

 [image: Cover]

[image: IslamicMobility]

Ulama's Contact with the Living Imam atfs

Islamic-laws Ulamaa - XKP

Published: 2012

Tag(s): islam imam mahdi mehdi atfs living zamana faraj
illahi Allah God xkp ardbeli muqadas ansari murtaza ayatullah zakir
alim jamakaran

Chapter 1
Ulama's Contact with the Living Imam atfs

Many people have been graced with the opportunity to meet Imam
Mahdi (A.S.) in person. However, in this article we present only
those anecdotes where this special favor of Imam (A.S.) has been
conferred on the religious scholars and jurists.

Chapter 2
Muqaddas Ardbeli (a.r.)

Muqaddas Ardebeli was an illustrious Shia scholar. It is well-
known about him that whenever he used to encounter a difficult
problem which he was unable to solve, he used to go to the tomb of
Imam Ali (A.S.) and present his problem. Imam Ali (A.S.),
invariably provided the solution.

One of the students of Allama Ardebeli who was following his
teacher closely states: "It was near midnight when being tired of
studying, I was strolling in the courtyard of the shrine of Ameerul
Momineen Ali Ibne Abi Talib (A.S.). In the luminous night, when all
the doors of the sanctum were locked, I saw a person coming towards
the tomb of Ali (A.S.). For a moment, I thought that it was a thief
who intended to commit a robbery. I followed him. But when he
reached the main door, to my utter amazement, the door swung open
and the padlock opened by itself in welcome. He continued to move
towards the grave and whenever he neared a door, it opened by
itself till he entered the sanctum of Ameerul Momineen (A.S.) in a
grand manner. He stood there and saluted the Imam (A.S.). He
received the reply to his salutations and commenced the
conversation. When the dialogue ended, he emerged and headed
towards the mosque of Kufa. I fol衍owed him in order to get to the
bottom of the mystery. When he reached the mosque of Kufa, he
entered the Mihrab (niche of prayers where the Imam stands) and
began to con赳erse with someone in a subdued voice. After the
conversation was over, he came out of the mosque and walked back to
Najaf al-Ashraf. It was almost dawn when he was near the gate of
the twin city. Suddenly, I felt like sneezing and though I tried my
best to suppress it, I could not. The person ahead of me turned
around and came towards me. On a closer look, I recognized him to
be my honorable teacher, the great scholar Ayatullah
Muqaddas-e-Ardebeli.

After conveying my salaam to him, I said, "From the time, you
entered the Holy Mausoleum till now, I have been following you. I
beg to know with whom were you talking at the mausoleum of Imam Ali
(A.S.) and the mosque of Kufa?"

Muqaddas Ardebeli first put me under an oath not to disclose this
se苞ret till he was alive. Then proceeded to tell me that whenever
he came across a difficult problem in Islamic laws which he could
not solve, he used to present this query to Imam Ali Ibne Abi Talib
(A.S.) and obtain the solution for the same. Last night, Ali (A.S.)
directed me to contact Hazrat Sahibuz Zamaan (A.S.) and said, "My
son Mahdi (A.S.) is at the Mosque of Kufa. He is the Imam of your
time. Go to him and seek the solution of your problem."

Obeying the order of Ali (A.S.), I went to the Kufa mosque and
found Hazrat Sahibul Amr standing in the Mihrab. I presented my
prob衍em to my Master and received the solution. (Al-Anwaar
un-Nomaniya, Vol. 2, pg. 303)

Chapter 3
Sheikh Murtuza Ansari

After the demise of Ayatullah al-Uzma Haaj Sheikh Muhammad Hasan
Najafi (r.a.) (the author of al-Jawaahir) the people considered
Sheikh Murtuza Ansari as the Marja-e-Taqleed (the most learned
Mujtahid to be followed).

Consequently, they requested him to compile his Tauzeeh al-Masail
(book of Islamic Law). Upon this he said: "I refuse to accept this
great position because Sayyidul Ulama (the chief of the learned),
Ayatullah Mazandarani is yet amongst us. He is more learned than me
and resides at Babel . Thus I cannot compile my own Tauzeeh
al-Masail."

Sheikh Murtuza Ansari (r.a.) wrote a letter to Sayyid ul Ulama
requesting him to come to Najaf al-Ashraf so that he may assume
control and supervision of the Shia institutes of
learning.

Sayyidul Ulama replied to Sheikh Ansari: "It is true that when I
was at Najaf al-Ashraf, I used to be more knowledgeable in
jurispru苓ence when I held debates with you. But I have settled down
in Babel for quite some time. I do not participate in classes nor
do I teach any more. I have also stopped all kinds of debates and
discussions. Hence, I consider you more learned and eli茆ible for
this position and request you to ac苞ept the same."

Despite this communi苞ation, Sheikh Murtuza Ansari refused to accept
the position of Marja-e-Taqleed and thought to himself, "If my
Master, Hazrat Imam Wali-al-Asr gives me the permission and bestows
favor upon me by appointing me to this post, I shall accept
it."

One day Sheikh Ansari was delivering a lecture to his students. A
stranger entered the gathering. He seemed to be of a noble and
dignified lineage. The Sheikh welcomed him with re貞pect. The
stranger posed a question to Sheikh Ansari in the presence of his
students,

"What is the order for a woman whose husband has transformed into
any other form (Maskh)?" (Maskh is the transformation of a human
being into a stone, plant or an animal. This type of punishment was
prevalent in the age of Prophets prior to Holy Prophet
[s.a.w.a.]).

Since this type of punishment has not been decreed for the people
of this age, we do not find this problem in any of the books of
Islamic Law.

Sheikh Ansari answered, "As this question is not mentioned in the
books of jurisprudence, I am unable to reply."

"But suppose such an eventuality does occur, then what would be the
duty of the woman whose husband has undergone transforma負ion?" the
stranger persisted.

At this Sheikh Ansari replied, "My opinion (Fatwa) is that a woman
whose husband has turned into an animal should observe iddah of
divorce and after this period, she can remarry. It is because her
husband is still alive and has a soul intact. As for the woman
whose husband has turned into a dead object, must observe the iddah
of death (of hus苑and). She can marry only after this iddah. This is
due to the fact that her husband has turned into a dead thing and
should be consid苟red dead."

Upon hearing this gentleman said, "You are a Mujtahid! You are a
Mujtahid! You are a Mujtahid!"

Then he got up and went out of the gath苟ring. Sheikh Ansari
realized that it was none but Hazrat Imam Wali-e-Asr (A.S.) and
that he (A.S.) has given him his express permission to become
Maraja-e-Taqleed. He told his students to search for this
gentleman. The students rushed out, looked for him every趴here but
without success. After this Sheikh Ansari agreed to compile his
laws of Shariah so that people could follow him (i.e. do his
Taqleed). (Ganjeena-e-Danishmandan, Vol. 8)

Chapter 4
Allamah Hilli

During the time of Allamah Hilli, a Sunni scholar had written a
book against the Shia faith. This scholar used quotes from his book
in all his gatherings and succeeded in creating a dislike for
Shiaism amongst the people. He never gave this book to anybody lest
it might fall into the hands of the Shia scholars who would write
its refutation.

Allamah Hilli began to attend the lectures of this scholar so that
he could somehow lay his hands on that book. Gradually he began to
call himself the author's student and concealed his faith. After
sometime, he developed a close affinity with his 'teacher'. Taking
advantage of this proximity, Allamah Hilli asked him for the book
and pleaded to such an extent that he could not refuse. So he said,
"Okay, I shall lend you this book but not for more than a
night."

With not much to choose, he considered it an opportunity better
than nothing. He wanted to copy as much as he could while the
refutation could be written later. But when it was midnight ,
Allamah Hilli felt sleepy. At that very moment, a dignified
personality entered his room and conversed with him for some time.
The gentleman offered to copy the book while Allamah Hilli took
some rest. The Allamah accepted this without protest and went to
sleep. When he woke up, he found the gentleman missing. On seeing
the book, he saw that the whole book had been copied and signed at
the bottom, "The Proof of Allah wrote this."

(Majaalisul Momineen, vol. 1, pg. 573, by Qazi Nurullah
Shustari)

Chapter 5
Imam Zaman (a.s.) and Shaikh-e-Mufeed (r.a.)

If we turn the pages of history we will find numerous examples
of personalities who have enlivened Islam through their sacrifices
of life and wealth. One such personality is Abu Abdullah Muhammad
Haaris Akbari famous as Shaikh Mufeed (r.a.). Mufeed implies the
one who benefits others. He was born approximately seven years
after the commencement of Ghaibat-e-Kubra in the month of Zilqad,
336 A.H. in the north of Baghdad.

Shaikh Mufeed (r.a.) with the help of his vast knowledge passed
through various difficulties and welcomed all the obstacles that
came his way with a smile. He sipped real recognition from the
ocean of Wilayat and quenched the thirst of the followers of
Wilayat. He was attached to the infallible Imam (a.s.) and the
Shias benefited immensely from him. This man of medium height and
wheatish complexion had a ready solution for problems of a
religious, ethical and social nature. It is because of this that he
had become a thorn in the eyes of his opponents. At the age of 40
years, he shouldered the great responsibility of defending the
Shiite creed. It was an era when Greek and Hindu philosophies were
rupturing the fabric of traditional Islam.

Twisted beliefs and concocted views were finding their way into the
realm of Islam. The enemies of Allah had prepared the groundwork to
extinguish the light of truth. In such a situation, how could the
one who was given the title of 'Mufeed' by Imam Zamana (a.t.f.s.)
and who was the fifth descendant of Janabe Saeed b. Jubair (a
companion of Imam Baqir (a.s.)) sit quiet while ignorance and
deviation were raising their heads and corrupt beliefs and views
were gaining ascendancy as were the Sufis seated in their shelters
(Khaneqaa)?

Expectedly, he lived up to his title 'Mufeed' and with the help of
Allah and His Proof (Hujjat) he laid low the false, corrupt beliefs
and nonsensical philosophies through his penetrative writings,
teachings and training of students for debates.

He rescued the people from deviation and invited them towards the
religion of Allah which was manifested through the teachings of
Ahlul Bait (a.s.). In this manner many deviated sects received
guidance. May be this was the reason why Imam Mahdi (a.t.f.s.)
called him 'Mufeed'as he was a helper for Imam (a.t.f.s.) and a
source of joy for people.

The above possibility is proved through various Tawqees
(signedletters) from Imam (a.t.f.s.) to Shaikh Mufeed (r.a.).

But have we ever pondered why Imam (a.t.f.s.) referred to him by
the title 'Mufeed'? Why he received so many letters from Imam
(a.t.f.s.)?

Why Imam (a.t.f.s.) in his letter remembers Shaikh Mufeed (r.a.)
respectfully and calls him as his 'sincere friend'?

The answers to these questions manifest for us the remarkable
personality of Shaikh Mufeed (r.a.).

The respect of Imam (a.t.f.s.) for Shaikh Mufeed (r.a.) was the
result of his memorable services for which he surrendered his
entire existence. For the satisfaction of the Imam of his time, he
willingly accepted all the difficulties so as to be enumerated
among his(a.t.f.s.) servants. He was engulfed in his love for Imam
(a.t.f.s.) in such a way that the flames of this attachment killed
his desire for the world and its allurements.

In the eyes of Shaikh Mufeed (r.a.), everything paled in
significance to Allah and His Proof (a.t.f.s.). His heart was a
dwelling of the love and remembrance of Imam (a.t.f.s.); it did not
have any place for worldly desires. He considered all his small and
big works, his behavior (ethics) and speech as the scale of love
and satisfaction of Imam Zamana (a.t.f.s.). He never desired
anything other than this. All his efforts and services were for the
satisfaction of Imam of the time and for propagating the beliefs of
religion to the Shias with weak faith. His life was based on the
saying of Imam Sadiq (a.s.):

"Our scholars are an obstacle for Shaitan to reach the weak and
helpless Shias. Know that whoever rises from our Shias for this is
better than a Mujahid who fights in difficult conditions against
the enemies. A Mujahid (only) protects the physical boundaries of
people but they (scholars) protect the religion."

With his untiring efforts in the path of Imam Zamana (a.t.f.s.),
Shaikh Mufeed (r.a.) merits inclusion among Allah's best creatures.
We find in traditions:

'The best and most superior of all people after us are those who
enliven our affairs and invite people towards our
remembrance."

This is the reason that Imam (a.t.f.s.) holds him in such high
esteem and lauds his efforts.

Imam (a.t.f.s.) in his first letter to Shaikh Mufeed (r.a.)
addresses him:

'This letter is for my brother and friend Abu Abdullah Mohammed
b.Noman (Shaikh Mufeed) - May Allah keep him respected - May
Allah's Peace be on you, you have adorned yourself with our
friendship through sincerity and love and have preceded the rest in
faith and belief… We are thankful to Allah for the bounties of your
existence. And pray to Allah that He sends his mercy on our Master
Hazrat Muhammad b.Abdillah (s.a.w.a.) and his Ahlul Bait (a.s.).
For helping the truth and striving to help our friends, Allah has
rewarded you and has given us permission to correspond with
you.'

'It is your responsibility that you convey our message and commands
to our Shias - May Allah give them taufeeq of His Obedience and
safeguard them in His Religion… '

In the last Tawqi, Imam (a.t.f.s.) wrote:'Know that your actions
should be such which bring you closer to us and refrain from sins
that are a cause of our dissatisfaction. O Shaikh Mufeed! May Allah
inspire you with success and guidance through the
unseen.'(Ehtejaaj, vol. 2, pg. 597, Behaarul Anwaar, vol. 53, pg.
175)

The Tawqis which have been addressed to Shaikh Mufeed (r.a.) by
Imam(a.s.) have been compiled by scholars in their books viz.
Shaikh Tabarsi (r.a.) in Ehtejaaj, Qazi Nurullah Shustari (r.a.) in
Majaalisul Momineen, Allamah Sayyed Bahrul Uloom (r.a.) in Rejaal,
Sayyed Muhammed Baqir Khunsari (r.a.) in Rauzaatul Jannaat, Allamah
Majlisi (r.a.) in Behaarul Anwaar, Allamah Muhaddisse Noori (r.a.)
in Mustadrakil Wasaail and Shaikh Abdullah Maamqaani (r.a.) in
Tanqeehul Maqaal and Mirza Muhammed Tankaabuni (r.a.) in Qasasul
Ulamaa.

Mirza Muhammed Tankaabuni (r.a.) has recorded a Tawqi which is
based on a strange incident. Over here we have extracted only the
relevant portion from the incident. Marhum Tankaabuni narrates, "A
person from the suburbs of Baghdad approached Shaikh Mufeed (r.a.)
to seek the solution of a vexing problem. He asked, "A pregnant
woman has expired but her child is alive in the womb, what do you
say? Should the foetus be removed through surgery or be buried
along with the woman?'"

Shaikh Mufeed (r.a.) replied, "Bury the mother along with the
foetus."On getting the reply, the man left for his village. On the
way, a horse rider crossed his path. He asked the man to halt and
said, 'Shaikh Mufeed (r.a.) has said that the foetus should be
removed from the womb through surgery and then the woman be buried
alone.'"

The person accepted it and acted on it.

After some time, the man came to Baghdad and narrated the incident
to Shaikh Mufeed (r.a.). Shaikh Mufeed (r.a.) said, 'I did not send
anybody with this edict. It seems that the person was
Imam-e-Asr(a.t.f.s.) (who gave the edict)'. Shaikh Mufeed (r.a.)
says, "After this (wrong edict) I am not capable of giving edicts
and undertaking the responsibility of Marjaeyyat. After that day I
closed the doors of my house and told the people to no longer seek
solutions of their problems from me. It was not long before I
received a letter from Imam

(a.t.f.s.) in which he (a.t.f.s.) wrote:"You give edicts, we will
save you from mistakes and errors. We will not desert you to commit
mistakes.'"

In this manner, Shaikh Mufeed (r.a.) by the order of Imam
(a.t.f.s.) shouldered the responsibility of Marjaeyyat and
recommenced solving the problems of the people.

At the end we can only beseech our beloved Imam - O son of Prophet!
O son of Zahra! We lack the spirituality of Shaikh Mufeed (r.a.).
We do not love you with the same intensity. On the contrary, we are
immersed in sins from head to toe. Help us to love you. O our
Master! Help us, look at us, to enable us toe walk on the Straight
Path.

Chapter 6
Allama Majlisi & Sahifa Sajjadia

The Arabic text of the Sahifat al-kamila which forms the basis
for the translation was established by al-Shahid al-Awwal. The
modern Iranian editions are based mainly on the version of this
text transmitted by the father of the above-mentioned Muhammad
Baqir Majlisi, Mulla Muhammad Taqi Majlisi (d. 1070/1659-60), also
an important scholar of the Safavid period. and another son, Mulla
`Abd Allah (d. c. 1084/1673); but at least one of these editions
goes back to the famous Safavid jurist, philosopher, architect,
poet, and mathematician Shaykh-i Baha'i (d. 1031/1621-2). The elder
Majlisi had at his disposal numerous manuscripts of the text, which
he had received from the foremost Shi'ite authorities of his day.
In one of his works he refers to all the chains of transmission by
which he had received the Sahifa, and, we are told, these number
more than a million.

The question naturally arises as to why Majlisi chose the
particular chain of transmission mentioned in the preface out of
the many he had at his disposal, especially since the chain itself
is exceedingly weak (as indicated by the commentators and recorded
in the notes to the translation). The reason for this seems to be
the accuracy of this particular version going back to al-Shahid
al-Awwal, as confirmed by another 'special' route through which
Majlisi received the Sahifa. This special route is worth mentioning
in detail, since it provides a good example of the aura which has
surrounded the text in Shi'ite circles.

One day, lying in bed half asleep, Majlisi saw himself in the
courtyard of the 'Atiq mosque in Isfahan, and before him stood the
Mahdi, the Twelfth Imam. Majlisi asked him about a number of
scholarly problems which he had not been able to solve, and the
Mahdi explained their solutions. Then Majlisi asked him for a book
which he could put into practice, and the Mahdi directed him to
seek out Mawlana Muhammad al-Taj. In his vision Majlisi found the
book, and it appeared to be a book of supplications. Waking up, he
saw that his hand was empty, and he wept until morning at his loss.
At daybreak it occurred to him that perhaps the Mahdi had meant
Shaykh Muhammad Mudarris, calling him by the title `Taj' (the
`crown') because he was so famous among the scholars.

Hence he went to see Shaykh Muhammad, and, entering his circle, saw
that he held a copy of the Sahifa in his hand. He went forward and
recounted his vision to Shaykh Muhammad, who interpreted it to mean
that he would reach high levels of gnostic and visionary knowledge.
But Majlisi was not satisfied with this explanation, and he
wandered around the bazaar in perplexity and sorrow. Upon reaching
the melon market, he met a pious old man known as Aqa Hasan, whom
the people called, Taja (`Crown'). Majlisi greeted him, and Aqa
Hasan called to him and said that he had a number of books which
were consecrated for religious purpose (waqfi) but that he did not
trust most of the students to put them to proper use. `Come', he
said, `and take whichever of these books which you think you can
put into practice.'

Entering Aqa Hasan's library, Majlisi immediately saw the book he
had seen in his dream, so he said: `This is enough for me.' It was
a copy of the Sahifa. He then went back to Shaykh Muhammad and
began collating his newly acquired copy with that of Shaykh
Muhammad; both of them had been made from the manuscript of
al-Shahid al-Awwal. In short, Majlisi tells us that the
authenticity of his copy of the Sahifa was confirmed by the Mahdi
himself.

 [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
Ulama's Contact with the
LIVING IMAM

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

