
    
      [image: Cover]
    

  

[image: IslamicMobility]

Glimpses of the Nahj al-Balaghah

Murtaza Mutahhari


Published: 2013

Tag(s): islam


Part 1

INTRODUCTION:


This is the first part of Martyr Mutahhari's book Sayri dar Nahj
al-balaghah, and consists of the introduction and the first section
of the book. The introduction, which the author, presumably wrote
before giving the book to the publishers is dated Muharram 3, 1995
(January 15, 1975).

 
INTRODUCTION:

 

Perhaps it may have happened to you, and if not, you may still
visualize it: someone lives on your street or in your neighbourhood
for years; you see him at least once every day and habitually nod
to him and pass by. Years pass in this manner, until, one day,
accidentally, you get an opportunity to sit down with him and to
become familiar with his ideas, views and feelings, his likes and
dislikes. You are amazed at what you have come to know about him.
You never imagined or guessed that he might be as you found him,
and never thought that he was what you later discovered him to
be.


After that, whenever you see him, his face, somehow, appears to be
different. Not only this, your entire attitude towards him is
altered. His personality assumes a new meaning, a new depth and
respect in your heart, as if he were some person other than the one
you thought you knew for years. You feel as if you have discovered
a new world.


My experience was similar in regard to the Nahj al-balaghah. From
my childhood years I was familiar with the name of this book, and I
could distinguish it from other books on the shelves in my father's
library. Years later, during my studies, first at the theological
school of Mashhad, and later at Qum, when I was finishing the last
stages of the preliminary education in theology called "sutuh",
during all those days the name of the Nahj al-balaghah was heard
more often than that of any other book after the Quran. Some of its
sermons on piety I had heard so many times that I almost remembered
them by heart. 


Nevertheless, I must admit, like all of my colleagues at the
theology school (Hawzah 'ilmiyyah), I was quite ignorant of the
world of the Nahj al-balaghah. We had met as strangers and passed
by each other in the manner of strangers. This continued until the
summer of 1325 (1946) when in order to escape the heat of Qum, I
went to Isfahan. A trifling accident brought me into contact with a
person who took my hand and led me somewhat into the world of the
Nahj al-balaghah.


When this happened, I realized that I knew little about this book
until that time. Later I wished that I would also find someone who
would introduce me into the world of the Quran. Since then, the
countenance of the Nahj al-balaghah was transformed in my eyes. I
became fond of it, and gradually my fondness grew into love. It was
now a different book from the one I had known until that moment. I
felt as if I had discovered an entirely new world. Shaykh Muhammad
'Abduh, the former mufti of Egypt, who edited and published the
Nahj al-balaghah with a brief commentary, and for the first time
introduced this book to the Egyptians, says that he had no
knowledge of this book until he undertook its study far from home
in a distant land.


He was struck with wonder and felt as if he had discovered a
precious treasure trove. Thereupon, he immediately decided to
publish it and introduce it to the Arab public. The unfamiliarity
of a Sunni scholar with the Nahj al-balaghah is not surprising;
what is amazing is that the Nahj al-balaghah should be a stranger
and alien in its own homeland and among the Shi'ah of 'Ali ('a) and
that too in the Shi'i theological schools in the same way as 'Ali
himself has remained isolated and a stranger. Evidently, if the
content and ideas of a book or the feelings and emotions of a
person do not harmonize with the mentality of a people, that book
or person practically remains isolated as a stranger in an alien
world, even though the name of such a person or book may be
mentioned with great respect and admiration.


We, the theology students, must confess our estrangement from the
Nahj al-balaghah. We have built a mental world of our own which is
alien to the world of the Nahj al-balaghah. As I write this
preface, I cannot abstain from recalling with sorrow the memory of
that great man who introduced me for the first time into the world
of the Nahj al-balaghah, and whose acquaintance I treasure as one
of the most precious experiences of my life, which I would not
exchange for anything. No day or night passes without my
remembering him or mentioning him with feelings of gratitude.


I dare say that he was a divine scholar ('alim-e rabbani) in the
true sense of the word, though I dare not claim that I was "a
learner of the path of deliverance" (muta'allim 'ala sabil
al-najat). [1] I remember that in my meetings with him, I was
always reminded of the following verse of Sa'di:


The devout, the ascetic, and the Subi, All are toddlers on the
path;


If there is any mature man,


It is none other than the 'alim-e rabbani.


He was a faqih (jurisprudent)


[2] , a philosopher, a man of letters and a physician, all at once.
He was well versed in fiqh (jurisprudence), philosophy, the Arabic
and Persian literature and the traditional medicine, and was
considered a specialist of the first order in some of these fields.
He was a masterly teacher of Bu 'Ali's al-Qanun, the treatise of
Ibn Sina in medicine, which does not find a teacher these days, and
many scholars of the theology school attended his lessons. However,
it was not possible for him to confine himself to one field and his
spirit revolted against any kind of restrictions.


Of his lectures the most that interested him were those on the Nahj
al-balaghah, which threw him into ecstasies. It seemed as if the
Nahj al-balaghah had opened its wings and he, having mounted on its
wings, was taken on a journey through strange worlds which were
beyond our reach.


It was evident that he lived by the Nahj al-balaghah; he lived with
it and breathed with it. His spirit was united with that book; his
pulse throbbed and his heart beat in harmony with the Nahj
al-balaghah. Its sentences were always on his lips and their
meanings had been engraved upon his heart.


When he quoted its passages, tears would flow from his eyes and
soak his white beard. During lessons, his encounter with and
involvement in the Nahj al-balaghah would make him totally
oblivious of his surroundings. It was a very educative as well as
an attractive spectacle. Listening to the language of the heart
from someone whose great heart is full of love and wisdom has
altogether a different affect and attraction. He was a living
example of the saints of the bygone days. The words of 'Ali fully
apply to him:


Had it not been that the Providence had decreed the years of their
life the passionate earning for Divine reward and fear of
chastisement would not have permitted their souls to remain in
their bodies even for a moment. Their realization of the greatness
of the creator has made everything besides Him insignificant in
their eyes. [3]


This refined man of letters, the speculative philosopher, the great
faqih, the adept man of medicine and the excellent master of
theology was the late Hajj Mirza 'Ali Aqa al-Shirazi al-'Isfahani,
sanctified by God, a man of truth and wisdom, who had attained
deliverance from the finite self and selfhood and had merged with
the Infinite Truth.


In spite of his high scholarly status and eminent social standing,
his sense of commitment to society and his burning love for al-Imam
al-Husayn ('a) had impelled him to deliver sermons from the
minbar.


His sermons, since they came from the heart, had a deep effect on
the hearts. Whenever he visited Qum, the scholars of the first rank
would persuade him to deliver sermons from the minbar.


[4] His sermons were charged with a passionate purity and sincerity
that made them profoundly effective. They were not just words to be
heard, but a spiritual state to be experienced.


However, he abstained from leading prayers. One year, during the
holy month of Ramadan, after much persuasion, he accepted to lead
prayers at the Madraseh-ye Sadr for that month. In spite of the
fact that he did not come regularly and refused to stick to any
regular schedule, unprecedented crowds of people would come to
attend the prayers led by him. I heard that strength declined in
the jama'at in the neighbourhood mosques and he, too, did not
continue.


As far as I know, the people of Isfahan generally knew him in
person and liked him. He was also loved at the theology school of
Qum. The 'ulama' of Qum would go forth eagerly to see him at the
news of his arrival in the city. Like all other restrictions, he
also refused to be bound by the conditions set for having murids
and followers. May Allah shower His infinite mercy upon him and
raise him with His awliya' on the Day of Resurrection.


With all his merits, it is not my claim that he was familiar with
all the worlds that the Nahj al-balaghah embraces and had set his
foot in all the domains encompassed by it. He had explored only a
portion of its realms and that part of the Nahj al-balaghah had
been incarnated in his person.


The universe of the Nahj al-balaghah includes numerous worlds: the
world of zuhd (abstinence, piety) and taqwa (God-fearing), the
world of 'ibadah (worship, devotion) and 'irfan (mystic knowledge),
the world of hikmah (wisdom) and philosophy, the world of moral
preaching and guidance, the world of eschatology (malahim) and
mysteries (mughayyabat), the world of politics and social
responsibilities, the world of heroism and bravery … ; too
many worlds to be conquered by any individual. Hajj Mirza 'Ali Aqa
al-Shirazi had explored only a part of this great ocean and knew it
well.


Nahj al-balaghah and the Present-Day Islamic Society:

 

The alienation from the Nahj al-balaghah was not confined to me
or others like me, but pervaded through the Islamic society. Those
who understood this book, their knowledge did not go beyond the
translation of its words and explanatory notes on its sentences.
The spirit and the content of the book were hidden from the eyes of
all. Only lately, it may be said, the Islamic world has begun to
explore the Nahj al-balaghah, or in other words, the Nahj
al-balaghah has started its conquest of the Muslim world.


What is surprising is that a part of the contents of the Nahj
al-balaghah, both in Shi'ite Iran and Arab countries, was first
discovered either by atheists or non-Muslim theists, who revealed
the greatness of the book to the Muslims. Of course, the purpose of
most or all of them was to utilize the Nahj al-balaghah of 'Ali
('a) for justifying and confirming their own social views; but the
outcome was exactly opposite of what they desired.


Because, for the first time the Muslims realized that the views
expressed grandiloquently by others had nothing new to offer and
that they cannot surpass what is said in the Nahj al-balaghah of
'Ali ('a), or translated into action through the character (sirah)
of 'Ali and his disciples like Salman al-Farsi, Abu Dharr, and
'Ammar. The result of it was that instead of supporting the
pretentious views of those who wished to exploit the Nahj
al-balaghah, 'Ali and his book defeated their purpose.


Nevertheless, it must be accepted that before this occurred, most
of us had little knowledge of the Nahj al-balaghah and it hardly
went beyond appreciation of few sermons about virtues of piety and
abstinence. Nobody had yet recognized the significance of the
valuable epistle of Mawla 'Ali to Malik al-'Ashtar al-Nakh'i;
nobody had paid attention to it.


As mentioned in the first and second chapters of this book, the
Nahj al-balaghah is a collection of sermons, precepts, prayers,
epistles and aphorisms of 'Ali ('a) compiled by al-Sayyid al-Sharif
al-Radi about one thousand years ago. However, neither the recorded
words of Mawla 'Ali are confined to those collected by al-Sayyid
al-Radi, nor was he the only man to compile the sayings of Amir
al-Muminin. Al-Masudi, who lived a hundred years before al-Sayyid
al-Radi, in the second volume of his work Muruj al-dhahab, writes:
"At present there are over 480 sermons of 'Ali in the hands of the
people," whereas the total number of sermons included by al-Sayyid
al-Radi in his collection is 239 only.


There are, at present, two kinds of work that must be accomplished
with respect to the Nahj al-balaghah, so that 'Ali's thought and
his views on various important issues expressed in the Nahj
al-balaghah, which are still relevant and are direly needed by the
present-day Islamic society, may be brought to light. The second
kind of work required in relation to the Nahj al-balaghah is
research on the sources (asnad) and the documents related to its
contents. Fortunately, we hear that Muslim scholars in various
parts of the Islamic world are devoting themselves to both of these
important tasks.


This book is a collection of a series of articles that originally
appeared in the journal Maktab e Islam during 1351-52 (1972-73),
now presented to the learned readers in the form of the present
book. Formerly, I had delivered five lectures on this topic at the
Husayniyyah Irshad. [5] Later, I took up with the idea of writing a
series of articles to deal with the subject in greater
detail.


From the outset, when I chose to call it "Sayri dar Nahj
al-balaghah" ('A journey into the Nahj al-balaghah'), I was aware
that my attempt does not deserve to be called more than a journey,
or a short trip. This work, by no means, can deserve to be called a
research study.


I neither had the time and opportunity for a research study, nor
did I consider myself fit for this task. Moreover, a profound and
comprehensive research study of the contents of the Nahj
al-balaghah, exploration of the thought of 'Ali, and, besides it,
research about documentation of its contents, is the job of a group
and not of a single individual. But as it is said, that which
cannot be attained in entirety is not to be abandoned in
entirety


[6]. And since humble attempts open the way for great tasks, I
started on my trip. Unfortunately, even this journey was not
completed. The project that I had prepared for, and which the
reader shall find mentioned in the third chapter, remained
unaccomplished on account of many preoccupations. I do not know
whether will ever get the opportunity to continue my journey
through the Nahj al-balaghah. But it is my great desire to be able
to do so.


1. A LITERARY MARVEL

 

The Nahj al-balaghah is a magnificent collection of the
inimitable sermons, invocations (du'a), wills or advices, epistles
and aphorisms of Amir al-mu'minin, Imam 'Ali ibn Abi Talib ('a),
compiled by al-Sayyid al Sharif al-Radi (may God be pleased with
him) about one thousand years ago. Time and years have not only
failed to diminish the impressive freshness of this work, but have
added constantly to its value as new concepts and ideas have
emerged. 


'Ali ('a) was undoubtedly a man of eloquence and delivered a large
number of speeches that became famous. Likewise, numerous sayings
containing philosophic wisdom were heard from him. He wrote many
letters, especially during the days of his caliphate, which his
admirers recorded and preserved with remarkable interest and zeal.
Al-Mas'udi (d. 346/955-6), who lived almost a hundred years before
al-Sayyid al-Radi (d. 406/1115), in the second volume of his Muruj
al-dhahab, under the heading "Fi dhikr luma' min kalamihi, wa
akhbarihi, wa zuhdih, says:


That which has been preserved by people of 'Ali's sermons,
delivered on various occasions, exceeds 480 in number. 'Ali ('a)
used to deliver his sermons extempore without any previous
preparation. The people recorded [7] his words and practically
derived benefit from them.


[8] 


The testimony of an informed researcher and scholar like al-Mas'udi
bears out the large number of 'Ali's speeches that were extant
during his time. Only 239 of these have been handed down to us in
the Nahj al-balaghah, whereas their number, as mentioned by
al-Mas'udi, was more than 480.


Moreover, al-Mas'udi informs us about the extraordinary dedication
and ardour of various groups of people in recording and preserving
'Ali's words.


Al-Sayyid al-Radi and the Nahj al-balaghah:


Al-Sayyid al-Sharif al-Radi, or al-Sayyid al-Radi, as he is
commonly called, was an ardent admirer of 'Ali's speeches. He was a
scholar, a poet and a man of cultivated taste. Al-Tha'alibi, his
contemporary, says of him:


He is the most remarkable man among his contemporary and the
noblest amongst the sayyids of Iraq. Family and descent aside, he
is fully adorned and endowed with literary excellence. He is the
most remarkable poet among the descendants of Abu Talib, though
there are many distinguished poets among them. To say that of all
the Quraysh no poet could ever surpass him would not be an
exaggeration. [9]


It was on account of al-Sayyid al-Radi's earnest love of literature
in general, and admiration for 'Ali's discourses in particular,
that his interest was mainly literary in compiling 'Ali's words.
Consequently, he gave greater attention to those passages which
were more prominent from the literary point of view. This was the
reason why he named his anthology "Nahj al-balaghah",


[10] which means the "path of eloquence" giving little importance
to mentioning his sources, a point rarely ignored by compilers of
hadith (traditions). Only at times does he casually mention the
name of a certain book from which a particular sermon or epistle
has been taken. In a book of history or hadith, it is of primary
importance that the sources be precisely specified; otherwise,
little credence can be given to it.


The value of a literary masterpiece, however, lies in its intrinsic
beauty, subtlety, elegance and depth. Meanwhile, it is not possible
to assert that al-Sayyid al-Radi was entirely oblivious of the
historical value and other dimensions of this sacred work, or that
his attention was exclusively absorbed by its literary
qualities.


Fortunately, after al-Sayyid al-Radi, others took up the task of
collecting the asnad of the Nahj al-balaghah. Perhaps the most
comprehensive book in this regard is the Nahj al-sa'adah fi
mustadrak Nahj al-balaghah by Muhammad Baqir al-Mahmudi, a
distinguished Shi'ah scholar of Iraq. In this valuable book, all of
'Ali's extant speeches, sermons, decrees, epistles, prayers, and
sayings have been collected. It includes the Nahj al-balaghah and
other discourses which were not incorporated by al-Sayyid al-Radi
or were not available to him. Apparently, except for some of the
aphorisms, the original sources of all the contents of the Nahj
al-balaghah have been determined. [11]


It should be mentioned that al-Sayyid al-Radi was not the only man
to compile a collection of 'Ali's utterances; others, too, have
compiled various books with different titles in this field. The
most famous of them is Ghurar al-hikam wa durar al-kalim by
al-Amudi, on which Muhaqqiq Jamal al-Din al-Khunsari has written a
commentary in Persian and which has been recently printed by the
University of Tehran through the efforts of the eminent scholar Mir
Jalal al-Din al-Muhaddith al-'Urumawi.


'Ali al Jundi, the dean of the faculty of sciences at the Cairo
University, in the introduction to the book 'Ali ibn Abi Talib,
shi'ruhu wa hikamuh cites a number of these collections some of
which have not yet appeared in print and exist as manuscripts.
These are:


1. Dustur ma'alim al-hikam by al-Quda'i, the author of the
al-Khutat;

2. Nathr al-la 'ali'; this book has been translated and published
by a Russian Orientalist in one bulky volume.

3. Hikam sayyidina 'Ali. A manuscript of this book exists in the
Egyptian library, Dar al-Kutub al-Misriyyah.


Two Distinctive Characteristics:

 

From the earliest times, two distinct merits have been
recognized as characterizing 'Ali's discourses: firstly, literary
elegance (fasahah) and eloquence (balaghah); secondly, their
characteristic multi-dimensional nature. Any of these two qualities
is sufficient for estimating 'Ali's words as valuable, but the
combination of these two qualities (i.e. matchless eloquence,
literary elegance, and their multi-dimensional nature-in that they
deal with diverse and occasionally incompatible spheres of life)
has made it almost miraculous. For this reason, 'Ali's speech
occupies a position in between the speech of the human being and
the Word of God. Indeed, it has been said of it that ' it is above
the speech of creatures and below the Word of the Creator."
[12]


Literary Beauty and Elegance:

 

This aspect of the Nahj al-balaghah requires no introduction for
a reader of cultivated literary taste capable of appreciating the
elegance and charm of language. Basically, beauty is a thing to be
perceived and experienced and not to be described or defined. The
Nahj al-balaghah, even after nearly fourteen centuries, has
retained the same attractiveness, freshness, charm, and beauty for
the present-day audience that it possessed for the people of
earlier days. Here we do not intend to give an elaborate proof of
this claim.


Nevertheless, as a part of our discourse, we shall briefly describe
the marvellous power of 'Ali's words in moving hearts and infusing
them with the feeling of wonder. We shall start with 'Ali's own
times and follow the effect of his discourses through the changes
and variations in tastes, outlooks, and modes of thought during
different successive ages up to the present day.


The companions of 'Ali ('a), particularly those who had a taste for
language and literary grace, greatly admired him as an orator. 'Abd
Allah ibn al-'Abbas is one of them, who himself, as al Jahiz points
out in his al-Bayan wa al-tabyin, [13] was a powerful orator He did
not conceal his passion for listening to 'Ali speak or the
enjoyment he derived from it. Once, when 'Ali was delivering his
famous sermon called al-Shiqshiqiyyah,


[14] Ibn al-'Abbas was also present. While 'Ali ('a) was speaking,
an ordinary man of Kufah handed him a paper containing some
questions, thus causing 'Ali to discontinue his speech. 'Ali, after
reading the letter, did not continue his speech in spite of Ibn
al-'Abbas 'urging him to continue. Ibn al-'Abbas later expressed
the deep regret he felt on that occasion, saying, "Never in life
was I ever so sorry for interruption of a speech as I was for the
interruption of this sermon."


[15]


Referring to a certain letter that 'Ali had written to Ibn
al-'Abbas, he used to say: "Except the speech of the Holy Prophet,
I did not derive so much benefit from any utterance as from this
one."


[16]


Mu'awiyah ibn Abi Sufyan, 'Ali's most contumacious enemy, also
acknowledges his extraordinary eloquence. When Muhqin ibn Abi
Muhqin forsook 'Ali and joined Mu'awiyah, in order to please
Mu'awiyah, whose heart surged with ill-will and bitterness towards
'Ali, he told him, "I have left the dumbest of men and come to
you." The flagrancy of this kind of flattery was so obvious that
Mu'awiyah himself reproached him, saying: "Woe to you! You call
'Ali the dumbest of men? The Quraysh knew nothing about eloquence
before him. It was he who taught them the art of eloquence."


Influence of 'Ali's Oratory:

 

Those who heard 'Ali speaking from the minbar were very much
affected by his words. His sermons made hearts tremble and drew
tears from the eyes. Even today, who can hear or read 'Ali's
sermons without a tremor passing through his heart? Al-Sayyid
al-Radi, after narrating 'Ali's famous sermon al-Gharra', [17]
says:


As 'Ali delivered his sermon, tears flowed from the eyes of the
listeners and hearts quivered with emotion.


Hammam ibn Shurayh, one of 'Ali's companions, was a man with a
heart full of God's love and a soul burning with spiritual fire. At
one time, he requested 'Ali to describe the qualities of pious and
God-fearing men. 'Ali, on the one hand, did not want to turn down
his request, and on the other, he was afraid that Hammam might not
be able to bear what 'Ali would say.


Therefore, he eludes this request giving only a perfunctory
description of piety and the pious. Hammam is not only unsatisfied
with this, but also his eagerness is heightened and he beseeches
'Ali to speak with greater elaboration. 'Ali commences his famous
sermon and begins to describe the characteristics of the truly
pious. He enumerates about one hundred and five [18] qualities of
such human beings and goes on to describe more. But as 'Ali's words
flow in fiery sequence, Hammam is carried to the very extreme of
ecstasy. His heart throbs terribly and his spirit is driven to the
furthest limits of emotion.


It advances in eagerness like a restless bird trying to break out
of its cage. Suddenly, there is a terrible cry and the audience
turn around to find that it came from no other man than Hammam
himself. Approaching, they find that his soul has left its earthly
mould to embrace everlasting life. When this happened, 'Ali's
remark, which carries both eulogy and regret, was: "I feared this
would happen. Strange, yet this is how effective admonition affects
sensitive hearts."


[19] This is an example of the kind of influence 'Ali's sermons had
over the minds and hearts of his contemporaries.


The Opinions of Ancient and Modern Scholars: 


After the Holy Prophet (S), 'Ali ('a) alone has the distinction of
being one whose speeches and sayings were recorded and preserved by
the people with particular care.


Ibn Abi al-Hadid quotes 'Abd al-Hamid al-Katib, the great master of
Arabic prose [20] who lived during the early part of the second
century of the Hijrah, as saying, "I learnt by heart seventy
sermons of 'Ali, and from that time onwards my mind always
overflowed [ with inspiration ]."


'Ali al Jundi also relates that when 'Abd al-Hamid was asked about
what had helped him most in attaining literary excellence, he
replied, "Memorizing of the discourses of the 'bald one'."


[21] 


In the Islamic period of history the name of 'Abd al-Rahman ibn
Nubatah is proverbial for oratory among Arabs. He acknowledges that
his intellectual and artistic attainments are indebted to 'Ali. Ibn
Abi al-Hadid quotes him as saying:


I committed to memory about a hundred discourses of 'Ali; since
then this has served me as an inexhaustible treasure [of
inspiration].


Al Jahiz was a celebrated literary genius of the early third
century of the Hijrah, and his book Al-Bayan wa al-tabyin is
regarded as one of the four main classics of Arabic literature
[22]. Often, in his book, he expresses his great wonder and immense
admiration for 'Ali's discourses. From his remarks it is evident
that a large number of 'Ali's sermons were commonly known to the
people of his day. In the first volume of his Al-Bayan wa
al-tabyin,


[23] after mentioning that some people praise precision in talk or
rather prefer silence and disapprove profusion in speech, al-Jahiz
writes: 


The profuseness of speech that has been regarded with disapproval
is futile talk not that which is fruitful and illuminating.
Otherwise, 'Ali ibn Abi Talib and 'Abd Allah ibn al-'Abbas were men
of prolific speech.


In the same volume of his work, he quotes this famous sentence of
'Ali ('a):


[24]


The worth of a man lies in what he has mastered.


[25]


Al Jahiz then devotes half a page to expressing his admiration for
this sentence, and writes further:


If our book did not contain anything but this sentence, it would
suffice it. The best speech is one little of which makes you
dispense with much of it and in which the meanings are not
concealed within words but are made manifest.


Then he remarks:


It appears as if Allah the Almighty has enveloped it with His
glory, and covered it with the light of wisdom proportionate to the
piety and taqwa of its speaker.


Al Jahiz, in the same work, where he discusses the oratory of
Sasa'ah ibn Suhan al-'Abdi [26], says that:


No greater proof of his excellence as an orator is required than
the fact that 'Ali occasionally came to him and asked him to
deliver a speech.


Al-Sayyid al-Radi's following remarks in appreciation and praise of
the speech of Imam 'Ali ('a) are famous:


Amir al-Mu'minin 'Ali ('a) was the reservoir and fountainhead of
eloquence which derived its principles from his speeches and
revealed its secrets through him. Every orator of mark tried to
imitate him and every preacher learned from him the art of
eloquence. Nevertheless, they lagged far behind him while he
excelled them all. His speech (alone) bears the imprint of Divine
Wisdom and the fragrance of the Prophet's eloquence.


Ibn Abi al-Hadid is a Mu'tazilite scholar of the 7th/13th century.
He was a masterly writer and an adept poet, and, as we know, was an
adorer of 'Ali's discourses. Accordingly, he expresses his profound
admiration for 'Ali recurringly throughout his book. In the
introduction to his famous commentary on the Nahj al-balaghah, he
writes:


Rightly has 'Ali's discourse been regarded as being only inferior
to that of the Creator and superior to that of all creatures. All
people have learnt the arts of oration and writing from him. It
suffices to say that the people have not recorded even one-tenth of
one-twentieth from any other Companion of the Prophet (S) of what
they recorded and preserved of 'Ali's discourses, although there
were many eloquent persons among them. Again, it is sufficient that
such a man as al Jahiz is all praise for 'Ali in his book al-Bayan
wa al-tabyin.


Ibn Abi al-Hadid, in the fourth volume of his commentary,
commenting on Imam 'Ali's letter to 'Abd Allah ibn al-'Abbas
(written after the fall of Egypt to Mu'awiyah's forces and the
martyrdom of Muhammad ibn Abi Bakr, in which 'Ali ('a) breaks the
news of this disaster to 'Abd Allah, who was at Basrah)
writes:


[27]


Look how eloquence has given its reins into the hands of this man
and is docile to his every signal. Observe the wonderful order of
the words coming one after the other to bow in his presence, or
gushing like a spring that flows effortlessly out of the ground.
Subhan Allah! An Arab youth grows up in a town like Mecca, has
never met any sage or philosopher, yet his discourses have
surpassed those of Plato and Aristotle in eloquence and profundity.
He has no intercourse with men of wisdom, but has surpassed
Socrates.


He has not grown up among warriors and heroes but amongst traders
and merchants for the people of Mecca were not a warrior nation but
traders, yet he emerges as the greatest warrior of supreme courage
to have walked upon the earth. Khalil ibn Ahmad was asked: Of 'Ali,
Bistam, and 'Anbasah, who was the more courageous? Replied he,
"Bistam and 'Anbasah should be compared with other men; 'Ali was
something superior to human beings." He came from the Quraysh, who
were not the foremost in eloquence, for, the most eloquent among
Arabs were Banu Jurhum, though they were not famous for wisdom or
wit, yet 'Ali surpassed even Sahban ibn Wa'il and Qays ibn Sa'dah
in eloquence.


Modern Perspectives


 

During the fourteen centuries that have passed since 'Ali's
times, the world has seen innumerable changes in language, culture
and taste, and one may be led to think that 'Ali's discourses,
which although might have invoked the adoration of the ancients,
may not suit the modern taste. But one would be surprised to learn
that such is not the case. From the point of view of literary form
and content, 'Ali's dis-courses have the rare quality of
transcending the limits imposed by time and place. That 'Ali's
discourses are universal in their appeal to men of all times we
shall discuss later. Here, after quoting the views of the classical
writers, we shall quote the relevant views expressed by our
contemporaries.


The late Shaykh Muhammad 'Abduh, formerly Mufti of Egypt, is a man
who came to know the Nahj al-balaghah by accident. This preliminary
acquaintance grew into a passionate love for the sacred book and
led him to write a commentary on it. It also prompted him to
endeavour to make it popular amongst the Arab youth. In the preface
to his commentary, he says:


Among all those who speak the Arabic language, there is not a
single man who does not believe that 'Ali's discourses, after the
Quran and the discourses of the Prophet (S) are the noblest, the
most eloquent, the most profound and the most comprehensive.


'Ali al-Jundi, the dean of the faculty of sciences at the Cairo
University, in his book 'Ali ibn Abi Talib, shi'ruhu wa hikamuh,
writing about 'Ali's prose, says:


A certain musical rhythm which moves the innermost depths of the
soul is characteristic of these discourses. The phrases are so
rhymed that it can be called 'prose-poetry'.


He then quotes Qudamah ibn Ja'far as saying:


Some have shown mastery in short sayings and others in long
discourses, but 'Ali has surpassed all others in both of these,
even as he has surpassed them in other merits.


Taha Husayn, the contemporary Egyptian writer of renown, in his
book 'Ali wa banuh ('Ali and His Sons), recounts the story of a man
during the Battle of al-Jamal. The man is in doubt as to which of
the two sides is in the right. He says to himself, "How is it
possible that such personalities as Talhah and al-Zubayr should be
at fault?" He informs 'Ali ('a) about his dilemma and asks him
whether it is possible that such great personalities and men of
established repute should be in error. 'Ali answers him:


You are seriously mistaken and reversed the measure! Truth and
false hood are not measured by the worth of persons. Firstly find
out what is truth and which is falsehood, then you will see who
stands by truth and who with falsehood.


What 'Ali means to say is that you have reversed the measure. Truth
and falsity are not measured by the nobility or baseness of
persons. Instead of regarding truth and falsehood as the measure of
nobility and meanness, you prejudge persons by your own
pre-conceived notions of nobility and meanness. Reverse your
approach. First of all find out the truth itself, then you will be
able to recognize who are truthful. Find out what is falsehood, and
then you will identify those who are wrong. lt is not significant
which person stands by truth and which sides with falsehood.


After quoting 'Ali's above-mentioned reply, Taha Husayn says:


After the Revelation and the Word of God, I have never seen a more
glorious and admirably expressed view than this reply of
'Ali.


Shakib Arsalan, nicknamed "amir al-bayan" (the master of speech),
is another celebrated contemporary writer. Once in a gathering held
in his honour, in Egypt, one of the speakers mounted the rostrum
and in the course of his address remarked: "There are two
individuals in the history of Islam who can truly be named amir
al-bayan: one of them is 'Ali ibn Abi Talib and the other is
Shakib." At which Shakib Arsalan (1871-1946), irritated, left his
seat and walked to the rostrum. Deploring the comparison his friend
had made between 'Ali and himself, he said: "What comparison is
there between 'Ali and me! I am not worth even the strap of 'Ali's
sandals!"


[28]


Michael Na'imah, a contemporary Lebanese Christian writer, in the
introduction to the book al-Imam 'Ali by George Jurdaq, also a
Lebanese Christian, writes:


'Ali was not only a champion on the battlefield but was also a hero
in all other fields: in sincerity of heart, in purity of
conscience, in the spellbinding magic of speech, in true
humanitarianism, in the finnness and warmth of faith, in the height
of tranquility, in readiness to help the oppressed and the wronged,
and in total submission to truth wherever it may lie and whichever
form it assumes. He was a hero in all these fields.


I do not intend to quote more from those who paid tributes to 'Ali,
for the above-quoted remarks are sufficient to prove my point. One
who praises 'Ali extols his own merit, for:


He who admires the Sun's brilliance extols himself:


My two eyes are bright and my vision is not clouded


I conclude my discourse with 'Ali's own statement about himself.
One day, one of his companions attempted to deliver a speech. He
couldn't as he found himself tongue-tied. 'Ali told him:


You should know that the tongue is a part of man and under the
command of his mind. If the mind lacks stimulation and refuses to
budge, his tongue will not assist him. However, if the mind is
ready his speech will not give him respite. Indeed we (the Ahl
al-Bayt) are the lords of (the domain of) speech. In us are sunk
its roots and over us are hung its branches.


[29]


Al Jahiz, in the al-Bayan wa al-tabyin, relates from 'Abd Allah ibn
al-Hasan ibn 'Ali that 'Ali ('a) once said:


We (the Ahl al-Bayt) are superior to others in five qualities:
eloquence, good looks, forgiveness, courage, and popularity with
women.


[30]


Now we shall take up another characteristic of 'Ali's discourses,
which is in fact the main theme of this book; that is, their
multi-dimensionality. 


The Nahj al-balaghah Among Literary Classics:


Most nations possess certain literary works which are regarded as
'masterpieces' or 'classics'. Here we shall limit our discussion to
the classics of Arabic and Persian literature whose merits are more
or less perceptible for us, leaving the other classics of the
ancient world, Greece and Rome and so on, and the masterpieces of
the modern age from Italy, England, France and other countries, to
be discussed and evaluated by those who are familiar with them and
qualified to discuss them.


Of course, an accurate judgement about the classics of Arabic and
Persian is possible only for scholars who have specialized in the
classical literature; but it is an accepted fact that every one of
these masterpieces is great only in a particular aspect, not in
every aspect. To be more precise, every one of the authors of these
classics displayed his mastery only in a single, special field to
which their ingenuity was confined, and occasionally if they have
left their special field to tread other grounds they failed
miserably.


In Persian there are numerous masterpieces in mystical ghazal,
general ghazal, qasidah, epic, spiritual and mystical allegorical
verse, etc; but as we know, none of the Persian poets of world
renown has succeeded in creating masterpieces in all these literary
forms. Hafiz is famous for mystical ghazal, Sa'di for anecdotes and
general ghazal, Firdawsi for epic, Rumi for his allegorical and
spiritual poetry, Khayyam for his philosophic pessimism and Nizami
for something else.


For this reason it is not possible to compare them with one another
or prefer one over the other. All that can be said is that each one
of them is foremost in his own field. If occasionally any of these
poetic geniuses has left his special field to try another literary
form, a visible decline in quality is readily perceptible. The same
is true of Arab poets of the Islamic and pre-Islamic periods. There
is an anecdote in the Nahj al-balaghah that once 'Ali ('a) was
asked the question, "who is the foremost among Arab poets?" 'Ali
replied:


To be sure all poets did not tread a single path so that you may
tell the leader from the follower; but if one were forced to choose
one of them, I would say that the foremost among them was al-Malik
al-Dillil (the nickname of Umru' al-Qays).


[31]


In his commentary, Ibn Abi al-Hadid cites with asnad (authentic
sources) an anecdote under the above-mentioned comment. Here is
what he writes: 


During the holy month of Ramadan, it was 'Ali's custom to invite
people to dinner. The guests were offered meat, but 'Ali himself
abstained from the food which was prepared for the guests. After
the dinner, 'Ali would address them and impart moral instruction.
One night, as they sat for dinner, a discussion commenced about the
poets of the past. After the dinner, 'Ali in the course of his
discourse said:


"The faith is the criterion of your deeds; taqwa is your shield and
protector; good manners are your adornment; and forbearance is the
fortress of your honour." Then turning to Abu al-'Aswad al-Du'ali,
who was present and moments ago had taken part in the discussion
about poets, said, "Let us see, who in your opinion is the most
meritorious of poets?"


Abu al-'Aswad recited a verse of Abu Dawud al-'Ayadi adding the
remark that in his opinion Abu Dawud was the greatest among poets.
"You are mistaken; such is not the case," 'Ali told him. Whereupon
the guests, seeing 'Ali taking an interest in their discussion,
pressed him to express his opinion as to whom he considered the
best among poets.


'Ali said to them: "It is not right to give a judgement in this
matter, for, to be certain, the pursuits of the poets are not
confined to a single field so that we may point out the forerunner
amongst them. Yet, if one were forced to choose one of them, then
it may be said that the best of them is one who composes not
according to the period inclinations or out of fear and inhibition
[but he who gives free rein to his imagination and poetic
inspiration] . Asked as to whom this description would fit, 'Ali
replied, "Al-Malik al-Dillil, Umru' al-Qays."


It is said that when inquired as to who was the most eminent poet
of the Jahiliyyah (the pre-Islamic period), Yunus ibn Habib al
Dabbi (d. 798 A.D.), the famous grammarian, answered:


The greatest of poets is Umru' al-Qays when he mounts his steed,
[i.e. when he composes epic poetry motivated by the feelings of
courage and bravery, and the passions roused on the battlefield];
al-Nabighah al Dhubyani when he flees in fear [i.e. when he
expresses himself on the psychological effects of danger and fear];
Zuhayr ibn Abi Sulma when he takes delight [in something]; and
al-'A'sha, when he is in a gay and joyful mood." Yunus meant to say
that every one of these poets had a special talent in his own field
in which his works are considered to be master pieces. Each of them
was foremost in his own speciality beyond which his talent and
genius did not extend.


'Ali's Versatility: 

 

One of the outstanding characteristics of Imam 'Ali's sayings
which have come down to us in the form of the Nahj al-balaghah is
that they are not confined to any particular field alone; 'Ali
('a), in his own words, has not trodden a single path only, but has
covered varied and various grounds, which occasionally are quite
antithetical. The Nahj al-balaghah is a masterpiece, but not of the
kind which excels in one field such as the epic, the ghazal,
sermon, eulogy, satire or love poetry; rather it covers
multifarious fields, as shall be elaborated.


In fact, works which are masterpieces in a particular field exist,
nevertheless their number is not great and they are countable on
fingers. The number of works which cover numerous subjects but are
not masterpieces is quite large. But the characteristic that a work
be simultaneously a masterpiece without restricting itself to any
one particular subject is an exclusive merit of the Nahj
al-balaghah. Excepting the Quran, which is altogether a different
subject to be dealt with independently, what masterpiece is
comparable to the Nahj al-balaghah in versatility?


Speech is the spirit's envoy and the words of a man relate to the
sphere in which his spirit dwells. Naturally, a speech which
pertains to multiple spheres is characteristic of a spirit which is
too creative to be confined to a single sphere. Since the spirit of
'Ali is-not limited to a particular domain but encompasses various
spheres and he is in the terminology of the Islamic mystics,
al-'insan al-kamil (a perfect man), al-kawn al jami' (a complete
microcosm) and jami' kullal-hadarat,


[32] the possessor of all higher virtues, so his speech is not
limited to any one particular sphere. Accordingly, as we should
say, in terms current today, that 'Ali's merit lies in the
multidimensional nature of his speech, that it is different from
one-dimensional works. The all-embracing nature of 'Ali's spirit
and his speech is not a recent discovery. It is a feature which has
invoked a sense of wonder since at least one thousand years. It was
this quality that had attracted the attention of al-Sayyid al-Radi
a thousand years ago, and he fell in love with 'Ali's speeches and
writings. He writes:


Of 'Ali's wonderful qualities which exclusively belong to him,
nobody sharing in it with him, is that when one reflects upon his
discourses regarding abstinence (zuhd), and his exhortations
concerning spiritual awakedness, for a while one totally forgets
that the speaker of these words was a person of highest social and
political calibre, who ruled over vast territories during his time
and his word was command for all.


Even for a moment the thought does not enter the reader's mind that
the speaker of these words might have been inclined to anything
except piety and seclusion, anything except devotion and worship,
having selected a quiet corner of his house or a cave in some
mountain valley where he heard no voice except his own and knew
nobody except himself, being totally oblivious of the world and its
hustle and bustle.


It is unbelievable that those sublime discourses on asceticism,
detachment and abstinence and those spiritual exhortations came
from somebody who pierced the enemy's ranks and went fighting to
the very heart of their forces, with a sword in his hand, poised to
sever the enemy's head, and who threw many a mighty warrior down
from his steed, rolling into blood and dust. Blood drips from the
edge of his sword and yet he is the most pious of saints and the
most devoted of sages.


Then, after this, al-Sayyid al-Radi adds:


Frequently I discuss this matter with friends and it equally
invokes their sense of wonder.


Shaykh Muhammad 'Abduh, too, was profoundly moved by this aspect of
the Nahj al-balaghah, and it made him marvel at its swiftly
changing scenes, which take the reader on a journey through
different worlds. He makes a note of it in the introduction to his
commentary of the Nahj al-balaghah. 


Aside from his speech, in general, 'Ali ('a) had a spirit that was
universal, all-embracing, and multidimensional, and he has always
been eulogized for this quality. He is a just ruler, a devotee who
remains awake all night worshipping God; he weeps in the niche of
prayer (mihrab) and smiles on the field of battle. He is a tough
warrior and a soft-hearted and kind guardian. He is a philosopher
of profound insight and an able general. He is a teacher, a
preacher, a judge, a jurist, a peasant, and a writer. He is a
perfect man whose great soul envelops all spheres of the human
spirit.


Safi al-Din al-Hilli (1277-1349 A.D.) says of him:


Opposites have come together in thy attributes,


And for that thou has no rivals. 


A devout, a ruler, a man of forbearance, and a courageous one, A
deadly warrior, an ascetic, a pauper, and generous to others,
Traits which never gathered in one man, And the like of which none
ever possessed;


A gentleness and charm to abash the morning breeze, A valour and
might to melt sturdy rocks;


Poetry cannot describe the glory of thy soul, 


Thy multifaceted personality is above the comprehension of
critics.


Apart from what has been said, an interesting point is that in
spite of the fact that 'Ali's discourses are about spiritual and
moral issues, in them his literary charm and eloquence have
attained their peak. 'Ali ('a) has not dealt with popular poetic
themes such as love, wine and vainglory, which are fertile subjects
for literary expression in prose and poetry. Moreover, he did not
aim at displaying his skills in the art of oratory. Speech for him
was a means and not an end in itself.


Neither did he intend to create an object of art nor he wished to
be known as an author of a literary masterpiece. Above all, his
words have a universality which transcends the limits of time and
place. His addressee is the human being within every person, and
accordingly, his message does not know any frontier; although,
generally, time and place impose limits on the outlook of a speaker
and confine his personality.


The main aspect of the miraculous nature of the Quran is that its
subjects and themes are altogether at variance with those current
during the time of its revelation. It marks the beginning of a new
era in literature and deals with another world and a different
sphere. The beauty and charm of its style and its literary
excellence are truly miraculous. In these aspects too, like in its
other features, the Nahj al-balaghah comes closer to the Quran. In
truth it is the offspring of the Holy Quran.


The themes of the Nahj al-balaghah:

 

The variety of topics and themes discussed in the Nahj
al-balaghah unfolds a wide spectrum of problems that give colour
and hue to these heavenly discourses. The author of this
dissertation has no pretension to possessing the capacity to do the
book full justice and analyse it in depth. I just intend to give a
brief account of the variety of its themes, and it is my firm
belief that others will come in the future who shall be able to do
justice to this masterpiece of human power of speech.


A Glance at the Varied Problems Covered by the Nahj
al-balaghah:


The various topics found in the Nahj al-balaghah, everyone of which
is worthy of discussion, can be outlined as follows:


1. Theological and metaphysical issues;

2. Mystic path and worship;

3. Government and social justice; 

4. The Ahl al-Bayt ('a) and the issue of caliphate;

5. Wisdom and admonition;

6. The world and worldliness;

7. Heroism and bravery;

8. Prophecies, predictions, and eschatology;

9. Prayers and invocations;

10. Critique of contemporary society;

11. Social philosophy;

12. Islam and the Quran;

13. Morality and the discipline of self;

14. Personalities;


and a series of other topics. Obviously, as the titles of the
various chapters of the present book indicate, this author does not
make any claim that the topics cited above are all that can be
found in the Nahj al-balaghah. Neither does he claim that he has
done an exhaustive study of these topics, nor has he any pretension
to being considered competent for such work.


That which is offered in these chapters is no more than a glimpse.
Perhaps, in future, with Divine assistance, after deriving greater
benefit from this inexhaustible treasure, the author may be able to
undertake a more comprehensive study; or others may be blessed with
the opportunity to accomplish such a job. God is wise and indeed
His assistance and help is the best.


Notes:

 

[1] This is a reference to the following words
of Ali, taken from Nahj al-balaghah, (ed. Subhi al Salih, Beirut
1387), Hikam, No 147 "O Kumayl, the mankind consists of three kinds
of people: the sage adept in the knowledge of the Divine (alim
rabbani), the novice of the path of deliverance (muta'allim 'ala
sabili najat) and the vulgar populace'.


[2] Faqih means an expert in Islamic Law, the Shariah, whose study
is called fiqh. Equivalent terms are mufti, mujtahid, and
ayatullah. (Tr.) 


[3] Nahj al-balaghah, Khutab, No. 193


[4] Minbar is a raised platform with steps, the Islamic pulpit.
Traditionally as a rule, the function at speaking at mourning
gatherings, the majalis, has been performed in Iran by the Mullahs,
or ruhaniyyun, as they are called in Iran. (Tr.)


[5] Husayniyyeh Irshad is a building in Tehran founded by the late
Dr. Ali Shariati. (Tr.) 


[6] This is in reference to an Arabic maxim: That which cannot be
attained in entirety is not to be abandoned completely.


[7] Here it is not clear whether al Masudi means that Ali's sermons
were recorded in writing, in books, or if he implies that people
preserved them by memorizing them, or if he means both.


[8] al Masudi, Muruj al dhahab, (Beirut, 1983), vol II, p.
431


[9] al Tha'alibi quoted by Muhammad Abduh, Sharh Nahj al-balaghah,
Introduction, p. 9


[10] Nahj means open way, road, course, method or manner; balaghah
means eloquence, art of good style and communication, rhetoric
etc


[11] Here the author adds that 'till now four volumes of this have
been published'.


[12] The arabic is: fawq kalamil makhluq wa duna kalam ul
khaliq


[13] al Jahiz, al-Bayan wa al-tabyin, vol. I p. 230


[14] Nahj al-balaghah, Khutab, No. 3


[15] Ibid.


[16] Ibid., Rasail, No. 22


[17] Ibid., Rasail, No. 83


[18] According to my own counting, if I have not made a
mistake


[19] Nahj al-balaghah, Khutab, No. 193 


[20] Abd al Hamid was a scribe (katib) at the court of the last
Umayyad caliph, Marwan ibn Muhammad. Of Persian origin, he was the
teacher of the famous Ibn al Muqaffa. It was said of him, 'the art
of writing began with 'Abd al Hamid and ended with Ibn al Amid'.
Ibn al Amid was a minister to the Buyids.


[21] Asla means someone whose frontal position, portion of the head
is bald. Abd al Hamid while confessing the greatness of Imam Ali,
mentions him in a detracting manner due to his attachment to the
Umayyad court


[22] The other three being: Adab al kitab of Ibn Qutaybah, al
Kamil, of al Mubarrad, and al Nawadir of Abu Ali al Qali: quoted
from the introduction to al-Bayan wa al-tabyin by Ibn Khaldun in
his Muqaddamah.


[23] al-Bayan wa al-tabyin, vol. I p. 202


[24] Ibid, Vol. I p. 83


[25] Nahj al-balaghah, Hikam, No. 81. See also al Sayyid al Radi's
comment on this aphorism.


[26] Sasa'ah ibn Suhan al Abdi was of the eminent companions of
Imam Ali. When after the death of the third Caliph, Ali became the
Caliph, it was Sa'sa'ah who said to him: You [by assuming the
caliphate] have given it beauty, while caliphate has not added
lustre to your personality. You have raised its worth, and it has
not raised your station. It stands in greater need of you than you
need it.


[27] Nahj al-balaghah, Rasail, No. 35


[28] This anecdote was related by Muhammad Jawad Mughniyyah, a
contemporary Lebanese scholar, at the occasion of a reception party
given in his honor in the holy city of Mashad.


[29] Nahj al-balaghah, Khutab, No. 230


[30] al Jahiz, op. cit., vol. II p. 99 


[31] A poetic form much popular in classical Arabic and Persian
poetry. Ghazal is also another poetic form.


[32] Umru al Qays (500-540 AD) the famous poet of the pre-Islamic
era (Jahiliyyah), the author of the first Mu'allaqat. Al Malik al
Dillili is his nickname.


Part 2

Theology and Metaphysics


 

One of the fundamental issues dealt with in the Nahj al-balaghah
relates to theological and metaphysical problems. In all, there are
about forty places in the sermons, letters, and aphorisms where
these matters are discussed. Some of these pertain to the
aphorisms, but more often the discussion is longer, covering
sometimes several pages.


The passages on tawhid (Divine Unity) in the Nahj al-balaghah can
perhaps be considered to be the most wonderful discussions of the
book. Without any exaggeration, when we take into account the
conditions in which they were delivered, they can almost be said to
be miraculous. 


The discussions on this theme in the Nahj al-balaghah are of a
varied nature. Some of them constitute studies of the scheme of
creation bearing witness to Divine creativity and wisdom. Here,
'Ali speaks about the whole system of the heaven and the earth, or
occasionally discusses the wonderful features of some specific
creature like the bat, the peacock or the ant, and the role of
Divine design and purpose in their creation. To give an example of
this kind of discussion, we may quote a passage regarding the
ant:


Have you observed the tiny creatures that He has created? How He
has made them strong and perfected their constitution and shaped
their organs of hearing and sight, and how He has styled their
bones and skin? Observe the ant with its tiny body and delicate
form. It is so small that its features can hardly be discerned by
the eye and so insignificant that it does not enter our thoughts.
See how it roams about upon the ground and arduously collects its
livelihood. It carries the grain to its hole and deposits it in its
store.


It collects during the summer for the winter and, when winter
arrives, it foresees the time to reemerge. Its livelihood is
guaranteed and designed according to its built. The Benefactor and
the Provider does not forget or forsake it. He does not deprive it,
even though it should be in hard and dry stones and rocks. You will
be amazed at the delicate intricacy of its wonderful constitution
if you investigate the structure of its alimentary canals, its
belly, and its eyes and ears which are in its head … (Sermon
185)


However, most of the discussions about tawhid in the Nahj
al-balaghah are rational and philosophical. The rare sublimity of
the Nahj al-balaghah becomes manifest in these discourses. In these
philosophical and rational discourses of the Nahj al-balaghah on
tawhid what constitutes the focus of all arguments is the infinite,
absolute and self-sufficing nature of the Divine Essence. In these
passages, 'Ali ('a) attains to the heights of eloquence, and none,
neither before him nor after him, has approached him in this
aspect.


Another issue dealt with is that of the absolute simplicity
(al-basatatal-mutlaqah) of the Divine Essence and negation of every
kind of multiplicity, divisibility in the Godhead and refutation of
separability of the Divine Attributes from the Divine Essence. This
theme occurs repeatedly in the Nahj al-balaghah.


Also discussed is a series of other profound problems which had
never been touched before him. They are: God being the First while
also being the Last; His being simultaneously the Manifest and the
Hidden; His priority over time and number, i.e. His pre-eternity is
not temporal and His Unity is not numerical; His Supremacy,
Authority, and Self-sufficiency; His Creativeness; that attendance
to one affair does not prevent Him from attending to other affairs;
the identity of Divine Word and Act; the limited capacity of human
reason to comprehend His reality; that gnosis (ma'rifah) is a kind
of manifestation (tajalli) of Him upon the intellects, which is
different from conception or cognition by the mind;


the negation of such categories and qualities as corporeality,
motion, rest, change, place, time, similarity, opposition,
partnership, possession of organs or instruments, limitation and
number; and a series of other issues which we shall, God willing,
mention later and give examples of every one of these. Even a
thinker well-versed in the beliefs and views of ancient and modern
philosophers would be struck with wonder to see the wide range and
scope of the problems propounded in that wonderful book.


An elaborate discussion of the issues raised and dealt with in the
Nahj al-balaghah would itself require a voluminous book and cannot
be covered in one or two articles. Unavoidably, we shall be brief;
but before we commence our brief survey, we are compelled to
mention certain points as an introduction to our discussion.


A Bitter Fact:

 

We, the Shi'ah Muslims, must confess that we have been unjust in
regard to our duty with respect to the man whom we, more than
others, take pride in following; or, at the very least, we must
admit falling short in our duty towards him. In substance, any kind
of failure in fulfilling our responsibility is an act of injustice
on our part. We did not want to realize the significance of 'Ali
('a), or we had been unable to. All our energy and labour were
devoted to proclaiming the Prophet's statements about 'Ali and to
denouncing those who ignored them, but we failed to pay attention
to the intellectual side of Imam 'Ali's personality.


Sadi says:


The reality of musk lies in its scent, Not in the perfumer's
advice.


Applying Sa'di's words to our attitude regarding Imam 'Ali's
personality, we did not realize that this musk, recommended by the
Divine Perfumer, itself carried its pleasant aroma, and before
everything else we should have tried to know its scent and become
familiar with it.


That is, we should have familiarized ourselves and others with its
inner fragrance. The counsel of the Divine Perfumer was meant to
acquaint the people with its pleasant redolence, not for the
purpose that they may believe that it is musk and then devote all
their energies trying to convince others by arguing with them,
without bothering to acquaint themselves with its real
fragrance.


Had the Nahj al-balaghah belonged to some other people, would they
have treated it in the way we treated this great book? The country
of Iran is the centre of Shi'ism and the language of its people is
Persian. You have only to examine the translations and commentaries
on the Nahj al-balaghah to make a judgement about what our
accomplishment amounts to.


To take a more general case, the Shi'i sources of hadith
(tradition) and texts of du'a' (prayers) are incomparable to the
texts of the non-Shi'i works in the same field. This is also true
of Divine teachings and other subjects. The problems and issues
discussed in works like al-Kulayni's al-Kafi, or al-Shaykh
al-Saduq's al-Tawhid, or al-'Ihtijaj of al-Tabarsi are nowhere to
be found among the works of the non-Shi'is.


It can be said that if occasionally similar issues are dealt with
in the non-Shi'i books, the material is unmistakably spurious, for
it is not only opposed to the prophetic teachings but is also
contradictory to the Quranic fundamentals. There is a strong smell
of anthropomorphism which hangs around them. Recently, Hashim
Ma'ruf al-Hasani, in his book Dirasat fi al-Kafi li al-Kulayni wa
al-Sahih li al-Bukhari, which is an original but a brief
comparative study of al-Sahih of al-Bukhari and al-Kulayni's
al-Kafi, has dealt with the traditions related to the problems of
theology.


Shi'i Rationalism:

 

The discussion of theological problems and their analysis by the
Shi'i Imams, of which the Nahj al-balaghah is the earliest example,
was the main cause of the emergence of rationalistic approach and
philosophic outlook in the Shi'i intellectual world from the
earliest days of Islam. This cannot be labelled as an innovation in
Islam; rather, its basis was laid down by the Quran itself. It was
in accordance with the approach of the Quran and for the purpose of
its interpretation that the Imams of the Ahl al-Bayt ('a) expounded
such issues. If anybody can be reproached in this matter, it is
those who did not adopt this method and abandoned the means to
follow it.


History shows that from the earliest Islamic era, the Shiah, more
than any other sect, were interested in these problems. Amongst the
Ahl al-Sunnah, the Mu'tazilites, who were nearer to the Shi'ah, did
possess similar inclinations. But, as we know, the general view
predominant among the Ahl al-Sunnah did not welcome it, and as a
result the Mu'tazilite sect became extinct about the end of the
3rd/9th century .


Ahmad Amin, the Egyptian writer, confirms this view in the first
volume of his Zuhr al-'Islam. After discussing the philosophic
movement in Egypt during the reign of the Fatimids, who were a
Shi'ah sect, he writes:


Philosophy is more akin to Shi'ism than it is to the Sunni Islam,
and we witness the truth of this in the era of the Fatimid rule [in
Egypt] and in that of the Buyids [in Iran]. Even during the later
ages Iran, which is a Shi'ite country, has paid more attention to
philosophy than any other Islamic country. In our own times, Sayyid
Jamal al-Din al Asadabadi, who had Shi'ite inclinations and had
studied philosophy in Iran, created a philosophic movement in Egypt
when he arrived here.


Curiously, Ahmad Amin in his explanation of why the Shi'ah showed
more inclination towards philosophy, commits an error, willfully or
otherwise. According to him, "the reason for greater inclination on
the part of the Shi'ah towards rational and philosophical
discussions is to be found in their esotericism and their flair for
ta'wil.


[1] They were compelled to seek the assistance of philosophy for
defence of their esotericism. That is why the Fatimid Egypt and
Buyid Persia, and Iran during the Safawid and Qajar periods, were
more disposed towards philosophy than the rest of the Islamic
world."


This is sheer nonsense on the part of Ahmad Amin. It was the Imams
('a) of the Shi'ah who for the first time introduced philosophical
approach, and it was they who introduced the most profound and
intricate concepts with regard to theological problems in their
arguments, polemics, sermons, ahadith, and prayers, of which the
Nahj al-balaghah is one example. 


Even with regard to the prophetic traditions, the Shi'ah sources
are far more sublime and profound than the traditions contained in
the non-Shi'i sources. This characteristic is not confined to
philosophy only, but is also true of kalam, fiqh, and usul al-fiqh,
in which the Shi'ah enjoy a position of distinction. All this owes
its origin to one and same source: stress on rationalism.


Some others have tried to trace the origin of this difference
[between the Shi'i and the Sunni intellects] in the concept of "the
Shi'ite nation". According to them, since the Persians are Shi'ite
and the Shi'ah are Persian, and as the Persians are a people with a
philosophical temperament, fond of the intricacies of speculation
and pure thought, with the help of their rich and strong
philosophical tradition, they succeeded in raising the level of
Shi'a thought and gave it an Islamic colour.


Bertrand Russell, in A History of Western Philosophy, expresses a
similar view based on the above-mentioned argument. With his
habitual or inherent impoliteness he puts forth this opinion.
However, Russell lacks the capacity of vindicating his claim, since
he was totally unfamiliar with Islamic philosophy and basically
knew nothing about it. He was not qualified to express any informed
opinion about the origins of Shi'ah thought and its sources.


Our rejoinder to the upholders of this view is: first of all, not
all Shi'ah were Iranian, nor all Iranians were Shi'ah. Were
Muhammad ibn Ya'qub al-Kulayni, Muhammad ibn 'Ali ibn al-Husayn ibn
Babawayh al- Qummi and Muhammad ibn Abi Talib al-Mazandarani
Persian, but not Muhammad ibn Isma'il al-Bukhari, Abu Dawud
al-Sijistani and Muslim ibn Hajjaj al-Nishaburi?


Was al-Sayyid al-Radi, the compiler of the Nahj al-balaghah, of
Persian origin? Were the Fatimids of Egypt of Persian
descent?


Why was philosophic thought revived in Egypt with the inception of
Fatimid rule and why did it decline with their fall? And why was it
revived later, after a long interval, only through the influence of
an Iranian Shi'ah?


The truth is that the Imams of the Ahl al-Bayt ('a) were the only
real dynamic force behind this mode of thinking and this kind of
approach. All scholars of the Ahl al-Sunnah admit that among the
Prophet's Companions only 'Ali ('a) was a man of philosophic
wisdom, who had an altogether distinct rational approach. Abu 'Ali
ibn Sina is quoted as having remarked:


'Ali's position among the Companions of Muhammad (S), was that of
the "rational" in the midst of the "corporeal."


Obviously, the intellectual approach of the followers of such an
Imam as 'Ali ('a) should be expected to be radically different from
that of those who followed others. Moreover, Ahmad Amin and others
have been susceptible to another similar misunderstanding. They
express doubts with regard to the authenticity of ascription of
such philosophic statements [as exist in the Nahj al-balaghah ] to
'Ali ('a).


They say that the Arabs were not familiar with such kind of issues
and such arguments and elaborate analyses as are found in the Nahj
al-balaghah before their acquaintance with Greek philosophy, and
evidently, according to them, these discourses should have been
composed by some later scholars familiar with Greek philosophy, and
were attributed to Imam 'Ali ibn Abi Talib ('a).


We also accept that the Arabs were not familiar with such ideas and
notions. Not only the Arabs, the non-Arabs, too, were not
acquainted with them, nor were those notions familiar to the Greeks
and Greek philosophy. Ahmad Amin first brings down 'Ali ('a) to the
level of such Arabs like Abu Jahl and Abu Sufyan and then he
postulates his minor and major premises and bases his conclusion on
them: The Arabs were unfamiliar with philosophical notions; 'Ali
was an Arab:


therefore 'Ali was also unfamiliar with philosophical notions. One
should ask him whether the Arabs of the Jahiliyyah were familiar
with the ideas and concepts that were propounded in the Quran. Had
not 'Ali ('a) been brought up and trained by the Messenger of Allah
himself? Didn't the Prophet (S) introduce 'Ali ('a) to his
Companions as the most learned and knowledgeable amongst them? Why
should we deny the high spiritual status of someone who enriched
his inner self by drawing on the bounteous wealth of Islam in order
to protect the prestige of some of the Prophet's Companions who
could never rise above the ordinary level?


Ahmad Amin says that before acquaintance with Greek philosophy the
people of Arabia were not familiar with the ideas and concepts
found in the Nahj al-balaghah. The answer to this is that the Arabs
did not become acquainted with the ideas and notions propounded in
the Nahj al-balaghah even after centuries of familiarity with Greek
philosophy.


Not only the Arabs, even the non-Arab Muslims were not acquainted
with these ideas, for the simple reason that there is no trace of
them in Greek philosophy itself! These ideas are exclusively
special to Islamic philosophy. The Islamic philosophers gradually
picked these ideas up from the basic Islamic sources and
incorporated them in their thought under the guidance of
revelation.


Philosophical Notions Concerning Metaphysics

 

As mentioned before, the Nahj al-balaghah adopts two kinds of
approach to the problems of theology. The first kind of approach
calls attention to the sensible world and its phenomena as a mirror
reflecting the Knowledge and Perfection of the Creator. The second
approach involves purely rationalistic and philosophical
reflections. The latter approach accounts for the greater part of
the theological discussions of the Nahj al-balaghah. Moreover, it
is the only approach adopted in regard to the discussion about the
Divine Essence and Attributes.


As we know, the value of such discussions and the legitimacy of
such reflections have been always questioned by those who consider
them improper from the viewpoint of reason or canon, or both. In
our own times, a certain group claims that this kind of analysis
and inference does not agree with the spirit of Islam and that the
Muslims were initiated into such kind of speculations under the
influence of Greek philosophy and not as a result of any
inspiration or guidance effused from the Quran. They say that if
the Muslims had adhered closely to the Quranic teachings they would
not have entangled themselves with these tortuous clebates. For the
same reason, they view with suspicion the authenticity of such
speculations found in the Nahj al-balaghah and their ascription to
Imam 'Ali ('a).


In the second and third centuries a group of people opposed such
kind of discussions and questioned their legitimacy, raising
doctrinal objections. They insisted that it is obligatory for
Muslims to be satisfied with the literal and commonly understood
meaning of the words of the Quran, and regarded every kind of
inquiry into the meaning of the Quran as an innovation (bid'ah) in
religion. For instance, if someone inquired about the meaning of
the Quranic verse "The All-compassionate sat Himself upon the
Throne " [20:5], he was confronted by the displeasure of those who
regarded such questions as not only improper but distasteful. He
would be told: "The exact meaning is unknown and questioning is
heresy".


[2] 


During the 3rd/9th century, this group, which later came to be
called Ash'arites, overwhelmed the Mu'tazilites, who considered
such speculations to be within the bounds of legitimacy. This
victory of the Asharites delivered a severe blow to the
intellectual life of Islam. The Akhbaris, who were a Shi'i school
which flourished during the period between the 10th/16th and the
14th/20th centuries-and particularly during the 10th/16th and
11th/17th centuries-followed the Asha'irah in their ideas and
beliefs. They raised doctrinal objections against ratiocination.
Now we shall proceed to discuss the objections raised from a
rationalist point of view.


As a result of the triumph of the empirical and experimental method
over the deductive approach in Europe, especially in the physical
sciences, the view began to prevail that rational speculation was
unreliable not only in the physical sciences but also in all
scientific disciplines and that the only reliable method was that
of empirical philosophy. The result of it was that tne problems of
theology were viewed with doubt and suspicion, because they lay
beyond the domain of experimental and empirical observation.


The past victories of the Ash'arites, on the one hand, and the
amazing triumphs of the empirical method, which followed one
another in quick succession, on the other hand, drove some
non-Shi'ite Muslim writers to the extremes of excitement. The
outcome was the eclectic opinion that from the religious (Shar'i)
as well as the rational point of view the use of deductive method
even in problems of theology should be discarded. From the Shar'i
viewpoint, they made the claim that according to the outlook of the
Quran the only approach valid in theology was the empirical and
experimental method and the study of the natural phenomena and the
system of creation;


the rest, they declared, is no more than an exercise in futility.
They pointed out that in scores of its verses, the Quran in most
unequivocal terms has invited human beings to study the phenomena
of nature; it considers the keys to the secrets of the origin and
workings of the universe to be concealed within nature itself. In
this way they echoed, in their writings and speeches, the ideas
expressed by the European proponents of empirical philosophy
.


Farid al-Wajdi in his book 'Ala atlal al-madhhab al-maddi (On the
Ruins of Materialism), and Sayyid Abu al-Hasan al-Nadawi, in his
Madha khasira al-'alam bi-inhitat al-Muslimin ("What the World Lost
Through the Decline of Muslims") and the writers belonging to the
Muslim Brotherhood (Ikhwan al-Muslimin) such as Sayyid Qutb and
others, have supported this view, vehemently attacking the opposite
viewpoint.


Al-Nadawi, in his above-mentioned book, says:


The prophets informed men about the existence of God and His
Attributes and informed them about the origin and beginning of the
world and the ultimate destiny of man, putting this free
information at his disposal. They relieved him of the need to
understand and discuss these problems the basics of which lie
beyond our reach (because these problems belong to the sphere of
the supra-sensible and our knowledge and experience is limited to
the physical and the sensible). But men did not value this blessing
and entangled themselves in debates and speculations about these
problems, and strode into the dark regions of the hidden and the
unknowable.


[3]


The same author, in another chapter of the same book, where he
discusses the causes of the decline of Muslims, under the heading
"The Neglect of Useful Sciences," criticizes the muslim 'ulama' in
these words:


The Muslim scholars and thinkers did not give as much importance to
practical and experimental sciences as they gave to debating about
metaphysics, which they had learnt from Greek philosophy. The Greek
metaphysics and theology is nothing more than Greek's polytheistic
mythology presented in a philosophical outfit, and is no more than
a series of meaningless conjectures expressed in an absurd jargon.
God has exempted Muslims from debate, speculation and analysis in
these matters, which are not much different from the analytic
pursuits of the Alchemists. But out of ingratitude for this great
blessing, the Muslims wasted their energy and genius in problems of
this sort.


[4]


Without doubt, the views of the like of Farid al-Wajd; and
al-Nadawi should be regarded as a kind of return to Ash'arism,
though dressed in contemporary style akin to the language of
empirical philosophy.


Here, we cannot enter into a philosophic discussion about the value
of philosophic reflection. In the chapters entitled "The Value of
Information" and "Origin of Multiplicity in Perception" of the book
The Principles and Method of Realism, we have discussed the matter
in sufficient detail. Here, we shall confine ourselves to the
Quranic aspect of this problem, and investigate whether the Holy
Quran considers the study of nature to be the only valid method of
inquiry into theological problems, or whether it allows for another
approach besides the above-mentioned.


However, it is essential to point out that the disagreement between
the Ash'arites and the non-Ash'arites is not about the legitimacy
of the use of the Book and the Sunnah as sources in the problems of
theology; rather, the disagreement concerns the manner of their
utilization. According to the Ash'arites, their application should
not exceed mute acceptance. 


According to them, we assign the various Attributes like Unity,
Omniscience, Omnipotence and the rest to God because they have been
ascribed to Him by the Shar'iah, otherwise we would not know
whether God is such or not, because the basic principles and
essentials dealing with God are beyond our reach. Therefore,
according to them, we are forced to accept God as such, but we
cannot know or understand that God is such. The role of the
religious texts is that they prescribe for us the way we ought to
think and believe so that we may follow it in our thought and
beliefs.


According to the contestants of this view, these issues are
amenable to human understanding, like any other rational concept or
idea. That is, there exist certain principles and essentials which
if known properly enable man to understand them. The role of the
religious texts lies in their capacity to inspire, motivate, and
guide human reason by putting understandable principles and
essentials at its disposal. Basically servitude in intellectual
matters is absurd. It is like ordering one to think in a certain
fashion, and asking him to derive certain prescribed conclusions.
It is like ordering someone to see a thing in a certain fashion and
then asking him, "How do you see it? Is it big or small? black or
white?" Servitude in thinking does not mean anything other than
absence of thinking and acceptance without reflection.


In short, the question is not whether it is possible for man to go
beyond the teachings of the Revelation. God be our refuge, there is
nothing that lies beyond them; because that which has reached us
through Revelation and the Household of the Revelation (i.e. the
Ahl al-Bayt [A]) is the utmost limit of perfection concerning
knowledge of the Divine. Here our debate centres upon the capacity
of human thought and reason, whether it can, when supplied with the
basic principles and essentials, undertake an intellectual journey
through the world of theological problems [5] or not.


As to the invitation of the Quran to study and inquiry about the
phenomena of creation, and its emphasis on nature as a means for
attaining the knowledge of God and the supra-natural, it should be
said that it is, indubitably, a basic principle of the Quranic
teachings. It is with extraordinary insistence that the Quran asks
human beings to inquire into the nature of the earth, the sky, the
plants and animals, and man himself, and urges them to study them
scientifically.


It is also indubitable that the Muslims did not take enough worthy
steps in this direction. Perhaps the real reason behind it was
Greek philosophy, which was deductive and based on pure
speculation, and they used this approach even in the field of the
physical sciences. Nevertheless, as the history of science bears
testimony, the muslim scientists did not altogether abandon the
experimental method in their studies like the Greeks. The Muslims
were the pioneers of the experimental method, not the Europeans, as
is commonly thought, who followed on the tracks first laid by the
Muslims.


The Value of Study of the Natural Phenomena:

 

Aside from all of this, the question worthy of consideration is
whether the Quran, besides its emphasis on the study of the
creatures of earth, water, and air, allows other ways of
approaching the issue, or if it closes all other doors. The
question is whether the Quran, even as it invites people to study
the signs of God (ayat), also welcomes other modes of intellectual
endeavour. Basically, what is the value of inquiry into the works
of creation (an inquiry which the Quran urges us, explicitly or
implicitly, to undertake), from the viewpoint of initiating us into
the awareness and consciousness which this heavenly Book aims to
cultivate?


The truth is that the measure of assistance provided by the study
of the works of the creation in understanding the problems
explicitly pointed out by the Holy Quran is quite restricted. The
Quran has propounded certain problems of theology which are by no
means understandable through the study of the created world or
nature. The value of study of the system of creation is limited
only to the extent to which it proves that the world is governed by
a Power which knows, designs, plans, and administers it. The world
is a mirror, open to empirical experiment, only to the extent that
it points towards something that lies beyond nature and discloses
the existence of a Mighty Hand which runs nature's cosmic
wheels.


But the Quran is not content that man should only know that a
Mighty, Knowing, and Wise Power administers this universe. This may
perhaps be true of other heavenly scriptures, but is by no means
true of the Holy Quran, which is the final and ultimate heavenly
message and has a great deal to say about God and the reality
transcending nature.


Purely Rationalistic Problems:

 

The most basic problem to which the mere study of the world of
creation fails to provide an answer is the necessity of existence
and uncreatedness of the Power which transcends nature. The world
is a mirror in the sense that it indicates the existence of a
Mighty Hand and a Wise Power, but it does not tell us anything more
about Its nature.


It does not tell us whether that Power is subservient to something
else or not, or if it is self-subsisting. And if it is subject to
something else, what is that? The objective of the Quran is not
only that we should know that a Mighty Hand administers the world,
but that we may know that that Administrator is "Allah" and that
"Allah" is the indefinable: (There is nothing like Him), whose
Essence encompasses all perfection, or in other words, that "Allah"
signifies Absolute Perfection and is the referent of, (His is the
loftiest likeness). How can the study of nature give us an
understanding of such notions and concepts?


The second problem is that of the Unity of God. The Quran has
stated this issue in a logical form and used a syllogistic argument
to explain it. The method of argument it has employed in this
regard is what is called 'exclusive syllogism' or 'reductio ad
impossible' (burhan al-tamanu'). On occasion it eliminates the
possibility of multiplicity in the efficient cause as in the
following verse:


[6]


If there had been (multiple) gods in them (i.e. the earth and the
heaven) other than God, they would surely go to ruin …
(21:22)


At other times it argues by eliminating the possibility of
multiplicity in the final cause:


God has not taken to Himself any son, nor is there any god besides
Him; for then each god would have taken off that he created and
some of them would have risen up over others … (23:91)


The Quran never suggests that the study of the system of creation
can lead us to the knowledge of the Unity of the Godhead so as to
imply that the essential knowledge of the transcendental Creator be
considered attainable from that source. Moreover, such a suggestion
would not have been correct.


The Quran alludes to various problems as indicated by the following
examples:


No thing is like Him … (42:11) And God's is the loftiest
likeness … (16:60) To Him belong the Names most Beautiful.
(20:8) And His is the loftiest likeness in the heavens and the
earth … (30:27) He is God, there is no god but He. He is the
King, the All-holy, the All-peaceable. the All-faithful, the
All-preserver, the All-mighty, the All-compeller, the
All-sublime … (59:23) And to God belong the East and the West;
whither so ever you turn, there is the Face of God … (2:115)
And He is God in the heavens and the earth; He knows your secrets,
and what you publish …


(6:3) He is the First and the Last, the Outward and the Inward; He
has knowledge of everything. (57:3) He is the Living, the
Everlasting … (2:255) God, is the Everlasting, [Who] has not
begotten, and has not been begotten and equal to Him is not any
one. (112:2-4)


Why does the Quran raise such issues? Is it for the sake of
propounding mysterious matters incomprehensible to man, who,
according to al-Nadawi, lacks the knowledge of its essential
principles, and then asking him to accept them without
comprehending their meaning? Or, the Quran actually does want him
to know God through the attributes and descriptions that have come
in it? And, if this is true, what reliable approach does it
recommend? How is it possible to acquire this knowledge through the
study of the natural phenomena? The study of the creation teaches
us that God has knowledge of the things; that is, the things that
He has made were created knowingly and wisely. But the Quran
expects us not only to know this, but also stresses that:


Indeed God has the knowledge of everything. (2:231) And not so much
as the weight of an atom in earth or heaven escapes from thy Lord,
neither is aught smaller than that, or greater, but in a Manifest
Book. (10:61) Say: "If the sea were ink for the Words of my Lord,
the sea would be spent before the Words of my Lord are spent,
though We brought replenishment the like of it. " (18:109)


This means that God's knowledge is infinite and so is His power.
How and wherefore is it possible through perception and observation
of the world of creation to reach the conclusion that the Creator's
Knowledge and Power are infinite? The Quran, similarly, propounds
numerous other problems of the kind. For instance, it mentions
al-lawh al-mahfuz (the Protected Tablet), lawh al-mahw wa
al-'ithbat (The Tablet of Expunction and Affirmation), jabr and
ikhtiyar (determinism and free will), wahy (revelation) and ilham
(intuition), etc.; none of which are susceptible to inquiry through
the empirical study of the world of creation.


It must be admitted that the Quran, definitely, has raised these
problems in the form of a series of lessons and has emphasized
their importance through advice and exhortation. The following
verses of the Quran may be quoted in this connection:


What, do they not meditate in the Quran? Or is it that there are
locks upon their hearts? … . (47:24) (This is) a Scripture
that We have revealed unto thee, full of blessing, that they may
ponder its revelations, and that men of understanding may reflect.
(38:29)


Inevitably, we are forced to accept that the Quran assumes the
existence of a reliable method for understanding the meaning of
these truths, which have not been revealed as a series of obscure
incomprehensibles which lie beyond the reach of the human
mind.


The scope of problems propounded by the Quran in the sphere of
metaphysics is far greater than what can be resolved or be answered
through the study of physical creation. This is the reason why the
Muslims have pursued these problems, at times through spiritual and
gnostic efforts, and at other times through speculative and
rational approach.


I wonder whether those who claim that the Quran considers the study
of nature as the sole, sufficient means for the solution of
metaphysical problems, can give a satisfying answer in regard to
the multifarious problems propounded by it, a characteristic which
is special to this great heavenly Book.


'Ali's sole source of inspiration in his exposition of the problems
mentioned in the previous chapters is the Holy Quran, and the sole
motive behind his discourses is exegetical. Perhaps, had it not
been for 'Ali ('a) the rationalistic and speculative aspects of the
Quran would have forever remained uninterpreted.


After these brief introductory remarks on the value of these
issues, we shall go on to cite some relevant examples from the Nahj
al-balaghah. 


Part 3

The Divine Essence and Attributes


 

In this section we shall cite some examples of the Nahj
al-balaghah's treatment of the problems of theology related with
Divine Essence and Attributes. Later we shall make a brief
comparative study of the issue in various schools and conclude our
discussion on this aspect of the Nahj al-balaghah.


However, before proceeding further, I ask for the reader's pardon
that the discussion in the last three sections became a bit
technical and philosophical, which is not very welcome for those
not used to it. But what is the remedy? Discussion on a book such
as the Nahj al-balaghah does entail such ups and downs. For this
reason, we shall limit ourselves to giving only a few examples from
the book on this subject, and refrain from any elaborate
discussion. Because, if we were to comment on every sentence of the
Nahj al-balaghah, the result will be, as is said: My mathnawi
requires seventy maunds of paper.


The Divine Essence:

 

Does the Nahj al-balaghah have anything to say about the Divine
Essence and how to define it? The answer is, Yes, and a lot.
However, much of the discussion revolves around the point that the
Divine Essence is Absolute and Infinite Being, without a quiddity.
His Essence accepts no limits and boundaries like other beings,
static or changeable, which are limited and finite. A changeable
being is one which constantly transcends its former limits and
assumes new ones. But such is not the Divine Essence.


Quiddity, which may qualify and confine Him within limits of
finitude, is not applicable to Him. None of the aspects of being
are devoid of His Presence, and no kind of imperfection is
appllicable to Him, except absence of any imperfection whatsoever:
the only thing amiss in Him is absence of defect or inadequacy of
any kind. The sole kind of negation applicable to Him is the
negation of all negations. The only kind of non-being attributable
to Him is the negation of any kind of imperfection in relation to
Him. 


He is free from all shades of non-being which characterize the
creatures and effects. He is free from finitude, multiplicity,
divisibility, and need. The only territory that He does not enter
is that of nothingness and non-being. He is with every thing, but
not in any thing, and nothing is with Him. He is not within things,
though not out of them. He is over and above every kind of
condition, state, similarity, and likeness. For, these qualities
relate to limited and determinate beings characterized by
quiddity:


He is with everything but not in the sense of [physical] nearness.
He is different from every thing but not in the sense of
separation. (Sermon 1 ) 


He is not inside things in the sense of physical [pervasion or]
penetration, and is not outside them in the sense of [physical]
exclusion [for exclusion entails a kind of finitude]. (Sermon
186) 


He is distinct from things because He overpowers them, and the
things are distinct from Him because of their subjection to Him.
(Sermon 152) 


That is, His distinctness from things lies in the fact that He has
authority and control over them. However, His power, authority and
sovereignty, unlike that of the creatures, is not accompanied with
simultaneous weakness, subjugation, and subjection. His distinction
and separateness from things lies in the fact that things are
totally subject to His power and authority, and that which is
subject and subordinated can never be like the one who subjugates
and commands control over it. His separateness from things does not
lie in physical separation but is on account of the distinction
which lies between the Provider and the provided, the Perfect and
the imperfect, the Powerful and the weak.


These kind of ideas are replete in 'Ali's discourses. All the
problems which shall be discussed later are based on the principle
that Divine Essence is Absolute and Infinite, and the concepts of
limit, form and condition do not apply to it.


Divine Unity an Ontological, not a Numerical Concept:


Another feature of tawhid (monotheism) as propounded by the Nahj
al-balaghah is that Divine Unity is not numerical, but something
else. Numerical unity means the oneness of something which has
possibility of recurrence. It is always possible to imagine that
the quiddity and form of an existent is realizable in another
individual being. In such cases, the unity of an individual
possessing that quiddity is numerical oneness and stands in
opposition to duplicity or multiplicity.


'It is one,' means that there is not another like it, and
inevitably this kind of unity entails the quality of being
restricted in number, which is a defect; because one is lesser in
number as compared to two or more of its kind. But, if a being be
such that assumption of recurrence with regard to it is impossible,
since it is infinite and unlimited, and if we assume another like
it to exist, it will follow that it is the same as the first being
or that it is something which is not similar to it and therefore
cannot be called a second instance of it. In such a case, unity is
not numerical. That is, this kind of unity is not one opposed to
duplicity or multiplicity, and when it is said 'It is one,' it does
not mean that 'there are not two, three or more of its kind,' but
it means that a second to it is unconceivable.


This notion can further be clarified through an example. We know
that the astronomers and physicists are not in agreement about the
dimensions of the universe, whether it is limited in size or
infinite. Some scientists have favoured the idea of an unlimited
and infinite universe; others claim that the universe is limited in
dimensions so that if we travel in any direction, we shall reach a
point beyond which there is no space. The other issue is whether
the universe in which we live is the only universe in existence, or
if there are other universes existing besides it.


Evidently, the assumption of another physical world beyond our own
is a corollary to the assumption that our universe is not infinite.
Only in this case it is possible to assume the existence of, say,
two physical universes each of which is limited and has finite
dimensions. But if we assume that our universe is infinite, it is
not possible to entertain the assumption of another universe
existing beyond it. For, whatever we were to assume would be
identical with this universe or a part of it.


The assumption of another being similar to the Being of the One
God-like the assumption of another physical universe besides an
infinite material universe-amounts to assuming the impossible, for
the Being of God is absolute: Absolute Selfhood and Absolute
Reality.


The notion that Divine Unity is not a numerical concept, and that
qualifying it by a number is synonymous with imposing limits on the
Divine Essence, is repeatedly discussed by the Nahj
al-balaghah:


He is the One, but not in a numerical sense. (Sermon 152)


He is not confined by limits nor counted by numbers. (Sermon
186)


He who points to Him, admits for Him limitations; and he who admits
limitations for Him has numbered Him. (Sermon 1)


He who qualifies Him limits Him. He who limits Him numbers Him. He
who numbers Him denies His pre-eternity. (Sermon 152)


Everything associated with unity is deficient except Him. (Sermon
65)


How beautiful, profound, and full of meaning is the last sentence.
It states that everything except the Divine Essence is limited if
it is one. That is, every thing for which another of its kind is
conceivable is a limited being and an addition of another
individual would increase its number. But this is not true of the
Unity of the Divine Essence; for God's Unity lies in His greatness
and infinity, for which a like, a second, an equal or a match is
not conceivable.


This concept that Divine Unity is not a numerical notion is
exclusively an Islamic concept, original and profound, and
unprecedented in any other school of thought. Even the Muslim
philosophers only gradually realized its profundity through
contemplating the spirit of the original Islamic texts and in
particular the discourses of 'Ali ('a), and ultimately formally
incorporated it in the Islamic metaphysical philosophy. There is no
trace of this profound concept in the writings of the early Islamic
philosophers like al Farabi and Ibn Sina. Only the later
philosophers ushered this concept into their philosophic thinking
calling it "Really True Unity," in their terminology.


God, The First and the Last; the Manifest and the Hidden:


Of the many issues discussed by the Nahj al-balaghah is the notion
that God is the First and the Last, the Hidden and the Manifest. Of
course this, too, like other notions, has been deduced from the
Holy Quran; though here we are not going to quote the verses from
the Quran. God is the First, but His precedence is not temporal so
as to be in contradiction with His being the Last. He is the
Manifest, but not in the sense of being physically visible or
perceptible to the senses; His Manifestness does not contradict His
Hiddenness. In fact His Firstness is identical with His Lastness
and similarly His Manifestness and Hiddenness are identical; they
are not two different things:


Praise be to Allah, for whom one condition does not precede
another, so that He may he the First before being the Last or may
be Manifest before being Hidden … (Sermon 65)


Time is not His accomplice, nor does He need the assistance of
tools and agents His Being transcends time. His Existence
transcends nothingness and His pre-eternity transcends all
beginning. (Sermon 186)


The Divine Essence's transcendence over time, nothingness,
beginning, and end is one of the most profound concepts of
al-hikmah philosophy. God's pre-eternity does not mean that God has
always existed. Certainly God has always existed but Divine
pre-eternity (azaliyyah) is something greater in meaning than
'existence at all times'; because, 'existing at all times' assumes
existence in time; but God's Being has not only been at all times,
It precedes time itself. This is the meaning of Divine
pre-eternity. This shows that His precedence is something other
than temporal precedence.


Praise be to God, whose creation bears testimony to His Existence;
temporality (huduth) of whose creation is the evidence of His
preternity the similarity and likeness amongst whose creation
proves that He is unique. The senses do not perceive Him and
nothing can conceal Him. (Sermon 152)


That is, God is both Hidden and Manifest. By Himself He is Manifest
but is Hidden from the human senses. His Hiddenness from the senses
is due to man's own limitations and not on account of Him.


It needs no proof that existence is synonymous with manifestation;
the more powerful the existence of a being, the more manifest it
would be. Conversely, the weaker its being is and the more
intermingled it is with non-being, the less manifest it is to
itself and others.


For everything, there are two modes of being: its being-in-itself
(wujud fi nagsih), and its being-for-others. The being of every
thing for us depends upon the structure of our senses and certain
special conditions. Accordingly, the manifestation of a thing is
also of two kinds: its manifestation-in-itself (zuhur fi nafsih)
and its manifestation-for-others.


Our senses, on account of their limitations, are able to perceive
only a limited number of finite objects possessing the
characteristics of similarity and opposition. The senses can
perceive colours, shapes, sounds, etc., which are limited
temporally and spacially; that is, their existence is confined
within a particular time and place. Now if there existed a uniform
light, always and everywhere, it would not be perceptible. A
continuous monotonous sound heard always and everywhere would not
be audible.


The Being of God, which is absolute being and absolute reality, is
not confined to any particular time and place, and is hidden from
our senses. But God in Himself is absolutely manifest; the
perfection of His manifestness, which follows from the perfection
of His Being, is itself the cause of His hiddenness from our
senses. The two aspects of His manifestness and hiddenness are one
and the same in His Essence. He is hidden because He is perfectly
manifest, and this perfect manifestness conceals Him.


Thou, who art hidden on account of Thy perfect brilliance, Thou Art
the Manifest, hidden in Thy manifestness.


The veil on Thy face is also Thy face,


So manifest Thou art,


Thy manifestness conceals Thee from the world's eyes.


An Appraisal

 

An appraisal however brief of the approach of the Nahj
al-balaghah and its comparison with that of other schools of
thought is essential for discovering the true worth of its views on
the problems of theology. We shall confine ourselves to the brief,
though not quite sufficient, examples quoted in the foregoing pages
and proceed to evaluate them.


The subject of the Divine Essence and Attributes is one which has
been discussed a lot by the ancient and modern philosophers,
mystics and Sufis of the East and the West. But in general their
method and approach is totally different from that of the Nahj
al-balaghah, whose approach is highly original and unprecedented.
Only in the Holy Quran can be found a precedent for the Nahj
al-balaghah. Apart from the Holy Quran, we do not find any other
source that provides some ground for the discourses of the Nahj
al-balaghah.


As pointed out earlier, some scholars, because of their failure to
trace back to some earlier source the notions elaborated in the
Nahj al-balaghah, have questioned the authenticity of ascription of
these discourses to 'Ali ('a). They have supposed that these
discourses appeared in a later period, after the appearance of the
Mu'tazilites and assimilation of Greek thought, heedless of the
saying:


The mean earth with the sublime heaven does not compare!


What ignorance to compare the Mu'tazilite and Greek ideas with the
teachings of the Nahj al-balaghah !


The Nahj al-balaghah and the Notions of Kalam:


The Nahj al-balaghah, while it ascribes all the Attributes of
perfection to God, the Exalted, negates any separation of these
Attributes from His Essence and does not consider them as an
appendage of Divine Essence. On the other hand, the Ash'arites, as
we know, consider the Divine Attributes to be additional to Essence
and the Mu'tazilites negate all Attributes.


The Ash'arite believes in Separation [of the Attributes from the
Essence] 


The Mu'tazilite speaks of subservience [of the Attributes to the
Essence].


This has led some to imagine that the discourses found in the Nahj
al-balaghah on this topic are fabrications of a later period under
the influence of Mu'tazilite views; whereas, anyone with some
insight can readily perceive that the Attributes negated by the
Nahj al-balaghah with respect to Divine Essence are qualities of
imperfection and limitation; for the Divine Essence, being infinite
and limitless, necessitates identity of the Attributes with the
Essence, not negation of the Attributes as professed by the
Mu'tazilites. Had the Mu'tazilites reached such a notion they would
never have negated the Divine Attributes considering them
subservient to the Essence.


The same is true of the views on the createdness or temporality
(huduth) of the Quran in the sermon 184. One may, possibly, imagine
that these passages of the Nahj al-balaghah relate to the latter
heated controversies among the Islamic theologians (mutakallimun)
regarding the eternity (qidam) or temporality (huduth) of the Holy
Quran, and which might have been added to the Nahj al-balaghah
during the latter centuries. However, a little reflection will
reveal that the discourses of the Nahj al-balaghah related to this
issue have nothing to do with the debate on the Quran being either
created or uncreated, which was a meaningless controversy, but
relates to the creative command (amr takwini), and Will of the
Almighty.


'Ali ('a) says that God's Will and His command represent Divine
Acts and, therefore, are hadith and posterior to the Essence; for
if the command and Will were co-eternal and identical with His
Essence, they will have, necessarily, to be considered His
associates and equals. 'Ali ('a) says:


When He decrees the creation of a thing, He says to it, "Be", and
it assumes existence; but not through an audible voice which
strikes the ear or a cry that can be heard. Indeed the speech of
God, glory be to Him, is but His created Act, which did not exist
before [it came into existence]. Had it (Divine speech) been itself
eternal, it would be another god besides Him. (Sermon 186)


In addition, there are other musnad traditions on this subject
related from 'Ali ('a), only some of which have been collected in
the Nahj al-balaghah, and can be traced back to his time. On this
basis, there is no room for doubting their genuineness. If any
superficial resemblance is observed between the statements made by
'Ali ('a) and some views held by the Mu'tazilah, the probability to
be allowed in this connection is that some of his ideas were
adopted by the Mu'tazilah.


The controversies of the Muslim theologians (mutakallimun), both
the Shi'ah and the Sunni, the Asha'irah as well as the Mu'tazilah,
generally revolved around the doctrine of rational basis of ethical
judgement concerning good and evil (al-husn wa al-qubh
al-'aqliyyan). This doctrine which is not other than a practical
principle operating in human society, is considered by the
mutakallimun to be also applicable to the Divine sphere and govern
the laws of creation; but we find no trace of it in the Nahj
al-balaghah, similarly there is no sign of it in the Quran. Had the
ideas and beliefs of the mutakallimun found their way into the Nahj
al-balaghah, first of all the traces of this doctrine should have
been found in that book.


The Nahj al-balaghah and Philosophical
Concepts:

 

Some others, on coming across certain words such as 'existence'
(wujud), 'non-existence' ('adam), 'temporality' (huduth) and
'pre-eternity' (qidam), and so on in the Nahj al-balaghah, have
been led to assume that these terms entered the Muslim intellectual
world under the influence of Greek philosophy and were inserted,
unintentionally or intentionally, into the discourses of 'Ali
('a).


If those who advocate this view had gone deeper into the meanings
of these words, they would not have paid heed to such a hypothesis.
The method and approach adopted in the arguments of the Nahj
al-balaghah is completely different from that of the philosophers
who lived before al-Sayyid al- Radi or during his time, or even
those born many centuries after the compilation of the Nahj
al-balalghah .


Presently, we shall not discuss the metaphysics of Greek or
Alexandrian (Neo-Platonic) philosophy, but shall confine ourselves
to the metaphysical views propounded by al-Farabi, Ibn Sina and
Khwajah Nasir al-Din al-Tusi. Undoubtedly Muslim philosophers
brought new problems into philosophy under the influence of Islamic
teachings which did not exist before, and in addition to them,
introduced radically original ways of demonstration and inference
to explain and argue their point with regard to some other
problems. Nevertheless, what we learn from the Nahj al-balaghah is
obviously different from this approach. My teacher, 'Allamah
Tabataba'i, in the preface to his discourse on the traditions of
Islamic scholarship, writes:


These statements help in resolving a number of problems in the
theological philosophy. Apart from the fact that Muslims were not
acquainted with these notions and they were incomprehensible to the
Arabs, basically there is no trace of them in the writings and
statements of pre-Islamic philosophers whose books were translated
into Arabic, and, similarly, they do not appear in the works of
Muslim philosophers, Arab or Persian. These problems remained
obscure and unintelligible, and every commentator discussed them
according to his own conjecture, until the eleventh century of the
Hijrah (17th century A.D.).


Only then they were properly understood for the first time- namely,
the problem of the True Unity (al-wahdat al-haqqah) of the
Necessary Being (wajib al-wujud) (a non-numerical unity); the
problem that the proof of the existence of the Necessary Being is
identical with the proof of His Unity (since the Necessary Being is
Absolute Existence, Him Being implies His Unity); the problem that
the Necessary Existent is the known-in-His-Essence (ma'lum bil
dhat); that the Necessary Being is known directly without the need
of an intermediary, and that the reality of every thing else is
known through the Necessary Being, not vice versa …


[7] 


The arguments of the early Muslim philosophers like al-Farabi, Ibn
Sina and Khwajah Nasir al-Din al-Tusi, such as the discussions on
the Divine Essence and Attributes, such as Unity, Simplicity
(basatah), Self-Sufficiency, Knowledge, Power, Will, Providence,
and so on, revolve around the conception of the necessity of
existence (wujub al-wujud), from which all of them are derived, and
the necessity of existence itself is deduced indirectly. In this
fashion it is demonstrated that the existence of all possible
existents (mumkinat) cannot be explained without assuming the
existence of the Necessary Being.


Although the argument used for proving the truth of this cannot be
called demonstration per impossible (burhan khulf) in view of its
indirect mode of inference, it resembles burhan khulf and hence it
fails to provide completely satisfactory demonstration, for it does
not explain the necessity of existence of the Necessary Being. Ibn
Sina in his al-'Isharat claims that he has succeeded in discovering
"the Why?" (lima) of it and hence chooses to call his argument
"burhan al-siddiqin" (burhan limmi, i.e. causal proof). However,
the latter philosophers considered his exposition of "the Why?"
(lima) as insufficient.


In the Nahj al-balaghah, necessity of existence is never used to
explain the existence of the possible beings (mumkinat). That on
which this book relies for this purpose is the real criterion of
the necessity of existence, that is, the absolute reality and pure
being of the Divine Essence. 


'Allamah Tabataba'i, in the above-mentioned work, while explaining
a hadith of 'Ali ('a) found in al-Tawhid of al-Shaykh al-Saduq,
says:


The basis of our discussion rests upon the principle that Divine
Being is a reality that does not accept any limits or restrictions
whatsoever. Because, God, the Most Exalted, is Absolute Reality
from Whom is derived the existence of all other beings within the
ontological limits and characteristics peculiar to themselves, and
their existence depends on that of the Absolute Being.


[8]


In the Nahj al-balaghah the very basis of all discussions on Divine
Essence rests on the position that God is Absolute and Infinite
Being, which transcends all limits and finitude. No point of space
or time, nor any thing is devoid of Him. He is with everything, yet
no thing is with Him. Since He is the Absolute, and the Infinite,
He transcends all time, number, limit and proximity (all kinds of
quiddities). That is, time and space, number and limit are
applicable to a lower stage i.e. stage of Divine Acts and creation.
Everything is from Him and returns unto Him. He is the First of the
first and the Last of the last. He precedes everything and succeeds
everything.


This is the idea that forms the axis of all discourses of the Nahj
al-balaghah, and of which there is no trace in the works of
al-Farabi, Ibn Sina, Ibn Rushd, al-Ghazali, and Khwajah Nasir
al-Din al-Tusi. 


As pointed out by 'Allamah Tabataba'i, these profound discussions
of theology proper (ilahiyyat bil-ma'na al-'akhass) are based on a
series of inter-related problems which have been posited in
metaphysics (al-'umur al-'ammah).


[9] An elaborate discussion of those theological problems and their
relevant issues mentioned above is outside the scope of our present
discussion. 


There are two reasons for rejecting the claims that the theological
discussions of the Nahj al-balaghah were inventions of later
writers familiar with philosophical notions. Firstly, the kind of
problems discussed in the Nahj al-balaghah were not at all raised
by any philosopher till the time of al-Sayyid al-Radi, the compiler
of the Nahj al-balaghah. That the Unity of the Necessary Being is
not of the numerical kind and that Divine Essence precedes number;
that the existence of the Necessary Being implies Its Unity; the
simple reality of the Necessary Being; His immanence and other such
notions were not known to philosophy during or before al-Sayyid
al-Radi's times. Secondly, the axes of arguments presented in this
book are altogether different from the axes of philosophical
discussions which have been prevalent throughout history until the
present day.


The Nahj al-balaghah and Western Philosophic Thought:


The Nahj al-balaghah has played a great role in the history of
Eastern Philosophy. Mulla Sadra, who brought a revolution in
theological thought (al-hikmat al-'ilahiyyah), was under profound
influence of 'Ali's discourses. His method of argument with regard
to the problems of tawhid is the method of inferring the Essence
from the Essence, and also deducing the Attributes and Acts from
the Essence, and all these arguments are based on the belief that
there exists the Necessary Being only. These arguments are based on
radically different general principles, which are elaborated in his
system of metaphysics.


Eastern theological thought (al-hikmat al-'ilahiyyah) attained
fruition and strength from the sources of Islamic teachings and was
firmly established on unviolable foundations. However, theological
philosophy in the West remained deprived of such source of
inspiration. The widespread philosophical malaise of inclination
towards materialism in the West has many causes whose discussion is
outside the scope of our discourse. But we believe that the major
cause of this phenomenon is the weakness and insufficiency of
theological conceptions of Western religious thought.


[10] Anyone interested in making a comparative study of the
approaches pointed out in these chapters, should first study the
arguments advanced by Western philosophers such as Anselm,
Descartes, Spinoza, Leibnitz, Kant and others for proving the
existence of God and their discussions about acceptance or
rejection of various arguments, then he should compare them with
the burhan al-siddiqin argument advanced by Mulla Sadra under the
inspiration of 'Ali's words. He would see for himself the wide
chasm that separates the one from the other.


Notes:

 

[1] The term ta'wil has been defined variously,
but generally when used in the opposition to tafsir (which is
applied to the explanation of the literal and explicit meanings of
the Quranic texts) it is applied to interpretation of the Quranic
verses which goes beyond their literal meaning. According to
Imamiyyah Shi'ah, no one except the Prophet (S) and the twelve
Imams (A) is entitled to draw tawil of the Quranic verses. To
illustrate what is meant by ta'wil consider these examples:


(1) According to Shi'ah hadith, the verse 2:158, Where ever you
maybe, God will bring you all together', pertains to the 313
companions of al Imam al Mahdi (A) whom God will gather in a
certain place from various parts of the earth in a single night.
(2) According to another hadith the verse 67:30, 'Say: What think
you? If your water (in wells) should have vanished into the earth,
then who would bring you running water?' pertains to the ghaybah
(occultation) of al Imam al Mahdi (A). Such interpretations, which
obviously go beyond the apparent meaning of the Quranic verses, are
called ta'wil.


[2] Allamah S.M.H Tabatabai, Usul e falsafah wa rawish e riyalism
(The Principles and Method of Philosophy of Realism), Introduction
to vol. I


[3] Muhammad Sulayman Nadawi, Madha khasara al alam bi inhitat al
Muslimin, vol. IV, p. 97


[4] Ibid., p. 135


[5] Allamah Tabatabai, op. Cit


[6] Ibid, vol. V


[7] Maktab e tashayyu, No. 2 p. 120


[8] Ibid, p. 126 


[9] Ibid, p. 157


[10] See Murtada Mutahhari, Ilal e garayesh beh maddigari (The
causes of inclination towards Materialism), under the chapter:
Naresa iha ye mafahi me falsafiI (The inadequacies of [Western]
Philosophical Ideas)


Part 4

Government and Justice


 

The Nahj al-balaghah on State:

 

One of the frequently discussed issues in the Nahj al-balaghah
is that of government and justice. To anyone who goes through the
book, it is evident to what extent 'Ali ('a) is sensitive to the
issues related to government and justice. He considers them to be
of paramount importance. For those who lack an understanding of
Islam but have knowledge of the teachings of other religions, it is
astonishing why a religious personage should devote himself to this
sort of problems. Don't such problems relate to the world and
worldly life'! Shouldn't a sage keep aloof from the matters of the
world and society? They wonder.


On the other hand, such a thing is not at all surprising for one
acquainted with the teachings of Islam and the details of 'Ali's
life; that 'Ali was brought up from childhood by the Holy Prophet
of Islam, that the Prophet ('s), having taken him from his father
as a child, had reared him in his home under his own care, that the
Prophet ('s) had trained 'Ali ('a) and instructed him in his own
characteristic way, teaching him the secrets of Islam. 'Ali's
spirit had assimilated within itself the doctrines of Islam and the
code of its laws. Therefore, it is not strange that 'Ali should
have been such; rather it would have been astonishing if he wasn't
such as we find him to be. Doesn't the Quran declare:


Indeed, We sent Our messengers with the clear signs, and We sent
down with them the Book and the Balance so that men might uphold
justice … (57:25)


In this verse, establishment of justice has been declared as being
the objective of the mission of all the prophets. The sanctity of
justice is so stressed that it is considered the aim of all
prophetic missions. Hence, how were it possible that someone like
'Ali ('a), whose duty was to expound the teachings of the Quran and
explain the doctrines and laws of Islam, might have ignored this
issue or, at least, accorded it a secondary importance?


Those who neglect these issues in their teachings, or imagine that
these problems are only of marginal significance and that the
central issues are those of ritual purity and impurity (taharah and
najasah), it is essential that they should re-examine their own
beliefs and views.


The Importance of Politics:

 

The first thing which must be examined is the significance and
value attached to the issue of government and justice by the Nahj
al-balaghah. Indeed, what is essentially the importance of these
problems in Islam? A thorough discussion of this question is
obviously outside the scope of this book, but a passing reference,
however, seems inevitable. The Holy Quran, in the verse where it
commands the Prophet ('s) to inform the people that 'Ali ('a) would
succeed him as the leader of the Muslims and the Prophet's
khalifah, declares with extraordinary insistence O Messenger
communicate that which has been sent down to thee from thy Lord;
for if thou dost not, thou will not have delivered His
Message ! (5:67)


Is there any other issue in Islam to which this much importance was
attached? What other issue is of such significance that if not
communicated to the people should amount to the failure of the
prophetic mission itself?


During the battle of Uhud, when the Muslims were defeated and the
rumour spread that the Holy Prophet ('s) had been killed, a group
of the Muslims fled from the battlefield. Referring to this
incident, the Quran says:


Muhammad is naught but a Messenger; Messengers have passed away
before him. Why, if he should die or is slain, will you turn about
on your heels? (3:144) '


Allamah Tabataba'i, in an article entitled Wilayat wa-hakumat,
derives the following conclusion from the above verse: 'If the
Messenger ('s) is killed in battle, it should not in any way stall,
even temporarily, your struggle. Immediately afterwards, you should
place yourselves under the banner of the successor to the Prophet
('s), and continue your endeavour. In other words, if, supposedly,
the Prophet ('s) is killed or if he dies, the social system and
military organization of the Muslims should not
disintegrate.'


There is a hadith, according to which the Prophet ('s) said: "If
(as few as) three persons go on a journey, they must appoint one
out of themselves as their leader." From this one may infer to what
extent the Prophet regarded as harmful the disorder and absence of
an authority that could resolve social conflicts and serve as a
unifying bond among individuals.


The Nahj al-balaghah deals with numerous problems concerning the
State and social justice, a few of which, God willing, we shall
discuss here.


The first problem to be discussed here is that of the necessity and
value of a State. 'Ali ('a) has repeatedly stressed the need for a
powerful government, and, in his own time, battled against the
views propagated by the Khawarij, who, in the beginning, denied the
need for a State, considering the Quran as sufficient. The slogan
of the Khawarij as is known was "The right of judgement (or
authority to rule) is exclusively God's" (la hukm illa li-Allah), a
phrase adopted from the holy Quran.


Its Quranic meaning is that the prerogative of legislation belongs
to God or those whom God has permitted to legislate. But the
Khawarij interpreted it differently. According to 'Ali ('a), they
had imparted a false sense to a true statement. The essence of
their view was that no human being possesses any right to rule
others; sovereignty belongs exclusively to God. 'Ali's argument
was:


Yes, I also say la hukm illa li-Allah, in the sense that the right
of legislation belongs solely to God. But their claim that the
prerogative to govern and lead also belongs to God is not
reasonable. After all, the laws of God need to be implemented by
human beings. Men cannot do without a ruler, good or evil.[1] It is
under the protection of a State that the believers strive for God's
sake, and the unbelievers derive material benefit from their
worldly endeavours, and men attain the fruits of their
labours.


It is through the authority of State that taxes are collected,
aggressors are repelled, the security of highways is maintained,
and the weak reclaim their rights (through courts of law) from the
strong. (This process continues) until the good citizens are happy
and secure from the evils of miscreants. (Nahj al-balaghah, Khutab
40)


'Ali ('a), like other godly men and spiritual leaders, despises
temporal power and political office for being lowly and degrading
when an instrument of gratification of lust for power and political
ambition. He looks down upon it with extreme contempt when it is
desired as an end-in-itself and aspired as an ideal of life.


He considers such kind of power to be devoid of any value and
considers it to be more detestable than 'a pig's bone in a leper's
hand.' But the same power and leadership if used as a means for the
establishment and execution of social justice and service to
society is regarded by him as a thing of paramount sanctity, for
which he is willing to fight any opportunist and political
adventurer seeking to grab power and illegitimate wealth. In its
defence, he does not hesitate to draw his sword against plunderers
and usurpers.


During the days of 'Ali's caliphate, 'Abd Allah ibn al-'Abbas once
came to him. He found 'Ali mending his old shoes with his own hand.
Turning to Ibn al-'Abbas, 'Ali asked him, "How much do you think is
this shoe worth?" "Nothing," replied Ibn al-'Abbas. 'Ali said, "But
the same shoe is of more worth to me than authority over you if it
were not to me a means for establishing justice, recovering the
rights of the deprived, and wiping out evil practices." (Khutab
33)


In the sermon 216, we come across a general discussion about human
rights and duties. Here, 'Ali states that every right always
involves two parties. Of the various Divine duties the ones which
God has ordained are duties of people towards people; they are
framed in such a way that each right necessitates a duty towards
others; each right which benefits an individual or a group, holds
the individual or group responsible to fulfil some duty towards
others. Every duty becomes binding when the other party also
fulfils his duty. He says further regarding this issue:


But the most important of the reciprocal rights that God has made
obligatory is the right of the ruler over the subjects and the
rights of the subjects over the ruler. It is a mutual and
reciprocal obligation decreed by God for them. He has made it the
basis of the strength of their society and their religion.
Consequently, the subjects cannot prosper unless the rulers are
righteous. The rulers cannot be righteous unless the subjects are
firm and steadfast. If the subjects fulfil their duties toward the
ruler and the ruler his duty to them, then righteousness prevails
amongst them. Only then the objectives of the religion are
realized, the pillars of justice become stable and wholesome
traditions become established. In this way, better conditions of
life and social environment emerge. The people become eager to
safeguard the integrity of the State, and thus frustrate the plots
of its enemies. (Khutab 126)


Justice, a Supreme Value:

 

The first consequence of the sacred teachings of Islam was the
influence exercised on the minds and ideas of its adherents. Not
only did Islam introduce new teachings regarding the world, man,
and his society, but also changed the ways of thinking. The
importance of the latter achievement is not less than the
former.


Every teacher imparts new knowledge to his pupils and every school
of thought furnishes new information to its adherents. But the
teachers and schools of thought who furnish their followers with a
new logic and revolutionize their ways of thinking altogether, are
few.


But how do the ways of thinking change and one logic replaces
another? This requires some elucidation.


Man by virtue of being a rational creature thinks rationally on
scientific and social issues. His arguments, intentionally or
unintentionally, are based on certain principles and axioms. All
his conclusions are drawn and judgements are based on them. The
difference in ways of thinking originates precisely in these first
principles or axioms, used as the ground of inferences and
conclusions. Here it is crucial what premises and axioms form the
foundation for inference, and here lies the cause of all disparity
in inferences and conclusions.


In every age there is a close similarity between the ways of
thinking of those familiar with the intellectual spirit of the age
on scientific issues. However, the difference is conspicuous
between the intellectual spirits of different ages. But in regard
to social problems, such a similarity and consensus is not found
even among persons who are contemporaries. There is a secret behind
this, to expound which would take us outside the scope of the
present discussion.


Man, in his confrontation with social and moral problems, is
inevitably led to adopt some sort of value-orientation. In his
estimations he arrives at a certain hierarchy of values in which he
arranges all the issues. This order or hierarchy of values plays a
significant role in the adoption of the kind of basic premises and
axioms he utilizes. It makes him think differently from others who
have differently evaluated the issues and have arrived at a
different hierarchy of values.


This is what leads to disparity among ways of thinking. Take for
example the question of feminine chastity, which is a matter of
social significance. Do all people prescribe a similar system of
evaluation with regard to this issue? Certainly not. There is a
great amount of disparity between views. For some its significance
is near zero and it plays no part in their thinking. For some the
matter is of utmost value. Such persons regard life as worthless in
an environment where feminine chastity is regarded as
unimportant.


When we say that Islam revolutionized the ways of thinking, what is
meant is that it drastically altered their system and hierarchy of
values. It elevated values like taqwa (God-fearing), which had no
value at all in the past, to a very high status and attached an
unprecedented importance to it. On the other hand, it deflated the
value of such factors as blood, race and the like, which in the
pre-Islamic days were of predominant significance, bringing their
worth to zero.


Justice is one of the values revived by Islam and given an
extraordinary status. It is true that Islam recommended justice and
stressed its implementation, but what is very significant is that
it elevated its value in society. It is better to leave the
elaboration of this point to 'Ali ('a) himself, and see what the
Nahj al-balaghah says. A man of intelligence and understanding puts
the following question to Amir al-Mu'minin 'Ali ('a):


Which is superior, justice or generosity? (Hikam 437)


Here the question is about two human qualities. Man has always
detested oppression and injustice and has also held in high regard
acts of kindliness and benevolence performed without the hope of
reward or return. Apparently the answer to the above question seems
both obvious and easy: generosity is superior to justice, for what
is justice except observance of the rights of others and avoiding
violating them; but a generous man willingly foregoes his own right
in favour of another person. The just man does not transgress the
rights of others or he safeguards their rights from being violated.
But the generous man sacrifices his own right for another's sake.
Therefore, generosity must be superior to justice.


In truth, the above reasoning appears to be quite valid when we
estimate their worth from the viewpoint of individual morality, and
generosity, more than justice, seems to be the sign of human
perfection and the nobleness of the human soul. But 'Ali's reply is
contrary to the above answer. 'Ali ('a) gives two reasons for
superiority of justice over generosity. Firstly he says:


Justice puts things in their proper place and generosity diverts
them from their (natural) direction.


For, the meaning of justice is that the natural deservedness of
everybody must be taken into consideration; everyone should be
given his due according to his work, ability and qualifications.
Society is comparable to a machine whose every part has a proper
place and function.


It is true that generosity is a quality of great worth from the
point of view that the generous man donates to another what
legitimately belongs to himself, but we must note that it is an
unnatural occurrence. It may be compared to a body one of whose
organs is malfunctioning, and its other healthy organs and members
temporarily redirect their activity to the recovery of the
suffering organ.


From the point of view of society, it would be far more preferable
if the society did not possess such sick members at all, so that
the healthy organs and members may completely devote their
activities and energies to the general growth and perfection of
society, instead of being absorbed with helping and assisting of
some particular member.


To return to 'Ali's reply, the other reason he gives for preferring
justice to generosity is this:


Justice is the general caretaker, whereas generosity is a
particular reliever.


That is, justice is like a general law which is applicable to the
management of all the affairs of society. Its benefit is universal
and all-embracing; it is the highway which serves all and everyone.
But generosity is something exceptional and limited, which cannot
be always relied upon. Basically, if generosity were to become a
general rule, it would no longer be regarded as such. Deriving his
conclusion, Ali ('a) says:


Consequently, justice is the nobler of the two and possesses the
greater merit. This way of thinking about man and human problems is
one based on a specific value system rooted in the idea of the
fundamental importance of society. In this system of values, social
principles and criteria precede the norms of individual morality.
The former is a principle, whereas the latter is only a
ramification. The former is a trunk, while the latter is a branch
of it. The former is the foundation of the structure, whereas the
latter is an embellishment.


From 'Ali's viewpoint, it is the principle of justice that is of
crucial significance in preserving the balance of society, and
winning goodwill of the public. Its practice can ensure the health
of society and bring peace to its soul. Oppression, injustice and
discrimination cannot bring peace and happiness-even to the tyrant
or the one in whose interest the injustice is perpetrated. Justice
is like a public highway which has room for all and through which
everyone may pass without impediment. But injustice and oppression
constitute a blind alley which does not lead even the oppressor to
his desired destination.


As is known, during his caliphate, 'Uthman ibn 'Affan put a portion
of the public property of the Muslims at the disposal of his
kinsmen and friends. After the death of 'Uthman, 'Ali ('a) assumed
power. 'Ali ('a) was advised by some to overlook whatever
injustices had occurred in the past and to do nothing about them,
confining his efforts to what would befall from then on during his
own caliphate. But to this his reply was: A long standing right
does not become invalid!


Then he exclaimed: "By God, even if I find that by such
misappropriated money women have been married or slave-maids have
been bought, I would reclaim it and have it returned to the public
treasury, because:


There is a wide scope and room in the dispensation of justice.
[Justice is vast enough to include and envelop everyone;] he who
[being of a diseased temperament] finds restriction and hardship in
justic should know that the path of injustice and oppression is
harder and even more restricted. (Khutab 15)


Justice, according to this conception, is a barrier and limit to be
observed, respected, and believed in by every person. All should be
content to remain within its limits. But if its limits are broken
and violated, and the belief in it and respect for it are lost,
human greed and lust, being insatiable by nature, would not stop at
any limit; the further man advances on this interminable journey of
greed and lust, the greater becomes his dissatisfaction.


Indifference to Injustice

 

'Ali ('a) regards justice to be a duty and a Divine trust;
rather, to him it is a Divine sanctity. He does not expect a Muslim
who is aware and informed about the teachings of Islam to be an
idle spectator at the scenes of injustice and discrimination.


In the sermon called 'al-Shiqshiqiyyah', after relating the
pathetic political episodes of the past, 'Ali ('a) proceeds to
advance his reasons for accepting the caliphate. He mentions how,
after the assassination of 'Uthman, the people thronged around him
urging him to accept the leadership of Muslims. But 'Ali ('a),
after the unfortunate events of the past and being aware of the
extent of deterioration in the prevailing situation, was not
disposed to accept that grave responsibility.


Neverthe less, he saw that should he reject the caliphate, the face
of truth would become still more clouded, and it might be alleged
that he was not interested in this matter from the very beginning,
and that he gave no importance to such affairs. Moreover, in view
of the fact that Islam does not consider it permissible for anyone
to remain an idle spectator in a society divided into two classes
of the oppressed and the oppressor, one suffering the pangs of
hunger and the other well-fed and uneasy with the discomforts of
over-eating, there was no alternative for 'Ali ('a) but to shoulder
this heavy responsibility. He himself explains this in the
aforementioned sermon:


(By Him who split the grain and created living things,) had it not
been for the presence of the pressing crowd, were it not for the
establishment of (God's) testimony upon me through the existence of
supporters, and had it not been for the pledge of God with the
learned, to the effect that they should not connive with the
gluttony of the oppressor and the hunger of the oppressed, I would
have cast the reins of [the camel of] the caliphate on its own
shoulders and would have made the last one drink from the same cup
that I made the first one to drink (i.e. I would have taken the
same stance towards the caliphate as at the time of the first
caliph). (Then you would have seen that in my view the world of
yours is not worth more than a goat's sneeze.) (Khutab 3)


Justice Should not be Compromised:

 

Favouritism, nepotism, partiality and shutting up of mouths by
big morsels, have always been the essential tools of politicians.
Now a man had assumed power and captained the ship of the caliphate
who profoundly detested these things. In fact his main objective
was to struggle and fight against this kind of politics. Naturally,
with the very inception of 'Ali's reign, the politicians with their
hopes and expectations were disappointed. Their disappointment soon
grew into subversive conspiracies against 'Ali's government,
creating for him many a headache.


Well-meaning friends, with sincere goodwill, advised 'Ali ('a) to
adopt greater flexibility in his policies for the sake of higher
interests. Their advice was: "Extricate yourself from the ruses of
these demagogues, as is said, 'sewing the dog's mouth with a big
morsel'. These are influential persons, some of whom are from the
elite of the early days of Islam. Presently, your real enemy is
Mu'awiyah, who is in control of a rich and fertile province like
Syria. The wisdom lies in setting aside, for the time being, the
matter of equality and justice. What harm there is in it?"


'Ali ('a) replied to them:

 

Do you ask me to seek support through injustice [to my subjects
and to saerifice justiee for the sake of political advantage]? By
God! I will not do it as long as the world lasts and one star
follows another in the sky [i.e. I will not do it as long as the
order of the universe exists]. Even if it were my own property I
would distribute it with justice, and why not when it is the
property of God and when I am His trustee? (Khutab 126)


This is an example of how highly 'Ali valued justice and what
status it held in his opinion.


The Rights of the People:

 

The needs of a human being are not summarized in the phrase
'food, clothing, and housing.' It may be possible to keep an animal
happy by satisfying all its bodily needs; but in the case of man,
spiritual and psychological factors are as important as the
physical ones. Different governments following a similar course in
providing for the material welfare of the public might achieve
differing results, because one of them fulfils the psychological
needs of society while the other doesn't.


One of the pivotal factors which contribute to the securing of the
goodwill of the masses is the way a government views them, if it
regards them as its slaves or as its masters and guardians, if it
considers the people as possessing legitimate rights and itself
only as their trustee, agent, and representative. In the first
case, whatever service a government may perform for the people is
not more than a kind of the master's care of his beast. In the
second case, every service performed is equivalent to discharging
of duty by a right trustee. 


A State's acknowledgement of the authentic rights of the people and
avoidance of any kind of action that implies negation of their
right of sovereignty, are the primary conditions for securing their
confidence and goodwill.


The Church and the Right of
Sovereignty


 

At the dawn of the modern age there was a movement against
religion in Europe, which also affected more or less other regions
outside the Christendom. This movement was inclined towards
materialism. When we examine the causes and roots of this movement,
we discover that one of them was the inadequacy of the teachings of
the Church from the viewpoint of political rights.The Church
authorities, and some European philosophers, developed an
artificial relationship and association between belief in God on
the one hand and stripping the people of their political rights by
despotic regimes on the other.


Naturally, this led to the assumption of some necessary relation
between democracy on the one hand and atheism on the other. It came
to be believed that either we should choose the belief in God and
accept the right of sovereignty bestowed by Him upon certain
individuals who have otherwise no superiority over others, or deny
the existence of God so as to establish our right as masters of our
own political destinies. From the point of view of religious
psychology, one of the causes of the decline of the influence of
religion was the contradiction between religion and a natural
social need, contrived by religious authorities, especially at a
time when that need expressed itself strongly at the level of
public consciousness.


Right at a time when despotism and repression had reached their
peak in European political life and the people were thirstily
cherishing the ideas of liberty and people's sovereignty, the
Church and its supporters made an assertion that the people had
only duties and responsibilities towards the State and had no
rights. This was sufficient to turn the lovers of liberty and
democracy against religion and God in general and the Church in
particular.


This mode of thought, in the West as well as in the East, was
deeply rooted from ancient times. Jean-Jacques Rousseau, in The
Social Contract, writes:


We are told by Philo, the Emperor Caligula argued, concluding,
reasonably enough on this same analogy, that kings were gods or
alternately that the people were animals. 


During the Middle Ages,this out look was revived again; since it
assumed the status of religious faith, it induced a revolt against
religion itself. Rousseau, in the same book, writes:


Grotius denies that all human government is established for the
benefit of the governed, and he cites the example of slavery. His
characteristic method of reasoning is always to offer fact as a
proof of right. It is possible to imagine a more logical method,
but not one more favourable to tyrants. According to Grotius,
therefore, it is doubtful whether humanity belongs to a hundred
men, or whether these hundred men belong to humanity, though he
seems throughout his book to lean to the first of these views,
which is also that of Hobbes. These authors show us the human race
divided into herds of cattle, each with a master who presents it
only in order to devour its members.


[2]


Rousseau, who calls such a right 'the right of might'
(right=force), replies to this logic in this fashion: 


'Obey those in power.' If this means 'yield to force' the precept
is sound, but superfluous; it has never, I suggest, been violated.
All power comes from God, I agree; but so does every disease, and
no one forbids us to summon a physician. If I am held up by a
robber at the edge of a wood, force compels me to hand over my
purse. But if I could somehow contrive to keep the purse from him,
would I still be obliged in conscience to surrender it? After all,
the pistol in the robber's hand is undoubtedly a power.


[3]


Hobbes, whose views have been referred to above, although he does
not incline to God in his totalitarian logic, the basis of his
philosophic position regarding political rights is that the
sovereign represents and personifies the will of the people and he
actually translates the will of the people itself into his actions.
However, when we closely examine his reasoning, we find that he has
been influenced by the ideas of the Church. Hobbes claims that
individual liberty is not contrary to unlimited power of the
sovereign. He writes:


Nevertheless we are not to understand that by such liberty the
sovereign power of life and death is either abolished or limited.
For it has been already shown that nothing the sovereign
representative can do to a subject, on what pretence soever, can
properly be called injustice or injury, because every subject is
the author of every act the sovereign does, so that he never wants
right to anything otherwise than as he himself is the subject of
God and bound thereby to obscene the laws of nature.


And therefore it may and does often happen in commonwealths that a
subject may be put to death by the command of the sovereign power
and yet neither do the other wrong-as when Jephtha caused his
daughter to be sacrificed; in which, and the like cases, he that so
dies, had the liberty to do the action for which he is nevertheless
without injury put to death. And the same hold also in a sovereign
prince that puts to death an innocent subject. For though the
action be against the law of nature as being contrary to equity, as
was the killing of Uriah by David, yet it was not an injury to
Uriah but to God.


[4]


As can be noticed, in this philosophy the responsibility to God is
assumed to negate the responsibility toward the people.
Acknowledgement of duty to God is considered sufficient in order
that the people may have no rights. Justice, here, is what the
sovereign does and oppression and injustice have no meaning. In
other words, duty to (God is assumed to annul the duty to man, and
the right of God to override the rights of men.


Indubitably, Hobbes, though apparently a free thinker independent
of the ideology of the Church, had ecclesiastical ideas not
penetrated into his mind, would not have developed such a theory.
Precisely that which is totally absent from such philosophies is
the idea that faith and belief in God should be considered
conducive to establishment of justice and realization of human
rights.


The truth is that, firstly, the belief in God is the foundation of
the idea of justice and inalienable human rights; it is only
through acceptance of the existence of God that it is possible to
affirm innate human rights and uphold true justice as two realities
independent of any premise and convention; secondly, it is the best
guarantee for their execution in practice.


The approach of the Nahj al-balaghah:

 

The approach of the Nahj al-balaghah to justice and human rights
rests on the above-mentioned foundations. In sermon 216, from which
we have quoted before, 'Ali ('a) says: 


Allah has, by encharging me with your affairs, given me a right
over you and awarded you a similar right over me. The issue of
rights, as a subject of discourse, is inexhaustible, but is the
most restricted of things when it comes to practice. A right does
not accrue in favour of any person unless it accrues against him
also, and it does not accrue against him unless that it also
accrues in his favour.


As can be noticed from the above passage, God is central to 'Ali's
statement about justice, rights, and duties. But 'Ali's stand is
opposed to the aforementioned view according to which God has
bestowed rights on only a handful of individuals solely responsible
to Him, and has deprived the rest of people of these rights, making
them responsible not only to Him but also to those who have been
granted by Him the unlimited privilege to rule others. As a result,
the ideas of justice and injustice in regard to the relationship
between the ruler and the ruled become meaningless.


In the same sermon 'Ali ('a) says:

 

No individual, however eminent and high his station in religion,
is not above needing cooperation of the people in discharging his
obligations and the responsibilities placed upon him by God. Again,
no man, however humble and insignificant in the eyes of others, is
not too low to be ignored for the purpose of his cooperation and
providing assistance. 


In the same sermon, 'Ali ('a) asks the people not to address him in
the way despots are addressed:


Do not address me in the manner despots are addressed [i.e. Do not
address me by titles that are used to flatter despots and tyrants].
In your attitude towards me do not entertain the kind of
considerations that are adopted in the presence of unpredictable
tyrants. Do not treat me with affected and obsequious manners. Do
not imagine that your candour would displease me or that I expect
you to treat me with veneration. One who finds it disagreeable to
face truth and just criticism, would find it more detestable to act
upon them. Therefore, do not deny me a word of truth or a just
advice.


The Rulers are the People's Trustees Not Their
Lords:

 

In the last chapter, we said that a dangerous and misleading
view became current in the thought of some modern European thinkers
interlinking in an unnatural fashion the belief in God on the one
hand and negation of peoples rights on the other. This correlation
played a significant role in inducing a group to incline towards
materialism. Duty and responsibility to God was assumed to
necessarily negate the duty and responsibility to the people.
Divine obligations completely displaced human obligations.


The belief and faith in God (Who, according to the Islamic
teachings, created the universe on the principles of truth and
justice) was considered to conflict with and contradict the belief
in innate and natural human rights, instead of being regarded as
their basis. Naturally, belief in the right of people's sovereignty
was equated with atheism.


From Islamic point of view the case is actually the reverse. In the
Nahj al-balaghah, which is the subject of our discussion, the main
topics are tawhid and 'irfan; throughout the talk is about God,
whose Name occurs repeatedly everywhere in its pages. Nevertheless,
it not only does not neglect to discuss the rights of the people
and their privileges vis-a-vis the ruler, in fact regarding the
ruler as the trustee and protector of their rights, but also lays
great emphasis on this point.


According to the logic of this noble book, the imam and the ruler
is the protector and trustee of the rights of the people and
responsible to them. If one is asked as to which of them exists for
the other, it is the ruler' who exists for the people and not vice
versa. Sa'di has a similar idea in his mind when he says:


It's not the sheep who are to serve the shepherd, But it is the
shepherd who is for their service.


The word ra'iyyah (lit. herd), despite that it gradually acquired
an abominable meaning in the Persian language, has an original
meaning which is essentially good and humanitarian. The word ra'i
for the ruler and ra'iyyah for the masses first appears in the
speech of the Prophet ('s) and is literally used thereafter by 'Ali
('a).


This word is derived from the root ra'a, which carries the sense of
'protection' and 'safeguarding'. The word ra'iyyah is applied to
the people for the reason that the ruler is responsible for
protecting their lives, property, rights, and liberties.


A tradition related from the Holy Prophet ('s) throws full light on
the meaning of this word:


Truly, everyone of you is a raii responsible for his rai'yyah. The
ruler is the ra'i of his people and responsible for them; the woman
is the ra'i of her husband's house and responsible for it; the
slave is the ra'i of his master's property and responsible for it;
indeed all of you are ra'i and responsible [for those under your
charge].


[5]


In the preceding pages we cited some examples from the Nahj
al-balaghah which illustrated 'Ali's outlook regarding the rights
of the people. Here we shall give sample quotes from other sources,
beginning with the following verse of the Holy Quran:


God commands you to deliver trusts back to their owners; and that
when you judge between the people, judge with justice …
(4:58)


Al-Tabarsi, in his exegesis Majma' al-bayan, commenting upon this
verse, remarks: 


There are several opinions regarding the meaning of this verse;
firstly, that it is about trusts in general, including the Divine
and the non Divine, the material and the non-material trusts;
secondly, that it is addressed to the rulers, and that God, by
making the returning of the trusts an obligation, is commanding
them to observe the rights of the people.


Then he further adds:


This is corroborated by the verse immediately following it: O
believers, obey God, and obey the Messenger and those in authority
among you … (4:59)


According to this verse the people are bound to obey the commands
of God, His Messenger and those in authority (wulat al-'amr). While
the preceding verse mentions the rights of the people, this one
reiterates the complementary rights of those in authority. It has
been related from the Imams ('a) that 'one of these two verses is
ours (i.e. it establishes our rights in relation to you), and the
other is yours (i.e. it outlines your rights in relation to
us)' …


Al-Imam al-Baqir ('a) said that the performanee of salat, zakat,
sawm, and Hajj are some of the trusts (mentioned in 4:58). One of
the trusts (amanat) is that the wulat al-'amr have been commanded
to justly distribute the ghana'im, sadaqat, and whatever is a part
of the rights of the people, among them.


In the exegesis al-Mizan, in the part of the commentary upon this
verse which deals with tradition, the author relates a tradition
from al-Durr al-manthur from 'Ali ('a) that he said:


It is incumbent on the imam to rule according to the decrees
revealed by God, and to discharge the trusts that he has been
charged with. When he does that, it is incumbent upon the people to
pay attention to the Divine command (about obeying the wali
al-'amr), to obey him and respond to his call. 


As noticed earlier, the Holy Quran considers the ruler and the head
of the State as a trustee and a guardian; it regards just
government as a fulfillment of a trust entrusted to the ruler. The
approach of the Imams('a), in particular that of Amir al-Mu'minin
'Ali ('a), corresponds with the view which can be inferred from the
Holy Quran.


Now that we know the Quran's view of this matter, we may go on to
examine the statements of the Nahj al-balaghah on this issue. More
than anything else, we must study 'Ali's letters to his governors,
especially those which were meant to be official circulars. It is
in these letters that we would find glimpses of the teachings of
Islam regarding the functions of the ruler and his duties towards
the people as well as their rights. Ali ('a), in his letter to the
governor of Adharba'ijan, reminds him of his duties towards the
people in these words:


Beware lest you consider this assignment as a bait [for acquiring
personal gain]; rather, it is a trust lying on your neck. You have
been charged with caretaking [of the people] by your superior. It
is not for you to betray your duties with respect to the people
(ra'iyyah). (Kutub 5)


In another letter written as a circular to tax collectors, after a
few words of advice and admonition, 'Ali ('a) says:


Fulfill the demands of justice in your relationship with the people
and be patient in matters regarding their needs; because you are
treasurers of the people (ra'iyyah), representatives of the
community (Ummah), and envoys of your imams. Kutub 51


In the famous epistle to Malik al-'Ashtar, which contains elaborate
instructions about various aspects of government, he writes:


Awaken your heart to kindness and mercy for the people (ra'iyyah)
and love and tenderness for them. Never, never act with them like a
predatory beast which seeks to be satiated by devouring them, for
the people fall into two categories: they are either your brethren
in faith or your kindred in creation … Do not ever say, 'I
have been given authority' or 'My command should be obeyed.'
Because it corrupts the heart, consumes one's faith, and invites
calamities.


In another letter sent as a circular to army commanders, he
says: 


It is an obligation that an official should not behave differently
with the people (ra'iyyah) on account of a distinction he receives
or material advantage that he may achieve. Instead these favours
from Allah should bring him nearer to God's creatures and increase
his compassion towards his brethren. Kutub 50


'Ali ('a) shows an amazing sensitivity to justice and compassion
towards the people and a great respect for them and their rights,
which, as reflected in his letters, is an exemplary and unique
attitude towards this issue.


There is another letter in the Nahj al-balaghah consisting of
instructions to the collectors of zakat, and is entitled: 'To the
officials assigned to the job of collecting zakat'. The title
indicates that it was not addressed to any particular official but
sent either as a general instruction in writing or delivered as a
routine oral instruction. Al-Sayyid al-Radi has included it in the
section of kutub, or letters, with the clarification that he is
placing this letter here to show to what extent 'Ali was meticulous
in matters pertaining to justice and rights of the people, being
attentive not only to main points but also to minute details. Here
are 'Ali's instructions:


Set out with the fear of God, Who is One and has no partner. Do not
intimidate any Muslim. Do not tresspass upon his land so as to
displease him. Do not take from him more than Allah's share in his
property. When you approach a tribe, at first come down at their
watering place, stay there instead of entering their houses.
Approach them with calm dignity and salute them when you stand
amongst them, grudge not a proper greeting to them. Then say to
them "O servants of God, the Wali and Khalifah of God has sent me
to you to collect from you Allah's share in your property. Is there
anything of His share in your property? If there is, return it to
His Wali.


" If someone says 'No', then do not repeat the demand. If someone
answers in the affirmative, then go with him without frightening,
threatening, or compelling him. Take whatever gold and silver he
gives you. If he has cattle or camels, do not approach them save
with his permission, because the major part belongs to him. When
you arrive (into the cattle enclosure), do not enter upon them in a
bossy and rude manner … Kutub 25, also see 26, 27 and 46


The passages quoted above are sufficient to throw light on 'Ali's
attitude as a ruler toward the people under his rule.


Notes:

 

[1] That is, in the absence of a righteous
government, an unjust government, at least preserves law and order
in society, which is, of course, better than chaos and rule of
jungle.


[2] Jean Jacques Rousseau, The Social Contract (trns. by Maurice
Granston Penguin Books, 1978, p. 51


[3] (Ibid p. 53)


[4] Thomas Hobbes, Leviathan, The Liberal Arts Press, New York,
1958, p. 173


[5] Bukhari, Kitab al Nikah, vol. VIII


Part 5

Moral Lectures and Aphorisms


 

Inimitable Moral Teaching:

 

Moral and spiritual teachings constitute the greater part of the
Nahj al-balaghah making up almost half of the book. More than
anything else the fame of the Nahj al-balaghah is due to the
sermons, exhortations, and aphorisms on ethical and moral
subjects.


Aside from the moral teachings of the Quran and a number of the
sermons and sayings of the Holy Prophet ('s), which are to be
considered the source and antecedent of the Nahj al-balaghah, the
teachings of the Nahj al-balaghah are without a match in the Arabic
and Persian languages. For more than a thousand years these sermons
have played an influential role serving as a matchless source of
inspiration, and yet retained their original power to quicken the
heart, to sublimate emotions, and to bring tears to the eyes. It
seems that as long as there remains any trace of humanity in the
world, these sermons shall continue to exercise their original
power and influence.


A Comparison:

 

The literature of Arabic and Persian is replete with works
containing spiritual and moral teachings of highest sublimity and
elegance though mainly in the form of poetry. There is, for
example, the famous qasidah by Abu al-Fath al-Busti
(360-400/971-1010), which begins with the verse: Worldly profit and
achievement is loss, And the gain unmarked by the seal of pure
goodness.


There is also the elegiacal qasidah of Abu al-Hasan al-Tihami,
which he wrote on the early death of his youthful son. It begins
with these lines: The law of fate governs the destiny of creation,
And this world is not a place to settle in.


Every one of these works is an everlasting masterpiece of its kind
and shines like a star on the horizons of the Arabic literature of
Islamic era, never to lose its freshness and charm.


In Persian, the Gulistan and the Bustan of Sa'di and his qasaid
serve as an unusually attractive and effective means of moral
advice and are masterpieces of their own kind. To give some
examples, there are those famous verses of the Gulistan which start
with the verse: Every breath is a fraction of life gone, And when I
see, not much has remained of it.


Or in his qasa'id where he says:


O people, the world is not a place for leisure and repose;


To the wise man, the world is not worth the effort of acquiring it.
Or at another place where he says:


The world on water and life on wind do rest; 


Salutes to the brave who do not tie their hearts to them.


And where he says:


Time and fortune are subject to endless change; The wise man
doesn't attach his heart to the world.


Sa'di's Bustan is full of profound and glowing spiritual advices,
and, perhaps, is at its best in the ninth chapter on "Penitence and
the Right Way". The same is true of some portions of the Mathnawi
of Rumi and works of all other Persian poets, from whom we shall
not further quote any examples.


In Islamic literature, including the Arabic and the Persian, there
exist excellent examples of spiritual counsels and aphorisms. This
Islamic literary genre is not confined to these two languages, but
is also found in Turkish, Urdu, and other languages, and a
characteristic spirit pervades all of them.


Anyone familiar with the Holy Quran, the sayings of the Holy
Prophet ('s), Amir al-Mu'minin 'Ali ('a), the other Imams ('a), and
Muslim saints of the first rank, can observe a characteristic
spirit pervading all Persian literature containing spiritual
counsel, which represents the spirit of Islam embodied in the
Persian language and embellished with its charm and
sweetness.


If an expert or a group of experts in Arabic and Persian literature
acquainted with the works in all other languages that reflect the
spirit of Islam, were to collect the masterpieces in the field of
spiritual counsel, the extraordinary richness and maturity of the
Islamic culture in lhis field will be revealed.


It is strange that so far as the works on spiritual counsel are
concerned the Persian genius has mostly expressed itself in poetry;
there is no such work of eminence in prose. All that exists of it
in prose is in the form of short sayings, like the prose writings
of the Gulistan-a part of which consists of spiritual counsels and
is in itself a masterpiece-or the sayings ascribed to Khwajah 'Abd
Allah al-'Ansari.


Of course, my own knowledge is inadequate, but as far as I know
there does not exist in Persian prose any remarkable work, except
for short sayings-not even a passage which is long enough to be
counted as a short discourse, especially a discourse which was
originally delivered extempore and later collected and recorded in
writing.


There are discourses which have been related from Rumi or Sa'di,
meant as oral moral advice to their followers; they also by no
means possess the brilliance and charm of the poetic works of those
masters, and definitely are not worth considering for a comparison
with the discourses of the Nahj al-balaghah. 


The same can be said about the writings which have reached us in
the form of a treatise or letter, such as the Nasihat al-muluk by
Abu Hamid Muhammad al-Ghazali, the Taziyaneh-ye suluk by Ahmad
al-Ghazali, the latter being an elaborate epistle addressed to his
follower and pupil 'Ayn al-Qudat al-Hamadan


Spiritual Counsel and Wisdom:

 

Moral counsel, according to the Quran, is one of the three ways
of invitation towards God (hikmah, maw'izah, al jidal al-hasan,
i.e. wisdom, good admonition, and honourable debate, as mentioned
in 16: 125).


The difference between hikmah (wisdom, philosophy) and maw'izah
(spiritual and moral advice and admonition) lies in this that
hikmah is for instruction and imparting knowledge, while maw'izah
is meant for reminding. Hikmah is struggle against ignorance and
maw'izah is struggle against negligence and indifference. Hikmah
deals with the intellect and maw'izah appeals to the heart. Hikmah
educates, while maw'izah prepares the intellect for employment of
its reserves. Hikmah is a lamp and maw'izah is an eye-opener.


Hikmah is for ratiocination, while maw'izah is for self-awakening.
Hikmah is the language of the intellect, while maw'izah is the
message for the spirit. Accordingly, the personality of the speaker
plays an essential role in maw'izah, which is not the case with
hikmah. In hikmah, two minds communicate in an impersonal manner
But in maw'izah the situation is like the passage of an electric
charge that flows from the speaker, who is at a higher potential,
to the listener.


For this reason, it has been said of maw'izah that:


If it comes forth from the soul, then it necessarily alights upon
the heart.


Otherwise it does not go beyond the listener's ears. It is about
the quality of maw'izah that it is said:


The speeeh which originates from the heart enters another heart,
and the words which originate from the tongue do not go beyond the
ears.


It is true that the words that come from the heart, being the
message of the soul, invade other hearts; but if they do not convey
the message of the soul, are no more than empty literary devices,
which do not go beyond the listener's ear-drum.


Maw'izah and Khitabah (Exhortation and
Oratory): 

 

Maw'izah also differs from khitabah (oratory, rhetoric).
Although oratory also deals with emotions, but it seeks to stir and
agitate them. Maw'izah on the other hand is intended to pacify
emotions and it seeks to bring them under control. Oratory is
effective when emotions are inert and stagnant; maw'izah is
required when lusts and passions become unmanageable. Oratory stirs
the passion for power and glory, the feelings of honour, heroism,
chivalry, manliness, patriotism, nobility, righteousness, virtue,
and service; it is followed by movement and excitement.


But maw'izah checks inappropriate passion and excitement. Rhetoric
and oratory snatch control from the hands of calculating reason,
handing it over to tempestuous passions. But maw'izah appeases the
tempests of passions and prepares the ground for calculation and
foresight. Oratory draws one to the outside, and maw'izah makes him
turn to his inner self.


Rhetoric and counsel are both necessary and essential, and the Nahj
al-balaghah makes use of both of them. The main thing is to judge
the right time for the use of each of them. The impassioned
speeches of Amir al-Mu'minin ('a) were delivered at a time when it
was necessary to stir up passions and to build up a tempest to
destroy an unjust and oppressive structure, such as at the time of
the Battle of Siffin when 'Ali ('a) delivered a fiery speech before
the engagement with Mu'awiyah's forces.


Mu'awiyah's forces, arriving ahead of 'Ali's army, had taken
control of the river bank and stopped the supply of water to 'Ali's
camp. At first 'Ali ('a) strived to abstain from resorting to
force, desiring the problem to be solved through negotiation. But
Mu'awiyah, who had some other designs, considering occupation of
the river bank a victory for himself, refused every offer of
negotiation. When things became difficult for 'Ali's men, it was
time when he should stir the emotions of his soldiers through a
fiery speech, creating a tempest that would rout the enemy. This is
how 'Ali ('a) addressed his companions:


They are eager that you should make them taste the flavour of
battle. So you have two alternatives before you: either submit to
disgrace and ignominy, or quench your swords in their blood and
appease your thirst with water. It is' death to survive through
defeat and true life is to die for the sake of victory. Muawiyah is
leading a handful of deluded insurgents and has deceived them by
keeping them in the dark about the truth, with the result that
their throats are the targets of your deadly arrows.


[1]


These words flared their emotions, provoked their sense of honour,
and made the blood surge in their veins. It was not yet sunset when
'Ali's companions seized the river bank and threw back Mu'awiyah's
forces.


However, 'Ali's mawaiz were delivered in different conditions.
During the days of the first three caliphs, and particularly during
'Uthman's rule, immeasurable amounts of wealth and booty won
through consecutive victories flowed into Muslim hands. Due to the
absence of any careful programmes for correct utilization of that
wealth, particularly due to the aristocratic, or rather tribal,
rule during the reign of 'Uthman, moral corruption, worldliness,
and love of comfort and luxury found their way into the Muslim
society. Tribal rivalries were revived, and racial prejudice
between Arabs and non-Arabs was added to it.


In that clamour for worldliness and mounting prejudices, rivalries,
and greed for greater share of the war booty, the only cry of
protest charged with spiritual exhortation was that of 'Ali
('a).


God willing, we shall discuss in coming chapters the various themes
dealt with in 'Ali's mawa'iz, such as taqwa (God-fearing),
worldliness, zuhd (abstinence), desires, the dread of death, the
dreads of the Day of Judgement, the need to take lesson from the
history of past nations and peoples, etc.


The Nahj al-balaghah's Recurring Themes:

 

Out of the 241 fragments collected under the title 'Khutab' by
al-Sayyid al-Radi (though not all of them are Khutab or sermons)
about 86 can be classed as mawa'iz or at least contain a series of
spiritual advices. Some of them, however, are elaborate and
lengthy, like the khutbah 176, which opens with the sentence (Avail
of the Divine expositions), the khutbah named 'al-Qasi'ah; (which
is the longest of the sermons of the Nahj al-balaghah), and the
khutbah 93 (called khutbat al-muttaqin, the 'Sermon of the
Pious').


Out of some seventy-nine passages that are classed as 'kutub'
letters, (which not all of them are) about twenty-five, either
completely or partially, consist of spiritual and moral teachings.
Some of them are quite lengthy and elaborate-like letter 31, which
constitutes 'Ali's advice to his son al-Imam al-Hasan al-Mujtaba
('a), and the lengthiest of all, except the famous directive sent
to Malik al-'Ashtar. Another one is letter 45, the well-known
epistle of 'Ali ('a) to Uthman ibn Hunayf, his governor in
Basrah.


The Themes in Spiritual Advices:

 

Various themes are found in the spiritual advices of the Nahj
al-balaghah: taqwa (God-fearing); tawakkul (trust in God); sabr
(patience, Fortitude); zuhd (abstinence); the renunciation of
worldly pleasures and luxuries, the renunciation of inordinate
desires and far-fetched hopes; the condemnation of injustice and
prejudice, emphasis on mercy, love, helping of the oppressed and
sympathy toward the weak; emphasis on the qualities of fortitude,
courage, and strength; emphasis on unity and solidarity and
condemnation of disunity;


the invitation to take lesson from history; the invitation to
thought, meditation, remembrance, and self-criticism; the reminders
about the brevity of life and the swiftness of its pace; the
remembrance of death; the hardships of death-throes; experiences of
the life after death; the reminders of the dreadful events of the
Day of Judgement, and so on. These are some of the frequent themes
of the spiritual advices of the Nahj al-balaghah.


Ali's Logic:

 

In order to understand this aspect of the Nahj al-balaghah, or,
in other words, to understand 'Ali ('a) when he speaks as a moral
and spiritual counsellor and to understand his didactic outlook, so
as to draw benefit from that everflowing source, it is not enough
to enumerate the various themes and topics dealt with by 'Ali ('a)
in his discourses.


It is not sufficient merely to remark that 'Ali ('a) has spoken
about taqwa, tawakkul or zuhd; rather, we must see what
significance did he attribute to these words. We must uncover his
didactic philosophy regarding the development of the human
character and his perception of the human aspiration for piety,
purity, freedom, and deliverance from spiritual servitude and
thraldom.


As we know, these are words employed by all-in particular those who
are wont to play the role of a moralist; but all individuals do not
mean the same kind of things by these terms. Sometimes, the
meanings one person attributes to these words are quite contrary to
those meant by another, and naturally lead to conclusions which are
quite opposite.


Consequently, it is essential to elaborate somewhat the specific
meanings of these terms in 'Ali's vocabulary, starting with
taqwa. 


Taqwa:

 

Taqwa is one of the most frequent motifs of the Nahj
al-balaghah. In fact it would be hard to find another book which
emphasizes this spiritual term to the extent of this book. Even in
the Nahj al-balaghah, no other term or concept receives so much
attention and stress as taqwa. What is taqwa?


Often it is thought that taqwa means piety and abstinence and so
implies a negative attitude. In other words, it is maintained that
the greater the amount of abstinence, withdrawal, and self-denial,
the more perfect is one's taqwa. According to this interpretation,
taqwa is a concept divorced from active life; secondly it is a
negative attitude; thirdly, it means that the more severely this
negative attitude is exercised, the greater one's taqwa would be.
Accordingly, the sanctimonious professors of taqwa, in order to
avoid its being tainted and to protect it from any blemish,
withdraw from the bustle of life, keeping themselves away from
involvement in any matter or affair of the world.


Undeniably, abstinence and caution exercised with discretion is an
essential principle of wholesome living. For, in order to lead a
healthy life, man is forced to negate and affirm, deny and posit,
renounce and accept, avoid and welcome different things. It is
through denial and negation that the positive in life can be
realized. It is through renunciation and avoidance that
concentration is given to action.


The principle of tawhid contained in the dictum la ilaha illa Allah
is at the same time a negation as well as an affirmation. Without
negation of everything other than God it is not possible to arrive
at tawhid. That is why rebellion and surrender, kufr (unbelief) and
iman (belief), go together; that is, every surrender requires a
rebellion and every faith (iman) calls for a denial and rejection
(kufr), and every affirmation implies a negation. The Quran
says:


So whoever disbelieves in taghut and believes in God, has laid hold
of the most firm bond … . (2:256)


However, firstly, every denial, negation, rejection, and rebellion
operates between the limits of two opposites; the negation of one
thing implies movement towards its opposite; the rejection of the
one marks the beginning of the acceptance of the other.
Accordingly, every healthy denial and rejection has both a
direction and a goal, and is confined within certain definite
limits. Therefore, a blind practice and purposeless attitude, which
has neither direction nor a goal, nor is confined within any
limits, is neither defensible nor of any spiritual worth.


Secondly, the meaning of taqwa in the Nahj al-balaghah is not
synonymous with that of 'abstinence', even in its logically
accepted sense discussed above. Taqwa, on the other hand, according
to the Nahj al-balaghah, is a spiritual faculty which appears as a
result of continued exercise and practice. The healthy and rational
forms of abstinence are, firstly, the preparatory causes for the
emergence of that spiritual faculty; secondly, they are also its
effects and outcome.


This faculty strengthens and vitalizes the soul, giving it a kind
of immunity. A person who is devoid of this faculty, if he wants to
keep himself free from sins, it is unavoidable for him to keep away
from the causes of sin. Since society is never without these
causes, inevitably he has to go into seclusion and isolate himself.
It follows from this argument that one should either remain pious
by isolating himself from one's environment, or he should enter
society and bid farewell to taqwa. Moreover, according to this
logic, the more isolated and secluded a person's life is and the
more he abstains from mixing with other people, the greater is his
piety and taqwa in the eyes of the common people.


However, if the faculty of taqwa is cultivated inside a person's
soul, it is no longer necessary for him to seclude himself from his
environment. He can keep himself clean and uncorrupted without
severing his relations with society.


The former kind of persons are like those who take refuge in
mountains for fear of some plague or epidemic. The second kind
resemble those who acquire immunity and resistance through
vaccination and so do not deem it necessary to leave the city and
avoid contact with their townsfolk. On the other hand, they hasten
to the aid of the suffering sick in order to save them. Sa'di is
alluding to the first kind of pious in his Gulistan, when he
says:


Saw I a sage in the mountains,


Happy in a cave, far from the world's tide.

Said I, "Why not to the city return,

And lighten your heart of this burden?"


He said, "The city abounds in tempting beauties,

And even elephants slip where mud is thick."


The Nahj al-balaghah speaks of taqwa as a spiritual faculty
acquired through exercise and assiduity, which on its emergence
produces certain characteristic effects, one of which is the
ability to abstain from sins with ease.


I guarantee the truth of my words and I am responsible for what I
say. If similar events and experiences of the past serve as a
lesson for a person, then taqwa prevents him from plunging
recklessly into doubts …


[2]


Beware that sins are like unruly horses whose reins have been taken
way and which plunge with their riders into hell-fire. But taqwa is
like a trained steed whose reins are in the hands of its rider and
enters with its rider into Paradise.


[3]


In this sermon taqwa is described as a spiritual condition which
results in control and command over one's self. It explains that
the result of subjugation to desires and lusts and being devoid of
taqwa degrades one's personality making it vulnerable to the
cravings of the carnal self. In such a state, man is like a
helpless rider without any power and control, whom his mount takes
wherever it desires. The essence of taqwa lies in possessing a
spiritual personality endowed with will-power, and possessing
mastery over the domain of one's self. A man with taqwa is like an
expert horseman riding a well-trained horse and who with complete
mastery and control drives his tractable steed in the direction of
his choice.


Certainly the taqwa of God assists His awliya (friends) in
abstaining from unlawful deeds and instils His fear into their
hearts. As a result, their nights are passed in wakefulness and
their days in thirst [on account of fasting].[4]


Here 'Ali ('a) makes it clear that taqwa is something which
automatically leads to abstention from unlawful actions and to the
fear of God, which are its necessary effects. Therefore, according
to this view, taqwa is neither itself abstinence nor fear of God;
rather, it is a sacred spiritual faculty of which these two are
only consequences:


For indeed, today taqwa is a shield and a safeguard, and tomorrow
(i.e. in the Hereafter) it shall be the path to Paradise.


[5]


In khutbah 157, taqwa is compared to an invincible fortress built
on heights which the enemy has no power to infiltrate. Throughout,
the emphasis of the Imam ('a) lies on the spiritual and
psychological aspect of taqwa and its effects upon human spirit
involving the emergence of a dislike for sin and corruption and an
inclination towards piety, purity, and virtue.


Further illustrations of this view can be cited from the Nahj
al-balaghah, but it seems that the above quotations are
sufficient.


Taqwa is Immunity not Restraint


 

We have already mentioned some of the various elements found in
the spiritual advices (mawa'iz) of the Nahj al-balaghah. We began
with taqwa and saw that taqwa, from the viewpoint of the Nahj
al-balaghah, is a sublime spiritual faculty which is the cause of
certain attractions and repulsions; i.e. attraction towards
edifying spiritual values and repulsion towards degrading
materialistic vices. The Nahj al-balaghah considers taqwa as a
spiritual state that gives strength to human personality and makes
man the master of his own self.

 

Taqwa as Immunity:

 

The Nahj al-balaghah stresses that taqwa is for man a shield and
a shelter, not a chain or a prison. There are many who do not
distinguish between immunity and restraint, between security and
confinement, and promptly advocate the destruction of the sanctuary
of taqwa in the name of freedom and liberation from bonds and
restraint.


That which is common between a sanctuary and a prison is the
existence of a barrier. Whereas the walls of a sanctuary avert
dangers, the walls of a prison hinder the inmates from realizing
their inner capacities and from benefiting from the bounties of
life. 'Ali ('a) clarifies the difference between the two, where he
says:


Let it be known to you, O servants of God, that taqwa is a
formidable fortress, whereas impiety and corruption is a weak and
indefensible enclosure that does not safeguard its people, and does
not offer any protection to those who take refuge in it. Indeed, it
is only with taqwa that the tentacles of sins and misdeeds can be
severed.


[6]


'Ali ('a), in this sublime advice, compares sins and evil deeds
which are afflictions of the human soul to poisonous insects and
reptiles, and suggests that the faculty of taqwa is an effective
defence against them. In some of his discourses, he makes it clear
that taqwa not only does not entail restraint and restriction or is
an impediment to freedom, but on the other hand it is the source
and fountainhead of all true freedoms. In khutbah 230, he
says:


Taqwa is the key to guidance, the provision for the next world, the
freedom from every kind of slavery, and the deliverance from every
form of destruction.


The message is clear. Taqwa gives man spiritual freedom and
liberates him from the chains of slavery and servitude to lusts and
passions. It releases him from the bonds of envy, lust, and anger,
and this expurgates society from all kinds of social bondages and
servitudes. Men who are not slaves of comfort, money, power, and
glory, never surrender to the various forms of bondage which plague
the human society.


The Nahj al-balaghah deals with the theme of taqwa and its various
effects in many of its passages; but we don't consider it necessary
to discuss all of them here. Our main objective here is to discover
the meaning of taqwa from the point of view of the Nahj
al-balaghah, so as to unearth the reason for so much emphasis that
this book places on this concept.


Of the many effects of taqwa that have been pointed out, two are
more important than the rest: firstly, the development of insight
and clarity of vision; secondly, the capacity to solve problems and
to weather difficulties and crises. We have discussed this in
detail elsewhere.[7] Moreover, a discussion of these effects of
taqwa here will take us beyond our present aim which is to clarify
the true meaning of taqwa. It will not be out of place to call
attention to certain profound remarks of the Nahj al-balaghah about
the reciprocal relationship between the human being and taqwa.


A Reciprocal Commitment:

 

In spite of the great emphasis laid by the Nahj al-balaghah on
taqwa as a kind of guarantee and immunity against sin and
temptation, it should be noticed that one must never neglect to
safeguard and protect taqwa itself. Taqwa guards man, and man must
safeguard his taqwa. This, as we shall presently explain, is not a
vicious circle. 


This reciprocal guarding of the one by the other is comparable to
the one between a person and his clothes. A man takes care of his
clothes and protects them from being spoiled or stolen, while the
clothes in turn guard him against heat or cold. In fact the Holy
Quran speaks of taqwa as a garment:


And the garment of taqwa -that is better. (7:26)


'Ali ('a), speaking about this relationship of mutual protection
between a person and his tawqa', says:


Turn your sleep into wakefulness by the means of taqwa and spend
your days in its company. Keep its consciousness alive in your
hearts. With it wash away your sins and cure your ailments… Beware,
guard your taqwa and place your self under its guard. [8]


At another place in the same sermon, 'Ali ('a) says:


O God's servants, I advise you to cultivate the taqwa of God.
Indeed it is a right that God has over you and it is through it
that you can have any right over God. You should beseech God's help
for guarding it and seek its aid for [fulfilling your duty to]
God.


[9]


Zuhd and Piety:

 

Another spiritual motif conspicuous in the teachings of the Nahj
al-balaghah is zuhd, which after taqwa is the most recurring theme
of the book. 'Zuhd' means renunciation of the 'world', and very
often we encounter denunciation of the 'world', and invitation and
exhortation to renounce it. It appears to me that it forms one of
the important themes of the Nahj al-balaghah, which needs to be
elucidated and explained in the light of various aspects of 'Ali's
approach. 


We shall begin our discussion with the word 'zuhd' The words 'zuhd'
and 'raghbah' (attraction, desire), if mentioned without reference
to their objects, are opposite to each other. 'Zuhd' means
indifference and avoidance, and 'raghbah ' means attraction,
inclination, and desire.


Indifference can be of two kinds: involuntary and cultivated. A
person is involuntarily indifferent towards a certain thing when by
nature he does not have any desire for it, as in the case of a sick
person who shows no desire either for food, or fruits, or anything
else. Obviously, this kind of indifference and abstinence has
nothing to do with the particular sense implied in 'zuhd '.


Another kind of indifference or abstinence is spiritual or
intellectual; that is, things which are natural objects of desire
are not considered the goal and objective by a human being in the
course of his struggle for perfection and felicity. The ultimate
objective and goal may be something above mundane aims and sensual
pleasures; either it may be to attain the sensuous pleasures of the
Hereafter, or it may not belong to this kind of things. It may be
some high ethical and moral ideal, like honour, dignity, nobility,
liberty, or it may belong to the spiritual sphere, like the
remembrance of God, the love of God, and the desire to acquire
nearness to Him.


Accordingly the zahid (i.e. one who practises zuhd) is someone
whose interest transcends the sphere of material existence, and
whose object of aspiration lies beyond the kind of things we have
mentioned above. The indifference of a zahid originates in the
sphere of his ideas, ideals, and hopes, not in his physiological
makeup.


There are two places where we come across the definition of 'zuhd'
in the Nahj al-balaghah. Both of them confirm the above
interpretation of zuhd. 'Ali ('a), in khutba 81, says:


O people! zuhd means curtailing of hopes, thanking God for His
blessings and bounties, and abstaining from that which He has
forbidden.


In hikmah 439, he says:


All zuhd is summarized in two sentences of the Quran: God, the Most
Exalted, says, … So that you may not grieve for what escapes
you, nor rejoice in what has come to you. [57:23] Whoever does not
grieve over what he has lost and does not rejoice over what comes
to him has acquired zuhd in both of its aspects.


Obviously when something does not occupy a significant position
amongst one's objectives and ideals, or rather is not at all
significant in the scheme of things which matter to him, its gain
and loss do not make the slightest difference to him.


However, there are some points that need clarification. Is zuhd, or
detachment from the world, on which the Nahj al-balaghah, following
the Quranic teachings, puts so much emphasis, to be taken solely in
an ethical and spiritual sense? In other words, is zuhd purely a
spiritual state, or does it possess practical implications also?
That is, is zuhd spiritual abstinence only or is it accompanied by
an abstinence in practical life also? Assuming that zuhd is to be
applied in practice, is it limited to abstinence from unlawful
things (muharramat), as pointed out in khutba 81, or does it
include something more, as exemplified by the life of 'Ali ('a) and
before him bythe life of the Holy Prophet ('s)?


Proceeding on the assumption that zuhd is not limited to-muharramat
only and that it covers permissible things (mubahat) as well, one
may ask: what is its underlying rationale and philosophy? What is
the use of an ascetic life that limits and confines life, rejecting
its blessings and bounties? Is zuhd to be practised at all times or
only under certain particular conditions? Is zuhd-in the sense of
abstinence from even permissible things-basically in agreement with
other Islamic teachings?


Apart from this, the basis of zuhd and renunciation of the world is
the pursuit of supra-material objectives and ideals. What are they
from the point of view of Islam? In particular, how does the Nahj
al-balaghah describe them?


All these questions regarding zuhd, renunciation, and curtailing of
hopes-themes which have so often been discussed in the Nahj
al-balaghah-need to be clarified. We shall discuss these questions
in the following pages and try to answer them. 


Islamic Zuhd and Christian Asceticism:

 

In the last section we said that zuhd, as defined by the Nahj
al-balaghah, is a spiritual state that makes the zahid, on account
of his spiritual and other worldly aspirations, indifferent towards
the manifestations of material existence. This indifference is not
confined to his heart, intellect, and feelings and is not limited
to his conscience.


It also manifests itself on the practical level of life in the form
of simplicity, contentment, and obstention from hedonistic urges
and love of luxuries. A life of zuhd not only implies that a man
should be free from attachment to the material aspects of life, but
he should also practically abstain from indulgence in pleasures.
The zuhhad are those who in life are satisfied with the barest
material necessities. 'Ali ('a) was a zahid, who was not only
emotionally detached from the world but also indifferent to its
pleasures and enjoyments. In other words, he had 'renounced' the
'world'.


Two Questions:

 

Here, inevitably, two questions shall arise in the reader's
mind. Firstly, as we know, Islam has opposed monasticism
considering it to be an innovation of Christian priests and
monks.[10] The Prophet ('s) has stated in unequivocal terms
that:


There is no monasticism (rahbaniyyah) in Islam.


Once when the Prophet ('s) was informed that some of his Companions
had retired into seclusion renouncing everything and devoting all
their time to worship and prayer in seclusion, he became very
indignant. He told them: "I, who am your prophet, am not such". In
this way, the Prophet ('s) made them to understand that Islam is a
religion of life and society, not a monastic faith. Moreover, the
comprehensive and multifaceted teachings of Islam in social,
economic, political and moral spheres are based on reverence for
life, not on its renunciation.


Apart from this, monasticism and renunciation of life are
incompatible with the world-view of Islam and its optimistic
outlook about the universe and creation. Unlike some other
philosophies and creeds, Islam does not view the world and life in
society with pessimism. It does not divide all creation into ugly
and beautiful, black and white, good and evil, proper and improper,
right and wrong. Now the second question may be stated in these
words: "Aside from the fact that asceticism is the same as
monasticism-which are both incompatible with the Islamic
spirit-what is the philosophy underlying zuhd ?


Moreover, why should men be urged to practise zuhd? Why should man,
seeing the limitless bounties of God and good things of life around
him, be called upon to pass by the side of this delightful stream
indifferently and without so much as wetting his feet? Are the
ascetic teachings found in Islam, on this basis, later innovations
(bid'ah) introduced into Islam from other creeds like Christianity
and Buddhism? And if this is correct, how are we to explain and
interpret the teachings of the Nahj al-balaghah? How can we explain
the indubitable details known about the Prophet's life and that of
'Ali ('a)?


The answer is that Islamic zuhd is different from Christian
asceticism or monasticism. Asceticism is retreat from people and
society and seclusion for the purpose of worship. According to it,
the life and works of the world are separate from the works of the
Here-after and the one is alien to the other. One should, of
necessity, choose either one of the two. One should either devote
oneself to worship of God which shall bear fruits in the Hereafter,
or take up the life of the world and benefit from its immediate
pleasures. Accordingly, monasticism is opposed to life and social
relationships. It requires with-drawal from people and negation of
responsibility and commitment towards them.


On the other hand, zuhd in Islam, though it requires a simple and
unaffected life-style and is based on abstention from luxuries and
love of comforts and pleasures, operates in the very midst of life
and social relations and is sociable. It draws inspiration, and
proceeds, from the goal of better fulfilment of social
responsibilities and duties. 


The conception of zuhd in Islam is not something that would lead to
asceticism, because a sharp distinction between this world and the
next is nowhere drawn. From the viewpoint of Islam, this world and
the next are not separable, not alien to each other. The relation
of this world to the other is similar to that between the inward
and outward sides of a single reality. They are like the warp and
woof of a single fabric. They are to each other as the soul to the
body. Their relation-ship can be assumed to be something midway
between unity and duality. The works of this world and those of the
next are interrelated similarly.


Their difference is that of quality, without being essential.
Accordingly, that which is harmful for the other world is also to
one's detriment in the present world, and everything which is
beneficial for the summum bonum of life in this world is also
beneficial for life in the next world.


Therefore, if a certain work which is in accordance with the higher
interests of life in this world is performed with motives that are
devoid of the higher, supra-material, and transcendental elements,
that work would be considered totally this-worldly and would not,
as the Quran tells us, elevate man in his ascent towards God.
However, if a work or action is motivated by sublime aims and
intentions and is executed with a higher vision that transcends the
narrow limits of worldly life, the same work and action is
considered 'other-worldly.'


The Islamic zuhd, as we said, is grounded in the very context and
stream of life and gives a peculiar quality to living by
emphasizing certain values in life. As affirmed by the Islamic
texts, zuhd in Islam is based on three essential principles of the
Islamic world-outlook.


The Three Essential Principles:

 

1. Enjoyments derived from the physical, material, and natural
means of life are not sufficient for man's happiness and felicity.
A series of spiritual needs are inbuilt in the human nature,
without whose satisfaction the enjoyment provided by material means
of life is not enough to make man truly happy.


2. The individual's felicity and happiness is not separable from
that of society. Since man is emotionally bound to his society, and
carries within him a sense of responsibility towards it, his
individual happiness cannot be independent of the prosperity and
peace of his fellow men.


3. The soul, despite its fusion and a kind of unity with the body,
has a reality of its own. It is a principle in addition to the body
which constitutes another principle in itself. The soul is an
independent source of pleasure and pain. Like the body, or rather
even more than it, it stands in need of nourishment, training,
growth, and development. The soul, however, cannot dispense with
the health and vigour of the body.


At the same time, it is undeniable that total indulgence in
physical pleasures and complete immersion into the delights of
sensual experiences does not leave any opportunity for realizing
the soul's unlimited possibilities. Therefore, there exists a kind
of incompatibility between physical enjoyment and spiritual
satisfaction. This is especially true if the attention and
attachment to physical needs were carried to the very extreme of
total immersion and absorption.


It is not true that all sorrow and grief are related to the soul
and that all pleasures are derived from the body. In fact, the
spiritual pleasures are much profounder, purer, and lasting than
bodily pleasures. To sum up, one-sided attention to physical
pleasures and material enjoyments finally results in compromising
the total human happiness. Therefore, if we want to make our lives
happy, rich, pure, majestic, attractive, and beautiful, we cannot
afford to ignore the spiritual aspects of our being.


With due attention to these principles, the meaning of zuhd in
Islam becomes clear. The knowledge of these principles allows us to
understand why Islam rejects monasticism but welcomes a form of
asceticism which is rooted in the very heart of life and in the
context of social existence. We shall explain the meaning of zuhd
in Islamic texts on the basis of these three principles.


The Zahid and the Monk:

 

We said that Islam encourages zuhd but condemns monasticism.
Both the zahid and the ascetic monk seek abstinence from pleasures
and enjoyments. But the monk evades life in society and the
respon-sibilities and the duties it entails, regarding them as the
low and mean facets of worldly existence, and takes refuge in
mountains or monasteries. On the other hand, the zahid accepts
society with its norms, ideals, duties, and commitments. Both the
zahid and the monk are otherworldly,


but the zahid is a social otherworldly. Also their attitudes to
abstinence from pleasures are not identical; the monk disdains
hygiene and cleanliness and derides married life and procreation.
The zahid, on the contrary, considers hygiene and cleanliness,
matrimony and parenthood to be a part of his duties. Both the zahid
and the monk are ascetics, but whereas the 'world' renounced by the
zahid is indulgence and immersion in pleasures, luxuries, and
comforts (he rejects the attitude which considers them to be life's
ultimate goal and objective), 


the 'world' renounced by the monk includes life's work and
activity, and the duty and responsibility which go with social
life. That is why the zahid's zuhd operates in the midst of social
life, and is, therefore, not only compatible with social
responsibility and commitment but is moreover a very effective
means of discharging them.


The difference between the zahid and the monk arises from two
different world-outlooks. From the viewpoint of the monk, this
world and the next are two different spheres, separate from and
unrelated to each other. To him, happiness in this world is not
only independent of happiness in the next but is incompatible with
it.


He considers the two forms of happiness as irreconcilable
contradictories. Naturally, that which leads to felicity and
happiness in this world is considered different from the works and
deeds which lead to success in the Hereafter. In other words, the
means of acquiring happiness in this world and the next are
regarded as being incompatible and contradictory. It is imagined
that a single work and action cannot simultaneously be a means for
acquiring happiness in both the worlds.


But in the world-view of the zahid, the world and the Hereafter are
interconnected. The world is a preamble to the Hereafter. It is a
farm of which the Hereafter is the harvest. From the zahid's
viewpoint, that which gives order, security, uprightness,
prosperity, and flourish to life is application of other-worldly
criteria to the life of this world.


The essence of felicity and happiness in the other world lies in
successful accomplishment of commitments and responsibilities of
this world, performed with faith, piety, purity, and taqwa.


In truth, the zahid's concept of zuhd and the monk's rationale for
his asceticism are incompatible and contradictory to each other.
Basically, monasticism is a deviation introduced by men into the
teachings of prophets, due to ignorance or vested interests. Now we
shall explain the philosophy of zuhd in the light of the teachings
of the Islamic texts.


Zuhd and Altruism:

 

One of the ingredients of zuhd is altruism. Ithar (altruism) and
atharah (egoism) are derived from the same root. Atharah means
giving precedence to one's interests over those of others. In other
words it implies monopolizing everything for oneself and depriving
others. But Ithar means preferring others over oneself and bearing
hardship for the comfort and good of others.


The zahid, by virtue of his simple, humble, and content living, is
hard upon himself so that others may live in ease. He sacrifices
for the sake of the needy because with his sensitive heart which
feels the pains of others he can relish the world's bounties only
when there does not exist a single man oppressed by need. He
derives greater satisfaction by feeding and clothing others and
working for their ease than if he did those things for himself. He
endures deprivation, hunger, and pain, so that others may be well
fed and live without hardships.


Ithar represents the most magestic and sublime manifestation of
human greatness, and only very great human beings climb to its
noble heights.


The Holy Quran refers to the episode of the self-sacrifice of 'Ali
('a) and his honoured family in the glorious verses of the Surat
Hal ata. 'Ali, Fatimah, and their sons once gave away whatever they
had-which was no more than a few loaves of bread-to the poor for
the sake of God, and despite their own distress. That is why this
story circulated among the angels and a verse of the Quran was
revealed in the praise of their act.


Once when the Holy Prophet ('s) came to visit Hadrat al-Zahra'
('s), observing that his daughter had put on a silver bracelet and
hung a new curtain on the door, signs of unease appeared upon his
face. Al-Zahra' ('a) was quick to discern the cause of her father's
reaction. When the Prophet ('s) left, without losing time, she took
out her bracelet and removing the curtain from the door, sent them
to be carried to the Prophet ('s) so that he might give them to the
needy. When al-Zahra's messenger brought them to the Prophet ('s)
he looked at them with amazement. He was glad that his daughter had
taken the hint and foregone her simplest luxuries for the benefit
of others.


'The neighbours first', was the maxim in the household of 'Ali ('a)
and Fatimah ('a). In khutbah 193, which describes the qualities of
the pious, 'Ali ('a) says:


The man of [taqwa] subjects his own self to hardships so that the
people may live in comfort.


The Holy Quran describes the Ansar (the Helpers), who in spite of
their poverty welcomed the Muhajirun (the Emigrants) as their own
brethren, giving them preference over their own selves, in these
words:


They love whosoever has migrated to them, not finiding in their
breasts any need for what they have been given, and prefer others
above themselves, even though poverty be their lot …
(59:9)


Obviously, the altruistic ingredient of zuhd comes into play only
under certain conditions. In an affluent society, altruism is less
frequently required. But in conditions where poverty and
deprivation are prevalent-as in the society of al-Madinah during
the Prophet's time-its need is greater. This is one of the secrets
of the apparent difference of the life-styles of 'Ali ('a) and the
Holy Prophet ('s) with the rest of the Imams ('a).


In any case, zuhd with its underlying altruistic motives has
nothing in common with monasticism and escape from society; instead
it is a product of man's gregarious instincts and a manifestation
of his noblest feelings, which reinforce the social bonds between
fellow human beings.


Sympathy and Kindness:

 

The sympathy and the willingness to share the suffering of the
needy and the deprived is another ingredient of zuhd. When the
destitute witness the luxuries and comforts of the richer classes,
their anguish is multiplied. To the hardships of poverty and
destitution is added the stinging feeling of deprivation and
backwardness in relation to others.


Man, by nature, cannot tolerate to remain a silent spectator while
others who have no merit over him eat, drink, enjoy and relish
freely at the cost of his deprivation. When society is divided into
haves and have-nots, the man of God considers himself responsible.
In the first place, as Amir al-Mu'minin ('a) says, he should strive
to change the situation which permits the gluttony of the rich
oppressor and the hunger of the oppressed, in accordance with the
covenant of God with the learned men of the Ummah.


[11] In the second place, he strives to ameliorate the state of
affairs through altruism and self-sacrifice, by sharing whatever he
possesses with the needy and the deprived. But when he sees that
the situation has deteriorated beyond reparation and it is
practically impossible to alleviate the misery of the poor through
sympathy, he practically shares their deprivation and tries to
soothe their wounded hearts by adopting a life-style similar to
that of the poor.


Sympathy with others and sharing their suffering is of essential
importance especially in the case of the leaders of the Ummah on
whom all eyes are fixed. 'Ali ('a), more than at any other time,
lived a severely ascetic life during the days of his caliphate. He
used to say:


Indeed God has made it obligatory for just leaders that they should
maintain themselves at the level of the poor class so that they do
not despair of their distress.[12]


Should I be content with being called 'Amir al-Mu'minin' while
refusing to share the adversities of the times with the people? Or
should I be an example to them in the distress of
life?[13] 


In the same letter (to 'Uthman ibn Hunayf) he says:


It is absolutely out of question that my desires should overpower
me and my greed should lead me to relish choicest foods while in
the Hijaz and Yamamah there may be some people who despair of even
a single loaf of bread and who do not get a full meal. Shall I lie
with a satiated belly while around me are those whose stomachs are
hungry and whose livers are burning?


[14]


At the same time, 'Ali ('a) would reproach anyone else for
practising the same kind of asceticism in life. When faced with
their objection as to why he himself practised it, he would reply,
"I am not like you. The leaders have a different duty." This
approach of 'Ali ('a) can be observed in the conversation with
'Asim ibn Ziyad al-Harith.


[15]


In volume IX of the Bihar al-'anwar, it has been related from
al-Kafi that Amir al-Mu'minin ('a) said:


God has appointed me the leader of the people and made it my duty
to adopt a way of living, in food and clothing, on a par with the
poorest classes of society, so that, on the one hand, it may soothe
the distress of the poor and, on the other, restrain the rich from
revolting.


[16]


An incident is related from the life of the great faqih Wahid
Behbahani, may God be pleased with him. One day he observed one of
his daughters-in-law wearing a garment made of a fabric usually
worn by women of rich families of those days. He reproached his son
(the late Aqa Muhammad Isma'il, the lady's husband) in that regard.
The son recited this verse of the Quran in reply to his father's
remarks:


Say: 'Who has forbidden the ornament of God which He has brought
forth for His servants, and the good things of His providing?
(7:32)


The father said: "I don't say that putting on good dress, eating
good food, and making use of God's bounties is forbidden. Not at
all. Such restrictions do not exist in Islam. However, there is one
thing to be remembered. We are a family charged with the duty of
the religious leadership of Muslims and have special
responsibilities. When the people of poor families see the rich
live luxuriously, their frustration is aggravated. Their only
consolation is that at least the 'Aqa's family' lives like they do.
Now if we too adopt the life-styles of the rich, that will deprive
them of their only consolation. However, we cannot practically
change the present social condition, but let us not grudge at least
this much of sympathy."


As can be clearly seen, zuhd, which derives motivation from
sympathy and readiness to share the sufferings of others, has
nothing common with monastic asceticism. It is not based on
escapism from society. The Islamic conception of zuhd is a means of
alleviating the sufferings of society. 


Zuhd and Freedom


 

Another ingredient of zuhd is love of freedom and independence.
The union between zuhd and freedom is as primordial as it is
indissoluble.


The dictates of need and exigency are the criteria of opportunists,
whereas independence from want is characteristic of free men. The
deepest aspiration of the free men unattached to the world is
unencumbrance, buoyancy, absence of hindrance, and freedom of
movement.


As a result they adopt zuhd and contentment so as to reduce their
wants to a minimum, liberating their selves from the bondage of
need, of things and persons.


The life of a human being, like that of any other animal, requires
a series of natural and indispensable necessities, like air,
shelter, bread, water, and clothing. Man cannot free himself
entirely from attachment to such needs and other things such as
light and heat so as to make himself, in philosophical terminology,
"self-sustaining" (muktafi bidhatih).


However, there are a series of other wants which are not necessary
and natural, but are imposed upon one in the course of one's life
either by oneself, or by social and historical factors beyond his
control, which nevertheless set limits upon his freedom. Such
constraints are not very dangerous as long as they are not
transformed into inner needs, such as certain political constraints
and compulsions. The most dangerous of compulsions are those which
emerge as inner needs from within one's own self and shackle
him.


The mechanism of these needs, which lead to inner weakness,
impotence, and defeat, operates in such a way that when one turns
to luxuries and comforts in order to add charm, delight, and
glamour to one's life so as to feel more secure and strong in order
to derive greater gratification from life, one is impelled to
possess more and more things. In the course of time one gets
gradually accustomed to and engrossed in the means of one's
comfort, luxury, and power.


These habits gradually result in deeper attachment to and love for
those things, and he is bound to them with invisible bonds, thus
becoming helpless and impotent in front of them. That is, the same
thing which had once added charm and delight to his life later
deprives his personality of its vigour, and the same thing which
once made him feel powerful against nature now turns him into a
helpless slave without a will of his own.


Man's inclination towards zuhd is rooted in his love of freedom. By
nature he is disposed toward possession of things and their
exploitation; but when he realizes that the things, to the very
extent they make him outwardly powerful and successful, inwardly
transform him into a weakling without will-power and a slave, he
rebels against this slavery. This rebellion of man is what we call
zuhd.


Our poets and sages have spoken a lot about freedom and liberation.
Hafiz calls himself 'the slave of the magnanimity of him who is
free of everything under the blue sky that carries any taint of
attachment.' Among the trees, he admires the cypress which to him
seems 'free of all woes.' What those great men meant by 'freedom'
is freedom from attachment, freedom from being possessed,
bewitched, and captivated by anything.


But freedom implies something greater than being devoid of
attachments. The ties which make a man weak, helpless, dependent,
and impotent are not only those which originate in the heart or
emotional attachments; to these must be added the various bodily,
physical and psychological conditionings and artificial appendages
that are first acquired for adding charm and glory to life and for
satisfaction of the lust for power and strength, later growing into
a form of addiction or rather becoming a second nature. These,
while they may not involve one's emotional attachments, or may even
be regarded by one as reprehensible, should be counted as even
stronger means of human servitude and which may bring greater even
degradation than emotional attachments.


Take the example of an enlightened 'arif with a heart free of
worldly attachments, for whom, nevertheless, addiction to tea,
tobacco or opium has become a second nature, or for whom abstention
from foods to which he is accustomed may endanger his life. Can
such a man lead a free existence?


Liberty from attachments is a necessary condition of freedom, but
it is not sufficient in itself. Accustoming oneself to a minimum of
the niceties of life and abstention from affluent living is another
condition of freedom.


The first thing to strike Abu Sa'id al-Khudri, one of the honoured
Companions, when describing the station of the Holy Prophet ('s),
is:


The Prophet of God, may peace be upon him and his Household, could
manage with the minimum necessities of life.


Is it a merit to be able to do with a minimum of means? If we take
only the economic aspect into view, we should say that the
Prophet's level of consumption was quite low. In this respect,
therefore, the answer would be: "No, not at all; it is not a
significant merit." But if viewed from a spiritual viewpoint, that
is when examined by the criterion of freedom from worldly bondages,
we have to admit that it is a great merit indeed. Because it is
only by acquisition of this merit that a human being can live with
any measure of unfettered freedom and unimpeded mobility, and
participate in the incessant struggle of life with agility and
vigour.


This matter is not restricted to habits involving the individual;
binding oneself to social habits and customs, to modes and manners
of dealing with people, the mesh of social connections and
gatherings, adherence to styles and fashions in dress and
demeanour-these and the like of these encumber life and deprive it
of dynamism Freedom of movement in the arena of life is like
swimming; lesser the interference and incumbrance for the swimmer,
the greater is his ability to move around in water. Too many
attachments will not only deprive him of his mobility but bring the
danger of drowning.


Athir al-Din Akhsikati (d. 577 or 579/1181 or 1183) says:


To cross the river of life, shed your robes;

Nakedness is a condition of keeping afloat. 


Farrukhi Yazdi says:


Of nakedness the sage does not complain,

A sword of good steel would not rust without a sheath.


Baba Tahir has a ruba'i which though intended for some other
purpose is nevertheless relevant here:


O heart, thy path is better when covered with thorns;

Thy track is better when stretched on heavens high;

Nay, if thou can strip the skin off thine flesh,

Do it, for the lighter thy burden the better it be.


Sa'di, too, relates a relevant fable in the chapter 7 of his
Gulistan, although it also aims at some other purpose:


I saw a rich mans son squatting by the side of his father's grave,
and bragging thus before a darwish's son: 'My father's tomb is
constructed of rare stones. Inside, it is paved with marble with
enlaid turquois. And look at the one of your father's! An unbaked
brick or two was fetched, on which a handful of earth was
thrown.'


The sage's son heard these remarks and replied: 'Yet before your
father is able to budge under the pile of those stones, my father
would have reached the paradise itself.'


These are allegories underlining the significance of lightness and
freedom from bondages, which is the essential condition for
dynamism, nobility, and nimbleness. Leaps, movements, and struggles
were achieved by individuals who were practically freer of bondages
and attachments; that is, in some sense they were
zahids. 


Gandhi, with his ascetic mode of life, brought the British
imperialism to its knees. Ya'qub Layth Saffar, in his own words,
'did not set aside his diet of bread and onions until he became a
terror for the caliph.' In our own times, the Vietcongs were such
an example. Their surprising power of resistance was drawn from
what in Islamic idiom has been called 'lightness of provisions'. A
Vietcong could sustain for days in his shelter with a handful of
rice and continue his battle with the enemy.


Which leader, religious or political, living in luxury and comfort
has brought about drastic upheavals in world history? Which monarch
who founded a dynasty, having transferred power from another family
to his own, has been a lover of luxuries and comforts?


'Ali ibn Abi Talib, may peace be upon him, was the freest of the
world's free men. He was a free man in the complete sense of the
word, because he was a zahid in the profoundest sense of the word.
'Ali ('a), in the Nahj al-balaghah, lays great emphasis on
renunciation of worldly pleasures and comforts as a means of
liberation. In one of the hikam (aphorisms), he says:


Greed is everlasting slavery.


[17]


In a sermon he describes the zuhd of Jesus ('a), the son of Mary,
in these words:


He was free of any abasing greed.


[18]


At another place he says:


The world is a place of transit, not a place to abide. Its people
fall into two categories: those who sell away their souls into
slavery, and those who ransom their souls and liberate them.


[19]


In a letter to 'Uthman ibn Hunayf, 'Ali ('a) is more explicit than
elsewhere. Towards the end of the letter, addressing the world and
its pleasures, he reveals to us the philosophy of zuhd and the
secrets of renunciation:


O world! Get away from me! I have thrown thy reins on thy
shoulders, have freed myself from thy claws, and released myself
from thy snares … . Go, get thee away! By God, I shall not
surrender to thee so that thou should abase me! I shall not follow
thee tractably that thou may control me and lead me wherever thou
willeth.


Yes. 'Ali's zuhd is a rebellion against abasement and indignity on
account of pleasures. It is a rebellion against human weakness and
impotence before the tyranny of desires. It is a defiance of
servitude to the world and obsequiousness before its charms.


Zuhd And Spirituality:


Zuhd, Love, and Worship: 

 


Another fountainhead of zuhd and renunciation of hedonism is the
aspiration to avail of spiritual bounties. Presently we do not
intend to undertake any argument to the effect that man and the
universe possess an undeniable spiritual aspect. It is another
story by itself. It is evident that from a materialistic outlook of
the world, the rejection of hedonism, materialism, and love of
money and wealth as a prerequisite for acquisition of spiritual
virtues is devoid of any meaning. 


We have, here, nothing to say about the followers of materialism as
a school of thought. At present, we address only those who have
experienced the aroma of spirituality. For, anybody who has smelled
its fragrance knows that as long as one does not liberate oneself
from the bondage of desire, as long as the infant soul is not
weaned away from the breasts of nature, and as long as the material
aspects of life are seen as not being the ultimate end of life and
are seen as means, the domain of the heart is not ready for the
emergence of chaste emotions, majestic thoughts, and angelic
feelings. That is why, it is said, that zuhd is the essential
condition for exuberance of gnosis and is inalienably linked with
it.


The worship of God, in its real sense, that is, ardour of love and
zeal of devotion and service in the way of God, His constant
presence in thoughts and His remembrance, the sense of delight and
ecstasy in His adoration and worship-it is not at all compatible
with self-adoration, hedonist attitude, and being captured by the
glamour and charm of material things.


The need of zuhd is not characteristic solely of the worship of
God; rather, every kind of love and adoration, whether it pertains
to one's country, creed, conviction, or something else, calls for
some kind of zuhd and indifference towards material aspects of
life.


It is characteristic of love and adoration, as opposed to
knowledge, science or philosophy, that they have to deal with the
heart and as such do not tolerate any rivals. Nothing prevents a
scientist or a philosopher who is enslaved to money and wealth from
devoting and concentrating his intellectual powers, when necessary,
on the study of the problems of philosophy, logic, physics, or
mathematics.


But it is not possible, at the same time, that his heart should be
full to the brim with love, especially love of a spiritual nature,
such as for humanity, or his religion and creed. Certainly, it
cannot burn with the light of Divine love nor can it receive an
enlightenment or inspiration of a Divine sort. Consequently, the
essential condition for reception of spiritual grace and
realization of authentic humanhood is purging the temple of the
heart from every trace of materialistic attachments and
exterminating from the Ka'bah of the heart all the idols of gold
and silver and destroying them.


As we have said before, we should not be led to misinterpret
freedom from the bondage of gold and silver, and indifference
towards what these metals can be exchanged for, as monastic
asceticism which is an attempt to evade responsibility and
commitment. Instead, it is only in the light of such zuhd that
responsibility and commitment reacquire their real significance and
are no longer empty words without content and hollow claims. The
personality of 'Ali, upon whom be peace, is a glorious example of
it. In him zuhd and commitment were combined together. While he was
a zahid who had renounced the world, at the same time, he had a
heart that was most sensitive to the demands of social
responsibility. On the one hand he used to say:


What has 'Ali to do with perishable niceties and short-lived
pleasures.


[20]


On the other hand, a small injustice or the sight of someone in
distress was enough to snatch sleep from his eyes at nights. He was
ready to go to bed with an empty stomach lest someone in his
dominion might have remained hungry:


Shall I stuff my belly with delicious foods while in the Hijaz and
Yamamah there may be people who have no hope of getting a loaf of
bread or a full meal?


[21]


There was a direct relation between that zuhd of his and this
sensitiveness. Since 'Ali ('a) was a zahid, indifferent to the
world and unselfish, with a heart that overflowed with the
exuberance of the love of God, he looked at the world, from the
minutest particle to the greatest star, as a unit entrusted with
responsibility and duty. That is why he was so sensitive towards
the matters of social rights. Had he been a hedonist devoted to his
own interests, he would never have been the responsible and
committed person that he was.


The Islamic traditions are eloquent in regard to this philosophy of
zuhd and the Nahj al-balaghah lays particular emphasis upon it. In
a hadith, it is related from al-Imam Ja'far al-Sadiq ('a) that he
said:


All hearts that harbour doubt or entertain shirk shall be
inauthentic; that is why they adopted zuhd so that hearts may be
emptied and made ready for the Hereafter. [23] 


As can be seen from this tradition, every kind of hedonism and
attachment to pleasures is considered shirk and contrary to the
worship of the One God. Mawlana (Rumi) describes the zuhd of the
'arif in these words:


Zuhd means taking pains while sowing; Mystic knowledge (ma'rifah)
is (care during) its cultivation; The 'arif is the soul of the Law
and the spirit of taqwa; For mystic knowledge is the fruit of the
labours of zuhd.


Abu 'Ali Ibn Sina, in the ninth namat of his al-'Isharat, which he
devotes to the description of various stations of the mystics
(maqamat al-'arifin), differentiates between the zuhd of the 'arif
and that of the non-'arif. He writes:


The zahids who have no knowledge of the philosophy of zuhd, make a
certain deal in their imagination: they barter the goods of the
world for the goods of the Hereafter. They forego the enjoyments of
the world in order that they may enjoy the pleasures of the
Hereafter. In other words, they abstain here in order to indulge
there. But an aware zahid, acquainted with the philosophy of zuhd,
practises it because of his unwillingness to engage his inner self
with anything other than God. Such a man, out of his self-respect,
regards anything other than God to be unworthy of attention and
servitude.


In another section of the same book where he discusses spiritual
discipline, Ibn Sina says:


This training has three ends in view. First, removal of impediments
from the path towards God; second, subjugation of the earnal self
(al-nafs al-'ammarah) to the contented self (al-nafs
al-mutma'innah), third, refinement of the inward
(batin). 


Then he proceeds to mention the effective means of realization of
these three ends. He tells us that true zuhd helps in achieving the
first of these objectives, that is, removal of impediments, the
non-God, from the way.


The Contradiction Between the World and the Hereafter:


The problem of the conflict between the world and the Hereafter and
the contradiction between them as two opposite poles, such as the
north and the south, which are such that proximity to the one means
remoteness from the other-is related to the world of human heart,
conscience, human attachment, love and worship. God has not given
two hearts to man:


God has not assigned to any man two hearts within his breast.
(33:4) 


With one heart one cannot choose two beloveds. That is why once
when questioned about his old and worn-out clothes, 'Ali ('a)
replied:


These make the heart humble, subdue the self, and induce the
believers to follow it as an example.


[23]


That is, those who have no new clothes to wear are not ashamed to
put on old and worn-out dress. They no longer feel humiliation on
their account for they see that their leader himself hasn't put on
any better. Then 'Ali ('a) goes on to add that the world and the
Hereafter are like two irreconcilable enemies. They are two
divergent paths. Anyone who loves the world and chooses its bondage
is, by nature, led to loathe the Hereafter and detest everything
that is related to it. The world and the Hereafter are like the
east and the west, the north and the south. Anyone who approaches
the one gets farther from the other. They are like two wives.


In one of his epistles, he writes:


I swear by God that, God willing, I shall so discipline my own self
that it would rejoice to have a single loaf of bread for eating and
be content with only salt to season it. (In prayer) I shall empty
my eyes of tears until they become like dried up springs. The
cattle fill their stomachs on the pasture and lie down to repose.
The goats graze, devour green herbs, and enter their enclosures.
Should 'Ali in a similar manner swallow whatever he ean lay his
hands on and lie down to doze'? Congratulations! For, if he does
that' after long years he has chosen to follow the wild grazing
animals and the cattle led out to pasture.


[24]


Then he goes on to add:


Happy is the man who fulfils his duties to God and overcomes
hardships like a mill grinding the grain, who allows himself no
sleep at nights and when it overpowers him lies down on the ground
with his hand for a pillow. He is accompanied by those who keep
their eyes awake in fear of the Day of Judgement, whose bodies are
ever away from their beds, whose lips constantly hum in the Lord's
remembrance, whose sins have been erased by prolonged supplications
for forgiveness. They are the party of Allah; why surely Allah's
party-they are the prosperers. (58:22)


[25]


The two passages quoted above completely illustrate the
relation-ship between zuhd and spirituality. To sum up, one has to
choose one of the two paths; either to drink, eat, browse and
hanker after sensual pleasures in utter indifference to the secrets
of the spirit, to avoid the agonies of love and its tears, to speak
not of enlightenment and progress, not to take a step beyond the
threshold of bestiality; or to resolve on a journey into the valley
of authentic humanhood, towards the effulgence and-exuberance of
Divine grace which descends upon chaste hearts and enlightened
souls.


Zuhd: Minimum of Intake for Maximum Output:


Some days ago I was in Isfahan on a visit for a few days. During
it, in a gathering of the learned, a discussion started about zuhd.
The various aspects of it were scrutinized in the light of the
multifaceted teachings of Islam. Everyone wanted to find a
comprehensive and articulate definition of zuhd. Among them a
learned high school teacher, [27] who (I later came to know, that
he was writing a treatise on the subject, the manuscript of which
he showed me later) suggested a wonderfully eloquent definition of
zuhd. He said:


Islamic zuhd is minimizing the intake and maximizing the
output.


This definition fascinated me and I saw that it was in conformity
with my own earlier understanding and the conclusions that I have
drawn in the foregoing chapters. Here I, with the permission of
that learned man, making a little amendment in his definition,
would say:


Zuhd in Islam means drawing a minimum of intake for the sake of
maximizing the output. 


That is, there exists a relation between drawing as little as
possible of material benefits of life on the one hand and aiming at
maximizing one's output on the other. Human 'outputs', whether in
the sphere of the actualization of one's potentialities, whether on
the level of emotion and morality, or from the point of view of
individuals role in social co-operation and mutual help, or from
the aspect of realizing spiritual edification and refinement, all
in all have a converse relationship to his intake of material
benefits.


It is a human characteristic that the greater one's enjoyment of
material benefits and indulgence in such things as pleasures,
luxuries, and affluence, the greater is one's weakness, indignity,
impotence, sterility, and impoverishment. Conversely, abstinence
from indulgent and extravagant enjoyment of nature-of course,
within definite limits-refines and purifies human nature and
invigorates and strengthens two of the highest of all human powers:
thought and will .


It is true only of animals that greater benefit from the
possibilities provided by nature contributes to their animal
development and perfection. Even in animals it is not applicable
when we consider what is called the 'merit' desirable in a beast.
For example, sheep and cattle which are reared for obtaining
greater amount of meat, milk, or fleece should be given greater
attention and care and fed well.


However, this is not true of a race horse. It is impossible for a
common stable horse to show any good performance in a race. The
horse which has to run and win races is given days or rather months
of training with a controlled diet until its body becomes lean and
nimble, shedding all its excessive fat so that it can acquire the
desirable agility and speed or the 'excellence' of which it is
capable.


Zuhd is also an exercise and discipline for man. But it is the
exercise of the soul. Through zuhd the soul is disciplined;
shedding all excessive appendages, and becoming, as a result,
light, agile, and nimble, it takes an easy flight into the skies of
spiritual merits.


Incidentally, 'Ali ('a) also describes taqwa and zuhd as 'exercise'
and practice. The word riyadah originally meant exercising horses
intended for racing. Physical exercise is also called riyadah. 'Ali
('a) says:


Indeed, as to my self, I shall exercise it and discipline it
through taqwa.


[27]


What about plant life? Like animals that which may be, loosely
speaking, called the merit of a tree or shrub is its capacity to
thrive with a minimum amount of nourishment from nature. 'Ali ('a),
also, makes an allusion to this point in one of his letters to his
governors. In that letter, after describing his own ascetic
life-style, characterized by a minimum of consumption, 'Ali ('a)
encourages him to emulate it. He says:


I can already anticipate your criticism. Someone might say that if
this is what the son of Abu Talib eats then weakness should have
made him unfit for an encounter with the enemy's warriors. Remember
the untended tree that thrives in the harsh conditions of the
desert-its wood is firm and tough; even the fire lit from it is
more enduring and fierce.


This law, which applies to all living things, is more effective in
the case of man because of the various characteristics special to
him which are summed up under the term 'human personality'.


[28]


The word 'zuhd', despite its sublime human meaning, has suffered an
evil fate, and is fiercely denounced particularly in our own times.
Sometimes, the term is advertently or otherwise misinterpreted;
some-times it is equated with sanctimoniousness and show of piety;
at other times, it is considered equivalent to monasticism and
ascetic seclusion.


Everybody is free to coin terms of his own with any meaning of his
own choice. But no one has the right to condemn any concept or term
by imparting to it a wrong and misconceived meaning and sense. In
its system of ethics and education, Islam has used a certain term,
zuhd. The Nahj al-balaghah and the Islamic tradition are replete
with it. Before we make any judgement about zuhd in Islam, first,
before everything, we must understand its Islamic connotation. The
meaning of zuhd in Islam is what we have tried to explain, and the
philosophy behind it is what we have discussed in the light of
Islamic texts. If anyone finds any fault with this meaning and
philosophy, let him inform me so that I too might be
benefited.


What school of thought and what kind of logic can justify
monasticism? What school of thought can recommend and justify the
worship of money, consumerism, love of goods, lust for position,
or-to use an expression which includes them all-worldliness? Is it
possible for man to be the slave and prisoner of material things-or
in the words of Amir al-Mu'minin 'Ali ('a), 'the slave of the world
and the slave of him who exercises control over it'-and yet speak
of 'human personality'?


Here, it would not be out of place to cite the views of a Marxist
writer about the relation between love of money and human
personality. In a useful and concise book regarding capitalist and
Marxist economies, he points out the moral consequences of the
power of money for society. He writes:


The extraordinary power of 'gold' over our contemporary society is
something deeply detested by men of sensitive nature. Men in search
of truth have always expressed their strong aversion towards this
filthy metal, and consider it to be the main cause of corruption in
contemporary society. However, those little round pieces of a
shining yellow metal called 'gold' are really not to be
blamed. 


The power and domination of money as a general manifestation of
power and authority of things over man is the essential
characteristic of a disorderly economy based on barter and
exchange. In the same way as the uncivilized man of ancient times
adored and worshipped idols made by his own hands, the contemporary
man also worships the product of his own labour, and his life is
overwhelmed by the power of things he has made with his own hands.
In order that the worship of consumer goods and the worship of
money, which is the filthiest form evolved of idolatry,


may be completely eradicated, the social causes which brought them
into existence should be eliminated and the society should be so
organized that the power and authority of the little coins of this
yellow brilliant metal would be thoroughly obliterated. In such an
organization of society, things will no more wield their present
power over human beings. On the other hand, man's power and
predominance over things shall be absolute and according to a
preconceived scheme. Then worship of money and things shall give
their place to honour and reverence for the human
personality.


We agree with the author that the power of things over man, and in
particular the authority of money, is opposed to the demands of
human dignity and nobility, and is as condemnable as idolatry.
However, we do not agree with his suggested exclusive prescription
for solution of this problem.


Here we are not concerned with the question whether collective
ownership is preferable from a social or economic point of view.
Nevertheless, morally speaking, this suggestion, instead of
redeeming society's spirit of honesty, eliminates right away the
very object of honesty!


Man can reclaim his identity only by liberating himself from the
power of money and by bringing money under his own control. True
human personality can emerge when the danger of money and goods
remains possible without overcoming man, who is not ruled by them
but rules them. This kind of personality is what Islam calls
zuhd. 


In the educational system of Islam, man regains his personality
without the need to obliterate the right of property. Those who are
trained in the school of Islamic teachings are equipped with the
power of zuhd. They strip money and goods of their power and
subjugate them to their own authority.


Notes:


[1] Nahj al-balaghah, Khutab, No. 51 pp. 88-89

[2] Ibid., Khutab 16

[3] Ibid.

[4] Ibid., Khutab 114

[5] Ibid., Khutab 191

[6] Ibid., Khutab 157

[7] See Guftar e mah, vol. I, the second speech

[8] Ibid., Khutab 191

[9] Ibid.,

[10] Bihar al Anwar, vol. XV Bab al nahy an al rahbaniyyah wa al
siyahah. Rumi in the sixth part of his Mathnawi, refers to this
tradition in the story of the bird and the hunter.

[11] This is a reference to to Khutab No. 3 p. 50

[12] Ibid,. Khutab 209

[13]Ibid., Khutab 45

[14] Ibid., 

[15] Ibid., Khutab 209

[16] Bihar al-anwar (Tabriz)(Vol IX. p. 758)

[17] Nahj al-balaghah, Hikam,No. 103

[18] Ibid, Khutab, No. 160

[19] Ibid, Khutab, No. 133

[20] Ibid, Khutab, No. 224

[21] Ibid, Kutub, No. 45

[22] al Kulayni, al Kafi, vol. III p 194-5 

[23] Nahj al-balaghah, Hikam, No. 103

[24] Ibid., Kutub, No. 45

[25] Ibid., 420

[26] The person referred here is Akbar Parwarish

[27] Ibid., Kutub 45

[28] Usul e Iqtisad e Nuhsin, "Shakl e arzish e pul".


Part 6

The World and Worldliness Aphorisms


 

Renunciation in the Nahj
al-balaghah:

 

Of the frequent themes of the Nahj al-balaghah is strong warning
against the dangers of worldliness. Our preceding discussion about
zuhd (abstinence) and its aims also serves here to throw light on
the meaning of worldliness; because, the zuhd which is strongly
enjoined is the very opposite of the worldliness which is severely
condemned. To define and explain any one of them is to define and
explain the other. However, in view of the tremendous emphasis laid
in 'Ali's moral sermons upon the warning against the dangers of
worldliness, we considered it appropriate to devote a separate
chapter to this topic with a view to further explaining this
concept so that all ambiguities are removed in this matter.


The first point to be investigated is why so much attention has
been given to the concept of zuhd in the sayings and sermons of
Amir al-Mu'minin, to the extent that no other issue has been so
much emphasized by him, and neither the Holy Prophet (S) nor any of
the other Imams (A) have spoken as recurringly about the deceptions
of worldly life, its ephemeral and unenduring nature, the
disloyalty of its slippery comforts, and the dangers of wealth,
affluence, and immersion in and complete surrender to worldly
pleasures and comforts.


The Danger Created by War Booty:

 

This was not a matter of accident, rather it was something
related to the conditions that came into existence during 'Ali's
times, that is, during the days of the past caliphs and especially
during the caliphate of 'Uthman. A series of serious dangers
visited the world of Islam in the wake of the influx of huge
quantities of wealth and riches. 'Ali (A) sensed its dangerous
consequences and struggled against them. This struggle is reflected
in his practices and policies during the period of his caliphate,
in the course of which he ultimately gave up his life. This
struggle, at the ideological level, is also reflected in his
sermons, letters, and sayings.


The Muslims were blessed with great victories in battles that
diverted huge amounts of property and wealth into the Muslim world.
However, instead of being utilized for public benefit or being
distributed justly among the people, the wealth fell into the hands
of a few individuals and an elite. Especially during the days of
'Uthman, this imbalance became greatly pronounced. Persons who
possessed nothing only a few years ago appropriated for their
personal use fabulous amounts of wealth. This was the time when
worldly tendencies gained strength in the Muslim society and the
Muslim Ummah started on a course of moral decline and
degeneration.


It was following the awareness of this great danger to society that
'Ali raised his cry of protest to warn the Ummah of Islam.
Al-Mas'udi, writing about the days of 'Uthman, says:


'Uthman was a man of extraordinary generosity (of course, it was
exercised at the cost of the public treasury). The government
officials and the people followed his example. He was the first
among the Caliphs to build a house made of stone and mortar with
wooden doors made of teak and juniper, and amassed other
properties, such as gardens, orchards, and springs, in al-Madinah.
When he died, there were 150,000 Dinars and a million Dirhams in
cash with his treasurer and his property in Wadi al-Qura, Hunayn,
and elsewhere was valued above 100,000 Dinars. His legacy consisted
of a large number of horses and camels.


Then he writes:


During his reign, a group of his associates also hoarded similar
amounts of wealth. Al-Zubayr ibn al-'Awwam built a house in Basrah
which still stands intact in the year 332 H. [al-Mas'udi's own
time]. It is also well known that he built similar houses in Egypt,
Kufah, and Alexandria. When al-Zubayr died he left 50,000 Dinars in
cash, a thousand horses and thousands of other things. The house
which Talhah ibn 'Abd Allah built of brick, mortar and teak in
Kufah still exists and is known as 'Dar al-Talhatayn.' Talhah's
daily income from his properties in Iraq was one thousand Dinars.
He had one thousand horses in his stables. A one-thirty-second
(1/32) part of the wealth that he left at his death was estimated
at 84,000 Dinars …


Al-Mas'udi mentions similar amounts of wealth in the possession of
Zayd ibn Thabit, Ya'la ibn 'Umayyah and others. Evidently, such
huge amounts of wealth do not emerge from under the ground nor fall
from the sky. Such immense riches are never amassed except by the
side of extreme and horrifying poverty. That is why 'Ali (A), in
sermon 129, after warning the people of the dangers of worldliness,
says:


You live in a period when virtues recede and evils advance step by
step, and the Satan becomes greedier in his eagerness to ruin human
beings. Today his equipment has been reinforced, his traps are set
in every place, and his prey comes easily. Look around; you will
see either a poor man hardly able to breathe in extreme poverty and
penury, or a rich man who has transformed God's blessings into his
own infidelity, or you will see a miser who makes stinginess in
discharging the obligations imposed by God a means of increasing
his own wealth, or you will find the rebellious whose unruly hearts
are deaf to moral admonition. Where are the virtuous, the righteous
amongst you? Where are the free men and the magnanimous? Where are
those who avoid every trace of deceit in their dealings and pursue
piety and honesty in their ways?


The Intoxication of Affluence:

 

Amir al-Mu'minin (A), in his utterances, has used the phrase
sakarat al-ni'mah, meaning 'intoxication induced by comfort and
affluence', which is inevitably followed by a vengeful disaster. In
sermon 151 he warns them:


You, O people of Arabia, would be victims of calamities which are
drawing near. Beware of the intoxication induced by affluence and
fear the vengeful disaster which will follow it.


Then he describes the misfortunes caused by such immoderations. In
sermon 187 he foretells the calamities that were to befall the
Muslim society in future. He says:


This would happen when you would be intoxicated, not by drinking
wine, but with wealth and affluence.


Yes, the flow of immense amounts of wealth into the domain of Islam
and the unjust distribution of this wealth together with nepotism
and partiality, infected the Islamic society with the disease of
worldliness and the race for affluence.


'Ali (A) struggled to save the Islamic world from this grave
danger, and was severely critical of those who were responsible for
the infection to set in. He set an example of an altogether
different life style in his own personal living, and, on attaining
caliphate, he gave the top priority to the campaign against these
dangers in his revolutionary programme.


The General Aspect of 'Ali's Warnings:

 

This prologue was intended to throw light upon the particular
aspect of the warnings of Amir al-Mu'minin (A) about worldliness as
a specific reaction to a particular social phenomenon of his times.
Yet, aside from this particular feature, there is a general aspect
to 'Ali's words that is not confined to his own time and applies to
all times and all people as an essential part of Islamic
teaching.


This specific logic emanates from the teaching of the Holy Quran
which is followed up in the sayings of the Holy Prophet (S), Amir
al-Mu'minin (A) and the rest of Imams (A), as well as in the
writings of great Muslim sages. However, it is a logic which needs
a detailed analysis. In the present discussion, our concern will be
more with the general aspect of the discourses of Amir al-Mu'minin
(A) in the sense that in them 'Ali (A) addresses himself to all
human beings of all times.


The Terminology of Every School:

 

Every school of thought has a terminology which is specific to
it. In order to understand the concepts and issues of a certain
school, it is essential to be familiar with its terms. On the other
hand, in order to understand its particular terminology, it is
necessary, in the first place, to understand its general view of
the universe, life and man: that is its weltanschauung.


Islam has a clear view of being and creation, and has a particular
way of looking at man and human life. One of the fundamental
principles of the Islamic world-outlook is the notion that there is
no duality of any kind whatsoever in being; that is, the world of
creation is not divisible into two domains of 'good' and 'evil'.
That is, it is not true that some existents are good and beautiful
and should have been created, whereas some are evil and ugly and
should not have been created but nevertheless exist. Such a view is
regarded as kufr in the Islamic world-outlook, and is considered
contrary to the principle of tawhid. In the view of Islam, the
creation of all things is based on goodness, wisdom, and
beauty:


Thou seest not in the creation of the All-merciful any
imperfection … (67:3)


He is the Knower of the unseen and the visible, the All-mighty, the
All-compassionate, Who made good everything He created; …
(32:6-7)


Accordingly, Islam's condemnation of 'the world' does not apply to
the world of creation. The Islamic world-outlook rests on the
foundation of pure tawhid and lays great emphasis on the Unity of
the Acting Principle; it does not admit the existence of any
partner who would share God's sovereignty. Such a world-outlook can
never be pessimistic. The idea of an evil world abounding in
crookedness and wickedness is not an Islamic notion. Then why does
it denounce 'the world'?


The 'World ' that is Condemned:

 

Commonly it is said that attachment to the 'world' is condemned
and disapproved by Islam. This is both true and false. If what is
implied is an emotional attachment, it cannot be true; because,
man, in relation to the total system of creation, has been created
with a series of congenital emotional attachments and inclinations.
In addition, he does not acquire these inclinations, nor are they
superfluous or incongruous. Even as in the human body there is no
superfluous organ-not even a single nerve ending-so also there are
no redundant congenital tendencies of attachment in his nature. All
innate human tendencies, and aptitudes have a purpose which is wise
and sagacious. The Holy Quran regards such tendencies as the
'signs' of Divine Wisdom and the Creator's consummate design:


And of His signs is that He created for you, of yourselves,
spouses, that you might repose in them, and He has set between you
love and mercy … (30:21)


These attachments and sentiments form a series of channels of
communication between man and his world. Without them man would not
be able to pursue the course of his development. Consequently, it
should be said that the Islamic world-outlook, even as it does not
permit us to denounce and reject the world, it also does allow us
to regard the natural attachments and the channels of communication
as superfluous, useless, and breakable, because such sentiments and
tendencies are a part of the general pattern of creation. In fact,
the prophets (A) and the awliya' were endowed with these sentiments
and emotions to a high degree of exuberance.


The truth is that what is implied by 'attachment to the world' are
not these natural and innate inclinations; instead, what is meant
is bondage to material and worldly affairs and total surrender to
them, which leads to spiritual stagnation and inertia, deprives the
human spirit of its freedom of movement and buoyancy, and makes it
immobile and dead. That is what Islam calls 'worldliness' and has
severely campaigned against it as something contrary to the
evolutionary system of creation. Not only this, Islam considers
this struggle as being in tune with the laws of the evolutionary
processes of creation. The expressions employed by the Quran in
this regard are miraculous, as we shall explain in the following
sections.


The Relation Between Man and the World:

 

As made explicit in the last chapter, that which is regarded as
disapprovable by the Quran and the Nahj al-balaighah is neither the
world-in-itself, nor the natural and innate human urges and
attachments. In the view of Islam, neither has the world been
created without a purpose, nor has man strayed into it
aimlessly.


There have been, and are, some schools of thought which view the
world with pessimism. In their view, the existing order of the
universe is far from being perfect. There have existed other
schools which considered man's entry into the world of existence to
be the result of some cosmic error, as if man had strayed into it.
According to them, man is a total stranger in this world with which
he has no ties of consanguinity, and is a prisoner of existence.
Like Joseph, he has been thrown into the black-hole of being by his
evil brethren where he is confined and his every endeavour should
be aimed at finding an exit from this abyss.


Obviously, when the relation of man to the world and nature is
regarded as the one between a prison and its prisoner, and an abyss
and one eptrapped in it, his ultimate aim cannot be anything but
seeking 'deliverance'.


The Logic of Islam:

 

But from the viewpoint of Islam, the relation of man to the
world is not that of a prisoner with his prison; or that of one
entrapped in a well with the well; rather it is the kind of
relation that exists between a peasant and his farm


[1] , or a horse and the racecourse

[2] , or a merchant and the marketplace

[3] , or a devotee and his temple

[4]. The world, from the Islamic point of view, is a school for
man, his training ground, and the place where he can acquire
perfection.

There is an anecdote related in the Nahj al-balaghah of a man who
condemned the world in Amir al-Mu'minin's presence. 'Ali (A)
rebuked him for his confusing 'the world' which is condemned by
Islam with the actual physical world and informed him about his
error


[5]. Shaykh Farid al-Din 'Attar has rendered this incident into
verse in his Musibat nameh:


In the presence of the Tiger of Providence,

A man denounced the world with vehemence.

"The world ", exclaimed Hayder, "is not to be blamed ".

Wretched are you, being far from wisdom.

The world, son, is a farm To be attended to day and night.

Whatsoever is of the honour and riches of faith,

An in all it is to be acquired from this world.

Tomorrow's fruit is the blooming of today's seed;

And one who is idle here, shall taste the bitter fruit of
regret.

The world is the best place for you,

Where in you can prepare provision for the Hereafter.

Go into the world, but don 't get immersed in the ego.

And prepare yourself for the other world.

If you act thus, the world will suit you,

Hence befriend the world just for this aim. 


Nasir Khusrow 'Alawi, justifiably considered a philosopher among
the poets (Hakim al-shu'ara'), is one of the most profound and
truly religious amongst Persian poets. He has composed a eulogy
about the world, simultaneously highlighting both the good and evil
qualities of it, which is as much in conformity with the Islamic
outlook as it is extraordinarily beautiful from artistic viewpoint.
This eulogy appears in his collected poetical works (diwan), and is
included in his book Jami' al-hitmatayn. He says:


O world, how apt and essential you are,

Even though you haven't been loyal to any.

Sick and wretched you appear to the afflicted eye,

Yet fine and healthy if one looks at your inside.

If sometimes you have broken a robust man or two,

Many a broken one you have joined and restored.

You are filthy to the unclean,

To the pure unstained.

If any one should blame you, say,

"You know me not. "

You have grown out of me.

If you are wise,

Why blame the tree of which you are a branch?

The Lord made me a path for your ascending journey,

And you have settled down on this lowly road.

God planted a tree from whose trunk you have grown; 

If you grow out straight, you will be saved,

And if crooked, confined to the flames. 

Yes, everyone burns crooked branches,

And asks not "Is it teak or walnut?"

You are the arrow of God aimed at His enemy,

Why have you hurt yourself with this weapon?


Now it is evident that man's relation to the world is similar to
the one that exists between the farmer and his field of
cultivation, between the merchant and the marketplace, between the
devotee and the temple. It is not possible for man to alienate
himself from the world or sever his ties with it or to develop a
kind of relationship which is wholly negative. There exists a
design and intelligent planning behind every natural urge. Man has
neither come to this world by cheating or fraud, nor should he go
from here as an accused.


There is a general force of attraction and gravitation that
encompasses the whole universe. All the particles in it attract
each other according to a set pattern. This pattern of mutual
attraction and absorption is determined by a judicious design.
Moreover, the force of attraction and love is not confined to man
alone. No particle in the universe is devoid of this power. The
difference, however, is that man, contrary to other things, is
aware of his own leanings and inclinations.


Wahshi Kirmani says:


Every dancing particle is permeated with the same force of
attraction

That draws it towards a certain specific goal.

It carries one Rower to the side of another,

And urges one spark to pursue the company of its likes,

From fire to wind, from water to dust,

From underneath the moon to the top of the heavens,

From flock to flock and from horde to horde,

You will observe this attraction in every moving thing

From heavenly spheres to the terrestrial bodies.


Accordingly, from the viewpoint of Islam the world is neither
without a purpose nor is human being created by any error, nor are
man's innate tendencies undesirable and evil. Then what is meant by
"the world" that the Quran and the Nahj al-balaghah regard as
undesirable and condemnable?


Before embarking on the issue, a few preliminary principles need to
be clarified. It is characteristic of man that he is inherently an
idealist and a lover of perfection. He is in the search of
something with which he wants to develop a relationship closer than
an ordinary attachment. In other words, he is by nature a devotee
and a worshipper in search of something which is the ultimate
object of his desire and the end of his entire being. 


However, if he is not rightly guided, or not on his guard, his
relation with things and inclination towards them is transformed
into a relation of reliance and attachment, changing means into end
and an association into bondage. As a result his spirit of
mobility, freedom and capacity to quest are transformed into
inertia, complacence and captivity.


This is what is undesirable and contrary to the perfection-seeking
order of the world. It is a defect and a kind of non-being, not a
merit or a positive mode of being. It is a dangerous malady and a
disaster for man, and this is against which the Quran and the Nahj
al-balaghah warn.


Without any doubt, Islam does not regard the material world and
life in it-even if it involves the greatest material
achievements-as a fitting goal of man's highest aspirations. This
is because, firstly, in the Islamic world-outlook, this world is
followed by the eternal and everlasting world of the Hereafter
where conditions of life would be determined by the deeds, good or
evil, of a person in this world. Secondly, the worth of a human
being is too great to warrant his surrender to the slavery of and
servitude to the material aspects of life.


That is why 'Ali (A) so often points out that the world is a good
place, but only for him who knows that it is not a permanent abode,
but only a road or a caravanserai.


What a good abode it is for him who would not want to make it a
home.


[6] 


This world indeed is a transit camp, whereas the Hereafter is a
place of permanent abode. So take from the transit what you need
for your destination.


[7]


From the viewpoint of humanistic philosophies there is no doubt
that everything which binds man to itself and immerses him
completely within itself violates his human identity by making it
inert and frozen. The process of human perfection knows no limit or
end, and every halt, delay and bondage is injurious to it. As we
find no reason to controvert this view, we accept it without any
argument. However, there are two other points that need to be
discussed here.


Firstly, does the Quran and following it the Nahj al-balaghah
confirm such a relation between man and his world? Is it true that
what the Quran condemns is attachment and bondage to the world when
taken as the ultimate end of life, an attitude which retards man's
movement towards perfection and represents inertness, stagnation,
and non-being? Does the Quran abstain from absolutely condemning
worldly ties and sentiments so long as they do not become man's
ultimate goal of life and stall his progress?


Secondly, if it is admitted that human attachment to beings other
than himself causes bondage and servitude, and retards the
development of human personality, does it make any difference if
that being is God or something else?


The Quran negates every form of bondage and servitude and calls man
to welcome every kind of spiritual and human freedom. It does not,
however, condemn servitude to God; it does not invite man to
liberate himself from God in order to acquire absolute freedom.
Instead, the invitation of the Quran is based on liberation from
everything besides God and complete surrender to Him. It is based
on the rejection of obedience to anything except Him and the
acceptance of submission to Him.


The expression 'La ilaha illa Allah' (There is no god except Allah)
is the foundation of the Islamic faith. It implies simultaneously a
negation and an affirmation, a rejection and an acceptance, and
kufr and iman. It signifies the negation, the rejection, the
renunciation, and the kufr in relation to the non-God, and the
affirmation, the acceptance, the submission, and the iman in
relation to God. The essential testimony required by Islam is
neither just a 'Yes' nor merely a 'No'; it is a combination of both
a 'Yes' and a 'No'.


If the needs of the growth of the human personality demand that man
should liberate himself from every kind of bondage, servitude, and
submissiveness to anything whatsoever, that he should revolt
against everything that compromises his absolute freedom, that he
ought to say 'No' to everything-as the Existentialists say-what
difference does it make whether that thing is God or something
else? And if it is to be decided that man should renounce his
freedom and adopt slavery, servitude and submission to something,
what difference does it make, after all, whether it is God or
something else? 


Is there a difference between accepting God as the supreme ideal
and accepting some other thing as the Summum Bonum? Does it mean
that only God is such that servitude to Him is freedom in itself,
and that losing oneself in Him is identical with the realization of
one's self and the recovery of one's true identity and personality?
And if this is true, what is the basis of this claim? How can it be
justified?


In our opinion, here we arrive at one of the subtlest, most
profound, and progressive teachings of Islam and one of the most
glorious of human ideas. It is here that the sublimity of the logic
of Islam and the insignificance and pettiness of other ideologies
becomes evident. We shall answer these queries in the following
sections.


The World' in the Quran and the Nahj
al-balaghah


 

In the last chapter we said that that which is execrable from
the viewpoint of Islam in regard to man's relation with the world
is that it should grow to the extent of becoming a malady and an
affliction of the human soul. It is the bondage and the enslaving
attachment to the world against which Islam has waged an
unrelenting struggle considering it as undesirable, not the mere
relation and attachment with it. It is the life of captivity that
is condemnable, not the life of freedom. The world is rejected as a
goal and objective and not as a way or a means.


If the relation of man to the world develops into his servitude and
subjugation, it leads to the negation and obliteration of all
higher human values; man's worth lies in the greatness of his
pursued ends and objectives. Obviously, if, for instance, his
ultimate objectives do not go beyond filling his belly to
satisfaction, and if all his efforts and aspirations were to
revolve around his stomach, his worth will not surpass that of his
stomach. That is why 'Ali (A) says: "The worth of a man whose only
aim is to stuff his belly is equal to that which is excreted from
it."


The question is what kind of relation is appropriate between the
human being and the world and what form should it have. In one kind
of relation, his personality is effaced and sacrificed to things,
and since the worth of anyone in pursuit of an objective is lower
than the objective itself, he is, to use a Quranic expression,
bound to sink to the level of 'the lowest of the low' (asfal
al-safilin), becoming thereby the most abject, degenerate and the
most contemptible creature in the world. He, then, loses not only
his higher values but also his human identity. In the other kind of
relation the world and worldly things are sacrificed at the altar
of his humanity and are used to serve man while he reclaims his
higher ideals. That is why it has been said in a hadith-e
qudsi:


O son of Adam! I have created everything for thy sake, but I have
created thee for My Own Self.


We have already cited two passages from the Nahj al-balaghah
indicating its position in denouncing the degenerate and distorted
kind of relationship between man and the world of nature that leads
to man's servitude and bondage. Here we shall quote a few verses
from the Quran to endorse this viewpoint, and return to the Nahj
al-balaghah for further relevant references.


The Quranic verses relating to man and the world are of two kinds:
the first group of verses is of an introductory nature; that is, it
lays the ground for the second group of verses. In truth, the first
group can be regarded as representing the major and the minor
premises of a syllogism of which the second group constitutes the
conclusion.


The first set of verses consists of those which emphasize the
changeability, the inconstancy and the ephemeral nature of this
world. In these verses the reality of material objects is depicted
as being changeable, fleeting, and transitory. For instance, the
world is compared to the vegetation that sprouts from the ground.
In the beginning it is green and flourishing but little by little
turns yellow, shrivels, and ultimately dries up. Then the elements
break it into bits and scatter it into the wind. Such is life in
the present world.


Obviously, whether man should like it or not his physical life is
not much more durable than that of the reed, and is subject to a
similar fate. If man must base his outlook on reality and not on
fancy and if it is only through the discovery of truth and not by
flight of imagination and hallucinations that he can hope to attain
felicity and true happiness, then he should not forget this
truth.


This set of verses constitutes a kind of a background argument for
denying the importance of material things as ultimate ideals worthy
of man's adoration. These verses are followed immediately by the
reminder that man should know that there exists another world which
is eternal and everlasting. Don't imagine that the present life is
everything that there is; and since it is not worthy of man, do not
conclude that life is futile and meaningless, they remind.


The second set of verses illuminates the solution to the problem of
man's relation to the world. It can be clearly seen from these
verses that the execrable form of relation is one that grows to the
extent of becoming a bondage, requiring man's submission, willing
surrender and servitude to the transitory things of the world. It
is in these verses that the crux of the Quran's logic comes to
light:


1. Wealth and sons are the adornment of the worldly life; but the
abiding things, the deeds of righteousness (which survive one's
death and continue to benefit other people), are better with God in
reward and better in hope. (18:46)


This verse, as can be seen, speaks of the ultimate aspiration of
man. His ultimate aspiration is the thing for which he lives and
without which life has no meaning in his eyes.


2. Surely those who look not to encounter Us and are well-pleased
with the present life and are at rest in it, and those who are
heedless of Our signs, those-their refuge is the Fire, for that
they have been earning. (10:7-8)


In this verse, that which is considered execrable is the absence of
hope in the next life and the satisfaction and contentment with
material things. 3. So turn thou from him who turns away from Our
remembrance, and desires only the present life. That is their
attainment of knowledge …


(53:29-30) 4. And they rejoice in this world's life; and this
world's life is nothing compared with the Hereafter but a temporary
enjoyment. (13:26)


5. They know an outward part of the present life, but of the
Hereafter they are heedless. (30:7)


There are many other verses which have a similar meaning. In all of
them the same theme recurs, that is the negation of the world as
the goal and ideal of man's highest aspirations and the ultimate
object of his desire, and the only source of his happiness and
delight. It is held that this form of relation between man and the
world, instead of putting the world at man's disposal, sacrifices
man to it and dispossesses him of his humanity.


In the Nahj al-balaghah as in the Quran we encounter a similar
twofold argument. In the first set of statements the transitory
nature of the world is depicted in profound, forceful metaphors,
allegories and parables put in precise and elegant phrases which
follow one another in an absorbing rhythm. In the second category,
conclusions are drawn which are exactly the same as those derived
by the Quran.


In Khutbah 32, people are at first divided into two categories: the
worldly and the otherworldly. The worldly people are again divided
into four groups. 


In the first group are put those who are meek and tractable like
sheep. They are the most innocuous of creatures, never seen to
commit any overt injustice or aggression, or covert deceit or
subversion. Not that they detest such things but because they lack
the power and daring to carry them out.


To the second category belong those who possess both the power and
the daring to carry out such ambitions. They muster their will to
amass money and wealth, to acquire power and authority, or to
occupy important posts and offices and do not stop short of any
degree of perverseness.


Those belonging to the third group are wolves in the skins of
sheep. They are slaves of the world in the garb of the otherworldly
and the pious. They, sanctimoniously, hang their heads in affected
humility, walk with the slow steps of a sage and dress like the
devout. Through their hypocrisy they win the confidence of the
people and become their most confident trustees.


To the fourth group belong those whose hearts burn regretfully with
the fire of ambition but their feeling of inferiority has forced
them to retire to seclusion. They put on the dress of piety and
zuhd in order to conceal their deep sense of inferiority and
dejection.


All the four kinds of people, regardless of the diverse degrees of
their success and failure, are regarded by 'Ali ( A) to constitute,
spiritually, a single class on account of their commonly shared
attitude: worldliness. Why? Because all of them have one common
characteristic: they are like the unfortunate birds whom the world
has made its prey one way or another. Captured, they enjoy no
longer the freedom of flight. They are slaves and prisoners of the
world.


In the same sermon, 'Ali (A) describes the qualities of the
other-worldly, the opposite group, and says:


Evil is the barter of those who purchase this world at the cost of
their souls.


In the eyes of 'Ali (A) the whole world with everything in it is
too inferior to be the price of a man's humanity; hence it ends in
the great loss of one who exchanges it for his human identity.
Nasir Khusrow has the same theme in mind, when he says:


Never shall I fall an easy prey to the world,

For no more do its woes burden my heart.

In fact, I am the hunter and the world my prey,

Though once it did pursue me on its hunt. 

Though many a man has fallen pierced by its arrows,

The world could not make me a target.

My soul flies over the world's tides, 

And no more do I worry about its waves and tides.


This theme that one should never sacrifice one's humanity for
anything in the world is a theme that recurs a lot in the sayings
of the leaders of the Islamic faith. Amir al-Mu'minin 'Ali (A) in
his famous will to al-'Imam al-Hasan (A) which is included in the
section of Kutub (letters) in the Nahj al-balaghah, says:


Keep your self above every contemptible thing, because, whatever it
should be, it is not worth the compromise of your self.


In the account of his life given in the Bihar al-'anwar, al-'Imam
Ja'far al Sadiq (A) is reported to have said:


The price of my soul is (the good-pleasure of) its Lord The whole
of creation doesn 't equal its worth.


In the Tuhaf al-'uqul, the following tradition is
recorded: 


Al-'Imam al-Sajjad (A) was asked, 'Who is the most important among
people?' He replied, 'The one who does not regard the whole world
to be equal to his worth.'


There are many traditions which deal with a similar theme, but we
shall abstain from quoting more for the sake of brevity.


A close study of the Quran, the Nahj al-balaghah, and the sayings
of other religious leaders, will reveal that Islam has not
depreciated the world; rather it has elevated the station and worth
of the human being as compared to it. For Islam, the world is for
the sake of man and not the other way round. It aims to revive
human values, not to disparage the world.


Freedom and Bondage:

 

Our discussion about the meaning of 'worldliness' in the Nahj
al-balaghah has become somewhat drawn out. However, one issue,
which cannot be omitted, remains unanswered. We raised it earlier
in the form of a question which we had promised to answer later.
The question was this: If attachment and bondage to anything is a
kind of unhealthy condition that leads to abandonment of human
values and cause stagnation, inertness, and inertia of the human
personality, what difference does it make whether that thing is
something material or spiritual, this worldly or otherworldly, or,
as goes the saying, 'the Lord or the apple'?


It may be said that if the aim of Islam by prohibiting attachment
and warning against bondage to temporal things is to safeguard the
human being's identity and to rescue him from servitude and to
protect him from stagnating and vegetating in life, it should have
encouraged man to acquire absolute freedom and to consider every
thing that compromises and confines it as kufr; for such is the
standpoint of some modern schools of philosophy which consider
freedom to be the essence of man's human identity.


These schools of thought equate man's human identity with his
capacity to rebel and disobey every form of servitude and to assert
his absolute freedom. Accordingly, every manner of bondage,
confinement, and submission is, according to them, inconsistent
with man's real identity and leads to self alienation.


They say that man realizes his true humanity only by refusing to
submit and surrender. It is characteristic of attachment that the
object of love absorbs man's attention and compromises his
self-awareness. This results in his forgetting his own self and,
subsequently, this aware and free being called man, whose identity
is summarized in his awareness and freedom, becomes a slavish
creature devoid of freedom and self-awareness.


In forgetting his own identity, man also becomes oblivious of his
human values. In this state of bondage and servitude he ceases to
progress and edify his self and becomes stagnant and frozen at some
point. If Islam's philosophy of struggle against worldliness aims
at the resurrection of human identity and personality,


it should oppose every form of servitude and liberate man from
every form of bondage. This, however, is not the case, for Islam,
undeniably, advocates liberation from material for the sake of
spiritual servitude. Freedom from the world is acquired for the
sake of the fetters of the Hereafter and the apple is renounced for
the sake of the Lord.


The 'urafa' who advise absolute freedom from attachments, however,
do allow an exception. Hafiz says:


I am the slave of the magnanimity of him

Who is free of the taint of attachment to anything under the blue
sky

Except the love of the moon-cheeked one,

The joy of whose love redeems all sorrows and woes.

Openly do I declare, and am delighted to proclaim, 

I am the slave of Love and free from both the worlds.

Except for the Beloved 's Name inscribed on the slate of my
heart, 

The teacher did not teach me another word.


From the viewpoint of 'irfan, one must be free of both the worlds
but should surrender totally to love. As Hafiz says, the tablet of
the heart must be clean of every name except that of the Beloved.
The heart should be cleansed of every attachment except the love of
'the moon-cheeked one', that is God, whose love brings redemption
from all sorrows and woes.


However, from the viewpoint of the so-called humanistic philosophy
freedom of the 'arif, being only relative, does not take us
anywhere, because it is freedom from everything for total surrender
and servitude to one being, whatever that may be. Servitude is
after all servitude and bondage is bondage, regardless of the agent
towards which it is directed.


This is the objection raised by the followers of modern humanistic
philosophies. In order that the issues involved may be further
illuminated, we are compelled to refer to certain philosophical
issues.


First of all, one may point out that to assume that there exists a
kind of human selfhood and identity and to insist that this
identity should be safeguarded, in itself amounts to the negation
of movement, progress and development of this selfhood, because,
motion and change necessarily result in alienation from this
selfhood. This is because movement means becoming: that is,
becoming something one is not; it implies continuous transcendence
of selfhood and embracing of otherness. Obviously, if we accept
this view, it is only by the means of immobility and stagnation
that one can preserve his identity; for development necessitates
self-alienation. For this reason, some ancient philosophers defined
motion in terms of otherness and self-estrangement. 


Accordingly, to assume that there exists a certain kind of human
'self' and to insist that this self should be safeguarded and
protected from becoming 'non-self', and to speak of movement,
progress, and evolution in the same breath, involves an
unresolvable contradiction Some, in order to free themselves from
this contradiction, have said that man's identity lies in being
devoid of any kind of 'self' whatsoever. Man, they say, is a
creature absolutely undefined in his essence and free from any kind
of limit, form, or essence. His essence lies in his being without
any defined essence. Man is a creature devoid of a fixed nature and
essential necessity. Any attempt to define, limit and confine him
amounts to depriving him of his real self and identity.


Such a view may be aptly considered poetry and flight of
imagination rather than a philosophy. The absolute absence of a
fixed form and essence is possible in one of the two cases:
Firstly, such a being should possess infinite perfection and pure
and unlimited actuality; that is, it should be a being unlimited
and unconfined, encompassing all times and places and predominant
over all existents, such as the Being of the Creator. For such a
being, movement and growth are impossible; because motion and
development involve overcoming of defects and imperfections,
whereas such a being cannot possibly be supposed to possess any
imperfection.


Secondly, it may apply to a being devoid of every kind of actuality
and merit. That is, it should be pure possibility and sheer
potentiality, a neighbour of nothingness, existing only on the
remotest frontiers of existence. It should be devoid of any innate
reality and essence though capable of assuming any form or essence
Such a being, which itself absolutely undefined, is always
associated with a definite being; though shapeless and colourless
in itself, it exists in the protective shadow of a being possessing
form, shape and colour. Such a being is what the philosophers call
'the primal matter'.


It occupies the lowest status in the hierarchy of existence and
stands on the extremity of being, even as the Divine Essence, being
absolute perfection, stands on the other extremity of
existence-with the difference that the extremity occupied by the
Divine Essence circumscribes all the contents of being. Man, like
all other creatures, is situated somewhere between these two
extremes and so cannot possibly lack any defined essence.
Admittedly, he is different from other creatures, but, unlike them,
there is no limit to his movement towards perfection. Whereas other
creatures remain confined to certain definite limits which they
cannot transcend, there is no end to the possibilities of human
development.


Man possesses a special kind of being. But contrary to the view of
the philosophers who believe in the precedence of essence and
reduce the being of every thing to its quiddity, and who deny the
possibility of transcendence and essential change as being
self-contradictory, and consider all changes to occur at the level
of accidents, the existential nature of man, like that of any other
material thing, is fluid, with the difference that its movement and
fluidity know no final limits.


Some commentators of the Quran, in their explanations of the verse:
"O people of Yathrib, there is no abiding here for you" (33:13),
have generalized it to cover all humanity. They hold that man is a
creature which does not move to a certain and definite stage or
halt; the further he moves the greater are the possibilities open
to him. Here we do not wish to indulge in discussing the legitimacy
of imposing such interpretations on Quranic verses; we only intend
to show that Muslim scholars have thought about man in such
terms.


In the hadith about the Prophet's Ascension (al-mi'raj), Gabriel
who accompanies the Prophet (S), at a certain point, gives up his
journey declaring: "I will get burnt if I move an inch further",
while the Prophet (S) leaves him behind and moves further. This is
an allusion to the truth mentioned above.


Also, as we know, there is a debate among Muslim scholars about the
salawat (Benedictions) upon the Holy Prophet (S) and the Ahl
al-Bayt, which we make as a prayer to God to shower greater
blessings upon them. Now the debate is whether the salawat is of
any benefit to the Holy Prophet (S), who is the most perfect man.
In other words, is there any possibility of ascension in the
Prophet's station? Or does the salawat benefit only the person who
pronounces it and beseeches God to bless the Prophet (S), a favour
that has already been granted?


The late Sayyid 'Ali Khan opened this debate in his commentary on
al-Sahifat al-kamilah. A group of theologians believe that the Holy
Prophet (S) is always ascending and climbing higher in his station,
and this movement is never halted.


Yes, such is the station of man. That which makes man such is not
the absolute absence of a defined essence but a certain kind of
essence which is ordinarily referred to as 'human nature' and other
similar expressions.


Man does not have any ultimate limits but he has a path. The Quran
lays great emphasis on what it calls the Straight Path, which is an
unambiguous path before man. Man is not constrained by stages so as
to be forced to stop at every stage in his journey. Instead there
is an orbit in which he should move. This is the orbit of human
perfection which is different from those of the animals. This means
the movement in a specified orbit, a movement which is orderly not
haphazard.


The Existentialist Viewpoint:

 

Existentialism has been rightly criticized for its refusal to
acknowledge any kind of determination or definition of the human
nature, for its considering every determination (even in the form
of path or orbit) as contrary to his humanity, and for its emphasis
on his absolute freedom and capacity for rebellion; for this
philosophy necessarily leads to the breakdown of social morality
and the negation of the individual's commitments and
responsibilities.


Does Evolution Involve Self-Alienation?

 

Now returning to what we said earlier, does movement and
evolution necessitate alienation from one's self? Should every
being, in order to remain itself, abstain from change and
evolution? Does it mean that either man should retain his human
identity or, if he chooses an evolutionary course, become something
alien to his essence? 


The answer is that the true evolution of anything is a movement
towards the perfect state which conforms to its nature. In other
words, the transformations during movement on the straight path of
nature by no means necessitate any loss of specific identity.


That which constitutes the real self of a being is its existence,
not its essence. Accordingly, any change in essence does not imply
mutation of the 'self' into a 'non-self'. Mulla Sadra, who is the
champion of this philosophy, holds that man does not have any
definite essence; rather every developing being passing through the
stages of its evolution is not a single species but a plurality of
species. The relation of an imperfect being with its ultimate stage
of perfection is not a relation of otherness; rather it is a
relation of the thing to itself.


It is the relation of an imperfect self to the perfect self. A
thing while evolving toward its perfect state is in movement from
its self to its self. In a sense, it can be said to be in movement
from the non-self towards its true self. A seed that breaks the
ground and sprouts leaves, and sends out branches and flowers, does
not move from the self to the non-self. If it were aware of itself
and aware of its ultimate evolution, it would not feel self
alienated.


That is why the love of true perfection is the love of a higher
self, and a praiseworthy love is in itself a desirable and
praiseworthy egotism or self-love. Shaykh al-'Ishraq Shihab al-Din
al-Suhrawardi has an elegant ruba'i on this subject:


Beware lest you lose the wisdom 's thread,

And lose your self for the sake of water and bread.

You are the traveller, the way, the destination, 

Beware lest you lose the path from the self to the
self. 


On the basis of what has been said it can be surmised that there is
a great difference between desiring God, the movement towards God,
the love of God, the attachment and the servitude to God and
submission to Him, and the love, the submission, and the servitude
to other things. The servitude to God is freedom itself. It is the
only relation and tie which does not stagnate the human personality
or make it inert and immobile. It is the only kind of worship which
does not imply self-forgetfulness and self-alienation. Why? Because
He is the Absolute Perfection and the Ultimate Goal and the
Destination of all existents: 'And unto thy Lord will be the end of
all things' (53:42).


Now we have reached a point from where we can proceed to explain
the position of the Quran that forgetting God is forgetting one's
own self and the separation from God is absolute annihilation.


Forgetting and Losing the Self:

 

I remember that about eighteen years ago while discussing the
exegesis of certain verses of the Holy Quran in a private
gathering, for the first time the point struck me that the Quran
very often employs typical expressions about a certain group of
human beings, such as those who 'lose', 'forget', or 'sell' their
selves. For instance, it says: 


They have indeed lost their selves, and that which they were
forging has gone astray from them. (7:53) Say: 'Surely the losers
are they who lose their selves and their families on the Day of
Resurrection' (39:15) Be not as those who forgot God, and so He
caused them to forget their selves; those-they are the ungodly.
(59:19)


The question might occur to a mind with a philosophic bent. Is it
possible for a man to lose his self? The loss of anything
necessitates two things: the loser and the thing lost. Now how is
it possible for a human being to lose its self? Is it not
self-contradictory?


Likewise, is it possible for a man to forget himself? A living
human being is always immersed in itself and perceives everything
as something other and additional to its own self; its attention
is, before everything else, focussed on itself. Then what is meant
by forgetting one's self?


Later I realized that this matter occupies a significant place in
Islamic teachings, especially in the prayers and some traditions as
well as in the writings of Muslim 'urafa'. It shows that often man
mistakes 'non-self' as his self, regards that non-self as his real
self. Then imagining the non-self to be his self, he treats the
non-self and takes care of it as he would have treated and cared
for his true self. The true self, as a result, falls into neglect
and oblivion, and occasionally under goes a metamorphosis.


For instance, when man imagines his body to represent his total
entity, all his endeavour revolves about his body, it means that he
has forgotten his self conceiving the non-self to be his real self.
Such a man, in the words of Rumi, is like the one who owns a piece
of land somewhere; he carries building materials and hires masons
and workers to build a house for him; after much toil, 


the house is made ready for living; the doors and windows are
painted, the floor is carpeted, curtains are hung and the house is
furnished beautifully in every way; however, one day when he
prepares to move into the new house, all of a sudden he realizes
his mistake; to his dismay, he notes that instead of erecting the
house on his own land, he has constructed it on a land that belongs
to somebody else, while his own plot lies abandoned
elsewhere:


Don 't build your house on the land of another,

Work for your own self and toil not for the stranger.

Who is the stranger except your own earthen frame?

On whose account are all your sorrows and woes?

So long as you nurse and pamper your body,

The soul would not prosper, nor would it become sturdy.


At another place Rumi says:


You, who have lost your self in a losing encounter,

Distinguishing not the other from your own true self; 

At every shadow you are quick to exclaim,

"Ah! This is me!" By God it is not you!

Isolate yourself for a while from the crowd,

And immerse yourself to the neck in thought.

Indeed you shall find that you are one with the One,

Beautiful, serene, and blessed is your self.


Amir al-Mu'minin 'Ali (A) has a saying in this regard which is as
profound as it is elegant:


I wonder at the man who searches for his lost things but doesn't
care to recover his lost self.


[8]


Losing oneself and forgetting oneself is not confined to man's
error in recognizing his true identity and essence-such as the
ordinary man's self-identification with the body, or the 'arif's
occasional identification of himself with his barzakhi body. We
have said in the last chapter that actually every being in the
natural course of its development moves from the self to the self;
that is, it moves from a lower, weaker self to a self which is
powerful and higher.


Accordingly, the deviation of every existent from the path of its
perfection and development is deviation from the self towards the
non-self. Man, more than any other creature, being endowed with a
free will and freedom of choice, is subject to this deviation. By
choosing a deviant objective as ultimate for himself, in reality he
replaces his true self with the non-self, mistaking the non-self to
be the self. It is on this basis that the human being's total
immersion in material aspects of life has been regarded as
condemnable.


Therefore, the adoption of devious goals and ends is one of the
factors of self-alienation that leads man to forget his true self
and finally to lose it.


Devious goals and objectives not only result in the disease of self
loss; they lead ultimately to the metamorphosis of man's human
essence, a metamorphosis that is determined by that particular
devious goal. A significant part of Islamic teachings is devoted to
drive home the point that on the Day of Resurrection every human
being shall be raised with the object of his love. Our traditions
declare unequivocally:


Everyone, on the Day of Judgement shall be raised in the company of
his object of love, whatever that should be, even if it is a
stone.


[9]


With attention to the indubitable and unequivocal Islamic teaching
that on the Day of Judgement man would be raised in the form of
what he acquired in this world, it becomes clear that the reason
for a person's resurrection together with the objects of his love
is that the love and attachment for that object make it the
ultimate goal of the path of his becoming. However devious that
objective may be, it causes the soul and the inner reality of a
person to transform into that object.


This subject has been given great attention by Muslim sages and
philosophers, who have made great many interesting observations in
this regard. For brevity's sake, we shall quote only one ruba'i on
this topic: The seeker of a mine of diamonds is himself a mine; The
seeker of the spirit is himself the spirit; I will divulge the
secret of this matter: You are whatever you seek, you are the
object of your quest. 


The Discovery of the Self and of God


 

The rediscovery of the self, in addition to the above two,
requires to fulfil one more condition, and that is the realization
and knowledge of the Cause of one's creation and existence. That
is, it is impossible for man to recognize himself and know himself
by viewing himself in separation from the Cause of his creation.
The real Cause of every existent is prior to it and nearer to it
than it is to itself:


And We are nearer to him than his jugular vein. (50:16) And know
that God stands between a man and his heart. (8:24)


The Muslim mystics have laid great emphasis on the point that the
knowledge of the self (ma'rifat al-nafs) and the knowledge of God
(ma'rifat Allah) are not separate from one another. To experience
the spirit, which according to the Quran is God's 'breath', is, to
experience the Divine Essence. The Muslim mystics have raised
severe objections against the statements of Muslim philosophers
regarding the problem of self-knowledge and consider them to be
inadequate.


Shaykh Mahmud al-Shabistari was sent a series of versified
questions by someone from Khurasan. His poem Gulshan-e raz is the
reply he gave to the questions. In one of the questions, the
enquirer asks:


Who am I?


Inform me about my self.


What is meant by "Journey within thy self"?


The Shaykh's reply is elaborate. There he says:


Forms and spirits, from the same light are derived,

Reflected of mirror or beaming from the lamp.

I' the word is everywhere in all your speech.

It refers to the soul, the spirit. 'I' and 'You ',

are greater than the body and the spirit,

Which are together parts of the self. 

Go then, my good man, first know well your self,

And remember: edema is different from robustness.


[10] 


Leave one of them to soar over the undulations of space and
time,


Abandon the world to become a world in yourself.


A further elaboration of this theme will take us outside the scope
of our present discussion. To be brief, it should be said that the
gnosis of the self is inseparable from that of God. This is exactly
the meaning of the famous saying of the Prophet (S), and the same
theme recurs in the recorded statements of Imam 'Ali
(A): 


He who knows his self knows his Lord.


In the Nahj al-balaghah it is reported that Imam 'Ali (A) was asked
by somebody: 'Have you seen your God?' Ali (A) replied: 'Would I
worship what I have not seen?' Then he elaborated his answer
thus:


He is not visible to the eyes but the hearts perceive Him through
(the factual experience of) faith (iman).


[11]


An interesting point that is implicit in the statements of the
Quran is that man is in possession of himself as long as he
'possesses' God. Only through the remembrance of God does he
remember his self and become fully aware of it, and to forget God
is to neglect one's own self. Forgetting God is accompanied by
self-forgetfulness:


Be not as those who forgot God, and so He caused them to forget
their selves. (59:19)


Rumi, following his verses quoted above, says:


Even if the body should lie amidst fragrance and musk,

On death it will petrify and give out its stink. 

So scent not the body, but perfume the soul with musk,

What is that musk except the Name of the Glorious Lord ?


Hafiz says:


Hafiz, if you desire presence,

do not be absent from Him. 

If you desire His rendezuous,

abandon the world and forget it. 


This shows why the remembrance of God is essential for the life of
the heart; it awakens and illumines the heart and gives peace to
the soul; it revives, purifies, refines, and humbles the human
conscience and fills it with delight. How profound and beautiful
are 'Ali's words in the Nahj al-balaghah where he says:


Certainly God Almighty has made His remembrance a means for
cleaning and polishing the hearts. It makes them hear after
deafness, see after blindness, and makes them submissive to
guidance after being stubborn and resisting. In all periods and
times when there were no prophets, there were individuals to whom
He whispered through their thoughts and spoke to them through their
intellects. As a result they were enlightened with a light
awakening their hearts, their vision and their hearing.


[12]


Worship and the Rediscovery of the Self:


There is so much that can be said about worship that if we were to
be elaborate we would have to devote scores of chapters to this
subject. Here we shall make a brief reference to the value of
worship in the rediscovery of the self.


As much as the bondage to material matters and immersion in them
severs man from his true self and induces self-alienation, worship
helps him in recovering his own self. Worship awakens and arouses
man from his spiritual slumber. It rescues him from drowning in the
sea of self-neglect and forgetfulness and saves his identity from
being lapsed in the world of material things. It is in the mirror
of worship and God's remembrance that man can observe himself as he
really is and become aware of his failings and faults. 


It is in worship that he acquires the true perspective of being,
life, space and time, like watching a city from a high mountain,
and perceives the insignificance, pettiness and abjectness of his
materialistic hopes, desires, and ambitions. It is in worship that
a yearning is awakened in his heart to attain to the very core of
being.


I have always marvelled at the following words of the famous
scientist of our age, Albert Einstein. What adds to my amazement is
that he was a physicist and a mathematician, not a psychologist,
theologian or philosopher. After dividing religion into three
stages, he calls the third stage of religious experience as the one
arising from 'cosmic religious feeling.' He describes this
religious experience in these words:


The individual feels the futility of human desires and aims, and
the sublimity and marvellous order which reveal themselves both in
nature and in the world of thought. Individual existence impresses
him as a sort of prison and he wants to experience the universe as
a single significant whole.[13]


William James, writing about prayer, says:


The impulse to pray is a necessary consequence of the fact that
whilst the innermost of the empirical selves of a man is a self of
the social sort it yet can find its only adequate socius (its
"great companion") in an ideal world. Most men, either continually
or occasionally, carry a reference to it in their breasts. The
humblest outcast on this earth can feel himself to be real and
valid by means of this higher recognition.


[14]


Iqbal also has something profound to say about worship and prayer
and their value for the rediscovery of the self. He writes:


Prayer as a means of spiritual illumination is a normal vital act
by which the island of our personality suddenly discovers its
situation in a larger whole of life.


[15]


We conclude our discussion of this extensive subject right
here.


Some Relevant Issues:


Now that our discussion about the concept of the world in the Nahj
al-balaghah is nearing its conclusion, I want to clarify some
issues with attention to the principles discussed above.


The World Versus the Hereafter:

 

1. Some Islamic traditions seem to imply that there exists a
kind of conflict between the world and the Hereafter. For instance,
it is stated that they are like 'two rival wives' who can never be
reconciled, or it is said that they are like the East and the West:
one cannot approach any one of them without moving farther from the
other. How should one interpret these statements in order to
reconcile them with what has been said above?


The answer is that, firstly, as has been expressly stated in most
Islamic traditions, a reconciliation between winning the world and
the Hereafter is not only possible but is a necessity of the
Islamic creed. That which is impossible is their reconciliation as
ultimate ends and goals.


The enjoyment of the good things of the world does not necessarily
require deprivation from the blessings of the next world. That
which deprives one of the rewards of the next life is a series of
mortal sins, not the enjoyment of a wholesome, comfortable life and
the availing of pure and lawful bounties provided by God.
Similarly, that which leads to deprivation in the world is not
taqwa or righteous deeds or the endeavour for the Hereafter; a
number of other factors are responsible for it.


Many prophets, Imams, and pious believers, whose virtuousness and
piety are indubitable, have been among those who benefited greatly
from the legitimate bounties of the world. Accordingly, even if it
be assumed that the religious texts do imply irreconcilability
between the enjoyment of the world and that of the Hereafter, they
would not be acceptable because of the incontrovertible evidence to
the contrary.


Secondly, if we scrutinize such traditions closely, an interesting
point comes to the surface in whose light we observe no
contradiction between them and the incontrovertible principles of
Islam. But before that this point may be explained, we should
examine three possible relationships between the world and the
Hereafter:


1. The relation between enjoyment of the good things of the world
and enjoyment of the rewards of the Hereafter.

2. The relation between the world as the ultimate goal and the
Hereafter as such.

3. The relation between adoption of one of these as the ultimate
goal with the enjoyment of the other.


There is no conflict whatsoever involved in the first case.
Accordingly a reconciliation between the two is quite possible. The
second case, however, involves a contradiction; for there is no
possibility of reconciling these two opposite goals. 


As to the third, it involves in turn two cases: first, the adoption
of the world as the ultimate end and the enjoyment of the
Hereafter; second, the adoption of the Hereafter as the ultimate
goal and the enjoyment of the world. The first case involves a
contradiction, whereas the second doesn't.


The Primary and the Secondary:

 

The conflict between the adoption of either the world or the
Hereafter as ultimate ends and the enjoyment of the other is the
kind that exists between a perfect and an imperfect end. If the
imperfect is made the ultimate goal, the perfect is necessarily
missed; whereas if the perfect were one's end and goal, it would
not necessarily preclude the imperfect. The same is true of
anything primary in relation to its secondaries. If something
secondary were made the aim, it would result in deprivation from
the primary. But if the primary is made the aim and goal, the
secondary, being a corollary of the primary, is automatically
included. This is most eloquently explained in Hikmah 269 of the
Nahj al-balaghah:


There are two types of workers among the people of the world: (One
type is represented by) the man who works in this world for this
world and his involvement in the world makes him forget the
Hereafter. He is worried about those whom he shall leave behind (on
death) lest poverty should strike them as if he were himself secure
of it (in the Hereafter). So he spends his life for the (worldly)
benefit of others. The other type of man works in the world for the
sake of the Hereafter and secures his share of the world
effortlessly. Thus he derives benefit from the both and comes to
possess both the worlds. As a result he acquires honour before God,
Who grants him whatever he asks of Him.


Rumi offers an interesting allegory. He compares the Hereafter and
the world to a train of camels and the trail of dung that it leaves
behind. If one's aim were to own the train of camels he would also
have the camels' dung and wool. But if one wants only the dung and
the wool, he will never come to acquire the train of camels and
will always be collecting dung and wool of camels which belong to
others.


Hanker you after faith for its pursuit yields

Beauty, wealth, honour, and good fortune.

Consider the Hereafter as a camel train;

The world is a trail of wool and dung in its rear.

If you want only the wool, you will never the camels
own; 

Yet if you own a camel train, isn 't its wool your own ?


That the relation of the world to the Hereafter is like that of a
secondary thing to its primary; that worldliness, being a pursuit
of the secondary, leads to deprivation from the benefits of the
Hereafter; and that other worldliness by itself ensures the
benefits of the world, is a teaching that originates in the Quran.
Verses 145-148 of the Surat Al 'Imran expressly, and verses 18 and
19 of the Surat al-'Isra' together with verse 20 of the Surat
al-Shura implicitly present this view.


A Tradition:

 

1. There is a well-known tradition found in the texts of hadith
as well as other books and is also mentioned in the last will of
al-'Imam al-Hasan al-Mujtaba (A). This is the text of the
tradition:


In regard to the world be as if you were going to live for ever.
With respect to the Hereafter be as if you were going to die
tomorrow. 


[16]


This tradition has been highly controversial in that it has led to
contradictory interpretations. Some interpret it as implying that
one should deal with worldly matters with relaxed inattention and
without hurry. Whenever one is faced with an affair of worldly
life, one should say to himself "There is still a lot of time, why
hurry?" But when performing good deeds for the Hereafter, one
should imagine as if he were not going to be alive after tomorrow
and say to himself: "There isn't much time left; it is already too
late."


Others with the conviction that Islam would never recommend
negligence and carelessness, which certainly has not been the
practice of the leaders of the faith, have said that what is
implied is that one should always approach the worldly affairs as
if he were immortal, attend to them with attention and care, and
not perform them in a perfunctory manner with the pretext that life
is fleeting.


Rather, they say, the works of the world should be done with
firmness and great foresight and attention, as if one were going to
live till the end of the world. The rationale for this is that if
one were to die, others will derive benefit from one's works. The
affairs of the Hereafter, however, are in God's hand; so think of
them as if you were going to die tomorrow and there is not much
time left for anything .


As can be noticed, the first one of these two interpretations
recommends negligence and lack of commitment towards the affairs of
the world, whereas the second one advises a similar attitude
towards the Hereafter. Obviously, none of these two interpretations
can be regarded as acceptable.


In our opinion, this, one of the most subtle of traditions,
consists of an invitation to action, care, and attention and
avoidance of negligence and indifference, whether with respect to
the worldly activities or those which relate to the
Hereafter.


Suppose a person living in a house knows that sooner or later he
will have to move to another house where he will stay permanently.
However, he does not know the day, the month or the year when he
shall have to make the shift. Such a man is in a state of dilemma
with regard to matters relating to his present home and his plans
about his future house.


If he knows that he will move tomorrow, he would not pay any
attention to the repairs and upkeep of his present house, and
attend only to matters concerning the planned Shift. But if he
knows that he would not be shifting his residence for several
years, he will act in an opposite manner; presently he will devote
all his attention to the present house, knowing that there is much
time left to deal with those relating to his future
residence.


Now this person, in a state of doubt about the exact date of the
shift, not knowing whether he will have to shift in near future or
remain in his present house for years, meets a friend who wisely
advises him to attend to the affairs of his present house as if he
were to continue living there for a long time and not to neglect
its upkeep. As to the other house, the wise friend advises him to
get it ready as if he were going to move tomorrow and have it
furnished as soon as possible. This advice will have the
consequence that it will make him adopt a serious and active
attitude towards both his houses.


Suppose someone wants to start a work, like writing a book or
founding an institution or taking up a project which requires years
of pursuit. If such a person thinks that he will not live long
enough to finish his work, he might desist from starting it. That
is why it is said that one must think that he will live for
long. 


But the same person, from the point of view of repenting for his
sins and compensating for the past excesses with regard to
religious duties or the rights of the people he has
transgressed-all of which require little time for their
accomplishment given the will to do so-may keep on postponing them
every day so that the promised tomorrow may never come.In such
cases, contrary to the first kind of attitude, to assume that one
has still enough time and there is no reason to hasten, would
result in negligence and delay in fulfilment of one's duties.
Therefore, here one should assume that there isn't much time
left.


Therefore, we see that in one case to assume that one has enough
time encourages action and endeavour and the assumption that there
is no time left would lead one to abstain from action and
endeavour. In the other case, the result is quite the opposite.
Here, the assumption that one has still a lot of time leads to
negligence and procastination, and the assumption that there isn't
much time left leads to quick accomplishment of duties.


In the light of this, the hadith means to say that in regard to one
kind of duties one should assume that he is going to live on and
with respect to another kind suppose that not much remains of his
life.


This interpretation is not baseless. There are several traditions
which confirm the above interpretation. The reason that this
tradition gave rise to controversy is that attention was not paid
to such traditions.


Safinat al-bihar, under rifq, relates a tradition of the Holy
Prophet (S) addressed to Jabir:


Indeed this (i.e. Islam) is a firm religion. So (do not make it
hard on yourself but) act in it with mildness … Cultivate like
him who thinks he will never die and work (for the hereafter) like
him who is afraid he will die tomorrow.


In volume XV of Bihar al-'anwar (the section on akhlaq, Bab 29), it
is related from al-Kafi that the Holy Prophet (S) addressed 'Ali
(A), saying:


This (Islam) is a firm religion … So work like him who hopes
to live for long and be cautious like him who is afraid that he
would die tomorrow. That is, when commencing a useful project that
requires a long time for its completion, assume that you will live
long enough to complete it. However, in regard to matters which you
might postpone thinking that you have enough time to handle them,
assume that you shall die tomorrow, so that time is not wasted and
delay is avoided.


In Nahj al-balaghah, it is related from the Holy Prophet (S) that
he said:


Attend to the affairs of the world; but with respect to the
Hereafter be such as if you were going to die tomorrow.


In the same book, the Prophet (S) is related as saying:


Work like the man who imagines that he will never die; and be
cautious like him who knows he is going to die tomorrow.


In another tradition the Prophet (S) is reported to have
said:


The mu'min is the most vexed of men, for he must attend to the
affairs of the world as well as those of the Hereafter.


In Safinat al-bihar, under nafs, a hadith of al-'Imam Musa al-Kazim
(A) is related from Tuhaf al-'uqul to the effect that:


He who abandons the world for his Hereafter or abandons his
Hereafter for his world is not from us.

The above discussion on the whole confirms our interpretation of
the hadith and also shows that this approach finds recurring echo
in the teachings of the leaders of the Islamic faith.


Concluded; wal-hamdu lilla-h 


Notes:

   [1] This is a tradition of the Prophet
(S).

 [2] This is in reference to a sentence
from Nahj al-balaghah, Khutab, No. 28

[3] This is in reference to a sentence from Nahj
al-balaghah, Hikam, No. 131

   [4] This is in reference to a sentence from Nahj
al-balaghah, Hikam, No. 131

   [5] Nahj al-balaghah, Hikam, No. 131

   [6] Ibid., Khutab, No. 223

   [7] Ibid, Khutab, No. 203

   [8] al Amudi, al Shurar wa al durar, vol. 4 p.
340

   [9] Safinat ul Bihar, under hubb

   [10] This reference to the famous words of Ibn al
Arabi about one who imagines to have known the mysteries of the
self through the statement of the philosophers. 

   [11] Nahj al-balaghah, Khutab, No. 179

   [12] Ibid, Khutab, No. 222

   [13] A. Einstein, Ideas and Opinions (London 1973)
based on Mein Weltbild; ed by Carl Seeling, p. 38

   [14] Muhammad Iqbal, The Reconstruction of Religious
Thought in Islam, Lahore 1971, p. 89

   [15] Ibid., p. 90 

   [16] Wasail al Shiah, vol. 2 p. 535 (Bab No. 82,
hadith No. 2) 


  

    [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
Flyafu//aﬁ Murtaza Mutahbari

Gﬁm/n'ey 0][ the
Na@' al- 73&:/@%6


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


