Bakr) snatched it
from her according to the author of as-Sawa’iqul
Muhriqa[3] and became as part of the
general finance and source of the state’s income. When Omar became
the caliph, he gave Fadak back to the
heirs[4] of the Prophet (s). It remained in
the Prophet’s heirs’ hands until Othman became the caliph. He took
it from its real possessors and gifted it to Marwan bin
al-Hakam.[5]Then history ignored the matter of
Fadak after Othman without mentioning anything about it. But the
true fact was that Imam Ali recovered it from Marwan among all the
other things that the Umayyads had plundered during the reign of
their caliph Othman.

During the Rule of Imam Ali

Some of those, who defended Abu Bakr concerning the matter of
Fadak, mentioned that Imam Ali did not recover Fadak and he left it
for the Muslims following the same way of Abu Bakr, so if Imam Ali
knew that Fatima’s allegation (of Fadak) was true, he would not do
that!

I do not want to wide-open, in this answer, the

 [1]According to the holy
Quran: (And whatever Allah restored to His Apostle from them
you did not press forward against it any horse or a riding
camel) 59:6.

 [2] Futoohul Buldan,
p.44.

 [3] Refer to page
38.

 [4] Sharh
Nahjul Balagha by ibn Abul Hadeed, vol.16 p.213.

 [5] Futoohul
Buldan p.44 and Sharh Nahjul Balagha, vol.16 p.216.

door of taqiyya[1] and to try
to find an excuse for Imam Ali’s doing, but I never believe that
Imam Ali had followed the way of Abu Bakr. History did not show
anything of that, but in fact it showed that Imam Ali thought that
Fadak was the Prophet’s heirs’. Imam Ali recorded this clearly in
his letter to Othman bin Hunayf[2] as you will see in a next
chapter.

Perhaps Imam Ali intended that the yields of Fadak concerned
Fatima and her heirs, who were her children and husband, and so the
news did not need to be spread because Fadak was in its legal
possessors’ hands, who were him and his children. And probably that
he spent its yields in the interest of the Muslims out of his and
his children’s content[3] or they might dedicate it and made it as
charity.

During the Reign of the Umayyads

When Mu’awiya bin Abu Sufyan became the caliph, he went too far
in sarcasm and slighting relating to the wronged right (Fadak). He
gifted one third of Fadak to Marwan bin al-Hakam, one third to Omar
bin Othman and the last third to his son Yazeed. It was still
circulated[4] among them until it was totally
possessed by Marwan during his rule. Finally it came to Omar bin
Abdul Aziz bin Marwan. When Omar became the caliph, he paid it back
to the Fatimites. He wrote to his wali of Medina Abu Bakr bin Amr
bin Hazm ordering him to give Fadak back to the Fatimites. Abu Bakr
bin Amr wrote to

 [1] To hide one’s true beliefs
when life is in danger.

 [2] Sharh
Nahjul Balagha by ibn Abul Hadeed, vol. 16 p.208.

 [3] This
was the most acceptable possibility because the first was rejected
by the letter of Imam Ali to Othman bin Hunayf when he said: “and
others withheld themselves from it…” and the third was rejected by
the acceptance of Fadak by the Fatimites.

 [4] Sharh
Nahjul Balagha, vol.16 p.216 and Futoohul Buldan p.46.

the caliph Omar bin Abdul Aziz: “Fatima has sons
(grandsons) from the family of Othman and so and so. To whom would
I give it?” The caliph wrote to him: “If I ordered you to slay a
cow, you would ask about its color! If my letter reached you,
divide Fadak among Fatima’s Sons (grandsons) from
Ali.”[1]

The Umayyads became angry with Omar bin Abdul Aziz and blamed
him for that. They said to him: “You distorted the rulings of the
two sheikhs (Abu Bakr and Omar)”. It was mentioned that Omar bin
Qayss came to the caliph with a group of the people of Kufa and
blamed him for that. He said to them: “You ignored while I
perceived, you forgot but I remembered. Abu Bakr bin Muhammad bin
Amr bin Hazm told me from his father from his grandfather that the
Prophet (s) had said: “Fatima is a part of me. Whatever displeases
her displeases me and whatever pleases her pleases
me.”[2] Fadak was in Abu Bakr and Omar’s
possession during their reigns until it reached Marwan, who gifted
it to my father Abdul Aziz. I and my brothers inherited it. I asked
them to sell me their shares. Some of them sold me and some gifted
me their shares. When I had it all, I decided to give it back to
the Fatimites.” He (Omar bin Qayss) said to him: “If you ought to
do that, then keep it but divide its yields” and he did
so.[3]

Then Yazeed bin Abdul Melik seized it again from the Fatimites
and it remained in the family of Marwan’s hands until their state
(the Umayyad state) declined.[4]

 [1] Sarh Nahjul Balagha, vol.16
p.278.

 [2] At-Taj aj-Jami’
lil Ossool, by Mansour Ali Nassif, vol.3 p.353.

 [3] Futoohul
Buldan p.46 and Sharh Nahjul Blagha vol. 16 p.278.

 [4] Sharh
Nahjul Balagha vol.16 p.216.

During the Abbasid Reign

Abul Abbas as-Saffah, the first Abbasid caliph, gave Fadak back
to Abdullah bin al-Hassan bin al-Hussayn bin Ali bin Abu Talib.
Then Abu Ja’far al-Mansour seized it during his reign from
al-Hassan’s family. Al-Mahd bin al-Mansour gave it back again to
the Fatimites, whereas Musa bin al-Mahdi seized it again from
them.[1]

It remained in the Abbasids’ hands until al-Ma’moon came to the
caliphate in 210 AH and gave it back to the Fatimites. He wrote to
his wali of Medina Qathm bin Ja’far: “Amirul mu’mineen (al-Ma’moon)
in his position to the religion of Allah and the caliphate of the
Prophet and his kinship with him is worthier to obey the Prophet’s
Sunna and to carry out his orders. He has to submit to those, whom
the Prophet had donated or gifted with gifts or charities. Amirul
mu’mineen looks forward to the blessing of Allah and His safeguard
and to be able to do what may bring him closer to Allah. The
Prophet had given Fadak to Fatima and that was a very well-known
matter without any doubt about it among the Prophet’s family. She
kept on claiming that Fadak was hers and she was the worthiest to
be believed. Amirul mu’mineen thinks that he has to give it back to
Fatima’s heirs approaching to Allah by achieving His justice and to
the Prophet by carrying out his order and donation. So he
(al-Ma’moon) ordered this matter to be fixed in his books and to be
sent in letters to his walis. If it was announced in every season
(of hajj) after the death of the Prophet (s) that whoever had a
charity, a gift or he was promised of that, he was to mention that
and to be granted what he was promised of, so

 [1] Sharh Nahjul Balagha, vol.16
p.216-217.

Fatima was worthier to be believed in her claim about
what the Prophet had granted her. Hence amirul mu’mineen writes to
al-Mubarak at-Tabari ordering him to give Fadak back to the heirs
of Fatima, the daughter of the Prophet, with all of its limits,
rights, slaves, yields and others relating to it. It is to be given
to Muhammad bin Yahya bin al-Hussayn bin Zeid bin Ali bin
al-Hussayn bin Ali bin Abu Talib and Muhammad bin Abdullah bin
al-Hassan bin Ali bin al-Hussayn bin Ali bin Abu Talib, whom amirul
mu’mineen entrusts with to be responsible of it and to hand it over
to its possessors. Know well that this is the opinion of amirul
mu’mineen and this is what Allah has inspired him with obeying Him
and to be closer to Him and to His messenger (s). Try to inform of
it and treat Muhammad bin Yahya and Muhammad bin Abdullah as you
treated al-Mubarak at-Tabari before. Help them to repair it and to
improve its yields inshallah. With my
salaam.”[1]

When al-Mutawakkil became the caliph, he seized Fadak from the
Fatimites and gave it to Abdullah bin Omar al-Baziyar. It had
eleven date-palms planted by the holy hands of the Prophet himself.
Abdullah bin Omar al-Baziyar sent a man called Bishran bin Abu
Umayya ath-Thaqafi to Medina. He cut off those date-palms. When he
came back to Basra, he was afflicted with
hemiplegia.[2]

The relation between the Fatimites and Fadak ended in the days
of al-Mutawakkil when he donated it to Abdullah bin Omar
al-Baziyar.[3]

This was a summary account about the confused history of Fadak,
which was woven by the

 [1] Futoohul Buldan p.46-47.

 [2] Sharh Nahjul Balagha vol.16
p.217.

 [3] ibid.

inclinations and formed by the fancies according to what was
required by the covetousness and the temporary policies. In spite
of that, history did not miss moderation and fairness in some
different times and circumstances where Fadak was given back to its
real possessors. It was noticeable that the problem of Fadak took a
great importance in the Islamic society and the rulers’ attention.
Hence you see that its solution differed according to the different
policy of the state and submitted to the mainstream of the caliph
towards the Prophet’s family directly. If the caliph had a fair
look and a moderate thought, he would give Fadak back to the
Fatimites but if he was not so, seizing Fadak was on the top of the
caliph’s list of priorities.

The Symbolic and Material Value of
Fadak

One of many things that led us to know the symbolic value Fadak
had in the Islamic account was a poem said by the famous poet
Di’bil al-Khuza’iy, which he composed when al-Ma’moon (the Abbasid
caliph) gave Fadak back to the Fatimites. Here is its opening
verse:

The face of the time smiled,

When Ma’moon gave back Fadak to the
Hashimites.[1]

In the end, a point worth noting; Fadak was not a little piece
of land or a small field as some people thought. What I am certain
of is that Fadak yielded a great sum generating important wealth to
the possessors. I do not have to quantify its outcome although it
was mentioned in the historians’ books that it was very great
sums.

Here is some of what confirmed the high material value of Fadak:

[1] The descendents of Hashim, Prophet
Muhammad’s grandfather. For the poem refer to Sharh Nahjul Balagha
vol.16 p.217

First: Omar (as you will see later)
prevented[1] Abu Bakr from leaving Fadak to
Fatima (s) because of the failure in the finance of the state,
which was in need of support because of the wars against the
apostates and the revolts of the mutinous polytheists.

It is clear that such a land, which was considered so important
to assist the finances of the state in the difficult circumstances
like wars and revolts, must be of a great production.

Second: the saying of Abu Bakr to Fatima
in a dialogue between them: “This property was not the Prophet’s
but it was for the Muslims, with which the Prophet equipped the
soldiers and spent for the sake of
Allah.”[2] Equipping the soldiers would not
be possible except with great sums of money required to be expended
on the army.

Third: once Mu’awiya divided Fadak into
three thirds[3] and gave a third to each of Yazeed, Marwan and Amr
bin Othman. It showed clearly the great production of this land. It
must be great wealth to be divided among three emirs, who were very
rich and wealthy people.

Fourth: considering it as
village[4] and estimating some of its
date-palms as much as the date-palms of Kufa in the sixth century
of hijra.[5]

[1] As-Seera al-Halabiya vol.3 p.391 and Sharh Nahjul
Balagha vol.16 p.234.

[2] Sharh Nahjul Balagha vol.16 p.214.

[3] Sharh Nahjul Balagha, p.216.

[4] Mu’jamul Buldan by al-Hamawi vol.4 p.238 and Futoohul
Buldan p.45 that Surayj bin Yunus said: Isma’eel bin Ibrahim told
from Ayyoub from az-Zuhri about the saying of
Allah: (..you did not press forward against it
any horse or a riding camel) he said: they were some
Arabic villages for the Prophet (s); Fadak and so and so…

[5] Sharh Nahjul Balagha vol.16 p.236.

Chapter 5
The History of the Revolution

	
There were after you conflicting news and
misfortunes,

If you were here, no misfortune would happen.

Some men showed us what there was hidden in their
hearts

When you left and the grave kept you away from us.

Sharh Nahjul

Balagha 16:212

	
	
 Many misfortunes were poured on me

If they were poured on days, they would turn into
nights

I had been merry under the shade of Muhammad

He was my happiness, with whom I did not fear any
wrong

But today I submit to the villain

And try to defend myself against my oppressors with my
garment.

Fatima (s)

The Method of Studying History

If impartiality in one’s emotions, scrutiny in judgment and
freedom in thinking were conditions for the productive intellectual
life and for the tactful skill in every intellectual study in
whatever field and on whatever subject it was, they would be the
most important basic conditions for a compact historical structure
for our forefathers’ cases, in which the lines of their lives,
which became as ownership of history, would be expressed
clearly and the components of their personalities would be
declared as they themselves knew or people knew about them
then.

History would be widen for general ponders on every subject of
that past time, which would be defined according to the historical
and social aspect and according to the real value in the account of
the public life or according to the private life the researcher
involved in to be the theme of his research like the religious,
moral and political life or any other side of the human society
provided that those ponders would be derived from the real world of
people not from an imaginary world created by one’s emotions and
thoughts or by blind adherence and imitation or by winged
imagination flying with the insipidities and absurdities to the top
and basing on them results as one liked and without putting
restrictions that the researcher could not free himself from in
order to think and ponder according to the honest scientific
methods.

But if we came to history not to record the reality whether good
or bad it was, not to bind our study to the pure scientific
research methods and not to collect all the possibilities and
suppositions that could be prospected to leave away what might
deserve leaving and to keep what might deserve noticing and
appreciating but to obey our emotions and inheritances to record
the history of our forefathers, then it would never be a history of
those persons, who lived on the earth one day and were like the
other human beings affected by different feelings and emotions and
the good and bad tendencies quivered inside them. In fact it would
not be a history but a biography of persons lived in our minds and
our souls flew with them to the high horizons of imagination.

If you want to be free in your thinking and to be a historian of
the world of the human beings and not a novelist deriving from your
mind what you write, put your emotions aside or if you like fill
yourself with them for they are yours with no disputer and exclude
your thinking from them when dealing with research. Your mind is no
longer your own property when you take the responsibility of
dealing with history. Promise yourself to be honest in order that
your research satisfies the scientific conditions according to the
right bases of thinking and conclusion.[1]

The reasons that restrict the historians’ freedom in what they
criticize are many. The historians, or more accurate, most of the
historians were accustomed to be limited to certain sides of life
that they historized. They were accustomed to form the history in a
way to be attractive when the researchers detailed their
impressions about the subject concerned. But in many times it came
to be pale having nothing to do with the meanings of the people’s
lives, activities, movements and labors. Later you will see some
examples on the subject at hand with regard to the critical time we
are studying in these chapters. I mean the time after the death of
the Prophet (s) where the essential matter in the Islamic history
was decided unchangeably, that was the kind of the government,
which had to undertake the Muslims’ affairs.

Appraising the History of the First
Islamic Age

All of us wish that the Islamic history of the

[1] You can clearly notice the aspects
of the scientific method that Imam as-Sadr defines whether in his
reading or writing history and the steps he defines here are
required for the historical research. Refer to The Historical
Research Method by Dr. Hassan Othman.

bright first age to be completely pure and innocent
from what intermixed with the human life of evil and slips of
fancies. It was the age of high idealities. It was issued by the
greatest of the issuers of the human ages in the history of this
planet at all. The divine faith rose to the highest point where the
divine thought did never rise in the world of philosophy and
knowledge. The Prophet Muhammad had reflected his soul into the
soul of that age. The age was affected by the Prophet’s soul and
his great divine morals. In fact the choice of the Muhammadans
melted into his soul and they did not have any direction except
towards the Great Creator, from Whom the lights of the existence
shone, and for Him they would go back, as the existence melted in
front of their great teacher’s eyes at the moment when the divine
mission descended on him. He did not see or hear anything save the
divine voice emitting from every side, every direction and every
site of the universe announcing to adorn him with the greatest
badge.

It was the age, in which the material differences were cancelled
at all. The ruler and the ruled were equal in front of the law and
its execution.[1] It was the age that made
the moral value and the dignity in fearing
Allah,[2] which was the spiritual
purification, to safeguard the conscience and to raise the soul to
the horizons of the high ideality. It was the age that forbade
respecting the rich just because they were rich and forbade
insulting the poor just because they were poor. It did not
differentiate between people except according to the productive
power: (… for it

[1] Refer to the famous case of Imam
Ali relating to the judgements as in Sharh Nahjul Balagha vol.16
p.269.

 [2] With reference to the
Quranic verse: (surely the most honourable of you with Allah
is the one among you most careful (of his
duty) 49:13.

is (the benefit of) what it has earned and on it
(the evil of) what it has
wrought. 2:286) It was the age that
encouraged hurrying up to jihad for the sake of the benefit of
mankind, which did mean to cancel the personal happiness in this
world and to make it away from the account of one’s
deeds.[1]

The age that had all those prides was worthier of
sanctification, veneration, admiration and appreciation. But what
made me exceed in this matter that I did not want to? I had not to
waste the time beside the important subject that I tried to discuss
in details but it was the enthusiasm to that age that pushed me to
that. No doubt it was the best of the ages in spirituality and
straightness. I understand this well and agree on it
zealously.[2]But I do not understand why it was
forbidden to get through scientific study or historical test of any
subject of those days or why it was banned for us to research on
the case of Fadak on the basis of that one of the opponents was
wrong in his situation according to the criteria of the Sharia or
to notice that the story of the caliphate and the thought of
Saqeefa was not improvised nor it was the product of its day if we
noticed the events then and the

[1] With reference to the readiness
for sacrificing every thing for the sake of Islam, fighting
injustice and helping the weak as Allah said:(Say: If your fathers
and your sons and your brethren and your mates and your kinsfolk
and property which you have acquired, and the slackness of trade
which you fear and dwellings which you like, are dearer to you than
Allah and His Apostle and striving in His way, then wait till Allah
brings about His command) 9:24.

 [2] Notice the accurate evaluation
of the Islamic aspects in the first Islamic age and the age of the
four caliphs and the extent of high appreciation for the virtues of
that age. Nevertheless Imam as-Sadr did not want to be under the
effect of dazzlement and admiration of that age and to ignore the
paradoxes happened in that age, which were in need to be studied,
researched, inquired and analyzed to get the possible true
facts.

nature of the surrounding circumstances.

The most possible justification is that many people think, when
justifying the virtues of that age, that the men of that age
especially Abu Bakr, Omar and their likes, who were the guides of
the public life at that time, could not be criticized or charged to
be judged because they were the builders of that age, who
established the golden lines of its life. So their history was the
history of the age and excluding them from their virtues means
excluding the very age from its ideality, which every Muslim
believes in.

I want to leave here a word on this subject that has a matter
fitting to a long research and a glimpse of an important study that
I may discuss in a book at another opportunity. But for now I just
ask about the reality of this thought!

It is true that Islam at the time of the two caliphs (Abu Bakr
and Omar) did dominate, the conquests were continuous and the life
was full of goodness and flourishing with the comprehensive
spiritual revival besides the bright world of the Quran. But should
we conclude that the only reason of that was because Abu Bakr and
Omar were the rulers?[1]

The full answer to this question takes us far from our subject
but we know that the Muslims in the day of the two caliphs were at
the peak of their enthusiasm for their religion and were zealous to
defend their belief. History recorded for us that: (One day Omar
ascended the minbar and asked the people: “If we lead you from what
you believe in to what you deny, what will you do?” A man answered

[1] Putting forth such a supposition
is considered to be logical and it fits the scientific method in
order to give an accurate interpretation for that historical
stage.

him: “We will ask you to repent. If you repent, we
will accept you”. Omar said: “If I do not do so?” The man said: “We
will cut your head off”. Omar said: “Praise be to Allah that made
in the umma people, who, if we deviate, will reform our
deviation.”[1]

We know also that the opposite party-I mean Imam Ali’s
companions-was lying in wait for the caliphate and if any slip or
deviation happened to distort the face of the rule at that time, it
would be enough for them to turn it upside down as they did with
Othman when he bought a palace, when he appointed his relatives as
walis and when he deviated from the Sunna of the
Prophet[2] although the people at the time of
Othman were nearer to mildness and tameness and were feeble in
their religion[3] unlike the people in the
days of the first two caliphs.

Hence we understand that the rulers were in a strict situation
that did not let them change some of the bases of the policy and
its sensitive points if they wanted to because they were under the
watch of the general Islamic consideration, which was very sincere
to the principles and being the supervisor of the rule and the
rulers. As for the rulers-if they did something objectionable-would
face a great opposition from the party that still believed that the
Islamic rule must be impressed with the pure Muhammadan impression
and that the only one, who could keep this holy impression, was
Ali, the Prophet’s heir and the guardian of the believers after the
Prophet.[4]

[1] This case is famous in the
biography of Omar bin al-Khattab.

[2] At-Tabari’s Tareekh vol.2
p.651.

[3] The complete collection of Taha
Hussayn's works vol.4 p.268.

 [4] At-Tabari’s
Tareekh vol.3 p.218-219, Tafseer al-Khazin vol.3

As for the Islamic conquests, they had the priority among the
events of those days but that would not score a glory in the
historical account of the government of the two caliphs (Abu Bakr
and Omar) whereas every affair of the war was prepared by a
collective action of the umma that expressed the entire personality
of the umma and not the ruler, who had not been exposed to even one
spark of the flame of the war and that the decision was not his
own. He did that by an order, which he had no share of. The caliph
at that time, whether during the conquest of
Sham[1]or Iraq and Egypt, did not show by the word
of the war the power of his government or the ability of himself to
be ready for that word, but he announced of the strength of the
Prophet’s word, which was a strict promise about conquering the
countries of Kasra[2] and
Caesar[3]therefore the hearts of the Muslims shook
zealously and hopefully, more correctly they shook faithfully and
believingly.

History mentioned that many of those, who retired from the
practical life after the Prophet’s death, did not break their
retirement and came back to the fields of action except when
mentioning this prophetic tradition. It was, besides the faith
deep-rooted in the hearts, the power that prepared for the war all
its circumstances, men and accessibilities. Another thing that
prepared the means of victory in the battles of jihad, which had
nothing to do with the government of Shura (the government of the
caliphs), was the good fame of

p.371, al-Khassa’iss by an-Nassa’ei p.86-87 and al-Mustadrak
vol.3 p.126.

[1] Syria, Jordan, Lebanon and
Palestine.

[2] King of Persia.

[3] At-Tabari’s Tareekh vol.2
p.92

Islam that the Prophet had spread throughout the
world and in every corner of the earth. The Muslims did not go to
conquer a country unless they would find another army of
propagation advocating for their mission and
principles.[1]

In the matter of the conquests there was another thing that was
the only thing concerning the duty of the rulers alone away from
the rest of the Muslims, who prepared all the affairs. It was to
spread the Islamic spirit after the conquest, to concentrate the
Quranic idealities in the conquered countries and to root the moral
and religious feelings in the people’s conscience, which came after
the shahada. And I do not know whether we can record for the two
caliphs some thing of that or to doubt entirely about it as many
researchers did and as it was clarified by the history of the
conquered countries during the Islamic life. All circumstances
helped the two caliphs in forming the productive military life that
succeeded during their reigns and in issuing the special political
life they adopted.

I do not know what their situations would be if they exchanged
their circumstances with Imam Ali. That’s to say Abu Bakr and Omar
were to be in Imam Ali’s situation at that circumstances, which
encouraged building a new policy, a new system of rule and a life
full of luxury and ease. Would they opposite those circumstances as
Imam Ali did? He had given the highest example of sincerity to the
doctrine and the highest example of honesty to the rule.

I do not mean to say that the two caliphs were obliged
unwillingly to have prudent conduct in the rule and to be fair in
politics and life, but I mean

[1] Futoohul Buldan p.44 and Sharh
Nahjul Balagha vol.16 p.210.

that the circumstances surrounding them imposed that
on them willingly or unwillingly.

I do not want to deprive them of their effects in history. How
can I do that and that they themselves, who wrote, on the day of
Saqeefa, the lines of all the Islamic history? But I mean that
their effects were weak in building the history of their days
especially and of that flourishing life that was effortful and
virtuous.

With al-Aqqad in His Study

As I write this, before me is the book Fatima and the
Fatimites by Abbas Mahmood al-Aqqad, which I came to
eagerly to see what he had written about the dispute between the
caliph (Abu Bakr) and Fatima az-Zahra’ (s) and I was sure that the
days of worshiping the companions’ deeds
blindly[1] and considering them right at all
had gone for ever and that the days of prohibiting the others to go
deeply in studying the human intellectual matters concerning
religion, beliefs, history or anything else had gone with what had
gone of the history of Islam after passing centuries.

Perhaps the first caliph was the first, who announced this creed
when he shouted at someone asking him about the human freewill and
fate and he threatened him.[2] But had not
Allah relieved us of this creed, which distorted the soul of Islam?
I was to expect an attractive research about the dispute in full
details that al-Aqqad would present us with but it was the
opposite. His word about the subject was

[1] That is to say imitating and
following a blind method in studying and appreciating the persons
or the historical events without scientific research or evidence
have no longer any value or respect in the view of science
especially we live in an age submitting every thing to the
scientific examining and researching.

 [2] Ad-Darimi’s Sunan
p.53-54.

short and too short that I would permit myself to
quote it and show it to you without wasting your time. He said:
“The speech about the case of Fadak is one of those that will not
end to an agreed on result but the truth is that Fatima was loftier
than to ask for something not hers and Abu Bakr was loftier than to
dispossess her of her right, which she had evidences proving it.
One of the silliest sayings is that it was said that Abu Bakr
deprived her of Fadak lest Ali spent from its yields to instigate
people to his side when asking for the caliphate. Abu Bakr, Omar,
Othman and Ali became caliphs and no one heard that someone had
paid homage in return for money. It was mentioned neither in
propaganda nor in true news. We did not find an acquittance
concerning the rule at the reign of Abu Bakr clearer in evidence
than his judgment in the case of Fadak. He gained contentment by
the contentment of Fatima and the companions became content by her
contentment. He did not get anything from Fadak for himself as some
claimed but it was the critical point or the most critical point of
the rule in this case between these truthful and believable
opponents. May Allah be pleased with them
all.”[1]

We notice before all that al-Aqqad liked to consider the
research on the case of Fadak as a kind of dispute that had no base
and would not get to a decisive result. Then he apologized for not
keeping on studying the case. I think that in criticizing the book,
you will find the answer to his opinion. We notice too that after
he decided that the talk about the case of Fadak would not lead to
an agreed on result, he found it had two facts that did not allow

[1] Refer to Fatima and the Fatimites
by Abbas Mahmood al-Aqqad.

disputing or arguing:

The first: that Fatima was loftier than to
be accused of lying.

The second: that Abu Bakr was loftier than
to dispossess Fatima of her right, which was proved by evidence. If
there was no argument on the correct situation of the caliph and
its agreement with the law, so what was the argument that had no
base for?! And why did not the case of Fadak end to an agreed on
result?!

I understand that the author has the freedom to record his
opinion about any subject as he likes and as his thinking leads him
after he clarifies to the reader the evidences of his opinion and
after putting all the possibilities of that subject in his account
to get to a clear result, but I do not understand when the author
says that the case is subject to be researched and then he does not
give but an opinion lacking evidences and needing much explanation,
researching and pondering. If Fatima was loftier than any
accusation so what did she need an evidence for? Did the Islamic
legislations prevent the judge to give his judgment according to
his knowledge?[1] If it was so, did that mean
it was possible according to the religion to dispossess the owner
of his property? These are some questions and there are others
about this case needing scientific answers and a research according
to the method of conclusion in Islam.

I want to be free, so I ask the professor al-Aqqad to permit me
commenting on his speech. Discharging the caliph and Fatima at the
same time was impossible. If the matter of their dispute was

[1] Al-Bayhaqi’s Sunan vol.10 p.142
and Tangheeh al-Adilla fee Bayan Hukm al-Hakim ..by sayyid Muhammad
Reza al-Hussayni al-A’raji.

exclusive to the asking of Fatima for Fadak and the
refusing of the caliph to give it to her because of the lack of the
legal evidences, according to which he would judge, and the end of
the claim at this point, we might say that Fatima had claimed that
Fadak was hers and the caliph refused her claim because she had no
legal evidence then she gave up because she knew that she did not
deserve Fadak according to the judicial laws and the Sharia. But we
know well that the dispute between Fatima and the caliph took
different shapes until it reached an extent that Fatima accused the
caliph frankly and swore to cut off relations with
him.[1]

Then we are between two things; the first that we are to
acknowledge that Fatima asked insistingly for what she did not
deserve according to the Islamic judicial laws and the system of
the Sharia even if what she asked for was her own indeed. The
second that we are to blame the caliph that he dispossessed her of
her right that he had to give it to her and to judge that it was
hers. Exalting Fatima above asking for something, which was against
the laws of the Sharia and raising the caliph above preventing her
her right, which the Sharia confirmed its ownership for her, were
two things that could never meet together unless the contraries
would agree with each other.

Let us leave this to another discussion. The
professor considered the decision of the caliph concerning the case
of Fadak as the clearest evidence of purifying the caliph and his
firmness in the way of truth and that he did not transgress the
limits of the Sharia because if he had given Fadak to

[1] Al-Bukhari’s Sahih
vol.3 p.1374, Sharh Nahjul Balagha vol.16 p.281 and A’lamun Nissa’
vol.4 p.123-124.

Fatima, he would content her and would content the
companions (because of her content). Let us suppose with him that
it was the Islamic laws, which imposed on him to decide that Fadak
was as charity, but what prevented him to cede his share to Fatima
and the shares of the companions, who would be content if Fatima
was content as the professor declared? Was that prohibited
according to the religious laws? Or he was inspired not to do that?
What did prevent him to give Fadak to Fatima after she had promised
him definitely to spend its yields for the sake of the
commonweal?

As for what the author considered as silly justification for the
decision of the caliph, we will know in this chapter if it was
really silly.

If we knew that people’s opinions were not inspired by the
Heaven to be sanctified above doubts and arguments and that
studying the affairs of the first companions was not blasphemy,
atheism or doubting in the signs of the prophethood as they used to
say, we might ask that what led Fatima to begin her dispute about
Fadak in that violent way that did not acknowledge or did not want
to acknowledge any dignity for the dominant authority or a glory
for the ruling power that would preserve the rulers from the rising
flame and scattering sparks. That dispute would show to history the
naked truth of the rule without any covering. In fact the beginning
of the dispute and its later stages were a warning of a sweeping
revolution or a revolution indeed when it was completed in its
final form having all what this meaning had of preparations and
results without feebleness or hesitation.

What was the aim of the ruling authority or in fact the caliph
himself to stand against Fatima? Did not it come to his mind
that his plan would open for him a door in history adding to his
precedents the dispute against the Prophet’s family? Was he content
with that sincerely so that he withstood to keep on his bad
situation? Or did he submit to the law and keep to all of it as
they said and that he did not want to trespass the limits of Allah
by much or little? His odd situation against Fatima (s) had a
connection with his situation in the Saqeefa. I mean by that the
same purpose or the meeting of the two purposes in one
point.[1] In fact he wanted to stand on one
wide circle as wide as the state of the Prophet (s) with smiling
hopes and waves of dreams, for which the caliph laughed too much
and strove too much.

The Incentives of the Revolution

We perceive clearly, when we notice the historical
circumstances, which surrounded the Fatimite movement, that the
Hashemite[2] house, which was distressed by
the loss of its great chief, had all the incentives of a revolution
against the contemporary situations to change them and to establish
them anew. Fatima had all the possibilities for the revolution and
the attainments for the opposition, which the oppositionists
decided to be a

[1] Ibn Abul Hadeed mentioned in Sharh
Nahjul Balagha vol.16 p.284 that: “I asked Ali bin al-Fariqi, the
teacher of the western school in Baghdad: Was Fatima true? He said:
Yes. I said: Then why did he not give her Fadak whereas she was
true? He smiled and said some pleasant words: If he gave her Fadak
today just for her claim, she would come to him tomorrow claiming
the caliphate for her husband and would move him from his place and
he could not apologize or agree about anything because he would
confirm that she was true in whatever she claimed without a need
for evidences or witnesses”. Ibn Abul Hadeed said: This is
true.

 [2] Concerning Hashim, the
Prophet’s grandfather.

peaceful dispute[1] whatever it
would cost.

We feel if we study the historical reality of the case of Fadak
and its dispute, that it was affected by the revolution and we feel
clearly that the dispute in its reality and motives was a
revolution against the policy of the state, which Fatima found that
it was different from the rule she was familiar with (during the
time of her father). It was not just a dispute about something of
the financial affairs or the economic system, which the government
of Shura followed; even it sometimes seemed to be so.

If we want to catch the threads of the Fatimite revolution from
the beginnings, we have to look with a deep comprehensive look at
two close events in the Islamic history; one was the echo and the
natural reflection of the other. They both extended in their first
roots and threads together so that they might meet at a shared
point.

One of them was the Fatimite revolution against the first
caliph, which was about to shake his political entity and to throw
his caliphate into the waste-basket of history.

The other was an opposite situation, in which
Aa’ishah,[2] the caliph’s daughter stood
against Ali the husband of Fatima, who rebelled against

[1] Imam Ali had great insistence on
the peacefulness of the opposition and not to exceed the limits of
protesting and refuting the others’ excuses although it led him to
be pulled from his house to pay homage unwillingly and that the
pure house was liable to the threat of setting fire to it. It was
noticeable that when Abu Sufyan came to Imam Ali and said to him:
“If you want, I will attack them with my knights and men”. Imam Ali
chided him and refused his suggestion. Refer to Sharh Nahjul
Balagha vol.6 p.47-49 and p.17-18 and at-Tabari’s Tareekh vol.2
p.233 and 237.

 [2] With reference to the battle
of (the camel) against Imam Ali, whose leaders were az-Zubayr,
Talha and Aa’isha in thirty-six AH that happened in Basra. Refer to
at-Tabari’s Tareekh vol.3 p.476.

Aa’isha’s father.

The fate made those two rebellious women fail with a difference
between them relating to the share of contentment of each of them
with her revolution and the internal comfort with the right or
wrong situation of each of them and the chance of victory according
to the account of the truth, which had no crookedness. It was
certain that Fatima failed after she had made the caliph cry and
say: “Depose me[1] and break my homage” but
Aa’isha failed and wished if she had not gone to the
war[2] and to break the obedience.

These two revolutions were close in subject and persons so why
did they not end to close reasons and similar motives?

We know well that the secret, behind the change occurred to
Aa’isha when she was told that Ali became the caliph, belonged to
the first days of the life of Ali and Aa’isha when the competition
for the Prophet’s heart was between his wife and his daughter.

This competition could expand in its effects to create different
feelings of rage and dissension between the two competing ones and
to reach the friends and the assistants around each of them. It
expanded indeed on one side and happened what happened between
Aa’isha and Ali and hence it had to expand on the other side to
include those, against whom Aa’isha tried her best in the Prophet’s
house.

Yes, the reversal of Aa’isha was inspired from

[1] A’lamun Nissa’ vol.4 p.124,
at-Tabari’s Tareekh vol.3 p.353 where Abu Bakr said: “I do not
regret from the life except three things I had done that I wished
if I had not …I wished that I had not exposed Fatima’s house to
anything”. Refer to Sharh Nahjul Balagha vol.6 p.41.

 [2] Ibnul Atheer’s Tareekh
vol.3 p.111 and Tathkiratul Huffaz by Sibt bin aj-Jawzi
p.80-81.

the memories of those days when Imam Ali counseled
the Prophet to divorce her in the famous story of Ifk
(lie).[1]

Ali’s counsel showed his discontentment with her and her
competition with his wife. The dispute between the Prophet’s wife
and his daughter (Fatima) expanded to include Ali and other than
Ali of those, who took care of the results and the stages of that
competition.

The Incentives of the First Caliph’s
Situation

We know that the circumstances inspired the caliph with a
certain feeling towards Fatima and her husband. Let us not forget
that he asked the Prophet for the hand of Fatima but the Prophet
refused and when Ali proposed to her, the Prophet responded to his
proposal.[2] That refusal and this response
gave the caliph a feeling of disappointment and at the same time a
feeling of envy towards Ali and that Fatima was the cause of that
competition between him and Ali that ended with his opponent’s
winning.

Let us notice too that Abu Bakr was the one, whom the Prophet
(s) had sent to inform the unbelievers of Mecca the sura of Bara’a
then he sent Ali after him telling him to turn back and to be
deprived of this honor[3] for nothing but
because the divine inspiration wanted to put in front of him again
his competitor of Fatima, who won her instead of
him.[4]

[1] Refer to the details of the event
in al-Bukhari’s Sahih vol.3 p.24, at-Tabari’s Tareekh vol.2
p.113.

 [2] As-Sawa’iq
al-Muhriqa by ibn Hajar p.249.

[3] Ahmad’s Musnad vol.1 p.3,
as-Sawa’iq al-Muhriqa p.32, al-Khassa’iss of an-Nassa’iy
p.90-91.

[4] It was mentioned in as-Sawa’iq
al-Muhriqa p.143 that Anass had said: “While I was sitting with the
Prophet (s) the angel visited him. When he left, the Prophet (s)
said: “My God ordered me to marry Fatima to Ali..”.

No doubt that the caliph watched his daughter (Aa’isha) during
her competition with Fatima for the priority near the Prophet (s)
and was affected by her emotions as it was natural for fathers with
their children.

He might think at a time that Fatima prompted her father to go
to lead the prayer in the mosque when Aa’isha paved the way for her
father, whom she worked for from inside the Prophet’s house, to
lead the prayer when the Prophet was ill.[1]

We cannot expect history to explain every thing clearly but it
was reasonable to assume that a man meeting circumstances like the
circumstances surrounded the caliph from Ali and Fatima, would
behave just like what he did in his famous historical situation and
that a woman facing what Fatima faced of competitions during the
days of her father even a quarrel between Aa’isha and Fatima’s
father, would not be silent when the opponents tried to deprive her
of her legal right.

The Political Dimensions of the Case of
Fadak

This was the Fatimite revolution in its sentimental aspect,
which was composed of many aspects. The clearest and most dominant
one was the political aspect.

When I say that, I do not mean by politics the widespread notion
among the public nowadays, which concentrates on crookedness and
fabrication but I mean the real straight notion. He, who
scrutinizes the steps of the dispute and its successive forms, does
not understand it as a case of asking for a piece of land, but he
perceives a mission further than that calling for an ambitious

[1] Ibn Hisham’s Seera vol.3/4
p.653.

aim that prompts to revolt in order to regain a
stolen throne, a lost crown and a great glory and to revive the
inverted umma.[1]

Hence Fadak was a symbolic meaning representing a great notion
and not that seized piece of land in Hijaz. This symbolic meaning
of Fadak transferred it from an ordinary dispute shrunken in a
limited circle to a big revolution with a wide horizon.

Try to study whatever you like of the true historical documents
about the case, will you find it a dispute about a property or a
disagreement about a piece of land with its yields however much
they were?

Certainly not! But it was the revolution against the bases of
the rule and the outcry, by which Fatima wanted to pluck out the
cornerstone, on which history was built after the day of the
Saqeefa.

It suffices to read the speech that Fatima made in the mosque
before the caliph and the crowd of the Muhajireen and the Ansar.
Most of it was about praising Ali and his eternal situations for
Islam. She recorded the right of the Prophet’s family that she

[1] With reference to the Quranic
verse: (And Muhammad is no more than an apostle; the apostles
have already passed away before him; if then he dies or is killed
will you turn back on your heels? And whoever turns back on his
heels! So, he will by no means do harm to Allah in the least and
Allah will reward the grateful) 3:144.

Refer to the tradition talking about the apostasy of people
(after the Prophet’s death). The Prophet (s) said: “I precede you
to the pond (on the Day of Resurrection). Some men, whom I know,
will be brought but they will be prevented from me. I say: They are
my companions. It is said: You do not know what they did after you.
Then I say: Away with him! Away with him, he, who distorted (the
Sunna), after me…” Refer to al-Bukhari’s Sahih vol.8 p.86,
al-Kashshaf by az-Zamakhshari vol.4 p.811 and at-Tabari’s Tareekh
vol.2 p.245.

considered as the means between Allah and His people
and as Allah’s choice, His sign of holiness, His argument among
people and the heirs of the prophets for the caliphate and the
rule. She warned the people of their bad fate because of their
unsuccessful choice, their deviation, selecting an eligible one for
the rule, the sedition[1] they fell into and
the motives that led them to leave the Quran and to oppose its
commandment concerning the caliphate and the imamate.

The matter was not a matter of inheritance or donation except to
the account relating to the policy of the state. It was not a claim
about a property or a house but it was, according to Fatima’s
opinion, (a matter of belief and unbelief, faith and hypocrisy and
a matter of dictate and Shura).[2]

We also notice this political style in her talk with the women
of the Muhajireen and the Ansar. She said: “Whereto did they move
it from the position of the mission, the bases of the prophethood
and the place of descent of Gabriel, who is aware of life and
religion’s affairs? That was the great loss. What did they deny
from Abul Hassan (Ali)? Yes, they denied the beating of his sword,
his forcefulness, his strict punishing and his venturing for the
sake of Allah. By Allah, if they

[1] Refer to the case of the Saqeefa
in at-Tabari’s Tareekh vol.2 p.235and the following pages. It was
mentioned that: “The homage of Abu Bakr was a slip…”

 [2] This was according to
the Fatimite’s thought about the case. She said in her speech:
“..you claimed that you fear a sedition to happen..then she recited
this verse: (Surely into trial have they already tumbled down,
and most surely hell encompasses the unbelievers). 9:49. Refer to
the full discussion of (The Dictate and the Sura) by the martyred
Imam as-Sadr in his book (The origin of the Shiism and the Shia)
edited by Dr. Abdul Jabbar Sharara.

turned away from the rein, which the Prophet had
handed over to him (to Imam Ali), he would catch it tenderly and he
would move without harm or worry. He would lead them to a fresh
flowing fount and would return them with satiety while he himself
would not profit of anything but a little just to break his acute
thirst and hunger. If they did so, they would be granted blessings
from the Heaven and the earth[1] and
they would be rewarded by Allah according to their deeds. Come on
and listen! Whatever you live, you will see wonders, whose
astonishment would last as long as you live! To what refuge they
resorted and to what tie they clung! Evil certainly is the guardian
and evil certainly is the associate and evil certainly is this
change for the unjust! By Allah, they replaced the good with the
bad and the just with the unjust. Disgrace be for people, who think
they do well. Surely they themselves are the mischief makers, but
they do not perceive. Woe to them! (Is He then Who guides
to the truth more worthy to be followed, or he who himself does not
go aright unless he is guided? What then is the matter with you;
how do you judge? Quran 10:35)”

History did not mention that the Prophet’s wives disputed with
Abu Bakr about their inheritance. Were they more indifferent to the
vanities of life and closer to the Prophet’s aspects than his
daughter Fatima? Were they busy with the great misfortune (the
Prophet’s death) and his daughter was not?! Or that the political
circumstances separated them and made Fatima the

[1] Her speech means: (If they let
Imam Ali be the caliph, as the Prophet had ordered, he would rule
with justice and fairness. He would never burden them with more
than their abilities. He would make them live in luxury and ease
while he himself would live in asceticism).

oppositionist away from the Prophet’s wives, who were
not disturbed by the situations of the rule.

It might be certain that Fatima found that her husband’s
followers and his best companions, who did never have any doubt
about her truthfulness, would add their witnesses to Ali’s and so
the evidence would be clear to the caliph. Did not that show us
that the high aim of Fatima, which was known well by the all, was
not to prove the donation or the inheritance but to do away with
the results of the Saqeefa?[1] That would not
be by giving the evidence about the case of Fadak, but to give the
evidence to all of the people that they had deviated from the right
way.[2] This was exactly what Fatima wanted
to do by her struggling plan.

Let us hear the caliph’s speech after Fatima finished her speech
and left the mosque. He ascended the minbar and said:

“O people, what is this attention to every saying! Were these
wishes available at the time of the Prophet (s)? Let every one say
whatever he

[1] Refer to Sharh Nahjul Balagha
vol.16 p.236. It seemed that the caliph realized that, so he
prevented it. It seemed clear by the argument between the second
caliph (Omar) and Ibn Abbas. It was mentioned by at-Tabari in his
Tareekh vol.2 p.578 that Omar said: “O ibn Abbas, do you know why
they prevented your people-the Hashimites-(from the caliphate)
after Muhammad (s)? Ibn Abbas said: I hated to answer him and said
with myself if I did not know, amirul mu’mineen would tell me. Omar
said: They hated that both the prophethood and the caliphate would
be for you-the Hashimites-so they boasted against you. Quraysh
chose for itself and succeeded. I said: Would you allow me to talk?
He said: O Ibn Abbas, talk! I said: As for your saying that
(Quraysh chose and it succeeded)…if Quraysh chose as Allah had
chosen, it would be the right choice no doubt…and as for your
saying (they hated that the prophethood and the caliphate both
being for you) Allah had described some people by hating when He
said: (That is because they hated what Allah revealed, so He
rendered their deeds null) 47:9.

 [2] Sharh Nahjul Balagha
vol.16 p.236.

heard and tell of whatever he saw.
He[1] is not but a fox, whose witness is his
tail. He keeps to every sedition. It is he, who says: “Bring it
back as it was before (sedition and commotion)!” (They) ask for the
help of the weak and of women. He is like Umm
Tihal,[2] whose family was delighted with her
prostitution. If I wanted to say, I would say and if I said, I
would reveal but I am silent as long as I am not provoked”.

Then he turned to the Ansar and said:

“O people of Ansar, I have heard the saying of your foolish
people. You were the best of those, who kept to the Prophet’s
obligations. He came to you and you sheltered and helped him. I do
not want to punish or scold whoever does not deserve that (from
us)”.[3]

This speech uncovers for us some aspects of the caliph’s
personality and sheds a light on Fatima’s dispute with him. What
important for us now is that what this speech shows about the
dispute and the caliph’s impression about it. He perceived well
that the protest of Fatima was not about the inheritance or the
donation but it was a political war, as we would call nowadays, and
complaining about the wrongdoing to her great husband, whom the
caliph and his companions wanted to keep away from his natural
position in the world of Islam. So he did not talk except about
Ali. He described him as a fox, the cause of every sedition, (umm
Tihal) and that Fatima was his tail that followed him. He did not
mention anything about the inheritance.

Let us notice the tradition mentioned in
the Sihah (Sunni books of Hadith) that Ali and
his uncle

 [1] He means Imam
Ali!

 [2] A name of a
famous prostitute in the pre-Islamic age.

 [3] Sharh
Nahjul Balagha, vol.16 p.214-215.

al-Abbas disputed about Fadak during the reign of
Omar. Ali said that the Prophet (s) had donated it to Fatima.
Al-Abbas denied that and said that it was the Prophet’s ownership
and that he (al-Abbas) was the heir. They went to Omar to judge
between them. Omar refused to judge between them and said: “You are
more aware of your affairs and as for me, I have given it to
you”.[1]

We understand from this tradition-if it was true-that the
decision of the caliph was a temporary political decision and that
his situation was one of the necessities of the rule at that
critical time, otherwise why did Omar ignored the tradition of Abu
Bakr and put it aside to give Fadak to al-Abbas and Ali? His
situation with them showed that he considered Fadak as a part of
the Prophet’s inheritance and nothing else, because if it was but
so, Ali and al-Abbas would not dispute about it whether it was a
donation from the Prophet (s) to Fatima or a part of his
inheritance that his heirs deserved.

What was the importance of this dispute if the caliph (Omar)
thought that Fadak was the Muslims’ wealth and that he entrusted
them (Ali and al-Abbas) with it to take care of it? Could not he
end the dispute between them and tell them that he did not think it
was a part of the inheritance or it belonged to Fatima and that he
entrusted them with

[1] Sharh Nahjul Balagha vol.16 p.221.
Refer to the traditions confirming that Ali was the guardian, the
heir and the caliph after the Prophet (s). Refer for example to The
history of Damascus by ibn Assakir vol.3 p.5 to see the saying of
the Prophet: “Every prophet had a guardian and an heir. Ali is my
guardian and heir”. Refer to the famous tradition of ad-Dar
mentioned in at-Tabari’s Tareekh vol.3 p.218, al-Khazin’s Tafseer
vol.3 p.371 about the interpretation of the verse: (And warn
your nearest relations) and Ahmad’s Musnad vol.2
p.352.

it just to take care of it instead of him? He did not
decide to give Fadak to Ali alone that he was not certain if the
Prophet had donated it to Fatima or not. So there was no way to
justify his giving it to Ali and al-Abbas except by considering it
as inheritance.

Hence the case had two possibilities;

The first: that Omar accused Abu Bakr of fabricating the
tradition of denying the inheritance.[1]

The second: that he interpreted the tradition and understood
that it did not object to bequeathing but he did not mention his
interpretation and did not discuss it with Abu Bakr when the latter
told of it. Whether this or that was true, the political side was
clear in this case, otherwise why did Omar accuse the first caliph
of fabricating the tradition if it did not concern the policy of
the government at that time? And why did he (Omar), who did not
hesitate in declaring his objection to the Prophet and the first
caliph in many cases, hide his interpretation?

It was clear that Fatima claimed for her inheritance after the
ruling party seized it because it was not common for people to ask
the caliph’s permission in order to receive their inheritances or
to give inheritances to the possessors. So Fatima did not have to
consult with the caliph and was not in need of his opinion where he
was unjust[2] and that he leapt on the throne
as she thought. Hence her asking for her inheritance must be the
echo of the

[1] With reference to the tradition
narrated by Abu Bakr alone when he said that the Prophet had said:
“We, the prophets, do not bequeath. What we leave is to be as
charity”. Refer to as-Sawa’iq al-Muhriqa p.34 and Sharh Nahjul
Balagha vol.16 p.223.

 [2] Refer to the dialogue
between the second caliph and Ali and al-Abbas bin Abd al-Muttalib
as mentioned in Sharh Nahjul Balagha vol.16 p.222.

nationalization-as we say nowadays-of the inheritance
as a pretext to seize it.

I say: if we knew that Fatima did not ask for her rights before
they were extracted from her, we would find that the circumstance
of her claim encouraged, to a far extent, the oppositionists to
seize the opportunity of the case of the inheritance to resist the
ruling party in a peaceful manner required for the commonweal at
that time and to accuse it of plundering, altering the bases of the
Sharia and dealing with the law carelessly.

The Case of Fadak in the Objective
Circumstances

If we wanted to understand the forms and the reasons of the
dispute in the light of the circumstances surrounding it, we had to
explain those circumstances even in short to give a clear image
about that reverse age as much as concerning our aim.

I do not mean by the reversal when I describe the reign of the
first caliph except its real meaning applying to the changeability
of the ruling authority that had to acquire the public form, to
take its power from the electing groups and to incline to the first
form, which took its power and authority from the Heaven

That moment, when Basheer bin
Sa’d[1] patted the hand of the caliph (Abu
Bakr), was a point of change in the history of Islam that put an
end to the best of the reigns and announced another reign, which we
let history to give judgment about.

The Death of the Leader; the Prophet

It was the day that had the last hour of the history of
prophethood, which cut the holiest

[1] At-Tabari’s Tareekh vol.2
p.243.

connection between the Heaven and the earth and cut
the most blessed welfare and amenity and the best educating for
humankind when the master of the human beings breathed his last and
his soul flew towards the Exalted Companion and was at a distance
of but two bow-lengths or (even) nearer. People hurried to the
honored house of prophethood, which used to shine with its bright
lights, to farewell the blissful Muhammadan age and to escort the
prophethood that was the key of the glory of the umma and the
secret of its greatness. They gathered around him being pelted with
different ideas and memories about the splendor of prophethood and
the loftiness of the great Prophet. They thought that those ten
years, in which they enjoyed the care of the best of prophets and
the kindest of fathers, was as a nice dream they enjoyed a moment
of the time and the humanity flourished with in a period of their
life and here they woke to face the worst of what a waking sleeper
would face.

While people were in this prevailing distress and the terrible
silence, no one uttering a word, satisfying themselves in bewailing
this great departed soul with tears, regrets, reverence and
memories, they were surprised by a voice rattling in the space to
cut the silence that overcame the meeting grief-stricken people. It
was announcing that the Prophet did not die and he would not die
until he made his religion prevail over all religions and that he
would come back to cut the hands and the legs of some men, who
spread false rumors about his death: “If I hear a man saying that
the Prophet has died, I will strike him with my
sword.”[1]

[1] At-Tabari’s Tareekh vol.2 p.232-233 and al-Milal
wen-Nihal by ash-Shahristani vol.1 p.29

The eyes turned towards the source of the voice to identify the
speaker. They found it was Omar bin al-Khattab standing among the
people rattling his idea firmly that did not accept any argument.
People refreshed again and the speech of Omar began to pass from
mouth to mouth and some people gathered around him.

Perhaps many of them denied his saying and found it strange.
Some of them tried to argue with him about his saying but he
remained clinging to his saying. People increased gathering around
him astonished until Abu Bakr, who was at his home when the Prophet
died, came. He said: “If you worshiped Muhammad, then Muhammad is
dead. And if you worshiped Allah, Allah is alive and never dies.
Allah said: (Surely you shall die and they (too) shall
surely die) and He said: (if then he dies or is
killed will you turn back on your heels?)” When Omar heard
that, he gave in and believed that the Prophet had died. He said:
“It is as if I hear this verse for the first time
now”.[1]

We did not see in this story-as many researchers had seen-that
the caliph (Abu Bakr) was the hero of that wonderful circumstance
and that he deserved the caliphate because of his situation against
Omar’s opinion. The matter was not so important and that history
did not mention even one man supported Omar in his opinion. It was
but a personal opinion that had no effect or danger to be put
down.

To be sincere to the research, I have to clarify that the
expression of the caliph (Abu Bakr) about the situation (the
Prophet’s death) was pale to a degree that it did not have any of
the burning feelings of the Muslims in that day. In fact he did

[1] At-Tabari’s Tarekh vol.2
p.232-233.

not add anything when expressing the disaster than to
say: “Whoever worshipped Muhammad, then Muhammad is dead”. That
difficult situation required Abu Bakr, if he wanted to present
himself as a leader in that moment, to show a suitable affection
about the great departed leader corresponding with the agitated
sentiments of people with grief and regret on that day.

And who worshipped Muhammad that he said: “Whoever worshipped
Muhammad, then Muhammad is dead”? Was there in Omar’s speech
something showing that he worshipped the Prophet? Was there a wave
of apostasy and blasphemy among those faithful people, who could
not help their tears and patience because of the deep-rooted faith,
to make him declare for them that religion was not limited to the
life of the Prophet (s) because he was not a worshipped god?

So the speech of Abu Bakr had no any relation to the condition
of people nor to Omar’s idea nor to the sentiments and affairs of
the Muslims on that day. In fact he was preceded in that by those,
who tried to argue with Omar as you will see later.

The Case of Saqeefa and Imam Ali’s
Situation

At the same time there was another meeting held by the Ansar at
the Saqeefa of Beni Sa’ida led by Sa’d bin Obada, the chief of
al-Khazraj.[1] He invited them to choose him
as the caliph and they agreed.[2]They discussed
the matter among them and supposed: “If the Muhajireen refused and
said that they were the Prophet’s tribe and people, we would say:
An emir from us and an emir from you.” Sa’d said: “This is the
first sign of weakness.”

[1] One of the two great tribes of
Medina.

 [2] At-Tabari’s Tareekh
vol.2 p.233.

When Omar knew of this meeting, he came to the Prophet’s house
and sent for Abu Bakr to come out. Abu Bakr said that he was busy.
Then Omar sent him a message that something had happened and he had
to attend. He came out. They, with Abu Obayda, went to the Saqeefa.
Abu Bakr made a speech, in which he mentioned the close relation
between the Muhajireen and the Prophet and that they were his tribe
and assistants. Then he said: “We are the emirs and you are the
viziers. We will not opinionate without your counsel or decide any
matter without you.” Al-Hubab bin al-Munthir bin al-Jamooh stood up
and said: “O people of Ansar, keep to your opinion. The people are
with you. No one will dare to object to you or to oppose your
opinion. You are the people of power and glory. You are the
majority with courage and valor. People look forward to what you
do. Do not be in disagreement lest you spoil decision. If these
people (Muhajireen) refuse but their opinion, so it will be one
emir from us and one emir from them”.

Omar said: “How Far! Two swords never meet in one sheath. By
Allah, the Arabs do not accept to give you the caliphate whereas
the Prophet was from others than you and they do not object to
giving it to those, whom the Prophet was from. Who dare to dispute
us for the authority of Muhammad while we are his tribe and
guardians?” Al-Hubab bin al-Munthir said: “O people of Ansar, keep
to your agreement and do not listen to the speech of this or his
companions lest they seize your right. If they deny, you are to
expel them from this country because you are worthier of this
matter than them. By your swords people submitted to this religion.
It is our thought that we defend and we suffice to. I swear by
Allah that we, if you want,will fight for it”. Then Omar said:
“Allah may kill you”. He said: “It is you, whom Allah may kill”.
Abu Obayda said: “O people of Ansar, you were the first, who
supported the Prophet, so do not be the first, who change the
Sunna”.

Basheer bin Sa’d, the father of an-Nu’man bin Basheer, stood up
and said: “O people of Ansar, Muhammad was from Quraysh and his
people are worthier of him. I swear by Allah that I never dispute
with them in this matter”. Abu Bakr said: “These are Omar and Abu
Obayda. You may pay homage to any of them”. They both said: “By
Allah, we will not do that when you are the best of the Muhajireen
and the successor of the Prophet in prayer, which is the best
pillar of religion. Extend your hand!” When he extended his hand so
that Omar and Abu Obayda would pay homage to him, Basheer bin Sa’d
preceded and paid homage before them. Al-Hubab bin al-Munthir said
to him: “Misfortunes may hit you! Do you begrudge your cousin the
emirate?” Ossayd bin Khudhayr, the chief of the tribe of
al-Ouss[1] said to his fellows: “By Allah, if
you do not pay homage, the tribe of al-Khazraj will gain the virtue
for ever”. They paid homage to Abu Bakr. People, from every side,
began to pay homage.[2]

We notice in this tradition that it was Omar, who heard about
the meeting of the Ansar at the Saqeefa and told Abu Bakr of it. As
long as we know that Omar was not inspired with this news by the
Heaven, so he must have left the Prophet’s house after Abu Bakr had
convinced him of the Prophet’s death. Why did he leave the
prophet’s house? And

 [1] The other great tribe of
Medina.

[2] Sharh Nahjul Balagha vol.1 p.127-128
and at-Tabari’s Tareekh vol.2 p.243.

why did he tell Abu Bakr alone about the event of the
Saqeefa? And many other questions like that, which we do not find
reasonable answers for. It leads us to think that there was a
previous agreement between Abu Bakr, Omar and Abu Obayda on a
certain plan concerning the caliphate. We can find many evidences
for this concept that may permit us to suppose so.

First: Omar told Abu Bakr alone about the news
of the Saqeefa and he insisted on calling him even after his
excusing himself as being busy until he hinted at the purpose. He
went out and they both hurried to the
Saqeefa.[1] It was possible for Omar to call
for any other one of the great companions of the Muhajireen after
Abu Bakr apologized that he could not come out. This insistence of
Omar could not be interpreted as the friendship that was between
them because the matter was not a matter of friendship and the
dispute of the Ansar did not depend on that Omar was to find a
friend but to be assisted by anyone, who was to agree with him on
the precedence of the Muhajireen.

Let us notice too that Omar sent a messenger to Abu Bakr telling
him of that and he himself did not go fearing that the news might
spread in the Prophet’s house and that the Hashimites and the
others might hear of it. The second time he asked the messenger to
tell Abu Bakr that something had happened, which required his
attendance. We do not think that the attendance of Abu Bakr was so
important unless the matter was so private and the purpose was to
carry out a plan that was agreed on
previously.[2]

 [1] At-Tabari’s Tareekh
vol.2 p.242.

 [2] Refer to at-Tabari’s
Tareekh vol.2 p.234. He mentioned that al-Himyari ….said: “Some of
the Prophet’s companions, whom we

Second: Omar’s situation about the Prophet’s
death when he claimed he did not die. We cannot interpret it as
that Omar was confused because of the disaster of the Prophet’s
death and lost his reason to claim what he claimed because the
conduct of Omar along his life did not show that he was from this
kind, especially his situation in the Saqeefa after this matter
immediately.

He, who was affected by the disaster to a degree that he lost
his reason, would not do what he did after one hour of that. He
argued, resisted and struggled.[1]

We know too that Omar had not that opinion, which he declared in
that critical moment some days or some hours before, when the
Prophet became seriously ill. The Prophet (s) wanted to write a
will to safeguard people from deviation but Omar opposed him and
said: “The Book of Allah (the Quran) is enough for us. The Prophet
is raving.[2]Or (he is overcome by pain)” as it
was mentioned in the Sunni books (Sihah). He believed that
the Prophet would die (like the others) and that his illness might
make him die, otherwise he would not oppose him.

It was mentioned in Ibn
Katheer’s Tareekh (history) that Omar bin Za’ida
had recited the

reached, swore: we did not know that these two verses had
been revealed until Abu Bakr recited them that day, when someone
came saying: the Ansar have gathered in the shed (saqeefa) of Beni
Sa’ida to pay homage to one of them (to be the caliph). He said:
one emir from us and one emir from Quraysh. Abu Bakr and Omar
hurried to the saqeefa one leading the other. Omar wanted to talk
but Abu Bakr prevented him. Omar said: I do not disobey the caliph
two times a day…”. He meant that in the first time when he declared
that the Prophet died and this was the second time. Notice his word
(the caliph) and yet the homage (slip) as he described later on,
did not occur. Refer to p.235.

[1] At-Tabari’s Tareekh vol.2 p.235.

[2] Refer to al-Bukhari’s Sahih vol.1
p.37 and vol.8 p.161.

verse, which Abu Bakr recited to Omar, before Abu
Bakr recited it to Omar, but Omar was not satisfied with it yet he
accepted Abu Bakr’s speech and was satisfied with
it.[1]

So can we interpret that but to say that Omar wanted to make
disturbance among people by his word (that the Prophet did not die)
and to make people busy confirming or refuting it as long as Abu
Bakr was absent lest something would happen concerning the
caliphate and something that Abu Bakr must attend-according to
Omar’s saying? Thus when Abu Bakr appeared, Omar became tranquil
and felt safe that the caliphate had turned away from the
Hashimites as long as the oppositionists had a voice in the field.
He went to pick up the news expecting what would happen until he
got the news that he did not expect.

Third: the form of the government that was
produced in the Saqeefa; Abu Bakr became the caliph, Abu Obayda
became in charge of the treasury and Omar became in charge of
judgment.[2] In modern terms that the first
was in charge of the high political authority, the second was in
charge of the economic authority and the third was in charge of the
judicial authority, which were the main authorities in the system
of the Islamic government. The division of the vital positions of
the Islamic government on that day among these three men, who
played the prominent role at the Saqeefa, did not happen by chance
or that it was improvised.

Fourth: the saying of Omar when he was about

[1] Al-Bidayeh wen-Nihayeh by ibn
Katheer, vol.5 p.213.

 [2] Al-Kamil fit-Tareekh
by ibnul Atheer, vol.2p.176. When Abu Bakr became the caliph, Abu
Obayda said to him: I will suffice for the treasury and Omar said:
I will suffice for the judgement….the wali of Mecca was Etab bin
Osayd.

to die: “If Abu Obayda was alive, I would appoint him
as the caliph”.[1]

It was not the sufficiency of Abu Obayda that led Omar to wish
so, because he thought that Ali was the most sufficient one for the
caliphate; nevertheless he did not want to undertake the
responsibility of the umma alive or dead.[2]

It was not the fidelity of Abu Obayda, of which the Prophet (s)
had witnessed-as Omar claimed-that was the reason of that because
the Prophet (s) did not distinguish Abu Obayda with praise whereas
many of the great Muslims at that time were honored by the
prophetic praise much more than that of Abu
Obayda[3] as it was mentioned in the Sunni
and Shia books.

Fifth: Fatima (s) accused the rulers of
political partisanship as you will see in the next chapter.

Sixth: the saying of Imam Ali to Omar: “O Omar,
milk a milking that you will have a half of it. Support him (Abu
Bakr) today so he may recompense you
tomorrow”.[4]

It was clear that Imam Ali hinted at a mutual understanding
between the two persons and at an agreement on a certain plan
between them, otherwise the day of the Saqeefa itself would not
hold all those political accounts that made Omar

 [1] Sharh Nahjul Balagha, vol.1
p.64 and at-Tabari’s Tareekh, vol.2 p.580. It was mentioned that
al-Awdi had said: “When Omar was stabbed, he was asked: If you had
appointed the caliph! He said: Whom would I appoint? If Abu Obayda
was alive, I would appoint him…”.

 [2] At-Tabari’s
Tareekh, vol.2p.580 and al-Ansab by al-Balathiri,
vol.5p.16.

 [3] Refer-for
example-to Mukhtasar Tareekh of ibn Assakir, vol.17p.356 to see the
virtues of Imam Ali, an-Nassa’iy’s Khassa’iss p.72 and Murooj
ath-Thahab by al-Mas’oudi, vol.2p.437.

 [4] Sharh
Nahjul Balagha, vol.6p.11.

have a half of the milk!

Seventh: what was mentioned in the letter of
Mu’awiya bin Abu Sufyan to Muhammad bin Abu Bakr (may Allah be
pleased with him) about accusing his father (Abu Bakr) and Omar of
having agreement together to spoil Imam Ali’s right (the caliphate)
and of their secret planning for the attack against Imam Ali. He
said in his letter:

“We and your father knew the virtue of ibn Abu Talib and his
right that we had to regard and accept. When Allah chose for His
Prophet what He had, carried out His promise, spread His mission
and cleared His evidence then He raised his (the Prophet’s) soul to
the better world, your father and Omar were the first, who extorted
his (Ali’s) right and opposed his claim. On that they agreed and
became consistent. Then they asked him to pay homage to them but he
did not respond to them so they intended to force him to by any
means even the worst of it”.[1]

We notice that Mu’awiya added after Abu Bakr and Omar’s asking
Imam Ali to pay homage “then they agreed… and became consistent” to
show that their movement was planned previously and the agreement
on the caliphate preceded their political actions on that day.

I do not want to go far in studying this historical side but I
may think in the light of that historical account that the caliph
was not indifferent to the rule as many researchers described him.
In fact we can find in the very argument, done by the caliph in the
Saqeefa on that day, evidence showing that he looked forward to the
rule. He, after declaring the main conditions of the caliph, wanted

[1] Murooj ath-Thahab by al-Mas’oudi,
vol.3p.199.

to limit the matter to himself so he suggested one of
his two companions (Omar and Abu
Obayda),[1] who would not precede him. So the
natural result of that was that he himself got it.

The haste of Abu Bakr to apply that form, which he presented, as
the form of the legal caliph and that he suggested one of his two
friends specially that would not lead except to him, did mean that
he wanted to extort the caliphate from the Ansar and to fix it for
himself at the same time. For that reason he did not hesitate when
his two friends offered him to be the caliph. Omar himself
witnessed to Abu Bakr that he was a skilled evasive politician on
the day of the Saqeefa in one of his long traditions, in which he
described Abu Bakr as the most envious of
Quraysh.[2]

We find in what was mentioned about the two caliphs (Abu Bakr
and Omar) during the time of the Prophet (s) that they had a
political fancy in their minds and that they thought of something
at least. It was mentioned in the Sunni books that the Prophet (s)
had said: “Some of you will fight for the sake of the
interpretation of the Quran as I fought for the sake of its
revelation.” Abu Bakr said: “Is it me, O messenger of Allah.” He
said: “No.” Omar said: “Is it me, O messenger of Allah.” He said:
“No, but he is the one mending the shoes-he meant
Ali.”[3]

Fighting for the interpretation would be after the death of the
Prophet and the fighter must be the emir of people, so each of Abu
Bakr and Omar

 [1] At-Tabari’s Tareekh,
vol.2p.233.

 [2] Sharh Nahjul
Balagha, vol.1 p.125.

 [3] As-Sawa’iqul
Muhriqa by ibn Hajar p.123, Imam Ahmad’s Musnad, vol.3p.33, Kanzul
Ommal, vol.15p.94, Khassa’iss Amirul Mu’mineen by an-Nassa’ei,
p.131, at-Taj aj-Jami’ lil-Usool, vol.3p.336.

looked forward to be the fighter for the
interpretation although the fighting for the revelation was
available to them in the time of the Prophet but they did not have
a share in it that might show the side, which we try to uncover in
their psychologies.

In fact I want to go further to clarify that there were many
persons working in the interest of Abu Bakr and
Omar.[1]First of them were Aa’isha and
Hafsa,[2] who hurried to call their fathers
when the Prophet (s) sent for his beloved (Ali) in his last
moments[3] that the evidences showed it was
the natural circumstance for making the will. They both (Aa’isha
and Hafsa) must be meant by the tradition saying that some of the
Prophet’s wives sent a messenger to
Ossama[4]telling him to delay the travel. If we
know this and we know it was not done by the Prophet’s permission,
otherwise he (the Prophet) would not order Ossama to hurry in his
travel when he came to him after that[5] and
if we know that the travel of Ossama with those, who

[1] Imam as-Sadr commented: The
Prophet was asked when he threatened a group of Quraysh to be
fought by a man from Quraysh, whose heart Allah had tested with
faith. He would kill them for the sake of the religion. Was that
man Abu Bakr? He said: No. was that man Omar? He said: No….Refer to
Ahmad’s Musnad, vol.3 p.33. The tradition ignored the name of the
asker, who thought that the man, whom the Prophet described, was
either Abu Bakr or Omar. If Abu Bakr and Omar were known neither
for courage nor bravery in the wars at the time of the Prophet, so
there must be another reason led the asker to ask those two
questions. I let you think of the rest!

 [2] Aa’isha was
the daughter of Abu Bakr and Hafsa was the daughter of Omar. Both
were the Prophet’s wives.

 [3] Refer
to as-Sunan al-Kubra by an-Nassa’ei vol.5 p.145 and Mukhtassar
Tareekh ibn Assakir, vol.18 p.21.

 [4] Ossama
was the leader of the army that the Prophet-some days before his
death- ordered to set out for Sham.

 [5] Al-Kamil
fit-Tareekh, vol.2 p.218 and at-Tabaqat al-Kubra by ibn Sa’d, vol.2
p.248-250.

were with him, would prevent the results of the day
of the saqeefa from being achieved, we will find a case with a
premeditated plot confirming what we thought.

The opinion of the Shia about why the Prophet sent Ossama with
that army was clear. It was because the Prophet felt that there was
an agreement between some of his companions on a certain thing,
which would make them a front of opposition to Ali.

Even if we doubt this, we never doubt that the Prophet put Abu
Bakr and Ali in the scales many times in front of the Muslims to
see with their eyes that they (Abu Bakr and Ali) would never even
in the fair scales. Would you think that exempting Abu
Bakr[1] from informing the unbelievers of the
sura of Bara’a, after he was charged with it, was a natural thing?
Why did the Archangel Gabriel wait until Abu Bakr reached the
halfway and then he descended to the Prophet ordering him to send
after Abu Bakr ordering him to come back and then to send Ali to
carry out the task? Was it in vain or inadvertence or something
else? Yes, it was something else. The Prophet (s) felt that the
stand-by competitor against his cousin and guardian (Ali) was Abu
Bakr. So Allah wished him to send Abu Bakr and then to return him
after the people knew that Abu Bakr was sent then to send Ali, whom
the Prophet considered as himself,[2] to show
the Muslims the difference between the two and the insignificance
of this competitor, whom Allah did not entrust with a sura to be
informed to a group of

[1] Ahmad’s Musnad, vol.1 p.3,
al-Kashshaf by az-Zamakhshari, vol.2 p.243 and as-Sawa’iqul Muhriqa
by ibn Hajar p.32.

 [2] Refer to
al-Kashshaf by az-Zamakhshari, vol.1 p.368 and as-Sawa’iqul Muhriqa
by ibn Hajar p.156.

people, so how about the caliphate and the absolute
authority?

We get out of this analysis with two conclusions;

The first: Abu Bakr was keen for the caliphate and dreamt of it
and that he came to it eagerly and longingly.

The second: Abu Bakr, Omar and Abu Obayda formed an important
political party. We cannot put a clear image for it but we can
confirm its existence by many evidences. I do not think that it
disparaged them and it was not bad for them to think about the
affairs of the caliphate and to agree on a same policy if the
Prophet had not a verdict concerning the matter but if there was a
certain verdict, their being far away from the political fancy and
their improvising the concept of the caliphate at the moment of the
saqeefa[1] would not acquit them from the
responsibility before Allah and the remorse of conscience.

Analysis of the Situation in the Case of
Saqeefa

I am not about to analyze the situation, in which the Ansar
disputed with Abu Bakr, Omar and Abu Obayda or to express the
psychology of the Islamic society or its political temperament and
to apply the case of the saqeefa to the deep-rooted principles of
the Arabic nature because all of that is away from the essence of
the subject. I want to clarify that the triple party, which held
the reins of government at that time, faced opposition of three
kinds;

The first: the Ansar, who disputed with Abu Bakr and his two
friends in the saqeefa, among

[1] With reference to the saying of
Omar: “The homage of Abu Bakr was a slip that Allah kept away its
evil…”. At-Tabari’s Tareekh, vol.2 p.235.

whom the argument occurred that came to an end for
the benefit of Quraysh because of the concept of the religious
inheritance settled in the Arab mentality and the secession among
the Ansar themselves because of the tribal tendency.

The second: the Umayyads, who wanted to get a share of the
government and to recover something of their political
glory[1] of the pre-Islamic age. At the helm
was Abu Sufyan.

The third: the Hashimites and their close companions like Ammar,
Salman, Abu Tharr, al-Miqdad and groups of
people,[2] who thought that the Hashimites
were the real heirs of the Prophet (s) according to the nature and
the methods of politics they were familiar with.

Abu Bakr and his two friends struggled with the first kind in
the saqeefa. They concentrated their defense on what they claimed
as a notable point for the most of people. It was that as long as
Quraysh was the tribe of the Prophet and his close assistants, so
they (Quraysh) would be worthier among all the Muslims of his rule
and authority.

Abu Bakr and his party profited from the meeting of the Ansar in
the saqeefa in two ways;

First: the Ansar put themselves in a situation that would not
permit them to stand with Ali after that and to serve his aim in
the correct way as we will explain later on.

Second: Abu Bakr, who was served by the circumstances, which
made him the only defender of the rights of the Muhajireen in the
society of the Ansar, would not gain a situation realizing his
interests better than that of the saqeefa where it

[1] At-Tabari’s Tareekh, vol.2
p.243.

 [2] ibid.vol.2
p.233.

was free from the notables of the Muhajireen, whose attendance
would never lead to the same results that was recorded on that
day.

And so Abu Bakr got out from the saqeefa as the caliph, to whom
homage was paid by groups of Muslims, who believed in Abu Bakr’s
point of view relating to the caliphate or to whom it was
unacceptable that Sa’d bin Obada would be the caliph.

The rulers were indifferent to the opposition of the Umayyads
and to the threat of Abu Sufyan and his words of revolt after he
came back from his travel, to which the Prophet had sent him to
collect the taxes, because they (the rulers) knew well about the
nature of the Umayyads’ psychology and their tendency to authority
and wealth. It was easy for the rulers to get the Umayyads to their
side as Abu Bakr did. He permitted himself or-most correctly-Omar
permitted him, as it was mentioned,[1] to
grant Abu Sufyan all that was there in his hands of the Muslims’
wealth and zakat.[2] He gave the
Umayyads[3] a share of the government when he
gave them some positions in the public utilities.

Hence the ruling party succeeded in two ways, but this success
led to a clear political contradiction because the circumstances of
the saqeefa invited the rulers to make an account for the Prophet’s
relatives in the matter of the caliphate and to confess the concept
of hereditary in the religious leadership. But the case changed
after the situation

	
 [1] Sharh Nahjul
Balagha, vol.1 p.130.

 [2] In
the light of this story we can answer the question we put at the
beginning of this chapter about the situation of the two caliphs if
they were in Ali’s situation, which would force him to incite many
like Abu Sufyan with money and ranks!

 [3] At-Tabari’s Tareekh, vol.2
p.237.

of the saqeefa and the opposition took a new and clear method
that if Quraysh was worthier of the Prophet than the rest of the
Arabs because he (the Prophet) was from Quraysh, therefore the
Hashimites were worthier than the rest of Quraysh.

This was what Ali declared when he said: “If the Muhajireen
pleaded that they were closer to the Prophet, so it would be our
plea against them (that we were closer to the Prophet). If their
plea would be accepted, it would be our right rather than them
otherwise the Ansar would have the right with their
protest”.[1] Al-Abbas[2] showed
that clearly to Abu Bakr when he said to him: “As for your saying:
“We are the tree of the Prophet”, indeed, you are (only) its
neighbors and we (in fact) are its
branches”.[3]

Ali, who led the opposition of the Hashimites, was a source of
great insecurity for the rulers because his special environments
supplied him with strength in two ways of positive action against
the government;

One of them joined the material parties to him like the
Umayyads, al-Mugheera bin Shu’ba and the likes, who began to sell
their votes and to negotiate the different sides for high prices as
it was clear from Abu Sufyan’s words about the caliphate come out
from the saqeefa when he arrived at Medina, his talk with Ali and
his urging him to revolt, his inclination to the caliph’s side, his
giving up the opposition when the caliph granted him the wealth of
the Muslims, which he had collected in his travel, and Etab bin
Ossayd’s situation, whose secret we will uncover in this
chapter.

So the material fancy had overcome some of the

 [1] Sharh Nahjul Balagha, vol.6
p.5.

 [2] The
Prophet’s uncle.

 [3] Ibid.
vol.6 p.5.

people at that time.

It was clear that Ali was able to satiate their tendency with
what the Prophet had left of khums[1] and
yields of his lands in Medina and Fadak, which were of great
production as we saw in the previous chapter.

The other way of the resistance that Ali was supplied with its
abilities was as he meant by his saying: “They pleaded with the
tree and lost the fruit”. I mean that general concept, which agreed
unanimously on sanctifying the Prophet’s family and acknowledged
their great honor of their relation to the Prophet (s), was a
strong support for the opposition.

The ruling party found that its material situation was very
critical because the sides of the state, from which taxes were
collected, were not under the authority of the new government
unless the rule became strong and stable in the capital, whereas
Medina had not yet submitted unanimously.

It would be easy for Abu Sufyan, and others who had sold their
votes, to revoke the bargain when there was someone offering a
better price. Ali was able to do this at any time; therefore they
had to extort from Ali, who was not ready for confronting at those
moments, all the moneys that became as source of danger against the
interests of the ruling party. They had to do that to retain their
assistants and to prevent the oppositionists from forming a party
looking forward to achieve their hopes.

It was not possible for us to set this account aside as long as
it was applied to the nature of the policy that must be followed.
We knew that Abu Bakr had bought the vote of the Umayyad party with

[1] One fifth; Islamic levy imposed on
certain things.

money when he gave up all the moneys of the Muslims
that were with Abu Sufyan and appointed Abu Sufyan’s son as wali.
It was mentioned that when Abu Bakr became the caliph, Abu Sufyan
said: “We have nothing to do with “the father of a young weaned
camel (Abu Faseel).[1]The matter concerns Abd
Manaf’s family”. It was said to him: “But he appointed your son as
wali”. He said: “Allah may have mercy on
him”.[2]So it was no wonder of him to extort from
the Hashimites their important wealth to support his government or
he feared that Ali might spend the yields of Fadak or other than
Fadak to recover his extorted rights.

How do we find it odd of a man like Abu Bakr, who depended on
money as means of incitement and buying the votes until he was
accused by a believer woman during his reign? It was mentioned that
when people gathered against Abu Bakr, he divided gifts among the
women of the Muhajireen and the Ansar. He sent a share with Zayd
bin Thabit to a woman of Adiy bin an-Najjar. She said: “What is
this?” They said: “It is a share that Abu Bakr has distributed to
the women”. She said: “Do you bribe me to change my faith? I swear
by Allah that I will not accept a bit of it.” Then she sent it back
to him.[3]

I do not know where from that money came to the caliph since the
zakat collected by the messenger went to his
stomach[4] alone, if it was not from the
moneys that the Prophet (s) had left and that the Prophet’s family
asked for.

 [1] He referred to Abu
Bakr ridiculously. In Arabic bakr, which has the same meaning
of faseel, means a young camel.

 [2] At-Tabari’s
Tareekh, vol.2 p.237.

 [3] Sharh
Nahjul Balagha, vol.1p.133 and at-Tabaqatul Kubra by ibn Sa’d,
vol.3p.182.

 [4] He
meant Abu Sufyan as it was mentioned by ibn Abul Hadeed in Sharh
Nahjul Balagha, vol.1p.130.

Whether this account was true or not, the meaning that we tried
to get from this tradition was that some of the coevals of Abu Bakr
felt the same as we felt according to the historical facts of those
days.

Let us not forget to note that the general economic state in
those days urged on improving the financial status of the
government to be ready for the expected events. Perhaps this
prompted the rulers to extort Fadak as it was clear from Omar’s
talk with Abu Bakr preventing him[1] from
giving Fadak back to Fatima (s) justifying that the state was in
need of money in order to establish the rule, to discipline the
rebels and to do away with the secessional movements led by the
apostates.

This showed the opinion of the two caliphs about the individual
ownership that the caliph had the right to confiscate people’s
properties to spend them on the affairs of the government and the
state without recompense or permission. So the individual had no
stable ownership with his moneys and properties if the authorities
needed something of them. Many of the caliphs, who ruled after Abu
Bakr and Omar, adopted this policy so their history was full of
confiscations they did.[2] But Abu Bakr
did

 [1] Sharh Nahjul Balagha ,
vol.16 p.274. It was mentioned that when Ali witnessed that Fadak
(was for Fatima), Abu Bakr wrote a decree to give Fadak to Fatima
but Omar objected and tore what Abu Bakr had written…. Refer to
as-Seera al-Halabiya, vol.3 p.391.

[2] Most of the caliphs, especially the
Umayyads and the Abbasids, used (the law of) confiscation (or as it
is known nowadays as nationalization) or seizing the movable and
immovable properties by a decree from the ruler, some for economic
purpose and some because their possessors had opposed the
government. Refer to the detailed research on the confiscations in
history by Dr. Muhammad Sa’eed Reza, the College of Arts magazine,
University of Basra, vol.15 in the year 1978.

not apply this opinion except to the properties of
the daughter of the Prophet (s) exclusively.

The ruling party (represented by Abu Bakr) hesitated in dealing
with the second way of opposition between two things;

One of them was to acknowledge that the relation to the Prophet
had nothing to do with the caliphate and this did mean to put the
legal dress off the caliphate of Abu Bakr, which he had put on
according to that.

The other was to contradict himself and remain with the
principles he announced on the day of the saqeefa and not to think
that the Hashimites had a right or a privilege or to think that
they had the right but in a circumstance other than that, in which
the opposition would mean standing against an established rule and
a state that people had agreed on.

The dominant party chose to maintain their principles, which
they announced in the congress of the Ansar in the saqeefa and to
protest against the oppositionists that their opposition after the
homage paid by people would not be but making
sedition,[1] which was prohibited according
to the Islamic laws!

This was the temporary method the rulers used to do away with
this side of the Hashimite opposition. Certain circumstances at
that time helped the rulers to carry out their plan successfully as
we will later explain.

But we feel when we study the policy of the rulers that they
followed, since the first moment, a certain policy towards the
Prophet’s family in order to crush the concept that supplied the
Hashimites

[1] Refer to at-Tabari’s Tareekh,
vol.2 p.234-235, the events of the saqeefa, and refer to them in
al-Kamil by ibnul Atheer.

with power for the opposition as they crushed the opposition
itself. We can describe this policy as that it aimed at abolishing
the honor of the Hashimite house and removing its sincere
assistants from the public utilities of the Islamic government
system at that time and divesting it of its respect and high
position in the Islamic mentality.

Many historical conducts confirmed this concept;

The first: the caliph and his companions’ behavior towards Ali,
which reached an extent of severity that Omar threatened to burn
his house although Fatima was inside
it.[1] It meant that Fatima and other than
Fatima of her family had no any sanctity preventing them from the
same way, which he used with Sa’d bin Obada, when he ordered the
people to kill him.[2] One of the forms of
violence towards Ali that Abu Bakr described him by saying that he
lived with every sedition and that he was like (Umm
Tihal),[3] whose family was delighted with
her prostitution.[4] Once Omar said to Ali:
“The Prophet is from us and from you”.

The second: the first caliph did not share any of the Hashimites
with any important affair of the government and did not make any
one of them as wali over even a span of the wide Islamic state
whereas the share of the Umayyads in that was very

	
[1] At-Tabari’s Tareekh,
vol.2 p.233, al-Iqd al-Fareed by ibn Abd Rabbih, vol.4 p.242 and
Sharh Nahjul Balagha, vol.16 p.47-48.

 [2] At-Tabari’s
Tareekh, vol.2 p.244. It was mentioned through the event of the
saqeefa that: (…some of Sa’d’s companions said: Avoid Sa’d! Do not
tread on him! Omar said: Kill him! May Allah kill him! Then he
stood up near Sa’d’s head and said: I was about to tread on you
until your arm would crumble!…).

 [3] She
was a famous prostitute in the pre-Islamic age.

 [4] Sharh
Nahjul Balagha, vol.16 p.215.

great.[1]

One can perceive clearly that this was a product of an intended
policy from a dialogue occurred between Omar and ibn Abbas. Omar
showed his fear from appointing ibn Abbas as wali of Hams because
he feared that if the Hashimites became walis of the Islamic
countries that something might happen to the caliphate, when he
would die, which he did not want.[2]

If we knew according to Omar’s opinion that if one of the
ambitious families gained a position of wali in one of the Islamic
countries, would led them to gain the caliphate and the highest
ranks, and we noticed that among the Umayyads, with their political
greed, there were some walis, who occupied the front of the
administrative positions during the reigns of Abu Bakr and Omar and
if we added to that the fact that he knew at least that the Shura,
which Omar had invented, would make the chief of the Umayyads
Othman the caliph, we would get out with an important result and a
historical account, which would be confirmed by many evidences that
the two caliphs were preparing the causes and the tools for the
Umayyad rule. They knew very well that establishing a political
entity for the Umayyads-the old enemies of the Hashemites-anew,
would present an opponent for the Hashimites and so the individual
opposition against the Hashimites would advance into opposition of
a family completely ready to dispute and compete.

This opposition would last and widen because it was not of an
individual person but of a big family.

[1] At-Tabari’s Tareekh, vol.2
p.337.

 [2] Refer to Murooj
ath-Thahab printed on the margins of ibnul Atheer’s Tareekh, vol.5
p.135. At-Tabari’s Tareekh, vol.2 p.578.

We can understand from this that it was the policy of Abu Bakr
and Omar, which had put the cornerstone of the Umayyad state in
order to insure the opposition for Ali and the family of Ali along
the way.[1]

The third: Abu Bakr deposed Khalid bin Sa’eed bin al-Aass from
the leadership of the army, which he had sent to conquer
Sham[2] for nothing but because Omar had
warned him that Khalid had a Hashimite tendency and he inclined to
the Prophet’s family and he reminded him of Khalid’s situation
towards the Prophet’s family after the Prophet’s
death.[3]

If we wanted to go further in studying this side, we would add
to these evidences the story of Omar’s Shura, by which Omar lowered
Ali to the level of the other five men, who did never match Ali
with anything of his Muhammadan aspects. Az-Zubayr, who was one of
the five, thought, when the Prophet died, that the caliphate was
Ali’s legal right. You can notice how Omar extorted this thought
from az-Zubayr’s mind and made him after a short time an opponent
of Ali when he put him among the six, whom Ali was one of.

Hence the ruling party tried to match between the Hashimites and
the rest of people and tried to detach the Prophet from concerning
the Hashimites to extort the concept that supplied them with
the

 [1] This was the political
secret of the Shura that the researchers ignored. It was mentioned
that Omar threatened the six men, whom he chose for the Shura, by
Mu’awiya. He predicted that Mu’awiya would gain the rule…Refer to
Sharh Nahjul Balagha, vol.1 p.62. If this would show his
physiognomy, so it had showed his policy more clearly.

 [2] Nowadays
Damascus. But then Sham encompassed Syria, Jordan, Lebanon and
Palestine.

 [3] Sharh
Nahjul Balagha, vol.1 p.135.

power of the opposition. If the rulers were safe from
Ali to revolt in that critical hour, they would not feel safe from
a revolt after that in any time. So it was natural of them that
they hurried to finish off his both powers; the material and the
moral as long as the truce was on before he would surprise them
with a fierce war.

It was no wonder after that for the caliph to declare his
historical situation against Fatima (s) related to the case of
Fadak. It was the situation, in which the two purposes met and
concentrated on the two main directions of his policy because the
incentives that led him to extort Fadak from Fatima prompted him to
keep on his plan to extort from his opponent the wealth that was
the great weapon according to the rulers’ terminology at that time
in order to consolidate his authority, otherwise what prevented him
from giving Fadak to Fatima after she had promised him definitely
to spend its yields on the ways of charity and
commonweal?[1] It was nothing but that he
feared she would interpret her promise according to her spending
the yields of Fadak on the political sides. And what prevented him
from giving up his share and the shares of the companions if it was
true that Fadak was the Muslims’ ownership save that he wanted to
strengthen his authority?

Also, if we knew that Fatima was a strong support for her
husband in his claim and she was an evidence that Ali’s companions
used as plea on his right concerning the caliphate, we would find
that Abu Bakr was successful in his situation against Fatima’s
claim that Fadak was her donation and that he acted according to
the political method imposed

[1] Sharh Nahjul Balagha, vol.4
p.80.

on him by that critical circumstances. He seized the opportunity
to make people understand indirectly and in a tactful way that
Fatima was a woman just like the other women and her thoughts and
claims would not be considered as evidence in a simple case like
Fadak rather than an important subject like the caliphate and that
if she asked for a piece of land, which was not hers, it would be
possible for her to ask for[1] the Islamic
state for her husband, who had no right to ask for it.

We can conclude, out of this research, that the nationalization
of Fadak by Abu Bakr can be interpreted as follows:

First: the economic circumstances led to that.

Second: Abu Bakr feared that Ali might spend his wife’s wealth
in his attempt to get the rule.

The situation of Abu Bakr towards the claim of Fatima after that
and his insistence on refusing it was because of these two
reasons:

The first: sentimental feelings, which we referred to some of
their causes, provoked the caliph.

The second: a general political strategy, on which the caliph
based his conduct towards the Hashimites that we noticed according
to the aspects of the rule at that time.

Imam Ali; His Aspects and Situation Towards the
Rule

Perhaps the most typical sacrifice for the sake of Islam Imam
Ali exemplified and the high sincerity for the ideology that freed
him from all the personal accounts and made him a fact as high as
the ideology and as long as the ideology would be alive was his
situation[2] towards the caliphate of Shura,
by which

[1] Sharh Nahjul Balagha, vol.16
p.284.

 [2] Notice his situation
with Abu Sufyan when he prompted Imam

he presented himself as the highest example of
devotion to the belief, which became a part of his nature.

Just as the Prophet (s) could remove the deviation of the
idolatry, he could make Ali, by educating him with his own high
standards, to be the wakeful eye guarding the divine mission. The
human life, with its desires and feelings, slept in him and he
began to live with faith and belief.[1]

If the virtuous human sacrifices had a book, the deeds of Ali
would be the title of that book shining with lights of
immortality.[2]

If the principles of the Heaven that Muhammad spread had a
practical expression on the face of the earth, Ali would be their
live expression along the

Ali to start a bloody fight against the caliphate come out
of the Shura. At-Tabari mentioned in his Tareekh, vol.2 p.237 that
(Hisham said that Ouana had said: “When people gathered to pay
homage to Abu Bakr, Abu Sufyan came saying: “By Allah, I see a
tumult that will not be put out except by blood. O family of Abd
Manaf (the great grandfather of the Prophet), what does Abu Bakr
have to do with your affairs?… O Abu Hassan (Ali), give your hand
that I pay homage to you”. Imam Ali refused. He began to recite
some poetry…Imam Ali scolded him and said: “I swear by Allah that
you did not intend by this but making sedition. How long you did
seek evil for Islam!”

[1] The Prophet (s) said: “Ali is with
the truth and the truth is with Ali. They never separate until they
come to me (at the pond of Paradise) on the Day of Resurrection”.
Refer to History of Baghdad by al-Khateeb al-Baghdadi, vol.14
p.321, Tafseer of al-Fakhr ar-Razi, vol.1 p.111, al-Khawarizmi’s
Manaqib p.77 and al-Mu’jam as-Sagheer by at-Tabarani, vol.1p.255.
In another tradition the Prophet said: “Allah may have mercy on
Ali. O Allah, turn truth with Ali wherever he turns”. Refer to
at-Taj aj-Jami’ lil-Ussool by sheikh Mansoor Ali Nasif, vol.3p.337,
al-Hakim in his Mustadrak, vol.3 p.125, Kanzul Ommal, vol.6p.175
and at-Tarmithi’s Jami’, vol.2p.213.

[2] The Prophet (s) said: “The strike of
Ali’s sword on the day of Khandaq was better than the worship done
by the human beings and the angels, or he said: The fighting of Ali
with Amr was better than the deeds of my umma until the Day of
Resurrection”. Refer to al-Hakim’s Mustadrak, vol.3p.32.

times and generations.

Since the Prophet (s) had left to his umma Ali and the
Quran[1] and he joined them together, he
wanted to show that the Quran was to interpret the great meanings
of Ali and that the meanings of Ali were to be the typical example
for the examples of the holy Quran.

And since Allah, the Almighty had made Ali equal to the Prophet
in the verse of Mubahala,[2] so that He would
make people understand that Ali was the natural extent of the
Prophet and a shining light from his great soul.

And since the Prophet (s) went out of Mecca emigrating, fearing
about himself and leaving Ali in his
bed[3] to die instead of him, it would mean
that the holy belief did draw for these two great men the lines of
their lives. And if the divine mission, in order to spread, had to
have a man to do that and another to die for the sake of it, so its
first man must remain for the mission to live by him and the second
must sacrifice himself for the mission to live by him too.

And if it was Ali the only one, whom the Heaven allowed to sleep
in the mosque and to pass through it when he was
impure,[4] so this

 [1] The Prophet (s) said:
“I have left to you two weighty things, if to which you keep, you
will never go astray after me; the Book of Allah and my family.
They will never separate until they come to me at the pond (of
Paradise)”. Refer to Muslim’s Sahih, vol.4p.1874, at-Tarmithi’s
Sahih, vol.1 p.130, ad-Darmi’s Sunan, vol.2 p.432, Imam Ahmad’s
Musnad, vol.4 p.217 and al-Mustadrak, vol.3 p.119.

 [2] Quran 3:61. For
the interpretation of this verse refer to Tafseer of al-Fakhr
ar-Razi sura of Aal Imran: 61, as-Sawa’iqul Muhriqa, p.143 and
Asbabun Nuzool by al-Wahidi p.67.

 [3] Tafseer
of ar-Razi, vol.5 p.204, ibn Hisham’s Seera, vol.2 p.95, Tathkira
by Sibt ibn aj-Jawzi, p.34.

 [4] Ahmad’s
Musnad, vol.4 p.369, Sharh Nahjul Balagha, vol.2 p.451,

exclusiveness would mean that Ali had the meaning of the mosque
because the mosque was the silent divine symbol in the material
life and Ali was the live divine symbol in the spiritual life.

If the Heaven praised the magnanimity of Ali and announced its
contentment with him when the caller said: “There is no sword but
Thulfaqar and no youth but Ali”,[1] it would
mean that Ali’s magnanimity only was the complete valor that no man
could reach and no heroism of any hero or any sincerity of any
devotee could imitate.

It was the irony of the fate that this magnanimity, which the
divine caller had sanctified, was considered as shame and defect in
Ali according to the opinion[2] of the
sheikhs of saqeefa that he was to be blamed for and to be lowered
before Abu Bakr, who was preferred to Ali just for some years he
had spent in unbelief and polytheism! I do not know how the dualism
between the pre-Islamic rites and the Islamic rites in one person’s
life became as glory preferring him to that, whose entire life was
in the way of Allah![3]

If it appeared to people according to the new

Tathkiratul Khawass by Sibt bin aj-Jawzi, p.41, as-Sawa’iqul
Muhriqa by ibn Hajar p.133 and Tareekhul Khulafa’ by as-Sayooti,
172.

[1] Thulfaqar was the name of Imam Ali’s famous
sword. Refer to at-Tabari’s Tareekh, vol.2 p.65, ibn Hisham’s Seera
and Sharh Nahjul Balagha.

[2] Sharh Nahjul Balagha, vol.6 p.45.
There was a dialogue between Omar and ibn Abbas. The caliph Omar
said: “O ibn Abbas, I think they (!) prevented your friend (Ali)
from his right (of the caliphate) for nothing but because they
found him too young…”. Ibn Abbas said: “I swear by Allah, that
Allah did not find him too young when He ordered him to take the
sura of Bara’a from your friend (Abu Bakr)…”. In page 12 there was
the saying of Abu Obayda: “O Abul Hassan (Ali), you are too young
and these are the chiefs of Quraysh”.

[3] As-Sawa’iqul Muhriqa p.120.

researches that the natural power, which make the
objects, rotating around the axis, move in a certain line, it had
appeared in Ali hundreds of years ago a power like that but it was
not a fact of physics, but of the powers of Heaven that made Ali as
the natural immunity for Islam, which kept his high position as
long as he was alive and made him the axis, around which the
Islamic life rotated and took its spirituality, culture and essence
from him whether he was in the government or not.

This power put its magical effect on Omar himself and attracted
him to its straight lines many times until he said: “If Ali was not
there, Omar would perish”.[1] Its great
effect appeared by the gathering of the Muslims around him on the
day when the caliphate came to the publics to decide. It was a
nonesuch gathering[2] that seldom happened in
the history of peoples.

We know by this that Ali, with what he was supplied of that
power by the Heaven, was a necessity among the other necessities of
Islam[3] and a sun, around which the Islamic
orbit rotated after the Prophet (s) according to his nature that
could not be resisted until even Omar resorted to him.

It becomes clear to us that the sudden reversal in the ruling
policy was not possible at that time-although it was as
slip-because it contradicted that natural power concentrated in the
personality of

 [1] At-Tabaqatul Kubra by ibn
Sa’d, vol.2 p.339 and as-Sawa’iqul Muhriqa by ibn Hajar,
p.127.

 [2] At-Tabari’s
Tareekh, vol.2 p.696.

 [3] In
the light of what we cleared, we understand the saying of the
Prophet (s) to Ali: “I was not to go unless you would be my
successor” and his saying to him when he was ready to go to the
battle of Tabook: “Either I stay or you stay”. Refer to Ahmad’s
Musnad, vol.1 p.331, Thakha’irul Oqba p.87, al-Khassa’iss by
an-Nassa’ei p.80-81 and Sahih of at-Tarmithi, vol.5 p.596.

Imam Ali. So it was normal for the ruling policy to
move in a crooked way until it reached the point that the Umayyad
rule reached avoiding the effect of that wakeful power watching the
regularity and straightness like a driver when bending with his car
to an opposite point avoiding the natural power that imposed on him
the straightness in movement. This wonderful chapter of the
greatness of Imam Ali deserves to be studied thoroughly, which we
will do in one of the opportunities to uncover the personality of
Imam Ali, the oppositionist of the rule, the wakeful guard of Islam
and the adapter between guarding the ruling authority not to
deviate and opposing it at the same time.

Although all Imam Ali’s situations were wonderful, his situation
towards the caliphate after the Prophet (s) was the most
wonderful.[1]

If the divine belief at every time needed a hero to sacrifice
himself for its sake, it also would need a hero to accept this
sacrifice and to consolidate the belief with it. It was this that
sent Ali to the bed of death[2] and sent the
Prophet to the city of safeness on the honorable day of hijra. It
was not possible for Imam Ali in his distress after the death of
his brother (the Prophet) to offer both of the heroes, because if
he sacrificed himself in order to direct the caliphate to its legal
way, according to his thought, no one would remain to catch the
thread from its both ends whereas his two sons, Imam Hassan and
Imam Hussayn were yet children.

[1] We will explain this point in the
last chapter.

 [2] Refer to
at-Tafseer al-Kabeer by ar-Razi, vol.5 p.205. Imam Ali sacrificed
himself for the Prophet (s) to rescue him from death on the day of
hijra therefore Allah revealed to the Prophet this verse: (And
among men is he who sells himself to seek the pleasure of
Allah)2:207.

Imam Ali stopped at a crossroad, each was critical and each was
difficult for him;

One of them was to declare the armed revolt against the
caliphate of Abu Bakr.

The other was to remain silent unwillingly with pain and
suffering. But what results would he expect from the revolt? This
is what we want to clarify in the light of the historical
circumstances of that critical hour.

The rulers would never give up their positions by any kind of
opposition since they, enthusiastically and strongly, held the
caliphate. It meant that they would fight and defend their new rule
and so it was possible that Sa’d bin Obada would seize the
opportunity to declare another war for his political fancy because
we knew that he had threatened the victorious party (Abu Bakr, Omar
and Abu Obayda) by revolt when he was asked to pay homage. He said:
“No, I swear by Allah, until I throw you with what I have in my
quiver, dye my spear (with your blood), strike with my sword and
fight with my family and whoever obeys me. If all human beings and
jinn join you, I will never pay homage to
you”.[1] Perhaps he feared to venture on
revolting or he did not dare to be the first fighter against the
caliphate but satisfied himself with the severe threatening, which
was like declaring the war. He began to wait for the decline to
draw his sword with the other swords. So he was ready to recover
his enthusiasm and to give up his fear and to consider the ruling
party as weak when he heard a strong voice declaring the revolt
trying to bring it back as it was before (sedition and commotion)
and

[1] At-Tabari’s Tareekh, vol.2
p.244.

to expel the Muhajireen from Medina by
sword.[1] It was al-Hubab bin al-Munthir, who
declared that in the saqeefa for the interest of Sa’d bin
Obada.

Let us not forget the Umayyads and their political bloc for
ranks and authority, which they already had in the pre-Islamic
years. Abu Sufyan was the leader of Mecca in standing against Islam
and the Prophet’s government. Etab bin Ossayd bin Abul Aass bin
Omayya was its (Mecca) obeyed emir at that time.

If we pondered on the history of those
days[2] that when the Prophet (s) died and
the news reached Mecca, whose emir was Etab bin Ossayd bin Abul
Aass bin Omayya, Etab disappeared, the city shook and its people
were about to apostatize, we might not be satisfied with what
justification they gave about people’s giving up apostasy. I do not
believe that their giving up apostasy was because they found that
the victory of Abu Bakr was as their own victory against the people
of Medina as some researchers concluded, for the caliphate of Abu
Bakr was on the same day, in which the Prophet died and the news of
the caliphate and the death of the Prophet reached Mecca at the
same time. I think that the Umayyad emir, Etab bin Ossayd knew the
policy that his family adopted at that moment, so he disappeared
and caused the disturbance until he knew that Abu Sufyan became
contented after his discontent and that he agreed with the rulers
on results serving the Umayyads’
interests,[3] he (Etab) appeared again and
restored the situation as it was. Hence it was clear that the
political connections

 [1] At-Tabari’s Tareekh, vol.2
p.243

 [2] Al-Kamil
fit-Tareekh by ibnul Atheer, vol.3 p.123.

 [3] At-Tabari’s
Tareekh, vol.2 p.237. Abu Sufyan became calm when the first caliph
appointed his son Mu’awiya as wali.

between the Umayyads were present at that time. This
account explains for us the power behind Abu Sufyan’s sayings when
he was discontented with Abu Bakr and his companions that he said:
“I see a disturbance that would not be put out except by blood” and
his saying about Ali and al-Abbas: “I swear by Him, in whose hand
my soul is, that I will assist them”.[1] The
Umayyads were ready for the revolt. Ali knew that clearly when they
asked him to lead the opposition but he knew too that they were not
of those people, whom he could depend on. In fact they wanted to
reach their aims by the means of Ali so he refused their offer. It
was expected then that the Umayyads would declare their rebellion
if they saw the armed parties fighting each other or they found
that the rulers were not able to insure their (the Umayyads’)
interests. Their rebellion would mean their apostasy and the
separation of Mecca from Medina.

So an Alawite[2] revolt in those
circumstances was as declaration for a bloody opposition that would
be followed by other bloody oppositions with different tendencies,
which might pave the way for the rioters and the hypocrites to
seize the opportunity.

The distress would not permit Ali to raise his voice alone
against the rule at that time. In fact if he did, many different
revolts would arise and many groups of different aims and
tendencies would fight each other and hence the Islamic state would
be lost in the critical moment that required people to gather
around a united leadership and to concentrate their powers to repel
what was expected in that difficult circumstances of riots and

 [1] At-Tabari’s Tareekh, vol.2
p.237.

[2] Related to Ali.

rebellions.

Ali, who was so ready to sacrifice himself for the faith along
his life[1] since he was born in the divine
house (the Kaaba) until he was killed in it (the divine house-the
mosque of Kufa), sacrificed his natural position and divine rank
for the sake of the high interests of the umma, for which the
Prophet (s) had made him the guardian and the guard.

If Ali revolted, the mission of Muhammad (s) would lose some of
its meaning. When the Prophet (s) was ordered by his God to declare
the mission, he gathered his family and announced his prophethood
by saying: “By Allah, I do not know a youth among the Arabs that
have brought his people something better than what I have brought
you” and announced the imamate of his brother (Ali) by saying:
“This is my brother, guardian and successor. Therefore listen to
him and obey him”.[2] It meant that the
imamate of Ali was a natural complement of the prophethood of
Muhammad (s) and that the Heaven had declared the prophethood of
greater Muhammad and the imamate of lesser Muhammad at the same
time.

Ali, whom the Prophet had brought up and had brought up Islam
with him like his two dear sons, felt this brotherhood between
himself and Islam. This feeling prompted him to sacrifice himself
for his brother. He took part in the wars against the
apostates[3] and the leadership of the others
did not

 [1] Mukhtasar Tareekh ibn
Assakir by ibn Mandhoor, vol.17 p.356, al-Khassa’iss by
an-Nassa’ei, Tathkiratul Khawass by Sibt ibnuj Jawzi and others.
They mentioned Ali’s situations since the first moments of the
mission until he was martyred in the mihrab.

[2] At-Tabari’s Tareekh, vol.3
p.218-219, Tafseerul Khazin, vol.3 p.371, Sharh Nahjul Balagha, the
old edition.

[3] Sharh Nahjul Balagha, vol.4
p.165.

prevent him from doing his sacred duty. If Abu Bakr
extorted his right and seized his inheritance, Islam had raised him
to the top and appreciated that true brotherhood and recorded it
with letters of light on the pages of the Holy Book.

Imam Ali withstood not to think of revolting against the rule
but what would he do? Which way would he adopt for his situation?
Would he protest against the ruling party using the Prophet’s
traditions and words, which announced that Ali was the axis
prepared for the Islamic orbit to turn around and that he was the
leader, whom the Heaven had presented for the people of the
earth?[1]

This question hesitated in his mind too much then he put the
answer, which the circumstances of his distress specified and the
nature of the state at that time imposed on him. The answer was to
put the Prophet’s traditions aside for a while.

Why Did He not Protest With the Prophet’s
Traditions?

The confused image of the conditions would make the protest
using the Prophet’s holy traditions at that time, in which the
frantic thoughts and the fiery fancies had controlled the ruling
party to the furthest point, face bad results, because no one had
heard the Prophet’s sayings about the caliphate except his fellow
citizens of Medina; the Muhajireen and the Ansar. Those sayings
were the expensive deposit near that group, who had to spread them
to all the people of the Islamic world and to the successive
generations and the following ages. If Imam Ali protested against
the people of Medina by

[1] As it was declared in the
tradition of al-Ghadeer. Refer to at-Taj aj-Jami’ lil-Ussool, vol.3
p.335, Sunan of ibn Maja, vol.1 p.11,Imam Ahmad’s Musnad, vol.4
p.281 and as-Sawa’iqul Muhriqa p.122.

the words, which they had heard from the Prophet,
concerning him (Ali) and he presented them as evidences proving his
right of the imamate and the caliphate, it would be natural for the
ruling party to consider the veracious of the
umma,[1] Imam Ali, as liar and to deny those
prophetic traditions, which would remove from the caliphate of
Shura its legal aspect and its religious dress.

And the truth would not find a strong voice defending it in
front of that denial because many of Quraysh, at the head were the
Umayyads, who were ambitious to gain the glory of the authority and
the ease of the rule whereas they thought that presenting the
caliph according to the Prophet’s saying would confirm the belief
of the divine imamate. If this theory was applied to the Islamic
law, it would mean limiting the caliphate to the Hashimites, the
honored family of Muhammad (s), whereas the others would lose the
battle. We could find this kind of thinking in Omar’s saying to ibn
Abbas when justifying excluding Ali from the caliphate: “The people
hated to see both of prophethood and the caliphate in your
family”.[2] This showed that giving the
caliphate to Ali from the beginning would mean, according to the
public thinking, limiting the caliphate to the Hashimites. It could
not be said that the opinion of people at that time towards the
Alawite caliphate as it was the application of the orders of the
Heaven and not according to the votes of the electors. If Ali found
a supporter from the upper class of Quraysh encouraging him to
stand against the rulers, he

[1] Refer to as-Sawa’iqul Muhriqa.
Imam Ali said: “I am the great veracious. No one other than me will
say it unless he is a liar”.

 [2] Ibnul Atheer’s
Tareekh, vol.3 p.24, at-Tabari’s Tareekh, vol.2 p.577.

would never find any one assisting him if he said
that the Prophet had recorded the caliphate for his family when he
said: “I have left for you two weighty things; the Book of Allah
and my family…”[1]

As for the Ansar, they preceded all the Muslims in slighting
these Prophetic traditions. The greed to the rule led them to hold
a conference in the shed (saqeefa) of
Beni[2] Sa’ida to pay homage to one of
them.[3]So if Ali depended on the prophetic
traditions, he would not find the Ansar as soldiers and witnesses
for his case because if they witnessed of that, they would record a
shameful contradiction against themselves on the same day and they,
definitely, would not do that.

Paying homage by the tribe of Ouss to Abu Bakr and the saying of
some, who said: “We will not pay homage except to
Ali”[4] had no contradiction like that of the
Ansar because the meaning of holding the conference in the saqeefa
was to imply that the matter of the caliphate was a matter of
election and not according to the Prophet’s traditions. Hence they
had no way to retract on the same day.

As for the confession of the Muhajireen, it had no embarrassment
because the Ansar did not agree on an opinion in the saqeefa but
they were conferring and deliberating, therefore we found al-Hubab
bin al-Munthir[5] trying to stir them to
adopt his opinion. It showed that they gathered to support a
certain thought that only some of them believed in.

Imam Ali thought that the ruling party would

 [1] Muslim’s Sahih, vol.4
p.1874, Ahmad’s Musnad, vol.4 p.281.

 [2] It means tribe or family
of.

 [3] At-Tabari’s
Tareekh, vol.2 p.242.

 [4] ibid.vol.2
p.233.

 [5] At-Tabari’s
Tareekh, vol.2 p.243.

deny and strive to deny the traditions if he declared
them and would not find any one supporting him with his claim,
because the people were between those, whose political fancy led
them to deny the traditions in order to close the way of retracting
after hours of their conference, and those, who thought that the
traditions would limit the caliphate to the Hashimites with no
litigant. If the ruling party and its assistants denied the
traditions and the rest were satisfied with silence at least, it
would mean that the traditions would lose their real value and all
the evidences of the Alawite caliphate would be lost and the
Islamic world, which was far from the Prophet’s city (Medina),
would accept the denial because it was the utterance of the
dominant power at that time.

Let us notice another side; if Ali got some people agreeing with
him on his claim, witnessing to the holy traditions and opposing
the denying of the ruling party, it would mean that they denied the
caliphate of Abu Bakr and this would make them liable to a cruel
attack by the rulers that would lead them to a war against the
ruling party, which was so enthusiastic about the political entity
and would never be silent. So the declaration of the traditions by
Ali would lead him to a real encounter and we have seen previously
that he was not ready to declare the revolt against the actual rule
and to face the dominant authority in fighting.

Protesting by using the prophetic traditions would have no clear
effect against the ruling policy. In fact it would make the rulers
be cautious and try their strict means to remove those prophetic
traditions from the Islamic mentality because they knew that it
would be too dangerous for them and that it would give a great
incentive to the oppositionists to revolt at any time.

I think if Omar had noticed the dangers of the traditions, after
Imam Ali pleaded with them in the time of his own
reign[1] and they spread among his Shia, as
the Umayyads noticed, he would have done away with them and he
could have done what the Umayyads could not do to put out their
light. Imam Ali perceived that if he used the traditions as his
plea at that time, he would subject them to many dangers from the
ruling party, so he pitied those holy traditions in order not to be
crushed under the feet of the dominant policy. He kept to silence
unwillingly but he took advantage of their inadvertence. Omar
himself declared that Ali was the guardian of every believer man
and every believer woman according to the Prophet’s
saying.[2]

Then was not it reasonable that Imam Ali feared for the honor of
his beloved brother, the Prophet, to be disparaged where it was
more precious for Ali than everything at all if he declared the
prophetic traditions and he did not yet forget Omar’s situation
when the Prophet (s) asked for an inkpot to write a decree for
people, with which they would never deviate at all, then Omar said:
“The Prophet is raving…or he is overcome by
pain”?[3] Later on Omar confessed to ibn
Abbas that the Prophet

[1] Imam Ali asked some of the
companions to witness if they had heard the Prophet’s tradition of
al-Ghadeer. Refer to al-Bidayeh wen-Nihayeh by ibn Katheer, vol.7
p.360. Ali asked some people about the tradition of al-Ghadeer, in
which the Prophet declared that Ali would be the caliph after the
Prophet’s death, and thirty of them witnessed that they had heard
it from the prophet (s). Refer to as-Sawa’iqul Muhriqa,
p.122.

 [2] Thakha’irul Oqba p.67. The
tradition showed that Omar intended sometimes to change the way
that the party followed in the beginning towards the Hashimites but
he was overcome by the political nature of the first reign at
last.

 [3] Sahih of al-Bukhari, vol.1
p.37.

wanted to appoint Ali for the caliphate and he (Omar)
prevented him from that for fear of sedition to
occur.[1]

Whether the Prophet (s) wanted to write down Ali’s right of the
caliphate or not, it is important for us to ponder on Omar’s
situation against the Prophet’s order. Since Omar was ready to
accuse the Prophet face to face of what the holy Quran had purified
him from,[2]then what would prevent him from
accusing another one after the Prophet’s death? However we softened
Omar’s situation it would not refer but to claiming that the
Prophet’s decree about the caliphate was not from Allah but he
wanted to appoint Ali just for sympathy. In fact his opposition to
the traditions confirming Ali’s right of the caliphate would be
worse than his opposition to the Prophet claiming that it would
cause disturbance if the Prophet (s) had left a written text
confirming the imamate of Ali.

If the Prophet (s) had given up declaring the caliphate of Ali
at the last hours of his life because of a saying said by Omar, it
was also possible that Imam Ali would give up using the traditions
in his protest for fear of a saying that might be said by Omar.

The result of this research was that the silence of Imam Ali in
not declaring the traditions as evidence of his right was imposed
on him because:

He did not find among the men of that time any, in whose
witnessing he could trust.

Using the prophetic traditions as evidence would draw the
rulers’ attention to their effect and they would use any means to
do away with

[1] Sharh Nahjul Balagha, vol.3
p.97.

 [2] The holy Quran
says: (Nor does he speak out of desire. It is naught but
revelation that is revealed). 53:3-4.

them.

Protesting by means of the traditions would mean the full
readiness for the revolt, which Imam Ali did not want. When Omar
accused the Prophet (s) at his last hours, it became clear for Imam
Ali to what extent the rulers strove to keep their positions and
their readiness to support and defend them. So Imam Ali feared that
something might happen if he declared the traditions of his
imamate.

Peaceful Confrontation

Imam Ali decided to give up the revolt and not to be armed with
the traditions openly to confront the rulers until he became
confident of his ability to persuade the public opinion against Abu
Bakr and his two friends. This was what Ali tried to do in his
distress then. He began, secretly, to meet the chiefs of the
Muslims and some of the important persons of
Medina[1] preaching them and reminding them
of the divine evidences that confirmed his right. Beside him was
his wife Fatima consolidating his situation and assisting him in
his secret jihad. Ali did not intend to form a party fighting for
him for we know that he did have a party of assistants, who
gathered around him and announced his name to be the caliph, but he
intended by those meetings to make people agree on him
unanimously.

Here the case of Fadak came to occupy the front of the new
Alawite policy. The Fatimite role, which Imam Ali drew its lines
accurately, was in agreement with the night meetings of the
important persons. It was worthy of changing the situation

[1] Sharh Najul Balagha, vol.6 p.13.
It was mentioned that Abu Ja’far Muhammad bin Ali (s) had said:
“Ali put Fatima on a donkey and went together in the night to the
houses of the Ansar. Imam Ali asked them to support him and Fatima
asked them to support Imam Ali’.

against the caliph and to end the caliphate of Abu
Bakr as the end of a drama and not as the demolition of a powerful
rule.

The Fatimite role was that Fatima was to ask Abu Bakr for her
extorted rights and to make this claim as the means of the argument
about the main case that was the case of the caliphate, and to make
people understand that the moment, in which they left Ali and went
towards Abu Bakr, was a moment of infatuation and
irregularity[1] and that they committed a
great mistake and opposed the Book Of Allah and turned to other
than their drinking (other than their natural
source)![2]

When the thought ripened in Fatima’s mind, she rushed to correct
the situations and to wipe out the mud that stained the Islamic
government, whose first base was made in the saqeefa. Her first
step was to accuse the caliph (Abu Bakr) of barefaced treason,
playing with the law and to accuse the results of the electoral
battle, out of which Abu Bakr had come victoriously, of being
contradictory to the Quran and reason.[3]

Two sides were available for Fatima in her confrontation that
were not options for Imam Ali

[1] Refer to Balaghat an-Nissa’, p.25.
Fatima said referring to this meaning: “The Satan put his head out
of its socket crying out to you. He found you responders to his cry
and noticers of his inadvertence. He awakened you and found you
nimble…..so you branded other than your camels…”.

[2]Shrah Nahjul Balagha, vol.6 p.12. Imam
Ali said in one of his arguments with the people: “O people of
Muhajireen, keep to Allah. Do not take the authority of Muhammad
out of his house and family to your houses and families. Do not
keep his family away from his position and right among people. I
swear by Allah, that we, the Prophet’s family, are worthier of this
matter (the rule) than you…”

[3] As-Sawa’iqul Muhriqa, p.36. Omar
said: “The homage of Abu Bakr was a slip that Allah saved us from
its evil. If any one does it again, you have to kill
him…”.

had he been in her situation.

The first was that Fatima was more able, according to the
circumstances of her private distress and her position to her
father, to move the sentiments and to connect the Muslims to a wire
of spiritual electricity with her great father and his glorious
days and to attract their feelings towards the cases of the
Prophet’s family.

The second was that whatever kind of dispute she adopted it
would not take a shape of the armed war, which needed a leader to
control, because she was a woman and her husband was in his house
keeping to the truce that he adopted until the people would gather
around him. He was watching the situation to intervene whenever he
wished as a leader for the revolt if it reached the top or to calm
the sedition if the circumstances would not help him with what he
wanted. So Fatima in her confrontation either she would cause a
public opposition to the caliph or she would not go further than
the circle of the argument and the dispute and she would not cause
sedition or separation between the Muslims.

Imam Ali wanted to make people hear his voice via the mouth of
Fatima and to be away from the field of the struggle waiting for
the suitable moment to make use of it and for the opportunity that
would make him the man of the situation. Also he wanted to present
to all of the umma via the Fatimite confrontation an evidence
showing the nullity of the present caliphate. And it was as Imam
Ali wanted when Fatima expressed the Alawite right clearly in a way
of fairness.

The Fatimite opposition could be summarized in some facts:

First: her sending a
messenger[1] to Abu Bakr asking for her
rights. This was the first step she did in order to undertake the
task by herself.

Second: she faced Abu Bakr in a special
meeting[2] and she wanted by that to insist
on her rights of the khums, Fadak and other things to know the
extent of the caliph’s readiness for resistance.

It was not necessary to arrange the steps of her asking for her
rights in a way that the claim of donation was to precede the case
of inheritance as some people thought. In fact I think that asking
for the inheritance preceded because the tradition showed that the
messenger of Fatima asked for the inheritance and it was more
possible to be the first step as required by the natural progress
of the dispute. The claim of inheritance was more likely to regain
the right because of the certainty of
succession[3] in the Islamic Sharia;
therefore Fatima would not be blamed if she first asked for her
inheritance that included Fadak according to the Caliph’s thought,
who had not known about the donation.[4] This
asking for the inheritance did not contradict that Fadak was a
donation from the Prophet (s) for his daughter because asking for
the inheritance did not refer to Fadak specially but it concerned
the Prophet’s inheritance in general.

Third: her speech in the mosque after ten days

[1] Sharh Nahjul Balagha, vol.16
p.218-219.

[2] Ibid. vol.16 p.230.

[3] The succession is one of the
necessities of Islam according to the Holy Quran: (Men shall
have a portion of what the parents and the near relatives leave,
and women shall have a portion of what the parents and the near
relatives leave) 4:7 (Allah enjoins you concerning your
children: The male shall have the equal of the portion of two
females) 4:11.

[4] Abu Bakr claimed that he had not
known about the donation (of Fadak).Refer to Sharh Nuhjul Balagha,
vol.16 p.225.

of her father’s death.[1]

Fourth: her talk with Abu Bakr and Omar when
they visited her to apologize and her declaring her discontent with
them and that they had displeased Allah and His messenger (s) by
displeasing her.[2]

Fifth: her speech to the women of the
Muhajireen and the Ansar when they visited
her.[3]

Sixth: her will that no one of her opponents
was to attend her funeral and burial
procession.[4] This will was the final
declaration of Fatima showing her indignation against the present
caliphate.

The Fatimite movement failed on one side but succeeded on the
other. It failed because the government of the caliph was not
overthrown when Fatima did her last important march in the tenth
day of her father’s death.

We cannot ascertain the reasons that made Fatima lose the
battle, but, undoubtedly, the most important reason was the
personality of the caliph himself because he was of political
talents. He dealt with the situation with a noticeable tact. We
find that in his answer to Fatima when he directed his speech to
the Ansar after Fatima had finished her speech in the mosque. He
was so tender-hearted in

[1] Sharh Nahjul Balagha, vol.16
p.211. It was mentioned that: “when Fatima knew that Abu Bakr
decided to prevent her from getting Fadak, she put on her veil and
came surrounded by a group of her maids and fellow-women…until she
came in to Abu Bakr, who was among a big crowd of the Muhajireen
and the Ansar…”.

[2] Al-Imama wes-Siyassa by ibn Qutaba
p.14, Sharh Nahjul Balagha, vol.16 p.281 and 264, al-Bukhari’s
Sahih, vol.5 p.83 and A’lamun Nissa’, vol.4 p.123. The Prophet (s)
said: “Fatima is a part of me. Whoever discontents her, will
discontent me”.

[3] Sharh Nahjul Balagha, vol.16
p.233.

[4] Sharh Nahjul Balagha, vol.6 p.281,
Hilyatul Awliya’ vol.2 p.42, al-Hakim’s Mustadrak, vol.3
p.178.

his answer to Fatima and suddenly he ejected his
burning fire after Fatima left the mosque. He said: “What is this
attention to every saying! He is but a fox. His witness is his
tail”.[1] We have mentioned all of this
speech in a previous chapter. This reversal from leniency and
calmness to fury anger showed us what ability of controlling his
feelings he had and what ability to humor the circumstance and to
play the suitable role at any time.

On the other side, the Fatimite opposition succeeded because it
supplied the truth with a mighty power and added to its eternality
in the field of the ideological struggle a further power. She
recorded this success throughout her movement and in her argument
with Abu Bakr and Omar especially when they visited her. She said
to them: “If I narrate to you a tradition from the Prophet, will
you acknowledge it and act on it?” They said: “Yes”. She said: “I
adjure you by Allah. Did not you hear the Prophet saying: “Fatima’s
contentment is my contentment and her discontentment is my
discontentment. Whoever loved Fatima, loved me, whoever pleased
her, pleased me and whoever displeased her, displeased
me?”[2] They said: “Yes we did”. She said: “I
call Allah and His angels to witness that you have displeased me
and have never pleased me. If I meet the Prophet, I will complain

[1] Sharh Nahjul Balagha, vol.16
p.214-215.

[2] Many statements having this
meaning were said by the Prophet. He said to Fatima: “Allah becomes
angry if you become angry and He becomes delighted if you become
delighted…”. And he said: “Fatima is a part of me. Whatever
displeases her displeases me and whatever hurts her, hurts me”.
Refer to al-Bukhari’s Sahih, vol.5 p.83, Muslim’s Sahih, vol.4
p.1902, al-Hakim’s Mustadrak, vol.3 p.167, Thakha’irul Oqba, p.39,
Ahmad’s Musnad, vol.4 p.328, at-Tarmithi’s Jami’, vol.5 p.699,
as-Sawa’iqul Muhriqa by ibn Hajar p.190 and kifayat at-Talib
p.365.

of both of you to him”.[1]

This tradition showed how much she concerned about concentrating
her opposition against the two opponents and declaring her anger
and rage at them in order to derive from the dispute a certain
result that we do not want to study in depth and to draw
conclusions because that will take us away from the subject of this
research and because we respect the caliph and do not want to come
with him in such arguments but we just want to record it in order
to clarify Fatima’s opinion and point of view. She believed that
the result she got was the certain victory in the account of faith
and religion. I mean by this, that Abu Bakr had deserved wrath from
Allah and the Prophet by displeasing Fatima and he hurt Them by
hurting her because They became angry if she became angry and They
became displeased if she became displeased according to the
prophetic tradition. Then he would not deserve to be the caliph of
Allah and His messenger. Allah said: (…and it does not
behove you that you should give trouble to the Apostle of Allah,
nor that you should marry his wives after him ever; surely this is
grievous in the sight of Allah) 33:53.

(Surely (as for) those who speak evil things of Allah and
His Apostle, Allah has cursed them in this world and the here
after, and He has prepared for them a chastisement bringing
disgrace) 33:57.

(And (as for) those who molest the Apostle of Allah, they
shall have a painful punishment) 9:61.

(O you who believe! do not make friends with a people with
whom Allah is wroth) 60:13.

(And to whomsoever My wrath is due be shall perish
indeed) 20:81.

[1] Al-Bukari’s Sahih,vol.5 p.5,
Muslim’s Sahih, vol.2 p.72, Ahmad’s Musnad, vol.1 p.6, at-Tabari’s
Tareekh, vol.2 p.236, Kifayatat-Talib p.266 and al-Bayhaqi’s Sunan,
vol.6 p.300.

Chapter 6
Lights from the Fatimite Speech

	
On the day when she came to Adiy and
Taym,[1]

	
	
Moved with passion, how prolonged was her weeping

Preaching people with perfect speech,

Imitating al-Mustafa,[2] as if he was
the preacher.

	
We quote here some statements from the speech of Fatima
az-Zahra’ (s) to analyze and explain them in order to understand
them as they are in the world of immortality and as they are in
their wonderful reality.

The Greatness of the Leading Prophet

“Then He caused him to pass away mercifully, willingly,
desiringly and preferably. Muhammad became safe from the sufferings
of this world. He was surrounded by the reverent angels and the
contentment of the forgiving God, enjoying the neighborhood of the
Almighty King”.

Look at this eloquent lady, how she did leave all the material
ease and the sensible comfort when she wanted to praise her
father’s eternal Paradise. She found in her father what sanctified
him above all that. What would the value of the material pleasure

[1] Adiy was the tribe of Abu Bakr and
Taym was the tribe of Omar.

 [2] Muhammad (s).

whether worldly or paradisiacal be in Muhammad’s
spiritual account, when no one raised the human soul to the highest
level of values like he did and no one took it to its pinnacle
except him? (No reformer, except him, had fed the soul with the
complete divine belief, which was the aim of the minds in their
mental flight and in their final round of roving for the sacred
human truth, with which the conscience would rest and the soul
would be comforted).[1]

He was, then, the greater educator of the soul and the unique
leader, under whose banner the morals had achieved the immortal
victory against the material effects in their struggle since mind
had started its living with materials.

And as long as he was the hero of the battle between the morals
and the materials, that hero, by whose mission the missions of the
Heaven were ended, it was no wonder that he would be the center of
that great world of morals. This was what Fatima wanted to say in
her speech when describing the Muhammadan Paradise: “Muhammad
became safe from the sufferings of this world…” Certainly he was
the pivot in the worldly life and in the hereafter but he was, in
the first, tired for he kept on struggling to build the fair human
life in an immortal way, and in the second he became at ease for he
was the pivot surrounded by the angels to offer in front of him the
signs of praise and honor.

And as the Prophet was from the highest kind, so his Paradise
must be like him. It was full of material ease or in fact it was
full of the moral ease. Was there spiritual ease higher than to be
beside the

[1] It was quoted from The Divine
Belief in Islam by the author himself.

Almighty King and to gain the contentment of the
Forgiving God?

Such Fatima described her father’s paradise in two sentences to
clarify his fact that he was the axis connected to the origin of
the light and the sun surrounded by the angels in a world of
radiance.

Greatness of Imam Ali and His
Excellences

She said (addressing the public):

“You were on the brink of a pit of fire. You were as a drink for
the drinkers, as an easy prey for the greedy, as a firebrand, from
which someone took a piece hurriedly and so it would be put out in
a short time. You were as foothold.[1]You used to
drink from the rain water, in which animals urinated, and eat from
the leaves of the trees. You were low and subservient. You were
afraid of the nations around you. Then Allah saved you by Muhammad
after the misfortunes and calamities he faced and after he was
afflicted with the courageous men,[2]highwaymen
and the insolent hypocrites of the Jews and the Christians.
Whenever they kindled a fire for war, Allah put it out. Whenever
the Satan’s followers revolted or a trouble came out of the
polytheists the Prophet (s) sent his brother (Ali) into its flames.
He would not be back until he treaded the war with his sole and put
out its flames with his sword. He (Ali) tired himself out for the
sake of Allah. He overworked to achieve the orders of Allah. He was
the nearest to the Prophet.[3] He

 [1] She wanted to say that they
were so low and subservient and that they were as a ready bite for
the Romans, the Persians and some of the Arab
tribes.

 [2] The strong
courageous men stood against him in the beginning of the
mission.

 [3] Ali was the
Prophet’s cousin, son-in-law and guardian. He was to be the caliph
after him. He was the most aware of the Prophet’s

was the master of the guardians. He always was ready,
sincere, diligent and striving while you were living in luxury,
ease and safety”.[1]

How wonderful the comparison that Fatima made between the
highest kind of the military quality in the world of Islam at that
time and the manliness attached to the qualities of the hero and
the qualified soldier was! A comparison between bravery, whose
signs the Heaven and the earth announced, and it was written with
the pen of eternality in the index of the human idealities and
between a personality (Abu Bakr and others..) satisfied with jihad
by standing in the last line of the battle and would it was
satisfied with that rather than to commit the prohibited fleeing
according to the law of Islam and the law of sacrifice to unite the
divine government on the earth!

We have never known throughout the history of mankind a skilled
military talent having so excellent effects on the life of this
planet like Ali’s among all heroes’ history. Imam Ali’s
situations[2] in the fields of jihad and
struggle were indeed the stilt, on which the world of Islam was
erected and gained its great history.

Ali was the first Muslim in the first moment of the history of
prophethood when the divine voice was echoed by Muhammad’s
lips.[3] Then he was the first in being
zealous and the first defender, to whom the Heaven entrusted the
dealing[4] with the unbelieving community.

knowledge. They both knew each other so
closely.

[1] Sharh Nahjul Balagha, vol.16
p.250-251.

[2] At-Tabari’s Tareekh, vol.2 p.25,
65-66.

[3] Referring to Ali’s being a Muslim,
his assisting the Prophet and his infinite readiness to sacrifice
for the sake of Islam. As-Sawa’iqul Muhriqa, p.185, at-Tabari’s
Tareekh, vol.3 p.218-219.

[4] At-Tarmithi’s Sahih, vol.8
p.596.

The victory of Imam Ali in this comparison meant that he had the
right to be the caliph for two reasons:

The first: he was the only soldier among all the Muslims of that
time, who never separated the highest political position from the
military positions.

The second: his wonderful jihad showed a great sincerity that
had no way of doubt at all and a burning firebrand of faith that
extinction could not find a way to it. This eternal burning
firebrand and that immortal profuse sincerity were the two basic
conditions for the leader, on whom the umma would depend to guard
its morals and to keep its honor along the history.

A comparison between Imam Ali’s situations and the
others’

If you study the life of the Prophet (s) and the history of his
jihad, you will find that Ali astonished the earth and the heaven
with his support to the Prophet[1] and you
will find that Abu Bakr resorted to

[1] At-Tabari mentioned in his
Tareekh, vol.2 p.65-66 that when Imam Ali had killed (the keepers
of the banners), the Prophet noticed some of the polytheists of
Quraysh and said to Ali: “Attack them”. Ali attacked them. He
scattered them and killed Amr bin Abdullah aj-Jumahi. Then the
Prophet noticed another group of the polytheists of Quraysh. He
said to Ali: “Attack them”. Ali attacked them. He scattered them
and killed Shayba bin Malik. Gabriel said: “O messenger of Allah,
this is the real support”. The Prophet said: “He is from me and I
am from him”. Gabriel said: “And I am from you both”. Then a voice
was heard saying: “No sword but Thulfaghar, and no youth but
Ali”.

Let us think of the Prophet’s answer to notice how he raised
Ali above the concept of support that required multiplicity;
Muhammad and Ali, to the unity and mixture when he said: “He is
from me and I am from him”. He did not want to separate Imam Ali
from himself because they were a unity that did never separate.
Allah had made this unity as example for the human beings to
imitate and for the heroes and reformers to be guided

the high leadership position surrounded by many
heroes of the Ansar to guard him[1] in order
to be safe from the calamities of the war.

It was he (Abu Bakr) himself, who fled from the battle of
Uhud[2] as did
Omar[3] and left the Prophet to die at that
terrible hour where the helpers became rare and the banner of the
Muslims declined. Only eight persons promised the Prophet to die
for him; three from the Muhajireen and five from the Ansar, whom
Abu Bakr was not one of as it was mentioned by the
historians.[4] In fact no one of the
historians mentioned that he ever fought in that situation any kind
of fighting.[5]

Why was he with the returning people if he had not fled? Was not
fighting the duty at that moment where the number of the defenders
was not enough to stand against the enemy, who struck the Prophet
with many strikes that made him offer the prayers while
sitting?

We all might know that if someone was in the middle of the
battlefield, he would not be safe from death by his enemy, unless
he fled or he actually defended himself in the battle. Since Abu
Bakr did not do any of these two things and yet he was safe, so it
would mean that an opponent stopping in front of his enemy without
defending and his enemy did not kill him. Did the polytheists
pitied Abu Bakr

according to its light to get to the top of highness. I do
not know how the companions or some of them tried to disassemble
this unity and to put between these two heroes three persons (the
three caliphs, Abu Bakr, Omar and Othman) that they had better not
to separate between Muhammad and Ali.

[1] Oyoonul Athar by ibn Sayyid an-Nass, vol.1
p.336.

[2] As it was mentioned in the books of
the Shia.

[3] Sharh Nahjul Balagha, vol.3
p.389-390.

[4] Shar Nahjul Balagha, vol.3 p.388 and
al-Imta’ by al-Maqreezi p.132.

[5] Sharh Nahjul Balagha, vol.3
p.389

and did not pity Muhammad, Ali, az-Zubayr, Abu Dijana
and Sahl bin Hunayf?

I have no reasonable interpretation for this situation except to
say that he might stand beside the Prophet and got a safe place
because it was the farthest point from the danger as the Prophet
was then surrounded by his sincere companions. This was not
unlikely because we knew Abu Bakr’s tact. He always liked to be
beside the Prophet (s) in the war because the place of the Prophet
(s) was the safest where the sincerest Muslims safeguarded and
defended him devotedly.

If you studied the life of Imam Ali and the life of Abu Bakr,
would you find in the life of the first any kind of extinction in
his sincerity or a weakness in his rush for the sacrifice or
leaning on ease and comfort at the hour of the sacred war? Let you
ponder again, would you find any languor? (Then turn back
the eye again and again; your look shall come back to you confused
while it is fatigued. 67:4), because he
would find splendor and death defiance in the way of Allah that you
would never find the like and you would find a man that falsehood
would never come to, neither from before him nor from behind him.
He had the readiness for eternality like his great teacher Muhammad
because they were but one![1]

Then if you study the life of Abu Bakr during the Prophet’s
lifetime, will you find but weakness and ineffectuality in the
ideological life and in the military life? It was clear when he
fled from the

[1] According to the verse: (Then
say: Come let us call our sons and your sons and our women and your
women and ourselves and yourselves, then let us be earnest in
prayer, and pray for the curse of Allah on the
liars). 3:61.

battle of Uhud and the battle of
Hunayn[1] and it was clear from his lagging
to do his duty when the Prophet ordered him to go with the army
under the leadership of Ussama[2] and from
his defeat at Khaybar when the Prophet (s) sent him as the leader
of an army to occupy the fort of the Jews and he fled back. Then
the Prophet (s) sent Omar, who did the same as his
friend.[3]In that terrible situation the
enthusiasm of Omar and his wonderful heroism during the peacetime,
with which Islam became so strong as they claimed, evaporated. Omar
went back with his fellows, one cowarding the
other.[4] Then the Prophet (s) said:
“Tomorrow I will give the banner to a man, whom Allah and His
Messenger love and he loves Allah and His Messenger. He will not
come back until he wins”.[5] The Prophet, in
his speech, gave a hint to crush the feelings of the two
unsuccessful leaders and a frank pride on great Ali, who loved
Allah and His Messenger and Allah and His Messenger loved
him.[6]

 [1] Refer to as-Seera
al-Halabiya, vol.2p.126 and refer to al-Bukhari’s Sahih, vol.3
p.67. Al- Bukhari mentioned that someone of those, who fought in
the battle of Hunayn, had said: “The Muslims fled and I fled with
them. I saw Omar among them. I said to him: What is wrong with the
people? He said: it is the will of Allah. This showed that Omar was
among the fleers.

 [2] As-Seera
al-Halabiya, vol.3 and ibn Sa’d’s Tabaqat, vol.2
p.248-250.

 [3] Ahmad’s
Musnad, vol.5 p.253, al-hakim’s Mustadrak, vol.3 p.27, Kanzul
Ommal, vol.6 p.394 and at-Tabari’s Tareekh, vol.2 p.136.

 [4] This
was Ali’s description of the failed leader and the languid
soldiers, who knew the weakness of each other; therefore they began
to terrify the situation in order to find an excuse for their
flight. Refer to at-Tabari’s Tareekh, vol.2 p.136.

 [5] Al-Bukhari’s
Sahih, vol.5 p.18, Ahmad’s Musnad, vol.5 p.353, at-Tarmithi’s
Sahih, vol.5 p.596 and Muslim’s Sahih, vol.4 p.1873.

 [6] It
was very probable that the army, which Ali led to conquer the
Jewish colony, was the same army, which fled a day ago. We
understand from this the great effect of the leader on his army and
the connection between their feelings and his. Ali could
make

O you the two caliphs of the Muslims-or of some of the Muslims-,
did your Prophet, whom you replaced, behave so? Did not you learn
from him some of his lessons in jihad and suffering for the sake of
Allah? Was not in your companionship with him for two decades any
deterrent preventing you from doing what you did? Did not you hear
the Quran, which you were entrusted with to guard and to spread its
high idealities, saying: (And whoever shall turn his back
to them on that day, unless he turn aside for the sake of fighting
or withdraws to a company, then he, indeed, becomes deserving of
Allah's wrath, and his abode is hell; and an evil destination shall
it be) 8:16.

You might agree with me that the important position of Abu Bakr
and Omar in Islam made them above committing the prohibited
fleeing, so they might have interpreted and found an excuse for
their fleeing. We know that the space of interpretation was wide
for the caliph Abu Bakr like when he justified the sin of Khalid
bin al-Waleed when he killed a Muslim intendedly by saying: “He
(Khalid) issued a fatwa but he misjudged”.[1]

We may apologize if what we have said above requires an apology,
but we were obliged to mention that because the Fatimite comparison
needed detailed explanations.

those soldiers, who cowarded Omar in the previous attack,
victorious heroes by pouring in their souls some of his great soul
effusing with enthusiasm and sincerity.

[1] At-Tabari’s Tareekh, vol.2 p.273. Omar said to
Abu Bakr: “In Khalid’s sword there is injustice. If it is not
right, he deserves to be punished”. He insisted on that…Abu Bakr
said: “O Omar, excuse him! He interpreted and misjudged”. Refer to
Tareekh of ibn Shuhna printed on the margins of al-Kamil, vol.11
p.114.

The Ruling Party

Fatima said: “You lurk to bring us adversities and look forward
to hearing bad news (which bring misfortunes to us)”.

This speech was addressed to the ruling party, which claimed
that what Fatima ascribed to her addressees, made them hasten the
homage for fear of sedition to occur. Her speech was a clear
accusation for this party to prepare the terrible plot and to
compact the plans waiting for the suitable opportunity in order to
seize the rule and to divest the Hashimite house of it.

It was shown in the previous chapters that the secret agreement
between Abu Bakr, Omar and Abu Obayda[1] was
proved by the historical facts.

We did not have to expect material evidence more perfect than
Fatima’s speech for she lived with those difficult circumstances.
Certainly she perceived the events of that time really, correctly
and accurately more than the researchers, who came hundreds of
years later to analyze those events.

And for the right of the research, we have to record that Fatima
(s) was the first-if her husband was not the first -to declare the
partisan assortment of the ruling party. She accused them of
political plotting then she was followed, in this thought, by some
of her contemporaries like Imam Ali[2] (s)
and

[1] We apologize to our master Abu
Obayda for mentioning his mere name without a title. It was not my
mistake but the death, which took his soul before he got the
caliphate that people might give him any of the titles. As for the
title (the faithful), I think that he got it neither from the
Prophet (s) nor from people but he got it in special occasions that
had nothing to do with the official decorations!

[2] With reference to Imam Ali’s
saying: “O Omar, you milk a milking that you will have a half of
it! Support him today to recompense you tomorrow…”. Sharh Nahjul
Balagha, vol.6 p.11 and p.12 Abu Obayda’s saying to Imam
Ali.

Mu’awiya bin Abu Sufyan.[1]

As long as this party, which Fatima (s) confirmed its existence,
Imam Ali (s) referred to and Mu’awiya glimpsed at, was controlling
the rule and the fate of the umma and as long as the following
ruling families, which directed all the public utilities to their
interests, followed the same basis of that policy and the elements
of that partisan method, which dazed the Islamic world, it is very
natural that we do not see in history or at least the general
history a clear image of that party, whose first partisans tried
their best to color their deeds with the pure legal color, which
was too far from their political colors and secret agreements.

Fatima (s) said: “Then you branded other than your camels and
went to other than your drinking places. You did so and the age (of
the Prophet) was still recent, the wound was still wide and not yet
healed, and the Prophet was not yet buried. Did you so quickly
claim the fear of sedition? Surely into sedition have they already
tumbled down, and most surely hell encompasses the unbelievers. By
Allah, it was impregnated so wait until it bears then milk its
blood…then they will perish who say false things and the successors
will know what bad the earlier ones have established. Be at ease
and wait relaxedly for the sedition. Rejoice at a sharp sword,
general commotion and despotism, which will make your victuals so
insignificant and your gathering separate. Alas for
you!”[2]

If Abu Bakr and his two friends formed a party having special
intents, it would be vain for us to expect that they would declare
of it or announce the

[1] Refer to Murooj ath-Thahab,vol.3
p.199 and Waq’at Siffeen by Nasr bin Muzahim p.119-120.

 [2] Sharh Nahjul
Balagha, vol.16 p.234.

basic lines of their program, by which they would
justify their situation on the day of the saqeefa; nevertheless
there must be a justification and an interpretation!

It was clear that they hastened and longed eagerly to complete
the homage to one of them and to seize the high positions in a way
that it was not expected from such companions! It was supposed that
they were prudent and having minds that did not think except of the
benefit of Islam and did not care for keeping high positions. The
possession of authority and seizing of ranks would not be the aim
of Muhammad’s disciples.

The rulers felt that and perceived that their situation was
somewhat odd so they wanted to patch it by claiming their keeping
to the high aims and fearing for Islam from a sedition that might
do away with it. What they forgot was that the patch always would
expose itself and the new threads inserted in the dress would lead
to show the patch. Therefore Fatima (s) declared her eternal word:
“You claimed that you feared of sedition (Surely into
sedition have they already tumbled down, and most surely hell
encompasses the unbelievers. Quran,
9:49) Yes, it was the sedition or the source of
seditions definitely.

How wonderful you were O daughter of the Prophet, when you took
the mask off the bitter truth and predicted for your father’s umma
a terrible future, in whose sky red clouds would lighten to make
rivers of blood full of skulls! How wonderful you were when
reproached those persons with their bad deeds by
saying: (Surely into sedition have they already tumbled
down, and most surely hell encompasses the unbelievers).

The Great Sedition

The political performances at that time were sedition and were
the source of all seditions occurred
thereafter.[1]

It was a sedition according to Fatima’s opinion-at least-because
it was against the legal Islamic government, which was Ali’s right,
who was the Prophet’s Aaron and was worthier to the Muslims than
themselves.[2]

Among the ironies of the fate was that Omar justified his
situation that he feared for sedition and he forgot that extorting
the right from its legal keeper that the Prophet (s) had decided
with the confession of Omar himself, was the very sedition with all
meanings of sedition!

I do not know what prevented those, who feared from sedition to
occur and had no greed for the rule except as much as related to
the interests of Islam, from asking the Prophet about the caliph
after him and asking him to appoint for them the higher authority
of the Islamic government after him, where he was sick for many
days and he said many

[1] As it was cleared by the saying of
Omar: “The homage of Abu Bakr was a slip that Allah kept the
Muslims safe from its evils”. Refer to at-Tabari’s Tareekh, vol.2
p.235 and it was mentioned in as-Sawa’iqul Muhriqa p.36: “…and
whoever does it (the homage) again must be
killed”.

 [2] According to the
tradition of al-Ghadeer, which was narrated by one hundred and
eleven companions, eighty-four of the successors and was mentioned
by three hundred and fifty-three of our brothers of the Sunni
authors as mentioned in the book al-Ghadeer by al-Ameeni. I would
like to notice here that much of the holy Quran was not narrated by
such number of narrators as those, who narrated the tradition of
al-Ghsdeer. So whoever suspected this tradition, would suspect the
holy Quran. The evidence proving the imamate and caliphate of Ali
was so clear that had no way for doubt and suspicion. Refer to
al-Muraja’at by Sayyid Abdul Hussayn Sharafuddeen and refer to
as-Sawa’iqul Muhriqa p.122.

times that he would leave for the better world nearly
and some of his companions gathered around him asking him about how
to wash him (ghusl)[1]and how to prepare the
procedures of the burial?[2] Did not those,
who insisted on Omar (when he was about to die) to appoint for them
the caliph after him in order not to leave the umma without a ruler
for fear of sedition,[3] think of asking for
that from the Prophet (s)? Did they ignore the dangers of the
situation in spite of that the Prophet had warned them of seditions
like the dark night? But as the Prophet (s) joined his Exalted
Companion, their zeal for the religion shined and their hearts were
filled with fear from sedition and evil results! Do you agree with
me that the Prophet had chosen for the ship the best captain and
therefore no one of them asked him any question?

Let us leave this aside and try to find for them whatever
excuses that may justify their actions. Those people, zealous for
Islam, not only were satisfied with not asking the Prophet, but
also they prevented him from saving them from the expected dangers
when he wanted to write a decree, by which (the Muslims would never
deviate at all).[4] Deviation did mean
sedition and then there would be no sedition after that decree so
did they suspect the Prophet not to be truthful?! Or did they think
that they were more zealous for Islam and more able to do away with
the seditions and commotions than the Prophet and the first man of
Islam?

 [1] Washing a dead man in a
special manner according to the Islamic rules.

 [2] Al-Kamil
fit-Tareekh by ibnul Atheer, vol.2 p.122 and as-Seera an-Nabawiya
by ibn Katheer,vol.4 p.527.

[3] At-Tabari’s Tareekh, vol.2 p.580,
al-Iqd al-Fareed, vol.4 p.260.

 [4] Al-Bukhari’s
Sahih, vol.1 p.371 and vol.8 p.161.

It would be better for us to ask about what the Prophet (s) had
meant by seditions when he addressed those buried in the cemetery
of al-Baqee’[1] in the last days of his
honored life: “How lucky you are by being here! Seditions will come
like pieces of dark nights”.[2]

Perhaps you might say that it referred to the sedition of the
apostates. This justification would be accepted if the Prophet was
afraid that the deads of al-Baqee’ would apostatize but if he was
not afraid of that-as it was real-because they were good Muslims
and many of them were martyrs, so why did he congratulate them for
not attending those days? And definitely the Prophet (s) did not
mean the Umayyad riots done by Othman and
Mu’awiya[3] for they were nearly three
decades after that date.

So that sedition, the Prophet (s) referred to, must be after his
departure immediately and that it would concern the deads of
al-Baqee’ more than the sedition of the apostates and of those, who
claimed to be prophets.

Hence it was the very sedition that Fatima (s) referred to when
saying: (Surely into sedition have they already tumbled down, and
most surely hell encompasses the unbelievers).

Is it then wrong to call it the first sedition in the Islamic
history after the Prophet (s) had called it sedition?

The political performances of that days were sedition from
another side that they imposed on the umma a caliphate, with which
no one was satisfied except a few,[4] who had
no right to decide the fate of

 [1] The graveyard of the
Muslims in Medina.

 [2] At-Tareekh
al-Kamil by ibnul Atheer, vol.2 p.318.

 [3] At-Taj
aj-Jami’ lil-Ussool, vol.5 p.310.

 [4] At-Tabari’s
Tareekh, vol.2 p.233.

the government neither according to the Islamic laws
nor according to all the civil laws.

It was the caliphate of Abu Bakr, when he came out of the
saqeefa (and Omar trotting in front of him shouting until his mouth
foamed) surrounded by his group (wearing
San’ani[1] aprons and passing by no one
unless they hit him and brought him (in front of Abu Bakr). They
extended his hand to touch Abu Bakr’s hand to pay homage to him
willingly or unwillingly).[2]

This showed that the rulers had carried to the Muslims a
caliphate that was neither blessed by the Heaven nor accepted by
the Muslims. Abu Bakr did not gain his authority by a decree from
the Prophet nor by the consensus of the umma as long as Sa’d did
not pay homage until Abu Bakr died and as long as the Hashimites
did not pay homage until six months of Abu Bakr’s
caliphate.[3]

It was said that those in power had paid homage to him and that
was enough.

Did this concept not need an explanation or a reference to be
concerned? Who did consider those, who had paid homage to Abu Bakr
such and had given them that unlimited authority?

It was neither the umma nor the Prophet (s) because we knew that
the men of the saqeefa had not followed the normal method of
elections and had not permitted the Muslims to choose secondary
candidates, who were considered men in power according to the
traditions of that time.

It was not mentioned that the Prophet (s) had granted this wide
authority to any special group.

 [1] Related to
Sana’a.

 [2] Sharh
Nahjul Balagha, vol.1 p.74.

 [3] Al-Bukhari’s Sahih
(the virtues of the companions) chap.35 p.66 and chap.43
p.8.

Then how would it be granted to a few Muslims, who would control
the affairs of the Muslims without their consent, in a
constitutional regime like the Islamic government as they
claimed?

How wonderful of the political tradition it was that the
government itself would appoint those in
power[1] and then it would gain its final
opinion from them.

And more wonderful it was that they excluded Ali, al-Abbas and
all the Hashimites, Sa’d bin Obada, az-Zubayr, Ammar, Salman, Abu
Tharr, al-Miqdad and all those gifted with intellect and
prudence[2] from those in power if actually
there was such class in Islam that had the right of deciding
exclusively.

Putting this word in the dictionary of the Islamic life paved
the way for the aristocracy to appear, which was too far from the
essence of Islam and its reality that was purified from caste and
discrimination.

Would that great wealth, with which the sacks of Abdur Rahman
bin Ouff, Talha and the likes were filled, be heaped unless those
rulers adopted this ugly aristocracy, which was ill-omened for
Islam, and saw that they were the high class deserving to have the
millions and to control people’s rights as

[1] At-Tabari’s Tareekh, vol.2 p.233.
Abu Bakr said: “I accepted to you one of these two men; Omar and
Abu Obayda (to be the caliph)… and I myself choose Abu Obayda”.
Omar stood up and said (to the people in the saqeefa): “Who of you
would refuse the two feet (Abu Bakr) that the Prophet had
preferred?” Then Omar paid homage to Abu Bakr and then people paid
homage too…the Ansar said: “We do never pay homage except to
Ali”.

 [2] According to the
saying of ibn Abbas to Omar: “As for those gifted with intellect
and intelligence they still consider him (Ali) as perfect man since
Allah have raised the banner of Islam, but they consider him as
being wronged and deprived of his rights”. Refer to Sharh Nahjul
Balagha, vol.3 p.115.

they liked?

They said: “The majority is the criterion of the legal
government and the principle, on which the caliphate is based”.

But the holy Quran did not pay attention to the majority and did
not consider it as evidence or true proof. Allah said:

(And if you obey most of those in the earth, they will lead
you astray from Allah's way) 6:116.

(And most of them are averse from the
truth) 23:70.

(And most of them do not follow (anything) but
conjecture) 10:36.

(But most of them are ignorant) 6:111.

It was mentioned in the Sunni books of Hadith that the Prophet
(s) had said: “While I am (at the pond on the Day of Resurrection)
a group of people will come. When I recognize them, a man will come
between me and them. He will say to them: “Let us go.” I will ask:
“Whereto (are you taking them)?” He will say: “To Hell.” I will
say: “What for?” He will say: “They apostatized after you…” until
he (the Prophet) said: “I do not think that many of them will be
saved except as much as the lost
livestock”.[1]

So that majority of Hell that the Prophet talked about could not
be the source of the Islamic government because they would form a
caliphate impressed with their own morals.

If we considered that this majority did not concern the people
of Medina only, about whose eternal seats in Hell we knew from the
Prophet’s tradition, and we considered the majority of the Muslims
in general to be the true criterion, so we

[1] Al-Bukhari’s Sahih, vol.8 p.68.
The lost livestock means very little.

had to notice that whether Medina was the only
inhabitance of the Muslims, by whom the quorum would be enough to
certify the caliphate of Abu Bakr or he was not satisfied with them
and he sent for all the Muslims all over the Islamic state
counseling and taking their votes into account? Certainly not!
Nothing of that happened. He imposed his government over the entire
state forcibly and there was no way of reviewing or arguing until
the hesitation in submitting to the government became an
unforgivable crime.[1]

They said: “The homage could be valid if some of the Muslims
paid it and undoubtedly this happened with Abu Bakr’s homage”.

This would not be acceptable by any standard of proper political
thinking because those some could not control the affairs of all
the umma and the fate of the umma could not be hanged by so thin
thread like this. The sanctities and the high position of the umma
could not be left to a government established by a group of
companions, who were not recommended by the public consensus nor by
a sacred decree but they just were ordinary people of the
companions. We know well that: (And there are some of them
who molest the Prophet and say: He is one who
believes every thing that he
hears) 9:61 (And there are those of
them who made a covenant with Allah: If He give us out of His
grace, we will certainly give alms and we will certainly be of the
good. But when He gave them out of His grace, they became niggardly
of it and they turned back and they withdrew. So He made hypocrisy
to follow as a consequence into their hearts till the day when they
shall meet Him because they failed to perform towards Allah what
they had promised with Him and because they told
lies

[1] Al-Bukhari’s Sahih, vol.8 p.68.

9:75-77) and among them were some, whom
Allah kept knowing their bad intents and hypocrisy to Himself when
saying to the Prophet (s): (and from among the people of
Medina (also); they are stubborn in hypocrisy; you do not know
them; We know them) 9:101.

A group that included hypocrites, liars and some, who hurt the
Prophet (s) could not have the right to decide the highest position
of the Islamic world or the fate of the entire umma.

Commenting on this information we say: the caliphate of Abu Bakr
was not done according to a prophetic tradition or the approval of
the majority or a result of direct or indirect elections. Yes, some
of the Muslims tried their best to secure this caliphate, around
which some people gathered and many groups of the people of Medina
supported, but all those were not but some of the Muslims and the
some could not represent the entire umma. The legal rule that would
represent all the umma had to be approved by all the umma or by the
great majority of the umma. Secondly there were among the Muslims
many hypocrites, whom no one knew but Allah according to the holy
Quran, and to determine that this minority, who would form the
political entity of the umma, were not hypocrites would have to be
according to the Quran, the prophetic traditions or the opinion of
the umma.

So let Abu Bakr permit us to incline towards Fatima’s opinion
partially or totally because we did not find a meaning for the
sedition clearer than the dominating of one man over the umma
without any legal justification and controlling all its public
utilities as Abu Bakr had done in the days of his caliphate or the
first months or the first weeks of his rule when Fatima did her
speech.

I do not know whether the hasty despots thought about the
results of their despotism and not paying any attention to those,
who definitely had an opinion about the matter if they began to
oppose and if the Hashimites got ready to resist the government.
This thing was possible and might happen at any moment so why did
not they take care of this side when they decided and got their
final result in not more than an hour?

Why would we sanctify the situation more than its heroes had
sanctified it? Omar exceeded in sanctifying it to a point that he
ordered to kill whoever would do like the homage of Abu
Bakr[1] and he himself did it.

If we regarded this speech and understood it as speech of an
imam caring for the constitution of Islam, we would perceive that
he found the situation of Abu Bakr and his friends in the saqeefa
as sedition and corruption because killing was prohibited except
for these reasons.

It was after all the source of every sedition because it made
the caliphate of Allah as a fancy that the pious and the dissolute
began to look forward to it as Aa’isha, who undoubtedly represented
the ruling party, declared.[2] It was this
sedition that paved the way for the political fancies. The parties
were formed, the policies fought each other, the Muslims separated
and divided so badly[3] that their great
entity and glory was lost.

What would you think about this umma, which formed in a quarter
of century the first state allover the world because the leader of
the opposition at that time-Ali- did not activate the opposition,
which

 [1] As-Sawa’iqul Muhriqa
p.56.

[2] Ad-Durr al-Manthoor, vol.6
p.19.

 [3] Al-Milel
wen-Nihal by ash-Shahristani, vol.1 p.30-31.

would have shaken the entity and the unity of the
umma?

What glory, what authority and what domination over the world
the umma would have if it was not afflicted with the conflicting
lovers of the rule and the drunken emirs affected with the ecstasy
of authority and if it was not a field for the bloody fights, which
were unequalled throughout history, and if the rulers did not
exploit all the wealth of the umma for their pleasures and eases
and after that they despised the values and the traditions of the
umma![1]

Abu Bakr and Omar did not think beyond their own time. They
imagined that their power would guard the Islamic entity, but if
they thought better of their view and studied the situation
prudently as Fatima (s) did, they would know the truthfulness of
the warn she warned them with.

[1] Murooj ath-Thahab by al-Mas’oodi,
vol.3 p.214, al-Iqd al-Fareed by ibn Abd Rabbih, vol.5 p.200-202
and The Social Justice in Islam by Sayyid Qutub.

Chapter 7
The Court of the Book

	
Surely Allah commands you to make over trusts to their
owners and that when you judge between people you judge with
justice; surely Allah admonishes you with what is excellent; surely
Allah is Seeing, Hearing.

Quran, 4:57

	
If we wanted to raise our study to an adequate level, we would
have to follow the methods of the scientific research in studying
two sides:

Abu Bakr’s Situation on the Prophet’s
Inheritance

The first side: Abu Bakr’s situation regarding the inheritance
of Fatima (s) that he justified according to a tradition, which he
alone narrated from the Prophet (s) about the matter of
inheritance. He narrated the tradition in different ways and
different statements for the confrontations between him and Fatima
(s) were many, so each saying of his had a different form and
different statements according to the phrases that came to his mind
at the time of each confrontation between
them.[1]

[1] Refer to Sunan of al-Bayhaqi,
vol.6 p.297-302 and Sharh Nahjul Balagha, vol.16 p.214, 218, 219,
221, 227.

1. Before all we want to note how certain the caliph was of the
truthfulness of the tradition, which he found that it showed that
the Prophet (s) did not bequeath. How certain was he that he had
heard it from the Prophet (s) and whether he changed his mind or
not?

We can understand that from the
traditions[1] saying that the caliph gave
Fadak back to Fatima and the case was about to be ended unless Omar
came and said to the caliph: “What is this?” Abu Bakr said: “It is
a document I wrote for Fatima confessing her right of her father’s
inheritance”. Omar said: “What will you spend on the Muslims and as
you see that the Arabs stand against you?” He (Omar) took the
document and tore it.[2] We quote this
tradition cautiously although we may believe in its truthfulness
because every thing would encourage not narrating this story unless
it had something of reality. If it was true, it would mean that
(the attempt of) giving Fadak to Fatima (s) occurred after Fatima’s
eternal speech and when Abu Bakr denied the Prophet’s inheritance
by narrating his odd tradition, because of the wars of apostasy,
Omar referred to in his saying, took place ten days after the day
of the saqeefa[3] and Fatima’s speech was in
the tenth day too.[4]

2. Abu Bakr showed his regret for not giving Fadak to Fatima
when he was about to die.[5] He was

[1] Sibt bin aj-Jawzi in his book
as-Seera al-Halabiya, vol.3 p.363, Sharh Nahjul Balagha, vol.16
p.234.

[2] Sharh Nahjul Balagha, vol.16
p.234-235.

[3] Murooj ath-Thahab, vl.2
p.193.

[4] This may weaken the tradition
mentioned above because if Abu Bakr was ready to recall, he would
have responded to Fatima in the mosque when she scolded him so
bitterly.

[5] At-Tabari’s Tareekh, vo.2 p.353,
Sumoow al-Ma’na fe Sumoow ath-That by al-Alayili, p.18.

so moved that once he said to the people gathering
around him: “Revoke your pledge of homage to me!” We perceive by
this that the caliph was so worried, feeling that he had committed
a great mistake in his judgment against Fatima without a certain
evidence. His conscience became so excited and he could not find a
justification that might quiet his worried soul. He was unable to
bear this bitter condition so his soul was brimmed to express the
regret for his situation towards Fatima at the last hour of his
life; the critical hour, in which one would review all the scenes
one had acted on the stage of life when feeling that the curtain
was about to be lowered, and the different threads of one’s life
gathered in one’s memory that were about to be cut and nothing
would remain but the burden of the sins committed.

3. Let us not forget that Abu Bakr had recommended in his
will[1] to be buried beside the Prophet’s
tomb. This would not be except if he had recalled his tradition, in
which he had narrated that the Prophet (s) did not bequeath, and
then he asked his daughter (Aa’isha) permission to be buried in her
share of the Prophet’s inheritance (in the house)-if the wife would
have a share of land and if that share of land would be enough for
Abu Bakr-or if he thought that what the Prophet (s) had left was to
be as common charity for all the Muslims, then he had to ask
permission of all of them. Suppose that the adults permitted him,
what about the minors and the children at that time?

4. We knew well that Abu Bakr had not seized the Prophet’s
wives’ houses, in which they lived during the Prophet’s lifetime,
so what was the reason that made him seize Fadak from Fatima (s)

[1] At-Tabari’s Tareekh, vol.3
p.349.

and make its yields for the public interests while he
let the Prophet’s wives make use of their houses as real keepers so
that he asked Aa’isha permission to let him be buried in her house?
Did the verdict of not bequeathing concern the Prophet’s daughter
only? Were the wives’ houses their donations? We are to know what
made the caliph do that without any evidence despite that no one of
the wives had claimed that the house was hers. Inhabiting a house
by a wife during the Prophet’s lifetime did not mean that she
became the owner because it was not private ownership but it was as
part of the Prophet’s ownership as for any wife and a husband. This
verse (And stay in your
houses. 33:33) did not mean that the houses
were theirs because a little after that the houses were ascribed to
the Prophet where Allah said: (O you who believe! do not
enter the houses of the Prophet unless permission is given to
you. 33:35) If the order of the Quran was
sufficient evidence, this verse must be taken into account. It was
mentioned in the Sunni books of Hadith that the house was ascribed
to the Prophet when he had said: “Between my house and my minbar
there is a garden of Paradise”.[1]

5. Let us ask the caliph about the verdict that the prophets did
not bequeath. Did it concern Muhammad (s) only and he kept it
secret until it would be required to be applied to Fatima only from
among all the heirs of the other prophets? Did the other prophets
ignore it? Did they not inform their successors and heirs of it
because of their greed of the transient wealth in order to remain
with their sons and families? Or did they follow the verdict of not
bequeathing but it was not mentioned

[1] Ahmad’s Musnad, vol.2
p.236.

in all the histories of the nations? Or did the
actual policy at that time establish this verdict?

6. On the other hand could we accept that the Prophet (s) would
bring distresses and disasters for his most beloved one, at whose
displeasure he would be displeased, for whose delight he would be
delighted and for whose distress he would be
distressed?[1] Nothing would cost him to keep
all those distresses away from his daughter more than to tell her
the truth if there was such a thing. Would the Prophet (s) be
pleased if his daughter suffered and faced ordeals and that ordeals
would widen to be a cause for disagreement among all the Muslims
whereas he was sent by Allah to be a source of mercy? Did he
conceal it from his daughter while he had revealed it to Abu
Bakr?

The Variations of Abu Bakr’s
Tradition

1. In order to have a look at the tradition from the moral side,
we divided the way of narrating the tradition into two parts:

The first: It was mentioned that Abu Bakr cried
when Fatima (s) talked with him and said: “O daughter of the
messenger of Allah, I swear by Allah that your father did not
bequeath a dinar or a dirham and he said that the prophets did not
bequeath”.[2] It was mentioned too that when
Fatima did her speech he said: “I have heard the Prophet saying:
We, the prophets, do not bequeath gold and silver nor lands,
properties or houses but we bequeath faith, wisdom, knowledge and
the Sunna”.[3]

 [1] Al-Bukhari’s Sahih, vol.5
p.83, Muslims Sahih, vol.4 p.1902, History of Baghdad by al-khateeb
al-Baghdadi, vol.17 p.203 and Ahmad’s Musnad, vol.1 p.6.

 [2] Sharh Nahjul
Balagha, vol.16 p.316, al-Bayhaqi’s Sunan, vol.6 p.301.

 [3] Sharh
Nahjul Balagha, vol.16 p.252, 214, al-Bayhaqi’s Sunan,

The second: Abu Bakr narrated that the Prophet
had said: “We do not bequeath. What we leave is to be as
charity”.[1]

2. The important point in this research is to know whether these
ways of the tradition lead clearly, without any doubt or other
interpretation-the proviso
(nass)[2] according to the scholars of
Hadith-to that what the Prophet (s) had left would be as
inheritance or it could lead to another meaning even if it
apparently gave an impression showing the verdict of not
bequeathing. The matter had a third account that was not to
outweigh the meaning that served the caliph more than the other
meanings the wording might have, which was called (mujmal)
summary.[3]

3. If we noticed the first variations of the tradition, we would
find that the tradition might not refer to the legislation of
bequeathing by the prophets but to another thing that the Prophet
(s) wanted to clear; that was to glorify the prophethood and to
exalt the prophets. There was no clearer aspect of the spiritual
loftiness and the divine greatness than to be ascetic with regard
to the evanescent luxuries and pleasures of the worldly life. Could
not we suppose that the Prophet (s)

vol.6 p.300.

[1] Sharh Nahjul Balagha, vol.16 p.224, 218,
al-Bayhaqi’s Sunan, vol.6 p.301.

[2] Proviso: ar-Razi said: if the wording
refers to one meaning and has no possibility to refer to another it
is proviso (nass).

[3] Mujmal means that the wording refers
to two meanings equally. Refer to at-Tafseer al-Kabeer by al-Fakhr
ar-Razi, vol.7 p.18. It was mentioned in Ma’arij al-Ussool by
al-Hilli p.105 that: “Proviso (nass) is the wording that refers to
its very meaning and not to any other than what it is said for but
the (mujmal) summary refers to some meanings and it is not limited
to its wording…”. Refer to Bayan an-Nussoss at-Tashree’iyya by
Badran Abul Aynayn, p.5 and al-Misbah al-Muneer, vol.2
p.654.

wanted to show that the prophets were angelic people
or people of the highest rank that they would not be affected by
the earthly egoism or the human tendencies, because their nature
was derived from the elements of the Heaven flowing with goodness
and not from the elements of the earthly world? They always and for
ever were the sources of good and light. They were devisors of
faith and wisdom. They fixed the divine authority on the earth.
They were not the sources of material wealth and they did not look
forward to its values. So why did not we consider his saying: “We
the prophets do not bequeath gold or silver nor lands or properties
or houses” as metonymy referring to this meaning? Their bequeathing
of these things did mean owning them and leaving them after their
death whereas in fact they turned away from all these things. Hence
the wording showed not bequeathing because the prophets did not
have anything to bequeath as if we said: “the poor men do not
bequeath” not because the verdict of inheritance does not include
them but because they do not have anything to bequeath. The real
aim of the Prophet’s saying was to show the loftiness of the
prophets. This style of eloquence agreed with the wonderful styles
of the Prophet’s speech, which were full of such great meanings in
short statements.

4. In order that you agree with me on a certain interpretation
for this tradition, we have to know the meaning of bequeathing so
that we can understand the sentence that negated bequeathing in the
tradition. Bequeathing means leaving something as inheritance; that
is to say that the legator is he, who becomes a cause of
transmitting a property

from the dead to his
relative.[1] This transmitting depends on tow
conditions:

First: the existence of the patrimony.

Second: the law that lets the heir have a share of the dead’s
property. The first condition happens by means of the dead himself
and the second condition happens by means of the legislator, who
establishes the law of inheritance, whether he is an individual,
who is entrusted with the legislative competence by people, or a
society responsible for that or a prophet legislating according to
the orders of the Heaven. Each of the dead and the legislator has a
share in deciding the inheritance but the real legator is the dead,
who founds the matter of the inheritance, because it is he, who
prepares for the inheritance its second condition whereas the
legislator is not a real legator because by establishing the law he
cannot generate any inheritance. In fact he just legislates a law
saying that if the dead leaves a property, it will be for his
relatives. This is not enough to find inherited wealth unless the
dead actually has left some of his own properties after his
death.

So the legislator is like that, who adds a special nature to an
element that enables it to burn whatever it meets. Then if you
throw a piece of paper into it and the paper burns, you will be the
one that burns it and not that one, who adds the burning element to
that nature. The principle justifying that is to say that
everything is ascribed to the final influence on it. In the light
of this principle we know that ascribing bequeathing to somebody
means that he is the final influence on the inheritance and it is
he, who founds the patrimony.

[1] Al-Misbah al-Muneer, vol.2
p.654.

It is understood from the statement (the prophets do not
bequeath) that they do not prepare for the inheritance its final
condition for they do not try to gather wealth and then to leave
them for their heirs after their death. So the meaning of (the
prophets do not bequeath) does not deny the legislative bequeathing
because the verdict of the inheritance is not the real bequeathing
but the real bequeathing is to prepare the patrimony, which is the
matter of the inheritance. It is this, which was denied by the
tradition.

On the other way, if the bequeathing that the Prophet denied was
the legislative bequeathing it would mean canceling the law of
bequeathing from the Sharia of the Heaven. This could not be
because the legislative bequeathing did not concern the prophets’
heirs only. If the denial referred to the real bequeathing it would
mean that the prophets had no wealth in order to bequeath and so
Abu Bakr’s justification would be in vain.

5. In the first narration of the tradition Abu Bakr said: “By
Allah, your father did not bequeath a dinar or a
dirham”.[1] It showed clearly that the
Prophet (s) did not leave any money. If Abu Bakr used that
statement to refer to this meaning, then the tradition would lead
to denying the patrimony and not the legislative bequeathing.

6. If we noticed the examples mentioned in the second variation
of the tradition, we would find what confirmed the importance of
this interpretation because mentioning gold, silver, properties and
houses did not agree with the tradition that the patrimony was not
to be bequeathed whereas every thing, even the

[1] Sharh Nahjul Balagha, vol.16
p.216.

insignificant things, must be mentioned to show that
the verdict included every thing. If we wanted to show that the
unbeliever was not to inherit from his (Muslim) father’s
inheritance, we would not say that he was not to inherit gold,
silver or a house but we would say that he was not to inherit
anything of his dead father’s patrimony. It was clear that showing
the generality of the verdict required showing some kinds of
properties in order that no one would think that these kinds of
properties were not among the patrimony, which would not be
bequeathed. Saying that the prophets do not bequeath or the
unbelievers were not to inherit their fathers’ inheritance shows
that properties, houses, gold, silver and other valuable things of
inheritance do not move to the heirs. Mentioning these things in
the tradition might show that the meaning of (the prophets do not
bequeath) was to confirm that the prophets did not pay any
attention for such transient things of this limited worldly life,
for which the rabble competed, for it was suitable for this purpose
to mention these significant properties, whose owning and
bequeathing contradicted the concept of asceticism and the high
spiritual ranks. As for informing of not bequeathing in the Sharia,
it would be more appropriate to mention the insignificant kinds of
patrimony rather than the clear significant kinds.

7. Another thing that confirmed what we said about the
interpretation of the tradition was the second part in the
tradition: (but we bequeath faith, wisdom, knowledge and the
Sunna).[1] It did not show the legislation of
inheriting these things but it showed that the prophets had these
things that they

[1] Sharh Nahjul Balagha, vol.16
p.214.

could spread among people. Then we could understand
from the first sentence, which denied bequeathing, that the
prophets did not try to gain gold, properties and the likes,
therefore they did not have any to leave for their heirs as
inheritance.

8. We are not to compare the Prophet’s tradition: (People are
not to bequeath anything to the unbeliever of their
relatives)[1] with that tradition but we have
to differentiate between the two because if the legislator talks
about those, for whom he legislates laws, it is clear from his
speech that he imposes on them a verdict. When the Prophet informs
of that people do not bequeath to the unbeliever of their
relatives, it is not to be considered as just informing but it
shows that the unbeliever is not to inherit according to the
Prophet’s Sharia. It is different from that one narrated by Abu
Bakr because that tradition talks about the prophets and not a
group of people included in the Prophet’s legislations and
verdicts. So there is nothing referring to a verdict behind the
informing of not bequeathing by the prophets.

9. You are not to object by saying that the prophets often owned
something of what were mentioned in the tradition for it would mean
that the tradition was untrue. You may remember that what was
denied related to the prophets was bequeathing, which had a special
meaning that was to say: ascribing the patrimony to the legator.
This ascribing depended on that the legator sought to gain
properties, which would be left as inheritance

[1] This tradition was mentioned in
other wording having the same meaning. The Prophet (s) said: “The
believer is not to inherit from the unbeliever and the unbeliever
is not to inherit from the believer”. Refer to Sunan of ibn Maja,
vol.2 p.164 and Sahih of Abu Dawood, vol.2 p.19.

after his death, exactly as the meaning of the educator, which
depended on using the means of the education. If someone could read
the thoughts of one of the ethicists and educated himself according
to those thoughts then we would not call that ethicist as educator
because founding anything whether it was educating, bequeathing,
teaching or the like would not be ascribed to a person unless that
person had a positive action and a noticeable influence on the
achievement of that thing. Even if the prophets had some properties
or houses, it was not because of their seeking to gain wealth like
other people. The tradition did not show that the prophets did not
bequeath or did not leave properties but it showed their high ranks
and excellences. As long as the tradition referred to this meaning
and its main aim was not behind the literary meaning of the words
so it was not impermissible that the prophets might have some
properties for the good intents. In the past he, who described a
generous man as “he had a lot of
ashes”,[1] was not to be considered as liar
whether there was ash in the generous man’s house or not because he
did not want actually to describe him so but he wanted to refer to
his generosity because the clearest sign of generosity in those
days was the amount of food cooked, which would leave a lot of
ashes. And so not bequeathing was the clearest sign of asceticism
and piety. Hence the Prophet (s) might have referred to the piety
of the prophets by saying: “The prophets do not bequeath”.

10. In order to perceive the meaning of the second variation of
the tradition we have to distinguish between three possible
meanings:

[1] Refer to Jawahir al-Balagha by
Ahmed al-Hashimi p.363.

First: the patrimony of the dead is not
inherited. This means that what the dead owned until his death will
not move to his heirs but it becomes as charity after his
death.

Second: what the deceased had paid during his
lifetime as charity or what he had given to certain parties would
not be inherited but would remain as charity and entail
(waqf). The heirs would inherit other than
the charities of the properties that the dead owned during his
lifetime.

Third: the dead had no properties to be
inherited and what he would leave would be charities and
entails.

If we recognized the differences between these three meanings,
the tradition would appear unclear and in need of researching and
testing. In fact in its interpretation there were many
possibilities and it could include all the items mentioned above.
The second half of the tradition (what we leave is to be as
charity) might be an independent sentence with full meaning or a
complement for the sentence (we, the prophets, do not bequeath). In
the first case the tradition agreed with the first and the third
meanings because the sentence (what we leave is to be as charity)
might mean that the patrimony would not transfer to the heirs after
the owner’s death but it would be considered as charity or it might
refer to the third meaning that all the patrimonies would be
considered as charity and the dead had not owned anything to
bequeath as if the dead before his death referred to the properties
and said: “All these properties are not mine. They are for charity
and I am just responsible for them”. If we considered the entire
tradition as having one independent meaning, it would refer to the
second meaning that the charities, which the dead had given during
his life,would be excluded from the other parts of the inheritance.
The same would be understood from the tradition if the wording was
reversed as the following: (we do not bequeath what we leave as
charity). It showed that only the charities would not be inherited
but not the rest of the patrimonies were charities. Hence the
tradition would be as evidence to prove that the charity was not to
transfer to the heirs and not to cancel the legislation of
bequeathing at all.

11. So we have put many meanings for the tradition in order to
show its real content. Saying that the Prophet’s properties were to
be as charity after his death, would not be preferred to the other
two meanings. In fact we would prefer the second meaning: (what was
left as charity would be excluded from the other parts of
inheritance) if we pondered on the plural pronoun the Prophet (s)
used in the tradition. The use of this pronoun by the Prophet to
refer to himself would not be acceptable unless it was used
metaphorically. Moreover it was far away from the Prophet’s
humbleness in all his sayings and doings. The evidences confirmed
that the pronoun referred to a group and the verdict decided by the
tradition concerned the group and not the Prophet (s) alone.
According to the principles of expression it was most suitable for
this statement to refer to the group of the Muslims and not the
group of the prophets because the tradition had no any context
referring to the prophets. You cannot object by saying that the
tradition might have a context when it was said by the Prophet (s)
or it was preceded by an indication showing that the pronoun
related to the group of the prophets because Abu Bakr had not
mentioned anything of that, although the narrator of any tradition
had to mention every thing concerning it in order to make
interpreting it easy therefore your objection will be vain.
Furthermore, ignoring these details was not for Abu Bakr’s benefit.
So let the actual wording of the tradition be identical to the
actual situation of Abu Bakr no more no less.

It was understood that the pronoun referred to the group of the
Muslims, who were attendant when the Prophet (s) said the
tradition. It was ordinary that if a speaker wanted to say
something among a group of people and used the plural pronoun of
the first person, he would refer by the pronoun to the attendant
group. If a jurisprudent was among his friends and he began to talk
to them using the plural pronoun, it would be understood that he
meant by the pronoun himself and the attendant friends and not the
group of the jurisprudents, whom he was one of. If he wanted to
refer to another group, his speech in this matter might be
considered mysterious and unclear. In the light of this account,
what would you think about this verdict that the tradition had
determined for the Muslims, whom we established that the pronoun
concerned? Could it show that a Muslim was not to bequeath his
patrimony? Were the properties every Muslim had not his own but
they were to be considered as charities? Certainly not! This did
not agree with the necessities of the Islamic Sharia. According to
the holy Quran the Muslim had the right to own in different ways
and had the right to bequeath what he would leave after his
death (after (the payment of) a bequest he may have
bequeathed or a debt).[1] Perhaps

[1] With reference to the Quranic
verse: (Allah enjoins you concerning your children: The male shall
have the equal of the portion of two females; then if they are more
than two females, they shall have two‑thirds of what the deceased
has left, and if there is one, she shall have the half; and as
for

it is clear now that the verdict is not but that the
charity is not to be inherited. This is an important thing and it
does not concern a certain charity but it concerns all the
charities of the Muslims. It was no wonder in showing the verdict
of not bequeathing the charities in the first age of legislation,
because the laws and the verdicts of the Sharia were not yet fixed
and widespread among the Muslims and there was a possibility of
revoking the charities and entails and they would transfer to the
heirs when the owner died. This interpretation could not be
undermined even though Fatima (s) did not mention it and did not
protest by it against the caliph.

Firstly because the critical situation of Fatima (s) in those
difficult times did not let her debate these minute arguments
because the ruling authority, which wanted to carry out its
decisions strictly, controlled the situation with firmness and
determination that did not accept any argument. Hence we found that
Abu Bakr did not answer Fatima (s) when she protested by the
Quranic verses talking about the matter of inheritance with more
than to say: “It is so”.[1] So the fate of
these arguments, if they had a share in the revolt, would face but
denial and failure.

And secondly because these arguments had nothing to do with
Fatima’s aim, which was to do away with the entire regime of the
new caliphate. It was natural that she depended on the means that
were nearer to achieve her aim. You found her in

his parents, each of them shall have the sixth of what he
has left if he has a child, but if he has no child and (only) his
two parents inherit him, then his mother shall have the third; but
if he has brothers, then his mother shall have the sixth after (the
payment of) a bequest he may have bequeathed or a debt).
4:11.

[1] Ibn Sa’d’s Tabaqat, vol.2
p.315.

her eternal speech talking to the minds and the
hearts of people together but she did not exceed in her protest the
intuitive methods, which was ignored by the caliph. This
indifference of the caliph was about to be denied by everyone which
would lead to a fierce opposition.

She denied the availability of any evidence in the holy Quran
confirming the rule of the caliph Abu Bakr. Then she mentioned the
verses legislating the succession among all the
Muslims.[1] Then she mentioned the verses
talking about the succession of some prophets like Prophet Yahya
(John) and Prophet Dawood (David). Then she argued the case in
another way that if what Abu Bakr followed was true, he would be
more aware than the Prophet (s) and his guardian Imam Ali because
they both had not told her of that verdict and if they had known
it, they would definitely have told her of it. It was definitely
that Abu Bakr could never be more aware of the Prophet’s
inheritance than the Prophet (s) or than Ali, whose
guardianship[2] to the Prophet (s) was
confirmed by her saying: “O ibn Abu
Quhafa,[3] is it mentioned in the Book of
Allah that you inherit your father but I do not inherit my father?
Surely you have done a strange thing! Did you intendedly desert the
Book of Allah and turned your back on it? Allah said: (And
Sulaiman was Dawood's heir Qur’an

 [1] It was clear that if only
one respected truthful man narrated a tradition, the tradition
would be regarded as true but as Fatima protested by the Quranic
verses it was clear that she did not recognize the truthfulness and
fairness of Abu Bakr.

 [2] The
guardianship of Imam Ali was proved by many evidences. As for the
Shia, they agreed on that unanimously and they agreed that it
included the caliphate also. As for the others, it was also proved
but in the special meaning. Refer to at-Tabari’s Tareekh, vol.2 and
al-Muraja’at by Abdul Hussayn Sharafuddeen p.236.

 [3] Ibn Abu Quhafa was
the surname of Abu Bakr.

27:16) and said about Yahya bin
Zachariah: (Grant me from Thyself an heir, who should
inherit me and inherit from the children of
Yaqoub. Qur’an 19:5-6) and
said: (And the possessors of relationships are nearer to
each other in the ordinance of Allah. Qur’an
8:75) So did Allah distinguish you with a verse, from
which He excluded my father? Or do you say: people of two religions
do not inherit each other? Am I and my father not of one religion?
Or are you more aware of the Quran than my father and my
cousin?”[1]

The more prominent side of Fatima’s revolt was the sentimental
side. It was no wonder that Fatima (s) tried her best to gain the
battle of the heart for it was the first ruler of the soul and it
was the cradle, in which the spirit of revolt grew up. Fatima (s)
had succeeded in forming a wonderful image, by which she shook the
feelings, electrified the sentiments and dominated the hearts. It
was the best weapon for a woman having the same circumstances of
Fatima (s).

In order to enjoy that wonderful image painted with the finest
colors, let us listen to Fatima when she addressed the Ansar by
saying: “O high-born people, you are the strong guards of the
religion and the nourishers of Islam. What is this languor in
helping me, this slowness in assisting me, this indifference to my
right and this dozing towards my being wronged? Did not the Prophet
say: “Being loyal to a man is by being loyal to his offspring”? How
quickly you changed the Sunna and how hurriedly you achieved your
own intents. Was it because the Prophet died that you made his
religion

[1] We quoted this passage in short.
Imam Ali’s wide knowledge about every thing of the Quran was so
famous for every one. Refer to al-Ittiqan by as-Sayooti, vol.4
p.233, ibn Sa’d’s Tabaqat, vol.2 p.338 and as-Sawa’iqul Muhriqa by
ibn Hajar, p.173.

die? By Allah, his death was a great calamity, whose
effect became greater. Its rip became obscure and there was no one
to mend it. The earth became so dark. The mountains submitted. The
hopes died. The sanctities were lost after him. The inviolabilities
were profaned. It was a great misfortune that the Book of Allah
informed of it even before the Prophet’s death. Allah
said: (And Muhammad is no more than an apostle; the
apostles have already passed away before him; if then he dies or is
killed will you turn back on your heels? And whoever turns back on
his heels, he will by no means do harm to Allah in the least and
Allah will reward the grateful. Quran
3:144) Ah, people of Ouss and
Khazraj,[1] my father’s inheritance was
extorted in front of your sight and hearing. My call reaches you
and you are with great number of men and
arms.[2]You are the elite that Allah preferred and
the choice that He chose…etc.”[3]

Hence the arguments about the interpretation of the tradition
would not be accepted by the ruling authority nor did it have
anything to do with the main aim of the revolt of Fatima (s). This
explained for us why Fatima did not mention the donation (of Fadak)
in her speech.

The situation of the caliph towards the matter of the
inheritance

1. Now we have to clarify the caliph’s situation towards Fatima
about the matter of the inheritance and to show his opinion about
it after we have clarified the meaning of the tradition through the
different ways of narrating whether the meaning was clear or
ambiguous. His situation seems to be somehow complicated if we
study the historical

 [1] The greatest two tribes of
the Ansar.

 [2] She means: why do
not you help me and defend my right?

 [3] Sharh
Nahjul Balagha, vol.16 p.212-213.

documents of the case thoroughly. Although the
documents are many, it is ambiguous to know the point, on which the
two opponents disagreed and it is difficult to unify this
point.

People thought that the object of the disagreement between Abu
Bakr and Fatima was the matter of the prophets’ inheritance. Fatima
claimed that they bequeathed and Abu Bakr denied that. Accounting
the situation in this way would not solve the matter and would not
interpret many issues:

First: the saying of Abu Bakr to Fatima when
she asked for Fadak: “This property was not the
Prophet’s but it concerned the Muslims. The
Prophet (s) spent from it on the soldiers and for the sake of
Allah. When the Prophet died I managed it as he
did”.[1] This saying showed clearly that he
was arguing about something else than the prophets’
inheritance.

Second: his saying to Fatima in another
dialogue: “By Allah, your father is better than me and you are
better than my daughters but the messenger of Allah had said: “We
do not bequeath. What we leave is to be
charity”.[2] This explanatory sentence that
the caliph added to the tradition needs some attention. It makes us
understand that the caliph thought that the verdict determined in
the tradition concerned Prophet Muhammad and it was not certified
to concern the inheritance of the other prophets or the rest of the
Muslims. He defined the patrimony that would not be bequeathed and
mentioned that the Prophet meant it by the tradition. According to
this, we understand that Abu Bakr did not mean not bequeathing the

[1] Sharh Nahjul Balagha, vol.16
p.214.

 [2] ibid.

charities, because this was a general verdict and did
not concern the Prophet only. It was clear also that Abu Bakr did
not interpret the tradition as: (the Prophet’s properties were not
to be inherited but they were to be considered as charities after
his death) because if he thought so in understanding the tradition,
his interpretation would refer to another matter. The subject of
the tradition then would refer to all of the Prophet’s patrimonies
and not to the actual property, which Fatima asked for. By this I
mean that if these properties were excluded from the Prophet’s
ownership before his death, the verdict of not bequeathing would
not affect them. In the same way, if the Prophet had other
properties, he would not bequeath them to his relatives too. So not
bequeathing of the Prophet’s properties, if it was proved, would
concern all the Prophet’s properties whether those, which he left
or others. It would not be right to say that he meant by the
inheritance the specific properties that Fatima asked for.

As if you said to your friend: “honor every one visits you
tonight!” Then two persons visited him. You did not mean by your
saying these two persons in particular yet the order complied with
these two persons by chance. So limiting the patrimonies that would
not be inherited to certain properties required that the verdict
mentioned in the tradition to concern these certain properties
only.

No doubt if the Prophet’s patrimonies were not to be inherited,
the verdict would not be assigned to those certain properties but
it would be applied to every property that the Prophet (s) would
leave after his death. With regard to the scientific relevance of
the research, I want to ask about the use of the explanatory
sentence and the aim behind it whether the opinion of the
caliph about the tradition was that the Prophet’s properties were
not to be inherited. Was it suspected that the meaning of patrimony
referred to the actual properties, which Fatima asked for, or not
and then he wanted to remove the suspicion in order that the
tradition would agree with the meaning so that the verdict of not
bequeathing would be proved? If this account was true, the
suspicion would be in the interest of the caliph because if it was
not certain that an asset was a part of the dead’s patrimony, it
would not transfer to the heirs. Hence it was not possible that the
caliph wanted to remove this suspicion and it was not possible that
he wanted to prevent Fatima from arguing about the application of
the tradition to the properties she asked for because as long as
she asked for the properties as inheritance so she obviously
acknowledged that they were among the Prophet’s patrimonies. Let us
suppose that those properties were a part of the Prophet’s
patrimony and not all what the Prophet (s) had left-it might refer
to the real estate like Fadak-so can we guess that the aim of the
caliph was to limit the properties that Fatima had no right to
inherit? I do not think so because the Prophet’s patrimonies did
not differ in bequeathing or not bequeathing. We derive from these
reflections a result that the caliph’s intent from this tradition
of the Prophet that these properties were not his property and he
described them by saying: “What we leave is to be charity”, so he
was, in this respect, as that, who gathered his heirs and said to
them: “All my patrimonies are to be for charity” trying to tell
them that they were not his properties so they could not inherit
them. This is the meaning that can be understood from the caliph’s
tradition.

Third: the caliph’s answer to a messenger sent
by Fatima to ask for the Prophet’s properties in Medina and Fadak
and the remainder of the khums of Khaybar when he said to the
messenger: “The Prophet (s) said: “We do not bequeath. What we
leave is to be charity. Muhammad’s family spends from this money”.
By Allah, I will not change anything of the Prophet’s charities.
They will remain as they were during the Prophet’s
lifetime”.[1]

If we supposed that the meaning of the tradition according to
Abu Bakr’s opinion was that the Prophet (s) did not bequeath his
properties, then Abu Bakr’s speech would be contradicted because
his conclusion in the beginning of the tradition showed that he
confessed that what Fatima asked for was among the Prophet’s
patrimonies and properties he left after his death, but his last
sentence of the tradition: “By Allah, I do not change anything of
the Prophet’s charities. They will remain as they were during the
Prophet’s lifetime” opposed this meaning because what Fatima wanted
to change-as Abu Bakr claimed-was Fadak, the Prophet’s properties
in Medina and the remainder of the khums of Khaybar. When Abu Bakr
said: “By Allah, I do not change anything of the Prophet’s
charities” he meant the properties that Fatima asked for and he saw
that she asked to change them from their previous condition. When
he called them as the Prophet’s charities it meant that he thought
they were not the Prophet’s properties but they were charities that
the Prophet (s) managed during his lifetime. Abu Bakr’s conclusion
in the beginning of the tradition showed that he did not want to
prove that the Prophet’s properties were not to be inherited but he
wanted

[1] Sharh Nahjul Balagha, vol.16
p.218.

to prove that those properties, which Fatima asked
for, were not among the Prophet’s properties because he mentioned
that they were charities.

2. We can conclude out of some variations of Abu Bakr’s
tradition that he argued about the prophets’ properties and he did
not limit the dispute to the previous point because the tradition,
which mentioned Fatima’s speech and the conclusion of Abu Bakr when
he mentioned the Prophet’s saying; “We, the prophets, do not
bequeath…..etc.” and when Fatima protested against him by
mentioning the general Quranic verses talking about the matter of
inheritance and the special verses talking about the succession of
some of the prophets, uncovered a new side of the dispute where Abu
Bakr denied the bequeathing of the Prophet’s properties to his
heirs and insisted on his denial whereas Fatima insisted on arguing
him[1] and defended her opinion on the
matter.

3. So the caliph had two traditions:

The first: “We do not bequeath. What we leave is to be
charity”.[2]

The second: “We, the prophets, do not bequeath gold or
silver”.[3] He therefore claimed two
things:

One of them that Fadak was charity and so it was not to be
inherited.

The other was that the Prophet’s properties were not to be
inherited. He used the first tradition to prove that Fadak was
charity and the second tradition to prove that the Prophet did not
 bequeath.

 [1] Sharh Nahjul Balagha, vol.16
p.211.

 [2] ibid.vol.16 p.218
and refer to al-Bayhaqi’s Sunan, vol.6 p.300-301. (In Arabic this
tradition may have another form : “We do not bequeath what we leave
as charity”) The translator.

 [3] Sharh
Nahjul Balagha, vol.16 p.252.

The Results of the Argument

1. It might be not difficult to sue the caliph after his
situation became clear and the notes we noticed in the two
traditions narrated by Abu Bakr, claiming that the Prophet (s) had
said them, were fixed. The censure we got against Abu Bakr until
now related to many points. We refer to them here to conclude the
results:

First: the caliph was not certain about his
tradition as we explained at the beginning of this chapter.

Second: it would be implausible to imagine that
the Prophet (s) confided the verdict of his inheritance to Abu Bakr
and hid it from his daughter and the rest of his heirs. How did the
Prophet confide this verdict to Abu
Bakr?[1] The Prophet was not used to meet Abu
Bakr alone unless he told him this news in a deliberate privacy so
that it would be ignorant by his heirs and especially his daughter,
who would receive a new ordeal-because of that-in addition to her
other pains!

Third: Ali was the Prophet’s guardian
undoubtedly according to the true tradition narrated recurrently by
the great companions and recited in their poetry. Among those, who
narrated the tradition were Abdullah bin Abbas, Khuzayma bin Thabit
al-Ansari, Hujr bin Adiy, Abul Haytham bin al-Tayhan, Abdullah bin
Abu Sufyan bin al-Harth bin Abdul Muttalib, Hassaan bin Thabit and
Imam

[1] Aa’isha said: “They disagreed
about his inheritance (the Prophet’s inheritance). We did not find
any one knowing about it. Then Abu Bakr said: “I heard the Prophet
saying: We, the prophets, do not bequeath…etc.” Refer to
as-Sawa’qul Muhriqa by ibn Hajar p.34 and Tareekh al-Khulafa’ by
as-Sayooti, p.73.

Ali.[1] The guardianship was
one of the highest Islamic decorations that no doubt only Ali
possessed.[2]

Ali’s followers and Abu Bakr’s followers disagreed on the
meaning of guardianship. The first great companions believed that
it was a decree for Ali’s caliphate but the others interpreted it
and said: “Ali is the guardian of the Prophet’s knowledge, Sharia
and affairs.” Now we do not want to oppose these or to support
those but we want to discuss the tradition as much as concerning
the subject of this research and then to decide what result comes
out of each interpretation.

Let us suppose first that the guardianship meant the caliphate
to try Abu Bakr’s situation in the light of the tradition. We will
find that he had usurped the most precious Islamic values and had
disposed of the fates of the umma without any legal authority. So
this man had no right to rule or judge between people and any
tradition of his could not be believed. Let us abandon this
interpretation for it would be so severe to the caliph. Let us say:
“Ali was the guardian of the Prophet’s knowledge and Sharia.” Then
could we, while confessing such kind of holy guardianship, believe
in a tradition denied by the guardian himself? And as long as he
(Ali) was the wakeful guard of the divine
Sharia[3] so his

[1] Sharh Nahjul Balagha, vol.1
p.47-48 and vol.3 p.15.

 [2] Ibn Abul Hadeed
said in his book Sharh Nahjul Balagha, vol.1 p.46: “we believe
undoubtedly that Ali was the Prophet’s guardian, although some
ones, whom we consider as resistants, opposed that”.

[3] Refer to the Prophet’s saying:
“Ali is with the Quran and the Quran is with Ali. They will not
separate until they came to me at the pond (in Paradise)”. Refer to
al-Mu’jam as-Sagheer by at-Tabarani. The Prophet (s) chose Ali
among all his companions and relatives in entrusting him with
seventeen decrees that he did not entrust any one with other than
Ali. The Prophet (s) said: “Ali is

opinion had to be obeyed in every matter as an
indisputable decree because he was the most aware of what the
Prophet (s) had recommended and entrusted him with. And if Ali was
the guardian of the Prophet’s patrimonies and affairs, so what
would be the meaning of plundering the Prophet’s patrimonies by the
caliph whereas the Prophet’s guardian was available and he was more
aware of their verdict and legal fate?

Fourth: the nationalization of the Prophet’s
inheritance was one of the caliph’s initiatives in history. It was
unprecedented in any of the (prophets’) nations’ histories. If it
was a basis followed by all, who ruled after the prophets, it would
be so famous and all the nations of the prophets would know
that.

Denying the Prophet’s ownership of Fadak by Abu Bakr-as it was
shown by some of his arguments with Fatima-had much hastiness
because Fadak was not gained as booty in war but its people gave in
because of fear as it was mentioned by all the
historians;[1] Sunni and Shia. Each land,
whose people gave up like that (without fighting), was to be pure
property of the Prophet (s).[2] Allah
declared in the holy Quran that Fadak was of the Prophet (s) by
saying: (And whatever Allah restored to His Apostle from
them you did not press forward against it any horse or a riding
camel. Quran 59:6) It was not proved that
the Prophet (s) had granted Fadak as charity or

with the truth and the truth is with Ali”. He (s) also said:
“Ali is from me and I am from him. No one is to carry out my tasks
except him…”.Refer to as-Sawa’iqul Muhriqa by ibn Hajar p.122 and
ibn Assakir’s Tareekh, vol.17 p.256-.

[1] Futooh al-Buldan by al-Balathari, p.46, ibnul
Atheer’s Tareekh, vol.2 p.321, Sharh Nahjul Balagha, vol.4 p.78 and
ibn Hisham’s Seera, vol.2 p.368.

[2] Tafseer al-Kashshaf by
az-Zamakhshari, vol.4 p.502.

he entailed it.

Fifth: both of the traditions that Abu Bakr
protested with in this concern had no any evidence certifying what
he wanted to prove. We have already studied both variations of the
tradition and shown that their meanings had nothing to do with the
caliph’s intent. If this is not acceptable, let us suppose the two
meanings to be equal and then no one could be preferred to the
other in order to depend on it.

2. These were the objections we already got. We add to them now
a sixth objection after supposing that the phrase (We, the
prophets, do not bequeath) is closer to denying the verdict of
bequeathing than to deny the existence of the patrimony to be
inherited and to suppose the phrase as following: (We do not
bequeath what we leave as charity), which will be in the interest
of the caliph and to cancel the interpretation saying that the
charity left is not to be inherited and then to study the case in
the light of these accounts. The clearest meaning of the caliph’s
tradition, after interpreting it according to all the
possibilities, determines that the prophets were not to bequeath
their patrimonies as it was clear in his saying: (We, the prophets,
do not bequeath). Let us have a look at his saying: (We do not
bequeath. What we leave is to be charity). The pronoun refers to
the plural that the verdict concerns a group. Since the verdict in
the tradition concerns not bequeathing of the patrimony then it is
clear that it relates to the group of the prophets because there is
no another group that we can think that their patrimonies are not
to transfer to their heirs. The holy Quran declared the matter of
bequeathing by the prophets. Allah, the Almighty, said about
Zachariah: (And surely I fear my cousins
after me, and my wife is barren, therefore grant me from
Thyself an heir, who should inherit me and inherit from the
children of Yaqoub, and make him, my Lord, one in whom Thou art
well pleased. 19:5-6) The inheritance in the
verse means the inheritance of wealth because it is wealth, which
actually transfers from the bequeather to the heir but knowledge
and prophethood do not transfer in the real
sense.[1] It is definitely clear that
knowledge does not transfer according to the theory of the union of
the apprehender and the apprehended
data.[2] But if we acknowledge the
existential difference between them, then there is no doubt of the
abstractness of the scientific images[3] and
that they (the scientific images) are existing in the soul in an
emanational

[1] Sharh Nahjul Balagha, vol.16
p.241.

 [2] The concept of
this theory is that the apprehended images, which are abstract,
have no material aspects except that they are apprehended.
Apprehension is the essence of these apprehended images. Divesting
these data of the apprehender means divesting the data of their
very essence. This is the sign of the existential unity. So the
graduation of the soul in the ranks of knowledge is its graduation
in the stages of the existence. Whatever the psychic existence
becomes a confirmation for a new concept; it will be increased in
its essential integration and will become of a higher rank. There
is nothing at all preventing from the union of many concepts in the
existence. This is not like the existential union of two existences
or the conceptional union of two concepts. These two unions are
impossible and not like that of the apprehender and the apprehended
data.

 [3] The
truth is that all the ranks of knowledge and all the apprehended
images are abstract but they are different in the ranks of
abstractness. The thing apprehended by the ego will not be the very
actual thing with its material identity, even that, which is
apprehended by the sense of sight, has a way of abstractness and
may be not defined exactly by the emanation of the ray or by the
impression. What was proved about the seeing related to the science
of mirrors and the researches of physics, which interpreted the
optical perception philosophically, confirmed the thought of
abstractness. We have to acknowledge it besides imagination and
mind. We have explained this ism in our book The Divine
Belief in Islam.

existence,[1] which means that
it is an effect of the soul and the one effect according to the
soul-not by connection only-is rectified by its cause and connected
with it identically so it is impossible for it to transfer to
another cause. And if we supposed that the apprehended images were
symptoms and qualities existing in the apprehender immanently, it
would be impossible to transfer because of the impossibility of the
movement of the symptom from a subject to another as it was proved
by philosophy whether we thought of its abstractness or materiality
in accordance with our acknowledgement that the apprehended images
included the general aspects of the material object like the
ability of division and the likes.

[1] and not immanental existence,
which means to be as symptoms for the soul. Some philosophers
adopted this ism in order to solve the problem, which occurred to
the researchers when they wanted to adapt the evidences of the
mental existence to what was known about science as it was quality,
which meant that if the apprehended image was quality so what we
would perceive of a human being was not essence because it was a
quality and not a human being while every human being was to be
essence. When all of the answers, which was put to solve the
problem of denying the mental existence, determining the idealism,
choosing multiplicity, considering science as symptom and the
apprehended data as essence and interpreting the essence as it was
the outside independent existent and not the mental existent
failed, the later researchers became obliged to determine that the
apprehended image was of the essence and not of the quality but the
great Islamic philosopher, Sadruddeen ash-Shirazi mentioned in
his Asfar that it was essence in its quiddity
and quality in its presentation. We could object to him by saying
that all what was in the presentation would end to what was in the
soul. Then we had to suppose a real quality united with the image
to be quality in the presentation. Then the theory would get to one
of two things; either keeping to the multiplicity of what was there
in the soul or colliding with the first problem itself. It would be
better to determine that the image apprehended by man was to be
essence and not in presentation at all and its connection with the
soul was as the connection between the cause and effect and not the
presentation with its subject.

So it is impossible for knowledge to transfer according to the
philosophical isms concerning the scientific images.

And if we consider prophethood, we will also find that it cannot
be transferred whether we interpret it according to the ism of some
philosophers to say that it is a rank of the spiritual perfection
and a degree of the virtuous human existence, to which the human
essence ascends towards the infinite perfection or we interpret it
according to the general concept understood by people that
prophethood is a divine position unlike the position of a king or a
vizier and that spiritual perfection is a condition for that divine
position. Hence in the first sense transfer cannot occur because it
is the very existence of the prophet with his personal perfections
and prophethood in the other sense is impossible to be transferred
too because it is a moral matter with its specified aspects and it
is not possible for any aspect to transfer except by the change of
the individual himself into another individual. For example the
prophethood of Zachariah (S) concerned Zachariah himself. It was
not possible that it would refer to other than him for it would not
then be Zachariah’s prophethood but a new position or a new
prophethood.

In fact the initiative look at the matter determines that it is
impossible for prophethood and knowledge to transfer with no need
for prospect or lengthy discussion on the matter. Reason decides
easily that wealth is the only thing that transfers by bequeathing
and not prophethood and knowledge.

3. Someone might object that the interpretation of inheritance
in Zachariah’s speech might not refer to wealth because Yahya
(Prophet John) was martyred during his father’s life and did
not inherit his father’s wealth. So it must be interpreted to refer
to prophethood because Yahya inherited the prophethood and that
Allah responded to the prayer of his father then. But this
objection should not have to concern one interpretation rather than
the other because as Yahya did not inherit his father’s wealth,
neither did he succeed him in prophethood. The prophethood of Yahya
was not hereditary and it was not the wish of Zachariah. Zachariah
asked his God to grant him an heir inheriting him after his death
when saying according to the holy Quran: (And surely I
fear my cousins after me).[1] He meant:
(after my death). It was clear from his saying that he wanted an
heir succeeding him and not a prophet coeval with him otherwise his
fear from his cousins after his death would remain. We have to
explain the verse in a way free from objection that the
phrase (Who should inherit me and inherit from the
children of Yaqoub. 19:6) was to be an
answer for his prayer. His prayer meant: “O my God, grant me a son
to inherit me!” So what he asked his God for was realized when he
got a son. Bequeathing him wealth or prophethood was not included
in what Zachariah asked his God for but it was as a result of what
he asked for in his prayer.

If we noticed the story of Zachariah in its other place of the
holy Quran, we would find that he did not ask his God but for good
offspring. Allah said: (There did Zachariah pray to his
Lord; he said: My Lord! grant me from Thee good
offspring. Quran 3:38)

The best way of understanding the holy Quran is what is
explained by the Quran itself.[2] Hence we

[1] Quran 19:5. Refer
to Tafseer al-Kashshaf, vol.3 p.4.

 [2] Al-Ittiqan by
as-Sayooti, vol.4 p.200.

understand from the verse that Zachariah did not ask
his God but for good offspring. The Quran gathered Zachariah’s
prayer in one phrase one time and made individual phrases at
another time for each of the offspring and his description when
saying: (…grant me from Thyself an heir) to show
his asking for the offspring and: (… and make him, my
Lord, one in whom Thou art well pleased) to show that he
prayed Allah that his offspring would be good. If we gathered these
two phrases, they would refer to the same meaning of the
phrase(My Lord! grant me from Thee good offspring). Then
the phrase of (inherit
me) would get out of the prayer
after comparing between the two phrases of the Quran. It must be
then as the answer of the payer.

4. According to that it was clear that the word of inheritance
mentioned in the Quranic verse was burdened with usage to mean
inheriting the prophethood because it would be the answer to the
prayer if it was inherent in what was asked for (in the prayer) and
it would be realized always or more often whenever the required
thing was available. But inheriting the prophethood was not
inherent in the availability of the offspring at all. In fact it
might not happen for hundreds of millions of people because
prophethood required nonesuch qualification and great perfection
therefore prophethood with its unique loftiness could not be put as
an answer for asking Allah for a good offspring because the
proportion between the human beings and those, who were
well-qualified to undertake the divine mission, was as the
proportion between the units and the millions. But as for
inheriting wealth, it could be as the answer to Zachariah’s prayer
because the offspring might live after the father’s death at most
and so inheriting wealth could be as a result of the
availability of the offspring in the most cases. In addition to
that, Zachariah himself did not think that prophethood was inherent
in his offspring nor any of the spiritual ranks lower than
prophethood, therefore he asked his God after that to make his son
be content.

5. Let us leave that away to study the subject of the
inheritance in the verse. The
word (inherit) referred to inheriting wealth
undoubtedly. What determined this meaning for the word were two
things:

The first: If Zachariah had asked his God to grant him a son to
inherit his prophethood, he would not have asked Him after that to
make his son be content because he had asked in his first prayer
for something higher than contentment.

The second: if ignoring the matter of inheritance in the story
of Zachariah mentioned in the sura of Aal Imran did not show that
inheritance was out of the prayer, it would, at least, show that
the meaning of inheritance mentioned in the story in the other
place of the Quran referred to the inheritance of wealth and not
prophethood because if Zachariah had asked his God for two things;
one was to grant him a good content son and the other thing was to
make his son inherit his prophethood, the holy Quran would not be
limited to the first thing Zachariah had asked for because it had
no value in comparison with prophethood. In order to agree with me
on this, suppose that someone asked you for a garden and a dirham
and you granted him both. When you wanted to relate the story,
would you mention the dirham? I do not think you would do that
unless you were too humble. The preference of the garden to the
dirham in the account of the material values is less than the
preference ofprophethood to the goodness of the offspring in the
account of the spiritual morals. Hence the story of Zachariah
mentioned in the sura of Aal Imran, which had nothing much or
little about inheritance, was as evidence of that inheritance
referring to the inheritance of wealth and not prophethood,
otherwise it would be the most important part of the story that
would not be ignored.

Sixth: some of the researchers noticed in the
holy verse two points interpreting inheritance as the inheritance
of prophethood:

The first: Zachariah’s saying after (inherit
me): (and inherit from the children of
Yaqoub) that Yahya was not to inherit wealth from the
offspring of Yaqoub (Jacob) but he might inherit prophethood and
wisdom.

The second: what Prophet Zachariah said as a preface for his
prayer: (And surely I fear my cousins after
me) that he feared for religion and wished it to last by
the lasting of the prophethood because this was the most suitable
for the prophets to fear for and not the properties whether they
reached their heirs or not.

Our fellows (the Shia) objected to the first point by saying
that Zachariah did not ask God that his son was to inherit all the
properties of Yaqoub’s offspring but some of them. So this would
not be as evidence to their claimed interpretation.

As for the second point, it is an inference confirming the
interpretation we chose because fearing for religion and knowledge
from the cousins had no meaning because the divine mercy would not
leave people in vain without any guide. The religion and the word
of Heaven would be protected by Allah and prophethood was always
granted to the few highly distinguished people with no any fear
for being extorted or stolen. So what would Zachariah think of
his God to do if He did not grant him Yahya? Was it possible that
Allah would entrust Zachariah’s cousins with the divine mission in
spite of that they were not well qualified to undertake this divine
task and they did not deserve this honor? Or did he think that
Allah would ignore the affairs of His people so that they would
have the evidence to protest against Him (on the Day of
Punishment)? Neither this nor that would be possible for any
prophet to think of. Zachariah was afraid of his cousins to seize
his wealth, therefore he asked his God to grant him a contented son
in order to inherit his wealth. He would not be blamed for that
because he might wish to turn his properties away from his cousins,
who would spend them wrongly in the way of sin and corruption as
long as they were wicked and immoral until it was said that they
were the worst among the Israelites.

Ibn Abul Hadeed (the author of Sharh Nahjul Balagha) tried to
show a side of Zachariah’s fear for religion in two ways:

The first: according to the beliefs of the Shia when he
mentioned that the prophet’s fear for religion would not be
acceptable in the Shia point of view because people were deprived,
by the absence of the Imam,[1] of many
mercies related to the legal matters like punishments, Friday
prayer and Eids. They (the Shia) said that people were to be blamed
for that because they themselves deprived themselves of those
mercies. So Zachariah had not to worry about changing the religion
and spoiling the legal laws because Allah had to inform of His

[1] The twelfth and final infallible
imam, whom the Shia have been expecting to come in order to spread
justice all over the world.

mission to the people by the prophet and if the
people changed the religion and spoiled the divine verdicts, Allah
would not have to keep the religion because people themselves
deprived themselves of the mercies.[1]

I would like to record my note about this speech before I move
to the second point. I say: the worry about the desistance of
prophethood, according to the beliefs of the Shia, would be true if
it arose from the possibility of that people might spoil their
religion in a way that they would not deserve mercies as it was
during the absence of the expected Imam (s) and not because there
were no ones well qualified for prophethood when the people were in
need of it. In this case sending a prophet or appointing someone
replacing him would be necessary for Allah to do because He Himself
promised to spread mercy among His people. So the insufficiency of
the cousins to gain the divine position would not lead Zachariah to
expect the desistance of prophethood and the effacement of the
religious properties if people deserved the divine mercies. And if
people did not deserve the divine mercies, it would be possible for
the connection between the Heaven and the earth to be cut whether
the cousins (of Zachariah) were good or bad and whether Allah
granted Zachariah a son or let him remain sterile. The Quranic
verse showed that the cause, which made Zachariah worry, was the
corruption of his cousins and not the corruption of people.

The second: by interpreting the
word (mawali)[2] mentioned in
the verse to mean emirs. It would

[1] Sharh Nahjul Balagha, vol.16
p.257.

 [2] Mawali is
the word, which was interpreted as cousins.

mean that Zachariah feared that the emirs and the
rulers after his death might spoil the religion, therefore he asked
Allah for a son, who was to be granted prophethood and knowledge in
order to preserve the religion.[1]

We are to ask about those rulers, whom Zachariah feared that
they might spoil the religion. Were they the prophets, who would
succeed him, or the rulers, who had nothing to do with the Heaven?
If they were the prophets, so there would be no need for fear
because they would have been infallible prophets but if they were
the kings, they might have been a threat to religion. But we should
notice if the existence of the prophet would prevent them from
playing with the Sharia and disrespecting the divine laws or not.
If the existence of the prophet would suffice to safeguard the
Sharia and keep its dignity, then why did Zachariah fear those
emirs whereas the divine mercy promised to keep the continuity of
prophethood throughout the human history and to keep the eternality
of the connection between the Heaven and the earth as long as the
earth would be ready to receive the divine instruction? And if the
existence of the prophet was not sufficient to safeguard the
religion, so the existence of Zachariah’s son, who was to inherit
the prophethood, would not remove fearing the rulers as long as the
prophet would be unable to stand against the ruling power and as
long as the emirs would be of the trickers whereas the verse showed
that Zachariah’s fear would be removed if he was granted a
contented son to inherit him.

The result of this research showed that the inheritance
mentioned in the verse referred to the

[1] Sharh Nahjul Balagha, vol.16
p.257-258.

inheritance of wealth undoubtedly. It showed that
some prophets bequeathed while the tradition of Abu Bakr determined
that all the prophets did not bequeath.

The Quranic verse and Abu Bakr’s tradition were contradicted and
whatever contradicted[1] the holy Quran must
be null.

We were not to exclude Zachariah from the rest of the prophets
because the tradition of Abu Bakr did not accept such exclusion or
differentiate between Zachariah and the others. If prophethood
required not bequeathing so all the prophets would not bequeath. We
do not think that the prophethood of Zachariah had a special aspect
that made him bequeath rather than the rest of the prophets. What
was the guilt of Zachariah, or what was his virtue that gave him
this excellence? Then why do we have to burden the word (prophets)
mentioned in the tradition with more than its actual meaning? In
any case it is just an interpretation so why do we interpret the
tradition as the Prophet’s patrimony was not to be inherited and
then to be obliged to say that Prophet Muhammad (s) meant by (the
prophets) other than Zachariah? Let us take the other
interpretation to understand the tradition as that the prophets had
nothing of value to bequeath and so we will keep the truth that the
wording of the tradition refers to.

If the tradition actually had the meaning that Abu Bakr intended
to show, it would contradict the holy Quran and then it must be
brushed aside. The matter had no any way to consider the tradition
as

[1] Prophet Muhammad (s) said:
“Whatever contradicts the Book of Allah, you are to brush aside,…
or to leave aside…” Refer to Ussool al-Kafi by al-Kulayni, vol.1
p.55 and ar-Radd ala Siyer al-Awza’ei by Yousuf al-Ansari
p.25.

legal evidence about the subject of bequeathing and
so the caliph did not have any answer to defend himself against his
opponent, who protested with the previous Quranic verse, and no one
of his companions succeeded in defending him. It was so because
they realized that the tradition, which justified the rulers’
situation, contradicted the Quranic verse.

It could not be possible to justify the caliph’s situation by
saying that he chose one of the contradicted forms of the tradition
and carried it out as some Muslim jurisprudents thought, because
whatever contradicted the holy Quran would definitely be null.

The Matter of Donation

It was the dispute between the caliph and Fatima (s) when she
argued that the Prophet (s) had donated Fadak to her. Imam Ali and
Umm Aymen witnessed of that but the caliph refused Fatima’s
claim[1] and was not satisfied with these two
witnesses and asked her to bring two men or a man and two women as
witnesses.

1. The first thing that we would blame Abu Bakr for was his
situation in this case as a ruler in spite of that his caliphate
did not gain the legal quality until that day at
least.[2] But now we do not want to study
this blame because such argument will take us to wider
horizons.

2. The second note about the subject is that if Fadak was with
Fatima, then she would not have to have any evidence. There were
two things about this

[1] Sharh Nahjul Balagha, vol.16
p.216.

 [2] After ten days of
the caliphate that yet the Hashimites and some of the great
companions did not pay homage to Abu Bakr to be the legal caliph.
Refer to at-Tabari’s Tareekh, vol.2 p.233.

note:

First: in whose possession Fadak was? Was it really in Fatima’s
possession? We could understand that from the letter of Imam Ali to
Othman bin Hunayf: “Yes, Fadak (only) was in our possession away
from all what were under the heaven but
some people became stingy with it and others
turned away from it”.[1] This means that
Fadak was in the Prophet’s family’s possession. This was confirmed
by the traditions of the Shia.

The meaning of Imam Ali’s speech showed that Fadak was in Imam
Ali and Fatima’s possession and it could not be interpreted as it
was in the Prophet’s possession; first because the Prophet’s
possession meant the Prophet’s family’s possession and second
because the Prophet had his own properties other than Fadak.

Second: was possession as evidence of ownership? Yes, the
Muslims agreed on this unanimously.[2] If it
was not so, the social system of the human life would be
disordered.

Someone might object by saying that if Fadak was in Fatima’s
possession, so why she did not protest with this evidence. It would
suffice for her than to claim it was donated to her and to protest
with the Quranic verses of the inheritance. In the documents of the
Shia about this case there was an answer to this objection for they
mentioned the protest of the Prophet’s family against the caliph by
means of the very evidence but we did not want to

[1] Sharh Nahjul Balagha, vol.16
p.208.

 [2] Refer to al-Qawa’id
al-Fiqhiyya by Hassan al-Bajnawardi, vol.1 p.113, al-Muhalla by ibn
Hazm, vol.9 p.436, al-Muhaththab by ash-Shirazi ash-Safi’ee, vol.2
p.312, al-Furooq by al-Qirafi al-Maliki, vol.4 p.78 and Tahreer
al-Majalla by sheikh Muammad Hussayn Kashif al-Ghita’, vol.4
p.150.

study the case in the light of something of that.

But we should notice that Fadak was a very wide land and was not
like small properties, whose possession would be known easily. If
we supposed that Fadak was in Fatima’s possession and it was
undertaken by her agent, who managed it, so who would know this
other than the agent?

We knew well that Fadak was not near Medina so that the people
of Medina would know about its affairs or the person, who managed
it. It was at a distance of some days from Medina and it was a
Jewish village. [1] It was not in the
Islamic environment to be known among the Muslims that it was in
Fatima’s possession.

Fatima thought if she claimed her possession of Fadak that the
caliph would ask her for evidence as he asked her about the
donation as long as he-in her opinion-was controlled by a
prevailing power of his tendency that did not make him confess
anything.

It was easy for the (whale) on that day to swallow Fatima’s
agent of Fadak and anyone else, who knew the truth, as it swallowed
Abu Sa’eed al-Khidri and prevented him from telling the truth of
the donation of Fadak whereas he told of it after that as it was
mentioned in the Sunni and Shia books, or it was easy for the jinn
to kill as they killed Sa’d bin Obada and relieved the caliph
Omar[2]from him, or to accuse anyone of being
apostate if he refused to give the zakat to the caliph as those,
who refused to give the zakat of the Muslims to the

[1] Refer to Futooh al-Buldan by
al-Balathari, p.42-43.

 [2] The tradition
showed clearly that Omar sent a messenger to kill Sa’d if he did
not pay homage (to Omar) and when Sa’d refused to pay homage, the
messenger killed him. (They claimed that the jinn had killed him).
Refer to al-Iqd al-Fareed by ibn Abd Rabbih, vol.4 p.247.

caliph Abu Bakr, were
accused.[1]

3. Let us leave this argument aside to get to the basic matter,
which is: did Abu Bakr believe in the infallibility of Fatima and
the verse of purification, which purified the Prophet’s family,
among which was Fatima, from any sin or not?

We do not want to discuss in details the concept of
infallibility or to prove it for Fatima by the verse of
purification because the books of the Shia about the virtues of the
Prophet’s family suffice the task. We do not doubt that the caliph
was aware of that because his daughter Aa’isha herself often
narrated that the verse of purification concerned Fatima, her
husband and her two sons[2] as it was
declared by the Sunni and Shia books of Hadith. Whenever the
Prophet (s) went to the mosque to offer the
Fajr[3] prayer, after the revelation of this
verse, he passed by Fatima’s house and called out: “O people of the
house, it is the (time for) prayer. (Allah only desires to
keep away the uncleanness from you, O people of the House! and to
purify you a (thorough) purifying. Quran
33:33)” He kept on that for six
months.[4]

So why did Abu Bakr ask Fatima for evidence? Did the claim,
whose truthfulness was certified, need evidence?

Those, who objected to Abu Bakr, said: “Evidence is needed to
confirm the truthfulness of the claimant, but being certain (of the
claimant’s truthfulness) is firmer (than the evidence). If it is
necessary to judge for the one, who has true

 [1] As in the story of Malik bin
Nuwayra. Refer to at-Tabari’s Tareekh, vol.2 p.273 and the edited
one, vol.2 p.28.

 [2] Muslim’s
Sahih, vol.3 p.331, al-Mustadrak, vol.3 p.159 and at-Taj aj-Jami’
lil Ussool by Mansoor Ali Nassif, vol.3 p.333.

 [3] The
dawn.

 [4] Ahmad’s
Musnad, vol.3 p.295, al-Mustadrak, vol.3 p.172.

evidence, it must be judged for the one, whose
truthfulness is known by the judge.”

There is a weakness in this justification because the comparison
did not occur between the evidence and the certainty of the judge
in addition to the actual reality, but it considered the effect of
each of them on the judge and the result was that knowledge was to
be firmer than the evidence because certainty was firmer than
supposition. The comparison had to regard the nearest of the two to
the truth that was to be regarded in every dispute. The knowledge
of the judge, in this kind of comparison, was not to be preferred
to the evidence because a judge might mistake as evidence might
mistake. Both of them were equal in the regard of falling into
error.

But there was something in the matter that the researchers
ignored. It was impossible for the caliph’s knowledge about
Fatima’s truthfulness[1] to be but the truth
because the reason behind his knowledge of her truthfulness was not
of those reasons that might lead to errors or mistakes but it was
the holy Quran, which declared her
infallibility.[2] In the light of this
quality of knowing Fatima’s truthfulness, we could determine that
the evidence, even if it was the legal proof, on which the judgment
would depend, might fall into error. But the knowledge that could
never fall into error, because of the witness of Allah, was
worthier to be relied on when judging.

[1] Refer to Abu Bakr’s saying about
the truthfulness of Fatima in Sharh Nahjul Balagha, vol.16
p.216.

 [2] As in the
verse: (Allah only desires to keep away the uncleanness from
you, O people of the House! and to purify you a (thorough)
purifying) 33:33.Refer to al-Mustadrak, vol.3 p.160-161 and
Muslim’s Sahih, vol.5 p.37.

In another way we say: if the holy Quran had declared Fatima’s
ownership of Fadak, then the matter would not have had any way of
doubting or hesitating for any Muslim to judge. It was much clear
that declaring the infallibility of Fatima by the holy Quran would
strongly confirm her claim about her donation because the
infallible would never lie and whenever claiming, the claim was
definitely true. There would be no difference between determining
the infallibility and determining the donation as related to the
case, except that the ownership of Fadak by Fatima (s) was the
literary meaning of the second text (the tradition) and the
perceived concept of the first text (the verse) via its literary
conception.

4. None 0f the Muslims ever doubted about Fatima’s truthfulness
and no one ever accused her of fabricating but the dispute arose
between the disputers that whether knowing the truthfulness of the
claim would be sufficient evidence for judgment or not. Let us put
the verse of purification aside for a moment and suppose that Abu
Bakr was like anyone of the other Muslims and then his knowledge of
Fatima’s truthfulness did not have the quality we referred to in
the previous point but it was as the rest of thoughts, which would
be liable to errors and mistakes.

But nevertheless the ruler might judge according to his
knowledge[1] or he might depend on the
evidence as it was mentioned in the holy Quran. Allah
said:(..and that when you judge between people you judge with
justice. 4:58) and:(And of those whom
We have created are a people who guide with the truth
and

[1] l-Bayhaqi’s Sunan, vol.10 p.142,
Tanqeeh al-Adilleh by Muhammad Reza al-Ha’iri and Bidayet
al-Mujtahid by ibn Rushd, vol.2 p.465.

thereby they do
justice. 7:181), which means that they
judge with justice.

There are two notes about truth and justice:

First: truth and justice as an actual and real matter.

Second: truth and justice according to the judicial criteria. So
judgment according to the evidence is right and just in the light
of this note even if it fails in error. In opposition to that,
judgment according to the witness of a sinner (fasiq) is neither
right nor just even if the sinner is truthful in his saying.

If the two previous verses referred to the first meaning of
truth and justice then they would show that judgment according to
the actual reality was to be true with no need to the evidence. If
the ruler found someone’s ownership of a certain property, he could
judge of that because he thought it was the fixed truth according
to the actual reality. His judgment for that person of being the
owner of that property would be the confirmation-in his opinion-of
judgment with truth and justice that Allah had ordered to be
followed. But if we interpreted the two verses according to the
second meaning that was according to the judicial criteria hence
the two verses could not be of any use in this concern because they
did not prove-then-that any judgment would be right and according
to the criteria! And which judgment would be but so?

It was clear that the concept understood from the verses
referred to the first meaning and specially the
word truth because whatever was described by
this word would be understood that that thing was a fixed true
matter. So to judge with truth was as determining a fixed fact. The
form of the first verse showed that. It included judgmentwith
justice. It was clear that the application of the Islamic rules in
the case of a dispute would not need a legal order because their
very legislation as law for judgment meant that they must be
applied. And so the order of keeping to the law would not be but to
remind and to warn and had nothing to do with the essence of the
matter. The order of judging according to the actual facts, whether
they had evidence and witness or not, was a part of the essence of
the matter because it was a new determination showing that the
reality was the basis of the Islamic judgment and the axis, around
which it should turn without being limited to formalities and
special evidences.[1]

Then the two verses were considered as evidence of respecting
the judge’s knowledge in the Islamic judicial
laws.[2]

[1] If we want to translate this
meaning into the scientific language we say: according to the
second account the order is a guiding order (optional) and there is
no possibility for the obligatory order because the thing ordered
to be followed is itself enough to be an incentive to acting.
Regarding the order as obligatory determines to turn the word
(justice) to the second meaning because there is a possibility for
the order to be obligatory by following the reality if the evidence
confirms it and a possibility of following the order at
all.

 I apologize for not using the scientific idioms
concerning logic, philosophy, jurisprudence and fundamentals of
Islam unless I am obliged to do that because I try to make the
research be understood by the ordinary readers.

[2] If it was said that the tradition
narrated by the Prophet’s family about that, who judged with truth
and he did not know the real judgement that he would deserve
punishment and then it showed that judgement did not rely on the
actual reality. Hence the matter would turn between casting the
tradition away from showing not executing the judgement and
considering the punishment to be unjustified and between
considering the two verses to refer to the second meaning. I would
say: no one of these two interpretations was true but the tradition
kept to the verses in regard to the judge’s knowledge. And so the
subject of the judgement would be combined of the actual reality
and the knowledge of it or in other

In addition to that Abu Bakr himself often was satisfied with
claims without any evidence. It was mentioned in al-Bukhari’s
Sahih[1] that when the Prophet (s) died, Abu
Bakr received a sum of money from al-Ala’ bin al-Hadhrami. Abu Bakr
announced: “Whoever the Prophet (s) was in debt for or that the
Prophet had promised a gift, let him come to us”. Jabir said: “The
Prophet had promised to give me so and so and so…” He extended his
hand three times. Jabir said: “He (Abu Bakr) put in my hand five
hundred (either dirham or dinar) then five hundred then five
hundred”.

It was mentioned in at-Tabaqat al-Kubra by ibn
Sa’d[2] that Abu Sa’eed al-Khidry had said:
“I heard the caller of Abu Bakr, when he received a sum of money
from Bahrain calling in Medina: “Let whoever the Prophet (s) had
promised to gift, come to us”. Many men came to him and he gave
them money. Abu Basheer al-Maziny came to Abu Bakr and said: “The
Prophet (s) said to me: O Abu Basheer, come to us if we get
something (of money)”. Abu Bakr gave him two or three handfuls.
After counting them they found that they were one thousand and four
hundred dirhams”.

If Abu Bakr did not ask anyone of the companions about any
evidence so why did he ask Fatima for evidence regarding her
gift?

Did the judicial system apply to Fatima alone or were there
special political circumstances behind all that?

It was really odd to accept a companion’s claim of being
promised by the Prophet (s) to be given a sum of money and to deny
the claim of Fatima, the

words it would be the result of the actual
reality.

[1] Vol.2 p.953.

[2] vol.2 p.318.

Prophet’s daughter, just because she did not find
evidence to prove what she claimed.

And if knowing the truthfulness of the claimant permitted to
give him what he claimed, was not Fatima more deserving of not
being suspected by he, who did not suspect Jabir or Abu Basheer of
lying?

If the caliph did not give those, who claimed that the Prophet
had promised them of what they asked for according to their claim
but according to the possibility of their truthfulness-and the imam
had the right to give anyone any sum-then why would not he do the
same with the case of Fadak?

Thus the caliph fulfilled the Prophet’s promises, which had no
evidence, and ignored his (the Prophet’s) donation to his daughter,
the head of the women of the world. The question about the
difference between the debts and promises on one hand and the
donation on the other remained without an acceptable answer!

5. Let us resume our argument in a new way: that the ruler could
not judge the claim that he already knew its truthfulness if the
claimant could not find any evidence proving his claim and let us
for now ignore the result we got in the previous point to ask
according to this account:

First: What prevented Abu Bakr from witnessing to the donation
of Fadak if he had known the truthfulness of Fatima (s)? He could
join his witness to Imam Ali’s witness[1] and
so the evidence would be sufficient and the right would be fixed.
And since he himself was the judge, it would not annul his witness
because the witness of the
judge[2]

[1] So that the witness would be of
two men, which was the legal condition for the witness to be
accepted.

 [2] The witness of
the judge is permissible. Refer to al-Bayhaqi’s Sunan, vol.10
p.131.

was to be taken into account and it was not
irrelevant to the legal evidence, which would be the reference in
the disputes.

Second: about the acceptable interpretation showing that the
caliph ignored the reality that was well known for him. In order to
explain this point, we had to differentiate between two things that
confused the researchers, who studied the case.

One: it was to judge for the claimant what she claimed.

The other: it was to carry out the effects of the actual
reality.

If we supposed that the first was limited to the evidence, the
other would be obligatory because it was not a judgment to be bound
to its limits. If someone knew that his house belonged to another
and he handed it over to him, this would not be a confession of his
ownership but it would be carrying out the judgments determined by
the law. Also if someone claimed before the judge that the house,
which was in his possession, was his own then the judge and anyone
of the Muslims had to consider that house as any of the other
properties of that claimant. This did not mean that the judge
judged that the house was the claimant’s property according to the
principle of the possession of the hand[1]or being
under one’s control. The Muslims got themselves to follow this
judgment. In fact even if there was no judge among them, they must
keep to that. Neither the controlling of a property nor the
possession of the hand were among the criteria of judgment in the
Sharia but they made it necessary to apply the judgments of the
actual reality.

[1] The principle of the hand means
proving the ownership by the hand, which means the full control
over that certain property.

The difference between the judgment of the judge about someone’s
ownership, or his sinfulness or any of the other affairs, which the
judge’s authority held, and between the application of the effects
of these matters was that judgment decided the dispute that was to
be considered as an excellence of the judgment. It meant that if
the judge pronounced a judgment, it would be prohibited for all the
Muslims to annul it and it would be obeyed without looking for any
other excuse but to the very judgment.

But as for the judge’s application of the effects of the
ownership without judgment, would not have that regard and not
every Muslim had to follow it and to carry out those effects except
if he (any Muslim) got the knowledge of that as what the judge
got.

The result: if the caliph knew of Fatima’s ownership of Fadak,
it would be compulsory for him not to make use of it in any way she
disliked and he was not to extort it from her whether it was
permissible for him to judge according to his knowledge or not.
There was no any other disputer in the case, who would dispute
Fatima about Fadak, in order to be asked to swear and then he would
deserve it if he swore because the property that Fatima asked for
was either hers or the Muslims’.

We assume that Abu Bakr was the legal caliph of the Muslims at
that time; therefore he would be their guardian, who was to be
responsible to guard their rights and properties. If Fatima was
truthful according to his opinion and there was no one to litigate
her, then the caliph had no right to extort Fadak from her.
Deciding the case according to the evidence only prohibited the
judgment and would not permit seizing the property from its
owner.

Then the impermissibility of a judgment decided by a judge
according to his own knowledge[1] would not
commute the punishment and would not take the caliph out of the
test successfully.

[1] Refer to al-Bayhaqi’s Sunan,
vol.10 p.143-144.

Chapter 8
Reference Books

 A’lam an-Nissa’ by Omar Reza Kahala,
ar-Rissala Establishment-Beirut, tenth edition 1412 AH.

Ad-Durr al-Manthoor fit-Tafseer bil-Ma’thoor by
Jalaluddeen as-Sayooti, al-Maymaniyya Press-Egypt 1314 AH.

Al-Bidayeh wen Nihayeh by Isma’eel bin Katheer
ad-Damashqi, Dar Sadir-Beirut.

Al-Imama wes-Siyassa by Ibn Qutayba Abdullah bin
Muslim Abu Muhammad ad-Daynouri, last edition-Cairo-Mustafa al-Babi
al-Halabi Press 1969 A.D.

Al-Iqd al-Fareed by ibn Abd Rabbih al-Andalussi,
Dar al-Hilal Library, first edition 1986.

Al-Itqan fee Oloom al-Quran by
Jalaluddeen as-Sayooti, edited by Dr. Muhammad Abul Fadhl Ibrahim,
the general Egyptian institution of books 1975 A.D.

Al-Kamil fit-Tareekh by ibnul Atheer, Dar
Sadir-Beirut 1399 AH.

Al-Kashshaf by Jarullah Mahmood az-Zamakhshari,
checked by Mustafa Hussayn, Dar al-Kitab al-Arabi, second
edition-Beirut.

Al-Manaqib by Ahmad bin Muhammad al-Makki
al-Khawarizmi, edited by al-Mahmoodi, Qum.

Al-Milel wen Nihel by Abul Fat~h Muhammad bin
Abdul Kareem ash-Shahristani, Anglo-Egyptian Library-Cairo.

Al-Missbah al-Muneer by al-Fayyoomi, Darul
Hijra-Qum.

Al-Muraja’at by Abdul Hussayn Sharafuddeen,

edited by Hussayn ar-Radhy, Islamic Book House.

Al-Mustadrak alas-Sahihayn by al-Hakim
an-Nayssaboori, edited by Mustafa Abdul Qadir Ata, the Scientific
Books House, first edition-Beirut.

As-Saqeefa wel Khilafa by Abdul Fattah Abdul
Maqsood, Dar Ghareeb-Cairo.

As-Sawa’qul Muhriqa by Ahmad bin Hajar al-Haytami,
al-Qahira Library, second edition 1385 AH and a new
edition-Beirut.

As-Seera al-Halabiyya by Ali bin Burhanuddeen
al-Halabi ash-Shafi’e, Islamic Library-Beirut.

As-Seera an-Nabawiya by ibn Hisham, edited by
Mustafa as-Saqqa and others, Dar al-Kunooz al-Adabiyya and Dar
Ihya’uat-Turath al-Arabi-Beirut.

As-Sunan al-Kubra by Abu Bakr Ahmad bin al-Hussayn
bin Ali al-Bayhaqi, Dar al-Fikr.

At-Tabaqat al-Kubra by Muhammad bin Sa’d, Dar
Beirut 1985 A.D. and Dar Sadir.

At-Tafseer al-Kabeer by Imam Fakhruddeen ar-Razi,
the Scientific Books House-Tehran, third edition.

At-Taj aj-Jami’ lil Ossool fee
Ahadeeth ar-Rassool by sheikh Mansoor Ali Nassif, one of
al-Azhar’s ulama, Dar Ihya’ at-Turath al-Arabi, third
edition-Istanbul 1962.

Balaghat an-Nissa’ by Abul Fadhl Ahmad bin Abu
Tahir Tayfoor, ash-Shareef ar-Radhiy Publications-Qum-Iran.

Futooh al-Buldan by Ahmad bin Yahya bin Jabir
al-Balathari, with comment and review of Razwan Muhammad Razwan,
the Scientific Books House-Beirut 1978.

Hilyatul Awliya’ by Abu Na’eem al-Isfahani, the
Arabic Book House, fifth edition-Beirut 1407 AH.

Kifayatut Talib by Muhammad bin Yousuf al-Kanji
ash-Shafi’e, Dar Ihya’ Turath Ahlul Bayt-Tehran

1404 AH.

Ma’arijul Ossool by al-Muhaqqiq al-Hilli, Aalul
Bayt Establishment-Qum.

Mu’jamul Buldan by Yaqoot al-Hamawi, Dar Ihya’ut
Turath-Beirut 1399 AH.

Mukhtassar Tareekh ibn Assakir by ibn Mandhoor
al-Afreeqi (the author ofLissanul Arab), edited by
Ibrahim Salih, Dar al-Fikr-Damascus 1989.

Murooj ath-Thahab by al-Mass’oodi, edited by Abdul
Ameer Muhanna, al-A’lami Establishment-Beirut and also the one
edited by Charles Bla-Beirut 1970.

Musnad of Imam Ahmad bin Hanbal Dar Sadir-Beirut
and Dar al-Fikr’s edition.

Ossool al-Kafi by Abu Ja’far Muhammad bin Ya’qoob
al-Kulayni ar-Razi, edited by sheikh al-Aamuli, the Islamic
Library-the Islamic Press 1388 AH.

Sahih al-Bukhari by Muhammad bin Isma’eel
al-Bukhari, Dar at-Tiba’a al-Aamira-Istanbul 1315 AH and Dar
al-Qalam, first edition-Beirut 1987 A.D.

Sahih at-Tarmithi by Abu Eessa Ali bin Eessa
at-Tarmithi, edited by Kamal al-Hoot, Dar al-Fikr-Beirut and Dar
Ihya’ut Turath al-Arabi-Beirut.

Sahih Muslim by Muslim bin al-Hussayn al-Qushayri,
edited by Muhammad Fu’ad Abdul Baqi, Dar Ihya’ut Turath
al-Arabi-second edition 1978.

Sahih Sunan al-Mustafa (Sunan Abu Dawood) by Abu
Dawood, Dar al-Kitab al-Arabi-Beirut.

Sharh Nahjul Balagha by ibn Abul Hadeed
al-Mu’tazili, an edition edited by Muhammad Abul Fadhl Ibrahim, Dar
Ihya’ al-Kutub al-Arabiyya-Egypt and an old edition, not
edited.

Sunan ad-Darimi by Abu Muhammad Abdullah bin Abdur
Rahman bin Bihram ad-Darimi, Dar al-Fikr-

Cairo 1398 AH.

Sunan ibn Maja by al-Qazweeni, edited by Muhammad
Fu’ad Abdul Baqi, Dar al-Fikr-Beirut.

Tareekh al-Khulafa’ by Jalaluddeen as-Sayooti,
edited by Muhammad Muhyiddeen Abdul Hameed, as-Shareef ar-Radhiy
Publications-Qum.

Tareekh at-Tabari by Abu Ja’far Muhammad bin
Jareer at-Tabari:

a. the edition edited by Muhammad Abul Fadhl, Dar
at-Turath-Beirut.

b. the first edition, al-Hussayniyya Press-Egypt.

c. the edition of al-Istiqama Press-Cairo 1357 AH.

d. the second edition of the Scientific
Books House-Beirut 1408 AH.

Tareekh Baghdad by al-Khateeb al-Baghdadi, the
Scientific Books House.

Tareekh ibn Shuhna (in the margins
of Tareekh al-Kamil) an old edition.

Tathkiratul Khawass by Sibt ibn aj-Jawzi, Ninawa
New Libray-Tehran.

Thakha’rul Oqba by Muhibbuddeen at-Tabari, Dar
al-Ma’rifa-Beirut.

From the same author on
Feedbooks

	THE REVEALER
THE MESSENGER THE MESSAGE (2012)
Belief in God, His existence, and His attributes. Belief in the
Messenger Prophet Muhammad (s) and in prophethood. Belief in the
message Islam.

ISLAMICMOBILITY.COM

Al-islam.org

Translated by Dr. Mahmoud M. Ayoub

Published by: World Organization for Islamic Services P.O Box No
22445 Tehran - Iran

First Edition 1980/1400

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/cover.png
B8RP,

