

 [image: Cover]

[image: IslamicMobility]

Sects of Islam

Allamah Sayyid Sa'eed Akhtar Rizvi - XKP

Published: 2013

Tag(s): "Seyyid Saeed Akhtar Rizvi" "ATTRIBUTES OF ALLAH"
"division of islam" "islamic principles" "islamic laws" "shia laws"
sunni bahai bori syed khoja sadaat tawhid tawheed tauhid "one god"
"Almight allah

Chapter 1
INTRODUCTION

In the Name of Allah, the Beneficent,the Merciful.

There is no difference of opinion amongstMuslim sects that the
`religion' of Allah is Islam;that the only way to know Islam is
through theBook of Allah and the sunnah of the HolyProphet; that
the Book of Allah is what isknown as the Qur'an, without any
additionor substraction.

And what difference is there, is in theinterpretation of some of
the verses of theQur'an; and in believing or not believing someof
the sunnah as genuine; or in its interpretation.

This difference of approach has led towardsthe difference in
some basic principles and somelaws of shari'ah.As the basic
principles of Islam are wellknown, I do not think it necessary to
enumerate all the beliefs.

It will be sufficient if someof the important differences are
described hereto give the readers a fairly comprehensive ideaof the
main characteristics which distinguishthe Shi'ahs from the
Sunnis.

All the Muslims argee that Allah is one,Muhammad is His last
Prophet and that oneday Allah will resurrect all the human
beingsand all will be answerable to their beliefs andactions.

All of them agree that anyone not believing in any of the above
Three basic Principlesis not a Muslim. Also, they agree that
anybodydenying the famous tenets of Islam, like salah(prayers),
sawm (fasting), hajj (pilgrimage toMecca), zakat (religious tax),
etc., or believingthat the famous sins, like drinking wine,
adultery, stealing, gambling, lie, murder, etc., are notsins, is
not a Muslim, though he might have beenbelieving in Allah and His
Prophet Muhammad,because to deny such things is tant amount todeny
the prophethood of Muhammad and hisshari`ah (Divine Law).

When we go further, we come across those subjects which are not
agreed amongst the Muslims, and there the differences
betweendifferent sects of Islam begin.

Chapter 2
PERSON OF GOD

The Sunnis say that Allah has body, not like the bodies we
know. There is a vast materialwhich can be quoted here describing
that belief.But as all the Sunnis nowadays are Ash'arite(followers
of Abu'1-Hasan al-Ash`ari) , I wouldlike to note down his belief on
this subject.He says"We confess that God is firmly seated onHis
Throne …

We confess that God has twohands, without asking how … We
confess thatGod has two eyes, without asking how… Weconfess that
God has a face … We confess thatGod has a knowledge … We
affirm hearing andsight, and do not deny that, as do the
Mu'tazila,the Jahmiyya, and the Khawarij… . We affirmthat God has a
power… " (A. J. Arberry, Revelation and Reason in Islam, pp. 22 -
23; quotedfrom al-Ibana by Abu'1-Hasan al-Ash`ari) .

We, the Shi`ah Ithna Asharis (TwelveImam Shi'ism) believe
that Allah has not gota body.

"Verily, Allah is One, Unique, nothing islike Him, He is
Eternal; Hearing, Seeing, Omniscient, Living, Omnipotent, above
every need.He cannot be described in terms of substance,nor body,
nor, form, nor accident, nor line, norsurface, nor heaviness, nor
lightness, nor colour,nor movement, nor rest, nor time, nor
space.He is above all the descriptions which can beapplied to His
creatures."

"He is away from both extremes: Neither He is just a non-entity
(as atheists and in a lesserdegree Mu'tazilites implied), nor He is
just likeother things. He is Existent, not like other existing
things." (ash-Shaykh as-Saduq, al-I`tigadat).

Of course, there are some verses in theQur'an which ascribe the
words used for limbsto the person of God. But according to the
interpretation of our Imdms, they are used inmetaphorical, not
literal, sense.

For example, the verse:"Every thing is mortal except His face"
means` except His person'. Surely, even the Sunnis cannot say that
only the face of God will remain,while all His so-called limbs will
die! Similarly,Allah has used the word `Hand' in several placesin
the Qur'an. But it means His Power and HisMercy, as in the
verse:"But His hands are outspread".

Chapter 3
CAN ALLAH BE SEEN?

As a direct result of the above mentioneddifference, the Sunnis
say that Allah can beseen. Some of them, like Imam Ahmad ibnHanbal,
say that He can be seen in this world,as well as in the life
hereafter. Others say thatHe can be seen in the life hereafter
only.On the other hand, we, the Ithna 'asharis,say that He cannot
be seen anywhere, because He has no body, and because Allah
says in the"Sight cannot reachHim" (6:103).

The Sunnis use the following verse as theirProof:"Some faces on
that day (of judgement) willbe fresh, looking towards their Lord"
(7522-23).

But in Arabic language the word "nazar"does not imply 'seeing'.
Often it issaid: 'nazartu ilal hilal falam arahu' (I lookedtowards
the new moon but I did not see it).Therefore, the verse cannot
imply that theywill see God. According to our interpretation,it
means that they will be looking forward forthe blessings of
Allah.

Chapter 4
ATTRIBUTES OF ALLAH

According to the Shi'ah Ithna ' asharis,attributes of Allah can
be put in two distinct groups: First, those attributes which
denote Hisperson; second, those attributes which denoteHis
actions.

ash-Shaykh as-Saduq says:

"For example, we say that Allah was forever 'Hearing, Seeing,
Omniscient, Wise, Omnipotent, Having power, Living,
Self-existent;One and Eternal. And these are His
personalattribute;.

"And we do not say that He was from everCreating, Doing,
Intending, pleased, displeased,Giving sustenance, Speaking; because
these virtues describe His actions; and they are noteternal; it is
not allowed to say that Allah wasdoing all these actions from
eternity. The reasonfor this distinction is obvious. Actions need
anobject. If, for example, we say that Allah wasgiving sustenance
from ever, we will have to admit the existence of sustained things
from ever.

In other words, we will have to admit that theworld was from
ever. But it is against ourbelief that nothing except God is
Eternal.

"It appears that the Sunnis have no clearview of this
distinction. And they say that allHis attributes are Eternal. And
that was theactual cause of their belief that the Qur'an,being the
kalam (speech) of God, is Eternal,not created. Because they said
that He wasmutakallim (speaking) from ever. "The Hanbalites so far
as said that `Not only were the .wordsand sounds of the Qur'an
eternal, so that evenits recital was uncreated, but its parchment
andbinding shared the same qualities … In the socalled
Testament of Abu Hanifah … a more moderate view is expressed:
`We confess thatthe Qur'dn is the speech of Allah, uncreated,His
inspiration, and revelation, not He, yet notother than He, but His
real quality, written inthe copies, recited by the tongues …
The ink,the paper, the writing are created, for they are the
work of man' " (A. J. Arberry, Revelationand Reason in Islam, pp.
26 - 27).

But as we, the Shi'ah Ithna ' asharis, distinguish between His
personal virtues and Hisactions, we say:

"Our belief about the Qur'an is that it isthe Speech of God, and
His revelation sent by Him, and His word and His book… And that
Allah is its Creator and its Sender and its Guardian… "
(al-I'tiqadat).

The bitter quarrels among two groups ofthe Sunnis (Mu'tazilites
and Ash'arites) on thissubject are well-known, and there is no
needto relieve them.

Chapter 5
PLACE OF REASON IN RELIGION

This is one of the most important distinction between the Sunnis
on one side, and theIthna ' asharis on another. To be more exact,I
should have used the word Ash'arites, in placeof Sunnis. But all
the Sunnis nowadays are Ash'arites. Mu'tazilites have become
extinctlong ago, though some of the great scholarsof the recent
times like Justice Amir `Ali wereMu`tazilites.

Any how, the Shi'ahs say: that irrespectiveof religious
commandments, there is real meritor demerit in different courses of
actions, andit is because a certain thing is good that Godorders
it, and because the other is bad that Heforbids it.

The Sunnis deny this conception. Theysay that nothing is good or
evil in itself. Onlywhat God has commanded us is good and whatHe
has forbidden us is evil. If a thing is forbidden by God it is bad;
then if God cancels thefirst order, and allows it, it will become
good,after being bad.

In other' words, the Shi'ahs say that Godhas forbidden us to
tell lie because it is bad;the Sunnis say that lie has become bad
because God has forbidden it.

The Shi`ahs recognize the relation of causewith effect. The
Sunnis deny it. They say thatthere is no cause except Allah. And it
is just ahabit of Allah that whenever, for example, we drink water
He quenches our thirst. Based upon the above difference of attitude
about the position of reason in religion are the following
differences:-

The Shi'ahs say that God never acts without purpose or
aimlessly. All His actions arebased on wisdom and intelligent
purpose. Proof Because it is not commendable, rationally, toact
without purpose. The Sunnis on the other hand, because of their
denouncement of rational merit or demerit, say that it is quite
possible for God to act aimlessly.

It follows that, according to the Shi`ahs,,God does nothing
which has inherent demeritin it. The Sunnis deny it.The Shi'ah say
that all actions of Allahare intended for the benefit of His
creatures.Because He Himself has no need; and if His actions become
devoid of benefits for His creation also, they will become aimless,
which isrationally not commendable. The Sunnis denyit., because of
their stand about rational meritor demerit.

Chapter 6
LUTF: GRACE

Based upon the above differences, is thedifference about their
attitude towards theGrace of Allah.

The Shi`ahs say that the Grace is morally,incumbent upon Allah.
"By the Grace is understood that action on thg part of God which
 would help to bring His creatures nearer to Hisdevotion and
obedience and facilitate theirmoral correction, (which is) morally
incumbenton Him.

"Allah has commanded us to be just, whileHe Himself treats us
with something better,namely Grace (tafaddul).

"The Sunnis, on the other hand, say, "Godleadeth astray whom He
wills and guideth arightwhom He wills, and it is not incumbent
uponGod Most High to do that which may be bestfor the creature."
(Creed of an-Nasafi)

Chapter 7
GOD'S PROMISES

Based upon our stand on Justice and Graceis our view that

"Whatever God has promised as rewardfor a good work, He will
fulfil it; but whatever He has threatened as punishment for a
badwork, it is upon His discretion. If He metedout the punishment,
it will be by His Justice;if He forgives it, it will be by His
Grace." (ashShaykh as-Saduq, al-I`tiqadat)

We are confronted both by the Kharijite sand Mu'tazilites on one
side and the Ash'ariteson other side. The Mu'tazilites and
Kharijitessay that it is incumbent upon God to fulfil His threats
also. He has no power to forgive. TheAsh` writes, on the other hand
say that it is not incumbent upon Him even to fulfil His promises
ofrewards. They go so far as to say, "Even if Allahwas to send the
prophets in Hell, and Satan toParadise, it is not against virtue,
because thereis no inherent demerit in any action. "

Chapter 8
WHY BELIEVE IN GOD

The Shi'ahs say: Man is obliged by his reason to know God, and
to obey His commands.

In other words, necessity of religion is proved,first of all, by
reason.The Sunnis say: Reason has nothing to dowith anything. Of
course, it is necessary to believe in Allah, but not on account of
reason. Itis necessary because Allah has ordered us toknow Him.
According to the Shiite view, thistype of proof creates vicious
circle. Believe inGod. Why? Because God has ordered it. Butwe do
not know who is God. Why should weobey Him?

Chapter 9
LIMIT OF LAW

The Shi `ahs say: God cannot give us acommand beyond our
strength, because it iswrong rationally. The Sunnis do not
agreewith it.

OUR ACTIONS: TAQDIR

Are our actions really ours? Or are we justa tool in the hands
of Allah? The Shi'ahs say:"taqdir means that, 'Allah possesses
foreknowledge of human actions. But He does not compel any man to
act in any particular way.' "(al-I'tiqadat)

To make it clear, it should be explainedhere, that man's
conditions or actions are oftwo kinds (i) Those actions about which
hecan be advised, ordered, praised or blamed.Such actions are
within his power and are dependent upon his will. (ii) Such
conditions about which he cannot be praised or blamed,like life,
death, etc. Such conditions are outsidehis sphere of will or power.
For example, wecan advise a patient to consult this or thatdoctor
and remain under his treatment; but wecannot advise him to become
cured. Why this difference? Because getting treatment is underhis
power, but getting cured is not in his power.It is something which
comes from Allah.

But even our freedom of action is a gift ofAllah. He has given
us the power, the freedom,the strength, the limbs, the wisdom and
everything with which we do any' work. Therefore,we are not
independent of Allah, because ourfreedom is not only given but even
sustained byHim. But our actions are not compelled by God,because
He, after showing us the right and wrongways, and after enjoining
us to do right, has leftus to our own freewill. If we go wrong, it
is ourown choice. ash-Shaykh as-Saduq says: "Ourbelief in this
respect is what has been taught byal-Imam Ja'far as-Sadiq: `There
is no compulsion (by God) and no relinquishing the authority (of
God) ; but a condition between thesetwo conditions.' Then the
Imam was asked:'How is it?' He said: `Suppose you see a
manintending to commit a sin; and you forbade him;but he did not
listen to you; and you left him;and he did commit that sin. Now
when he didnot pay heed to you and you left him, it cannotbe said
that you ordered him or allowed him tosin.' " (al-I'tiqadat)

In other words, we believe that God hasgiven us power and will
and then has left usfree to do what we like. At the same time,
Hehas taught us, through the prophets, what isright and what is
wrong. Now, as He is Omniscient, He knows what will be our actions
indifferent times of our life. But this knowledgedoes not make Him
responsible for our actionsmore that a meteorologist can be
responsiblefor cyclones and storms, if his forecasts cometrue. True
forecasts are the result, not the cause,of the impending event. The
Sunnis on the otherhand say that Allah is the Creator of all our
acts."No act of any individual, even though it bedone purely for
his benefit is independent ofthe Will of Allah for its existence;
and theredoes not occur in either in physical or extra-terrestrial
world the wink of an eye, the hint ofa thought, or the most sudden
glance, exceptby the degree of Allah… of His power, desireand will.
This includes evil and good, benefitand hurt, success and failure,
sin and righteousness, obedience and disobedience, polytheismand
belief." (al-Ghazali: as quoted in Shia ofIndia, p.43)

Chapter 10
PROPHETHOOD

Based upon their belief of lutf (Grace),the Shi'ahs believe that
it is incumbent upon Allah to send prophets or their successors
inthis world to put people on right path. The Sunnis say that it is
not incumbent upon Allah,because they do not accept necessity of
lutf.

The Shi'ahs and Sunnis in first instance,and then the Sunnis
among themselves, disagree about the theory of 'ismah (sinlessness)
of the prophets.

Sinlessness:

What is our conception of `ismah ? It is lutf(Grace)
of Allah which helps a person to refrainfrom sins, without.
effecting in any way his willand power. A ma`sum (sinless) person
has powerto commit sins; but he does not even thinkabout sins
because his spiritual standard is sohigh that such inferior things
do not enter hismind.

The Sunnis do not speak with one voice upon this subject:
They first differ about the point when `ismah begins. Some say it
is afterthe declaration of prophethood; others say thatit is since
childhood.

Second Difference: Scope of `ismah before declaration of
prophethood: Some say that it covers all sins; majority say that
they are protected from kufr (infedility) only.

Third Difference: Scope of 'ismah after declaration of
prophethood; it is agreed that the prophets could not tell a lie
after prophethood. But what about other sins? Some say that they
could commit other sins either intentionally or unintentionally;
but the majoritysay that they could commit it unintentionally,but
not intentionally.

Fourth Difference: About minor sins:They say it was
possible for the prophets to commit minor sins, even intentionally.
But that they were protected from such minor sins which mighthave
degraded them in the esteem of people.

The Shi'ah Ithna 'asharis' stand about'ismah is that all
the prophets were sinlessand infallible; they could not commit any
sin,whether capital or minor, and whether intentionally or
unintentionally; and that they werema'sum from the beginning of
their life tilltheir last breath.

The Prophets:

ash-Shaykh as-Saduq says about prophets that

"Their word is the word of God, theirorder is the order of God,
their forbiding is theforbiding by God … And that the Chiefs
ofthe prophets are five - and they are (called)"ulul `azm
" - and they are Noah, Abraham,Moses, Jesus and Muhammad (be
blessingsof Allah upon them all) and that Muhammadis their Chief
and best of all." (al-I'tigadat)

Imams:

The Shi'ahs say that Imam must be appointed by God; that
appointment - may beknown through the declaration of the Prophetor
the preceeding Imam.

The Sunnis say that Imam (or Caliph, asthey prefer to say) can
be either elected, or nominated by the preceeding caliph, or
selectedby a committee, or may acquire power througha military
coup. If he is elected, it is enough thatone man should do bay`ah
(allegiance) to him.The Shi'ahs say: That Imam must be
ma'sum(sinless).

The Sunnis say (including Mu'tazilites)that 'ismah is not a
condition for caliphate.Even if he is tyrant and sunk in sins,
Hanbalites,Shafi'ites and Malikites forbid people to rise against
that caliph. They say that they should persevere.

The Shi'ahs say that Imam must possessabove all such qualities
as knowledge, bravery,justice, wisdom, piety, love of God etc. The
Sunnis say it is not necessary. A person inferiorin these qualities
may be elected in preference to a person having all these qualities
of superior degree.

The Shi'ahs say that `Ali was appointed by Allah to be the
successor of the Prophet, and that the Prophet declared it on
several occasions.

The Sunnis say that the Prophet did not appoint anybody to be
his successor.

From the same author on
IslamicMobility

	Day of
Judgement (1975)
A detailed and referenced Islamic perspective of the Soul,
Death, Hereafter and the Day of judgement. Sayyid Saeed Akhter
Rizvi's expertise on Islamic subjects such as these and simplistic
use of English language makes it a "Must Read" book.

It is hoped that this book will give enlightenment to our
brothers and sisters; and will help them in appreciating and
following the tenets of Islam more faithfully.

ISLAMICMOBILITY.COM

	

Muhammad (S)
is the Last Prophet (2012)
This text is a response to the erroneous Ahmadiyya (Qadiani)
beliefs about the alleged prophet-hood of Mirza Ghulam Ahmad. It
discusses in depth the finality of prophet-hood with Prophet
Muhammad in light of the Qur'an and traditions (ahadith). It also
refutes the claims that connect Imam Mahdi with Mirza Ghulam
Ahmad.

ISLAMICMOBILITY.COM

al-islam.org

Published by: Bilal Muslim Mission of Tanzania

Dar-Es-Salaam - Tanzania

	

Taqiyah
(Dissimulation) (2012)
What is Taqiyah? When can it be used? Best way to perform
taqiyah, and when it is not allowed.

ISLAMICMOBILITY.COM

-

Thanks to Al-Islam.org

Published by: Bilal Muslim Mission of Tanzania - First Edition,
1992 - Dar es Salaam, Tanzania

	

The
Justice of God - Adl -e- Ilahi (2012)
The concept of the 'Justice of God' in Islam. This book deals
with philosophical topics such as 'Test and Suffering', 'Action and
Knowledge of God', 'Fate and Divine Decree'.

-

ISLAMICMOBILITY.COM

-

Published by: Bilal Muslim Mission of Tanzania Dar es Salam,
Tanzania

al-islam.org

	

ISLAMIC
CORRESPONDENCE COURSE BASIC LEVEL - BOOK 1 (2013)
Book 1 of 4 from the collection of Allamah Saeed Akhtar
Rizvi.

ISLAMICMOBILITY.COM

	

ISLAMIC
CORRESPONDENCE COURSE BASIC LEVEL - BOOK 2 (2013)
Book 2 of 4 from the collection of Allamah Saeed Akhtar
Rizvi.

ISLAMICMOBILITY.COM

	

ISLAMIC
CORRESPONDENCE COURSE BASIC LEVEL - BOOK 3 (2013)
Book 3 of 4 from the collection of Allamah Saeed Akhtar
Rizvi.

ISLAMICMOBILITY.COM

	

FAST
(2013)
This edition includes the physical and spiritual benefits of
fasting, significance of Ramdhan, charity, eid ul fitr, important
and necessary Masael have been added; these Masael are according to
the Fatwa of Agha Seyyid Abul- Qasim Al-Khoui.

ISLAMICMOBILITY.COM

	

ISLAMIC
CORRESPONDENCE COURSE BASIC LEVEL - BOOK 4 (2013)
Book 4 of 4 from the collection of Allamah Saeed Akhtar
Rizvi.

ISLAMICMOBILITY.COM

 [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

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

