One Hundred Incredible Virtues of Ali bin abi Taleb and His Sons

Abi Al-Hassan Mohammad bin Ahmad bin Ali bin Hassan Al-Qommi: IBN Shazan

In the name of Allah, Most Gracious, Most Merciful

مائة منقبة من مناقب أمير المؤمنين على بن ابى طالب والائمة من ولده عليهم السلام من طريق العامة

One Hundred Incredible Virtues of Ali bin Abi Taleb and His Sons (Third Edition)

Ibn Shazan

Translated by Sayyid Mohsen Al-Husaini Al-Milani

One Hundred Incredible Virtues of Ali bin Abi Taleb and His Sons

(Third Edition)

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the copyright holder.

Copyright © Shiabooks.ca Press 2006

First published in 2003 by Shiabooks.ca 8345 NW 66th Street, Unit 7657 Miami, FL 33166-2626

Web: http://www.shiabooks.ca
E-Mail: Info@shiabooks.ca

ISBN 0-9735937-0-9

Dedication

الاهداء لمن أهدي؟! إنها لهمسة حائرة ووقفة خجلى فمن غيرك يا سيدي ومولاي أولى وقد أتحفك ذو الجلال العلى الاعلى هدية، بكلمة وكلمة الله هي العليا: تحفة من الطالب الغالب، إلى على بن أبي طالب.

To whom should I dedicate this?

This is a humble whisper to none other than my master and my commander, the one who received a present from the Magnificent Lord, who said "This is a present from the Victorious Lord to Ali bin Abi Taleb."

اشارة إلى حديث رواه الحافظ الديلمي في " الفردوس " (مخطوط) ال: حدثنا عبدالرزاق، قال: حدثني معمر، عن الزهري، عن عن عرفة بن الزبير، عن ابن عباس رضى الله عنه، قال: لما قتل على بن أبي طالب عليه السلام عمرو بن عبدود العامري ودخل على النبي صلى الله عليه وآله، قال: اللهم أعط عليا فضيلة لم تعطها أحدا قبله و لا النبي صلى الله عليه وآله، قال: اللهم أعط عليا فضيلة لم تعطها أحدا قبله و لا تعطيها أحدا بعده. فهبط جبرئيل عليه السلام ومعه اترجة من الجنة فقال له: ان الله عزوجل يقرئك السلام، ويقول: حي بهذه على بن أبي طالب. فدفعها اليه، فانفلقت في يده فلقتين، فاذا فيها حريرة خضرآء مكتوب فيها سطران بخضرة: "تحفة من الطالب الغالب إلى على بن أبي طالب " ويقال: كان ذلك لما قتل عمروا. عنه العلامة أخطب خوارزم في المناقب: 105، والعلامة الذهبي في ميزان الاعتدال: 1 / 76 ط. القاهرة، والعلامة القندوزي في ينابيع المودة: 95.

This is referring to a Hadith that Al-Hafez Al-Dailami narrated in his book, <u>FERDAWS</u> (a manuscript), that Abdul Razzaq narrated from Mo'ammar, from Al-Zohari, from Arafah bin Zubair, from Ibn Abbas, who said:

When Ali bin Abi Taleb killed Amr Bin Abdewad Al-Amery, he came to the Prophet with his sword still dripping with the blood of Amr.

When the Messenger of Allah saw Ali he said, "O Allah, give Ali some merits that you have not given to anyone else before him and that you will not give to anyone after him."

So Jibraeel came down with a tangerine from Paradise. He told the Prophet ("The Magnificent Lord sends His salaam to you and says, 'Give greetings to Ali bin Abi Taleb with this tangerine from Me."

The Prophet gave the tangerine to Ali bin Abi Taleb and it split into two halves. There was a green silk cloth in the tangerine that had the following written on it, "This is a present from the Victorious Lord to Ali bin Abi Taleb."

(Khawarezmi in Manaqeb P105. Dhahabi in Mizan Al-E'tedal V1 P76. Qondoozi in Yanabee' Al-Mawaddah P95.)

About the Author, Ibn Shazan

Ibn Shazan was one of the great scholars of the fifth century who safeguarded the inheritance and knowledge of the Ahlul Bayt for us by writing and publishing several works that share this treasure.

This book specifically has had a great impact in the Muslim world because the author has carefully selected the sources from Sunni books, thereby eliminating any question of impartiality.

Those who study the history of Islam find that occasionally, paid writers try to create doubt in the peoples' hearts with their poisonous books. It is our scholars who fight them with precious and authentic publications, such as this one, which is void of any personal opinion.

There are two editions of this book. The first is in the library of Ayatullah Sayyid Mustafa Al-Khounsari and the second one is in the library of Ayatullah Al-Maraashi Al-Najafi.

The following are some of Ibn Shazan's other valuable publications:

- 1. Eidhaah Dafaen Al-Nawaseb
- 2. Al-Ekhtelaf fi Wahdat Al-Kattabeen
- 3. Raddul Shams Aala Amir Al-Moemenin
- 4. Al-Manageb

Note from the Author, Ibn Shazan

بسم الله الرحمن الرحيم

الحمد لله الاول في ديموميته، الآخر في أزليته، العدل في قضيته، الرحيم (في ربوبيته)، الواحد في ملكه وبرهانه، المفرد في صمديته وسلطانه، العلي في دنوه، القريب في علوه، حمد من يعلم أن الحمد فريضة، وتركه خطيئة، وأؤمن به إيمان من علم أنه رهين بعمله، وميت دون أمله، وأتوكل عليه توكل من رد الحول والقوة إليه وأشهد أن لا إله إلا الله وحده لا شريك له، شهادة نحيا بها ما أبقانا، و ندخرها لشدائد ما يلقانا وأشهد أن محمدا عبده ورسوله بشير الرحمة ومصباح الامة والمنقذ من الجهالة والعمى والضلالة والردى، صلى الله عليه وآله صلاة لا يحصى لها عدد [ولا ينفد منها أبد] ولا يتقدمها أمد، ولا يأتى بمثلها أحد.

أما بعد فقد جمعت لك أيها الشيخ - أطال الله بقاك ما التمست، وفيه رغبت من فضائل أمير المؤمنين وقائد الغر المحجلين أسد الله الغالب علي بن أبي الطالب والائمة من ولده، صلوات الله عليهم، من طريق العامة، وهي " مائة منقبة " وفضيلة فتمسك بها راشدا وعها حافظا، وعمدت الايجاز وقصدت الاختصار لئلا تمل منه وتضجر، وفقنا الله لاصابة الحق والصواب ولا حرمنا الخير وجزيل الثواب.

In the name of Allah, Most Gracious, Most Merciful

Praise be to the Lord, who was the first without beginning and is the last without an end, the Just in His judgment, the Merciful Lord, the Only Owner that does not need anyone; He is close to His slaves while being extremely High. This is the praise of someone who knows praising is mandatory and forgetting it is a sin; this is the belief of someone who knows that his deeds depend on his beliefs, someone who could not exist without hope in his Lord's mercy.

I rely on the Lord as someone who believes that there is no will nor power except from Allah. I testify that there is no god but Allah, and I testify this until I die, and I hope that this saves me at difficult times. And I testify that Mohammad is His slave and Messenger; he is the Prophet of Mercy, he is the light of the nation and he is the nations' saviour from ignorance and blindness. Salawat of Allah be on him and on his family with no limit and with no measure.

I have collected these incredible virtues of the Commander of the Believers, the Leader of the believers, and the Lion of the Glorious Lord, Ali bin Abi Taleb. I have collected them from Sunni books. Hold on to them firmly and learn them thoroughly. They are short so the reader cannot complain of boredom. May Allah help us find the right path and may He not keep us away from Paradise.

Note from Translator, Sayyid Mohsen Al-Husaini Al-Milani

This book is an extremely valuable Shia resource. Every effort has been made to ensure that nothing has been lost in its translation from Arabic to English.

It is very important to understand that these are AHADITH of the Prophet , and as Allah says in the Holy Qur'an, "Nor does he [The Prophet] speak out of his (own) desire. It is but a revelation revealed." (53:3-4)

The following suggestions may provide a richer reading of this book:

- 1. Look at the source of the Hadith (the last person in the top portion of each virtue). This will allow you to get a better understanding of the tone that the Prophet adopts in each Hadith.
- 2. Pay attention to the difference in quality, tone, etc. of the Ahadith that are from Allah directly compared to others.
- 3. Try to read each virtue more than once until you fully absorb the meaning of the Hadith. The reader's goal should not be to finish this book; it should be to learn it.

The sources of each virtue are mentioned at the bottom of the page and all of these sources are in Arabic. If one of the sources has been translated the page numbers may not match the Arabic version exactly.

I kindly ask all of those who read this book to recite Surah Al-Fateha for the author of this book, the great scholar, **Ibn Shazan**.

Virtue Number 1

حدثني الحسن بن أحمد بن سختويه (رحمه الله) بالكوفة في سنة أربع وسبعين وثلاثمائة قال: حدثني أبوبكر محمد بن أحمد بن عيسى بن مهران قال: حدثني يحيى بن عبدالحميد، قال: حدثني قيس بن الربيع، قال: حدثنى الاعمش قال: حدثني عباية عن حبة العرني عن أمير المؤمنين علي ابن أبي الطالب عليه السلام قال:

قال رسول الله صلى الله عليه وآله: أنا سيد الاولين والآخرين، وأنت يا علي سيد الخلائق بعدي، وأولنا كآخرنا، وآخرنا كأولنا.

Hasan bin Ahmad bin Sokhtaweyh narrated in Kufa in the year three hundred and seventy-four from Abu Bakr Mohammad bin Ahmad bin Isa bin Mihran, from Yahya bin Abdil Hamid, from Qays bin Rabee', from Aamash, from Abaya, from Habba Al-'Arani, from the Commander of the Believers, Ali bin Abi Taleb , who said:

The Messenger of Allah said:

I am the master of the first and the last. And you, O Ali, are the master of the creation after me. I am just like you and you are just like me.²

Virtue Number 2

حدثني أبوزكريا طلحة بن أحمد بن طلحة بن محمد الصرام قال: حدثنا أبومعاد شاه بن عبدالرحمن بهراة، قال: حدثنا عبدالحميد القتاد، حدثني هشيم بن بشير، قال: حدثنا شعبة بن الحجاج، قال: حدثنا عدى بن ثابت، قال: حدثنا سعيد بن جبير، عن ابن عباس (رضى الله عنه) قال:

قال رسول الله صلى الله عليه وآله: إن علي بن أبي طالب أفضل خلق الله تعالى غيري، والحسن والحسين سيدا شباب أهل الجنة، وأبوهما خير منهما وإن فاطمة سيدة نساء العالمين وإن عليا خطبني ولو وجدت لفاطمة خيرا من على لم أزوجها منه.

Abu Zakariyya Talha bin Ahmad bin Talha bin Mohammad Al-Sarram narrated from Abu Ma'aad Shah bin Abdil Rahman, from Ali bin Abdillah, from Abdil Hamid Al-Qattad, from Hashim bin Bashir, from Sho'ba bin Al-Hajjaj, from Adie bin Thabet, from Saeed bin Jubair, from Ibn Abbas, who said:

The Messenger of Allah said:

Ali bin Abi Taleb is Allah's best creation after me. Hasan and Husain are the Masters of the Youth of Paradise, and their father enjoys an even higher

² Bihar V25 P360 H17. Ghayatol Maram P450 H14 and P620 H17. Khawarazmi in Manaqeb P31 and in Maqtal V1 P39. Yanabee' Al-Mawaddah 133. Kashf Al-Ghommah V1 P103. Ehqaq al-Haqq V6 P111. Misbah Al-Anwar P61.

status than they do. And Fatema is the Master of All of the Worlds' Women. Ali has proposed to Fatema and if I could find anyone for Fatema better than Ali I would not have married her to Ali.³

Virtue Number 3

أخبرني أبوالطيب محمد بن الحسين التيملي، قال: حدثنا محمد بن سليمان، قال: حدثنا يحيى بن أحمد، قال: حدثنا محمد بن متوكل، قال: حدثنا زفر بن الهذيل، قال: حدثنا الاعمش، قال: حدثني مورق، عن جابر بن عبدالله الانصاري، قال:

قال رسول الله صلى الله عليه وآله: سمي الحسن حسنا لان باحسان الله قامت السماوات والارض، والحسن مشتق من الاحسان، وعلى والحسن إسمان [مشتقان] من أسماء الله تعالى، والحسين تصغير الحسن.

Abul Tayyeb Mohammad bin Husain narrated from Mohammad bin Sulaymaan, from Yahya bin Ahmad, from Mohammad bin Mutawakkil, from Zufr bin Al-Huthail, from Aamash, from Mowarreq, from Jabir bin Abdillah Al-Ansari, who said:

The Messenger of Allah said:

Hasan was named Al-Hasan (beneficent) because Allah kept the skies from falling on earth with His Beneficence.⁴ Ali and Hasan are both names which are derived from Allah's names, and Husain is a derivative of Hasan.⁵

Virtue Number 4

حدثني أحمد بن محمد بن الجراح، قال: حدثني القاضي عمر بن الحسين قال: حدثني آمنة بنت أحمد بن ذهل بن سليمان الاعمش، قالت: حدثني أبي عن أبيه، عن سليمان بن مهران، قال: حدثني محمد بن كثير، قال: حدثني أبوخيثمة، عن عبدالله بن عمر قال:

³ Sadouq in Khisal P206 H25. Bihar V43 P26 H24. Ibn Shahr Ahoub in Manaqeb V3 P103. Sadouq in Ma'aani Al-Akhbar P107 H1. Qonduzi in Yanabee' Al-Mawaddah P260. Awalem V11 P44. Dailami in Ferdous. Soyout'i in Tarikh Al-Kholafa P 114. Ibn Abi Al-Hadid in Sharh Nahj Al-Balagha V2 P457. Helyatol Awliya V2 P42. Khawarazmi in Maqtal V1 P79. Moshkil Al-Athaar V1 P48. Moheb Al-Deen Al-Tabari in Thakha'er Al-Oqba P 43. Mo'tasar min Al-Mokhtasar V2 P147. Thahabi in Tarikh Al-Islam V2 P 91. Wasilatol A'mal P80. Rashfat Al-Sadi 226. Estiaab V4 P385. Esabah V4 P378. Siraat' Al-Nabaviyat V2 P6. Mashareq Al-Anwar P105. Osod Al-Ghaba V5 P522.

⁴ The Imams represent Allah's virtues and one of Allah's virtues is "Beneficence." Imam Hasan represents Allah's Beneficence. Imam Hasan is the reason that the skies do not fall to the earth. Refer to Ziarat Al-Jamea Al-Kabeera. Madinatol Ma'ajiz P202 H4 and P238 H8. Helyatol Abrar V1 P499. Bihar V43 P252. 'Awalem P16. Manaqeb Ibn Shahr Ashoub V3 P166

قال رسول الله صلى الله عليه وآله: بي انذرتم وبعلي بن أبي طالب عليه السلام اهتديتم، وقرأ {إنما أنت منذر ولكل قوم هاد} وبالحسن أعطيتم الاحسان. وبالحسين تسعدون وبه تشقون، ألا إن الحسين باب من أبواب الجنة، من عاداه حرم الله عليه رائحة الجنة.

Ahmad bin Mohammad bin Jarrah narrated from the judge Amr bin Al-Husain, from Aminah Bint Ahmad bin Thahl bin Sulaymaan Al-Aamash, from her father, from Sulaymaan bin Mahran, from Mohammad bin Katheer, from Abi Khaithama, from Abdullah son of Omar, who said:

The Messenger of Allah said:

I am your Warner and Ali bin Abi Taleb is your guide. "Verily you are a Warner and for every group there is a guide" (13:7). Through Hasan, you receive Allah's beneficence and through Husain you will achieve either salvation or damnation. Husain is a door from the doors of Paradise; Allah has made the smell of Paradise HARAAM (unlawful) on those who fight Husain.⁶

Virtue Number 5

حدثني محمد بن علي بن الفضل بن تمام الزيات (رحمه الله) قال: حدثني محمد بن القاسم، قال: حدثني عباد بن يعقوب، قال: حدثني أبواسحاق، عن الحارث وسعيد بن قيس عن على بن أبى طالب عليه السلام قال:

قال رسول الله صلى الله عليه وآله: أنا واردكم على الحوض وأنت يا علي الساقي، والحسن الذائد والحسين الأمر، وعلي بن الحسين الفارض ومحمد بن علي الناشر، وجعفر بن محمد السائق، وموسى بن جعفر محصي المحبين والمبغضين وقامع المنافقين، وعلي بن موسى مزين المؤمنين، ومحمد بن علي منزل أهل الجنة في درجاتهم، وعلي ابن محمد خطيب شيعته ومزوجهم الحور [العين] والحسن بن علي سراج أهل الجنة يستضيئون به، والقائم شفيعهم يوم القيامة حيث لا يأذن الله إلا لمن يشاء ويرضى.

Mohammad bin Ali bin Faz'l bin Tamam Al-Zayyat narrated from Mohammad bin Qassem, from Abbad bin Ya'qoub, from Musa bin Uthman, from Aamash, from Abu Is'haaq, from Hareth, and Saeed bin Qays, from Ali bin Abi Taleb變, who said:

The Messenger of Allah said:

I will be at the Pool of Kawthar on the Day of Judgement and you, O Ali, will distribute the water. Hasan will keep people away from the Pool; Husain

⁶ Bihar V₃₅ P₄₀₅ H₂₈. Ghayatol Maram P₂₃₅ H₆. Borhan V₂ P₁₈₁. Khawarezmi in Maqtal V₁ P₁₄.

will give the orders; Ali bin Husain will be the enforcer; Mohammad bin Ali will be the revealer; Jaafar bin Mohammad will be the driver; Musa bin Jaafar will be counting the lovers and the resentful, and he will be the destroyer of the hypocrites; Ali bin Musa will beautify the believers; Mohammad bin Ali will award degrees to the inhabitants of Paradise; Ali bin Mohammad will be the preacher of his Shia and he will marry them from HUR AL-EEN, "Pure maidens with big beautiful eyes" (56:22); Hasan bin Ali will be the light of the inhabitants of Paradise - they will see with his light; and the Qaem (12th Imam) will be the intercessor who will ask Allah to allow them (the believers) to enter Paradise on the Day of Judgement, a day on which Allah will accept only the intercession of those with whom He is pleased.⁷

Virtue Number 6

حدثني محمد بن عبدالله بن عبيدالله بن مرة (رحمه الله) قال: حدثنا عبدالله بن محمد البغوي قال: حدثني علي بن الجعد، قال: حدثني أبوقبيصة شريح بن محمد العنبري، قال: حدثني نافع، عن عبدالله بن عمر ابن الخطاب قال:

قال رسول الله صلى الله عليه وآله لعلي بن أبي طالب عليه السلام: يا علي أنا نذير أمتي، وأنت هاديها، والحسن قائدها، الحسين سائقها، وعلى ابن الحسين جامعها، ومحمد بن علي عارفها، وجعفر بن محمد كاتبها، وموسى بن جعفر محصيها، وعلي بن موسى معبرها ومنجيها وطارد مبغضيها ومدني مؤمنيها ومحمد بن علي قائمها وسائقها، وعلي بن محمد ساترها وعالمها، والحسن ابن علي مناديها ومعطيها، والقائم الخلف ساقيها ومناشدها { إن في ذلك لآيات للمتوسمين } يا عبدالله.

Mohammad bin Abdillah bin Ubaidillah bin Morrah narrated from Abdullah bin Mohammad Al-Baghawi, from Ali bin Jaad, from Ahmad bin Wahab bin Mansour, from Abu Qobaisa Shuraih bin Mohammad Al-Anbari, from Nafi', from Abdullah bin Omar Ibn Al-Khattab, who said:

The Messenger of Allahﷺ said to Ali bin Abi Taleb變:

O Ali! I am the Warner of my nation; you are their guide; Hasan is the leader (of my nation); Husain is the driver; Ali bin Husain unites the nation; Mohammad bin Ali is the most informed of my nation; Jaafar bin Mohammad is its writer; Musa bin Jaafar is its counter; Ali bin Musa is the nations' cross

⁷ Each one of these titles represents a virtue from Allah's virtues. These titles are not necessarily linked to the Pool of Kawthar or the Day of Judgement. Some describe a few of the roles that an Imam performs in this life, on the Day of Judgement, and/or in Paradise. These roles are not the only roles that Imams have on the Day of Judgement, and/or in Paradise. Some of these titles are given to the Imams because of the way they were treated in this world.

⁸ Khawarezmi in Maqtal V1 P94. Taraef P173. Siraat' Al-Mostaqeem V2 P150. Helyatol Abrar V2 P721. Ghayatol Maram P35 H22 and P692 H2. Faraed Al-Semtayn V2 P231 H572. Bihar V36 P270.

guard and its saviour, and he banishes those who are resentful of the nation, and he draws the believers from my nation close together; Mohammad bin Ali drives my nation; Ali bin Mohammad is the most knowledgeable of my nation and its protector; Hasan bin Ali is the caller of my nation and is the most generous of my nation; and the Qaem (12th Imam) is the cupbearer and the beseeched.

Then he (the Prophet said, "O Abdullah (son of Omar), *Verily in this are signs for those who examine it closely*" (15:75). 9 10

Virtue Number 7

حدثنا سهل بن أحمد، قال: حدثني أبوجعفر محمد بن جرير الطبري قال: حدثني هناد بن السري قال: حدثني محمد بن هشام، قال: حدثني سعيد بن أبي سعيد قال: حدثني محمد بن المنكدر، عن جابر عبدالله الانصاري قال:

قال رسول الله صلى الله عليه وآله: إن الله تعالى لما خلق السماوات والارض دعاهن فأجبنه فعرض عليهن نبوتي وولاية علي بن أبي طالب فقبلنها ثم خلق الخلق وفوض إلينا أمر الدين، فالسعيد من سعد بنا والشقي من شقي بنا، نحن المحللون لحلاله والمحرمون لحرامه.

Sahl bin Ahmad narrated from Abu Jaafar Mohammad bin Jarir Al-Tabari, from Hinad bin Al-Serri, from Mohammad bin Hisham, from Saeed son of Abi Saeed, from Mohammad bin Monkader, from Jabir bin Abdillah Al-Ansari, who said:

The Messenger of Allah said:

When Allah created the heavens and the earth, He called on them and they responded. He presented my Prophethood and the WILAYAT (unconditional, unlimited uauthority) of Ali bin Abi Taleb to them, both of which they accepted. Then Allah created the creatures and entrusted the religious affairs to us. Therefore, the happy ones are those who are happy with us, and the unhappy are those who are unhappy with us. We permit that which Allah has made HALAAL (lawful) and prohibit that which Allah has deemed HARAAM (unlawful).¹¹

¹⁰ Bihar V36 P280. Manaqeb Shar Ahoub V1 P251. Ithbatol Hodat V3 P222 through 34 different ways. Siraat' Al-Mostageem V2 P150.

⁹ Refer to footnote number 4.

¹¹ Ghayatol Maram P208 H9. Khawarezmi in Manaqeb P79 and in Maqtal V1 P46.Al-Mohtazer P97. Kashf Al-Ghomma V1 P291. Misbah Al-Anwar P64. Bihar V17 P13 H25.

Virtue Number 8

حدثني القاضي المعافي بن زكريا قال: حدثني عبدالله بن محمد بن عبدالله بن العزيز البغوي قال: حدثني يحيى الحماني قال: حدثني محمد بن الفضيل، عن الكلبي، عن أبي صالح، عن ابن عباس قال:

كنت جالسا بين يدي النبي صلى الله عليه وآله ذات يوم، وبين يديه على وفاطمة والحسن والحسين، إذ هبط جبر ئيل عليه السلام ومعه تفاحة، فحيا بها النبي صلى الله عليه وآله فتحيا بها النبي صلى الله عليه وآله فتحيا بها النبي صلى الله عليه وآله، فتحيا بها رسول الله صلى الله عليه وآله، فتحيا بها رسول الله صلى الله عليه وآله، فتحيا بها رسول الله عليه وآله، فقيه وآله، فقيه الله عليه وآله، فقيه الله عليه وآله، فقيه الله عليه وآله، وحيا بها الحسن، فتحيا بها الحسين وقبلها وردها إلى رسول الله عليه وآله، فقيه الله عليه وآله، وحيا بها فاطمة فتحيت بها [وقبلتها] وردتها إلى النبي صلى الله عليه وآله، فقيه الله عليه وآله، وحيا بها فاطمة فتحيت بها إوقبلتها] وردتها إلى النبي صلى الله عليه وآله، فقيه الله عليه وآله، فقيه الله عليه وآله الله عليه وآله الله عليه وآله الله عليه وآله وأمان لمحبيهما يوم الدنيا، فاذا عليها سطران مكتوبان: بسم الله الرحمن الرحيم تحية من الله عليه وآله وأمان لمحبيهما يوم القيامة من النار.

The judge, Al-Moaafi bin Zakariyya, narrated from Abdullah bin Mohammad bin Abdillah bin Al-Aziz Al-Baghawi, from Yahya Al-Hamani, from Mohammad bin Al Faz'eel, from Al-Kalbi, from Abi Saleh, from Ibn Abbas, who said:

One day I was sitting in front of the Prophet , Ali, Fatema, Hasan and Husain when Angel Jibraeel came down and greeted the Prophet with an apple. The Prophet accepted the greeting by taking the apple.

The Prophet then greeted Ali and gave him the apple. Ali bin Abi Taleb accepted the greeting by taking the apple. He kissed the apple and then returned it to the Messenger of Allah. The Prophet accepted his greeting by taking the apple.

Then the Prophets greeted Hasan and gave him the apple. Hasan accepted the greeting by taking the apple. He kissed the apple and then returned it to the Messenger of Allah. The Prophets accepted his greeting.

Then the Prophets greeted Husain and gave him the apple. Husain accepted the greeting by taking the apple. He kissed the apple and then returned it to the Messenger of Allah. The Prophets accepted his greeting.

Then the Prophets greeted Fatemas and gave her the apple. Fatemas accepted the greeting by taking the apple. She kissed the apple and then returned it to the Messenger of Allahs. The Prophets accepted her greeting.

The Prophets greeted Ali again and gave him the apple. Ali accepted his greeting and kissed the apple. In an effort to return the apple to the Prophets, the apple fell from his fingertips. The apple split into two halves and from it, a light shone until it reached the sky.

The following message was written inside the apple:

In the name of Allah, Most Gracious, Most Merciful. This is a greeting from Allah to the chosen Mohammad and to Ali Al-Murtadha, and Fatema Al-Zahraa', and Hasan and Husain, the grandsons of the Prophet. This letter is a guarantee to their lovers of protection from the fire on the Day of Judgement.¹²

Virtue Number 9

حدثني نوح بن أحمد بن أيمن (رحمه الله) قال: حدثني ابراهيم بن أحمد بن أبي حصين قال: حدثني جدي قال: حدثني يحيى بن عبدالحميد قال: حدثني قيس بن الربيع قال: حدثني سليمان الاعمش، عن جعفر بن محمد عليهما السلام قال: حدثني أبي أمير المؤمنين عليه السلام قال:

قال لي رسول الله صلى الله عليه وآله: يا علي أنت أمير المؤمنين وإمام المتقين.يا على أنت سيد الوصيين ووارث علم النبيين وخير الصديقين وأفضل السابقين. يا علي أنت زوج سيدة نساء العالمين وخليفة خير المرسلين. يا علي أنت مولى المؤمنين. (يا علي أنت الحجة) بعدي على الناس أجمعين، استوجب الجنة من تولاك، واستحق النار من عاداك. يا علي والذي بعثني بالنبوة واصطفاني على جميع البرية لو أن عبدا عبدالله ألف عام ما قبل الله ذلك منه إلا بولايتك وولاية الائمة من ولدك، وإن ولايتك (لا تقبل) إلا بالبراءة من أعدائك وأعداء الائمة من ولدك. بذلك أخبرني جبرئيل عليه السلام " فمن شاء فليؤمن ومن شاء فليكفر".

Nuh bin Ahmad bin Ayman narrated from Ibrahim bin Ahmad bin Abi Hasin, from his grandfather, from Yahya bin Abdil Hamid, from Qays bin Rabee', from Sulaymaan Al-Aamash, from Jaafar bin Mohammad (Imam Al-Sadiq) 製, from his father, from Ali bin Husain 以, from his father 以, from the Commander of the Believers 划, who said:

¹² Ghayatol Maram P659. Madinatol Ma'ajiz P61 H131. Khawarezmin in Maqtal V1 P95. Bihar V43 P308 H72. 'Awalim V16 P62. Sadouq in his Amaali P477. Jawahir Al-Saniyya P233.

The Messenger of Allah told me:

O Ali, you are the Commander of the Believers and the Imam of the pious. O Ali, you are the master of all of the successors of the prophets.

You inherit all of the prophets' knowledge and you are the best of SEDDIQIN (the truthful ones) and the best of those who believed in Allah first.

O Ali, you are the husband of the woman who is the Master of All of the Worlds' Women, and you are the successor of the best of the prophets.

O Ali, you are the Master of the Believers.

O Ali, you are the evidence that proves Allah's existence after me on all people. Those who follow you will earn Paradise, and those who are against you deserve Hell.

O Ali, I swear to Allah, who sent me as a Prophet and who chose me from among all of His creatures, if any slave worships Allah for a thousand years, Allah will not accept it unless he believes in your Wilayat and the Wilayat of your sons. Furthermore, your Wilayat will not be accepted unless it is accompanied with the hate of your enemies and the enemies of your sons. Ho This is what Angel Jibraeel has told me.

Let them choose to be believers or KAFERS (disbelievers).15

Virtue Number 10

حدثنا سهل بن أحمد (رحمه الله) قال: حدثني علي بن عبدالله، قال: حدثني الزبيري اسحاق بن ابراهيم، قال: حدثني عبدالله بن عبدالرزاق بن همام عن أبيه قال: حدثنا مينا مولى عبدالرحمن بن عوف، قال: حدثني عبدالله بن مسعود قال:

كنت مع رسول الله صلى الله عليه وآله وقد أصحر فتنفس لصعداء فقلت: يا رسول الله مالك تنفس قال: يا ابن مسعود نعيت لي نفسي. قلت: إستخلف يارسول الله قال: من؟ قلت: أبابكر. فسكت، ثم تنفس فقلت: مالك تنفس فدتك نفسي ارسول الله؟ قال: من؟ قلت: عمر بن الخطاب. فسكت، ثم تنفس ثالثا قلت: فداك أبى أمى مالى أراك تنفس يا رسول الله قال عيت إلى نفسى قلت: إستخلف فسكت، ثم تنفس ثالثا قلت: فداك أبى أمى مالى أراك تنفس يا رسول الله قال عيت إلى نفسى قلت: إستخلف

¹³ Allah does not accept anyone's deeds who does not believe in the Wilayat.

¹⁴ Allah does not accept the belief in the Wilayat without the HATE of the enemies of the Ahlul Bayt.

Al-Yaqeen P56. Bihar V27 P199 H66. Ghayatol Maram P17 H9. Ithbatol Hodat V4 P168 H507. Kanz Al-Ommal P185. Mostadrak V1 P23. Rowzat Al-Jannat V6 P183.

[يا رسول الله] قال: من؟ قلت: علي ابن أبي طالب، فبكى وقال: اوه ولن تفعلوا فو الله لو طعتموه يدخلنكم الجنة وإن خالفتموه ليحبطن أعمالكم.

Sahl bin Ahmad narrated from Ali bin Abdillah, from Al-Zubairi Is'haaq bin Ibrahim, from Abdul Razzaq bin Homam, from his father, from Mina, slave of Abdul Rahman bin Awf, from Abdullah bin Masoud, who said:

I was with the Messenger of Allah , when he sighed heavily.

"O the Messenger of Allah, why are you so sad?" I asked.

"O Ibn Masoud, my death is approaching," the Prophet replied.

"Appoint a successor, O Messenger of Allah," I said.

"Who?" asked the Prophet

"Abu Bakr," I replied.

The Prophet fell silent and sighed heavily again.

"Why you are so sad? May I sacrifice my life for you, O Messenger of Allah" I said.

"My death is approaching," replied the Prophet ...

"Appoint a successor," I said.

"Omar bin Al-Khattab," I replied.

The Prophet fell silent and sighed heavily for the third time.

"May I sacrifice my mother and father for you. Why are you so sad, O the Messenger of Allah?" I asked.

"My death is approaching," replied the Prophet.

"Appoint a successor," I said.

"Ali bin Abi Taleb," I said.

Then the Prophets cried and said, "Ah, you people will not obey him! If you would, Allah would allow you (to enter) Paradise. But by disobeying him, Allah will remove the value from anything good that you do." 16

Virtue Number 11

أخبرنا سهل بن أحمد بن عبدالله الكوفي قال: حدثني عبدالله بن الحسين بن محمد الغزنوي، قال: حدثني إبراهيم بن محمد الثقفي، قال: حدثني عبدالرحمن السراج قال: حدثني قتيبة بن سعيد أبوالرجا عن نافع، عن عبدالله بن عمر بن الخطاب قال:

قال رسول الله صلى الله عليه وآله لعلي: يا علي إذا كان يوم القيامة يؤتى بك على نجيب من نور و على رأسك تاج يضئ يكاد نوره يخطف أبصار أهل الحشر فيأتي النداء من عند الله جل جلاله: " أين خليفة محمد رسول الله صلى الله عليه وآله؟ فتقول: يا علي ها أنا فينادي المنادي: "من أحبك أدخله الجنة، ومن عاداك أدخله النار" فأنت (القسيم بين الجنة والنار بأمر الملك الجبار.

Sahl bin Ahmad bin Abdillah Al-Koufi narrated from Abdullah bin Husain bin Mohammad Al-Ghaznawi, from Ibrahim bin Mohammad Al-Thaqafi, from Abdul Rahman Al-Sarraj, from Qutaibah bin Saeed Abu Raja, from Nafi', from Abdullah bin Omar bin Al-Khattab, who said:

The Messenger of Allah said to Ali:

O Ali, on the Day of Judgement, you will be brought sitting on a pulpit of light. There will be a crown on your head that shines so brightly that it will almost blind people.

Allah will call out, "Where is the successor of Mohammad, the Messenger of Allah?"

Then, O Ali, you will say, "Here I am."

Then the caller will say, "Those who loved you, let them enter Paradise, and those who were against you, send them to Hell."

Therefore, you (Ali will divide those who go to Paradise and those who go to Hell, and this is an order from the All-Powerful King. 17

¹⁶ Ghayatol Maram P69 H14. Khawarezmi in Manaqeb P64. Faraed Al-Semtayn V1 P167 H209. Tousi in Amaali V1 P313. Manaqeb Ibn Shahr Ashoub V2 P262. Bishart Al-Mostafa P215. Tarikh Al-Damesh V3 P72. Nafahatul Lahout P114. Arjah Al-Mataleb P162. Maqsad Al-Ragheb P29. Majma' Al-Zawaed V5 P185. Ibn Katheer in his Tafseer V9 P200.

Virtue Number 12

أخبرني أبومحمد جعفر بن أحمد بن الحسين الشاشي من كتابه قال: حدثني أحمد بن زياد القطان في دكانه بدار القطن بمدينة السلام قال: حدثني (يحيى بن أبي طالب، قال: حدثني عمر بن عبدالغفار) قال: حدثني الاعمش، عن أبي صالح، عن أبي هريرة قال:

كنت عند النبي صلى الله عليه وآله إذ أقبل علي بن أبي طالب عليه السلام فقال النبي صلى الله عليه وآله: يا أبا هريرة أتدري من هذا؟ قلت: نعم يا رسول هذا علي بن أبي طالب فقال النبي صلى الله عليه وآله: هذا البحر الزاخر، هذا الشمس الطالعة، أسخى من الفرات كفا وأوسع من الدنيا قلبا، فمن أبغضه فعليه لعنة الله.

Abu Mohammad Jaafar bin Ahmad bin Al-Husain Al-Shashi narrated from Ahmad bin Ziyad Al-Qatan, from Yahya bin Abi Taleb, from Amr bin Abdil Ghaffar, from Aamash, from Abi Saleh, from Abu Huraira, who said:

I was with the Prophets when Ali bin Abi Taleb entered.

The Prophet asked me, "O Abu Huraira, do you know who this is?"

I said, "Yes, O Messenger of Allah. This is Ali bin Abi Taleb."

Then the Prophets said, "This (Ali) is a sea full of treasures. He is the rising sun. He is more generous and giving than the river of Euphrates, and his heart is larger than the entire world. May Allah's curse be on those who hate him." 19

Virtue Number 13

حدثنا أبوالقاسم جعفر بن محمد بن مسرور اللحام (رحمه الله) قال: حدثني الحسين ابن محمد، قال: حدثني أحمد بن علوية المعروف بابن الاسود الكاتب الاصبهاني قال: حدثني إبراهيم بن محمد، قال: حدثني عبدالله بن صالح، قال: حدثني جرير بن عبدالحميد، عن مجاهد، عن ابن عباس قال:

سمعت رسول الله صلى الله عليه وآله يقول: لما اسري بي إلى لسماء ما مررت بملا من الملائكة إلا سألوني عن علي بن أبى الب عليه السلام حتى ظننت أن إسم علي أشهر في السماء من إسمي.

¹⁷ Ghayatol Maram P69 H15. Sadouq in Amaali P295 H14. Bihar V7 P232. Jawahir Al-Sanniya P277. Ithbat Al-Hodat V3 P402. Tabari in Bishara P68. Qondouzi in Yanabee' Al-Mawaddah P83

¹⁸ River, sea, and water are used to express unlimited generosity in the Arabic language. Euphrates was commonly used as an example of a large river/sea.

¹⁹ Kanz Al-Ommal P62. Bihar V27 P227 H29.

فلما بلغت السماء الرابعة فنظرت إلى ملك الموت عليه السلام (فقال لي): يا محمد [ما فعل علي؟ قلت يا حبيبي ومن أين تعرف عليا؟ قال: يا محمد و] ما خلق الله تعالى خلقا إلا وأنا أقبض روحه بيدي ما خلا أنت وعلى بن أبي طالب عليه السلام، فان الله جل جلاله يقبض أرواحكما بقدرته.

فلما صرت تحت العرش [نظرت] إذا أنا بعلي بن أبي طالب عليه السلام واقف تحت عرش ربي فقلت: يا علي سبقتني؟ فقال لي جبرئيل: يا محمد (من الذي تكلمه؟) قلت: هذا أخي علي بن أبي طالب. فقال لي: يا محمد ليس هذا عليا [بنفسه] ولكنه ملك من الملائكة خلقه الله تعالى على صورة علي بن أبي طالب عليه السلام فنحن الملائكة المقربون كلما اشتقنا إلى وجه علي بن أبي طالب عليه السلام زرنا هذا الملك لكرامة علي بن أبي طالب على الله سبحانه وتعالى ونستغفر الله لشيعته.

Abul Qassem Jaafar bin Mohammad bin Masrur narrated from Husain bin Mohammad, from Ahmad bin Alawea, known as Ibn Al-Aswad Al-Asbahani, from Ibrahim bin Mohammad, from Abdullah bin Saleh, from Jurair bin Abdil Hamid, from Mujahed, from Ibn Abbas, who said:

I heard the Messenger of Allah say:

On the night of Me'raaj, every time I passed by a group of angels, they asked me about Ali bin Abi Taleb so often that I started to believe that Ali was more famous in the skies than I was.

When I reached the fourth sky, I saw the angel of death.

The angel of death asked me, "O Mohammad, how is Ali?"

I said, "O my friend, how do you know Ali?"

He said, "O Mohammad, I am responsible for taking the life of everyone that Allah has created except for two beings, that is, your life and Ali's life, because Allah himself will take your lives."

Then I reached under ARSH (the Throne) and when I looked up I saw Ali bin Abi Taleb standing under the Throne of my Lord.

I said, "O Ali, did you race me up here?"

Then Jibraeel asked me, "O Mohammad, to whom are you speaking?"

I replied, "I am talking to my brother, Ali bin Abi Taleb."

Jibraeel replied, "O Mohammad, this is not Ali. This is an angel that Allah has created in the shape of Ali bin Abi Taleb. When we (angels) miss Ali bin

Abi Taleb, we go and look at this angel and seek forgiveness from Allah for Ali's Shia."²⁰

Virtue Number 14

حدثني أبو الحسن علي بن أحمد بن متويه المقري رحمه الله قال: حدثني أحمد بن محمد، قال: حدثني محمد بن علي، الباقر، عن أبيه، عن جده علي، قال: حدثني علي بن عثمان، قال: حدثني محمد بن فرات، عن محمد بن علي الباقر، عن أبيه، عن جده الحسين بن علي عن أبيه قال: قال رسول الله صلى الله عليه وآله:

علي بن أبي طالب خليفة الله وخليفتي، وحجة الله وحجتي، وباب الله وبابي، وصفي الله وصفيي، وحبيب الله وحبيب الله وحبيبي، وخليل الله وخليلي، وسيف الله وسيفي. وهو أخي وصاحبي ووزيري ووصيي، محبه محبي ومبغضه مبغضي ووليه وليي وعدوه عدوي، وزوج ابنتي وولده ولدي وحربه حربي وقوله قولي وأمره أمري، وهو سيد الوصيين وخير أمتي وسيد ولد آدم بعدي.

Abul Hasan Ali bin Ahmad bin Motawyh Al-Makri narrated from Ahmad bin Mohammad, from Mohammad bin Ali, from Ali bin Uthman, from Mohammad bin Furat, from Mohammad bin Ali Al-Baqir (5th Imam), from his father (4th Imam), from his grandfather Husain bin Ali, from his father, the Commander of the Believers, who said:

The Messenger of Allah said:

Ali bin Abi Taleb is Allah's successor and my successor. He is Allah's decisive proof and he is my decisive proof. He is Allah's door (the route to Allah) and he is my door. He is Allah's chosen one and my chosen one. Allah loves him and I love him. He is Allah's love and he is my love. He is Allah's sword and my sword. He is my brother, my companion, my minister, and my guardian. Those who love him love me, and those who hate him hate me. His friends are my friends, and his enemies are my enemies. He is my daughter's husband and his sons are my sons. His war is my war, his words are my words, and his orders are my orders. He is the master of all the successors of the prophets. He is the best of my nation. He is the master of all the people after me.²¹

²⁰ Madinatol Ma'ajiz P143 H404. Kanz Al-Ommal 259. Bihar V18 P300 H3

²¹ Ghayatol Maram P69 H16. Kanz Al-Ommal 185. Ithbat Al-Hodat V3 P632 H860. Bihar V26 P263 H47

Virtue Number 15

حدثني القاضي المعافي بن زكريا، قال: حدثني الحسن بن علي العاصمي قال: حدثني صهيب عن أبيه عن جعفر بن محمد الصادق، قال: حدثني أبي قال: حدثني علي بن الحسين، عن أبيه الحسين بن علي بن أبي طالب عليه السلام قال:

بينا رسول الله صلى الله عليه وآله في بيت أم سلمة إذ هبط عليه ملك له عشرون رأسا، في كل رأس ألف لسان، يسبح الله ويقدسه كل لسان بلغة لا تشبه الاخرى و راحته أوسع من سبع سموات وسبع أرضين، فحسب النبي صلى الله عليه وآله أنه جبرئيل فقال: يا جبرئيل لم تأتني في مثل هذه الصورة قط؟ فقال الملك: ما أنا جبرئيل أنا صرصائيل بعثني الله إليك لتزوج النور من النور. فقال النبي صلى الله عليه وآله: من بمن؟

قال: إبنتك فاطمة من علي بن أبي طالب عليه السلام قال: فزوج النبي صلى الله عليه وآله فاطمة عليها السلام من علي عليه السلام بشهادة جبرئيل وميكائيل واسرافيل وصرصائيل عليهم السلام. قال: فنظر النبي صلى الله عليه وآله فاذا بين كتفي صرصائيل مكتوب: لا إله إلا الله محمد رسول الله نبي الرحمة علي بن أبي طالب مقيم الحجة.

فقال النبي صلى الله عليه وآله: يا صرصائيل منذ كم كتب هذا بين كتفيك؟ قال: من قبل أن يخلق الله آدم باثني عشر ألف سنة.

The judge, Al-Moaafi bin Zakariyya, narrated from Hasan bin Ali Al-Asemi, from Suhaib, from his father, from Jaafar bin Mohammad Al-Sadiq , from his father, from Ali bin Husain, from his father, Husain bin Ali bin Abi Taleb , who said:

The Prophet was in Um Salaama's house when an angel, who had twenty heads, descended upon him. Each one of the angel's heads had one thousand tongues, and he was praising Allah with each tongue in a different language. His wings were larger than all of the seven heavens and the seven earths.

The Prophets thought that he was Jibraeel so the Prophets said to him, "I have never seen you in this form."

The angel said, "I am not Jibraeel. I am Sarsaeel. Allah sent me to you to marry the light to the light."

Then the Prophets asked him, "Who do you mean?"

The angel said, "Your daughter, Fatema, to Ali bin Abi Taleb."

So the Prophets married Fatema to Ali with Jibraeel, Mikaeel, Israfil, and Sarsaeel as witnesses.

Then the Prophet looked and saw the following written between the shoulders of Sarsaeel:

LA ILAHA ILLALLAH. MOHAMMAD IS THE MESSENGER OF ALLAH AND IS THE PROPHET WHO BRINGS MERCY ON PEOPLE. ALI IS THE DECISIVE PROOF THAT ALLAH USES ON HIS CREATURES.

Then the Prophet asked Sarsaeel, "How long have you had this written between your shoulders?"

Sarsaeel replied, "Twelve thousand years before Allah created Adam." 22

Virtue Number 16

حدثنا أبو عبدالله محمد بن وهبان الهناد (رحمه الله) قال: حدثني أحمد ابن ابراهيم، قال: حدثني الحسين بن عبدالله الزعفراني، قال: حدثني ابراهيم بن محمد الثقفي، قال: حدثني يحيى بن عبد القدوس، قال: حدثني علي بن محمد الطيالسي، قال: حدثني محمد بن وكيع الجراح، قال: حدثني فضيل بن مرزوق، عن عطية العوفي عن أبى سعيد الخدري قال: سمعت رسول الله صلى الله عليه وسلم يقول:

إذا كان يوم القيامة أمر الله تعالى ملكين يقعدان على الصراط، فلا يجوز بهما أحدا إلا ببراءة علي بن أبي طالب، ومن لم تكن له براءة، أمر الله تعالى الملكين الموكلين على الجواز أن يوقفاه ويسألاه، فلما عجز عن جوابهما فيكباه على منخريه في النار وذلك قوله تعالى { وقفوهم إنهم مسؤولون }.

قلت: فداك أبي وأمي يا رسول الله وما معنى (البراءة التي أعطاها علي)؟ فقال: مكتوب بالنور الساطع لا إله إلا الله، محمد رسول الله، (على ولي الله).

Abu Abdillah Mohammad bin Wahban Al-Hannad narrated from Ahmad bin Ibrahim, from Husain bin Abdillah Al-Za'fraani, from Ibrahim bin Mohammad Al-Thaqafi, from Yahya bin Abdil Quddous, from Ali bin Mohammad Al-Taialisi, from Mohammad bin Wakee' Al-Jarrah, from Faz'eel bin Marzouq, from Atiya Al-Awfai, from Abi Saeed Al-Khodri, who said:

I heard the Messenger of Allah say:

On the Day of Judgement, Allah will order two angels to sit on the SIRAAT' (the bridge) and guard it. No one will be able to cross the bridge without having a pass issued by Ali bin Abi Taleb. Allah will order the two angels to

Madinatol Ma'ajiz P158 H463. Khawarezmi in Manaqeb P245. Kashf Al-Ghomma V1 P352. Bihar V43 P123 H31. Mohtazar P133.

stop those who do not have a pass and ask them about it. If they fail to answer, these angels will throw them into Hell, head first.

The Prophet then referred to this verse from the Qur'an as evidence, "And stop them, for verily they must be questioned" (37:24).

Then I asked the Prophet , "O the Messenger of Allah, may I ransom my father and my mother for you. Please tell me what this pass is?"

The Prophet replied, "This is what is written on the pass with a very bright light:

LA ILAHA ILLALLAH. MOHAMMADUN RASULULLAH. ALIYUN WALIYULLAH.²³

Virtue Number 17

حدثنا أحمد بن محمد بن عبيدالله الحافظ (رحمه الله) قال: حدثني علي بن سنان الموصلي قال: حدثنا أحمد بن [محمد الخليلي الآملي قال: حدثني زياد بن مسلم [محمد الخليلي الآملي قال: حدثني زياد بن مسلم قال: حدثني سلام عن أبي سلمي راعي رسول الله صلى الله عليه و آله قال:

سمعت رسول الله صلى الله عليه وآله يقول: ليلة أسري بي (إلى السماء قال لي الجليل جل جلاله:) { آمن الرسول بما أنزل إليه من ربه - قلت: - والمؤمنون كل آمن بالله وملائكته وكتبه ورسله قال: صدقت يا محمد، من خلفت في أمتك؟ قلت: خير ها.

قال: علي بن أبي طالب عليه السلام؟ قلت: نعم يا رب. قال: يا محمد إنى اطلعت إلى الارض [إطلاعة] فاخترتك منها فشققتلك إسما من أسمائي فلا اذكر في موضع إلا ذكرت معي، فأنا المحمود وأنت محمد ثم اطلعت الثانية فاخترت منها عليا، فشققت له إسما من أسمائي فأنا [العلي] الاعلى، وهو على.

يا محمد إني خلقتك و [خلقت] عليا وفاطمة والحسن والحسين والائمة من ولده من سنخ نوري، وعرضت ولايتكم على أهل السماوات وأهل الارضين فمن قبلها كان عندي من المؤمنين، ومن جحدها كان عندي من الكافرين. يا محمد لو أن عبدا من عبيدي عبدني حتى ينقطع ويصير كالشن البالي ثم أتاني جاحدا لولايتكم ما غفرت له حتى يقر بولايتكم.

²³ Yaqeen fi Imrat Amir Al-Mo'menin P57. Borhan V4 P17 H3. Ghayatol Maram P17 H10. Bihar V39 P201 H22

يا محمد أ تحب أن تراهم؟ قلت: نعم يا رب. فقال لي: التفت عن يمين العرش. فالتفت فاذا أنا بعلي وفاطمة والحسن والحسين وعلي بن الحسين ومحمد بن علي وجعفر بن محمد وموسى بن جعفر وعلي بن موسى ومحمد بن علي وعلي بن محمد والحسن بن علي والمهدي في ضحضاح من نور، قيام يصلون و هو في وسطهم - يعني المهدي - يضئ كأنه كوكب دري.

فقال: يا محمد هؤلاء الحجج وهو الثائر من عترتك، فو عزتي وجلالي إنه الناصر لاوليائي، والمنتقم من أعدائي ولهم الحجة الواجبة و بهم يمسك الله السماوات أن تقع على الارض إلا باذنه.

Ahmad bin Mohammad bin Ubaidillah Al-Hafiz narrated from Ali bin Sinan Al-Mousili, from Ahmad bin Mohammad Al-Khalili Al-Amoli, from Mohammad bin Saleh, from Sulaymaan bin Ahmad, from Ziyad bin Muslim, from Abdul Rahman bin Yazid bin Jabir, from Salaam from Abi Salama. who said:

I heard the Messenger of Allah say:

On the night of Me'raaj, Allah asked me, "Did the Messenger believe in what was revealed to him from his Lord?"

I said, "Yes. And the believers believed in Allah, His angels, His books, and His messengers."

Allah said, "You are right."

Then Allah asked, "Who did you choose as a successor?"

I said, "The best of my nation."

Allah asked, "Do you mean Ali bin Abi Taleb?"

I replied, "Yes, O Allah!"

Then Allah said:

O Mohammad! I looked at all of My creation and I chose you from among all of them. Then I derived a name for you from My name. Therefore, it is not permitted that anyone mention Me without mentioning you with Me. My name is Mahmoud and your name is Mohammad. Then I looked again (at all of My creation) and I chose Ali, and I derived a name for him from My name. So My name is Ali, the extremely high, and his name is Ali. O Mohammad, I created you, Ali, Fatema, Hasan, Husain, and the rest of the Imams from Husain's sons from My own light. Then I asked all of my

creation in the skies and the earths to accept your Wilayat. I consider those who accept it as believers, and I consider those who refuse it as Kafers.

O Mohammad! If a slave from among My slaves worships Me until he is torn and nothing is left from him, but he refuses to accept your Wilayat, Ali's Wilayat, and the Wilayat of the Imams from his sons, I will not accept him or forgive him until he accepts your Wilayat, Ali's Wilayat, and the Wilayat of the Imams from his sons.

Then Allah asked me, "O Mohammad, would you like to see them?"

I replied, "Yes, O Allah."

Allah said, "Look to the right of the Throne."

Then I looked and I saw Ali, Fatema, Hasan, Husain, Ali bin Husain, Mohammad bin Ali, Jaafar bin Mohammad, Musa bin Jaafar, Ali bin Musa, Mohammad bin Ali, Ali bin Mohammad, Hasan bin Ali, and the Mahdi. They were surrounded by light and they were all standing and praying to Allah. Mahdi was in the center and he was shining like a brilliant star.

Then Allah said:

O Mohammad, they are My decisive proofs, and Mahdi will take revenge on My behalf. I swear by My Magnificence, he supports My friends and takes revenge on My enemies. Following them and accepting their Wilayat is WAJIB (obligatory) on everyone. With my permission, they prevent the skies from falling on the earth.²⁴

Virtue Number 18

حدثني محمد بن سعيد أبو الفرج قال: حدثني أحمد بن محمد بن سعيد قال: حدثني سعد بن طريف الخفاف قال: حدثني سعيد بن جبير، عن ابن عباس قال: قال رسول الله صلى الله عليه والله لعلي:

²⁴ Bihar v27 p199 h27. Madinatol Ma'ajiz p143 h405. Arbaeen Khatoon Al-Abadi h17. Khawarezmi in Maqtal v1 p95. Taraaef p170 h270. Helyatol Abrar v2 p720. Yanabee' Al-Mawaddah p486. Siraat' Al-Mostaqeem v2 p117. Ghayatol Maram p35 h21. Elzam Al-Nasseb v1 p186. Faraed Al-Semtayn v2 319 h 571. Tousi in Al-Ghaybah p95. Ithbatol Hodat v2 p462. Forat Al-Koufi in his Tafseer p5.

يا علي أنا مدينة الحكمة وأنت بابها، ولن تؤتى المدينة إلا من قبل الباب وكذب من زعم أنه يحبني ويبغضك، لانك مني وأنا منك، لحمك من لحمي ودمك من دمي، وروحك من روحي، وسريرتك من سريرتي، وعلانيتك من علانيتي وأنت إمام أمتي وخليفتي عليها بعدي، سعد من أطاعك، وشقي من عصاك، وربح من تولاك، وخسر من عاداك، وفاز من لزمك، وخسر من فارقك. فمثلك ومثل الائمة من ولدك بعدي مثل سفينة نوح عليه السلام من ركبها نجا، ومن تخلف عنها غرق، ومثلكم مثل النجوم كلما غاب نجم طلع نجم إلى يوم القيامة.

Mohammad bin Saeed Abul Faraj narrated from Ahmad bin Mohammad bin Saeed, from Saad bin Turayf Al-Khaffaf, from Saeed bin Jubair, from Ibn Abbas, who said:

The Messenger of Allah said to Ali ::

O Ali, I am the city of knowledge and you are its door. The city can only be entered through its door.

Those who claim that they love me but hate you are lying because you are from me and I am from you: your flesh is my flesh, your blood is my blood, your soul is from my soul, what you hide is what I hide, and what you show is what I show.

You are the Imam of my nation and my successor.

Those who obey you succeed, and those who disobey you fail. Those who follow you will benefit, and those who are against you will lose. Those who are committed to you are winners, and those who abandon you are losers.

You and the Imams after you are like the ark of Nuh. The riders of the ark survived, and those who stayed behind drowned.

You are like the stars. Whenever one star disappears, another one appears until the Day of Judgement.²⁵

Virtue Number 19

حدثني محمد بن حميد الجرار قال: حدثني الحسن بن عبدالصمد قال:حدثني يحيى بن محمد بن القاسم القزويني قال: حدثني محمد بن الحسن الحافظ قال: حدثني أحمد بن محمد قال: حدثني هدبة بن خالد قال: حدثني حماد بن سلمة قال: حدثني ثابت عن أنس بن مالك قال:

²⁵ Ghayatol Maram p543. Sadouq in Amaali p222. Kamal Al-Deen v1 p241. Bihar v23 p125 h53. Tabari in Besharatol Mostafa p39. Faraet Al-Semtayn v2 p243. Jameol Al-Akhbar p16. Bihar v40 P 203 h9. Khatib in Tarikh Al-Baghdad v11 p204. Asqalani in Lisan Al-Mizan v5 p19.

قال رسول الله صلى الله عليه واله: خلق الله من نور وجه علي بن أبي طالب عليه السلام سبعين ألف ملك يستغفر ون له ولشبعته ولمحبيه إلى يوم القيامة.

Mohammad bin Hamid Al-Jarrar narrated from Hasan bin Abdil Samad, from Yahya bin Mohammad bin Qassem Al-Qazwini, from Mohammad bin Hasan Al-Hafiz, from Ahmad bin Mohammad, from Hudba bin Khalid, from Hammad bin Salama, from Thabit, from Anas bin Malik²⁶. who said:

Allah created seventy thousand angels from the light of Ali's face. All they do is seek forgiveness for him, for his Shia, and for those who love him until the Day of Judgement. 8

Virtue Number 20

حدثنا سهل بن أحمد بن عبدالله قال: حدثنا محمد بن جرير قال: حدثني الحسن بن ابراهيم البغدادي قال: حدثني محمد بن يعقوب الامام قال: حدثني أحمد ابن يحيى قال: حدثني عبدالرحمان بن مهدي، عن ابن عباس قال:

جاء رجل إلى النبي صلى الله عليه واله فقال له: أينفعني حب علي بن أبي طالب عليه السلام؟ (فقال له) لا أعلم حتى أسأل عليه السلام، فأتاه جبرئيل في الحال (فسأله النبي عن ذلك) فقال: لا أعلم حتى أسأل (إسرافيل، فارتفع جبرئيل، فقال لاسرافيل: أينفع حب علي بن أبي طالب صلوات الله عليه؟) فقال: لا أعلم حتى أناجى رب العزة جل جلاله.

The fact that angels seek forgiveness for the Commander of the Believers is just like Allah telling His Messenger in the Qur'an, "So that Allah may forgive your sins and that which is to come" (48:2).

Mofazz'al asked Imam Al-Sadiq型, "What were the sins of the Prophet業数 that Allah forgave?"

The Imam[®] replied, "The Messenger of Allah[®] had no sins but he asked Allah to make him accountable for all of the sins of his Shia, the Shia of Ali, and the Shia of the Imams from his sons until the Day of Judgement. The Prophet[®] also asked Allah not to expose the sins of the Shia (for which he accepted to be accountable) in front of the other prophets. So Allah revealed this verse to him which means Allah forgave the sins of Shia." Anwar Al-No'maniyya V2 P92, Tafseer Al-Qummi V2 P314.

^{**}End of the Prophet****. Therefore, the reader will see his name in many Ahadith in this book. The Prophet*** made sure that Anas heard him talking about Imam Ali 中 and kept warning Anas of the day on which his testimony would be required. After the Prophet** died, Imam Ali 中 nhis argument with Abu Bakr, asked Anas to testify and tell people some of the Ahadith that he had heard from the Prophet**. Anas refused, saying that he had become old and that he did not remember anything. Imam Ali warned him, "If you lie I will curse you." However, Anas insisted that he did not remember anything, so Imam Ali cursed him in front of all of people in the Prophet's mosque. Anas was blinded instantly and became ill with a disease that ate his skin until he died.

²⁷ The Commander of the Believers彎, Fatema彎, Master of the Worlds Women, and their eleven sons, the Imams, are infallible just as the Messenger of Allah彎, according to the following verses in the Qur'an: AHZAB:33, ALI IMRAN: 61, AN NISA: 59, AT TAWBAH:119, MA-IDAH:55, RA'D:43, HAJJ:77-78, NAHL:43, ANBIYA:73, SAJDAH:24, NUR:55.

²⁶ Ghayatol Maram P585 H75. Madinatol Ma'ajiz P173 H487. Khawarezmi in Manaqeb P31. Khawarezmi in Maqtal Al-Husain V1 P39. Misbah Al-Anwar P64. Ershal Al-Qoloub P234. Ghayatol Maram P8 H18. Manaqeb Al-Mortazawiyyah p220. Kashf Al-Ghomma V1 P103. Bihar Al-Anwar V39 P275 H52.

فأوحى الله تعالى (إليه: قل يا إسرافيل لامنائي على وحيي أن ابلغوا تحيتي إلى حبيبي ويقولوا له: إن الله يقرئك السلام ويقول): أنت مني حيث شئت، وأنا وعلي منك حيث أنت مني، ومحبو علي مني حيث علي منك.

Sahl bin Ahmad bin Abdillah narrated from Mohammad bin Jurair, from Hasan bin Ibrahim Al-Baghdadi, from Mohammad bin Ya'qoub Al-Imam, from Ahmad Ibn Yahya, from Abdul Rahman Al-Mahdi, from Ibn Abbas, who said:

A man came to the Prophet and asked him, "Will I benefit from the love of Ali bin Abi Taleb ?"

The Prophet replied, "I do not know until I ask Jibraeel."

So Jibraeel came to the Prophet immediately. The Prophet asked him (the above question).

Jibraeel replied, "I do not know. I have to ask Israfil."

So Jibraeel went up and asked Israfil, "Will the love for Ali® benefit anyone?"

Israfil replied, "I do not know until I speak to my Magnificent Lord."

Then Allah sent the following revelation to Israfil:

Tell those angels trustworthy of My revelation to send My greetings to My love, Mohammad, and tell him that Allah sends His Salaam, and tells you that, 'You are as close to Me as I want you to be. And Ali and I are as close to you as you are to Me. And those who love Ali are as close to Me as Ali is to you.'29

Virtue Number 21

حدثني الحسن بن حمزة بن عبدالله (رضي الله عنه) قال: حدثني أحمد بن الحسن الخشاب قال: حدثني أيوب بن نوح قال: حدثني العباس قال: حدثني عمرو بن أبان قال: حدثني أبان بن تغلب قال: حدثني عكرمة، عن ابن عباس قال:

²⁹ Ghayatol Maram P585 H76. Madinatol Ma'ajiz P163 H450. Jawaher Al-Saniyyah

قال رسول الله صلى الله عليه واله بعد منصرفه من حجة الوداع: أيها الناس إن جبرئيل الروح الامين نزل على من عند ربى جل جلاله فقال:

يا محمد إن الله تعالى يقول "إني اشتقت إلى لقائك فأوص بخير وتقدم في أمرك" أيها الناس إني قد اقترب أجلي، وكأني بكم وقد فارقتموني وفارقتكم فاذا فارقتموني بأبدانكم فلا تفارقوني بقلوبكم. أيها الناس إنه لم يكن الله نبي قبلي خلد في الدنيا فاخلد، فان الله تعالى قال {وما جعلنا لبشر من قبلك الخلد أفان مت فهم الخالدون، كل نفس ذائقة الموت }.

ألا وإن ربي أمرني بوصيتكم ألا إن ربي أمرني أن أدلكم على سفينة نجاتكم وباب حصتكم، فمن أراد منكم النجاة بعدي والسلامة من الفتن المردية، فليتمسك بولاية علي بن أبي طالب عليه السلام فانه الصديق الاكبر، والفاروق الاعظم، وهو امام كل مسلم بعدي، من أحبه و اقتدى به في الدنيا ورد علي حوضي، ومن خالفه من أره ولم يرني واختلج دوني فأخذبه ذات الشمال إلى النار. ثم قال: أيها الناس اني قد نصحت لكم ولكن لا تحبون الناصحين، أقول قولي هذا، وأستغفر الله العظيم [لي ولكم ثم أخذ رأس علي وقبل ما بين عينيه وقال له: يا علي فضلك أكثر من أن يحصى فو الذي فلق الحبة وبرء النسمة لو اجتمع الخلائق على محبتك وعرف حقوقك منك ما يليق بك، ما خلق الله النار.

Hasan bin Hamza bin Abdillah narrated from Ahmad bin Al-Hasan Al-Khashab, from Ayyoub bin Nuh, from Abbas, from Amr bin Aban, from Aban bin Taghlab, from 'Ikrama, from Ibn Abbas, who said:

After returning from the farewell pilgrimage, the Messenger of Allah said:

O people! Jibraeel, the Honest Spirit, came to me from Allah, the Magnificent, and said, "O Mohammad, Allah says that he misses seeing you. So prepare a good will and finish what you have to do."

O people! My time has come (to an end) and I can see us leaving one another. So if your bodies have left me, do not allow your souls to do the same.

O people! Allah has never created an immortal prophet, and I am not immortal. Allah has said in this verse in the Qur'an, "We have not granted to any man before you eternal life. What! If you die, will they live for ever? Every soul shall taste of death" (21:34-35). Understand that my Lord has ordered me to leave a will for you.

Understand that my Lord has ordered me to show you to the ark of rescue and the door of sustenance. Those of you who want to survive after me and be safe from the destroying seductions should hold firmly to the Wilayat of Ali bin Abi Taleb. He is the most truthful and the best separator of right from wrong.

He is the Imam of every Muslim after me.

Those who love him and follow him will be next to me by the Pool of Kawthar on the Day of Judgement. I will see those who disobey him on the Day of Judgement, but they will not see me. They will be pulled towards others who will take them deep into Hell.

Then the Prophets said, "O people! I have given you the best advice but you do not like the advisors. I say this and I seek forgiveness for myself and for you." Then he held Ali's head and kissed his forehead.

Then the Prophets said to Ali, "O Ali, your virtues cannot be counted. I swear to Allah, who created the seeds and created people, if all creatures would concede to loving you and understanding your true status, Allah would not have created Hell." ³¹

Virtue Number 22

حدثنا أبوالقاسم جعفر بن محمد بن قولويه رحمه الله، قال: حدثني علي بن الحسين قال: حدثني علي بن ابراهيم، عن أبيه قال: حدثني أحمد بن محمد قال: حدثني محمد بن فضيل، عن ثابت بن أبي حمزة قال: حدثني على بن الحسين، عن أبيه قال:حدثني أمير المؤمنين على عليه السلام قال:

قال رسول الله صلى الله عليه وآله: إن الله قد فرض عليكم طاعتي ونهاكم عن معصيتي وأوجب عليكم انباع أمري وأن تطيعوا علي بن أبي طالب بعدي، فانه أخي، ووزيري، ووارث علمي وهو مني وأنا منه، حبه ايمان وبغضه كفر.

ألا فمن كنت مولاه فهو مولاه، أنا وعلي أبوا هذه الامة فمن عصى أباه فحشر مع ولد نوح حيث قال له أبوه {يا بني اركب معنا ولا تكن مع الكافرين، قال سآوي إلى جبل} الاية.

ثم قال النبي صلى الله عليه وآله: أللهم انصر من نصره، واخذل من خذله، ووال وليه، وعاد عدوه، ثم بكى النبي صلى الله عليه وآله وودعه ثلاث كرات بمشهد جمع من المهاجرين والانصار كانوا حوله جالسين يبكون.

Abul Qassem Jaafar bin Mohammad Al-Qulaweyh narrated from Ali bin Husain, from Ali bin Ibrahim, from his father, from Ahmad bin Mohammad, from Mohammad bin Fuz'ail, from Thabet bin Abi Hamza, from Ali bin Husain (4th Imam), from his father, from the Commander of the Believers, who said:

-

³⁰ Kissing the forehead is a sign of extreme respect among the Arabs.

³¹ Ghayatol Maram P45 H48. Ehqaq Al-Haq V4 P331.

The Messenger of Allah said:

Allah has made it incumbent upon you to follow my command and he has forbidden you from disobeying me. He has made it Wajib on you to follow my orders and to obey Ali bin Abi Taleb after me.

He is my brother, my minister, and he inherits all of my knowledge.

He is from me and I am from him. Loving him is IMAN (faith) and hating him is KUFR (disbelief). Beware! Of whomsoever I am their MOWLA (Master), Ali is their MOWLA.

Ali and I are the fathers of this nation. Those who disobey their fathers will be gathered with Nuh's son on the Day of Judgement. Nuh told his son, "O son ride with us and don't be from the Kafers. (His son replied) I will resort to a mountain" (11:42-43).

Then the Prophets said, "O Allah, support those who support Ali, disappoint those who disappoint him, befriend his friends, and be the enemy of his enemies."

Then the Prophets started to cry. The Muhajerin (Immigrants of Mecca) and Ansar (supporters from Medina) who were sitting around him all cried. After that, three groups of people (from among the Muhajerin and Ansar) stood up and bade farewell to the Prophets.³²

Virtue Number 23

حدثنا أحمد بن محمد رضي الله عنه من كتابه قال: حدثني عبدالله بن جعفر قال: حدثني ابراهيم بن هاشم، قال: حدثني جعفر بن محمد بن مروان، عن أبيه قال: حدثني عبيدالله بن يحيى قال: حدثني محمد بن علي الباقر، عن أبيه، عن الحسين بن على عن أمير المؤمنين عليه السلام قال:

قال رسول الله صلى الله عليه وآله وسئل عن قول الله تعالى {ألقيا في جهنم كل كفار عنيد} قال: يا علي إن الله اذا جمع الخلائق يوم القيامة في صعيد واحد كنت أنا وأنت يومئذ عن يمين العرش فيقول الله تعالى: يا محمد، يا علي قوما وألقيا من أبغضكما وكذبكما وخالفكما في النار.

³² Ghayatol Maram P165 H51. Kanz Al-Ommal P185. Bihar Al-Anwar V26 P263 H48. Ithbat Al-Hodat V3 P379 H218. Rowzat Al-Jannat V6 P184. Sadouq in Amaali P22 H6. Tabari in Besharatol Mustafa P196.

Ahmad bin Mohammad narrated from his book, from Abdullah bin Jaafar, from Ibrahim bin Hashim, from Jaafar bin Mohammad bin Marwan, from his father, from Ubaidullah bin Yahya, from Mohammad bin Ali Al-Baqir (5th Imam), from his father, from Husain bin Ali, from the Commander of the Believers , who said:

The Messenger of Allah said the following about this verse, "Cast you two every ingrate rebel into Hell" (50:24).

O Ali! On the Day of Judgement, when Allah gathers all the creatures in the same desert, you and I will be on the right side of Allah's Throne and Allah will say, "O Mohammad and Ali! Stand up and throw those who hated you, 3d did not believe you, and disobeyed you into Hell."

Virtue Number 24

حدثنا محمد بن عبدالله بن عبيدالله عن محمد بن القاسم، عن عباد بن يعقوب قال: حدثني عمرو بن أبي المقدام، عن أبيه قال: حدثني سعيد بن جبير عن ابن عباس قال:

قال رسول صلى الله عليه وآله: والذي بعثني بالحق بشيرا و نذيرا ما استقر الكرسي والعرش ولا دار الفلك ولا قامت السموات والارضون الا بعد أن كتب الله عليها: "لا اله الا الله محمد رسول لله علي ولي الله".

ثم قال: إن الله تعالى لما عرج بي إلى السماء واختصني بلطيف ندائه قال: يا محمد، قلت: لبيك ربي وسعديك، فقال: أنا المحمود وأنت محمد، شققت اسمك من اسمي وفضلتك على جميع بريتي، فانصب أخاك عليا علما لعبادي يهديهم إلى ديني. يا محمد اني قد جعلت المؤمنين أخص عبادي وجعلت عليا الامير عليهم فمن تأمر عليه لعنته ومن خالفه عذبته ومن أطاعه قربته يا محمد إني قد جعلت عليا إمام المسلمين، فمن تقدم عليه أخزيته، ومن عصاه استجفيته، فاني جعلت عليا سيد الوصيين، وقائد العز المحجلين وحجتي على الخلق أجمعين.

Mohammad bin Abdillah bin Ubaidillah narrated from Mohammad bin Qassem, from Abbad bin Ya'qoub, from Amr bin Abi Al-Meqdam, from his father, from Saeed bin Jubair, from Ibn Abbas, who said:

The Messenger of Allah said:

³³ Allah has grouped those who hate Imam Ali製 with those who hate the Prophetﷺ in the same group. This means it is not possible to love the Prophetﷺ and hate Imam Ali製!

³⁴ Ghayatol Maram P390 S101 H2. Borhan V4 P227 H18. Lawame' Al-Nawraniyyah P409. Tafseer Al-Qommi P644. Bihar Al-Anwar V39 P199 H13. Tafseer Forat A-Koufi P166 and 167. Shawahid Al-Tanzil V2 P191 H897. Manaqeb Ibn Shar Ahoub V2 P8. Yanabee' Al-Mawaddah P85.

I swear to Allah, who has sent me as a Warner and a Guide, that the Throne of Allah did not settle, the universes did not start moving, and the heavens and the planets were not created until after Allah wrote on them:

LA ILAHA ILLALLAH. MOHAMMADUN RASULLULLAH. ALIYUN WALIYULLAH.

Then the Prophet explained what Allah told him, in His own voice:

Allah said, "O Mohammed"

I replied, "LABBAYK WA SAADAYK."

Allah said:

I am Mahmoud and you are Mohammad. I derived your name from mine and I made you superior to all of My creatures. Assign your brother, Ali, to be a flag for My slaves to guide them to My religion.

O Mohammad! I have made the believers the chosen ones, and I have made Ali their commander. Therefore, I curse those who give commands to Ali and I torture those who disobey him. But those who follow him, I will bring them closer to Me.

O Mohammad! I have made Ali the Imam of Muslims. Those who proclaim to precede him, I disgrace them. I imprison those who disobey him.

I have made Ali the master of all of the successors, and I have made him the glorified leader of the believers.

He is My decisive proof on My entire creation.³⁵

³⁵ Al-Yaqeen fi Emrat Amir Al Mo'menin P57. Madinatol Ma'ajiz P157 H428. Ghayatol Maram P17 H11. Bihar Al-Anwar V27 P8 H16. Jawaher Al-Saniyyah P300. Taweel Al-Ayat P186 H34.

Virtue Number 25

حدثني أحمد بن محمد بن عمران قال: حدثني الحسن بن محمد العسكري قال حدثني إبراهيم بن عبيدالله قال: حدثني عبدالرزاق قال: حدثني معمر، عن يحيى بن أبي كثير، عن أبيه قال: حدثني أبوهارون العبدي قال: حدثني جابر بن عبدالله الانصاري قال:

قال رسول الله صلى الله عليه وآله: علي بن أبي طالب أقدم امتي سلما، وأكثرهم علما، وأصحهم دينا، وأفضلهم يقينا، وأكملهم حلما، وأسمحهم كفا، وأشجعهم قلبا، وهو الامام و الخليفة بعدى.

Ahmad bin Mohammad bin Imran narrated from Hasan bin Mohammad Al-Askari, from Ibrahim bin Ubadillah, from Abdul Razzaq, from Mo'ammar, from Yahya bin Abi Katheer, from his father, from Abu Harun Al-Abdi, from Jabir bin Abdillah Al-Ansari, who said:

The Messenger of Allah said the following about Ali bin Abi Taleb:

He was the first one to believe in Islam;

He is the most knowledgeable;

He is the most correct one in his DEEN (religion):

He is the most certain;

He is the most patient;

He is the most forgiving and generous;

He is the most brave;

He is the Imam and the successor after me.³⁶

Virtue Number 26

حدثنا سهل بن أحمد بن عبدالله قال: حدثني علي بن عبدالله قال: حدثنا إسحاق بن إبر اهيم الدبري قال: حدثني عبدالرزاق بن همام قال: حدثني معمر قال: حدثني عبدالرزاق بن همام قال:

كنا جلوسا مع النبي صلى الله عليه وآله إذ دخل على بن أبي طالب عليه السلام فقال:

السلام عليك يا رسول الله. فقال: وعليك السلام يا أمير المؤمنين ورحمة الله وبركاته فقال علي: تدعوني بأمير المؤمنين وأنت حي يا رسول الله؟

³⁶ Ghayatol Maram P45 H51. Kanz Al-Ommal P121. Ithbat Al-Hodat V3 P633 H862. Sadouq in Amaali P16 H6. Bihar Al-Anwar V38 P90 H1. Helyato Abrar V1 P235.

فقال: نعم وأنا حي، وإنك يا علي قد مررت بنا أمس وأنا وجبرئيل في حديث ولم تسلم، فقال جبرئيل عليه السلام: ما بال أمير المؤمنين مر بنا ولم يسلم؟ أما والله لو سلم لسررنا ورددنا عليه.

فقال علي: يا رسول الله رأيتك ودحية استخليتما في حديث فكر هت أن أقطعه عليكما فقال له النبي صلى الله عليه وآله: إنه لم يكن دحية وإنما كان جبرئيل عليه السلام فقلت: يا جبرئيل كيف سميته أمير المؤمنين؟

فقال: كان الله تعالى أوحى إلي في غزوة بدر أن اهبط إلى محمد صلى الله عليه وآله ومره أن يأمر أمير المؤمنين على بن أبي طالب عليه السلام أن يجول بين الصفين، فان الملائكة يحبون أن ينظروا إليه وهو يجول بين الصفين، فسماه الله تعالى من السماء أمير المؤمنين ذلك اليوم. فأنت يا على أمير من في السماء وأمير من في الارض، وأمير من مضى وأمير من بقى، فلا أمير قبلك ولا أمير بعدك لانه لا يجوز أن يسمى بهذا الاسم من لم يسمه الله تعالى به.

Sahl bin Ahmad bin Abdillah narrated from Ali bin Abdillah, from Is'haaq bin Ibrahim Al-Debri, from Abdul Razzaq bin Hamam, from Mo'ammar, from Abdullah bin Tawus, from his father, from Ibn Abbas, who said:

We were sitting with the Prophet when Ali bin Abi Taleb entered.

Ali said, "ASSALAAMO ALAIKA, O Messenger of Allah."

The Prophets replied, "WA ALAIK ASSALAAM, O Commander of the Believers."

Ali responded, "O Prophet, you call me the Commander of Believers while you are still alive?"

The Prophet answered, "Yes, while I am alive."

Then the Prophets continued, "O Ali! You passed by Jibraeel and I yesterday and did not say Salaam. So Jibraeel said, 'Why did the Commander of the Believers not say Salaam to us. I swear to Allah, we would have been pleased if he had said Salaam to us and we would have responded."

Ali answered, "It looked like you and Dehya³⁷ were in a private meeting so I did not want to interrupt."

The Prophets said, "He was not Dehya, he was Jibraeel. I asked Jibraeel why he called you the Commander of the Believers. Jibraeel told me that in

³⁷ "Dehya Al-Kalbi" was one the companions of the Prophetﷺ. He was raised by the Prophetﷺ and he was very handsome. It was very common for Angel Jibraeel to come down to Prophetﷺ in the form of Dehya. The Prophetﷺ had ordered his companions not to approach him when they saw him alone with Dehya.

the Battle of Badr, Allah told Jibraeel to come to me (the Prophet) and tell me to order the Commander of the Believers to ride his horse in front of the army lines because the angels love to watch him do that. So Allah named you the Commander of the Believers that day in the heavens."

Then the Prophets said, "O Ali! You are the commander of everyone in the heavens and the commander of everyone on earth. You are the commander of those who have passed away and the commander of those who are yet to come. There is no commander before you and no commander after you. It is forbidden for anyone who has not received this title from Allah to be called by this name."³⁸

Virtue Number 27

حدثنا محمد بن عبدالله بن أبي عبيدالله الشيباني رحمه الله قال: أخبرنا محمد بن يحيى التميمي قال: حدثني أبوقتادة الحراني، عن أبيه قال: حدثني الحارث ابن الخزرج صاحب راية الانصار قال:

قال: سمعت رسول الله صلى الله عليه وآله يقول لعلي بن أبي طالب عليه السلام: لا يتقدمك بعدي إلا كافر، ولا يتخلف عنك بعدي إلا كافر، وإن أهل السماوات السبع يسمونك أمير المؤمنين بأمر الله تعالى.

Mohammad bin Abdillah bin Abi Ubaidillah Al-Shaibani narrated from Mohammad bin Yahya Al-Tameemi, from Abu Qotada Al-Harrani, from his father, from Hareth bin Al-Khazraj the holder of the flag of Ansar, who said:

I heard the Messenger of Allahﷺ telling Ali bin Abi Taleb學:

No one precedes you after me except a Kafer, and no one disobeys you except a Kafer. The people of the seven skies call you the Commander of the Believers by the order of Allah.³⁹

Virtue Number 28

حدثني أبي (رضي الله عنه) قال: حدثني محمد بن الحسين، قال: حدثني محمد بن الحسن الصفار قال: حدثني أحمد بن محمد، قال: حدثنا محمد بن محمد، قال: حدثنا محمد بن يحيى الخثعمي، قالا: حدثنا محمد

³⁸ Al-Yaqeen P58 S79. Ghayatol Maram P18 H12. Madinatol Ma'ajiz P8. Siraat' Al-Mostaqeem V2 P54. Bihar Al-Anwar V37 P307 H39. Manageb Ibn Shar Ahoub V2 P253.

³⁹ Ghayatol Maram P69 H17. Al-Yaqeen P78. Misbah Al-Anwar P164. Ithbat Al-Hodat V4 P170 H517. Siraat' Al-Mostaqeem V2 P55. Manaqeb Ibn Shar Ahoub V2 P254. Bihar Al-Anwar V37 P310 H43.

بن بهلول العبدي، عن جعفر بن محمد، عن أبيه محمد بن علي، عن أبيه قال: حدثني أبي الحسين بن علي بن أبي طالب قال:

قال رسول الله صلى الله عليه وآله: لما اسري بي إلى السماء وانتهي بي إلى حجب النور، كلمني ربي جل جلاله فقال لي: يا محمد بلغ علي بن أبي طالب عليه السلام مني السلام وأعلمه انه حجتي بعدك على خلقي، به أسقى عبادي الغيث، وبه أدفع عنهم السوء وبه أحتج عليهم يوم يلقوني .

فاياه فليطيعوا، ولامره فليأتمروا، وعن نهيه فلينتهوا، أجعلهم عندي في مقعد صدق وابيح لهم جنتي، وإن لم يفعلوا أسكنتهم ناري مع الاشقياء من أعدائي ثم لا ابالي.

My father narrated from Mohammad bin Husain, from Mohammad bin Hasan Al-Saffar, from Ahmad bin Mohammad, from his father, from Abdullah bin Al-Moghira and Mohammad bin Yahya Al-Khath'ami, from Mohammad bin Bohloul Al-Abdi, from Jaafar bin Mohammad bin Ali, from his father Husain bin Ali, from his father Husain bin Ali, who said:

The Messenger of Allah said that on the night of Me'raaj, when he went up and passed the gates of light, Allah talked to him, and said:

O Mohammad! Convey My Salaam to Ali bin Abi Taleb, and inform him that he is My decisive proof on all creatures after you. I pour the rain of My blessings on My slaves through him; I keep everything evil away from them through him; and he is My decisive proof on them when they meet Me.

So they should follow his commands, obey his orders, and abstain when he abstains. If they do so, I will sit them next to Me and I will allow them to enter My Paradise. If they do not, I will put them with the worst of My enemies in Hell and I will not care.⁴⁰

Virtue Number 29

أخبرنا سهل بن أحمد الطرائقي ومحمد بن عبدالله الكوفي (رضي الله عنهما) قالا: حدثنا محمد بن جرير الطبري، قال: حدثني خلف بن خليفة، قال: حدثني يزيد بن هارون، قال: حدثني محمد بن إبراهيم بن إبراهيم بن مبشر، عن جابر ابن عبدالله الانصاري، قال:

كنت عند النبي صلى الله عليه وآله جالسا إذ أقبل علي بن أبي طالب عليه السلام فأدناه ومسح وجهه ببردته، وقال: يا أبا الحسن الا ابشرك بما بشرني به جبرئيل عليه السلام؟ قال: بلي يا رسول الله.

⁴⁰ Madinatol Ma'ajiz P157 H430. Tabari in Besharatol Mustafa P79. Bihar Al-Anwar V38 P138 H99

قال: إن في الجنة عينا يقال لها "تسنيم "يخرج منها نهران، لو أن بهما سفن الدنيا بحرت، وعلى شاطئ " التسنيم "أشجار قضبانها من اللؤلؤ والمرجان الرطب وحشيشها من الزعفران، على حافتيهما كراسي من نور عليها اناس جلوس، مكتوب على جباههم بالنور "هؤلاء المؤمنون، هؤلاء محبو علي بن أبي طالب عليه السلام.

Sahl bin Ahmad Al-Taraeqi and Mohammad bin Abdillah Al-Kufi narrated from Mohammad bin Jarir Al-Tabari, from Khalaf bin Khalifa, from Yazid bin Harun, from Mohammad bin Ibrahim bin Ibrahim bin Mubasher, from Jabir bin Abdillah Al-Ansari, who said:

I was sitting with the Prophet when Ali bin Abi Taleb came. The Prophet brought him close to him, and wiped his (Ali's forehead with his aba and said to him, "O Abal Hasan, shall I tell you the good news that Jibraeel gave me?"

Ali replied, "Yes, O Messenger of Allah."

The Prophet said:

There is a well in Paradise called "Tasneem." Two rivers emerge from it and (they are so large that) all of the ships of the world can sail on them.

There are several trees on the shores of "Tasneem." Their branches are pearls and coral, and the grass there is saffron. Directly adjacent to the trees, there are people sitting on chairs made of light on whose foreheads, written in light, is 'These are the believers; these are the lovers of Ali bin Abi Taleb.'

Virtue Number 30

حدثني أحمد بن محمد بن عبدالله بن عياش الحافظ رحمه الله، قال: حدثني القاضي عبدالباقي بن فالع، قال: حدثني الحسين بن محمد، قال: حدثني سليمان بن قرم، قال: حدثني محمد بن شيبة، قال: حدثني داود بن على، عن أبيه عن جده عبدالله بن العباس، قال:

قال رسول الله صلى الله عليه وآله لعلي بن أبي طالب عليه السلام: يا علي إن جبرئيل عليه السلام أخبرني فيك بأمر قرت به عيني، وفرح له قلبي، قال لي: يا محمد إن الله تعالى قال لي: إقرأ محمد مني السلام، وأعلمه أن عليا عليه السلام إمام الهدى، ومصباح الدجى، والحجة على أهل الدنيا، وأنه الصديق الاكبر والفاروق الاعظم.

-

⁴¹ Borhan V4 P440 H10. Ghayatol Maram P586 H78.

وأني آليت بعزتي وبجلالي أن لاادخل النار أحدا تولاه وسلم له وللاوصياء من بعده، و أن لا ادخل الجنة من ترك ولايته والتسليم له وللاوصياء من بعده.

ولكن حق القول مني لاملان جهنم وأطباقها من الجنة والناس أجمعين من يكون من أعدائه، ولاملان الجنة من خلائقي من يكونوا من أوليائه وشيعته.

Ahmad bin Mohammad bin Abdillah bin Ayyash Al-Hafez narrated from the judge, Abdul Baqi bin Fali', from Husain bin Mohammad, from Sulaymaan bin Qarm, from Mohammad bin Shaiba, from Dawud bin Ali, from his father, from his grandfather, Abdullah bin Abbas, who said:

The Messenger of Allah said to Ali bin Abi Taleb 忠:

O Ali, Jibraeel said something about you that made me extremely happy and pleased me. He (Jibraeel) said:

O Mohammad! Allah told me to convey His Salaam to you and to tell you that Ali is the Imam of Guidance; he is the light in darkness; and he is My decisive proof on the people of the world.

He is the most truthful and the greatest separator of right from wrong.

I forbid Myself to allow those who love him, follow him, and follow the Imams after him, to enter Hell. I forbid Myself to allow those who do not accept his Wilayat and do not follow him and the Imams after him to enter Paradise.

I have most certainly committed to fill Hell with his enemies from among the people and the jinn, and to fill Paradise with his Shia and friends from among My creatures.⁴²

Virtue Number 31

حدثنا محمد بن حماد بن بشير قال: حدثني محمد بن الحسن بن عبدالكريم قال: حدثني إبراهيم بن ميمون وعثمان بن سعيد، قالا: حدثنا عبدالكريم بن يعقوب عن ضياء الجعفي، عن أبي الطفيل، عن أنس بن مالك قال:

⁴² Bihar Al-Anwar V₃₇ P₁₁₃ H88. Ghayatol Maram P₄₅ H₅₂.

كنت خادما لرسول الله صلى الله عليه وآله، فبينما أنا اوضيه إذ قال: يدخل داخل هو أمير المؤمنين وسيد المسلمين وخير الوصيين وأولى الناس بالمؤمنين وقائدالغر المحجلين.فقلت: اللهم اجعله رجلا من الانصار حتى قرع قارع الباب فاذا أنا بعلي بن أبي طالب عليه السلام.

فلما دخل عرق وجه النبي صلى الله عليه وسلم عرقا شديدا، فمسح العرق من وجهه بوجه علي عليه السلام، فقال علي: يا رسول الله أنزل في شئ؟ فقال صلى الله عليه وآله: أنت مني تؤدي عني ديني، وتؤدي ديني، وتريئ دمتي، وتبدئ دمتي، وتبلغ رسالتي فقال علي: يا رسول الله أولم تبلغ الرسالة؟ قال: بلى، ولكن تعلم الناس من بعدي من تأويل القرآن ما لم يعلموا وتخبر هم بما لم يفهموا.

Mohammad bin Hammad bin Bashir narrated from Mohammad bin Hasan bin Abdil Karim, from Ibrahim bin Maymun and Uthman bin Saeed, from Abdul Karim bin Ya'qoub, from Z'iyaa' Al-lo'fi, from Abi T'ufail, from Anas bin Malik, who said:

I (Anas bin Malik) was the servant of the Prophet. Once while I was helping the Prophet do his WUDHU (ablution), the Prophet said, "The person who will enter just now is the Commander of the Believers, the Master of Muslims, and the best of successors. He is worthy of having a higher authority on people than they have on themselves, and he is the glorified leader of those who seek Allah."

"O Allah, make it someone from the Ansar," I (Anas bin Malik) prayed to myself.

Then someone knocked at the door. It was Ali bin Abi Taleb變.

When Ali entered, the Prophet's face started to sweat profusely. The Prophet wiped the sweat from his face and put it over Ali's face.

"Did you receive a revelation?" Ali asked (the Prophet)

The Messenger of Allah said, "You are from me; you repay my debt; you perform my religious affairs; you will clear my liabilities; and you will preach my prophethood," the Prophets replied.

"Did you not preach it yourself?" Ali asked.

"Yes I did, but people need to learn the TA'WEEL (deeper, inner meaning) of Qur'an after me, and you will teach them things that they did not learn during my time," the Prophet replied. 44

⁴³ The process of receiving revelation was physically very taxing on the Prophet . Sometimes during this process he would sweat profusely.

Modul Shedi Shedi

Virtue Number 32

حدثني أبو عبدالله محمد بن علي بن زنجويه رحمه الله قال: حدثنا محمد ابن جعفر، قال: حدثني جعفر بن سلمة، عن أبيه، عن أبيه، عن أبيه، عن أبيه، عن أبيه، عن أبيه، عن المسيب عن أمير المؤمنين عليه السلام قال:

والله لقد خلفني رسول الله صلى الله عليه وآله في امته، فأنا حجة الله عليهم بعد نبيه، وإن ولايتي لتلزم أهل السماء كما تلزم أهل الارض و إن الملائكة لتتذاكر فضلي وذلك تسبيحها عند الله.أيها الناس اتبعوني أهدكم سبيل الرشاد لا تأخذوا يمينا وشمالا فتضلوا، أنا وصي نبيكم وخليفته وإمام المتقين و المؤمنين وأمير هم ومولاهم، وأنا قائد شيعتي إلى الجنة، وسائق أعدائي إلى النار.

أنا سيف الله على أعدائه، ورحمته على أوليائه أنا صاحب حوض رسول الله صلى الله عليه وآله ولوائه، وصاحب مقامه وشفاعته; أنا والحسن والحسين وتسعة من ولد الحسين عليه السلام خلفاء الله في أرضه، والمناؤه على وحيه، وأئمة المسلمين بعد نبيه، وحجج الله على بريته.

Abu Abdillah Mohammad bin Ali bin Zanjoweyh narrated from Mohammad bin Jaafar, from Jaafar bin Salama, from Ibrahim bin Mohammad, from Abu Ghassan, from Yahya bin Salama, from his father, from Abi Edris, from Mosayyeb, from the Commander of the Believers, who said:

I swear to Allah that the Messenger of Allah made me the successor of his nation. Therefore, I am Allah's decisive proof after the Prophet, and I swear that following me is mandatory on the inhabitants of the heavens as it is on the inhabitants of earth. When angels want to praise Allah they talk about my qualities.

O people! Follow me and I will guide you to the path of righteousness. Do not go right or left because you will get lost. I am the heir of your Prophet and his successor. I am the Imam of the pious and the believers; I am their commander and their Master. I will lead my Shia to Paradise and my enemies to Hell.

I am Allah's sword on His enemies and I am His mercy on His friends.

I am the owner of the Prophet's Pool (Pool of Kawthar) and I carry his flag.

I have his position and I have his right of intercession.

Me, Hasan, Husain, and the nine sons of Husain, are Allah's successors in His land. We are the only ones trustworthy of His revelation. We are the

Imams of Muslims after the Prophet and we are Allah's decisive proofs on His creatures. 45

Virtue Number 33

حدثني محمد بن سعيد الدهقان رحمه الله قال: حدثني محمد بن مسعود قال: حدثني أحمد بن عيسى العلوي قال: حدثني الحسين، عن أبي خالد وعن زيدابن علي عن أبيه، عن جده الحسين بن علي عليه السلام، عن أمير المؤمنين عليه السلام قال:

أتيت النبي صلى الله عليه وآله وهو في بعض حجراته، فاستأذنت عليه فأذن لي فلما دخلت قال: يا علي أما علمت أن بيتي بيتك فمالك تستأذن علي؟ قال: فقلت: يا رسول الله أحببت أن أفعل ذلك قال: يا علي أحببت ما أحب الله، وأخذت بآداب الله.

يا على أما علمت أنك أخي، وأن خالقي ورزاقي أبى أن يكون لي أخ دونك. يا على أنت وصيي من بعدي، وأنت المظلوم المضطهد بعدي. يا على كذب من زعم أنت المظلوم المضطهد بعدي. يا على كذب من زعم أنه يحبنى ويبغضك، لأن الله تعالى خلقنى وإياك من نور واحد.

Mohammad bin Saeed Al-Dehqan narrated from Mohammad bin Masoud, from Ahmad bin Isa Al-Alawi, from Husain from Abi Khalid and Zaid bin Ali, from his father (4th Imam學), from Husain bin Ali學, from the Commander of the Believers學, who said:

I (Imam Ali⁽²⁾) went to the Prophet⁽²⁾ when he was in one of his houses. I asked his permission to enter and he granted it.

When I entered, the Prophet asked me, "O Ali! Do you not know that my house is your house? Why do you seek permission to enter?"

I replied, "I like to do that." The Prophets said:

You like what Allah likes and you use His manners. O Ali! Do you not know that you are my brother, and my Creator did not want me to have a brother other than you? O Ali! You are my heir, and you will be oppressed and wronged after my death. O Ali! Those who are devoted to following you are like those who live with me (in my place in Paradise), and those who abandon you, abandon me. O Ali! Those

_

⁴⁵ Ghayatol Maram P18 H14.

who think that they love me but hate you, lie because Allah created me and you from the same light.⁴⁶

Virtue Number 34

حدثني أحمد بن محمد رضي الله عنه قال: حدثني محمد بن جعفر، قال: حدثني محمد بن الحسين، عن محمد بن سنان، قال: بن سنان، قال:

قال رسول الله صلى الله عليه وآله: ما أظلت الخضراء، ولا أقلت الغبراء بعدي على أحد أفضل من علي بن أبي طالب عليه السلام، وإنه إمام امتي وأميرها، وهو وصيي وخليفتي عليها، من اقتدى به بعدي فقد اهتدى، ومن اقتدى بغيره ضل وغوى و إني أنا النبي المصطفى، ما أنطق - بفضل علي - عن الهوى، إن هو إلا وحي يوحى إلي نزل به الروح المجتبى، عن الذي له ما في السماوات وما في الارض وما بينهما وما تحت الثرى.

Ahmad bin Mohammad narrated from Mohammad bin Jaafar, from Mohammad bin Husain, from Mohammad bin Sinan, from Ziyad bin Munthir, from Saeed bin Jubair, from Ibn Abbas, who said:

The Messenger of Allah said:

No one has a higher status than Ali bin Abi Taleb except me. He is the Imam of my nation, he is my heir, and he is my successor. Those who follow him are guided to the right path; those who follow anyone other than him are lost and have strayed off the right path.

Indeed, I am the chosen prophet. I do not say this about Ali from my own inclination. What I say is nothing but revelation brought by Jibraeel from Allah, who owns everything in the skies and in the earth, and whatever is between the skies and the earth, and whatever is under the earth.⁴⁷

Virtue Number 35

حدثنا أبوالطيب محمد بن الحسين التيملي رحمه الله قال: حدثني مطير ابن محمد بن عبدالله، قال: حدثني يحيى الجمال، قال: حدثني هشام، قال: حدثني أبوهارون العبدي، عن أبي سعيد الخدري قال:

⁴⁶ Ghayatol Maram P7 H12. Al-Mostadrak V2 P71 H1. Kanz Al-Ommal P208. Bihar Al-Anwar V27 P230 H38. Rowzat Al-Jannat V6 P184.

⁴⁷ Ghayatol Maram P45 H54. Kanz Al-Ommal P208. Bihar Al-Anwar V25 P361 H31. Ithbat Al-Hodat V3 P633 H864. Rowzat Al-Jannat V6 P185

قال رسول الله صلى الله عليه وآله: ما مررت في ليلة اسري بي بشئ من ملكوت السماوات ولا على شئ منالحجب من فوقها إلا وجدتها كلها مشحونة بكرام ملائكة الله تعالى ينادون: هنيئا لك يا محمد فقد اعطيت مالم يعط أحد قبلك ولا يعطاه أحد بعدك اعطيت علي بن أبي طالب عليه السلام أخا، وفاطمة زوجته بنتا، والحسن والحسين أولادا ومحبيهم شيعة.

يا محمد إنك أفضل النبيين، وعلي أفضل الوصيين، وفاطمة سيدة نساء العالمين، والحسن والحسين أكرم من دخل الجنان من أولاد المرسلين، وشيعتهم أفضل من تضمنته عرصات القيامة، يشتملون على غرف الجنان وقصورها ومتنزهها، فلم يزالوا يقولون ذلك في مصدري ومرجعي، فلو لا أن الله تعالى حجب عنها آذان الثقلين لما بقى أحد إلا سمعها.

Abul Tayyeb Mohammad bin Husain Al-Taimali narrated from Motair bin Mohammad bin Abdillah, from Yahya Al-Jammal, from Hisham, from Abu Harun Al-Abdi, from Abi Saeed Al-Khodri, who said:

The Messenger of Allah said:

On the night of Me'raaj, I did not pass through any of the skies or any of its layers without finding it filled with noble angels calling me and saying:

O Mohammad! Enjoy what Allah gave no one before you and no one after you. You were given Ali bin Abi Taleb as a brother; Fatema, his wife, as a daughter; Hasan and Husain as sons; and their lovers, as your Shia.

O Mohammad! You are the best of the prophets; Ali is the best of successors; Fatema is the Master of All the Worlds' Women; Hasan and Husain are the most respected of all of those who enter Paradise; and their Shia are the best of people on the Day of Judgement. They (their Shia) will gather in the rooms of Paradise, its palaces, and its parks.

The angels continued saying this while I was going up until I came back down. If it was not for Allah preventing this from being heard, everyone, from among the people and the Jinn, would have heard it.⁴⁸

Virtue Number 36

حدثنا محمد بن محمد بن مرة رحمه الله قال: حدثني الحسن بن علي العاصمي قال: حدثني محمد بن عبدالملك بن أبي الشوارب، قال: حدثني جعفر بن سليمان الضبعي قال: حدثنا سعد بن ظريف، عن الاصبغ قال:

⁴⁸ Ghayatol Maram P166 H56.

سئل سلمان الفارسي رحمة الله عليه، عن علي بن أبي طالب وفاطمة صلوات الله عليهما فقال سلمان: سمعت النبي صلى الله عليه وآله يقول: عليكم بعلي بن أبي طالب فانه مولاكم فأحبوه، وكبيركم فاتبعوه وعالمكم فأكرموه، وقائدكم إلى الجنة فعزروه، وإذا دعاكم فأجيبوه، وإذا أمركم فأطيعوه، و أحبوه بحبي وأكرموه بكرامتي ما قلت لكم في على إلا ما أمرني به ربي جلت عظمته.

Mohammad bin Mohammad bin Murra narrated from Hasan bin Ali Al-Asemi, from Mohammad bin Abdil Malik bin Abi Al-Shawareb, from Jaafar bin Sulaymaan Al-Z'ab'ee, from Saad bin Z'areef, from Asbagh, who said:

Salaman Al-Farsi was asked about the status of Ali bin Abi Taleb and Fatema.

So Salaman Al-Farsi said that he heard the Prophet say:

Pay attention to Ali because he is your master, so love him. He is the most respected, so follow him. He is the most knowledgeable among you, so honour him. He is your leader to Paradise, so reward him.

When he calls you, answer his call. When he orders you, obey him. Love him for me and respect him for me.

I did not say any of this about Ali without an order from Allah, the Great.

Virtue Number 37

حدثنا أبوبكر محمد بن أحمد بن الغطريف الجرجاني قال: حدثني أبو خليفة الفضل بن صال الجحمي، قال: حدثني علي بن عبدالله بن جعفر، قال: حدثني معبد بن عبيد، قال: حدثني عبدالله، عن نافع، عن عبدالله بن عمر ، عن عمر بن الخطاب قال:

سألنا رسول الله صلى الله عليه وآله عن علي بن أبي طالب عليه السلام فغضب وقال: ما بال أقوام يذكرون من له منزلة عند الله كمنزلتي، ومقام كمقامي إلا النبوة.

ألا ومن أحب عليا فقد أحبني، ومن أحبني رضي الله عنه، ومن رضي الله عنه كافأه بالجنة.

ألا ومن أحب عليا استغفرت له الملائكة، وفتحت له أبواب الجنة يدخل من أي باب شاء بغير حساب. ألا ومن أحب عليا أست عليا لا يخرج من أحب عليا لا يخرج من الدنيا حساب الانبياء. ألا ومن أحب عليا لا يخرج من الدنيا حتى يشرب من حوض الكوثر ويأكل من شجرة طوبي، ويرى مكانه من الجنة.

ألا ومن أحب عليا هون الله عليه سكرات الموت، وجعل قبره روضة من رياض الجنة. ألا ومن أحب عليا أعطاه الله في الجنة بكل عرق في بدنه حوراء، وشفعه في ثمانين من أهل بيته، وله بكل شعرة على بدنه مدينة في الجنة.

ألا ومن عرف عليا عليه السلام وأحبه بعث الله إليه ملك الموت كما يبعث إلى الانبياء، ورفع عنه أهوال منكر ونكير، ونور قبره وفسحه مسيرة سبعين عاما، وبيض وجهه يوم القيامة.

ألا ومن أحب عليا عليه السلام أظله الله في ظل عرشه مع الصديقين والشهداء والصالحين، وآمنه من الفزع الاكبر وأهوال يوم الصاخة. ألا ومن أحب عليا عليه السلام تقبل الله منه حسناته، وتجاوز عن سيئاته، وكان في الجنة رفيق حمزة سيد الشهداء.

ألا ومن أحب عليا عليه السلام أثبت الله الحكمة في قلبه، وأجرى على لسانه الصواب وفتح الله له أبواب الرحمة. ألا ومن أحب عليا عليه السلام سمى أسير الله في الارض، وباهي الله به ملائكته وحملة عرشه.

ألا ومن أحب عليا عليه السلام ناداه ملك من تحت العرش: يا عبدالله استأنف العمل فقد غفر الله لك الذنوب كلها. ألا ومن أحب عليا عليه السلام جاء يوم القيامة وجهه كالقمر ليلة البدر.

ألا ومن أحب عليا عليه السلام وضع الله على رأسه تاج الكرامة، وألبسه حلة العز. ألا ومن أحب عليا عليه السلام مر على الصراط كالبرق الخاطف، ولم ير صعوبة المرور. ألا ومن أحب عليا عليه السلام كتب الله له براءة من النار، وبراءة من النفاق وجوازا على الصراط، وأمانا من العذاب.

ألا ومن أحب عليا عليه السلام لاينشر له ديوان، ولا ينصب له ميزان، وقيل له: ادخل الجنة بغير حساب.

ألا ومن أحب آل محمد صلى الله عليه وآله أمن من الحساب والميزان والصراط. ألا ومن مات على حب آل محمد صلى الله عليه وآله صافحته الملائكة، وزارته أرواح الانبياء، وقضى الله له كل حاجة كانت له عند الله تعالى.

ألا ومن مات على بغض آل محمد صلى الله عليه وآله مات كافرا. ألا ومن مات على حب آل محمد صلى الله عليه وآله مات على الايمان، وكنت أنا كفيله بالجنة.

ألا ومن مات على بغض آل محمد صلى الله عليه وآله جاء يوم القيامة مكتوب بين عينيه " هذا آيس من رحمة الله ".

ألا ومن مات على بغض آل محمد صلى الله عليه وآله لم يشم رائحة الجنة.

ألا ومن مات على بغض آل محمد صلى الله عليه وآله يخرج من قبره أسود الوجه.

Abu Bakr Mohammad bin Ahmad bin Ghatrif Al-Jorjani narrated from Abu Khalifa Faz'l bin Saleh Al-Jahmi, from Ali bin Abdillah bin Jaafar, from Mohammad bin Ubaid, from Abdullah, from Nafi', from Abdullah bin Omar, from Omar bin Al-Khattab, who said:

We asked the Messenger of Allah about Ali bin Abi Taleb's status.

The Prophets replied angrily:

What is wrong with you people, asking me about someone to whom Allah has given a rank and position as high as mine, except for the prophethood?!

Beware! Those who love Ali love me, and those who love me please Allah, and Allah rewards them with Paradise.

Beware! The angels seek forgiveness for those who love Ali. The gates of Paradise are open for them, and they will enter from any door they choose without being questioned.

Beware! Allah will give those who love Ali their book (of deeds) in their right hand, and their questioning (on the Day of Judgement) is an easy questioning; it is like the questioning of the prophets.

Beware! Those who love Ali will not leave this world without first drinking from the Pool of Kawthar, eating from the tree of Touba, and seeing their place in Paradise.

Beware! Allah eases the death process of those who love Ali, and makes their graves a garden from the gardens of Paradise.

Beware! Allah gives those who love Ali one HUR, for each vein in their body. They (those who love Ali) will intercede for eighty of their family members and Allah will give them one city in Paradise for every hair on their body.

Beware! Allah sends the angel of death to those who know and love Ali in the same way He does to the prophets. He removes the terror of Munkar and Nakeer; He lights their graves and makes it (their graves) as big as seventy light years; and He raises them on the Day of Judgement with their faces shining brightly.

Beware! Allah places those who love Ali under the shade of His Throne with the company of the truthful, the martyrs, and the virtuous. They are safe from the great and the loud terrors on the Day of Judgement.

Beware! The good deeds of those who love Ali are accepted and their sins are forgiven. They will be in Paradise in the company of Hamza (the Prophet's uncle), the Master of the Martyrs.

Beware! Allah places wisdom in the hearts of those who love Ali; Allah places truth on their tongues; and Allah opens the doors of His mercy to them.

Beware! Earth is the prison of those who love Ali and Allah will free them. Allah boasts about them to His angels and to those who carry His Throne.

Beware! An angel will call on those who love Ali from under Allah's Throne and say, "O Allah's servant, carry on because all of your sins have been forgiven."

Beware! On the Day of Judgement the faces of those who love Ali will be shining like a full moon.

Beware! Allah will place the crown of dignity on the heads of those who love Ali and they will wear the suit of glory.

Beware! Those who love Ali will pass the bridge with the speed of light and will not feel the difficulty associated with passing.

Beware! Allah writes a guarantee (of protection) from Hell to those who love Ali, and a pass for the bridge and a guarantee (of protection) from the torture.

Beware! The book of those who love Ali will not be published and they (those who love Ali) will not be measured; they will be told to enter Paradise without judgement.

Beware! Those who love the family of the Prophet are secure from the calculation, the scale, and the bridge.

Beware! Angels shake hands with those who die with the love of the family of the Prophet. The souls of the prophets come to visit them and Allah fulfills all of their requests.

Beware! Those who die hating the family of the Prophet die as Kafers.

Beware! Those who die with the love of the family of the Prophet die with faith, and I guarantee Paradise for them.

Beware! Those who die hating the family of the Prophet will have the following written between their eyes on the Day of Judgement, "Excluded from the Mercy of Allah."

Beware! Those who die hating the family of the Prophet will not even smell the fragrance of Paradise.

Beware! Those who die hating the family of the Prophet will come out of their graves with black faces.⁴⁹

Virtue Number 38

حدثنا أحمد بن الحسن بن محمد النيشابوري من كتابه قال: حدثني محمد ابن الحسين الآجري قال: حدثني محمد بن جعفر بن محمد بن العزي، قال: حدثني محمد بن عمر و بن أبي سلمة، عن ابن عباس قال:

قال رسول الله صلى الله عليه وآله: على عليه السلام مني بمنزلة دمي من بدني، ومن تولاه رشد، ومن أحبه نهج، ومن تبعه نجا. ألا وإن عليا رابع الاربعة في الفردوس: أنا وهو والحسن والحسين.

Ahmad bin Hasan bin Mohammad Al-Nishabouri narrated in his book, from Mohammad bin Husain Al-Ajari, from Jaafar bin Mohammad bin Al-Ézzi, from Qutaibah bin Saeed, from Jorair, from Moghira, from Mohammad bin Amr bin Abi Salama, from Ibn Abbas, who said:

The Messenger of Allah said:

Ali to me is like my blood is to my body. Those who accept his authority are rightly guided. Those who love him are on the right path. Those who follow him are the survivors.

Beware that Ali is one of the four in Paradise, who are Hasan, Husain, Ali, and myself.⁵⁰

Virtue Number 39

حدثني الشريف الحسن بن حمزة العلوي رحمه الله قال: حدثني عبيدالله ابن موسى، عن الزهري، عن عروة، عن النزهري، عن عروة، عن النزهري، عن عروة،

 ⁴⁹ Bihar Al-Anwar V27 P114 H89. Ghayatol Maram P207 H10. Fazael Al-Shia P2 H1. Ta'weel Al-Ayyat P863 H1. Tabari in Besharatol Mustafa P36. Arbaeen Al-Khozayee H1.
 ⁵⁰ Ghayatol Maram P207 H11.

قال رسول الله صلى الله عليه وآله: من صافح عليا عليه السلام فكأنما صافحني، ومن صافحني فكأنما صافح أركان العرش ومن عانقه فكأنما عانقني، ومن عانقني، ومن عانقني فكأنما عانق الانبياء كلهم ومن صافح محبا لعلي غفر الله له الذنوب وأدخله الجنة بغير حساب.

Al-Sharif Hasan bin Hamza Al-Alawi narrated from Ubaidullah bin Musa, from Al-Zohari, from 'Urwah, from Ibn Abbas, who said:

The Messenger of Allah said:

Shaking hands with Ali is exactly like shaking hands with me, and shaking hands with me is like shaking hands with the corners of the Throne of Allah.

Embracing Ali is exactly like embracing me, and embracing me is like embracing all of the prophets.

Allah forgives all of the sins of those who shake hands with those who love Ali and takes them to Paradise without judgement.⁵¹

Virtue Number 40

حدثني الشيخ الصالح أبو عبدالله الحسين بن عبدالله القطيعي رحمه الله، قال: حدثني أبو الحسن محمد بن أحمد الهاشمي المنصوري قال: حدثني علي بن محمد، عن أبيه، عن علي بن موسى الرضا، عن أبيه، عن جعفر بن محمد، عن أبيه، عن علي بن الحسين، عن أبيه عليهم السلام قال: حدثني قنبر مولى على بن أبي طالب صلوات الله عليه قال:

كنت مع أمير المؤمنين صلوات الله عليه على شاطئ الفرات فنزع قميصه ودخل الماء، فجاءت موجة فأخذت القميص، فخرج أمير المؤمنين صلوات الله عليه فلم يجد القميص، فاغتم لذلك غما شديدا، فاذا بهاتف يهتف: " يا أبا الحسن انظر عن يمينك وخذ ما ترى "، فاذا إزار عن يمينه وفيه قميص مطوي، فأخذه ليلبسه فسقطت من جيبه رقعة فيها مكتوب:

بسم الله الرحمن الرحيم هدية من الله العزيز الحكيم إلى علي بن أبي طالب هذا قميص هارون بن عمران عليه السلام "كذلك وأورثناها قوما آخرين ".

Shaykh Abu Abdillah Husain bin Abdillah Al-Qatiei narrated from Abul Hasan Mohammad bin Ahmad Al-Hashmi Al-Mansuri, from Abu Musa Isa bin Ahmad, from Ali bin Mohammad (10th Imam), from his father, from Ali bin Musa Al-Redha, from his father, from Jaafar bin Mohammad, from his father, from Ali bin Al-Husain, from Husain bin Ali from Qanbar (Imam Ali's servant), who said:

⁵¹ Bihar Al-Anwar V27 P115 H90. Khawarezmi in Manaqeb P226. Misbah Al-Anwar P122. Ghayatol Maram P583 H47.

I was with the Commander of the Believers on the shore of the Euphrates River when he took his shirt off and entered the river. A large wave came and pulled his shirt into the water.

When the Commander of the Believers came out of the water, he was upset that he could not find his shirt.

Then a voice called to Ali and said, "O Abal Hasan, look to your right and take what you see."

Ali looked to the right and found a wrapped package. Inside the package, he found a shirt. When he was putting on the shirt, a piece of paper fell from the shirt pocket with the following message written on it:

In the name of Allah, Most Gracious, Most Merciful. This is a present from the Wise, Noble Allah to Ali bin Abi Taleb. This is Harun bin Imran's shirt, *"Thus it was, and We gave these as an inheritance to another people"* (44:28).⁵²

Virtue Number 41

حدثنا محمد بن الحسن بن أحمد رحمه الله، قال: حدثني محمد بن الحسين قال: حدثني إبراهيم بن هاشم قال: حدثني محمد بن سنان، قال: حدثني زياد بن منذر، قال: حدثني سعيد بن طريف، عن الاصبغ بن نباتة، عن ابن عباس قال:

سمعت رسول الله صلى الله عليه وآله يقول: معاشر الناس إعلموا أن الله تعالى جعل لكم بابا من دخله أمن من النار ومن الفزع الاكبر. فقام إليه أبوسعيد الخدري، فقال: يا رسول الله اهدنا إلى هذا الباب حتى نعرفه قال: هو على بن أبى طالب، سيد الوصيين، وأمير المؤمنين، وأخو رسول رب العالمين.

وخليفة الله على الناس أجمعين. معاشر الناس من أحب أن يتمسك بالعروة الوثقى التي لا انفصام لها فليتمسك بولاية علي بن أبي طالب عليه السلام فان ولايته ولايتي، وطاعته طاعتي. معاشر الناس من أحب أن يعرف الحجة بعدي فليعرف علي بن أبي طالب عليه السلام.معاشر الناس من أراد أن يتول الله ورسوله فليقتد بعلي بن أبي طالب بعدى والائمة من ذريتي فانهم خزان علمي.

فقام جابر بن عبدالله الانصاري فقال: يا رسول الله وما عدة الائمة؟ فقال: يا جابر سألتني رحمك الله عن الاسلام بأجمعه، عدتهم عدة الشهور وهي عند الله إثنا عشر شهرا في كتاب الله يوم خلق السماوات والارض. وعدتهم عدة العيون التي انفجرت لموسى بن عمران عليه السلام حين ضرب بعصاه الحجر فانفجرت منه

⁵² Ghayatol Maram P660 H119. Al-Kharaej Wa Al-Jaraeh P288 H60. Bihar Al-Anwar V39 P126 H13. Ithbat Al-Hodat V4 P551 H201. Manaqeb Ibn Shar Ahoub V2 P69. Madinat Al-Ma'ajiz P16 H14. Khasaes Al-Redha P25.

إثنتا عشرة عينا. وعدتهم عدة نقباء بني إسرائيل قال الله تعالى { وبعثنا منهم إثني عشر نقيبا }. فالائمة يا جابر إثنا عشر إماما أولهم على بن أبي طالب عليه السلام وآخرهم القائم المهدي صلوات الله عليهم.

Mohammad bin Hasan bin Ahmad narrated from Mohammad bin Husain, from Ibrahim bin Hashem, from Mohammad bin Sinan, from Ziyad bin Munthir, from Saeed bin Turayf, from Asbagh bin Nobata, from Ibn Abbas, who said:

I heard the Messenger of Allah say, "O people! Understand that Allah has made a gate to Himself for you. If you enter from it you will be safe from Hell and the great terror."

Then Abu Saeed Al-Khodri stood up and said, "Guide us to this door so we recognize it."

The Prophet replied:

It is Ali bin Abi Taleb, the Master of Successors, the Commander of the Believers, brother of the Messenger of Allah, and Allah's caliph on all people. O people! Those of you who love to hold on to the firmest handle that never breaks off, hold on to Ali bin Abi Taleb's Wilayat. His Wilayat is my Wilayat, and obeying him is obeying me. O people! Those of you who want to know who Allah's decisive proof is after me, know that it is Ali bin Abi Taleb. O people! Those of you who want to follow Allah and His Messenger, follow Ali bin Abi Taleb and the Imams from my family because they are the keepers of my knowledge.

Then Jabir bin Abdillah Al-Ansari asked, "How many Imams are there?"

The Prophet replied:

O Jabir! May Allah have mercy on you. You have asked me about the entire Islam. Their number is the number of the months. "Verily, the number of months with Allah is twelve months in Allah's book since the day He created the heavens and the earth" (9:36). Their number is equal to the number of rivers that Allah created with a blast when Musa bin Imran hit the rock with his staff, which is twelve. Their number is equal to the number of the chiefs of Bani Israel, as Allah says in the Qur'an, "We raised from among them

twelve chiefs" (5:12). Therefore Jabir, the Imams are twelve. The first one is Ali bin Abi Taleb and the last one is Mahdi Al-Qaem.⁵³

Virtue Number 42

حدثني محمد بن علي بن الحسين بن موسى رحمه الله، قال: حدثني الحسن بن محمد بن سعيد، قال: حدثني فرات بن إبراهيم قال: حدثني أحمد ابن موسى، قال حدثني أبوحامد أحمد بن داود، قال: حدثني الي يحيى، قال: حدثني سويد، قال: حدثني بريد بن ربيع، عن عمرو بن دينار، عن طاووس، عن ابن عباس قال:

صلى بنا رسول الله صلى الله عليه وآله صلاة العصر، ثم قام على قدميه فقال: من يحبني ويحب أهل بيتي فليتبعنا والمناه المناه وأله على الله على

فقال علي عليه السلام: نعم فداك أبي وامي يا رسول الله بينما أنا في وقت صلاة الظهر أردت الطهور فلم يكن عندي الماء، فوجهت ولدي الحسن والحسين في طلب الماء، فأبطيا علي، فاذا أنا بهاتف يهتف،: يا أبا الحسن أقبل على يمينك، فالتفت فاذا أنا بقدس من ذهب معلق، فيه ماء أشد بياضا من الثلج وأحلى من العسل، فوجدت فيه رائحة الورد، فتوضأت منه، وشربت جرعات ثم قطرت على رأسي قطرة وجدت بردها على فؤادي فقال رسول الله صلى الله عليه وآله: هل تدري من أين ذلك القدس؟

قال: الله تعالى ورسوله أعلم. قال: القدس من أقداس الجنة، والماء من تحت شجرة طوبى - أو قال: نهر الكوثر - وأما القطرة فمن تحت العرش. ثم ضمه رسول الله صلى الله عليه وآله إلى صدره وقبل ما بين عينيه، ثم قال: حبيبى من كان خادمه بالامس جبرئيل عليه السلام فمحله وقدره عند الله عظيم.

Mohammad bin Ali bin Husain bin Musa narrated from Hasan bin Mohammad bin Saeed, from Furat bin Ibrahim, from Ahmad bin Musa, from Abu Hamed Ahmad bin Dawud, from Ali bin Yahya, from Suweid, from Yazid bin Rabee', from Amr bin Dinar, from Tawus, from Ibn Abbas, who said:

After the Prophet led the ASR SALAAT (prayers), he stood up and said, "Those of you who love me and love my family, follow me."

So we all followed him until we reached the house of Fatema. The Prophet knocked on the door and Ali bin Abi Taleb came out of the house. His hands were stained with clay.

The Prophet said to him, "O Abal Hasan, tell the people what you saw yesterday."

Ali 型 said:

⁵³ Al-Yageen P6o. Ghayatol Maram P18 H15. Al-Estensar P221. Bihar Al-Anwar V36 P263 H84

Yes, O Prophet, May I ransom my mother and father for you. It was ZUHR Salaat time and I wanted to do Wudhu but I had no water. So I sent Hasan and Husain to get water, but they took a long time. Then I heard a voice calling me and saying, 'O Abal Hasan look to your right.' So I looked and there was a pot hanging made of gold, filled with water that was whiter than ice, sweeter than honey, and it had the fragrance of a rose. Then I did Wudhu from that water and I drank a little from it. Then I put one drop (of this water) on my head and I felt the coolness of this drop in my heart.

Then the Prophet asked, "Do you know where this pot was from?"

Ali bin Abi Taleb replied, "Allah and His Messenger know better."

The Prophet said, "The pot was from the pots of Paradise and the water was from the river of Kawthar. That one drop (you put on your head) was from under the Throne of Allah."

Then the Prophet hugged Ali and kissed his forehead and said to him, "O my love, Jibraeel was your servant yesterday. You have a great position and status in Allah's eyes." 154

Virtue Number 43

حدثني الشريف أبوجعفر محمد بن أحمد بن محمد بن عيسى العلوي رحمه الله قال: حدثني محمد بن أحمد الكاتب قال: حدثني محمد بن علي، الكاتب قال: حدثني محمد بن علي، قال: حدثني محمد بن علي، قال: حدثني محمد بن كثير، قال: حدثني إسماعيل بن زياد البزاز، عن أبي ادريس، عن رافع مولى عائشة قال:

كنت غلاما أخدم عائشة، فكنت إذا كان النبي صلى الله عليه وآله عندها قريبا اعاطيهم. قال: فبينما النبي صلى الله عليه وآله عليه وآله عندها ذات يوم وإذا داق يدق الباب فخرجت إليه، فاذا جارية معها طبق مغطى، قال: فرجعت إلى عائشة فأخبرتها، فقالت: أدخلها فدخلت، فوضعته بين يدي عائشة، فوضعته عائشة بين يدي النبي صلى الله عليه وآله: فجعل يتناول منه ويأكل، وخرجت الجارية، فقال النبي صلى الله عليه وآله:

ليت أمير المؤمنين، وسيد المسلمين، وإمام المتقين، يأكل معي. فقالت عائشة: ومن هو يا رسول الله المجتمع فيه هذه الخصال؟ فسكت، ثم أعاد الكلام مرة اخرى، فقالت عائشة مثل ذلك، فسكت النبي صلى الله عليه وآله فجاء أحد ودق علينا الباب، فخرجت إليه، فاذا هو على بن أبي طالب عليه السلام. قال: فرجعت وقلت للنبي

⁵⁴ Ghayatol Maram P638 H4. Madinatol Ma'ajiz P96 H245.

صلى الله عليه وآله: على على الباب فقال: أدخله، ثم قال: يا أبا الحسن مرحبا وأهلا بك لقد تمنيتك مرتين حتى لما أبطأت على سألت الله عزوجل أن يأتيني بك، اجلس وكل، فجلس وأكل معه.

ثم قال النبي صلى الله عليه وآله: يا علي قاتل الله من قاتلك وعادى من عاداك. فقالت عائشة: ومن يقاتله، و من يعاديه؟ قال: أنت ومن معك - مرتين - أيديهم أيديهم معك - مرتين - ترضين بذلك و لا تنكريه.

Sharif Abu Jaafar Mohammad bin Ahmad bin Mohammad bin Isa Al-Alawi narrated from Mohammad bin Ahmad Al-Kateb, from Hammad bin Mihran, from Abdul Adhim bin Abdillah Al-Hasani, from Mohammad bin Ali, from Mohammad bin Katheer, from Ismail bin Ziyad Al-Bazzaz, from Abi Edris, from Rafi' slave of Ayesha, who said:

I was a young boy serving Ayesha, and when the Prophet was with her, I used to serve them.

One day, while the Prophet was sitting with Ayesha, someone knocked at the door. I opened the door and it was a maid with a covered dish, so I went back and I told Ayesha. Ayesha told me to bring her in. She came in and put the dish in front of Ayesha, and Ayesha put it in front of the Prophet. So the Prophet started eating from the dish and the maid left.

Then the Prophet said, "I wish the Commander of the Believers, the Master of Muslims, and the Imam of the pious was here eating with me."

Ayesha said, "To whom are you referring that has all of these titles?"

The Prophet did not answer. Then he repeated what he said.

She (Ayesha) asked again, "To whom are you referring that has all of these titles?" But the Prophet did not answer.

Then someone knocked at the door and I opened it. It was Ali bin Abi Taleb. I went back and told the Prophet., and he said to bring him in.

The Prophet said, "O Abal Hasan, welcome. I wished for you twice. When you did not come, I asked Allah to bring you for me. So sit down and eat with me."

Then Ali sat down and ate with the Prophet.

Then the Prophet said, "O Ali, may Allah fight those who fight you, and may Allah be the enemy of your enemies."

So Ayesha said, "Who will fight him and be his enemy?"

The Prophet replied to her, You and those with you. You will accept fighting him and will not refuse it." The Prophet repeated this twice. 55

Virtue Number 44

حدثنا الحسن بن حمزة رحمه الله قال: حدثني علي بن محمد بن قتيبة، قال: حدثني الفضل بن شاذان، قال: حدثني محمد بن زياد، قال: حدثني جميل بن صالح، عن جعفر بن محمد، قال: حدثني أبي، عن أبيه، عن الحسين بن على عليهم السلام قال:

قال رسول الله صلى الله عليه وآله: فاطمة مهجة قلبي، وابناها ثمرة فؤادي، وبعلها نور بصري والائمة من ولدها امناء ربى، وحبله الممدود بينه وبين خلقه. من اعتصم به نجا، ومن تخلف عنه هوى.

Hasan bin Hamza narrated from Ali bin Mohammad bin Qutaibah, from Faz'l bin Shazan, from Mohammad bin Ziyad, from Jameel bin Salih, from Jaafar bin Mohammad, from his father, from Ali bin Husain, from Husain bin Ali , who said:

The Messenger of Allah said:

Fatema is the blood inside my heart; her sons are the fruits of my heart; her husband is my eyesight; the Imams from her sons are my Lord's secretaries, and they are His extended rope between Him and His creatures. Those who hold onto this rope will survive and those who do not will fall.⁵⁶

Virtue Number 45

حدثنا أبو عبدالله محمد بن وهبان الصالي رحمه الله قال: حدثني أحمد ابن أمان العامري، قال: حدثني عبدالله بن عبدا

سمعت رسول الله صلى الله عليه وآله يقول: إن للشمس وجهين: فوجه يضي ء لاهل السماء ووجه يضئ لاهل الارض، وعلى الوجهين منهما كتابة. ثم قال: أندرون ما تلك الكتابة؟ قلنا: الله ورسوله أعلم.

فقال: الكتابة التي تلي أهل السماء { الله نور السوات والارض }. وأما الكتابة التي تلي أهل الارض: علي عليه السلام نور الارضين.

⁵⁵ Al-Yaqeen P61. Ghayatol Maram P16 H18. Kashf Al-Ghomma V1 P343 . Tabari in Besharatol Mustafa P165. Bihar Al-Anwar V38 P351 H3. Misbah Al-Anwar P156.

⁵⁶ Ghayatol Maram P46 H57. Khawarezmi in Maqtal Al-Husain V1 P59. Manaqeb Al-Zamakhshari P213. Faraed Al-Semtayn V2 P66 H390. Yanabee' Al-Mawaddah P82. Al-Taraef P117 H180. Siraat' Al-Mostaqeem V2 P42. Bihar Al-Anwar V3 P100 H16. Al-Fathael P146. Dorar Bahr Al-Manaqeb P106. Al-Arbaeen P14. Ehqaq Al-Haqq V13 P79.

Abu Abdillah Mohammad bin Wahban Al-Sali narrated from Ahmad bin Aman Al-Amery, from Abdullah bin Abdillah bin Otaba bin Abdillah bin Masoud, from his father, from his grandfather, Abdullah bin Masoud, who said:

I heard the Messenger of Allah say, "The sun has two sides: one side gives light to the inhabitants of the heavens, and one side gives light to the inhabitants of earth. There is writing on both sides. Do you know what is written (on both sides of the sun)?"

We replied, "Allah and His Messenger know better."

The Prophets said, "The writing on the side that gives light to the heavens says, 'Allah is the light of the heavens and earth' (24:35). The writing on the side that gives light to the inhabitants of earth says, 'Ali is the light of the earths.' ⁵⁷

Virtue Number 46

حدثنا أحمد بن محمد بن أيوب الحافظ رحمه الله قال: حدثني أحمد بن زياد، قال: حدثني علي بن إبراهيم، عن أبيه، قال: حدثني الريان بن الصلت قال: سمعت علي بن موسى الرضا عليه السلام يقول: سمعت أبي موسى عليه السلام يقول: سمعت أبي جعفر عليه السلام يقول: سمعت أبي محمدا عليه السلام يقول: أبي الحسين عليه السلام يقول: أبي الحسين عليه السلام يقول: سمعت أبي عليا أمير المؤمنين عليه السلام يقول:

سمعت رسول الله صلى الله عليه وآله يقول: سمعت جبرئيل عليه السلام يقول: سمعت الله جل جلاله يقول: على بن أبي طالب حجتي على خلقي، ونوري في بلادي، وأميني على علمي لا ادخل النار من عرفه وإن عصاني، و لا ادخل الجنة من أنكره وإن أطاعتي.

Ahmad bin Mohammad bin Ayyoub Al-Hafez narrated from Ahmad bin Ziyad, from Ali bin Ibrahim, from his father, from Rayyan bin Salt, who said:

```
I heard Ali bin Musa Al-Redha say:
```

I heard Musa bin Jaafar say:

I heard Jaafar bin Mohammad say:

I heard Mohammad bin Ali say:

I heard Ali bin Husain say:

I heard Husain bin Ali say:

I heard Ali, the Commander of the Believers say:

I heard the Messenger of Allah say:

⁵⁷ Bihar Al-Anwar V27 P9 H21. Madinatol Ma'ajiz P158 H432.

I heard Jibraeel say:

I heard Allah say:

Ali bin Abi Taleb is My decisive proof on My creatures. He is My light in My land and he is the trustworthy caretaker of My knowledge. I will not allow those who know him to enter Hell, even if they disobey Me. And I will not allow those who deny him to enter Paradise, even if they obey Me.⁵⁸

Virtue Number 47

حدثنا أبو محمد إبراهيم بن محمد المذاري الخياط رحمه الله قال حدثني محمد بن جعفر قال حدثني أيوب بن نوح قال حدثني ابن محبوب قال حدثني علي بن الريان قال حدثني ملاك بن عطية عن جعفر بن محمد عن أبيه عن على بن الحسين عن أبيه قال:

قال رسول الله صلى الله عليه وآله لعلي بن أبي طالب يا أبا الحسن لو وضع إيمان الخلائق و أعمالهم في كفة ميزان و وضع عملك ليوم واحد في الكفة الأخرى لرجح عملك ليوم واحد على جميع ما عمل الخلائق و إن الله باهي بك يوم أحد ملائكته المقربين و رفع الحجب من السماوات السبع و أشرقت إليك الجنة و ما فيها و ابتهج بفعلك رب العالمين و إن الله تعالى ليعوضك بذلك اليوم ما يغبطك به كل نبي و رسول و صديق و شهيد.

Abu Mohammad Ibrahim bin Mohammad Al-Mathari Al-Khayyat' narrated from Mohammad bin Jaafar, from Ayyoub bin Nuh, from Ibn Mahboub, from Ali bin Al-Rayyan, from Mallak bin Atiyya, from Jaafar bin Mohammad, from his father, from Ali bin Husain, from his father, who said:

The Messenger of Allahﷺ said to Ali bin Abi Talebৠ:

O Abal Hasan! If the beliefs of the entire creation and their good deeds were put on one side of a scale and your good deeds, for only one day, on the other side of the scale, your good deeds for a single day would undoubtedly be greater than all of the good deeds of the entire creation.

In the Battle of Uhud, Allah boasted about you to his high-ranked angels. He removed the covers from the seven heavens on that day, and Paradise and everything in it started shining for you. The Lord of the Worlds was pleased with what you did, and Allah will reward you for that day with a

⁵⁸ Bihar Al-Anwar V27 P116 H91. Ghayatol Maram P512 H19.

reward which will make all of the prophets, the messengers, the truthful ones, and the martyrs envy you.⁵⁹

Virtue Number 48

حدثني أحمد بن محمد بن سليمان رحمه الله قال حدثني جعفر بن محمد قال حدثني يعقوب بن يزيد قال حدثني صفوان بن يحيى قال حدثني داود بن الحصين قال حدثني عمر بن أذينة عن جعفر بن محمد عن أبيه عن على بن الحسين عن أبيه قال:

قال رسول الله صلى الله عليه وآله يا علي مثلك في أمتي مثل المسيح عيسى ابن مريم افترق قومه ثلاث فرق فرقة مؤمنون و هم الحواريون و فرقة عادوه و هم اليهود و فرقة غلوا فيه فخرجوا عن الإيمان و إن أمني ستفترق ثلاث فرق فرقة شيعتك و هم المؤمنون و فرقة أعداؤك و هم الشاكون و فرقة غلاة فيك فهم الجاحدون و أنت يا علي و شيعتك و محبو شيعتك في الجنة و أعداؤك و الغلاة في محبتك في النار.

Ahmad bin Mohammad bin Sulaymaan narrated from Jaafar bin Mohammad, from Ya'qoub bin Yazid, from Safwan bin Yahya, from Dawud bin Haseen, from Amr bin Othaina, from Jaafar bin Mohammad, from his father, from Ali bin Husain, from his father who said:

The Messenger of Allah said:

O Ali, your example in my nation is like Al-Messiah Isa (Mary's son). His people were divided in three groups: one group were the believers and they were the Disciples; another group was against him and those were the Jews; and the third group exaggerated about his status (thought he was the son of Allah) so they are out of the circle of belief.

Likewise, my nation will be divided in three groups: one group is your Shia and they are the believers; one group is your enemies and they are the ones with doubt; and one group will be those who exaggerate your status (they call you Allah) and they are disbelievers.

Therefore, you, O Ali, your Shia, and those who love your Shia are in Paradise. Your enemies and those who exaggerate (who call you Allah) are in Hell.⁶⁰

⁵⁹ Ghayatol Maram P508 H8. Yanabee' Al-Mawaddah P64 and 127.

⁶⁰ Bihar Al-Anwar V25. P264 H4. Khawarezmi in Manageb P226. Misbah Al-Anwar P23. Yanabee' Al-Mawaddah P109.

Virtue Number 49

حدثنا هارون بن موسى رحمه الله قال حدثني جعفر بن علي الدقاق قال حدثني الحارث بن محمد قال حدثني سعيد بن كثير قال حدثني محمد بن الحسن المعروف بشلقان عن جعفر بن محمد عن أبيه عن جابر بن عبد الله الأنصاري قال:

سمعت رسول الله صلى الله عليه وآله يقول: أول من يدخل الجنة من النبيين و الصديقين على بن أبي طالب فقام أبو دجانة و قال يا رسول الله أ لم تخبرنا عن الله تعالى أنه أخبرك أن الجنة محرمة على الأنبياء حتى تدخلها أنت و على الأمم حتى تدخلها أمتك قال بلى و لكن أ ما علمت أن حامل لواء القوم إمامهم و على حامل لواء الحمد يوم القيامة بين يدي و هو صاحب رايتي فيدخل الجنة قبلي فإن العلم معه و أنا على أثره فقام على و قد أشرق وجهه سرورا و هو يقول الحمد لله الذي شرفنا بك يا رسول الله.

Harun bin Musa narrated from Jaafar bin Ali Al-Daqaaq, from Hareth bin Mohammad, from Saeed bin Katheer, from Mohammad bin Hasan, known as Shalqan, from Jaafar bin Mohammad, from his father from Jabir bin Abdillah Al-Ansari, who said:

I heard the Messenger of Allah say, "The first one who enters Paradise from among the prophets and the truthful ones is Ali bin Abi Taleb."

Then Abu Dojana stood up and asked, "Did you not tell us that Allah told you that Paradise is forbidden for all the prophets before you enter it, and it is forbidden for all nations before your nation enters it?"

The Prophet replied, "Yes, but do you not know that the one who carries the flag is in front of everyone? And Ali will be the flag bearer on the Day of Judgement who will be in front of me. He is the owner of my flag so he will enter Paradise before I do. He will lead with the flag and I will follow directly behind him."

Then Ali stood up, his face beaming with joy, and said, "Praise the Lord that honoured us through you, O Messenger of Allah."

Virtue Number 50

حدثنا أبو محمد هارون بن موسى التلعكبري رحمه الله قال حدثنا عبد العزيز بن عبد الله قال حدثني جعفر بن محمد قال حدثني عبد الكريم قال حدثني قيماز العطار أبو- قمر قال حدثني أحمد بن محمد بن الوليد قال حدثني ربيع بن الجراح قال حدثني الأعمش عن أبي وائل عن عبد الله بن مسعود قال:

⁶¹ Khawarezmi in Manaqeb P227. Al-Mohtazar P97. Misbah Al-Anwar P111. Ghayatol Maram P679 H9. Tafseer Forat Al-Koufi P175. Bihar Al-Anwar V7 P209 H100. Al-Fazael P31. Al-Ekhtesas by Mufid P354. Kashf Al-Ghomma V1 P321.

قال رسول الله صلى الله عليه وآله لما خلق الله آدم و نفخ فيه من روحه عطس آدم و قال الحمد لله فأوحى الله تعالى إليه حمدتني عبدي و عزتي و جلالي لو لا عبدان أريد أن أخلقهما في دار الدنيا ما خلقتك قال إلهي فيكونان مني قال نعم يا آدم ارفع رأسك و انظر فرفع رأسه فإذا مكتوب على العرش لا إله إلا الله محمد رسول الله نبي الرحمة و علي مقيم الحجة من عرف حق علي زكي و طهر و من أنكر حقه لعن و خاب أقسمت بعزتي أن أدخل النار من عصاه و إن عصاني و أقسم بعزتي أن أدخل النار من عصاه و إن أطاعنى.

Abu Mohammad Harun bin Musa Al-Tal'akbari narrated from Abdul Aziz bin Abdillah, from Jaafar bin Mohammad, from Abdul Karim, from Qimaz Al-'Attar Abu Qamar, from Ahmad bin Mohammad bin Al-Walid, from Rabee' Ibn Al-Jarah, from Aamash, from Abi Wael, from Abdullah bin Masoud, who said:

The Messenger of Allah said:

When Allah created Adam and blew from His soul to Adam's body, Adam sneezed and said, "Alhamdulillah."

So Allah sent a revelation to him and said, "You praised Me, My slave. I swear by My Glory and Magnificence that if it was not for two slaves I would not have created you."

Adam asked, "My Lord, are they from me?

Allah replied, "Yes. O Adam, raise your head and look up."

Adam raised his head and saw (the following) written on the Throne of Allah:

There is no god except Allah: Mohammad is the Messenger of Allah, he is the Prophet of Mercy and Ali is the decisive proof of Allah. Those who know Ali's HAQQ (right) are clean and pure (from all that is corrupt), and those who deny his HAQQ are cursed and will be the failures.

I swear by My honour that I take those who obey him to Paradise, even if they disobey Me; and I swear by My honour that I take those who disobey him to Hell, even if they obey Me."⁶²

⁶² Khawarezmi in Manaqeb P227. Ghayatol Maram P7 H16. Yanabee' Al-Mawaddah P11. Misbah Al-Anwar P94. Tabari in Besharatol Mustafa P68. Bihar Al-Anwar V68 p130 H61. Ta'weel Al-Ayat P47 H22. Al-Fathael P152 H79. Ehqaq Al-Haqq V4 P144. Arbaeen P27. Dorar Bahr Al-Manaqeb p120. Arjah Al-Mataleb P29.

Virtue Number 51

حدثنا أبو عبد الله الحسين بن أحمد بن محمد بن الأحول بالمحمدية قال حدثني الحسين بن جعفر قال حدثني محمد بن يعقوب عن محمد بن عيسى عن نصر بن حماد عن شعبة بن الحجاج قال حدثني أيوب السختياني عن نافع عن ابن عمر قال:

قال رسول الله صلى الله عليه وآله من أراد التوكل على الله تعالى فليحب أهل بيتي و من أراد أن ينجو من النار فليحب أهل بيتي و من أراد الحكمة فليحب أهل بيتي و من أراد أن يدخل الجنة بغير حساب فليحب أهل بيتي فو الله ما أحبهم أحد إلا ربح في الدنيا و الآخرة.

Abu Abdillah Husain bin Ahmad bin Mohammad bin Al-Ahwal narrated in Mohammadiyah, from Husain bin Jaafar, from Mohammad bin Ya'qoub, from Mohamed bin Isa, from Nasr bin Hammad, from Sho'ba bin Al-Hajjaj, from Ayyoub Al-Sekhtiani, from Nafi', from Omar's son, who said:

The Messenger of Allah said:

Those of you who want to rely on Allah should love my family. Those who want to be saved from Hell should love my family. Those who want wisdom should love my family. And those who want to enter Paradise without judgement should love my family.

I swear no one loves them without succeeding in this world and in the Hereafter. ⁶³

Virtue Number 52

حدثنا محمد بن عماد التستري قال حدثني محمد بن أحمد بن إدريس قال حدثني محمد بن عبد الله الأصبهاني عن أبيه قال حدثني هشيم عن يونس بن عبيد عن الحسن البصري عن عبد الله قال:

قال رسول الله صلى الله عليه وآله إذا كان يوم القيامة يقعد علي بن أبي طالب على الفردوس و هو جبل قد علا على الجنة و فوقه عرش رب العالمين و من سفحه تنفجر أنهار الجنة و تتفرق في الجنان و هو جالس على كرسي من نور يجري بين يديه نهر من التسنيم لا يجوز أحد على الصراط إلا و معه براءة بولايته و ولاية أهل بيته و هو مشرف على الجنة فيدخلها محبيه و مشرف على النار فيدخلها مبغضيه.

⁶³ Bihar Al-Anwar V27 P116 H92. Ghayatol Maram P586 H83. Khawarezmi in Maqtal Al-Husain V1 P59. Faraed Al-Semtayn V2 P294 H551. Al-E'teqad P296. Yanabee' Al-Mawaddah P263.

Mohammad bin Emad Al-Tostari narrated from Mohammad bin Ahmad bin Edris, from Mohammad bin Abdillah Al-Asbahani, from his father, from Hashim, from Yunus bin Ubaid, from Hasan Al-Basri, from Abdullah, who said:

The Messenger of Allah said:

On the Day of Judgement, Ali bin Abi Taleb will sit on FERDOUS, a mountain which has risen higher than Paradise. The Throne of Allah is on top of this mountain. The rivers of Paradise blast from the sides of this mountain and flow into the gardens of Paradise.

Ali will be sitting on a chair made of light and the river of Tasneem will run in front of him. No one will be allowed to cross the bridge without a pass that states Ali's Wilayat and the Wilayat of his family. He oversees Paradise so only his lovers will enter it, and he oversees Hell, so only his enemies will enter it. 64

Virtue Number 53

حدثنا أبو محمد هارون بن موسى قال حدثنا محمد بن الحسين الخثعمي قال حدثنا علي بن كعب إملاء قال حدثني الحسين بن ثابت الجمال عن أبيه عن الأعمش قال حدثني شفيق بن مسلمة قال حدثني حذيفة بن اليمان قال:

قام النبي صلى الله عليه وآله و قبل ما بين عيني علي بن أبي طالب و قال يا أبا الحسن أنت عضو من أعضائي تنزل حيث نزلت و إن لك في الجنة درجة و هي درجة الوسيلة فطوبي لك و لشيعتك من بعدك.

Abu Mohammad Harun bin Musa narrated from Mohammad bin Husain Al-Khath'ami, from Ali bin Kaab Imlaa', from Husain bin Thabet Al-Jammal, from his father, from Aamash, from Shafiq bin Moselma, from Hudhaifah bin Al-Yaman, who said:

The Prophet stood and kissed Ali bin Abi Taleb's forehead and said, "O Abal Hasan you are an organ from my organs; you go where I go; and you have the status of intercession in Paradise. Bliss and happiness for you and your Shia!" 65

-

⁶⁴ Bihar Al-Anwar V27 P116 H93. Ghayatol Maram P207 H12. Khawarezmi in Manaqeb P31. Khawarezmi in Maqtal Al-Husain V1 P39. Kashf Al-ghomma V1 P103. Irshad Al-Qolub P235 Rajeh Al-Mataleb P550. Faraed Al-Semtayn V1 P292 H230. Al-Manaqeb Al-Mortazawiyya P105. Yanabee' Al-Mawaddah P86. Misbah Al-ANwar P60. Manaqeb Ibn Shar Ahoub V2 P7. Bihar Al-Anwar V39 P202.

⁶⁵ Ghayatol Maram P586 H84.

Virtue Number 54

حدثنا سهل بن أحمد الديباجي رحمه الله قال حدثنا محمد بن محمد بن الأشعث بمصر قال حدثنا موسى بن إسماعيل قال حدثنا أبي إسماعيل بن موسى عن أبيه موسى بن جعفر عن أبيه جعفر بن محمد عن أبيه محمد بن على عن أبيه الحسين عن أبيه الحسين بن على قال:

قال رسول الله صلى الله عليه وآله دخلت الجنة فرأيت على بابها مكتوبا بالنور لا إله إلا الله محمد رسول الله على ولى الله على ولى الله على محبيهم رحمة الله و على مبغضيهم لعنة الله.

Sahl bin Ahmad Al-Dibaaji narrated from Mohammad bin Mohammad bin Ash'ath in Egypt, from Musa bin Ismail, from his father Ismail bin Musa, from his father Musa bin Jaafar (7th Imam), from his father, Jaafar bin Mohammad, from his father Mohammad bin Ali, from his father Ali bin Husain, from his father Husain bin Ali, who said:

The Messenger of Allah said, "I entered Paradise and I saw (the following) written on its door with light:

There is no god but Allah Mohammad is the Messenger of Allah Ali is he WALI (Devine Authority) of Allah Fatema is the Chosen slave of Allah Hasan and Husain are the choice of Allah Allah's Mercy be on those who love them Allah's Curse be on those who hate them.⁶⁶

Virtue Number 55

حدثنا محمد بن عبد الله بن عبد الله الحافظ قال حدثني جعفر بن علي الدقاق قال حدثني عبد الله بن محمد الكاتب قال حدثني علي بن عبد الله قال حدثني الكاتب قال حدثني علي بن عبد الله قال حدثني الأشعث عن ضمرة عن أبي ذر قال:

نظر النبي صلى الله عليه وآله إلى على بن أبي طالب فقال هذا خير الأولين و خير الآخرين من أهل السماوات و أهل الأرضين هذا سيد الصديقين و زين الوصيين و إمام المتقين و قائد الغر المحجلين إذا كان يوم القيامة جاء على ناقة من نوق الجنة قد أضاءت القيامة من ضوئها على رأسه تاج مرصع بالزبرجد و الياقوت فتقول الملائكة هذا ملك مقرب و يقول النبيون هذا نبي مرسل فينادي مناد من بطنان العرش هذا

⁶⁶ Ghayatol Maram P586 H82. Madinatol Ma'ajiz P149 H415. Kanz Al-Ommal P63. Bihar Al-Anwar V27 P228 H31. Rowzat Al-Jannat V6 P181. AL-Khisal of Sadouq V1 P323 H10. Amaali of Tousi V1 P365 H77. Khawarezmi in Manaqeb 214. Faraed Al-Semtayn V2 P73 H396. Lesan Al-Mizan V5 P70, Kefayat Al-Taleb P423. Al-Siraat' Al-Mostaqeem V2 P75 H4. Kashf Al-Ghommah V1 P94. AL-Taraef P64 H65. Mizan Al-E'tedal V2 P217. Miftah Al-Najat P15. Dorar Bahr Al-Manaqeb P31. Khawarezmi in Maqtal Al-Husain V1 P18.

الصديق الأكبر هذا وصي حبيب الله هذا علي بن أبي طالب فيقف على ظهر جهنم فينجي منها من يحب و يدخل فيها من إلى الم يحب و يأتي أبواب الجنة فيدخل فيها أولياءه و شيعته من أي باب أرادوا بغير حساب .

Mohammad bin Abdillah bin Abdillah Al-Hafez narrated from Jaafar bin Ali Al-Daqaaq, from Abdullah bin Mohammad Al-Kateb, from Sulaymaan bin Al-Rabee', from Nasr bin Muzahim, from Ali bin Abdillah, from Ash'ath, from Z'umra, from Abi Thar, who said:

The Prophets looked at Ali bin Abi Taleb and said:

He is the best from the first to the last of all of the inhabitants of the heavens and the earths. He is the master of the truthful ones. He is the beauty of the successors. He is the Imam of the pious and he is the leader of the believers.

On the Day of Judgement, Ali will ride on a camel from the camels of Paradise, and the light of the camel will light the entire plain on which the judgement process will take place.

Because he will be wearing a crown made of sapphires and gems, the angels will say that Ali is a high-ranked angel and the prophets will say that he is a prophet.

Then the caller will call from inside the Throne, "This is the most truthful; this is the heir of Allah's love (the Prophet); this is Ali bin Abi Taleb."

Ali will stand on top of Hell. Whoever he does not love will enter Hell, and whoever he loves will be saved.

Then Ali will come to the gates of Paradise and his friends and Shia will enter from any door they choose, without judgement.⁶⁷

Virtue Number 56

حدثنا أبو الحسن محمد بن جعفر النحوي رحمه الله قال حدثني أبي قال حدثني محمد بن الحسن بن علي القزويني قال حدثني أحمد بن داود قال حدثني محمد بن صالح قال حدثني العباس بن الربيع قال حدثني عصمة بن إسماعيل قال حدثني أبو معشر قال حدثني أبو هريرة قال:

⁶⁷ Ghayatol Maram P46 H56. Bihar Al-Anwar V26 P316 H81.

قال رسول الله صلى الله عليه وآله ليلة أسري بي إلى السماء السابعة سمعت نداء من تحت العرش أن عليا آية الهدى و وصي حبيبي فبلغ فلما نزلت من السماء نسيت ذلك فأنزل الله تعالى يا أيُّهَا الرَّسُولُ بَلَغْ ما أَنْزِلَ إللهُ وَوَ إِنْ لَمْ تَقْعَلُ فَما بَلَعْتَ رِسالتَهُ الآية.

Abul Hasan Mohammad bin Jaafar Al-Nahwy narrated from his father, from Mohammad bin Hasan bin Ali Al-Qazwiny, from Ahmad bin Dawud, from Mohammad bin Saleh, from Abbas bin Rabee', from 'Esma bin Ismail, from Abu Ma'shar, from Abu Huraira, who said:

The Messenger of Allah said:

On the night of Me'raaj, I heard a call from under the Throne that said, "Ali is the sign of guidance and he is the heir of My love (the Prophet), so announce it."

When I came down from the heavens, Allah reminded me of this incident through the revelation of this verse, "O Messenger, deliver what has been sent down to you from your Lord. And if you do not do it (it will be as if) you have not delivered His message (at all)" (5:67).⁶⁸

Virtue Number 57

حدثنا القاضي المعافي بن زكريا رحمه الله إملاء من حفظه قال حدثني محمد بن مزيد قال حدثني أبو كريب محمد بن المعافي بن صبيح قال حدثني أبو يونس قال حدثني محمد بن المنكدر عن جابر قال .

قال رسول الله صلى الله عليه وآله لعلي بن أبي طالب أ ما ترضى أن تكون مني بمنزلة هارون من موسى إلا أنه لا نبي بعدي و لو جاز أن يكون لكنت يا علي .

The judge, Al-Moaafi bin Zakariyya, narrated from Mohammad bin Mazid, from Abu Karib Mohammad bin Alaa, from Ismail bin Sabih, from Abu Yunus, from Mohammad bin Al-Monkader, from Jabir bin Abdillah Al-Ansari, who said:

The Messenger of Allah said to Ali bin Abi Taleb:

⁶⁸ Ghayatol Maram P207 H13. Madinatol Ma'ajiz P160 H405. Misabah Al-Anwar P49. Shawahed Al-Tanzil V1 P187 h242. Faraed Al-Semtayn v1 p158.

Are you not pleased that you are to me as Harun was to Musa, except that there is no prophet after me? And if there were to be one, it would have been you.⁶⁹

Virtue Number 58

حدثنا أبو محمد الحسن بن علي بن عبد الله العلوي الطبري رحمه الله قال حدثني أحمد بن محمد بن عبد الله قال حدثني جدي أحمد بن محمد عن أبيه قال حدثني حماد بن عيسى قال حدثني عمر بن أذينة قال حدثني أبان بن أبي عياش عن سليم بن قيس الهلالي عن سلمان المحمدي قال:

دخلت على النبي صلى الله عليه وآله و إذا الحسين على فخذه و يقبل بين عينيه و يلثم فاه و هو يقول أنت سيد ابن السيد أبو السددة أنت الإمام ابن الإمام أبو الأئمة أنت الحجة ابن الحجة أبو الحجج التسعة تاسعهم قائمهم.

Abu Mohammad Hasan bin Ali bin Abdillah Al-Alawi Al-Taabari narrated from Ahmad bin Mohammad bin Abdillah, from his grandfather Ahmad bin Mohammad, from his father, from Hammad bin Isa, from Amr bin Othaina, from Aban bin Abi Ayyash, from Suleim bin Qays Al-Helali, from Salaman Al-Mohammadi, who said:

I went to the Prophets and saw Husain on his lap. The Prophets was kissing Husain's forehead and lips and he said:

You are a SAYYID (Master), son of a Sayyid, and father of the Sayyids. You are an Imam, the son of an Imam, and father of the Imams. You are Allah's decisive proof, the son of Allah's decisive proof, and you are the father of nine of Allah's decisive proofs, and the ninth one is the OAEM.⁷⁰

Virtue Number 59

حدثنا أبو القاسم عبيد الله بن الحسن بن محمد السكوني قال حدثني الحسن بن محمد البجلي قال حدثني أحمد بن يحيى بن الحسين بن زيد بن على قال حدثني أبي عن جدي الحسين بن زيد قال:

⁶⁹ Ghayatol Maram P119 H74. Kanz Al-Ommal P282. Boghyat Al-Woaat P452. Khatib in Tarikh Al-Baghdad V3 P288. Tarikh Demashq V1 P346 H427. Amaali of Tousi V2 P211 H15. Bihar Al-Anwar V37 P255 H5. Ithbat Al-Hodat V3 P452 H464. Arbaeen P39. Faraed Al-Semtayn V1 P123 H86. Zail Al-Laali P59. Lesan Al-Mizan V5 H378. Taraef P51. Arjah Al-Mataleb P431. Ehqaq Al-Haqq V16 P86, Khawarezmi In Maqtal Al-Husain V1 P48.

⁷⁰ Ghayatol Maram P46 H59. Khawarezmi in Maqtal Al-Husain V1 P146. Helyat Al-Abrar V2 P720 H128. Al-Taraef P174 H272. Al-Siraat' Al-Mostaqeem V2 P119. Al-Emama Wa Al-Tabserah P110. Ekmal Al-Deen V1 P272 H9. Oyoun Akhbar Al-Redha V1 P52 H17. Al-Khesal P475 H38. Bihar Al-Anwar V36 P241 H47. Kefayatol Athar P45. Mawaddat Al-Qorba P95. Al-Manaqeb Al-Mortazawiyyah P129. Yanabee' Al-Mawaddah P168. Arjah Al-Mataleb P448. Ehqaq Al-Haqq V13 P71-71. Kashf Al-Ghomma V3 P298. Al-Ensaf P164 H172.

عن جعفر بن محمد عن أبيه عن علي بن الحسين عن أبيه قال قال أمير المؤمنين من لم يقل إني رابع الخلفاء الأربعة فعليه لعنة الله قال الحسين بن زيد فقلت لجعفر بن محمد:

قد رويتم غير هذا فإنكم لا تكذبون قال نعم قال الله تعالى في محكم كتابه و َ إِدْ قَالَ رَبُّكَ لِلْمَلائِكَةِ إِنِّي جَاعِلٌّ فِي الْأَرْضُ خَلِيفَةٌ وَ قَالَ إِنَّا جَعَلْناكَ خَلِيفَةٌ فِي النَّرْضُ خَلِيفَةٌ وَ قَالَ إِنَّا جَعَلْناكَ خَلِيفَةٌ فِي النَّرْضُ فَكانَ داود الثاني و كان هارون خليفة موسى قوله تعالى اخْلفْنِي فِي قَوْمِي وَ أَصْلِحْ و هو خليفة محمد صلى الله عليه وآله فمن لم يقل إنى رابع الخلفاء فعليه لعنة الله.

Abul Qassem Ubaidullah bin Hasan bin Mohammad Al-Sokouni narrated from Hasan bin Mohammad Al-Bejelli, from Ahmad bin Yahya bin Husain bin Zaid bin Ali, from his father, from his grandfather, Husain bin Zaid, who said:

Imam Jaafar bin Mohammad said, "My father told me that his father narrated, from Husain bin Ali, from his father, the Commander of the Believers, who said:

"Allah's curse is on those who do not say that I am the fourth of the four caliphs."

So Husain bin Zaid said to Jaafar bin Mohammed, "But you say that he is the first caliph of the Prophet, and you do not lie." Jaafar bin Mohammad, replied:

Yes. Allah says in the Qur'an, "When Your Lord said to the angels: Verily I am going to appoint a caliph in the earth" (2:30). So Adam was the first caliph. And Allah says in the Qur'an, "O Dawud! Verily we have appointed you as a caliph in the earth" (38:26). So Dawud was the second caliph. And Allah says in the Qur'an, "Musa said to Harun, take my place (be my caliph) among my people, act rightly" (7:142). So Harun was the third caliph. And Ali is the caliph of Mohammad. That is why Ali said that Allah's curse is on those who do not say that he is the fourth of the four caliphs.

 $^{^{71}}$ Ghayatol Maram P69 H19. Al-Borhan V1 P75 H13. Madinatol Ma'ajiz P160. Manaqeb Ibn Shar Ahoub V2 P261. Bihar Al-Anwar V38 P153 H127.

Virtue Number 60

حدثنا أبو حفص عمر بن إبراهيم بن أحمد بن كثير المقري قال حدثني عبد الله بن محمد بن عبد العزيز البغوي قال حدثني عبد الله بن عمر قال حدثني أبو هربرة قال:

قال رسول الله صلى الله عليه وآله علي بن أبي طالب خير هذه الأمة من بعدي و فاطمة و الحسن و الحسين فمن قال غير هذا فعليه لعنة الله.

Abu Hafs Amr bin Ibrahim bin Ahmad bin Katheer Al-Maqarri narrated from Abdullah bin Mohammad bin Abdil Aziz Al-Baghawi, from Abdullah bin Omar, from Abdul Malik bin Umair, from Salem Al-Bazzaz, from Abu Huraira, who said:

The Messenger of Allah said, "Ali bin Abi Taleb, Fatema, Hasan, and Husain are the best of this nation after me. Allah's curse is on whoever says anything against this." ⁷²

Virtue Number 61

حدثنا أبو الطيب محمد بن الحسين التيملي قال حدثني علي بن العباس قال حدثني بكار بن أحمد قال حدثني نصر بن مزاحم قال حدثني زياد بن المنذر قال حدثني المنذر عن سلمان الفارسي قال:

قال رسول الله صلى الله عليه وآله يا سلمان من أحب فاطمة ابنتي فهو في الجنة معي و من أبغضها فهو في النار يا سلمان حب فاطمة ينفع في مائة من المواطن أيسرها الموت و القبر و الميزان و المحشر و الصراط و العرض و الحساب فمن رضيت ابنتي عنه رضيت عنه و من رضيت عنه رضي الله عنه و من غضبت عليه فاطمة غضبت عليه و من غضبت عليه غضب الله عليه يا سلمان ويل لمن يظلمها و يظلم بعلها أمير المؤمنين عليا و ويل لمن يظلم شيعتها و ذريتها.

Abul Tayyeb Mohammad bin Husain Al-Teimali narrated from Ali bin Abbas, from Bakkar bin Ahmad, from Nasr bin Muzahim, from Ziyad bin Al-Monthir, from Al-Monthir, from Salamaan (the Farsi), who said:

The Messenger of Allah said:

O Salaman! Those who love Fatema, my daughter, will be with me in Paradise, and those who hate her will be in Hell.

⁷² Ghayatol Maram P450 H16. Kanz Al-Ommal P63. Bihar Al-Anwar V27 P228 H31. Rowzat Al-Jannat V6 H181.

O Salaman! The love of Fatema will be beneficial in one hundred difficult instances. The least difficult of these instances will be at the time of death, in the grave, at the scale, the gathering of people on the Day of Judgement, the bridge, the display (of your book), and the calculation.

I am pleased with those with whom Fatema is pleased, and Allah is pleased with those with whom I am pleased.

I am angry with those with whom Fatema is angry, and Allah is angry with those with whom I am angry.

Woe unto those who are unjust to her and to her husband, the Commander of the Believers.

Woe unto those who are unjust to her Shia and to her progeny.⁷³

Virtue Number 62

حدثنا أبو الحسن أحمد بن الحسن الضحاك الرازي بها قال حدثني حمزة بن عبد الله المالكي قال حدثني عبد الله بن محمد رسمويه قال حدثني ابن هرمة عن أنس بن مالك قال:

قال رسول الله صلى الله عليه وآله يا أنس أسرج بغلتي فأسرجت بغلته فركب فتبعته حتى صرنا إلى باب أمير المؤمنين فقال لي يا أنس أسرج بغلته فأسرجتها فركبها و أنا معهما حتى صدارا إلى فلاة من الأرض خضرة نزهة فأظلتهما غمامة بيضاء فتقاربت فإذا بصوت عال السلام عليكما و رحمة الله و بركاته فردا السلام و هبط الأمين جبرئيل فاعتزلا مليا فلما أن عرج إلى السماء دعا النبي صلى الله عليه وآله عليا و ناوله تفاحة عليها سطر مكتوب من منشآت القدرة:

هدية من الطالب الغالب إلى وليه علي بن أبي طالب.

Abul Hasan Ahmad bin Al-Hasan Al-Dhahhak Al-Razi narrated from Hamza bin Abdillah Al-Maleki, from Abdullah bin Mohammad Rasmoweyh, from Ibn Harma, from Anas bin Malik, who said:

The Messenger of Allah asked me to saddle his mule, so I did. Then the Prophet rode and I followed him. When we arrived at the house of the Commander of the Believers, the Prophet asked me to saddle Ali's mule, so I did. The Prophet and Ali rode together and I was following

 $^{^{73}}$ Bihar Al-Anwar V27 P116 H94. Ghayatol Maram P18 H17. Khawarezmi in Maqtal Al-Husain V1 P59. Yanabee' Al-Mawaddah P263. Mawaddat Al-Qorba P116. Ehqaq Al-Haq V10 P166.

them until they came to a green and beautiful land. Then a white cloud covered them so I went closer and I heard a loud voice saying:

"ASSALAAMU ALAIKUMA WA RAHMATULLAH WA BARAKATU."

They answered the Salaam. Then Jibraeel came down, and then I could no longer see them. Then when Jibraeel went back up, I saw the Prophet call Ali.

The Prophet gave Ali an apple that had the following statement written on it with the power of Allah, "This is a present from the Predominant Lord to his WALI, Ali bin Abi Taleb."

Virtue Number 63

حدثنا أبو عبد الله أحمد بن محمد بن الحسن بن أيوب الحافظ رحمه الله قال حدثني أبو علي أحمد بن محمد بن جعفر الصولي قال حدثني محمد بن الحسين قال حدثني حفص بن عمر قال حدثني أبو معاوية قال:

قال لي الأعمش يا أبا معاوية ألا أحدثك حديثا لا تختار عليه قلت بلى فديتك قال حدثني أبو وائل ولم يسمعه أحد غيري عن عبد الله قال حدثني رسول الله صلى الله عليه وآله قال:

قال لي جبرئيل يا محمد علي خير البشر من أبي فقد كفر.

Abu Abdillah Ahmad bin Mohammad bin Al-Hasan bin Ayyoub Al-Hafez narrated from Abu Ali Ahmad bin Mohammad bin Jaafar Al-Souli, from Mohammad bin Husain, from Hafs bin Omar, from Abu Muawiya, from Aamash, from Abu Wael, from Abdullah son of Omar, who said:

The Messenger of Allah said:

"Jibraeel told me that Ali is the best human being. Those who deny this are Kafers."

⁷⁴ Madinatol Ma'aiiz P61 H132.

⁷⁵ Bihar Al-Anwar V26 P306 H66. Ghayatol Maram P450 H15. Amaali of Sadouq P71 H7. Oyoun Akhbar Al-Redha V2 P59 H225. Faraed Al-Semtayn V1 P154 H116. Tarikh Al-Baghdad V3 P192. Tahthib Al-Tahthib V9 P419. Kanz Al-Ommal V12 P221 H1286. Kefayat Al-Taleb H245. Miftah Al-Najaat P49. Ithbat Al-Hodat V3 P634 H867. Amaali of Sadouq P71 H6. Amaali of Tousi P213. Nawader Al-Athar fi Ali Khair Al-Bashar P23-42. Tarikh Baghdad V7 P421. Al-Montakhab V5 P35. Al-Fathael Ahmad bin Hanbal P46 H72. Siraat' Al-Mostaqeem V2 P70. Tajhiz Al-Jaysh P308. Lesan Al-Mizan V3P166. Misbah Al-Anwar P138. Al-Riyath Al-Nazerah V2 P220.

Virtue Number 64

حدثنا الحسن بن أحمد بن سختويه المجاور رحمه الله قال حدثني محمد بن أحمد البغدادي قال حدثني عيسى بن مهران قال حدثني يحيى بن عبد الحميد الحماني قال أخبرني قيس بن الربيع قال حدثني الأعمش عن أبي وائل عن عبد الله بن مسعود قال:

قال رسول الله صلى الله عليه وآله أول من اتخذ على بن أبي طالب أخا من أهل السماء إسرافيل ثم ميكائيل ثم جبرئيل و أول من أحبه من أهل السماء حملة العرش ثم رضوان خازن الجنة ثم ملك الموت و إن ملك الموت يترحم على معنى محبى على بن أبى طالب كما يترحم على الأنبياء.

Hasan bin Ahmad bin Sokhtweyh Al-Mojawer narrated from Mohammad bin Ahmad Al-Baghdadi, from Isa bin Mihran, from Yahya bin Abdil Hamid Al-Hamani, from Qays bin Rabee', from Aamash, from Abi Wael, from Abdullah bin Masoud, who said:

The Messenger of Allah said:

The first inhabitants of the heavens to take Ali bin Abi Taleb as a brother, were Israfil, then Mikaeel, and then Jibraeel. The first ones to love him were the carriers of the Throne, then Rezwan, the keeper of Paradise, and then the angel of death.

The angel of death is as merciful to those who love Ali bin Abi Taleb as he is to the prophets.⁷⁶

Virtue Number 65

حدثنا طلحة بن أحمد بن محمد بن زكريا النيشابوري قال حدثني سناه بن عبد الرحمن قال حدثني علي بن عبد الله بن عبد الحميد عن هشيم بن بشير قال حدثني شعبة بن الحجاج قال حدثني علي بن ثابت عن أبي سعيد الخدري عن ابن عباس قال:

سمعت رسول الله صلى الله عليه وآله يقول ليلة أسري بي إلى السماء أدخلت الجنة فرأيت نورا ضرب به وجهي فقلت لجبرئيل ما هذا النور الذي رأيته قال يا محمد ليس هذا نور الشمس و لا نور القمر و لكن جارية من جواري علي بن أبي طالب اطلعت من قصرها فنظرت إليك و ضحكت فهذا النور من ثناياها و هي تدور في الجنة إلى أن يدخلها أمير المؤمنين علي بن أبي طالب.

⁷⁶ Khawarezmi in Manaqeb P31. Khawarezmi In Maqtal V1 P30. Manaqeb Shahr Ahoub V2 P32. Yanabee' Al-Mawaddah P133. Kashf Al-Ghomma V1 P103. Ghayatol Maram P580 H26. Misbah Al-Anwar P61. Bihar Al-ANwar V38 P335 H10. Ehqaq Al-Haq V6 P111.

Talha bin Ahmad bin Mohammad bin Zakariyya Al-Nishabori narrated from Sanah bin Abdil Rahman bin Ali bin Abdillah bin Abdil Hamid, from Hashim bin Bashir, from Sho'ba, bin Al-Hajjaj, from Ali bin Thabet, from Abi Saeed Al-Khodri, from Ibn Abbas, who said:

I heard the Messenger of Allah say that on the night of Me'raaj, he entered Paradise and he saw a light that was very bright. So he asked Jibraeel about the light.

Jibraeel replied, "O Mohammad! This light is not from the sun nor is it from the moon. This (light) is from one of Ali bin Abi Taleb's maids. She came out of her palace and she looked at you and smiled. The light that you saw was from her teeth, and she will walk around in Paradise until the Commander of the Believers, Ali bin Abi Taleb, will enter Paradise."

Virtue Number 66

أخبرنا أبو عبد الله الحسين بن محمد بن إسحاق بن أبي خطاب السوطي قال حدثني إسماعيل بن علي الدعبلي عن أبيه قال:حدثني علي بن موسى الرضا عن أبيه عن جعفر بن محمد عن أبيه عن علي بن الحسين عن أبيه قال:

Abu Abdillah Husain bin Mohammad bin Is'haaq bin Abi Khattab Al-Suoti narrated from Ismail bin Ali Al-De'beli, from his father, from Ali bin Musa Al-Redha (8th Imam), from his father, from Jaafar bin Mohammad, from his father (5th Imam), from Ali bin Husain, from his father, who said:

The Messenger of Allah said to Ali bin Abi Taleb, "O Ali you are the best human being. Those who doubt this are Kafers."

Virtue Number 67

حدثني الشريف النقيب أبو محمد الحسن بن محمد العلوي الحسيني رحمه الله قال حدثني محمد بن زكريا قال حدثني العباس بن بكار قال حدثني أبو بكر الهذلي عن عكرمة عن ابن عباس قال:

⁷⁷ Ghayatol Maram P18 H18. Al-Yaqeen P61. Khawarezmi in Manaqeb P227. and in Maqtal P39. Kefayatol Taleb P321. Ithbat Al-Hodat V4 P64 H482. .Al-Mohtazar P99.

⁷⁸ Bihar Al-Anwar V26 P306 H67. Ghayatol Maram P450 H17.

قال رسول الله صلى الله عليه وآله لعبد الرحمن بن عوف يا عبد الرحمن أنتم أصحابي و علي بن أبي طالب مني و أنا من علي فمن قاسه بغيره فقد جفاني و من جفاني فقد آذاني و من آذاني فعليه لعنة ربي.

يا عبد الرحمن إن الله تعالى أنزل علي كتابا مبينا و أمرني أن أبين للناس ما نزل إليهم ما خلا علي بن أبي طالب فإنه يستغني عن البيان إن الله تعالى جعل فصاحته كفصاحتي و درايته كدرايتي و لو كان الحلم رجلا لكان عليا و لو كان الفضل شخصا لكان الحسن و لو كان الحياء صورة لكان الحسين و لو كان الحسن هيئة لكانت فاطمة بل هي أعظم إن فاطمة ابنتي خير أهل الأرض عنصرا و شرفا و كرما.

Al-Sharif Al-Naqib Abu Mohammad Al-Hasan bin Mohammad Al-Alawy Al-Hussayni narrated from Mohammad bin Zakariyya, from Abbas bin Bakkar, from Abu Bakr Al-Hozali, from 'Ikrama, from Ibn Abbas, who said:

The Messenger of Allah said to Abdul Rahman bin Awf:

O Abdul Rahman! You people are my companions, but Ali bin Abi Taleb is from me and I am from him. So those who compare him to anyone are unjust to me. Those who are unjust to me, hurt me. Allah's curse is on those who burt me.

O Abdul Rahman! Allah sent His book to me and ordered me to teach it to all people, except Ali bin Abi Taleb, because he does not need to be taught. Allah made Ali's eloquence as my eloquence, and Ali's knowledge as my knowledge.

If patience was a person, it would be Ali bin Abi Taleb; and if moral excellence was a person it would be Hasan; and if modesty was a person it would be Husain; and if everything that is good were to be a person it would be Fatema, and she is even better than that.

The origin of my daughter, Fatema, is greater than any other inhabitant on earth, as is her honour and her generosity.⁷⁹

Virtue Number 68

حدثني القاضي المعافي بن زكريا من حفظه قال حدثني إبراهيم بن فضل قال حدثني الفضل بن يوسف قال حدثني الحسن بن صابر قال حدثني وكيع قال حدثني هشام بن عروة عن أبيه عن عائشة قالت:

قال رسول الله صلى الله عليه وآله ذكر علي بن أبي طالب عبادة.

⁷⁹ Ghayatol Maram P512 H20. Khawarezmi in Maqtal Al-Husain V1 P60. Faraed Al-Semtayn V2 P68 H392.

The judge Al-Moaafi bin Zakariyya narrated from Ibrahim bin Faz'l, from Faz'l bin Yousuf, from Hasan bin Saber, from Wakee', from Hisham bin Urwah, from his father, from Ayesha, who said:

The Messenger of Allah said, "Mentioning Ali bin Abi Taleb is worshipping Allah." 80

<u>Virtue Number 69</u>

حدثنا أبو القاسم جعفر بن مسرور اللحام رحمه الله قال حدثني الحسين بن محمد عن إبراهيم بن محمد عن بلال عن إبراهيم بن صالح الأنماطي عن عبد الصمد عن جعفر بن محمد عن أبيه عن علي بن الحسين عن أبيه قال:

سئل النبي صلى الله عليه وآله عن قوله تعالى طوبى لهُمْ وَ حُسْنُ مَآبٍ قال نزلت في أمير المؤمنين على و طوبى شجرة في داره و هي في الفردوس ليس من أثمار دور الجنة شيء إلا و غصن منها فيها.

Abul Qassem Jaafar bin Masrur Al-Lahham narrated from Husain bin Mohammad, from Ibrahim bin Mohammad, from Bilal, from Ibrahim bin Saleh Al-Anmati, from Abdul Samad, from Jaafar bin Mohammad (6th Imam), from his father, from Ali bin Husain, from his father, who said:

The Prophet was asked to explain this verse, "Those who believe and do good, for them is bliss (TOUBA) and a beautiful place of return" (13:29).

The Prophet explained that this verse refers to the Commander of the Believers, Ali, and that Touba is a tree in his house in Ferdous.⁸¹

Every house in Paradise has a fruitful branch from this tree.82

Khawarezmi in Manaqeb P261. Tarikh Demeshgh V2 P424. Al-Manaqeb of Moghazeli P206 H 243. Al-Ferdous P110. Manaqeb Ibn Shar Ahoub V3 P6. kanz Al-Ommal V12 P201. Al-Montakhab V5 P30 . Yanabee' Al-Mawaddah P237 H261. Bihar Al-Anwar V38 P199. Konouz Al-Haqayeq P78. Yanabee' Al-Mawaddah P180. Al-Bedaya Wa Al-Nehaya V7 P357. Al-Jame Al-Sagheer V1 P583. Al-Fath Al-Kabeer V2 p120. Mawaddat Al-Qorba V7 P111.

⁸¹ Please refer to Virtue Number 52 for more details about Ferdous.

⁸² Al-Yaqeen P62. Ghayatol Maram P19 H19. Bihar Al-Anwar v39 p235 h20. Manaqeb Ibn Shar Ahoub V3 P32. Majmaa Al-Bayan V6 P291. Al-Taraef p100 h147. Al-Omdah P183 . Shawahed Al-Tanzil V1 P304 H417. Manaqb Al-Moghazeli P268 H315. Dor Al-Manthour V4 P59.

Virtue Number 70

حدثنا أبو القاسم عبد الله بن محمد بن إسحاق بن سليمان بن حنانة البزاز بمدينة السلام قال حدثني البغوي عبد الله بن محمد عن الحسن بن عرفة قال حدثنا زجر بن هارون قال حدثنا جميل بن الطويل عن أنس عن عائشة قالت.

سمعت رسول الله صلى الله عليه وآله يقول علي بن أبي طالب خير البشر من أبى فقد كفر فقيل لها و لم حاربتيه فقالت و الله ما حاربته من ذات نفسى و ما حملنى على ذلك إلا طلحة و الزبير.

Abul Qassem Abdullah bin Mohammad bin Is'haaq bin Sulaymaan bin Hananah Al-Bazzaz narrated from Al-Baghawi Abdullah bin Mohammad, from Hasan bin Arafah, from Zajr bin Harun, from Jamil bin Al-Taweel, from Anas, from Ayesha, who said:

I heard the Messenger of Allah say that Ali is the best human being. Those who deny this are Kafers."

So people asked her, "Why did you go to war with him?"

Ayesha replied, "I did not do this out of my own inclination. It was Talha and Zubair who made me fight him." 83

Virtue Number 71

حدثنا أبو بكر محمد بن عبد الله بن حمدون بن الفضل الفقيه قال حدثني القاضي عبد الرحمن بن الحسن قال حدثنا أبو حدثني إبراهيم بن الحسين قال حدثنا شاه عبد الله بن سلمة الصغير قال حدثنا شعبة بن الحجاج قال حدثنا أبو رجاء العطار عن سمرة قال:

كان النبي صلى الله عليه وآله كلما أصبح أقبل على أصحابه بوجهه يقول هل رأى منكم أحد رؤيا و إن النبي صلى الله عليه وآله أصبح ذات يوم فقال رأيت في المنام حمزة عمي و جعفر ابن عمي جالسين و بين أيديهما طبق من نبق و هما يأكلان منه فما لبث أن تحول رطبا فأكلا منه فقلت لهما ما وجدتما الساعة أفضل الأعمال في الآخرة قالا الصلاة و حب علي بن أبي طالب و إخفاء الصدقة.

The scholar Abu Bakr Mohammad bin Abdillah bin Hamdun bin Al-Faz'l, narrated from the judge Abdul Rahman bin Hasan, from Ibrahim bin Husain, from Shah Abdullah bin Salama Al-Sagheer, from Sho'ba bin Al-Hajjaj, from Abu Rajaa' Al-Attar, from Samarah, who said:

Every morning the Prophet would come to his companions and ask, "Has anyone had a dream?"

⁸³ Bihar Al-Anwar V26 P306 H68, Al-Mohtazar p551,

One morning the Prophet came and said:

I saw Hamza, my uncle, and Jaafar, my cousin, in my dream. They were sitting and eating from a dish of figs that they had in front of them. The figs changed to dates and they continued eating. So I asked them what they found was the best thing to do to prepare for the Hereafter. They said Salaat, loving Ali bin Abi Taleb, and giving charity secretly.⁸⁴

Virtue Number 72

حدثنا أبو الفرج محمد بن المظفر بن قيس المقري الفقيه رحمه الله قال حدثني الحسن بن محمد بن سعيد قال حدثني سرابة بن إبراهيم قال حدثني علي بن محمد بن مخلد قال حدثني جعفر بن حفظ قال حدثني محمد بن إسماعيل قال حدثني زيد بن عياض عن صفوان بن سلمان عن سلمان بن يسار عن ابن عباس قال:

قال رسول الله صلى الله عليه وآله على بن أبي طالب مني كجادي علي مني كلحمي على مني كعظمي على مني كعظمي على مني كدمي في عروقي على أخي و وصيي في أهلي و خليفتي في قومي و يقضي ديني و ينجز عداتي على في الدنيا إذا مت عوض عنى.

Abul Faraj Mohammad bin Al-Mozaffar bin Qays Al-Maqarri narrated from Hasan bin Mohammad bin Saeed, from Saraba bin Ibrahim, from Ali bin Mohammad bin Mokhlid, from Jaafar bin Hifz', from Mohammad bin Ismail, from Zaid bin Eiad, from Safwan bin Salaman, from Salaman bin Yassar, from Ibn Abbas, who said:

The Messenger of Allah said:

Ali bin Abi Taleb is like my skin to me; he is like my flesh; he is like my bones; and he is like the blood that flows in my veins. Ali is my brother, my heir, my caliph; he repays my debts; 85 and he fulfills my commitments. Ali is my replacement in the world when I die. 86

⁸⁴ Bihar Al-Anwar V27 P117 H95. Madinat Al-Ma'ajiz P172 H476.

⁸⁵ People would store their valuable things with the Prophet 3.

⁸⁶ Ghayatol Maram P69 H20.

Virtue Number 73

حدثنا أبو الفرج محمد بن المظفر بن أحمد بن سعيد الدقاق قال حدثني أحمد بن محمد قال حدثني محمد بن منصور عن عثمان بن أبي شيبة قال حدثني جرير قال حدثني محمد بن يسار قال حدثني الفضل بن هارون عن أبي عثم أبي بكر عبد الله بن عثمان قال:

كنت مع النبي صلى الله عليه وآله في بستان عامر بن سعد بعقيق السفلى فبينا نحن نخترق البستان إذ صاحت نخلة بنخلة فقال النبي صلى الله عليه وآله: أ تدرون ما قالت النخلة؟ فقلنا الله و رسوله أعلم.

قال: صاحت هذا محمد رسول الله و وصيه علي بن أبي طالب فسماها النبي صلى الله عليه وآله من تلك الصيحة نخلة الصيحاني.

Abul Faraj Mohammad bin Muzaffar bin Ahmad bin Saeed Al-Daqaaq narrated from Ahmad bin Mohammad, from Mohammad bin Mansour, from Uthman bin Abi Shiba, from Jurrair, from Mohammad bin Yassar, from Faz'l bin Harun, from Abi Harun Al-Abdi, from Abi Bakr Abdullah bin Uthman, who said:

We were with the Prophet in Aamer bin Saad's garden. As we were walking in the garden, we heard a palm tree shout to another palm tree.

Then the Prophet asked, "Do you know what the palm tree said?"

We replied, "Allah and His Messenger know better."
The Prophet said, "The palm tree shouted 'This is Mohammad, the Messenger of Allah, and his heir, Ali bin Abi Taleb."

So the Prophet named the palm tree "Al-Nakhlah Al-Sayhani" (the shouting palm tree).87

Virtue Number 74

حدثني أبو الحسن علي بن محمد المكتب اللغوي الرازي قال حدثني الحسن بن علي الوفوي قال حدثني العباس بن بكار الضبي قال حدثني أبو بكر الهذلي قال حدثني عكرمة عن ابن عباس قال: قام إليه رجل فقال يا ابن عباس أخبرني عن آل محمد. فقال ابن عباس:

⁸⁷ Madinatol Ma'ajiz P65 H152. Thaqeb Al-Manaqeb P34 H17. Khawarezmi in Manaqeb P221. Siraat' Al-Mostaqeem V2 P33. Ithbat Al-Hodat V5 P64 H439. Faraed AL-Semtayn V1 P137. Yanabee' Al-Mawadda P136. Ghayatol Maram P157 H26. Al-Kharaej Wa Al-Jaraeh P478. Bihar Al-Anwar V17 P365 H7. Manqeb Ibn shahr Ashoub V2 P153. Al-Fathael of Shathan bin Jibraeel P146 H113. Mizan Al-E'tedal (Thahabi) P79. Lesan Al-Mizan V1 P317. Siraat' Al-Zahabiyya V2 P256. Dorar Bahr Al-Manaqeb P105. Kholasatol Wafaa P39. Meftah Al-Najat. Arbaeen. Arjah Al-Mataleb P36. Naz'm Dorar Al-Semtayn P124. Ehqaq Al-Haqq V4 P112.

آل محمد صلى الله عليه وآله المعلمون التقى الباذلون الجدى التاركون الهوى الناكبون الردى لا خشع لمظ و لا طمح حظظ و لا غلظ فظظ في كل حين يقظ أحلاس الخيل أنجم الليل و بحر النيل بعاد الميل هامات هامات و سادات سادات و غيوث جارات و ليوث غابات المقيمون الصلاة المؤتون الزكاة و المقربون الحسنات و المميطون السيئات.

Abul Hasan Ali bin Mohammad Al-Muktib Al-Lughawy Al-Razi narrated from Hasan bin Ali Al-Wafawy, from Abbas bin Bakkar Al-Z'ubbi, from Abu Bakr Al-Hozali, from 'Ikrama, from Ibn Abbas, who said:

Someone asked Ibn Abbas to describe the family of the Prophet . Ibn Abbas replied:

They are the pious teachers.

They are extremely generous.

They ignore their own desires.

They are destroyers of every evil.

They are disinterested in the world.

They do not have any worldly ambitions.

They are the polite ones.

They are aware at all times.

They are professional horsemen.88

They are the stars at night.

They are the Nile sea. 89

They are oblivious to human desire.

They are the highest (in status) of all heights.

They are the masters of the masters.

They are the rain of mercy on those who need them.

They are the brave lions.

They are the establishers of Salaat.

They are the givers of Zakat.

They perform the good deeds.

They are the destroyers of bad deeds.90

⁸⁸ This was one of the most important traits for any leader.

⁸⁹ "Sea" is the most common way of expressing generosity in the Arabic language and the Nile was known to be one of the largest seas.

⁹⁰ Lesan Al-Mizan V3 P237 H1052.

Virtue Number 7591

حدثني محمد بن علي بن فضل الزيات، قال: حدثني الحسين بن محمد قال: حدثني الحسن بن ربيع الماجشوني، عن إسماعيل بن أبان الوراق قال: حدثني غياث بن إبراهيم، عن جعفر بن محمد، عن أبيه، عن على بن الحسين عن أبيه قال:

قال رسول الله صلى الله عليه وآله: نزل علي جبرئيل عليه السلام صبيحة يوم فرحا مستبشرا فقلت: حبيبي جبرئيل مالى أراك فرحا مستبشرا؟

فقال: يا محمد وكيف لا أكون كذلك وقد قرت عيني بما أكرم الله به أخاك ووصيك وإمام امتك علي بن أبي طالب عليه السلام. فقلت: وبم أكرم الله أخي وإمام امتي؟ فقال: باهى الله سبحانه تعالى بعبادته البارحة ملائكته وحملة عرشه وقال: ملائكتي وحملة عرشي انظروا إلى حجتي في رضي بعد نبيي محمد صلى الله عليه وآله كيف عفر خده في التراب تواضعا لعظمتي الشهدكم أنه إمام خلقي ومولى بريتي.

Mohammad bin Ali bin Faz'l Al-Zayyat narrated from Husain bin Mohammad, from Hasan bin Rabi' Al-Majshoni, from Ismail bin Aban Al-Warraq, from Ghiyath bin Ibrahim, from Jaafar bin Mohammad (6th Imam), from his father, from Ali bin Husain, from his father, who said:

The Messenger of Allah said:

Jibraeel came to him one morning, very happy and cheerful. So the Prophet asked, "Why you are so happy?"

Jibraeel replied, "How can I not be happy after seeing how Allah honoured you and your brother, the Imam of your nation, Ali bin Abi Taleb:"?"

حدثنا أبو محمد عبد الله بن يوسف بن مامويه الأصبهاني بنيسابور قال حدثني حامد بن محمد الهروي قال حدثني علي بن محمد بن عيسى قال حدثني محمد بن عيسى قال حدثني محمد بن سبق بالشهادتين و صلى القبلتين و بايع حدثني محمد بن سلمة عن خصرف عن مجاهد قال قبل لابن عباس ما تقول في علي بن أبي طالب فقال: ذكرت و الله أحد الثقلين سبق بالشهادتين و صلى القبلتين و بايع البيطتين و أعلى السطين الحسن و الحسين و من ردت عليه الشمس مرتين من بعد ما غابت عن القبلتين و جرد السيف تارتين و هو صاحب الكرتين و هما حرب بدر و حنين فمثله في الأمة مثل ذي القرنين ذاك مو لاي على بن أبي طالب.

Abu Mohammad Abdullah bin Yusuf bin Mameweyh Al-Asbahaani narrated from Hamid bin Mohammad Al-Herawi, from Ali bin Mohammad bin Isa, from Mohammad bin Okasha, from Mohammad bin Salama, from Khusruf, from Mujahed, who said:

Ibn Abbas was asked his opinion about Ali bin Abi Taleb 4.

Ibn Abbas replied:

Ali is one of the two weights (that the Prophet left behind). He is the first one who testified that there is no god but Allah and Mohammad is the Messenger of Allah. He is the one who prayed toward both Qiblas. He has paid both of the allegiances. He is the most generous of all. He is the father of the two grandsons of the Prophet, Hasan and Husain Husain

man of the two days, and by that I mean the Day of Badr and the Day of Hunain. Ali彎 is the example of Thul Qarnain in this nation, and Ali彎 is my master.

⁹¹ Some versions of this book have the following Hadith as Hadith number 75:

The Prophet asked, "How did Allah honour the Imam of my nation (Ali bin Abi Taleb) and I?"

Jibraeel replied:

Last night Allah boasted about Ali worshipping Him to His angels and to those who carry His Throne. He told them, 'Look at My decisive proof (Ali bin Abi Taleb) in My land after My Prophet. Look at how he kneels with his forehead on the ground for Me out of humility. I take you (angels and the carriers of the Throne) as witnesses that he is the Imam and the master of My creation.⁹²

Virtue Number 76

حدثنا أبوبكر محمد بن عبدالله بن حمدون، قال: حدثني محمد بن أحمد قال: حدثني جعفر بن محمد بن شاكر الصائغ، قال: حدثني منصور بن صفر، عن مهدي بن ميمون، عن محمد بن سيرين، عن أخيه معبد، عن أبي سعبد الخدري قال:

قال رسول الله صلى الله عليه وآله: اللهم اجعل لي وزيرا من أهل السماء، ووزيرا من أهل الارض. فأوحى الله تعالى الله تعالى إليه: إني قد جعلت وزيرك من أهل السماء برئيل، ووزيرك من أهل الارض علي بن أبي طالب عليه السلام.

Abu Bakr Mohammad bin Abdillah bin Hamdun narrated from Mohammad bin Ahmad, from Jaafar bin Mohammad bin Shaker Al-Saegh, from Mansour bin Safar, from Mahdi bin Maimun, from Mohammad bin Sireen, from his brother Maabad, from Abi Saeed Al-Khodri, who said:

The Messenger of Allah asked Allah, "O Allah, appoint one minister for me from among the inhabitants of the heavens and another one from among the inhabitants of earth."

So Allah sent him a revelation and said, "I appoint Jibraeel as your minister from among the inhabitants of the heavens, and I appoint Ali bin Abi Taleb as your minister from among the inhabitants of earth." 93

-

⁹² Borhan V1 P27 H14. Khawarezmi in Manaqeb P236. Khawarezmi in Maqtal Al-Husain V1 P47. Ghayatol Maram P214 H24. Yanabee' Al-Mawaddah P629 H7.

⁹³ Ghayatol Maram P613 Hg.

Virtue Number 77

وعن علي بن ابى حمزة عن جعفر بن محمد الصادق عن ابيه عن آبائه عليهم السلام قال: قال رسول الله صلى الله عليه واله حدثني جبرئيل عن رب العزة جل جلاله انه قال:

من علم ان لا اله الا انا وحدى وان محمد عبدي ورسولي وان علي بن ابى طالب عليه السلام وليي وخليفتى وان الائمة من ولده حججى ادخلته الجنة برحمتى، ونجيته من النار بعفوي، وابحت له جواري، فأوجبت له كرامتي، واتممت عليه نعمتى وجعلته من خاصتى وخالصتى. ان ناداني لبيته وان دعاني اجبته وان سألنى اعطيته وان سكت ابتدأته، وان اساء رحمته، وان فر منى دعوته، وان رجع إلى قبلته، وان قرع بابى فتحته.

ومن لم يشهد ان لا اله الا انا وحدي، أو شهد بذلك ولم يشهد أن محمدا عبدي ورسولي، او شهد بذلك ولم يشهد ان علي بن ابى طالب خليفتي، او شهد بذلك ولم يشهد ان الائمة ولده حججي فقد جحد نعمتي وصغر عظمتي وكفر بآياتي وكتبى، ان قصدني حجبته وان سألنى حرمته، وان ناداني لم اسمع نداءه، وان دعانى لم استجب دعاءه، وان رجانى خيبته، وذلك جزاؤه منى وما انا بظلام للعبيد.

Ali bin Abi Hamza narrated from jaafar bin Mohammad (6th Imam), from his father, from Ali bin Husain, from his father, from the Commander of the Believers, from The Messenger of Allah who said:

Jibraeel told me that Allah says:

Those who testify, "There is no Allah but Me: Mohammad is My slave and My Messenger; Ali bin Abi Taleb is My Caliph; and his sons are My Decisive proofs," I will allow them to enter My Paradise with My mercy. I will save them from Hell with My forgiveness. They will be My neighbours, and I will honour them. I will give them My complete grace and I will make them among the special and chosen ones.

If they call Me, I will respond. If they pray to Me, I will answer them. If they ask Me (anything), I will grant it to them. If they do not initiate (coming to Me), I will initiate (it). If they commit mistakes, I will have mercy on them.

If they run from Me, I will invite them to Myself. If they come back to Me, I will accept them. If they knock on My door, I will open it.

And those who do not testify that, "There is no Allah except Me," or do testify that, but do not testify that "Mohammad is My slave and My Messenger," or do testify that, but do not testify that "Ali bin Abi Taleb is My Caliph," or do testify that, but do not testify that "the Imams from his sons are My Decisive proofs," they (those who do not testify completely) do not believe in My blessings. They disrespect Me. They are Kafers, and they do not believe in My signs, My books, or My messengers.

If they come to Me, I will hide Myself from them. If they ask Me (anything), I will not grant it. If they call Me, I will not hear their call. If they pray to Me, I will ignore them. If they want Me, I will disappoint them. And this is their punishment from Me, and I am not unjust to My creation.⁹⁴

Virtue Number 78

حدثنا أبو بكر محمد بن عبد الله بن حمدون قال حدثني محمد بن أحمد قال حدثني جعفر بن محمد بن شاكر الصائغ قال حدثني منصور بن صفر عن مهدي بن ميمون عن محمد بن سيرين عن أخيه معبد عن أبي سعيد الخدري قال:

قال رسول الله صلى الله عليه وآله العلم خمسة أجزاء أعطي علي بن أبي طالب من ذلك أربعة أجزاء و أعطى سائر الناس جزء واحدا و الذي بعثني بالحق بشيرا و نذير العلي بجزء الناس أعلم من الناس.

Abu Bakr Mohammad bin Abdillah bin Hamdun narrated from Mohammad bin Ahmad, from Jaafar bin Mohammad bin Shaker the jeweler, from Mansour bin Safar, from Mahdi bin Maimun, from Mohammad bin Sireen, from his brother Maabad, from Abi Saeed Al-Khodri, who said:

The Messenger of Allah said:

Knowledge is divided in five parts. Four of those parts are given to Ali bin Abi Taleb and the last part is shared among all people. I swear to Allah, who sent me as a Prophet, that Ali bin Abi Taleb is more knowledgeable than all people, even in relation to the one part (of knowledge) that is given to them.⁹⁵

Virtue Number 79

حدثنا أبو محمد بن فريد البوشنجي قال حدثني الزبير بن بكار قال أخبرني سفيان بن عيينة قال حدثني أبو قلابة عن أبوب السختياني قال:

كنت أطوف بالبيت فاستقبلني في الطواف أنس بن مالك فقال لي أ لا أبشرك بشيء تفرح به فقلت له بلى.

 $^{^{94}}$ Ihtijaaj Al-Tabrasi V1 P88. Meato manghaba footnote of H92. (H77 of the original book is a copy of H75. That is why we have selected this Hadith from the footnote of H92.)

⁹⁵ Ghayatol Maram P512 H21 and P586 H85. Bihar Al-Anwar V27 P117H96.

فقال كنت واقفا بين يدي النبي صلى الله عليه وآله في مسجد المدينة و هو قاعد في الروضة فقال لي أسرع و ائتني بعلي بن أبي طالب فذهبت فإذا علي و فاطمة فقلت له إن النبي صلى الله عليه وآله يدعوك فجاء في الحال و كنت معه فسلم على النبي صلى الله عليه وآله.

فقال له النبي يا علي سلم على جبرئيل فقال علي السلام عليك يا جبرئيل فرد عليه جبرئيل السلام فقال النبي صلى الله عليه وآله إن جبرئيل يقول:

إن الله تعالى يقرأ عليك السلام و يقول طوبى لك و السيعتك و المحبيك و الويل ثم الويل لمبغضيك إذا كان يوم القيامة نادى مناد من بطنان العرش أين محمد و علي فيرفع بكما إلى السماء السابعة حتى توقفا بين يدي الله فيقول الله انبيه صلى الله عليه وآله أورد عليا الحوض و هذا الكأس أعطه حتى يسقي محبيه و شيعته و لا يسقي أحدا من مبغضيه و يأمر لمحبيه أن يحاسبوا حسابا يسيرا و يأمر بهم إلى الجنة.

Abu Mohammad bin Fareed Al-Boshanji narrated from Zubair bin Bakkar, from Sufyan bin 'Ayyina, from Abu Qolaba, from Ayyoub Al-Sekhtiani, from Anas bin Malik, who said:

I was standing in front of the Prophet in his mosque in Medina. He told me to go and bring Ali bin Abi Taleb quickly for him.

I went and found Ali (Fatema was with him), and I told him that the Prophet wanted to see him. He came with me immediately.

When we got to the Prophetﷺ, Ali學 said Salaam to the Prophet鑠點.

The Prophet said, "O Ali, say Salaam to Jibraeel."
So Ali said, "Assalaamo Alaika, O Jibraeel." Jibraeel answered his Salaam.

The Prophetﷺ told Ali總 that Jibraeel said:

Allah sends His Salaam to you (Ali (a) and says:

Bliss and happiness for you and your Shia and those who love you. And woe and more woe on those who hate you. On the Day of Judgement, the caller will call from inside the Throne and will say, "Where are Mohammad and Ali?" Then you both will go up to the seventh sky and will stand in front of Allah.

Then Allah will say to His Prophet, "Take Ali to the Pool of Kawthar and give him this cup so he can distribute the water to his lovers and his Shia, but not to those who hate him."

Then Allah will say, "He (Ali will order that his lovers have an easy judgement process and he will order that they enter Paradise." 96

Virtue Number 80

أخبرنا أحمد بن محمد بن سعيد عن الحسين بن محفوظ قال حدثنا أحمد بن إسحاق قال حدثني الغطريف بن عبد السلام بصنعاء اليمن قال حدثني عبد الرزاق عن معمر عن الزهري قال حدثني أبو بكر عبد الله بن عبد الرحمن قال سمعت عثمان بن عفان قال سمعت عمر بن الخطاب قال سمعت أبا بكر بن أبي قحافة يقول:

سمعت رسول الله صلى الله عليه وآله يقول إن الله تبارك و تعالى خلق من نور وجه علي بن أبي طالب ملائكة يسبحون و يقدسون و يكتبون ثواب ذلك لمحبيه و محبى ولده.

Ahmad bin Mohammad bin Saeed narrated from Husain bin Mahfuz, from Ahmad bin Is'haaq, from Ghatrif bin Abdil Salaam, from Abdul Razzaq, from Mo'ammar, from Zohari Abu Bakr Abdullah bin Abdil Rahman, from Uthman bin Affan, from Omar bin Al-Khattab, from Abu Bakr bin Abi Quhaafa, who said:

I heard the Messenger of Allah say that:

Allah has created angels from the light of Ali bin Abi Taleb's face. All they do is praise and sanctify the Lord, the THAWAB (reward) of which they dedicate to those who love Ali and to those who love his sons.⁹⁷

Virtue Number 81

حدثني قاضي القضاة أبو عبد الله الحسين بن هارون الضبي رحمه الله قال حدثني أحمد بن محمد قال حدثني علي بن الحسين علي بن الحسين عن أبيه عن جعفر بن محمد عن أبيه عن علي بن الحسين عن أبيه قال:

قال رسول الله صلى الله عليه وآله سنكون بعدي فتنة مظلمة الناجي منها من تمسك بالعروة الوثقى فقيل يا رسول الله و من سيد الوصبين قال أمير المؤمنين قال أمير المومنين قيل يا رسول الله و من سيد الوصبين قال أمير المؤمنين قال مولى المسلمين و إمامهم بعدي قيل يا رسول الله و من مولى المسلمين و إمامهم بعدي قيل يا رسول الله و من مولى المسلمين و إمامهم بعدك قال أخى على بن أبي طالب.

⁹⁶ Bihar Al-Anwar V27 P117 H97.Ghayatol Maram P586 H56.

⁹⁷ Ghayatol Maram p8 h19. Bihar Al-Anwar V27 P118 H98. Madinat Al-Ma'ajiz P188 H515. Khawarezmi in Maqtal of Husain V1 P97. Misbah Al-Anwar P297. Jame Al-Akhbar P212

The Chief of Justice Abu Abdillah Husain bin Harun Al-Z'ubbi narrated from Ahmad bin Mohammad, from Ali bin Hasan, from his father, from Ali bin Musa Al-Redha (8th Imam), from his father, from Jaafar bin Mohammad, from his father, from Ali bin Husain, from his father who said:

The Messenger of Allah said, "There will be a dark conspiracy after me. The only survivors will be 'those who hold on to the firmest handle' (2:256)."

So the people asked the Prophet ("What is the firmest handle?" The Prophet ("The Wilayat of the Master of the Successors."

They asked the Prophet, "Who is the Master of the Successors?"

The Prophet replied, "The Commander of the Believers."

They asked the Prophet, "Who is the Commander of the Believers?"

The Prophets replied, "The Master of Muslims and their Imam after me."

They asked the Prophet, "Who is the Master of Muslims and their Imam after you?"

The Prophet replied, "My brother, Ali bin Abi Taleb." 198

Virtue Number 82

حدثنا الحسين بن محمد بن مهران الدامغاني من كتابه قال حدثني محمد بن عبد الله بن نصر قال حدثني عبد الله بن عروة قال حدثني محمد بن عبد الله بن عروة قال حدثني المبارك الدينوري قال حدثني الحسن بن علي قال حدثني السائب عن أبي صالح عن ابن عباس قال: يوسف بن بلال قال حدثني محمد بن مروان قال حدثني السائب عن أبي صالح عن ابن عباس قال:

قال رسول الله صلى الله عليه وآله لما عرج بي إلى السماء انتهى بي المسير مع جبرئيل إلى السماء الرابعة فرأيت بيتا من ياقرت أحمر فقال لي جبرئيل يا محمد هذا هو البيت المعمور خلقه الله تعالى قبل خلق السماوات و الأرضين بخمسين ألف عام قم يا محمد فصل إليه.

قال النبي صلى الله عليه وآله ثم أمر الله تعالى حتى اجتمع جميع الرسل و الأنبياء فصفهم جبرئيل ورائي صفا فصليت بهم فلما فرغت من الصلاة أتاني آت من عند ربى فقال لى يا محمد ربك يقرئك السلام و يقول

⁹⁸ Bihar Al-Anwar V36 P20 H16. BorhanV1 P244 H11. Al-Yaqeen P62. Ghayatol Maram P19 H20 and P46 H61 and P167 H62.

لك سل الرسل على ما ذا أرسلتهم من قبلك فقلت معاشر الرسل على ما ذا بعثكم ربي قبلي فقالت الرسل على ولايتك و ولاية على بن أبي طالب و هو قوله تعالى و سئل من أرسلنا مِنْ قَبْلِكَ مِنْ رُسُلِنا.

Husain bin Mohammad bin Mihran Al-Damghaani narrated from Mohammad Ibn Abdullah bin Nasr, from Abdullah bin Al-Mobark Al-Dainouri, from Hasan bin Ali, from Mohammad bin Abdillah bin Urwah, from Yusuf bin Bilal, from Mohammad bin Marwan, from Al-Saeb, from Abi Saleh, from Ibn Abbas, who said:

The Messenger of Allah said:

I was going up with Jibraeel on the night of Me'raaj. When we reached the fourth sky, I saw a house made of rubies.

Jibraeel said to me "O Mohammad, this is BAIT Al-MA'MOUR' (Qiblah of the inhabitants of the skies). Allah created this house fifty thousand years before He created the heavens and the earths. O Mohammad, pray toward this house."

Then Allah ordered all of the other prophets and messengers to come. Jibraeel aligned them (all of the other prophets and messengers) in one line behind me and I led the Salaat.

When I finished the Salaat, Allah sent someone to me who said, "O Mohammad, Allah sends his Salaam to you. Allah wants you to ask the messengers what their message was to the people before you."

So I asked the messengers, "With what message did Allah send you?"

They replied, "The message was your Wilayat and the Wilayat of Ali bin Abi Taleb."

Then the Prophet referred to this verse, "Ask those of our messengers whom we sent before you" (43:45). 99

Virtue Number 83

حدثنا أبو محمد عبد الله بن الحسين الشيخ الصالح رحمه الله قال حدثنا محمد بن علي الأعرج قال حدثني محمد بن الحسين بن عبد الوهاب قال حدثني علي بن الحسين قال حدثني الربيع بن يزيد الرقاشي عن أنس بن مالك قال:

⁹⁹ Ghayatol Maram P207 H14. Bihar Al-Anwar V26 P307 H69.

قال رسول الله صلى الله عليه وآله إذا كان يوم القيامة ينادى علي بن أبي طالب بسبعة أسماء أولها يا صديق يا دال يا عابد يا هادي يا مهدي يا فتى يا على مر أنت و شيعتك إلى الجنة بغير حساب.

Abu Mohammad Abdullah bin Husain Shaykh Al-Saleh narrated from Mohammad bin Ali Al-Aaraj, from Mohammad bin Al-Husain bin Abdil Wahhab, from Ali bin Husain, from Rabee' bin Yazid Al-Rogaashi, from Anas bin Malik, who said:

The Messenger of Allah said:

Ali bin Abi Taleb will be called with seven names on the Day of Judgement:

- O SEDDIQ (The Truthful)
- O DAAL (The Guide)
- O 'AABED (The Worshipper)
- O HADI (The Guide)
- O MAHDI (The one on the right way)
- O FATA (The Fearless Man)
- O ALI (The High)

You (Ali) and your Shia will enter Paradise without judgement. 100

Virtue Number 84

حدثني محمد بن عبد الله بن عبد المطلب بن مطر الشيباني و حدثني قال حدثني عبد الله بن سعيد و حدثني مؤمل بن إهاب و حدثني قال حدثني الزهري و حدثني قال حدثني الزهري و حدثني قال حدثني عبد الرزاق و حدثني عائشة قالت:

دخل علي بن أبي طالب على أبي في مرضه الذي قبضه الله تعالى فيه فجعل أبي ينظر إليه فما يزيغ بصره عنه فلما خرج علي بن أبي طالب قلت يا أبة رأيتك تنظر إلى علي بن أبي طالب فما تزيغ بصرك عنه قال يا بنية قد فعلت هذا لأني سمعت رسول الله صلى الله عليه وآله يقول النظر إلى وجه على عبادة.

Mohammad bin Abdillah bin Abdil Muttaleb bin Matar Al-Shaibani narrated from Abdullah bin Saeed, from Moammal bin Ahaab, from Abdul Razzaq, from Mo'ammar, from Al-Zohari, from Urwah, from Ayesha, who said:

Ali bin Abi Taleb came to my father (Abu Bakr) while he was ill with the illness that caused his death. My father was staring at his (Ali's face and would not take his eyes off of him.

¹⁰⁰ Khawarezmi in Manaqeb P228.Ghayatol Maram P587 H88. Ehqaq Al-Haqq V4 P299. Misbah Al-Anwar P95.

So when Ali bin Abi Taleb left, I asked my father, "Why were you looking at his face like that?"

He (Abu Bakr) replied, "Because I heard the Messenger of Allah say, 'Looking at the face of Ali is worshipping Allah." 101

Virtue Number 85

حدثنا جعفر بن محمد بن قولويه رحمه الله قال حدثني علي بن الحسن النحوي قال حدثني أحمد بن محمد قال حدثني منصور بن أبي العباس قال حدثني علي بن أسباط عن الحكم بن بهلول قال حدثني أبو همام قال حدثني عبد الله بن أذينة عن جعفر بن محمد عن أبيه عن علي بن الحسين عن أبيه قال:

قام عمر بن الخطاب إلى النبي صلى الله عليه وآله فقال إنك لا تزال تقول لعلي أنت مني بمنزلة هارون من موسى و قد ذكر الله هارون في القرآن و لم يذكر عليا فقال النبي صلى الله عليه وآله يا غليظ يا أعرابي أ ما تسمع قول الله تعالى هذا صراط على مستقيم.

Jaafar bin Mohammad bin Qulaweyh narrated from Ali bin Hasan Al-Nahwy, from Ahmad bin Mohammad, from Mansour bin Abi Abbas, from Ali bin Asbat, from Hakam bin Bohloul, from Abu Humam Abdullah bin Adhina, from Jaafar bin Mohammad (6th Imam), from his father, from Ali bin Husain, from his father, who said:

Omar bin Al-Khattab stood up and said to the Prophet, "You keep telling Ali bin Abi Taleb, 'You are to me like Harun was to Musa', but Allah mentioned Harun's name in the Qur'an but did not mention Ali."

The Prophet replied to him, "O disgusting Bedouin! Have you not heard this verse, 'The path of Ali is a straight path." (15:41)? 102 103

Virtue Number 86

حدثنا محمد بن علي بن سكر رحمه الله قال حدثنا محمد بن القاسم قال حدثني عباد بن يعقوب قال أخبرنا شريك عن الربيع عن القاسم بن حسان عن زيد بن ثابت قال:

¹⁰¹ Bihar Al-Anwar V26 P229 H11. Ghayatol Maram P327 H21. Amaali al-Sadouq P119 H9. Kashf al-Ghommah V1 P112.

Ta'weel al-Ayat P283. Helyatol Abrar V1 P290. Amaali of Tousi V1 P70. Tarikh Demashq V2 P403. 102 Some translations translate this verse as, *"This is the straight path that leads to me."*

¹⁰³ Ghayatol Maram P119 H75. Bihar Al-Anwar V35 P58 H12. Manaqeb Ibn Shahr Ahoub V2 P302.

قال رسول الله صلى الله عليه وآله إني تارك فيكم الثقلين كتاب الله و علي بن أبي طالب و اعلموا أن عليا لكم أفضل من كتاب الله لأنه مترجم لكم عن كتاب الله تعالى.

Mohammad bin Ali bin Sokkar narrated from Mohammad bin Qassem, from Abbad bin Ya'qoub, from Shareek, from Rakeen bin Rabi', from Qassem bin Hassaan, from Zaid bin Thabit, who said:

The Messenger of Allah said, "I leave behind two important weights: the Qur'an and Ali bin Abi Taleb. Understand that Ali bin Abi Taleb is better than the Qur'an because he is the interpreter of the Qur'an for you." 104

Virtue Number 87

حدثنا القاضي أبو الفرج المعافي بن زكريا في جامع الرصافة عن محمد بن علي بن عبد الحميد بن زيار بن يحيى القرشي عن عبد الرزاق قال أخبرني صدقة العبسي قال أخبرني زاذان عن سلمان قال:

أتيت النبي صلى الله عليه وآله فسلمت عليه ثم دخلت على فاطمة فسلمت عليها فقالت يا أبا عبد الله هذان الحسن و الحسين جائعان يبكيان خذ بأيديهما فاخرج بهما إلى جدهما فأخذت بأيديهما و حملتهما حتى أتيت بهما إلى النبى صلى الله عليه وآله فقال ما لكما يا حبيباي قالا نشتهى طعاما يا رسول الله

فقال النبي صلى الله عليه وآله اللهم أطعمهما ثلاثا قال فنظرت فإذا سفرجلة في يد رسول الله صلى الله عليه وآله شبيهة بقلة من قلال هجر أشد بياضا من اللبن و أحلى من العسل و ألين من الزبد ففركها صلى الله عليه وآله بإبهامه فصيرها نصفين ثم دفع نصفها إلى الحسن و إلى الحسين نصفها فجعلت أنظر إلى النصفين في أيديهما و أنا أشتهيها فقال لي يا سلمان أ تشتهيها فقلت نعم يا رسول الله قال يا سلمان هذا طعام من الجنة لا يأكله أحد حتى ينجو من النار و الحساب و إنك لعلى خير.

The judge Abul Faraj Al-Moaafi bin Zakariyya narrated from Mohammad bin Ali bin Abdil Hamid bin Ziar bin Yahya Al-Qurashi, from Abdul Razzaq, from Sadaqa Al-'Abasi, from Zathan, from Salaman Al-Mohammadi, who said:

I went to the Prophet and said Salaam to him. Then I went to Fatema's house and I said Salaam to her.

She replied, "O Aba Abdillah (Salaman), Hasan and Husain are hungry, and they are crying. Take their hands and take them to their grandfather."

So I carried them to the Prophet . The Prophet asked, "O my two loves, what is wrong?"

-

¹⁰⁴ Ghayatol Maram P214 H20. Al-Borhan V1 P28 H15. Irshad Al-Gholoub P387.

Hasan and Husain replied, "We are hungry, O Messenger of Allah."

Then the Prophet said three times, "O Allah, feed them."

Then I saw a quince in the Prophet's hands that looked whiter than milk, sweeter than honey, and softer than butter. The Prophet rubbed it with his thumb and cut it into two pieces. He gave half to Hasan and the other half to Husain. So I was looking at the two halves in their hands and I desired it.

The Prophet asked me, "O Salaman, do you want some?"

I replied, "Yes, O Messenger of Allah."

The Prophets said "O Salaman, this food is from Paradise. No one can eat it before completing the judgement process and being saved from Hell, even though you are on the right path." ¹⁰⁵

Virtue Number 88

حدثنا أبو سهل محمود بن عمر بن محمود العسكري عن محمد بن عمر قال حدثني يوسف بن يعقوب قال حدثني مسلم بن إبراهيم قال حدثني هشام الدستوائي قال حدثني يحيى بن أبي كثير عن أبي سلمة عن أبي هريرة قال:

قال رسول الله صلى الله عليه وآله إن الله خلق في السماء الرابعة مائة ألف ملك و في السماء الخامسة ثلاثمائة ملك و خلق في السماء السابعة ملكا رأسه تحت العرش و رجلاه تحت الثرى و ملائكة أكثر من ربيعة و مضر ليس لهم طعام و لا شراب إلا الصلاة على أمير المؤمنين علي بن أبي طالب و محبيه و الاستغفار لشيعته المذنبين و مواليه.

Abu Sahl Mahmoud bin Omar bin Mahmoud Al-Askari narrated from Mohammad bin Omar, from Yusuf bin Ya'qoub, from Muslim bin Ibrahim, from Hisham Al-Dastowaa'i, from Yahya bin Abi Katheer, from Abi Salama, from Abu Huraira, who said:

The Messenger of Allah said:

Allah has created one hundred thousand angels in the fourth sky and three hundred angels in the fifth sky. Allah has created one angel in the seventh

 $^{^{105}}$ Madinatol Ma'ajiz P216 H6o. Bihar Al-Anwar V43 P308 H72. Al-Awalem V16 P62 H2. Khawarezmi in Maqtal Al-Husain V1 P97.

sky that is so big that his head is under the Throne of Allah and his feet touch the earth, and Allah has created many more angels.

The only sustenance for these angels is SALAWAT on Ali, the Commander of the Believers, and on his lovers, and seeking forgiveness for the sins of his Shia and for (the sins of) his lovers.¹⁰⁶

Virtue Number 89

حدثني أحمد بن محمد بن موسى بن عروة قال حدثني محمد بن عثمان المعدل قال حدثني محمد بن عبد الملك عن يزيد بن هارون عن حماد بن سلمة عن ثابت عن أنس بن مالك قال:

رأيت النبي صلى الله عليه وآله في المنام فقال لي يا أنس ما حملك على أن لا تؤدي ما سمعت مني في علي بن أبي طالب حتى أدركتك العقوبة و لو لا استغفار علي لك ما شممت رائحة الجنة أبدا و لكن انشر في بقية عمرك أن عليا و ذريته و محبيهم السابقون الأولون إلى الجنة و هم جيران أولياء الله و أولياء الله حمزة و جعفر و الحسن و الحسين و أما على فهو الصديق الأكبر لا يخشى يوم القيامة من أحبه.

Ahmad bin Mohammad bin Musa bin Urwah narrated from Mohammad bin Uthman Al-Mo'addel, from Mohammad bin Abdil Malik, from Yazid bin Harun, from Hammad bin Salama, from Thabit, from Anas bin Malik, who said:

I saw the Prophet in my dream and he asked me:

O Anas! What made you disobey me and ignore everything that I said about Ali bin Abi Taleb until you received the punishment? If Ali does not forgive you, you will not even smell Paradise. (And if you want his forgiveness) Announce and tell people that Ali, his progeny, and their lovers are the "SAABEQUN" (the foremost), they are the first ones in Paradise. The lovers (of Ali are the neighbours of Allah's friends in Paradise. Allah's friends are Hamza (the Prophet's uncle), Jaafar (the Prophet's cousin), and Hasan and Husain. As for Ali, he is the SEDDIQ AL-AKBAR (the most truthful one). Those who love him need not fear the Day of Judgement.¹⁰⁷

¹⁰⁶ Bihar Al-Anwar V26 P349 H22. Ghayatol Maram P19 H21. Arbaeen lel Montajab Al-Deen H9.

¹⁰⁷ Khawarezmi in Manaqeb P32. and his Maqtal V1 P40. Kashf Al-Ghommah V1 P104. Ghayatol Maram P580 H27. Madinat Al-Ma'ajiz P51 H103. Misbah Al-Anwar P137 . Bihar Al-Anwar V68 P40 H84.

Virtue Number 90

حدثني أبو الحسن علي بن محمد بن علوية المستملي رحمه الله قال حدثني أبو عبد الله محمد بن أحمد قال حدثني محمدان بن يحيى قال حدثني محمد بن صدقة قال حدثني موسى بن جعفر عن أبيه عن محمد بن علي عن أبيه عن الحسين بن على قال:

قال رسول الله صلى الله عليه وآله إن الله تعالى لما خلق جنة عدن قال لها تزيني فتزينت و ماست فقال لها قري فو عزتي و جلالي ما خلقتك إلا للمؤمنين فطوبى لك و لساكنيك ثم قال يا علي ما خلقت جنة عدن إلا لك و الشيعتك.

Abul Hasan Ali bin Mohammad bin Alawy Al-Mostamli narrated from Abu Abdillah Mohammad bin Ahmad, from Hamdan bin Yahya, from Mohammad bin Sadaqa, from Musa bin Jaafar (7th Imam), from Jaafar bin Mohammad, from his father, from Ali bin Husain, from his father, who said:

The Messenger of Allah said:

When Allah created Paradise, He ordered Paradise to decorate itself and it did. Then Allah said to Paradise, "I swear to My Magnificence that I did not create you except for the believers. May there be bliss and happiness for you and your inhabitants!"

Then the Prophets said to Ali, "O Ali, Paradise was not created except for you and your Shia." 108

Virtue Number 91

حدثني أبو محمد الحسين الفارسي البيع رحمه الله قال حدثني أحمد بن محمد قال حدثني محمد بن منصور قال حدثني محمد بن إسماعيل قال حدثني وكيع عن سفيان عن أشعب عن عكرمة عن ابن عباس قال:

قال رسول الله صلى الله عليه وآله في على بن أبي طالب كلمة لو قالها لي كانت أحب إلى من حمر النعم قالوا و ما قال النبي صلى الله عليه وآله يا علي أنت مني و أنا منك و ذريتك منا و نحن منهم و شيعتك منا و نحن منهم يدخلون الجنة قبل الأمم بخمسمائة عام.

Abu Mohammad Husain Al-Faresi Al-Bay' narrated from Ahmad bin Mohammad, from Mohammad bin Mansour, from Mohammad bin Ismail, from Wakee', from Sufyan, from Ash'ab, from 'Ikrama, from Ibn Abbas, who said:

¹⁰⁸ Ghayatol Maram P587 H90.

I would have given the world to have had the Messenger of Allah make the statement he made about Ali bin Abi Taleb about me.

So people asked Ibn Abbas, "What was the statement?"

I replied, "The Prophets told Ali bin Abi Talebs, 'You are from me and I am from you; your progeny is from us and we are from them; your Shia are from us and we are from them, and your Shia will enter Paradise five hundred years before the others."

Virtue Number 92

حدثني إبراهيم بن المذاري الخياط رحمه الله قال حدثني أحمد بن محمد بن سعيد الرفاء البغدادي في طريق مكة قال حدثني أحمد بن علي القرشي قال حدثني عبد الله بن داود الأنصاري عن موسى بن علي القرشي قال حدثني قنبر بن أحمد بن قنبر مولى علي بن أبي طالب عن أبيه عن جده قال حدثني كعب بن نوفل عن بلال بن حمامة قال:

طلع علينا النبي صلى الله عليه وآله ذات يوم و وجهه مشرق كدارة القمر فقام إليه عبد الرحمن بن عوف فقال يا رسول الله ما هذا النور فقال بشارة أتتني من عند ربي في أخي و ابن عمي و ابنتي و إن الله تعالى قد زوج عليا بفاطمة و أمر رضوان خازن الجنة فهز شجرة طوبى فحملت رقاعا يعني صكاكا بعدد محبي أهل بيتي و أنشأ من تحتها ملائكة من نور و دفع إلى كل ملك صكا فإذا استوت القيامة بأهلها نادت الملائكة في الخلائق يا محبو علي بن أبي طالب هلموا خذوا ودائعكم فلا يبقى محب لنا أهل البيت إلا دفعت الملائكة إليه صكا فيه فكاكه من النار من الرجال و النساء بعوض حب على بن أبي طالب و فاطمة ابنتي و أولادهما.

Ibrahim bin Al-Mothaari Al-Khayyat narrated from Ahmad bin Mohammad bin Saeed Al-Rafaa Al-Baghdadi, from Ahmad bin Aleel, from Abdullah bin Dawud Al-Ansari, from Musa bin Ali Al-Qorashi, from Qanbar bin Ahmad bin Qanbar, from his father, from his grandfather Qanbar the servant of Ali bin Abi Taleb, from Kaab bin Noufel, from Bilal bin Hamama, who said:

The Prophet came to the people one day and his face was beaming like the moon.

So Abdul Rahman Al-'Awf asked the Prophet , "Why is your face beaming like this?"

The Prophet replied:

¹⁰⁹ Ghayatol Maram P459 H35.

I received good news from Allah about my brother and my cousin and my daughter. Allah married Ali to Fatema and he ordered Rizwan (the Keeper of Paradise) to shake the tree of Touba. Rizwan shook the tree, and for every lover of my family, one leaf fell from the tree. Then Rizwan gave each one of the leaves to an angel that was made of light.

On the Day of Judgement, these angels will call and say 'O lovers of Ali bin Abi Taleb, come and collect your belongings.' So all those who love my family and I will receive a leaf.

These leaves are the passes that save people from Hell; they are given to people as a reward for loving Ali bin Abi Taleb and Fatema, my daughter, and their sons.¹¹⁰

Virtue Number 93

حدثنا أحمد بن الجراح قال حدثني عبد العزيز بن يحيى الجلودي قال حدثنا محمد بن زكريا قال حدثني عبد الله بن مسلم قال حدثني المفضل بن صالح قال حدثني جابر بن يزيد قال حدثني زاذان عن سلمان و ابن عباس قالا:

قال رسول الله صلى الله عليه وآله دنوت من ربي فكنت منه كقاب قوسين أو أدنى و كلمني بين جبلي العقيق ثم قال يا أحمد إني خلقتك و عليا من نوري و خلقت هذين الجبلين من نور وجه علي بن أبي طالب فو عزتي و جلالي لقد خلقتهما علامة بين خلقي يعرف بها المؤمنون و لقد أقسمت بعزتي على نفسي إني حرمت النار على المتختم بالعقيق إذا تولى علي بن أبي طالب.

Ahmad bin Jarrah narrated from Abdil Aziz bin Yahya Al-Joloudi, from Mohammad bin Zakariyya, from Abdullah bin Muslim, from Al-Mofaz'al bin Saleh, from Jabir bin Yazid, from Zathan, from Salaman and Ibn Abbas, who said:

The Messenger of Allah said:

On the night of Me'raaj, I approached my Lord and I "was at a distance of two bows or nearer still" (53:9). He spoke to me between the two AQEEQ (agate) mountains and said:

O Ahmad! I created you and Ali from My own light, and I created these two mountains from the light of Ali's face. I swear by My

 $^{^{110}}$ Bihar Al-Anwar V27 P117 H96. Ghayatol maram P586 H85. Tarikh Baghdad V4 P210 H1897. Osd Al-Ghabah V1 P206. Al-Sawaeg Al-Mohrega P103. Al-Fathael Al-Khamsa V2 P147.

Magnificence that I have created these two mountains to be a sign that is used to identify the believers. And I swore on Myself that I make it Haram to send to Hell those who wear the Ageeg ring on their hands and follow Ali bin Abi Taleb. 111

Virtue Number 94

حدثنا محمد بن عبد الله بن عبيد الله بن البهلول الموالي رحمه الله قال حدثني محمد بن الحسن قال حدثني عيسى بن مهران قال حدثني عبيد الله بن موسى قال حدثني خالد بن طهمان الخفاف قال سمعت سعد بن جنادة العوفي يذكر أنه سمع زيد بن أرقم يقول إنه سمع أبا سعيد الخدري يقول:

إنه سمع النبي صلى الله عليه وآله يقول على بن أبي طالب سيد العرب فقبل ألست أنت سيد العرب فقال أنا سيد ولد آدم و على سيد العرب من أحبه و تولاه أحبه الله و هداه و من أبغضه و عاداه أصمه الله و أعماه على حقه كحقى و طاعته كطاعتي غير أنه لا نبي بعدى من فارقه فارقني و من فارقني فارق الله.

أنا مدينة الحكمة و هي الجنة و على بابها فكيف يهتدي المهتدي إلى الجنة إلا من بابها على خير البشر من أبى فقد كفر

Mohammad bin Abdillah bin Ubadillah bin Bohloul Al-Mawali narrated from Mohammad bin Hasan, from Isa bin Mihran, from Ubaidullah bin Musa, from Khalid bin Tahman Al-Khaffaf, from Saad bin Jonada Al-Awfi, from Zaid bin Argam, from Abi Saeed Al-Khodri, who said:

The Messenger of Allah said, "Ali bin Abi Taleb is the Master of Arabs."

So the people asked the Prophet, "Are you not the Master of Arabs?"

The Prophet replied:

I am the Master of human beings and Ali is the Master of Arabs. Allah loves those who love Ali and follow him, and (Allah) guides them to the right path. Allah makes those who hate Ali and those who fight him deaf and blind.

Ali's HAQQ is my HAQQ, and following him is following me, except that there is no prophet after me. Those who abandon him abandon me, and those who abandon me abandon Allah.

¹¹¹ Ghayatol Maram P7 H13.

¹¹² Referring to Imam Ali as the Master of the Arabs in this Hadith means he is the master of the best of the believers.

I am the city of knowledge and Ali is the door of the city. How is it possible for anyone to be guided to Paradise except through this door?

Ali is the best human being. Those who deny this are Kafers. 113

Virtue Number 95

حدثني القاضي أبو محمد الحسن بن محمد بن موسى قال حدثني علي بن ثابت قال حدثني حفص بن عمر قال حدثني يحيى بن جعفر قال حدثني عبد الرحمن بن إبراهيم قال حدثني مالك بن أنس عن نافع عن ابن عمر قال . قال .

قال رسول الله صلى الله عليه وآله من أحب عليا قبل الله منه صلاته و صيامه و قيامه و استجاب دعاءه ألا و من أحب عليا أعطاه الله بكل عرق في بدنه مدينة في الجنة ألا و من أحب آل محمد صلى الله عليه وآله أمن من الحساب و الميزان و الصراط ألا و من مات على حب آل محمد صلى الله عليه وآله فأنا كفيله بالجنة مع الأنبياء ألا و من أبغض آل محمد صلى الله عليه وآله جاء يوم القيامة مكتوب بين عينيه آيس من رحمة الله

The judge Abu Mohammad Hasan bin Mohammad bin Musa narrated from Ali bin Thabit, from Hafs bin Omar, from Yahya bin Jaafar, from Abdul Rahman bin Ibrahim, from Malik bin Anas, from Nafi', from Abdullah bin Omar bin Al-Khattab, who said:

The Messenger of Allah said:

Allah accepts the Salaat, the SIYAM (Fasting), and the efforts of those who love Ali bin Abi Taleb, and He answers their prayers.

Beware! Allah gives those who love Ali one city (in Paradise) for each vein in their body.

Beware! Those who love the family of the Prophet are safe from the judgement process, the scale, and from the bridge.

Beware! I guarantee Paradise in the neighbourhood of the prophets to those who love the family of the Prophet.

¹¹³ Ghayatol Maram P543 H30. Amaali Al-Sadouq P317 H11. Amaali of Tousi V2 P45 h21. Bihar Al-Anwar V40 P200 H2.

Beware! Those who die hating the family of the Prophet will have the following written between their eyes on the Day of Judgement, "No hope for the Mercy of Allah." ¹¹⁴

Virtue Number 96

حدثني أبو عبد الله أحمد بن محمد بن أيوب رحمه الله قال حدثني علي بن محمد بن عيينة بن رويدة عن بكر بن أحمد و حدثني أحمد بن الفضل الأهوازي قال حدثني بكر بن أحمد قال حدثني محمد بن علي النقي عن أبيه قال حدثني موسى بن جعفر عن أبيه عن محمد بن علي عن فاطمة بنت الحسين عن أبيها و عمها الحسن بن على قالا:

حدثنا أمير المؤمنين علي بن أبي طالب قال قال رسول الله صلى الله عليه وآله لما دخلت الجنة رأيت فيها شجرة تحمل الحلي و الحلل أسفلها خيل بلق و وسطها حور العين و في أعلاها الرضوان قلت يا جبرئيل لمن هذه الشجرة قال هذه لابن عمك أمير المؤمنين إذا أمر الله الخليقة بالدخول إلى الجنة يؤتى بشيعة علي حتى ينتهى بهم إلى هذه الشجرة فيلبسون الحلي و الحلل و يركبون الخيل البلق و ينادي مناد هؤلاء شيعة علي صبروا في الدنيا على الأذى فأكرموهم اليوم.

Abu Abdillah Ahmad bin Mohammad bin Ayyoub narrated from Ali bin Mohammad bin Ayyenah bin Rowaida, from Bakr bin Ahmad and Ahmad bin Mohammad bin Al-Jarrah, from Ahmad bin Faz'l Al-Ahwazi, from Bakr bin Ahmad, from Mohammad bin Ali (9th Imam), from his father, from Musa bin Jaafar, from his father, from Mohammad bin Ali, from Fatema Imam Husain's daughter, from her father Husain bin Ali, and from her uncle, Imam Hasan bin Ali, from the Commander of the Believers, Ali bin Abi Taleb who said:

The Messenger of Allah said:

When I entered Paradise, I saw some different coloured horses under a tree that was decorated with jewels. I saw HUR AL-EEN in the middle of the tree, and I saw Rizwan on top of the tree. So I asked Jibraeel to whom the tree belonged.

He (Jibraeel) replied:

It belongs to your cousin, Ali bin Abi Taleb. When Allah orders His creatures to enter Paradise, the Shia of Ali will be brought to this tree. They will decorate themselves from the jewels of the tree and they will ride the different coloured horses. Then the caller will call,

¹¹⁴ Ghayatol Maram P580 H28 Bihar Al-Anwar V27 p120 H100. Manaqeb of Khawarezmi P32. Maqtal Al-Husain of Khawarezmi V1 P40. Kashf Al-Ghomma V1 P104. Irshad Al-Qoloub P235. Lesan Al-Mizan V5 P62. Faraed Al-Semtayn V2 P257 H526. Ehqaq Al-Haqq V7 P161. Arjahol Mataleb P526. A'laam Al-Deen P284.

'These are the Shia of Ali. They were patient when they were hurt in the world, so they are being rewarded with generosity today.' 115

Virtue Number 97

حدثني أحمد بن محمد بن الحسين رحمه الله قال حدثني وريزة بن محمد بن وريزة قال حدثني جدي وريزة بن محمد الغساني قال سمعت علي بن موسى الرضا يقول حدثني أبي عن أبيه عن جده عن علي بن الحسين عن أبيه الحسين بن على قال:

قال رسول الله صلى الله عليه وآله لما أسري بي إلى السماء لقيني أبي نوح فقال يا محمد من خلفت على أمتك فقلت علي بن أبي طالب فقال نعم الخليفة خلفت ثم لقيني أخي موسى فقال يا محمد من خلفت على أمتك فقلت عليا فقال نعم الخليفة خلفت ثم لقيني أخي عيسى فقال يا محمد من خلفت على أمتك فقلت عليا فقال نعم الخليفة خلفت قال فقلت لجبرئيل ما لي لا أرى أبي إبراهيم قال فعدل بي إلى حظيرة فإذا فيها شجرة لها ضروع كضروع الغنم و إذا ثم أطفال كلما خرج ضرع من فم واحد رده إليه فقال يا محمد من خلفت على أمتك فقلت عليا فقال نعم الخليفة خلفت و إني يا محمد سألت الله تعالى أن يوليني غذاء أطفال شبعة على فأنا أغذيهم إلى يوم القيامة.

Ahmad bin Mohammad bin Husain narrated from Wazirah bin Mohammad bin Wazirah, from his grandfather Wazirah bin Mohammad Al-Ghassani, from Ali bin Musa Al-Redha (8th Imam), from his father, from Jaafar bin Mohammad, from his father, from Ali bin Husain, from his father who said:

The Messenger of Allah said:

As I was going up on the night of Me'raaj, I met my father, Nuh.

He asked me, "O Mohammad, whom did you appoint as caliph on your nation?"

I replied, "Ali bin Abi Taleb."

Nuh said, "What an excellent caliph you appointed."

Then I met my brother, Musa, who asked me, "O Mohammad, whom did you appoint as caliph on your nation?"

I replied, "Ali bin Abi Taleb."

¹¹⁵ Ghayatol Maram P19 H22. Bihar Al-Anwar V27 P120 H101. Al-Yaqeen P63. Manaqeb Khawarezmi P32. Maqtal Al-Husain of Khawarezmi V1 P40. Misbah Al-Anwar p61. A'lam Al-Deen P285

Musa said, "What an excellent caliph you appointed."

Then I met my brother, Isa, who asked me, "O Mohammad, whom did you appoint as caliph on your nation?"

I replied, "Ali bin Abi Taleb."

Isa said, "What an excellent caliph you appointed."

Then I asked Jibraeel, "Why have I not seen my father, Ibrahim?"

So Jibraeel took me to an area where I saw Ibrahim by a tree that had nipples like the nipples of sheep. There were lots of babies sucking on the nipples of this tree, thereby receiving their sustenance. Every time a nipple would fall out of a baby's mouth, Ibrahim would put it back in their mouth.

Ibrahim asked me, "O Mohammad, whom did you appoint as caliph on your nation?"

I replied, "Ali bin Abi Taleb."

Ibrahim said, "What an excellent caliph you appointed. O Mohammad, I asked Allah to make me responsible for giving sustenance to the babies of Ali's Shia. So I am responsible for their sustenance until the Day of Judgement." $^{\tiny 116}$

Virtue Number 98

حدثني القاضي أبو الحسن محمد بن عثمان بن عبد الله النصيبي في داره قال حدثني جعفر بن محمد العلوي عن عبد الله بن أحمد قال حدثني محمد بن زياد عن المفضل بن عمر عن جعفر بن محمد عن أبيه عن علي بن الحسين عن أبيه عن أمير المؤمنين على :

أنه كان جالسا في الرحبة و الناس حوله فقام إليه رجل فقال له يا أمير المؤمنين إنك بالمكان الذي أنزلك الله فيه و أبوك معذب في النار فقال له مه فض الله فاك و الذي بعث محمدا بالحق نبيا لو شفع أبي في كل مذنب على وجه الأرض لشفعه الله تعالى فيهم أ أبي معذب بالنار و أنا ابنه قسيم الجنة و النار و الذي بعث محمدا بالحق نبيا إن نور أبى أبى طالب يوم القيامة ليطفئ أنوار الخلائق إلا خمسة أنوار نور محمد صلى الله عليه

¹¹⁶ Ghayatol maram P69 H21. Bihar AlAnwar V27 P121 H102.

وآله و نوري و نور فاطمة و نور الحسن و الحسين و نور أولاده من الأئمة ألا إن نوره من نورنا خلقه الله عز و جل من قبل أن يخلق آدم بألفي عام.

The judge Abul Hasan Mohammad bin Uthman bin Abdillah Al-Nasibi, narrated from Jaafar bin Mohammad Al-Alawy, from Abdullah bin Ahmad, from Mohammad bin Ziyad, from Mofaz'al bin Amr, from Jaafar bin Mohammad (6th Imam), from his father, from Ali bin Husain, from his father, who said:

The Commander of the Believers was sitting in Rahbaha and people were sitting around him when a man stood up and said, "O Commander of the Believers, it is Allah that has placed you in this position however your father will be tortured in Hell."

I replied:

Be quiet! May Allah shut your mouth. 117 I swear to Allah, who sent Mohammad as a prophet, that if my father intercedes for all of the sinners on earth, Allah will accept it. How can my father be in Hell, while I, his son, am the one who divides between Paradise and Hell? I swear to Allah, who sent Mohammad as a prophet, my father's light on the Day of Judgement exceeds the light of all creatures except the light of five lights: the light of Mohammad, my (Imam Ali's) light, the light of Fatema, the light of Hasan and Husain, and the light of the Imams from the sons of Husain. Beware that Abu Taleb's light is from our lights. Allah created his light two thousand years before He created Adam. 118

Virtue Number 99

حدثنا المعافي بن زكريا أبو الفرج قال حدثني محمد بن أحمد بن أبي الثلج قال حدثني الحسن بن محمد بن بهرام قال حدثني يوسف بن موسى القطان قال حدثني جرير عن ليث عن مجاهد عن ابن عباس رضي الله عنه قال:

قال رسول الله صلى الله عليه وآله لو أن الغياض أقلام و البحار مداد و الجن حساب و الإنس كتاب ما قدروا على إحصاء فضائل على بن أبي طالب.

¹¹⁷ Do not forget: Ali is with HAQQ and HAQQ is with Ali ...

¹¹⁸ Al-Hojja 'Ala Al-Thaheb ila Takfeer Abi Taleb P72. Al-Darajatol Rafee'ah P50. Amaali Al-Tousi V1 P331 H58. Bisharat Al-Mustafa p249. Al-Ihtejaaj of Tabrasi V1 P340. Bihar Al-Anwar V35 P69 H3. Al-Ghadeer V7 P387 H3.

Al-Moaafi bin Zakariyya Abul Faraj narrated from Mohammad bin Ahmad bin Abi Thalj, from Hasan bin Mohammad bin Bahram, from Yusuf bin Musa Al-Qattan, from Jurair, from Laith, from Mujahid, from Ibn Abbas, who said:

The Messenger of Allah said, "If all the trees were pens, and all the seas were ink, and all the Jinn were counters, and all human beings were writers, they would not be able to count the incredible virtues of Ali bin Abi Taleb."

Virtue Number 100

أخبرني أبو محمد الحسن بن أحمد بن محمد المجلدي من كتابه قال حدثني الحسين بن محمد بن إسحاق قال حدثني محمد بن زكريا قال حدثني جعفر بن محمد عن أبيه عن علي بن الحسين عن أبيه عن أمير المؤمنين على بن أبى طالب قال:

قال رسول الله صلى الله عليه وآله إن الله تعالى جعل الأخي فضائل لا تحصى كثرة فمن ذكر فضيلة من فضائله مقرا بها غفر الله ما تقدم من ذنبه و ما تأخر و من كتب فضيلة من فضائله لم تزل الملائكة تستغفر له ما بقي لتلك الكتابة رسم و من أصغى إلى فضيلة من فضائله غفر الله له الذنوب التي اكتسبها بالاستماع و من نظر في كتاب في فضائل على غفر الله له الذنوب التي ارتكبها بالنظر ثم قال النظر إلى على بن أبي طالب عبادة و ذكره عبادة و لا يقبل الله إيمان عبد من عباده كلهم إلا لو لايته و البراءة من أعدائه.

Abu Mohammad Hasan bin Ahmad bin Mohammad Al-Majledi narrated from Husain bin Mohammad bin Is'haaq, from Mohammad bin Zakariyya, from Jaafar bin Mohammad (6th Imam), from his father, from Ali bin Husain, from his father, from the Commander of the Believers, who said:

The Messenger of Allah said:

Allah has given so many incredible virtues to my brother, Ali bin Abi Taleb, that they are impossible to count. If someone mentions one of his virtues while believing in it, Allah will forgive all of his past and future sins. If someone writes one of his virtues, angels will seek forgiveness for him for as long as that written text continues to exist. If someone listens to one of his virtues, Allah will forgive all of the sins that he has committed using his ears. If someone reads a book about his virtues, Allah will forgive all of the sins that he has committed using his eyes.

¹¹⁹ Kanz Al-Ommal P128. Manaqeb Khawarezmi P2. Kefayato Taleb P251. Faraed Al-Semtayn V1 P16. Lesan AL-Mizan V5 P62. Mizan AL-E'tedal V3 P467. Bihar Al-Anwar V4 P70 H105. Kashf Al-Ghomma V1 H111. Al-Taraef P138 H216. Helyatol Abrar V1 P289. Yanabee' Al-Mawaddah P121. Ghayatol Maram P493 H1. Manaqeb Khawarezmi P235. Arjah Al-Mataleb P11. Kashf Al-Haq V1 P108. Arbaeen Al-Khoza'ee H38. Misbah Al-Anwar p121. Taweel Al-Ayat P888 H13. Mawaddat Al-Qurba P55.

Looking at Ali bin Abi Taleb is worshipping Allah, and mentioning him is worshipping Allah.

Allah does not accept the beliefs of anyone who does not accept Ali's Wilayat, and who does not renounce his enemies. 120

¹²⁰ Bihar Al-Anwar V26 P229 H10. Manaqeb Khawarezmi P2. Kefayat Al-Taleb P252. Faraed Al-Semtayn V1 P19. Mizan Al-E'tedal V3 p467. Amaali Al-Sadouq P119 H9. Jame' Al-Akhbar P17. Ta'weel Al-Ayat P888. Kashf Al-Haqq V1 P108. Yanabee' Al-Mawadda P121. Ghayatol Maram P293 H2. Al-Mohtazar P98. Kashf Al-Ghommah V1 P112.

Appendix A Words of the scholars about the book

About the Book

In the name of Allah, Most Gracious, Most Merciful.

The incredible virtues of Ali bin Abi Taleb are enumerable. It is as the Holy Prophet says, "If all the trees were pens, and all the seas were ink, and all the Jinn were counters, and all human beings were writers, they would not be able to count the incredible virtues of Ali bin Abi Taleb."

His incredible virtues are filled in Sunni books. Some of the most prominent Sunni scholars like Ahmad bin Hanbal, Ismaeel bin Is'haaq, Al-Nesaee and Abu Ali Al-Neishabouri have stated that, "No one has narrated any Hadith with such reliable and authentic sources for any of the companions of the Prophet like the Ahadith narrated about Ali bin Abi Taleb."

Aqaa Bozorg Al-Tahraani writes in his book, Al-Dharee'ah:

One Hundred Incredible Vitues of Ali bin Abi Taleb and His Sons was complied by the knowleadgble scholar, Abil Hasan Mohammad bin Ahmad bin Ali Hasan bin Shazan Al-Qummi.

He was the teacher of Shaykh Al-Karaachaki and Shaykh Al-Najaashi.

The author -may Allah elevate his status- has collected one hundred narrations about the virtues of the Ahlul Bayt, many of which (clearly) state the appointment of the Twelve Imams. He has narrated these Ahadith through the chains of the general population (Sunnis).

This book is also referred to as "Fadha'el by Ibn Shazan" as stated in Bihar Al-Anwar, Manaaqeb Al-Khawarezmi, and Al-Dam'ah Al-Saakibah.

Shaykh Al-Karachaki mentions that he met with the author who was his teacher in Masjidul Haraam in Makkah in year four hunred and twelve and the author narrated the entire contents of this book for him.

$\begin{array}{l} \textbf{Appendix B} \\ \textbf{Sunni books and scholars who have used this book as a refrence} \end{array}$

Both Sunni and Shia scholars have used Ibn Shazan as a reference and relied on his books and research. The following are some of the Sunni books which have directly quoted this specific book:

- 1. Al-Esteeab
- 2. Sawaee Al-Mohraga
- 3. Nour Al-Absar
- 4. Fath Al-Bari
- 5. Mostadrak Ala Al-Sahihain
- 6. Tafsir Al-Thaalabi
- 7. Mangeb Al-Kharazmi
- 8. Tabagat Hanabela
- 9. Al-Kamel Ibn Atheer
- 10. Kefayat Al-Taleb
- 11. Rivadh Al-Nazerat
- 12. Nozam Dorar Al-Semthain
- 13. Tahzib al-Tahzib
- 14. Tarikh Al-Kholafaa
- 15. Sirat Al-Halabiya
- 16. Esaaf Al-Raghebeen
- 17. Al-Rowaz Al-Azhar
- 18. Miftah Al-Naia
- 19. Yanabee Al-Mawaddah
- 20. Tajheez Al-Jeysh
- 21. Magsad Al-Taleb
- 22. Fath Al-Ola
- 23. Sharh Jame Al-Saghir Al-Manawi
- 24. Shawahed Al-Tanzeel
- 25. Tarikh Dameshq
- 26. Manageb Ahmad bin Hanbal
- 27. Manageb Al-Ashera lel Ghashbandi
- 28. Mergat Al-Mafateeh fi Sharh Mishkat Al-Masabeeh
- 29. Al-Mokhtar fi Al-Manageb Al-Akhyar
- 30. Ethaf Zowe Al-Nejaba
- 31. Zolomat Abi Riyah
- 32. Tabaqat Al-Malekiyya
- 33. Madakhel al-Qirawanee
- 34. Sharh Resalat Al-Halabi
- 35. Wasilat Al-Najat
- 36. Tafrih AL-Ahbab
- 37. Manal Al-Taleb fi Managen Ali bin Abi Taleb

The following are some of the Sunni scholars who have relied on this specific book and have quoted their Ahadith from it:

- 1. Al-Hafez Abu Moayyed Al-Mowaffaq bin Ahmad bin Mohammad bin Al-Bakri Al-Hanafi known as Akhtab Al-Khawarazm
- 2. Al-Hafez Al-Shahid Abu Obaidullah Mohammad bin Yousef bin Mohammad Al-Qorashi Al-Kanji Al-Shafiee who was killed in the mosque of Damascus because he wrote a book called Kefayat Al-Taleb that had some positive views about Shia.
- 3. Al-Mohaddeth Ibrahim bin Mohammad bin Moayyed bin Abdillah bin Ali Al-Hamawaynee

Many of our Shia scholars including, Abul Fath Mohammad bin Ali bin Uthman Al-Karajee, Seyed Radhi Ibn Tawous, Al-Majlesi, Seyed Hashem Al-Bahrani, and Allama Sheykh Abdul Husain Al-Amini, have based their books and views on this book and other publications of Ibn Shazan.

Narrators used in this book match the ones that the following great Shia scholars have trusted and used:

- 1. The scholar, Abi Jaafar Mohammad bin Ali bin Husain bin Babewey Al-Qummi
- 2. The scholar, Abi Mohammad, Jaafar bin Ahmad bin Ali Al-Qummi
- 3. The scholar, Abi Al-Qasem Ali bin Mohammad bin Ali Al-Khazzaz Al-Qummi
- 4. The scholar, Abi Abdullah Mohammad bin Mohammad bin Noman Al-Mofid
- 5. The scholar, Abi Al-Abbas Ahmad bin Ali Al-Najashi

The following is a list of the narrators on whom the above Shia scholars have relied in their own works (that can be found in this book):

- 1. Abu Mohammad Ibrahim bin Mohammad Al-Mathari Al-Khayyat
- 2. Abul Hasan Ahmad bin Al-Hasan, Al-Dhak, Al-Razi
- 3. The Nishapuri Ahmad bin Al-Hasan bin Mohammad
- 4. Ahmad bin Ali bin Al-Hasan bin Shazan Al-Fami Al-Qummi (His father)
- 5. Abul Hasan Ahmad bin Mohammad bin Ahmad bin Tarkhan Al-Kendi Algrani
- 6. Ahmad bin Mohammad bin Al-Husain
- 7. Ahmad bin Mohammad bin Saeed bin Oqda
- 8. Ahmad bin Mohammad bin Suleiman bin Al-Hasan bin Bakeer bin Aayan bin Sonan Abu Ghalib Al-Zarari

- 9. Abu Abdullah Ahmad bin Mohammad bin Ubadillah bin Al-Hasan Aiaash bin Ibrahim bin Ayyoub bin Al-Johri
- 10. Ahmad bin Mohammad bin Imran Al-Jarrah
- 11. Ahmad bin Mohammad bin Musa bin Urwah
- 12. Abu Mohammad Jaafar bin Ahmad bin Al-Husain Al-Shashi
- 13. Abul Qassem Jaafar bin Mohammad bin Qoloeh (His Uncle)
- 14. Abul Qassem Jaafar bin Mohammad bin Masrur
- 15. Al-Hasan bin Ahmad bin Sokhtoeh
- 16. Abu Mohammad Al-Hasan bin Ahmad bin Mohammad Al-Mogldi
- 17. Al-Sharif Al-Hasan bin Hamza bin Ali bin Abdillah bin Mohammad bin Al-Hasan Al-Husain bin Ali bin Al-Husain bin Ali bin Abi Taleb Al-Taabari.
- 18. Al-Sharif Al-Nageeb, Hasan bin Mohammad Al-Alwy Al-Hussayni
- 19. The judge, Abu Mohammad Al-Hasan bin Mohammad bin Musa
- 20. Abu Abdullah Al-Husain bin Ahmad bin Mohammad bin Ahwal
- 21. The virtuous sheikh, Abu Abdullah Al-Husain bin Abdillah Al-Qutiei
- 22. The Persian, Abu Mohammad Al-Husain Al-Baye
- 23. Abu Abdullah Al-Husain bin Mohammad bin Isaac bin Khetab Al-Soti
- 24. Al-Husain bin Mohammad bin Mihran Al-Damghani
- 25. The Chief of Justice Abu Abdullah Al-Husain bin Harun Al-Daabi
- 26. Sahl bin Ahmad bin Abdillah bin Ahmad bin Sahl Al-Dibagi Al-Koufi
- 27. Zakariyya Talha bin Ahmad bin Talha bin Mohammad Al-Sarram Al-Nishaburi
- 28. Abu Ahmad Abdulaziz bin Jaafar bin Mohammad bin Qoloeh
- 29. Sheikh Al-Saleh Abu Mohammad Abdullah bin Al-Husain
- 30. Abul Qassem Abdullah bin Mohammad bin Isaac bin Suleiman bin Hanana Al-Bazaz
- 31. Abu Mohammad Abdullah bin Yousef bin Mamoeh Al-Asbahani
- 32. Abul Qassem Ubaidullah bin Al-Hasan bin Mohammad Al-Sakwy
- 33. Abul Hasan Ali bin Ahmad bin Motoeh Al-Makri Al-Wahedi
- 34. Ali bin Al-Husain bin Ali bin Al-Hasan Abul Hasan Al-Nahwy Al-Razi
- 35. Bin Mohammad Motola, Al-Qalansi
- 36. Abul Hasan Ali bin Mohammad Al-Mokteb Al-Loghawy Al-Razi
- 37. Abu Hafs Amr bin Ibrahim bin Ahmad bin Katheer Al-Makri
- 38. Al-Hafez Abu Bakr Mohammad bin Ahmad bin Al-Husain bin Al-Qassem bin Al-Ghatrif Al-Jorjani
- 39. Al-Sharif Abu Jaafar Mohammad bin Ahmad bin Mohammad bin Isa Al-Alawy
- 40. Abul Hasan Mohammad bin Jaafar bin Mohammad bin Al-Najjar Al-Kufi Al-Nahwy Al-Tameemi
- 41. The great sheikh Mohammad bin Al-Hasan bin Ahmad bin Al-Walid
- 42. Abul Tayyeb Mohammad bin Al-Husain Al-Timli

- 43. Mohammad bin Hammad bin Bashir
- 44. Mohammad bin Hamid bin Al-Husain bin Hamid bin Al-Risbia Al-Lokhmi Al-Jarrar
- 45. Mohammad bin Said, Abul Faraj
- 46. Mohammad bin Said Al-Dahgan
- 47. The Scholar Abu Bakr Mohammad bin Abdillah bin Hamdun Al Fadl
- 48. Mohammad bin Abdillah bin Mohammad bin Ubadillah bin Al-Bohlul bin Matar bin Mutleb bin Matar bin Abul Fadhl Al-Sheibanee
- 49. Mohammad bin Abdillah bin Abdillah the Al-Hafez
- 50. Mohammad bin Abdillah bin Ubaiduallah bin Murra
- 51. The Judge, Abul Husain Mohammad bin Uthman bin Abdillah Al-Nasibi
- 52. Mohammad bin Ali bin Husain bin bin Musa bin Babewey "Al-Sadough"
- 53. Abu Abdullah Mohammad bin Ali bin Zanjawiyah
- 54. Mohammad bin Ali bin Sukkar
- 55. Abul Husain Mohammad bin Ali bin Al-Mofadhal bin Homam Al-Koufi
- 56. Mohammad bin Fadhl bin Tamam Al-Zayyat
- 57. Mohammad bin Emad Al-Tostary
- 58. Mohammad bin Mohammad bin Morrat
- 59. Abul Faraj Mohammad bin Muzaffar bin Ahmad bin Saeed Al-Daghagh
- 60. Abul Faraj Mohammad bin Muzaffar bin Qays Al-Mogari
- 61. Abu Abdullah Mohammad bin Wahban Al-Hannad
- 62. Abu Sahl Mahmoud bin Amr bin Mahmoud Al-Askary
- 63. The judge, Abul Faraj Al-Moaafi bin Zakariyya bin Yahya Al-Nahrawani
- 64. Al-Shaykh Nouh bin Ahmad bin Ayman
- 65. Abu Mohammad Haroon bin Musa bin Ahmad bin Saeed Al-Talakbari
- 66. Abu Mohammad bin Fareed Al-Bushanji

www.shiabooks.ca