
    
      [image: Cover]
    

  

[image: IslamicMobility]

"The Great Muslim Scientist and Philosopher Imam Jafar Ibn
Mohammed As-Sadiq (as)

Imam Jaffer-as-Sadiq (AS) - XKP


Published: 2012

Tag(s): Shia Jaffer sadiq imam maths islam science mothers
babies child Philosophy Science Pollution Environment theory light
stars human body Universe


Chapter 1
INTRODUCTION


This book is a translation of "Maghze Mutafakkir Jehan
Shia", the famous Persian book, which has been published four times
in Tehran, Iran. The Persian book is itself a translation from a
French thesis published by The Research Committee of Strasbourg,
France, about the contribution made by Imam Ja'far as-Sadiq (A.S.)
to science, philosophy, literature and irfan (gnosticism)
.

'Kaukab Ali Mirza' did
the English translation from Persian

Members of the Research Committee have done a wonderful
job and deserve thanks and gratitude from all those who love the
Imam. However, it must be pointed out that when the learned
scholars, who were engaged in research, failed to find worldly
sources of the Imam IS knowledge, they indulged in wild
speculations and guesswork and were even guilty of misrepresenting
historical facts to prove that Imam Mohammed al-Baqar and Jafar
as-Sadiq (A.S.) had acquired their knowledge through the following
sources:

a. The Great Library of Alexandria.

b. Coptic Scholars of Egypt.

c. Books of Greek Philosophers

d. Persian Physicians.


Chapter 2
Imam Ja'far al-Sadiq's contribution to the sciences


Birth & Early Childhood

Imam Jafar as-Sadiq was born in Medina on the 17 of Rabi
ul-Awwal in the year of 82 Hijra. His father was the 5th Imam
Mohammed Baqar (a) and his mother was Umme Farwa. It is said that
Jafar as-Sadiq was born circumcised.


Contrary to the Western belief, the Shias firmly believe that Imam
Jafar as-Sadiq had Ilm-e-Ladunni or 'God given Knowledge'. The
Shias believe that a man's subconscious mind is quite different
from his conscious mind. It is the treasure house of knowledge of
mankind and of the world. Modern science lends support to this
theory. Biological studies have gradually proved that every group
of cells in the human body knows whatever is knowable from the
beginning of the world till today. The Shias contend that when
someone is chosen as a Prophet or as an Imam, the curtain which
hangs between the conscious and subconscious mind, is lifted and he
can make use of the knowledge which is stored in his subconscious
mind.﻿


Chapter 3
Saviour of Shi'ism


When Imam Jafar as-Sadiq was still in his infancy some
people following the example of the Christians spread the belief
that the Holy Prophet, Ali ibn Abi Talib and the Imams had two
natures - the nature of man and the nature of God. They were partly
human and partly divine. This belief posed a great danger to their
sect. The Imam fought against this thought and saved Shi'ism from
disintegration. He realised that it would create differences, split
the people into factions, weaken the Shia movement and finally
destroy it totally.


The Imam knew the history of the Christians. He knew the origin of
the Orthodox and Catholic churches and the main cause of
differences among Christians and their division into so many sects.
In reply to those who propagated that idea, he said that all of
them were human beings and had no essence or elements of God in
them. But they were God's most favoured servants and were chosen by
Him to lead and guide mankind. He announced that anyone who
believed or confessed that they had an essence of God in them will
be believing in many gods and would not remain a muwahid
(monotheist). They would become a mushrik (polytheist).


Another great danger threatening Islam was Monasticism which the
Muslims wanted to adopt from the Christians. The Imam fought
against that tendency and saved Muslims from a great
catastrophe.


In the first half of the 2nd century Hijra, many Muslim sects were
inclined to borrow Monasticism from the Christians and introduce it
in Islam. They believed that one should give up worldly life and
spend his time in seclusion and prayers. The leaders of those sects
had arranged some solitary places where they and their followers
could go and spend their lives in prayers. Some of them said that
in Islam there was nothing better than Salaat (Namaaz), while
others said that fasting was better than prayers and if someone had
withdrawn from the world he should fast everyday throughout his
life and think of nothing but Allah. Shias also, like others, were
also attracted to Monasticism. This philosophy appealed to those
who did not want to work and earn their own living.


At the beginning of the 2nd century Hijra Muslims were attracted
not only to Monasticism, but they also wanted to follow another
Christian practice which was Baptism.


The Imam opposed Baptism among Muslims just as he had opposed
Monasticism. He told the Muslims : "We have customs which were
practised by non-Muslims before Islam, but the Prophet of Allah
approved them and thus they became part of Muslim customs and
traditions. Although the Holy Quran has praised and exalted Christ
and him mother Mary, it is not permissible for us to follow
Christian customs and traditions."


Another Christian practice, which was being followed by the
Muslims, was celibacy. Considering it as a means of purification of
the soul many Muslims did not marry. Addressing the Muslims, the
Imam said : " Do not follow the example of Christians. Celibacy is
against the Commandments of Allah and tradition of the Holy Prophet
Muhammad (s). Not only it hurts a man intellectually and
spiritually, it endangers the Muslim nation as a whole. It would
reduce the number of Muslims. If celibacy was useful, the Holy
Prophet of Allah would not have married at all. Since our Prophet
himself married, it is the duty of every Muslim to follow his
example and get married so that he may save himself from
intellectual and spiritual degeneration and also help increase the
Muslim population."


Chapter 4
Imam Jafar as-Sadiq (as) & Abu Shakir


Jafar as-Sadiq (A. S.) was one of the most patient and
tolerant teachers of his time. He used to take his classes every
day. After his lectures he would listen and reply to the objections
of his critics. He had asked his critics, who attended his classes,
not to interrupt him during his lectures. They were quite free to
ask him any question or raise any objection after the classes were
over.


Once Abu Shakir, one of his opponents, said to him: "Would you
allow me to say something and ask some questions?"


"Yes, you can", replied Imam Jafar as-Sadiq.


Said Abu Shakir: "Is it not a myth that there is Allah? You want
people to believe in a thing which does not exist. If there was
Allah, we could have felt his existence through our senses. You may
say that we can feel His presence by the help of our inner senses,
but our inner senses also depend upon our five outer senses. We
cannot conjure up an image of anything in which some of our senses
were not involved. We cannot conjure up the picture of a person
whom we have not met; recall to our memory his voice if we have not
heard him and feel the touch of his hand by our inner senses if we
have never taken his hand in our hand."


"You may say that we can perceive the presence of Allah by our
intelligence and not through our inner or outer senses. But our
intelligence also needs the assistance of our five outer senses,
without which it cannot function. We cannot make any reasoning or
come to any conclusion without the help of our senses.


By your imagination you have created a being, which is of your own
image. Since you see, talk, hear, work and rest, He also does
exactly what you do."


"You do not show Him to anyone. To maintain your hold on the people
you say that He cannot be seen. You also say that He was not born
from the womb of a woman. He does not procreate and that He would
not die. I have heard that there is an idol in India, which is
hidden behind a curtain and is not allowed to be seen by the Hindu
devotees. The custodians of the idol say that it is out of mercy
that their god does not appear before them, because whoever casts
his eyes on it, would instantly die."


"Your Allah is also like the veiled god of the Hindus. It is out of
His mercy that He does not appear before us. If he does, we shall
surely die. You say that the universe was created by Allah, who did
not talk to anyone, except to the Prophet of Islam. As a matter of
fact the universe came by itself. Does anyone create the grass,
which grows in the field? Does it not grow and get green by itself?
Does anyone create the ants and the mosquitoes? Do they not come
out by themselves?"


"I must tell you, who claims to be a scholar and the successor of
the Prophet, that among all the stories, which circulate among the
people, none is more absurd and baseless than the story of Allah,
who cannot be seen. There are many baseless stories, but they, at
least, depict real life and present before us the people and
personalities, who may themselves be fictitious, but their acts and
deeds are like those of real human beings. We can see them. They
eat, they drink, they talk, they sleep and they love. When we read
these fictitious stories, we enjoy them. We know that they are
false, but we see in them the faces of men and women, who are like
us. The people mentioned in the stories might not have existed, but
our common sense accepts existence of such people in the world.
However, when we cannot see, feel or touch your Allah, our logic
and reasoning, which depend upon our senses, do not accept his
existence."


"l know that some people, who have been deceived by you, believe in
your invisible Allah, but you cannot deceive me and make me believe
in Him. I worship God, who is made of wood and stone. Although my
God does not talk, but I can see him with my eyes and touch him
with my hands."


"You say that the God whom I have made from my own hands is not
worthy of being worshipped, while you ask the people to worship
Allah, you have created by your imagination. You deceive innocent
people by saying that your imaginary Allah has created the
universe, but I do not deceive anyone. No one created the universe.
There was no need of any god to create it. It came by itself. God
cannot create anything. He is himself our creation. I created him
by my hand and you by your imagination."


Imam Jafar as-Sadiq (A. S.) did not say a word during the long
tirade of Abu Shakir. Sometimes his students, who were present,
wanted to intervene but he asked them to remain quiet. When Abu
Shakir stopped his lengthy discourse, the Imam asked him, if he had
anything more to say.


Retorted Abu Shakir: "By introducing your invisible Allah to the
people, you want to acquire wealth and position and have a
respectable, comfortable and luxurious life. These are my last
words. I do not want to say anything more."


Imam Jafar as-Sadiq (A. S.) said: "l would like to start with the
last part of your speech. Your accusations that I want money,
position and a comfortable life would have been justified if I was
living like a caliph. You have seen today that I have eaten a few
morsels of bread only and nothing else. I invite you to my house to
see for yourself what I will have for dinner and how I live."


"Abu Shakir, if I wanted to acquire wealth and have a good life, as
you say, I was not obliged to teach and preach to get rich. I would
have earned money and got rich by my knowledge of chemistry.
Another way to get rich was to do business. I have more knowledge'
about foreign markets than any merchant in Medina. I know what
goods are produced in different countries and where to sell them
for profit. I also know how to bring them here to reduce the cost
of transport. Our merchants import goods only from Syria, Iraq,
Egypt and some other Arab countries. They do not know what goods
are available in Isphahan, Rasht and Rome, otherwise they would
have imported them and sold them with profit."


"Abu Shakir, you have said that I ask the people to worship Allah
to deceive them and to get rich. I must tell you that I have never
taken anything from anyone, except some fruits as presents. One of
my friends sends to me every year fresh dates from his garden and
another some pomegranates from Taif. I accept these presents so
that they may not get offended."


"I have heard, O Abu Shakir, that your father was a pearl merchant.
Perhaps you may have some knowledge about pearls. But I know all
about pearls and precious stones. I can also appraise their market
value. If I wanted to get rich I would have worked as a jeweller.
Can you test and recognise a precious stone? Do you know how many
kinds of rubies and emeralds there are in the world?"


"I know nothing about them", replied Abu Shakir.


"Do you know how many kinds of diamonds there are and what colours
they have?" asked Imam Jafar as-Sadiq.


"I do not know", replied Abu Shakir.


Imam Jafar as-Sadiq said: "I am not a jeweller, but I know all
about the pearls and precious stones. I also know where they come
from. All jewellers must know about gems, what I know, but few of
them know their sources."


"Do you know what makes a diamond shine?"


"I never was a diamond merchant, nor was my father. How can I know
why diamonds shine?; replied Abu Shakir.


Said the Imam: "Diamonds are obtained from the beds of rivers and
streams. Rough diamonds are cut by experts. This is the cut of a
diamond, which gives it its brilliance. Those who are experts in
cutting diamonds are trained from the childhood in the profession
of their fathers and forefathers. Cutting a diamond is a very
delicate and difficult art. A diamond is cut only by a
diamond."


"Abu Shakir, I have said all this simply to show to you that if I
wanted to accumulate wealth, I could have done so by making use of
my knowledge about jewels. I have replied to your accusations and
now I shall deal with your objections."


"Abu Shakir, you have said that I have fabricated stories and ask
the people to worship Allah, who cannot be seen. You refuse to
acknowledge existence of Allah, because He cannot be seen. Can you
see inside your own body?"


Replied Abu Shakir: "No, I cannot."


Imam Jafar as-Sadiq said: "If you could have seen what is inside
you, you would not have said that you do not believe in Allah, who
cannot be seen."


Abu Shakir asked: "What is the relationship between seeing within
one's own body and the existence of your unseen Allah?"


Imam Jafar as-Sadiq (A. S.) replied: "You have said just now that a
thing, which cannot be seen, touched, tasted or heard, does not
exist."


Abu Shakir said: "Yes, I have said that and I believe it is
true."


Jafar as-Sadiq asked: "Do you hear the sound of the movement of
blood in your body?"


Said Abu Shakir: "No, I do not. But does blood move in the
body?


Imam Jafar as-Sadiq (A. S.) said: "Yes, it does. It makes a full
circuit of your body. If the circulation of blood stops for a few
minutes you will die."


Abu Shakir said: "I cannot believe that blood circulates in the
body."


Imam Jafar as-Sadiq said: "It is your ignorance, which does not let
you believe that your blood circulates in your body, and the same
ignorance does not let you believe in the existence of Allah, Who
cannot be seen."


Then the Imam asked Abu Shakir whether he has seen the tiny living
beings, which Allah has created in his body.


Jafar as-Sadiq continued: "It is because of these small creatures
and their wonderful work that you are kept alive. They are so small
that you cannot see them. Since you are a slave of your senses, you
do not know about their existence. If you increase your knowledge
and decrease your ignorance, you will come to know that these small
beings in your body are as large in number as the particles of sand
in the desert. These small creatures are born in your body,
multiply in your body, work in your body and die in your body. But
you never see them, touch them, taste them or hear them in your
life time."


"It is true that one who knows himself knows his Allah. If you had
known yourself and had the knowledge of what is going on inside
your body, you would not have said that you do not believe in
Allah, without seeing Him."


Pointing his finger to a huge stone he said: "Abu Shakir, do you
see the stone, which is in the foot of that portico? To you it
seems lifeless and motionless, because you do not see the brisk
motion, which is inside the stone. Again it is lack of knowledge or
your ignorance, which would not let you believe that there is
motion inside the stone. The time will come when the learned people
would see the motion which is in the stone."


Continued the Imam: "Abu Shakir, you have said that everything in
the universe came by itself and has no Creator. You think that the
grass in the field grows and gets green by itself. You must know
that the grass cannot grow without seeds and seeds would not
germinate without moisture in the soil and there would be no
moisture if no rain falls. The rain does not fall by itself. First
the water vapours rise and gather above in the atmosphere in the
form of clouds. The winds bring the clouds. Then the water vapours
condense and fall down as rain drops. The rain must also fall at
the right time, otherwise no grass will grow and become green. Take
the seeds of ten kinds of herbs and put them in a closed jar, which
has sufficient water, but no air. Would they germinate? No, in
addition to water, seeds need air also. It is possible to grow
grass, herbs and fruits in hot houses, when it is very cold,
provided there is sufficient air. Without the presence of air no
grass will gr! ow in the fields and get green. If there is no air,
all plants and animals, including human beings, would die."


"Abu Shakir, do you see the air, on which your very existence
depends. You only feel it when it moves. Can you refuse to believe
in the existence of air? Can you deny that to grow and get green
the grass needs many things like seeds, soil, water, air, a
suitable climate and above all a strong managing power, which may
co-ordinate the action of these different elements. That Managing
and Co-ordinating Power is Allah."


"You say that everything comes by itself because you are not a
scientist. No scientist would ever say that. All scientists and all
scholars believe in the existence of a creator, albeit, they may
call Him by different names. Even those, who do not believe in
Allah, believe in a Creative Force."


"Abu Shakir, it is not because of one's knowledge, but it is due to
his ignorance that he does not believe in Allah. When a wise man
thinks of himself, he finds that his own body needs a controller so
that all its organs and systems may function properly. He then
realises that this vast universe also needs a controller or
supervisor so that it may run smoothly."


"You said just now that both of us create our own gods - you by
your hands and I by my imagination. But there is a big difference
between your god and my Allah. Your god did not exist before you
made him out of wood or stone, but my Allah was there before I
could think about Him. I do not create my Allah by my hands or by
my brain. What I do is to know Him better and think of His
Greatness. When you see a mountain you try to know more about it.
It is not creating the mountain by imagination. That mountain was
there before you saw it and it would be there when you are
gone."


'You cannot know much about the mountain because of your limited
knowledge. The more your knowledge grows, the more you will learn
about it. It is impossible for you to find out when and how that
mountain came into being and when it would disappear. You cannot
find out what minerals are there inside or underneath the mountain
and what is their benefit to mankind."


"Do you know that the stones, out of which you make your idols came
into being thousands of years ago and shall exist for thousands of
years more. These stones have come here from a distant place. They
could travel that long journey because different parts of the earth
are always moving, but this movement is so slow that you do not
feel it. There is nothing in the universe, which is not in motion.
Rest or motionlessness is meaningless. We are not at rest even when
we are sleeping. We are in motion because the earth is in motion.
Besides, we have a motion inside our own bodies."


"Abu Shakir, if you had any knowledge about the piece of stone, out
of which you carve an idol, you would not have denied the existence
of Allah and said that I have created Him by my imagination. You do
not know what a stone is and how it came into being. Today you can
handle it as you like and cut it into any shape or form, but there
was a time when it was in liquid state. Gradually it cooled down
and Allah solidified it. In the beginning it was quite brittle and
would have broken into pieces in your hand like a piece of
glass."


Asked Abu Shakir: "Was it in a liquid condition before?"


"Yes, it was", replied Jafar asSadiq (A. S.)


Abu Shakir burst into a peal of laughter. One of the students of
Jafar as-Sadiq got angry and was about to say something when he was
stopped by his teacher.


Abu Shakir said: "I am laughing because you say that the stones are
made of water."


Jafar as-Sadiq (A. S.) replied: "I did not say that the stones are
made of water. What I had said was that in the beginning they were
in a liquid state."


Abu Shakir said: "What difference does it make. The liquid and
water are the same things."


Imam Jafar as-Sadiq replied: "There are many liquids which are not
water. Milk and vinegar are liquids, but they are not water,
although they have a water content in them. In the beginning the
stones were liquid like water and they flowed like water. Gradually
they cooled down and became hard so that you could cut them and
make them into idols. The same hard stones will turn into liquid,
if they are heated."


Said Abu Shakir: "When I go home I will check the truth of your
statement. I will put the stone in the fireplace and see if it
turns into liquid or not."


Said the Imam: "You cannot liquefy stone in your fireplace. Can you
liquefy a piece of iron at home? A very high temperature is
required to turn solid stone into liquid."


"Do you realise how you could make the idols out of stones? It was
Allah, who made the stones. It was He Who created you and gave you
the hands with the unique fingers, which enabled you to handle
tools and chisel out the idols from the stones. Again it was He who
gave you power and intelligence, which you used in making the
idols."


"Abu Shakir, do you think that the mountains are only heaps of
stones? The Great Allah has created them to serve some very useful
purpose. They were not created so that you may take stones and turn
them into idols. Wherever there is a mountain there is flowing
water. Rain and snow which fall on the mountain tops produce
streams of fresh water. These streams combine together to form big
rivers, which irrigate farms and fields. The people who live in the
valleys, through which the rivers flow, are assured of constant
supply of water. People who can afford it, go to the mountains
during the summer season to escape the heat of the plains."


"The mountains work as a great bulwark and protect towns and
villages, which are in their valleys from the devastation and
destruction of hurricanes. Green mountains provide good grazing
grounds for sheep. When scorching heat burns the pastures down in
the plains and no fodder is left, the shepherds take their flocks
of sheep to the mountains and stay there till the end of summer.
Mountains are also habitats of birds and animals, some of which are
a good source of food for those, who live there. Even the
mountains, which are not green, are not without some use. If the
people try, they may discover in them mines of metals and minerals
which are useful for mankind."


"Abu Shakir, I am too small and too weak to create Allah with my
brain. It is He, who has created my brain, so that I may think of
Him and know Him - my Creator. He was there before I came into
being and He would be there when I am no more. I do not mean that I
would be totally destroyed. Nothing in the universe is totally
destroyed. Everything is subject to change. It is only Allah, Who
does not change."


"Abu Shakir, please tell me sincerely to whom will you turn for
help when you are in trouble? Do you hope that the idol you carve
out of stone can come to your succour? Can it cure you when you are
sick; save you from mishaps and calamities; save you from
starvation and help you pay your debts?"


Abu Shakir replied: "I have no such expectations from the stone,
but, I think there is something inside the stone, which will help
me. Moreover, I cannot help worshipping it."


Imam Jafar as-Sadiq enquired: "What is inside the stone? Is it also
stone?"


"I do not know what it is. But it cannot help me if it is also
stone," replied Abu Shakir.


Said Imam Jafar as-Sadiq: "Abu Shakir, what is inside the stone and
is not stone and can help when you are in trouble is, Allah."


Abu Shakir pondered over the subject for a while and then said: "Is
Allah, who cannot be seen, inside the stone?"


The Imam replied: "He is everywhere."


Abu Shakir said: "I cannot believe that a thing may be everywhere
but remain unseen."


The Imam said: "Do you know that the air is everywhere but cannot
be seen?"


Said Abu Shakir: "Although I cannot see the air, I can, at least,
feel it when it moves. But I can neither see your Allah nor feel
his presence."


Imam Jafar as-Sadiq said: "You do not feel the presence of air when
it is not moving. The air is only a creation of Allah. He is
everywhere, but you cannot see Him or feel His presence by your
senses. You have admitted just now that although you do not see it,
but your instinct or your soul tells you that there is something
inside the stone, and is not the stone, which can help you. That
something is Allah. Your instinct also tells you that you cannot
live without Allah and without worshipping Him."


Abu Shakir said: "It is true. I cannot live without worshipping
idols."


Said Imam Jafar as-Sadiq: "Do not say idols. Say Allah. It is He,
Who is worthy of worship. just like you everyone is obliged to
worship Him. One, who does not worship Allah has no guide and no
guardian. He is just like one, who cannot see, cannot hear, cannot
feel and cannot think. He does not know where to go and on whom to
depend when in trouble. Worshipping Allah is a part of living.
Every living being worships Him instinctively. Even the animals
cannot live without worshipping Him. We cannot ask them and they
cannot tell us that they worship Allah, but their well regulated
and orderly life is sufficient proof that they worship Him.


"I do not say that the animals believe in Allah and worship Him
just as we do. But there is no doubt that they obey the laws made
by their Creator faithfully, which means they worship Him. If they
were not obedient to their Creator, they could not have such an
orderly and regulated life."


"We see that just before the advent of spring the titmouse (a kind
of small bird) always comes at the same time and sings, as if to
give us the tiding of the new season. The itinerary of these
migratory birds is so regulated and their schedule so fixed that
even if the last days of winter are still cold, their arrival is
not delayed for more than a few days. When Chilchila (a migratory
bird) returns after covering a distance of thousands of miles, it
builds its nest at the same place, where it had built it last
spring. Was it possible for these small birds to have such a well
organised life if they did not obey the laws of Allah and worship
Him?"


"Abu Shakir, even the plants obey the laws made by Allah faithfully
and worship Him. Out of 150 species of plants, which are further
divided into hundreds of sub-species you will not find even one
plant, which has a disorganised and disorderly life."


"Abu Shakir, just like us the plants also do not see their Creator,
but they worship Him by obeying His laws instinctively."


"I know that you will not accept, or perhaps you do not understand,
what I say. A man must have sufficient knowledge to understand
complicated problems."


"Abu Shakir, not only animals by their animal instinct and plants
by their plant instinct obey Allah and worship Him, the lifeless
and inanimate objects also, with whatever instinct they have, obey
Allah and worship Him. If they did not worship Him, they would not
have followed the laws made by Him. As a result, their atoms would
have broken apart and they would have been destroyed."


"The light which comes from the sun also worships Allah by obeying
his laws, which are very stringent and exact. It comes into being
by the combination of two opposite forces. These forces also obey
the laws of Allah and worship Him, otherwise they cannot produce
light."


"Abu Shakir, if there was no Allah there would have been no
universe and no you and me. The sentence, "There is no Allah', is
meaningless. The existence of Allah is a must. If attention of
Allah is diverted, even for a moment from the affairs of the
universe to something else, it would break up. Everything in the
universe obeys His laws, which are permanent and eternal. Because
of His absolute wisdom and knowledge, He could make such wonderful
laws, which will last for ever. Each and every law, made by Him
serves some special and useful purpose."


When the Imam concluded his discourse, Abu Shakir fell into a deep
reverie as if he was greatly inspired.


Imam Jafar as-Sadiq asked: "Do you now believe that Allah, who
cannot be seen, does exist and what you worship is the unseen
Allah?"


Abu Shakir replied: "I am not yet convinced. I am in a quandary. I
am full of doubts and misgivings about my faith and my
convictions."


Jafar as-Sadiq remarked: "The doubt about idol worship is the
beginning of the worship of Allah."


Chapter 5
Revelations of Imam Jafar as-Sadiq (as)


Imam Mohammed al-Baqar and Imam Jafar as-Sadiq knew that the
Muslim world would be flooded with books of the philosophers of
Greece and Alexandria and that the Muslims would blindly accept
everything they had written as the Gospel truth. Thus, many of the
false and fallacious theories would catch their imagination,
corrupt their minds, and keep them under total darkness for
centuries, which is actually what had happened in the past. For
example the theory of Ptolemy that the earth is the centre of the
universe and the sun, the planet and the stars rotate around it was
generally accepted by the Muslims as true.


The two Imams explained to their students who were to spread their
teachings among the Muslims the theories of those philosophers,
pointed out their mistakes and presented their own correct
theories. Similarly they taught them physics, chemistry, geography
etc prior to the translation of these subjects from Indian ,Greek
and Persian into Arabic. Because they were Imams (representatives
of Allah on Earth) they had the knowledge of the theories of Greek
philosophers and others.


The momentous intellectual awakening of Muslims witnessed in the
second century of the Hijra was not due to Hellenic or other
foreign influences, as some Western historians have recorded. It
was this result of the untiring and ceaseless efforts made by the
members of the Prophet's family to bring about that golden age of
knowledge. Among all the Abbasid caliphs, only al-Mamun was
interested in knowledge. The rest were only interested in
accumulation on wealth, worldly pleasures and satisfaction of
carnal desires. A halo of glory and grandeur has been placed round
the head of Harun by the historians and story tellers. He was
nothing but a tyrant and a despot.


The Abbasid caliph al-Mansur was well aware of the popularity of
the Living Imam - Imam Jafar as-Sadiq (a). It is reported on the
authority of Mufazzal bin Umar that al-Mansur wanted to kill the
Imam. He called him many times with this intent, but when he saw
him, he was filled with fear and could not carry out his vicious
plan. Instead, he placed the Imam under house arrest for long
periods of time. He eventually poisoned him secretly. This was the
end of the Medina Academy which was founded by the Imam. To destroy
the influence of the Imam in the field of Religion, al-Mansur and
his successors encouraged sectarianism. Many new schools of Islamic
Jurisprudence appeared in that period and were fully supported by
them. Since the leaders of these new sects had the backing of the
government, their ideologies spread and the number of their
adherents increased. On the other hand those who followed the
teachings of the Imam were systematically persecuted by the
Abbasid !caliphs. However, as al-Mansur could not still find
in the Muslim world anyone who could rival the Imam in physics,
chemistry, astronomy, mathematics and other sciences, he spent
large sums of money and imported books from different countries on
scientific subjects. They were translated in to Arabic, and taught
in schools and colleges. Gradually the names of Socrates, Plato,
Aristotle and Ptolemy became a household name and their scientific
and philosophical theories captured the imagination and dominated
the thoughts of the Muslims for centuries. That scheme proved so
successful that in the course of time, Muslims totally forgot about
the scientific achievements of the Imam and the important
discoveries made by him. As a result the world lost more than a
thousand years of knowledge as the science introduced by the Imam
was only discovered by common man in the 19th century onwards. And
the credit of this discovery also went to the person who discovered
it rec! ently. Little does the world know that they were all made
known by the Imam 14 hundred years ago. Learned scholars from
Europe started studying Islamic literature from the beginning of
the 17th century.


Chapter 6
Rotation of the Earth round the Sun


At the age of 11, the Imam refuted the theory that the
sun, moon and the planets rotated around the earth. He said that
the sun, during its course round the earth, passes through the 12
constellations in one year and remains in each constellation for 30
days, so why does it then disappear from sight during the night. It
should remain visible in each constellation for 30 days. Ptolemy**
theory said that the sun has two movements. One of its movements is
that it crosses the sign of the zodiac and goes round the earth in
one year and the other movement is that it goes round the earth in
one night and one day, as a result of which we see it rise in the
east and set in the west.


** Ptolemy was a geographer and astronomer who was born in
Alexandria in the 2nd century B. C. He enriched his knowledge by
reading the books of great scholars of Greece in the library of
Alexandria. He borrowed from Euclid, the great mathematician, the
idea that the sun rotated round the earth and then developed his
own theory known as the Ptolemaic System. Since then up to the 8th
century BC no one refuted this theory.


Aristotle was a great thinker and philosopher. His books, Arganan
and Physics, are the most precious literary treasures of mankind,
but his theory that the earth is stationary and the sun and stars
rotate around it, delayed the progress of the science of Astronomy
and kept mankind in the darkness of ignorance for 1800 years.


The Imam remarked that those two movements were not compatible.
When the sun had to pass through the sign of the zodiac in one year
and stay in each constellation for


30 days how could it change its course and go round the earth in 24
hours?


He also announced that the earth rotated around its own axis. The
great scholar Poincare who lived in the 20th century made fun of
this theory. When such a scholar could refuse to believe this, how
could people in the 1st and 2nd century of the Hijra believe in the
theory of the Imam. The rotation of the earth on its own axis could
be proved by observation only. When astronauts landed on the
surface of the moon, and directed their telescope towards the earth
they observed that it was rotating slowly on its axis.


Some people might say that it was only by guesswork that Imam Jafar
as-Sadiq (a) said that the earth rotates on its own axis. Sometimes
it happens that guesswork proves to be correct. But the question
arises as to why no one else had guessed that for such a long time.
This proves that he knew the laws of astro-physics which enabled
him to make that discovery. If he had not known those laws, it
would have been impossible for him to discover the rotation of the
earth on its axis. This discovery could not have been accidental.
One must know the cause to know its effect.


Tragically, for reasons stated above, the real credit of discovery
of the movement of the earth round the sun was given to Copernicus
who was an astronomer and mathematician, in the 15th Century. The
theory of the earth rotation around its own axis went to Galileo
who discovered the telescope.


Chapter 7
Theory of the Four Elements


At the age of 12 he rejected the theory of Four Elements
of Aristotle and proved that it is wrong. He remarked : "I wonder
how a man like Aristotle could say that in the world there are only
four elements - Earth, Water, Fire, and Air. The Earth is not an
element. It contains many elements. Each metal, which is in the
earth, is an element.


For 1,000 years this theory was never refuted, and remained the
corner stone of physics. Imam Jafar as-Sadiq proved that Water,
Air, and Fire were also not elements, but a mixture of elements.
This he said 1,100 years before the European scientists discovered
that air was not an element and had separated its constituents. To
derive the fact that Air is not an element, but a mixture of
elements, was impossible to conclude in the Imam's age and time. He
said that there are many elements in the air and that all of them
are essential for breathing.


It was only in the 18th century, which was considered the golden
age of science, after Lavoisier separated oxygen from the air and
demonstrated the important role it plays in breathing and
combustion that they accepted that it is not an element. However,
even then they were of the opinion that other elements do not play
a part in breathing. In the middle of the 19th century scientists
changed their views about the part played by other elements in
breathing. By that time it was also proved that although oxygen
purifies blood, it also burns combustible materials, which come in
contact with it. If living beings breath pure oxygen for a long
time, their breathing organs would be oxidised. Oxygen does not
damage them because it is mixed with other gases. Therefore, they
concluded that the presence of other gases which are in very minute
quantities in the air is also essential for breathing.


Moreover, oxygen being the heaviest of all other gases in the air
would have settled at the bottom and covered the surface of the
earth up to a certain depth. As a result, breathing organs of all
animals would have been burnt and animal life would have become
extinct. Moreover it would have cut off the supply of carbon
dioxide, which plants need so badly, and made it impossible for
them to grow on the surface of the earth. Presence of other gases
in the air does not let oxygen settle down to the bottom and
destroy animal and plant life.


At last, after more than 1000 years, the theory of Jafar as-Sadiq
(a) that presence of all gases in the air is essential for
breathing was proved to be correct. He was the first person to
discover that oxygen produces acidity. Time did not allow him to
make known to the world further such revelations, but he was indeed
proved the pioneer and leader in the scientific study of
oxygen.


Chapter 8
Origin of the Universe


Origin of the Universe:


The Imam's another wonderful theory is about the 'Origin of the
Universe'. When modern scientists read this theory they confirm
that it totally agrees with the modern theory, which has not yet
become a law of physics. However, it has the unique distinction
that it was enunciated 12 centuries ago. The theory read as follows
:


" The universe was born out of a tiny particle, which had two
opposite poles. That particle produced an atom. In this way matter
came into being. Then the matter diversified. This diversification
was caused by the density or rarity of the atoms."


The most significant point in this theory is the description of two
opposite poles. The importance of this point was realised when the
presence of two opposite poles was proved by modern science. Today
it is an undisputed fact in atomic science and electronics.


Another of his interesting theory was that the universe is not
always in one and the same condition. In one periods it expands and
in another it contracts.


This phenomenon was considered for centuries as inconceivable and
the theory remained quite incomprehensible to the leading
astronomers. After the 18th century more and more powerful
telescopes were built and astronomers could see beyond our solar
system. It was in 1960 that it was observed and confirmed by
astronomers that distances between our galaxy and the neighbouring
galaxies are increasing. These observations have provided
sufficient proof that the universe is in a state of expansion. We
do not know when this expansion started. The discovery of black
holes has proved his other statement that the universe sometimes
contracts was also proved true. Hence the Imam's theory was proved
to be correct.


The Imam also stated that everything in the universe including
inanimate objects, is always in motion although we may not see it.
There is nothing without motion.


This theory, which was unacceptable in his time, is a scientific
fact today. It is impossible to imagine, explain and describe an
object in the universe, which is without motion. Motion is the
essence of being. If there is no motion these is no existence. It
is perpetual motion which creators life. In other words perpetual
motion itself is life. If the motion stops, life would cease to
exist. It is by the Will of Allah that eternal motion never stops
and the life cycle continues. This eternal movement will continue
till the Dooms-Day.


Jaber, his pupil once asked the Imam "How does the movement of the
stars keep them from falling?"


The Imam replied : "Put a stone in a sling and swing it round your
head. The stone will stay in the sling so long as you are rotating
it. But as soon as you stop the rotation, the stone will fall down
on the ground. In the same way the perpetual motion of stars keeps
them from falling down.


Chapter 9
Contribution in Physics


Imam Jafar as-Sadiq (a) made many discoveries in physics
which no one had even dreamt of before him and no one could think
of after him. One of the laws worked out by him is about opacity
and transparency of materials. He said that materials which are
solid and absorbent are opaque, and materials which are solid and
repellent are more or less transparent. When he was asked about the
thing which is absorbed by an opaque material, he replied
"Heat"


Today this theory is one of the Laws of Physics. How wonderful it
is that in the 2nd century A. H., he could enunciate such a new and
unique theory.


Chapter 10
Contribution in Literature


Imam Jafar as-Sadiq defined 'literature' as no one had ever
denied during the past twelve centuries. He said : "Literature is
the garment which one puts on what he says or writes so that it may
appear more attractive." He further said that it is possible that
literature may have no knowledge, but there is no knowledge without
literature. Every kind of knowledge contains literature, but every
kind of literature does not necessarily contain knowledge. These
are indeed concise and comprehensive definitions of the
relationship between knowledge and literature.


The Imam was indeed the pioneer to start the literary age. If he
had not taken the first step and given encouragement to scientists
and men of letters, there would have been no literary awakening and
no Renaissance of knowledge.


Chapter 11
Composition of the Human Body


The Imam said that while all human beings were made from the
earth, which was a known fact, he also said that whatever is in the
earth is also in the human body, but all elements are not in the
same proportion. Four elements are in very large quantity, eight
elements in small quantities and eight elements in minute
quantities. This theory was proved to be correct as late as the
18th century with the dissection of the human body. Results of
these analysis show that the ratio of the major elements in human
bodies is the same throughout the world as Imam Jafar as-Sadiq had
said. The four elements which are in large quantities in the human
body are: Oxygen, Carbon, Hydrogen and Nitrogen. The eight elements
which are in small quantities are : Magnesium, Sodium, Potassium,
Calcium, Phosphorus, Sulphur, Iron, and Chlorine. The other eight
elements which are in very minute quantities are : Molybdenum,
Cobalt, Manganese, Copper, Zinc, Fluorine, Silicon and Io!
dine.


Chapter 12
Discovery of Hydrogen


According to the Western world, the greatest miracle of
the Imam was his revelation of the presence of oxygen in the air.
The western world admit now that the Imam discovered this twelve
and a half centuries ago. Imam Baqar had said about the presence of
hydrogen in water and that water can be turned into fire, as
hydrogen was a highly inflammable gas. The discovery of these two
gases depended upon their separation from air and water. Separation
of hydrogen from water was more difficult that separation of oxygen
from air. Pure oxygen is available in the air, but pure hydrogen is
not available anywhere. Hence hydrogen could not be obtained till
sufficient power was developed and water was hydrolysed. The world
amazes as to how both our Imams could reveal the presence of
hydrogen in air which was a colourless, odourless and tasteless gas
and does not exist freely in nature. They could not have identifi!
ed this gas and found out its properties without separating it from
water through the process of hydrolysis, which was impossible
without a strong current of electricity.


The first person who was able to separate hydrogen from water in
modern times was the English scientist Henry Cavendish, who died in
1810. After many years of research he was able to hydrolyse water
and obtain hydrogen gas. He was also able to confirm that hydrogen
gas was highly inflammable as a result of a freakish accident that
he had while doing his experiments, which resulted in his house
catching fire. It was eventually Lavoisier, the French chemist, who
gave the name of hydrogen to this gas.


The Imams knew such secrets but revealed only to the extend that
would be useful to the world, hence the secret of how hydrogen
could be separated from water without the use of electricity was
never made known to common man. It has been proved that this
discovery by Man has not done any good to mankind. On the contrary,
it has led to the production f the hydrogen bomb, which is
threatening to annihilate the human race. It was better that this
instrument of death, destruction and devastation was not invented
and manufactured at all so that mankind would be saved from the
impending catastrophe.


Chapter 13
Theory of Light


Another great contribution to science of Imam Jafar as-Sadiq was
his Theory of Light. He said that light reflected by different
objects comes to us, but only a part of the rays enter our eyes.
That is the reason why we do not see distant objects clearly.


If all the rays of light which come from them entered our eyes,
objects would appear near to us. If we make a device through which
all the rays of light coming from the camels grazing at a distance
of 3000 zirah (one zirah is 40 inches) entered our eyes we would
see them grazing at a distance of only 60 zirah ie. All these
objects would look 50 times nearer to us.


This theory spread far and wide through his students and reached
Europe too.


It was this theory, which helped Lippershey of Flanders to make his
first binoculars in 1608. Galileo made use of this binoculars and
invented his telescope in 1610. If the Imam had not formulated this
theory of light, binoculars and telescopes would not have been
invented and made and Galileo could not have confirmed through
visual observations the theories of Copernicus and Kelper that all
planets including the earth rotate round the sun. When Galileo was
asked why his telescope made heavenly bodies look so near that they
could see the mountains of the moon, he repeated the words of Imam
Jafar as-Sadiq and said : "This telescope collects all the rays of
light coming from the heavenly bodies. When all the rays of light
coming from the heavenly bodies are concentrated, the objects which
are at a distance of 3,000 feet away appear to us as if they were
at a distance of only 60 feet."


Before the time of the Imam, it was believed that light from our
eyes falls upon different objects so that they could be seen. He
was the first to have said that " the rays of the light from
different objects come to our eyes and enable us to see them. The
rays of light from our eyes do not go out and fall on other
objects, otherwise we would be able to see them in the darkness
also."


The Imam also put forward a very interesting theory about the speed
of light. He has said that light is a kind of motion which is very
fast. This is in harmony to the modern theory of light.


The Imam had once said during the course of his lectures that a
powerful beam of light could move heavy objects. The light which
Moses saw at Mount Sinai was of that kind. It could have moved the
mountain if God had so desired. It can be said that by making this
statement, he laid the foundation of the theory of the laser.


Chapter 14
Theory of transfer of Disease by Rays


Imam Jafar as-Sadiq has said that patients suffering from
certain diseases emit special types of rays. If these rays fall
upon a healthy person, they are apt to make him sick.


This theory was not acceptable to physicians and biologists. They
were of the opinion that microbes and viruses were the main cause
of many diseases, which were spread by insects, air, water, food
and direct and indirect contact with patients.


No one before the Imam, had ever said that diseases were also
transferred from one person to the other by means of rays, emitted
from patients suffering from certain diseases. This idea was rather
ridiculed by the learned people till it was proved to be correct by
scientific studies.


Chapter 15
Theory of Matter and Anti-Matter


One of the unique theories of Imam Jafar as-Sadiq is that
everything except Allah has its opposites, but this does not result
in a conflict, otherwise the whole universe would be destroyed.
This is the theory of matter and anti-matter. The difference
between matter and anti-matter is that in matter the electrons are
negatively charged and protons are positively charged. But in
anti-matter, the electrons are positively charged and protons are
negatively charged. Scientists have concluded that if one kilogram
of matter collides with one kilogram of anti-matter, so much energy
will be released that the whole world will be destroyed.


Professor Alfven is of the opinion that there is no other source in
the universe, which can generate so much energy as quasars, except
explosion of matter with anti-matter.


Just as uranium was used for exploding an atomic bomb, helium would
be used for exploding matter with anti-matter. Russian scientists
have already obtained anti-matter of helium.


Chapter 16
Theory of the Light of the Stars


Imam Jafar as-Sadiq has said that among the clusters of
stars which we see at night, some are so bright that our sun, in
comparison, is quite insignificant.


Because of man's limited knowledge, many people during the Imam's
time and centuries after him, considered this theory to be
illogical, irrational and unacceptable. They could not believe that
these small specks of light which are called stars, can have more
light than the light of our big bright sun.


About twelve and a half centuries later, it was proved that what he
said was quite correct. It has been discovered that there are stars
in the universe, which are billions of times brighter than the sun.
They are called quasars. The light of quasars is about quadrillion
times (ten thousand billion times) the light of our sun. Some of
them are at a distance of about 9000 million light years from the
earth. The first such quasar was discovered in 1927.


Another important theory was that there are many worlds other than
our own, that we cannot even count them. Their number is only in
the knowledge of Allah (swt). Just as we have living beings on this
planet, there are living beings on many other planets in the
universe where conditions are suitable.


Our telescopes are even today not powerful enough to enable us to
see what is beyond the quasars. Therefore we do not know how vast
the universe is. It can only be surmised that in the universe there
would be millions and millions of worlds, which have existed for
billions of years and shall continue to do so for billions of years
to come.


We must therefore accept as Imam Jafar as-Sadiq has said, that, no
one except Allah (swt) knows the number of large and small
worlds.


Chapter 17
﻿Pollution of Environment


Imam Jafar as-Sadiq has said that we should not pollute
our environment otherwise it would become impossible to live on
this planet. Definitely he had our times in mind when he made those
remarks. Pollution was not a problem in his time. There was not a
single factory in existence and metals were smelted in small
furnaces by burning wood. This was not a theory but a scientific
fact which cannot be refuted. It is estimated that if air pollution
increases at the present rate for 50 years more, 50% of plankton
will die and the quantity of oxygen in the air would be reduced by
the same proportion.


The rich nation of Japan ignored the advice of Imam Jafar as-Sadiq
and polluted its environment and suffered the consequences. After
World War II, in which Japan was defeated, the average yearly
income of a Japanese worker was only US$ 30. Today it is US$500. In
the production of ships, radios, TVs, tape-recorders, computers,
rayon cloth etc, it has given birth to numerous diseases which were
never known to have been existed. A new and dangerous disease has
appeared recently in Japan. This disease is called Eta Eta because
the patients cry Eta Eta in pain. The first symptom of the disease
is severe and unbearable pain in the bones. After sometime, the
bones become so brittle that they break into pieces like glass. The
cause of this disease is accumulation of large quantities of
cadmium in the body by drinking water and eating agricultural
products which have been contaminated by that element. Another new
disease has appeared on Kyushu in Japan. Those who suffer form it
lo! se their eyesight and the tissues of their bodies wither away.
As a result, they cannot move their limbs. If they are not treated
properly they gradually die. The cause of the disease is
accumulation of mercury in the body through polluted water and
food.


From the time of Hippocrates, the famous Greek physician, till
today about 40,000 kinds of disease have been diagnosed, their
symptoms recorded and treatment prescribed, but the diseases, which
have appeared in Japan due to the pollution of their environment
are unknown to the science of medicine.


Chapter 18
Science and Philosophy


Imam Jafar as-Sadiq was not only a religious leader, but a
scientist, a philosopher and a man of letters. He used to teach
theology, philosopher, science and literature. He was the first
scholar in the world to have separated science and philosophy. No
one before him paid any attention to the important point that they
are two different subjects. He remarked, while pointing out the
difference between the two which shocked many philosophers. They
can be divided in two parts.


The first part read as follows : "Science and philosophy are two
different subjects. Science gives us definite and exact results
even if they are small and insignificant. But philosophy serves no
practical purpose and gives no useful results."


The second part read as follows : "However, it is beyond the scope
of science to discover the ultimate truth; but it is within the
domain of philosophy to do that."


As the Imam was a religious leader he already knew the truth
through religion and did not want to find it through philosophy.
However, it ws his firm conviction that philosophy would solve many
problems. He was therefore more interested in philosophy than in
science because it helped to recognise the Creator.


Imam Jafar as-Sadiq was not a physician by profession, but he
introduced and formulated methods of diagnosis and treatment in the
field of medicine. Western scholars find it hard to believe how he
could have introduced certain diagnosis in that age and
time.


Chapter 19
Good Advice for Mothers


Imam Jafar as-Sadiq has advised mothers that they should put
their new born babies to sleep on their left side.


For centuries this advice was considered by many as meaningless and
absurd since no one could see any use in putting babies to sleep on
the left side of mothers. Some people even went to the extent of
remarking that it was dangerous to carry out his instructions.
Mothers may take a turn while sleeping and crush the baby to death.
No one in the East or West took that advice seriously. Even during
the Renaissance period, when scholars in Europe studied every
theory critically, no one tried to find out whether it had a
scientific basis.


In 1865, Ezra Cornell founded the Cornell University in NYK. In
this university he set up under the department of medicine, an
institute for the Research on New Born and Suckling Babies. A
research scholar of this institute who travelled to different parts
of the world, observed that mothers in every country carried their
babies in the left arms. Doctors in this institute observed that
babies who are put to sleep on the left side of their mothers sleep
more soundly and peacefully but those who are put on the right
side, wake up every now and then and cry. It was reported that for
the first few days after their birth, babies would have no rest at
all, if they are not on the left side of their mothers.


After the invention of holography, holographic pictures of unborn
babies were taken which revealed that the mother's heartbeat
reached the ears of the baby in the womb. Experiments were made of
different mammals to find out the reaction of the foetus. All
experiments showed that whenever the heart of the mother stopped
beating, the foetus became restless and agitated, because it feeds
on the blood, which comes to it with each and every
heartbeat.


These experiments proved that unborn babies are not only used to
hearing their mother's heartbeat, but their very existence depends
upon them. Heartbeats mean to them a constant supply of food.
Stoppage of heartbeats signals starvation and death. They depend so
much upon the heartbeat that even after they are born, they become
restless, if they do not hear it. A new-born knows its mother's
heartbeat quite well and that is why it sleeps comfortably and
peacefully, when it is on the left side of the mother and can hear
the heartbeats clearly.


If the Cornell University had not been established and the research
work on babies was not done, no one would ever haverealised the
scientific importance of the advice of the Imam that mothers should
put their babies to sleep on their left side.


Imam Jafar as-Sadiq was ahead of his time by 1,100 years. Indeed he
had access to Ilm Ladunni (divine knowledge).


End


  

    [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/cover.png
The Great Muslim
Scientist &~ Philosopher
Imam Jafar Ibn Mohammed

xkp


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


