The Forgotten Imam:

 Revolutionary E-mail Dialogues

Introduction To The Present Edition
In the Name Of Allah the Lord of the Worlds. Assalaamun Alaikum. This is a reproduction of the document The Forgotten Imam. This has been reprinted for distribution at the Walima of Nafeez Mossadeq Ahmed and Akeela Gheewalla.

The purpose of this introduction is to inform you about a few things that have changed since the first version. In one of the initial e-mails I have quoted a hadith which says that anyone who claims to have seen the Imam (as) before the rising of the Sufyani is a liar, and on the basis of this hadith I came to certain wrong conclusions. I would like to say that since the writing of that e-mail I have heard that it is apparently a weak hadith and hence should be ignored. I have also seen other hadith which contradict the impression given in that hadith. In my last e-mail where the conversation reaches to its conclusion, I quoted a hadith from Ayatullah Ibrahim Amini’s book, Al-Imam Al-Mahdi The Just Leader Of Humanity, it was quoted as being from Nahjul Balagha, however I couldn’t find it in my copy so I have erased that hadith from this edition and replaced it with another hadith which I could find in Nahjul Balagha.

Other than that I hope you find the message contained in this document useful. I hope that this document will provoke a discussion and a debate amongst the Shia of today. Many people have contacted me saying how much they have been inspired by the message. I hope that it is catalyst for action amongst you too.

Salaam,

Ali Da Malang

ShahMurtaza@hotmail.com

Introduction To The First Edition
In the Name Of Allah the Lord of the Worlds. The following is a compilation of a genuine e-mail conversation that is taking place between myself and two other brothers. The content of discussion is concerning “What should we as Shias in our current age be struggling towards?” and “Why is the Ummah in the state that it is?” Many things have been touched upon in the process, including, Hizbullah, Walayat-ul-Faqih of Iran, Nation States, the Hizb-ut-Tahrir (HT) and Al-Mohajiroun (AM) notion of Khilafah State, Imamate, the Ghaybat of the Twelfth Imam (as), and the Ultimate Global Revolution that is going to take place under the command of the Mahdi (as). What follows is purely a discussion that by no means has reached to a detailed blueprint of how the Shia should go about their struggle. However what has been proposed is what all our struggles should be aimed towards. I know that a lot of people will not agree with everything that I have stated, I also admit that if there is anything that I have said that is not correct it is due to my own faults and if there is any truth in what I have said it is all from Allah. I reserve the right to go back on anything that I have said, i.e. I leave my views open to discussion, constructive criticism, and if need be, correcting. I think what is important is that we begin a discussion and a thorough research on the issues raised. Through this I hope that respectable persons of the Shia community become aware of the issues that concern the youth/new generation and the ideas which are developing within their minds.

These e-mail conversations started in response to a posting on the Shia Link Dialogue Group (SLDG) (www.shialink.org) on the issue of Khilafah. I have compiled these e-mails together in haste and apologise for the errors and lack of flow that may arise. I have also tried to correct spelling errors that are a natural part of the e-mail culture. I will try my best to hide the identities of the people taking part in the conversations for the sake of anonymity.

I have done this work for the Pleasure of my Allah and with a feeling of duty to my Imam, the Imam of Our Age (as).

A brother on SLDG posted the following:

Salam Alay Kum,
Through my life I have come into contact with a number of Muslim groups, some who regard Shias as out and out Kafir (Wahabis) and some who regard them as Muslims, but with a difference of opinion to the majority Sunni Muslims. Two such groups who you may have heard of are Al Mohajiroun and H.T. These groups are working to implement a Khilafah, with a Khalifah as their ruler, implementing the rules of Allah.
My question is, if this Khilafah is implemented in it's truest form, i.e. not the rouge states that we see like Saudi Arabia, Egypt, Syria etc… but a form of Islamic rule that we saw 1400 years ago, then would we (as Shias) give Bayat (allegiance) to this Khalifah.
Some Shias would say no because we are still waiting for the hidden Imam, but would this not contradict Imam Ali, because he did give Bayat to Abu Bakr, Umar and Uthman,
even if it was under duress.

Jazak Allah

Brother Murtaza - Seeking guidance towards the path of Allah

Jazak Allah
This was my response to the above question:

Salaam Brothers and Sisters,

This question has been in my mind for some time now. Myself and a brother realised something about the Mahdi (as) only last Saturday (20/05/2000). I still need time to be able to articulate what we have realised and so I am not in a position to write anything publicly yet. But if you are interested in finding out what on Earth I am talking about please contact me via email on ShahMurtaza@hotmail.com. I believe that all of these questions about Islamic State, Khilafah, The Mahdi (as), what as Shia we are to do: may all be seen through a new and yet at the same time old light. Please contact me. Salaam.

To my surprise I received the following replies via e-mail:

From: "Mohammed"

To: “Ali Da Malang”

Subject: SHIALINK

Date: Tue, 23 May 2000 21:54:01 GMT

Salaam

I read about you on Shialink and I understand that you have some information to share - I would be interested in knowing.

However please do not send any attachments brother as I will be unable to open them - please write it all here.

Thank you

Wa’Salaam

Mohammed

From: "Murtaza"

To: ShahMurtaza@hotmail.com

Subject: URGENT information required

Date: Fri, 26 May 2000 10:41:59 GMT

Please can I have the information you were referring to about Khilafah and Imam Mahdi?

Jazak Allah

Brother Murtaza

I sent similar replies as this one below to the two brothers:

From: “Ali Da Malang”

To: “Mohammed”

Subject: Re: SHIALINK

Date: Wed, 24 May 2000 13:03:10 PDT

Salaam Brother,

Thank you for your e-mail. These are early days as far as the content of what I have realised is concerned. Like I mentioned before the conclusion that I came to was reached whilst in a conversation with a close brother only last week. The following day we approached another close brother who we took for granted would understand and agree with what we had to say. But at the end of our attempted conversation we realised that he didn’t have a clue about what we were trying to say. And in fact at one point he said he disagreed. So my first attempt and method of trying to communicate our idea/realisation to another person failed.

On Monday I met another brother who I met after some time. I decided to tell him also. This time I spent a good hour in conversation building up a background to what I eventually had to say. I asked him questions and gave my own responses also. Thanks be to Allah I managed to articulate the point which I wanted to express in a way which he could understand and with which he became convinced and also agreed. So this longer method of building up a background to the final point has been tried and tested. I think that possibly that is the best method to discuss this with you.

So to get the ball rolling inshallah I will ask you a few questions, to which you can respond. The thing is brother I don’t know who you are, where you are from, nor what you already know nor your present level of understanding concerning Al-Mahdi (as).

Just to let you know in case you think I am sort of loony who thinks he has had some divine revelation or something descend upon him and has all the answers to the world - I am not!

I am just an ordinary Shia of Zaidi Sayyid descent, living in London, working full time, studying part time, etc.. Basically I am just an ordinary Shia. Like some of the brothers and sisters who have posted responses on the shialink.org page about Khilafah I too for some time have been thinking about what if Khilafah was set up by the HT brothers? What about the Mahdi (as)? What about Islamic movements around the world (like Hizbullah kicking Israel out of Lebanon today)? Where do I as a Shia living in the West fit in to the whole picture? Etc.

So I will ask you:

1)
Do you believe in the Mahdi (as)?

2)
If so why?

3)
Should we be joining the HT struggle towards something (like a One United Ummah under one government for example)?

I think this should do for now brother in case you decide you don’t wish to continue this conversation any further.

But I look forward to continuing an interesting conversation with you.

Salaam

Ali Da Malang

The following is the conversation that followed between myself and brother Mohammed:

From: "Mohammed”

To: “Ali Da Malang”

Subject: Re: SHIALINK

Date: Thu, 25 May 2000 17:37:14 GMT

Salaam brother,

Thank you for taking the time for replying to my e-mail. I must be quite frank with you and tell you that Mohammed Khan is not my real name - as I am sure you will appreciate my reasons for not giving my real name away on the internet. However I will tell you a few things about myself. I am 17 years old and a student. I am a Khoja Shia Ithna Asheri Muslim, and averagely religious.

In answer to your question about the Mahdi - Yes I do believe in the 12th imam and that he will one day return to this earth. I believe in the 12th Imam totally, reasons for this are because I am a Shia obviously and to me it makes sense (certainly more so than the Sunni view). I also believe in the number of miracles witnessed by people who have met the imam (ayatollahs etc.) However I will not pursue this matter.

In answer to your third question about a United Muslim Ummah - although in principle (theory) it would be a good idea I do not think it would work in practice. As Muslims we are not only divided by sects (Sunni/Shia) but also by too many cultures and the interpretation that comes with these cultures. For example look at three of the most Islamic countries in the world, Wahabis in KSA, Shias in Iran and Taleban in Afghanistan. Look at how differently they rule their countries. It would not work together. UNLESS there was a strong leader who appealed to everyone - however once again I am not sure if this would work, as Shias would not accept a Sunni as Islamic leader and vice versa. If there was one Ummah I doubt that it would be ruled by a Shia and therefore all Shias would have to follow rules laid by Sunnis (e.g. changes to azaan, salaat etc.) I hope that answers your question.

Now I have one question for you brother - what is a Zaidi Shia?

Shukrun

Mohammed

From: “Ali Da Malang”

To: “Mohammed”

Subject: Re: Mahdi (as)

Date: Fri, 26 May 2000 11:15:04 PDT

Salaam Brother,

I apologise for not getting back to you sooner. In fact I will apologise now for our future correspondence. I am quite busy so please don't mind if there are gaps of a few days in our discussion. Also other brothers have responded to my post on Shia link and so I will have to begin correspondence with them also. I suggest that we set up an e-mail group where we can post each other responses to each other simultaneously. I am not sure how big this group might get, and it would be very difficult for me to correspond with so many people individually. It will also give us all a chance to discuss as a group and perhaps develop our understanding together also. So please let me know what you think. Is it OK if I enter your e-mail address as part of a group?

In response to your question: I believe I meant Zaidi Sayyid, i.e. a descendent of the Holy Prophet (as) through Imam Zainal Abideen’s (as) son Zaid.

I will continue on this topic inshallah once I have had a chance to correspond with the other brothers, one called "unknown", the other Murtaza. If you give me your permission I can also send your reply to my first e-mail to these brothers so that we can all continue with the discussion from the same level.

Salaam,

Ali Da Malang

From: "Mohammed”

To: “Ali Da Malang”

Subject: Re: Mahdi (as)

Date: Fri, 26 May 2000 20:21:41 GMT

Salaam Alaykum,

Thank you brother

You have my full permision to use this address.

I would also like to know more about Zaidis when possible.

Thank you

Wa’Salaam

Mohammed

From: “Ali Da Malang”

To: “Mohammed”

Subject: Re: Mahdi (as)

Date: Sat, 27 May 2000 12:15:42 PDT

Salaam Brother,

The others haven't got back to me yet. But I will try to continue our discussion any way.

First I will go through your last reply and make any comments if necessary and then I will try to answer the questions I asked you myself.

Dear brother it seems you differentiate between theory and practice. Is there really such a clear divide between the two? You mentioned about the different forms of divides amongst us: cultural, regional etc. My question dear brother is that do these divisions have any real tangible factors at root. For example, does racism exist because of the fact that one person is white and the other black? Or is there something else which is the root of the problem. I believe that divisions - if we take racism as an example - do not exist because of any outward physical differences, but is due in fact to the different theories that we hold internally. Surely if all men believed that black men are equal to white men and vice versa there would be no such thing as racism. Racism does not exist because there is a problem with anybody's skin but exists because the problem is in the head of the person that is racist. The same applies to all other divisions like that between "Khojas" and "Punjabi Sayyids" (as being argued over on shialink). So the way to unite a people is to educate everyone to understand the truth of our existence as it is. Once you have corrected the theory, practicalities follow through.

Let us take another example, that of nation-states. We Muslims have taken for granted the world in which we live and been brought up in. My parents were born in Pakistan so does that make me Pakistani? Have you seen the extent of nationalism amongst all us Muslims? Take Pakistan as an example: only 60 years ago it didn't even exist. What is "Pakistan"? Does it have any tangible existence?

I was in Qum in 1998 and I decided to travel by road to Lahore in Pakistan. As I approached the East of Iran I noticed that the complexion and features of the Iranians became progressively darker and more "Pakistani" in their appearance. They even wore shalwar kameez and brandished the typical Pakistani "Mutcha" - moustaches! And yet these same people looked down upon Pakistanis. As I crossed the Iran-Pakistan border I noticed that the land on either side looked identical, the sand was the same colour. I saw the sand blowing in the wind from the "Iranian" side into the "Pakistani" side. I doubt the sand asked anybody’s permission to cross the border.

But I must admit there was a world of a difference between the "civilisations" between the neighbouring countries. As soon as you step over the border you enter into another world. It was very strange.

You see the very nature of the existence of "Pakistan" and "Iran" is just a figment of our imagination. If a person believes that "I am Pakistani" then he IS a Pakistani. If you believe that you are a "Khoja" then you ARE a "Khoja". If however you believe that you are a human being created by Allah and the same as any other human being then you ARE a member of a bigger global family. If every Muslim believed that he is a member of One Ummah then in reality we would manifest ourselves as One Ummah in the truest sense - not just theoretically.

I shall continue by trying to give my view to the questions I posed to you.

1) Yes I believe in the Mahdi (as) in two senses. The first in the sense that before Allah totally destroys mans life on Earth a person anticipated by all divine religions will rise to conquer the world and establish Islam as the Deen of mankind. I believe this because of the many hadith circulated that such a person exists and such a time will come. Sunni books, Shia books, Christians Jews, the whole(most any way) of humanity is waiting.

The second sense in which I believe in the Mahdi (as) is in the sense of him (as) being the Imam of the Age, the Twelfth Imam of the AhlulBayt. I have reasons to believe in this being the case, i.e. that the Twelfth Imam is the Mahdi (as) because of the hadith I have seen with my own eyes recorded in Sahih Muslim. In the hadith reference book of Muslims who do not believe in Twelve Imams there are hadith reported from the Prophet (as) which say that after me there will be Twelve Caliphs/Imams/Amirs etc. I do not know of any other sect within Islam that claims to believe in exclusively Twelve Imams other than the Ithna Asheri Shia. So this package of Twelve Imams is one of the strongest reasons for me to believe in this Shia brand of Islam. In fact one day I thought I'd do research from the Encarta Encyclopaedia. I did a search on "Twelve" - hoping to find something on the AhlulBayt. I did find that but I found other stuff as well on Twelve. I shifted through many articles and found that the number "Twelve" was not only significant for us Shias but has been sacred since the very beginning of human civilisation. I discovered many facts/legends about human religious history in general. I discovered that before us 12 was important to the Christians in the form of the 12 Disciples of Christ. In fact Jesus (as) was so adamant that he should have 12 Disciples no more, no less that when Judas betrayed him he replaced him with Mathias to make up the numbers for 12 disciples. Before this there were the 12 Tribes of Israel, there were the 12 Sons/Princes promised to Ishmael. Aaron (as) used to wear a 12-jewelled breastplate for good fortune. But the history of 12 doesn't stop there. Other ancient civilisations believed in 12 holy people or gods.

In Scandinavian Norse mythology there was a belief in 12 gods that lived in Asgard. Greeks believed in 12 Titans and 12 Olympians. The list goes on and on. The importance of 12 isn't restricted to 12 Holy people but can be seen related to the administration of human communities in general . . . I won't pursue this any further as I seem to be going of the subject slightly. I have said all this to show why I believe in 12 Imams after the Holy Prophet (as).

To the third question I will say that it has been puzzling me for some time. You see I have been quite active (well theoretically any way!) with a small group of local brothers. We have been struggling in our own little ways, publishing a magazine, a brother has been writing a book, study circles, working on a few web sites, trying to unite the local community . . .etc

We have been struggling, but we have never been crystal clear as to what we should be struggling towards. Obviously the ultimate aim of any action, thought, word or group activity should be focused on gaining Allah's (swt) pleasure and nearness. But on a physical social level we've been confused as to what our obligations are. Some amongst us believe strongly in the Walayat-ul-Faqih in Iran, some believe that the revolution in Iran may have started off genuine but has since the death of Ayatullah Khomeini lost track of what it was all about. I personally have always believed (because of the message of the Qur'an) that there should be on Ummah, one government etc. Amongst the Sunni's I feel that the HTs and al-Mohajiroun are the one's that have got their act together in at least aiming for a One Ummah, one Khilafah solution. But I have never felt entirely satisfied with their objectives. In the sense that although if as Shias we did join in their struggle history may end up repeating itself with them persecuting us once they do get into power. But also because their aims from a Shia perspective are close to the ideal but I have always had a gut feeling that their aims some how fall short ofwell something. It's that which I have been searching for. Iran too I believe is below the standard to which I believe as Muslims we should be aiming.

You see I don't know if you share my views so far. But it's this very "thing" that we should be aiming for that I believe last week I discovered.

More of that later inshallah.

Please reply to me with your thoughts on what I have so far had to say. If you disagree anywhere please say so and why.

A few fresh questions that I have to ask you are;

1)"Why do you believe the Imam went into Ghaybat in the first place?"

2)"Secondly, from what you know what is the nature of this "Ghaybat"?

Salaam,

Ali Da Malang

(P.S. If this conversation comes to any conclusion it might be an idea to post it eventually on the Shialink.org site.)

I would like to add to this that I don't use the stuff I found out about 12 and ancient civilisations as an argument to prove the concept of 12 Imams - there is more than enough evidence in the hadith and the history books. But I thought I'd bring it up, because maybe there is a link that goes back to ancient civilisations. Allah (swt) says that he sent messengers to every nation; it is possible that 12 successors is a trend that Allah has kept ever since the beginning and not just in the case of the Jews, Christians and Muslims. But it is just my personal theory and perhaps nothing more.

From: "Mohammed”

To: “Ali Da Malang”

Subject: Re: Mahdi (as)

Date: Fri, 02 Jun 2000 11:28:11 GMT

Salaam Alaykum Brother and apologies for not writing to you sooner, as I have been very busy!

Firstly in answer to your question about why Imam Mahdi went into Ghaybat - I think it is so that all Shias have an Imam to guide them - and although he is not public (i.e.-In Ghaybat) we know he is here and communicates with the top Ulama. I also think that Shias have survived a lot more because we know that our Imam is still here with us.

With regards to one Islamic Ummah, I am still not entirely convinced that it would work - although I will go in to more details next time inshallah.

Wa'Salaam

Mohammed

From: “Ali Da Malang”

To: “Mohammed”

CC: “Unkown”, “Murtaza”

Subject: Re: Mahdi (as)

Date: Mon, 05 Jun 2000 10:44:12 PDT

Salaam Brother Mohammed,

I take it that you are busy with exams? I won’t make any further comments concerning a one united Ummah until I have heard what you have to say concerning it.

I agree to some extent with your comment that as Shias we have survived a lot because we know that our Imam is still here with us. In fact as Shias we have the memory of all the Imams as examples for us to look up to. In popular Shia culture I believe that in particular the memory of Imam Ali (as) and Imam Hussain (as) have been strong focal points in our movements. However I have noticed that the Imam of the Age (as) is not in our minds as much as he should be – Let me know what you think of this last statement.

Dear brother the belief that you have shared with me i.e. that the Imam meets with the top Ulama and communicates with them – I wonder, does it have any basis? If so please share the evidence with me. On the contrary, I thought that the fundamental difference with the Minor Occultation and the Major Occultation was the fact that during the Minor Occultation, the Imam met his selected representatives, and with the commencement of the Major Occultation he no longer had any official representatives (in the sense that he secretly meets them and guides us indirectly through them). I know that what you have expressed is the view held by many of the ordinary Shia folk, however is there any real basis to these claims. Have any of the present day Ulama, like Ayatullah Khomeini, ever claimed to have met and communicated with the Imam (as)? Or are these views simply hopeful assumptions attributed by us Shia folk to the Ulama to help us feel comfortable with our worldview?

As a matter of fact I have come across a hadith that the Imam has said that if anybody claims to have seen the Imam we should consider him to be a liar. I quote:

Hasan bin Ahmed relates that he was with Ali bin Muhammad Samarri (the last deputy of the Imam during his Short Occultation) some days before he died. A letter came from the Imam which he read for the people. The contents were as follows:

“In the name of God. O ‘Ali bin Muhammad Samarri, may God reward your brethren in your death, which is going to take place in six days’ time. So take care of your affairs and do not appoint anyone in your place, since the complete occultation has taken place. I will not appear until God permits me to do so (may His name be exalted) and that will be after a long time and after the hearts have become hard and the earth is filled with wickedness. In the near future there will be those among my followers who will claim to have seen me. Beware, those who claim this before the rise of Sufyani and the [hearing of the] voice from the sky are liars.” (Ref: Bihar al-Anwar Vol. 51, p. 361 – from Al-Imam Al-Mahdi The Just Leader Of Humanity p.138)

So if anyone claims to have seen the Imam is clearly a liar. So I beg the question what do we say about those stories we hear about, incidents when people have claimed to have “bumped into” our Imam. If you read these stories you will no doubt find most of them quite strange.

But there are however other hadith:

Ishaq bin ‘Ammar relates a hadith from Imam Sadiq (as):

“The Qa’im will have two forms of occultation: one long and the other short. During the first occultation his special followers will know his whereabouts; during the second occultation, except for a few very special followers of his religion, no one will have any information about his whereabouts.” (Ref: Ithbat al-hudat vol. 7, p. 69; Bihar al-Anwar vol. 52, p.155. – from Al-Imam Al-Mahdi The Just Leader Of Humanity p. 125)

Also:

Imam Sadiq (as) said:

“The one who is entrusted with the command (Sahib al-‘Amr) will have two forms of occultation. One of them will be so long that a group of the people will say that he has died; others will say he has been killed; still others will say he has disappeared. Very few will remain who will still have faith in his existence, and will continue to be steadfast. At this time no one will have any information about his whereabouts except his very few followers.” (Ref: Bihar al-Anwar, vol. 52, p.153 – from Al-Imam Al-Mahdi The Just Leader Of Humanity p. 126)

So what can we gather from all this? Those who openly claim to have met him are liars. However there are some, an extremely small and select, crème de la crème, hardcore group of his followers that do know his whereabouts – but, they won’t openly claim this. But what we should refrain from doing is assuming and alleging that the Holy Imam meets any particular ‘Alim or group of ‘Ulama. This is because we have no basis for these claims, and in fact we might even assume that the Imam meets certain people whereas in reality he might not meet these people at all. Those who know the Imams whereabouts might be amongst the Ulama, or might not be amongst the Ulama, who knows? But we shouldn’t make any claims without any basis.

Before I go any further, especially in giving my response to this question about Ghaybat, I think it would be wise that you respond with your comments on the issue of One United Ummah, and also let me know if you agree so far with the contents of this e-mail. If not please tell me why. I would prefer to move on once we have a certain agreement in our concepts.

Salaam,

Ali Da Malang

The following is the conversation that followed between Murtaza and myself:

From: "Murtaza”

To: “Ali Da Malang”

Subject: Re: URGENT information required

Date: Tue, 30 May 2000 07:55:50 GMT

Dear Brother,

The answer to all three of your questions is "I don't KNOW" I am a Muslim first and fore most, I am also a Shia which also means I believe that Imam Ali should have been the first Caliph. The teachings of Shiism states that we believe in Imam Mahdi, however, I have never personally looked in the theology of its authenticity. Lastly I have surrounded myself with friends from HT and AM, and understand their cause and goal.

As far as I understand, we as Shias cannot work towards establishing a Khilafah as HT and AM do, as this state can only be ruled by an "rightly guided Imam (of the same type as the 12 Imams). This has lead to a form of conflict within my own soul as I see the suffering of Muslims around the world; yet see no state which takes care of their affairs.

However if you have any contrary views I would like to know

I would Inshallah like to carry out this discussion with you.

Jazak Allah

Brother Murtaza

From: “Ali Da Malang”

To: “Murtaza”

Subject: Re: URGENT information required

Date: Tue, 30 May 2000 13:00:46 PDT

Salaam Brother,

Thank you for your reply brother.

I will reply to the contents of your e-mail soon inshallah. I understand exactly what you mean about the conflict in your soul and the confusions to what we should be struggling for. But recently I have overcome the dilemma and shall share it with you soon God-Willing.

In the mean time I'll add your e-mail to my "Mahdi" group of e-mail addresses.

Salaam,

Ali Da Malang

From: "Murtaza”

To: “Ali Da Malang”

Subject: Re: URGENT information required

Date: Wed, 31 May 2000 15:28:37 GMT

As Salam Alay Kum Brother

I pray that you are in good health, and Allah is guiding you on the "Straight Path". Jazak Allah for your reply and await your discussion on this topic with great anticipation. Please Brother our time towards the grave is getting closer by the second, and no of us know apart from Allah, when the Angle of Death will call upon us. I pray that you impart your knowledge as quickly as possible, so we as Muslims can fulfil our true obligations to Allah (SWT), and able to answer our actions or lack of them when we face Allah (SWT) on the day.

Jazak Allah

Brother Murtaza

My reply to Murtaza’s above e-mail (not sure of the date):

Wa Alaykum Salaam Brother!

I pray that Allah is guiding me on the straight path too!

It is refreshing to see that there are other brothers out there like us, and that we are not alone in this struggle.

HT and AM are good brothers. And out of all the Sunni groups they are undoubtedly a lot closer to the Islamic Ideal than most (even most Shia movements). If one were to read the Qur'an alone, without having heard all variant opinions amongst the people - the issue of One United Ummah, One leader, One State is one of the most obvious messages that one becomes aware of. Legitimising any other position just doesn't have any Islamic basis.

Dear brother you mentioned that you "didn't know" about the answers to my first three questions. I can't over recommend how important it is that you take some time out and conduct some level of research on the issue of the legitimacy of the AhlulBayt's claim to the Imamate, the Shia concept of Imamate etc. Without this knowledge you could very easily accept other opinions without having fully realised the full strength of the "Ahlulbayty" argument. If you reside in/near London I would always be happy to lend you my books. If you are distant or otherwise, I can recommend a book list depending on what you want to research about.

The concept of the Mahdi (as) is quite a big one. A person needs to understand the whole preliminary concept of Imamate and its difference to the Sunni concept of "Caliphate", before one can accept the idea of there being somebody in Occultation who will reappear to Conquer the world and establish the utopian society (without any doubts entering their mind).

I will reproduce below my personal answers to the questions I posed with the answer that another brother gave also:

“The same as the e-mail conversation between myself and Mohammed above”

From: "Murtaza”

To: “Ali Da Malang”

Subject: Re: Mahdi (as)

Date: Thu, 08 Jun 2000 16:23:29 GMT

Asalam Alay Kum Brother

May Allah forgive me, but I have not been able to discuss with you lately as much as I would like to.

Just a quick note though.

When I first e-mailed you replying, "I don't know..." to your three questions, I think you got the wrong idea about my reply. I do understand why, so, Inshallah I will expand.

1&2) Yes as a Shia I fully understand the concept of Imamat, meaning that I know that Imam Ali should have been (or was) the first Caliph (depending on whether you are a Sunni or a Shia), and after him follow the 12 Imams. There is no doubt in this. Our Prophet (PBUH&HP) also describes the conditions of the return of the 12th Imam as well in his hadiths. May Allah (SWT) forgive me if I have said anything wrong and may he guide me to the Straight Path.

3) The existence of HIZBUT TAHRIR or Al-Mohajiroun is solely based on the Sura Imran, Ayat 104 "Rise among you a group who will enjoin in the good and forbid the Evil" and also other Ayats "Who so ever does not rule by Islam is a" And also that Bayat must be given within two Nights and Three days of a Caliphs death, as Muslims can not live without a ruler for longer than this period.

Even though Hizb and AM members may not believe in the return of the 12th Imam, but their hadiths do state that Allah will send someone to destroy Dahjal etc. And they also have many hadiths describing the signs of the "Day", but their concept is that this is not important, because the day is going to come but it doesn’t matter when, but what is important is NOW and that we have to fulfil our obligations to Allah NOW

Now as Shias do we now accept that we have to wait for Imam Mahdi (AS) to arrive and save the world under the command of Allah (SWT), and for us as an Ummah just sit back, let the ideologies of capitalism and the filth of homosexuality etc over take us. Has it ever been written that in any hadiths that once the 12th Imam goes into occultation, we must stop living by Islam? All the laws that Imam Ali, Hasan, Hussain and all the other pious Imams (AS) fought and died for are to be left alone, until the return of the Imam (AS). Allah (SWT) says that this Deen is a complete way of life for you. Laws are laws brother you can't just use them one day and discard them the next, Islam is here for the whole of mankind, what as a Shia community are we doing to bring the rest of the world towards Islam. Surely we have lost our emphasis to convert whole nations to Islam, to submit to Allah (SWT) once we lost the Khilafah. You just have to look at the history of Islam, that the largest number of converts happened when the Khilafah conquered nations and the people within those nations converted to Islam because they were able to see the beauty of the system working. Rather then now where we have to try and explain how it will be under an Islamic state.

Look at the oppression of the Muslims around the world, and compare this to the state of the Muslim Ummah while the Islamic state existed.

Dear brother, I have never closed my eyes to the Truth Inshallah, and Inshallah Allah will never close my heart to the Truth. I pray for your response and hope this is better answer than before.

The task for you is to convince me that, we as Shias we can move and start working with groups like Hizb or Al-Mohajiroun, and that we do not have to wait for Imam Mahdi (AS) to do this or that we can at least create an Islamic state that will take care of our affairs, as according to Shariah and the Sunnah of the Prophet (Pbuh&HP).

May Allah forgive me anything I have said wrong because they are failings in me, and reward me for anything good I have said because they are knowledge from Allah(SWT)

Jazak Allah

 From: “Ali Da Malang”

 To: “Murtaza”

 Subject: Re: Mahdi (as)

 Date: Thu, 08 Jun 2000 10:17:53 PDT

Salaam Brother,

Thank you for your more detailed reply. Dear brother did you get my e-mail with my latest question? I apologise for all of these questions, but I need to "clear the ground" before I introduce to you what I have to say concerning our Imam (as). In brief I asked why, according to what you understand, did the 12th Imam go into Ghaybat? And also if you could also touch upon what you personally think of the Walayat-ul-Faqih of Iran, and your thoughts on Hizbullah?

Thank you for keeping with me.

Salaam,

Ali Da Malang

From: "Murtaza”
To: “Ali Da Malang”

Subject: Re: Mahdi (as)
Date: Tue, 13 Jun 2000 19:39:55 GMT

Bismillah-ar-Rahman-ar-Raheem

Salam Alay Kum Brother, I pray that you are well, and Allah (SWT) is showering blessings upon you for the work you are doing. To answer your questions in order

1. As regards to Imam Mahdi (AS) I could start with the hadiths of the Prophet Muhammad (SAWS), and I will provide you with these evidences in the future if you so wish. But as far as my understanding (after deep investigations and searching) that Imam Mahdi (AS) is the twelfth Imam, and went into Minor occultation for a number of years, mainly because, as far as I understand his life was in danger, and had representatives who would make representations to the Ummah on Islamic Matters under his advice. There were four delegated trustworthy representatives, and when these passed away the major occultation period started, this is when no contact was made with the Ummah, and nobody has spoken to or seen the Imam. And until now it is believed that the Imam (AS) is waiting for the day when Allah wills him to take power. We as Shias may ask why has he remained in occultation, and not already taken power and implemented Islam. Through research, I have come to the understanding that, the Imam is but a Human, and even though Allah will grant him power to implement Islam in the future the conditions are not right now. If we look back to the Time of the Prophet (PBUM&HF) that he was tortured, and beaten and ridiculed in Mecca, and even though he was the Prophet, Allah still did not automatically give him the power over the people of Mecca, instead he sought Nussra (protection) from nearby tribes and when he got this he was able to start building an Islamic state. This I believe can be applied to the situation of Imam Mahdi (AS). At the time of Him becoming Imam, he had very few followers, and many enemies. Hence to have gone out and publicly fought against the tyranny at the time would have lead to a failure in his goal. You may ask what the conditions are, for anyone to come to power or even attempt to challenge the power of the day (USA in our case) he needs to have the Ummah ready to back him, an army already needs to exist for him to use at his disposal. The world/Islamic world needs to be conditioned to accept him and Islamic way of life, there may even be a need for an Islamic state to already exist in some kind of form already. We have to think about realities here brother, history has proved that a single man nor even a small group can change history, but a single man backed by a large number of people or even an army can! When I commented on some kind of Islamic state that exists in some kind, I don’t think of Saudi Arabia, Egypt, and Syria... I am talking of states that implement Islam, but are also moving more towards Islam, not away from it, as in imprisoning sisters for wearing Hijab (as in Turkey) or even taking part in the Peace Process etc... But a state that is making the Ummah move towards the implementation of Islam in its totality. And this is when Imam Mahdi (AS) may appear. But only Allah knows when he will appear. There are many hadiths relating to the signs of when he will appear and I will provide them if you want. But these are not important, as I said there are many signs already that show us the Day is coming soon, one is that there be few believers on the day, does this mean that if we all stop praying, then the day will come soon. It may be true, but everyone still carries on praying.

The signs are not important, what is, is our obligation to Allah. I now strongly believe that Imam Mahdi (AS) is waiting for the right conditions so that he can come out of Ghaybat, and those conditions can only be met if we as an Ummah implement Islam in our lives in totality, and want Islam to rule over the world.

Question 2. Walayat-ul-Faqih - We have Islamic leaders brother in this world, or who claim to be leaders, and appear to rule by Islam. The Laws of Islam have already been laid down for us, there are some that the layman or the unlearned has to ask a scholar (for example the issue of business contracts, or even free mixing). But there are some rules and regulations that are so clear cut, for example Fasting, or Tawheed or making the women of the Ummah wear a

Hijab. And as laymen we know when the "Islamic Leaders" are implementing kuffar. Iran is starting to allow women not to wear Hijab in public. I hope this answers your question.

3. Hizbullah - I have not looked at their aim, or their goals, but I am trying to contact brothers who know about them. But as far as I understand their goal is to remove, Jews (Israel) from the occupied or even the destruction of Israel. However this aim cannot be done be a group of people, it needs a state to fight a state. Al Hamdulillah they are fighting in the name of Allah, and may Allah reward them, however in any action we do brother we must always look to the Qur’an; the Seera of the Prophet(PBUH&HF) and also the Imams. The Prophet

(PBUH&HF) only waged war when he had an army!

I pray that I have answered your questions, I admit that they are brief, but this is sometimes due to my lack of knowledge. I pray that these answers are pleasing. I also admit that some answers may sound like they are straight out of a HT or AM magazine, but this is they way I have been cultured.

If you disagree on any point, or need clarification on anything I have said then please contact me.

May Allah forgive me for writing anything wrong because they are failings in me, and anything good I have written is from Allah.

Jazak Allah

Brother Murtaza

From: “Murtaza”

To: “Ali Da Malang”

Sent: Wednesday, June 14, 2000 8:35 PM

Subject: Re: Mahdi (as)

 Salam Alay Kum Brother, did you get my Email that I sent to you yesterday?

 Jazak Allah

 Brother Murtaza

From: “Ali Da Malang”

To: "Murtaza”
Subject: Re: Mahdi (as)

Date: Wed, 14 Jun 2000 22:42:11 +0100

Salaam Brother,

Yes I received your reply today brother. I have actually been in the process of writing out in detail quite a large e-mail for the last few days. It should be ready by tomorrow inshallah. I didn't know whether to expect your last e-mail or not and haven't as yet taken it into account.

Salaam,

Speak to you soon,

Ali Da Malang

I saw a new post on SLDG by a brother called Ali X, he mentioned me in his post and how he thought I wanted to start up a new group. I thought one of these brothers was in fact Ali X, so I sent the following to all the brothers on the e-mail group (But I didn’t get a reply!):

Salaam Brothers,

I gather one of you brothers is Ali X?

I need to warn all that I hope I haven't hyped up too much what I intend to share with you.

Some of the brothers are already sort of touching upon what I want to say on shialink. We have to realise that we are all brothers and we are all in the same boat so lets not consider each other as opponents. It’s just a matter of realising our role and obligations. I believe that slowly, slowly Shia/Muslim theory is reaching to the inevitable conclusion. It may have taken over 1200 years but it’s getting there.

I told you about the first brother I tried to convince but he disagreed. I met him a few days later and explained my ideas to him again. Al-Hamdulillah I convinced him!

I also spoke to another brother recently, Brother “Sh”. He thought that what I explained to him was something he believed in anyway, and that it was nothing new. However there was a certain issue, which was blocking the brother from understanding my point. He has a misconception about the Khilafah state. At the end of it we were almost at each other’s throats! May Allah forgive me!

When I eventually say what I want to say (God-willing), you will think any of the following scenarios:

1) I am a loony!

2) You won't fully grasp the significance of what I say, but think that you have, and will think that It's something that you believed anyway.

3) You won't fully grasp the significance of what I say, but think that you have, and think that it is the same old belief and disagree with it.

4) Or you will grasp what I say and inshallah, will feel as I did, and Nafeez did and as Taha did, that there is no turning back from the point of realisation. It was very strange, although it was an awareness and a realisation in the realm of reason and rationality (i.e. not a "Spiritual" experience), just a logical conclusion, me and Nafeez felt a "buzz" take over. I had a completely new outlook on life, or should I say that my role, the reason for my existence in the present age, the goal of our social struggle became crystal clear. No more ambiguity, no more "But what are we supposed to do? - For what ideal? - What purpose?". No more "Why is the Ummah in the despicable state that it is in?" Although I do not have a comprehensive blueprint for our plan of action, but I do realise the Aim and the attitude that has been lacking within us. The blueprint needs to be researched upon, from the texts; also it may differ depending on our different situations. But the key thing is the realisation, to having the correct intention, awareness and attitude.

It is possible that you will feel inclined towards one of the first three stances. But hopefully after sitting down and thinking about it you will understand what is being attempted to be expressed.

Br. Ali X asked about scholars on shialink. In the last couple of days I've been reading Ayatollah Ibrahim Amini's: Al-Imam Al-Mahdi - The Just leader Of Humanity. I recommend you brothers reading this book. He (the Ayatullah) has also come to the same realisation, maybe with slight variation. But it is good because he cites a lot of hadith in there that back up my own realisation. I was self-centred enough to think that I might have been the first one to realise, but it seems that Allah has guided others to similar conclusions before me. Glory be to Him!

So in answer to Ali X's enquiry about the Ulama's role I think at least Ayatullah Ibrahim Amini may agree with us. And I believe that the Ulama who have been thinking and researching on these issues either already do or will inshallah eventually come to the same conclusions.

I await your replies to my last e-mail.

Salaam,

Ali Da Malang

Sent to all the group on the early morning of 15/06/2000:

Salaam All Brothers,

I hope you are well. I am writing this to inform you that I am in the process of writing the bulk of my realisation, which I am trying my best to e-mail to you later today, if not early tomorrow inshallah. There is a Shia student seminar being held tomorrow and one of the topics being covered is "The duty of the Shia during the Ghaybat of The Twelfth Imam (as)". I would like to get my e-mail completed, sent to you all, read by you all, and if you agree to the core of the contents, with your permission I would like to make a few copies of our e-mail conversations and present it to the brothers, sisters and Ulama that will be attending the seminar. There is so much to be done in so little time! I accept that I may have made some mistakes in some of the things I have stated, but if you agree with the essence of what I am saying then there shouldn't be a problem in us sharing our conversations with others.

So please either give me your permission now, or please keep an eye out for my e-mail and send me a short swift reply giving your permission once you have read it, if you totally disagree with everything that I have said (I am not talking about the smaller detailed issues which need to be researched further) and don't wish me to print a certain part of our conversations then please send be an e-mail clearly stating so! If I don't receive a reply from you I will assume that you will have given me your silent approval, or you haven't had a chance to read my e-mail yet, and that you would give me permission if you did!

Sorry for the rush, but the seminar is tomorrow!

Salaam,

Ali Da Malang

Sent late evening on 15/06/2000:

Salaam Brothers Murtaza, Unknown, Muhammad Khan and all others in this e-mail Group,

I would first of all like to apologise about the delay in my reply to you. In your last e-mails many of you brought up a lot of issues. I was wondering that maybe if I started talking about each point brought up separately without going into the details of my realisation then maybe we would continue discussing about a lot of issues here and there without going straight to the point. So I am inshallah within this e-mail going to touch on some of the issues brought up by you brothers, and by the end of it try to lay out what you have all been waiting to hear.

Firstly brother Murtaza, you brought up the issue of the number of converts during the ‘Khilafah’ as compared to now. This is true, and it is true for any system if politically implemented whether good or bad, right or wrong. For example if we look today, the fact of the matter is that the whole world system is a capitalist world system. Even though Western materialism is completely flawed, because it is the system that is in power it is able to disseminate its contradictory values to the masses of all nations. Its media has produced the majority of messed up and confused Muslims we have in this Ummah today – just take a look at the level of a lot of the conversations taking place on Shialink Dialogue Group as an example.

I am inclined to accept that there was a separate entity, even during the lives of our first 11 Imams called the “Khilafah State”, and that as a “State” i.e. as a singular governmental structure on its own, it was legitimate and necessary and so on. Let me make clear that the actual existence of a Muslim State was not a problem - but what was a problem were those who wrongfully took charge of it. I believe that the ideal “Islamic” State cannot exist without the Ma’soom Imam leading it. By definition the “Khilafah” State is not a fully-fledged Islamic State until and unless a divinely appointed Khalifah leads it. This is the perfect system that Allah intended for humanity, not the botched up, hypocritical “preach what you don’t practice” system that the Muslims chose to live under in the past. But there was admittedly something that was in existence, which was wrongfully taken, and this was the thing which Imam Ali claimed was snatched from him. This thing in itself i.e. the Muslim State must have been a legitimate entity whose reins were illegitimately taken away from the Imam.

Dear brother you also brought up the oppression of Muslims during and after the existence of the Muslim State. Yes the oppression the Muslims are facing today is widespread and unbearable, but must we really turn a blind eye to the rampant tyranny, oppression and murder that was enacted by the Caliphs upon much of the masses of the Ummah. I remind you of the ethnic cleansing attitude many of the kingly dynasties took towards the descendents of their own Prophet. Remember the treatment of Lady Fatimah? Remember the Umayyads and Abbasids? Remember the beloved grandson of the Holy Prophet? It was not only the AhlulBayt and their followers that were oppressed but look even to the fate of the Sunni Imams, Imam Abu Hanifah for example. Why do we wish to replace our present despicable situation with an already lived nightmare? What makes us think that things will be any different next time? Is that all that we Muslims can aspire to? Is that what Allah has left for us as a solution for the problems of humankind? Why do we choose to live in a dream world, a world of fantasy and pretend that the Islamic Utopia has already existed in the past and that we must make things back as they were before? Why don’t we learn from our mistakes, rather than strive to repeat them again?

So brother, you may have realised by now that I am not going to take upon myself the task of convincing you that we must work with HT and AM in establishing whatever they wish to establish. I would only do that if I were still mistaken in thinking that was the ultimate ideal. It is not the gist of my realisation. What I have to say is something else.

As far as your comment on what are we as a Shia community are doing to bring the rest of the world to Islam is concerned, I agree with your concern. If we are doing anything it is very limited. We limit ourselves to Kufr-made boundaries, artificial boundaries like national borders and race. We keep our vision within the world they have created, we don’t see human unity beyond the U.N. and we embrace the identities that they create for us, like, Iranian, Iraqi, Khoja, Black, White, Pakistani, and Indian. But I am confident that this will soon change inshallah.

Dear Brother “Unknown”, thank you also for your e-mail. You are right in your observation on the ever-growing number of Muslim groups trying to unite the Ummah, and yet being divided amongst themselves over petty differences. And you might well have a point that if another group is created it will add to the splits. But let me first have my say, then we can judge what effects the realisation that Allah in His Grace has bestowed upon me and the other brothers will have on the course of human history, if propagated, realised and acted upon by those who wish to struggle.

Ok brothers, here it goes.

First let us consider the Shia arguments for the infallibity of the prophets and the rational necessity of the Imam. Most books you will read on Imamate will have this argument contained in its pages somewhere. I know it is in Allamah Tabatabai’s Islamic Teachings In Brief. I don’t have this book on me at the moment, so I will quote from Ayatollah Ibrahim Amini’s book Al-Imam Al-Mahdi: The Just Leader Of Humanity, p.63-p.66. First let us look at the argument for the infallibility of the prophets in general:

The Infallibility of the Prophets
“The Divine Benevolence makes it necessary that the prophets be sent as the guides to teach the people religious ordinances and laws so as to lead them to their prosperity in this and the next world. This goal can be accomplished only if the prophets are protected from committing any errors in delivering the divine message to humanity. Otherwise, human beings could make an excuse for not having received authentic directives from God. In other words, a prophet should be immune from any kind of error and forgetfulness in conveying the divine revelation to the people. This is known as `isma ('protection' or 'immunity' = 'infallibility'). Moreover, a prophet himself should be an exemplary person, having followed all the divine injunctions in his personal life. It is only then that he can call upon people to follow the divine guidance, demonstrating its validity through his own character and conduct. In this way the people can follow him confidently toward their own true perfection. In addition, it is a rationally derived proposition that no person can expect others to carry out moral and religious directives when he himself does not follow the same. A call to the divine path must be exemplified by the prophet.

“It is obvious that our own knowledge and perceptions are not free of error, because they are conditioned by the way our sensory perceptions receive them. No one can deny the numerous times when our senses have made errors in perception. However, when that knowledge and those ordinances come in the form of divine guidance from God, delivered through the revelation to the prophets, these are immune from such dangers. In fact, revelation is not the kind of knowledge that is derived from sensory perceptions. Otherwise, it too would have been prone to same dangers as human perceptions are, depriving people of the confidence that is necessary in religious ordinances. Religious truth and knowledge about hidden matters is given to the prophets through revelation which descends upon their heart and their inner self. This very truth is experienced by these prophets in their earthly existence, which they convey to the people in accord with their capacity to understand and to follow it. Hence, the religious truth given to the prophets and delivered to the people by them remains immune from any falsehood or error.

“It is for this reason that the prophets are protected from disobedience and error of judgement, and are empowered to act upon their knowledge. How can it be otherwise? A person who has attained that level of truth through experience and direct observation cannot be expected to act contrary to that truth. Moreover, after attaining such a level of perfection he cannot be expected to forfeit that blessing by falling into sinful deviation.”

Similarly let us look at the Shia argument for the rational necessity of the Imamate:

“Rational Proof in Support of the Imamate
“After having demonstrated the necessity for general prophethood to guide humanity to its this- and next-worldly goals, it is accurate to hold that the same proof can be utilized to establish the fact that, whenever the prophet dies, there must exist in his place someone who can lead the community to those ends. This person should be someone who can continue the work of the prophet in providing the divine ordinances and reach out to the people in their search for the religious and spiritual path. God's purposes cannot be fulfilled without such a person existing among the people to promulgate those laws without errors of omission or commission. Thus, in the absence of the prophet, God's benevolence makes it necessary that there should be someone among the people to make sure that divine revelation is protected from human interference and interpolations, and that divine laws are made accessible to the people at all times.

“This outstanding person must also, like the prophet, be immune and protected from committing any error and mistakes in receiving, recording and delivering the divine ordinances to establish the proof that God's guidance for the people is intact. Moreover, he should be fully knowledgeable about the truth of the religious ordinances and should himself act upon those ordinances so that others can bring their own acts and opinions into conformity with his and follow his example in their search for truth, without falling into doubt and confusion and without resorting to excuses for not having found the proof of religious truth. Since the Imam must also be protected from committing any error in carrying out this great responsibility, it must be pointed out that the Imam's knowledge is other than that acquired through sense perception. Hence, his knowledge is different from the knowledge of an ordinary person. Through the Prophet's own guidance the Imam possesses clear insights into religious knowledge. Moreover, he is endowed with direct experience of the truth through his inner eyes. It is because of this that he is protected from any error or forgetfulness, and so acts in accord with this experience and direct observation of religious truth. More importantly, it is this attribute that qualifies him to assume the Imamate of the Muslim community.

“In other words, there must exist among the people a perfect individual, one possessing absolute faith in God's revelation and exemplifying the best character and personal qualities in order to lead people in the minutest details of God's ordinances. At all these levels he must be protected from error, forgetfulness, and acts of disobedience. He must be Ma’soom. It is the coming together of faith and action, knowledge and practice, that makes him the personification of all the possible human potentials of perfection. The realization of these potentials indisputably anoints him the leader of humanity. If humanity, at any point, is deprived of this leadership, the situation could lead to the disappearance of the divine ordinances which were proclaimed for the betterment of humankind. Moreover, it could lead to the discontinuation of divine help and could sever the connection between the divine and human realms.

“In other words, there should always be a person among the people who is endowed with special guidance from God and is protected through God's benevolence in order for him to provide the necessary guidance and lead the people to their perfection in accord with their divinely endowed potentials. Moreover, through his knowledge and in any way possible, he should aid them in their journey towards their Creator. It is the existence of the sacred presence of the Imam as the Proof of God and as a perfect example of religious life that can make the divine presence known and divine worship possible in a society. Without the Imam's existence God cannot be known or worshipped perfectly. The inner self of the Imam is the receptacle for God's knowledge and divine secrets. It is like a mirror that reflects the realities of the material world, and people derive benefit from these reflections. ” (This text can be found on the al-islam.org web site).

So as you can see it is said, that there always has to be an Imam present on this earth, so that people can refer to him. We use this argument in support of the Imamate of Imam Ali (as), as verified at Ghadeer-e-Khum. We say that Allah’s Justice demands it otherwise he is unjust. We use it as our rational argument for the manifest presence of our Imams up to our 11th Imam Al-Askari (as). But why do we only apply this argument up to the 11th Imam? Why don’t we apply this argument to the world today? Where is this proof of Allah, this infallible guidance today? There is no manifest Imam who we can look up to for political leadership. Nor is there anyone we can refer to for Infallible religious truth. If we follow the rational argument through to our times, does it imply that Allah has become Unjust? For over 1200 years we have not had an Imam that we can refer to, what’s going on? Why has Allah left us sheep to wonder the wilderness alone? Clearly something is not quite right.

There are three potential types of leadership of the Imam:

1) Political Leadership of Mankind

2) Religious Authority for Mankind

3) Spiritual Walayat of Mankind

During the Ghaybat of Imam-e-Zamana, other than the third of these three attributes of the Imam, the other two are non-existent today. The political leadership only lasted for about 4 years during the Imamate of Imam Ali (as), and just about 6 months during the Imamate of Imam Hasan (as). Today it is non-existent as it had been even during the last Imams. The religious authority too is non-existent today. Some people claim that this aspect of the Imamate during the Ghaybat has not disappeared. They like to believe that our Imam regularly guides our top Ulama when they face scholastic difficulties. If this was the case then why do our Ulama differ in their opinions so much? Some say that it is wajib to keep a beard others say that it is not. Some say that music is completely haram to the extent that if you even recite the Qur’an in a certain way it becomes haram, while others say that some music can bring you close to Allah. Clearly we have been deprived of this very important aspect of the existence of the Imam. Who can claim that this age of religious contradiction is the way that it is meant to be? No there is more to it.

Now the question that naturally follows is why did the Imam (as) go into Ghaybat? You see the general conception that we the Shia over the years have come to accept is that for some unclear reason the Twelfth Imam went into Ghaybat, and he will return some time in the future when Allah wills. We think of the Imam as somebody who will come sometime in the future, and in the meantime we have to make the most of it. We self-righteously believe that we are the “Shia” of the AhlulBayt, and that we are the saved sect and Allah is pleased with us and we are pleased with Him. We believe that we are already guaranteed Jannah. Well I have some news for you! Let us next look at the history of the Prophets and the Imams and our treatment of them.

Let us look at the Bani-Israel, the Jews. Allah (swt) favoured them by sending Prophets to them. The guidance in the form of a divinely guided Prophet or Imam is I believe a Mercy from Allah. But look at how the prophets were treated by the Jews. Tribes of the Israelites warred against some of the Prophets (Hazrat Daud (as), Hazrat Sulaiman (as) – I think). How they pushed aside and ignored the guidance of Hazrat Haroon (as) while Hazrat Musa (as) left them to bring back the Ten Commandments. What did they do to Hazrat Zechariah (as) and Hazrat Yahya (as)? Allah sent prophet after prophet; mercy after mercy, and the Jews thanked their Lord by ridiculing, opposing, fighting, imprisoning, torturing and ultimately killing these very prophets. Allah (swt) gave them many chances. But they rejected His Mercy. Until at last came Hazrat Isa (as). They thought that they would get away with trying to kill him too. They thought that they did, but Allah swears that they didn’t. Eventually Allah took away the Mercy of Prophethood from them by taking Hazrat Isa (as) up to Heaven. Enough was enough! They had proved unworthy of guidance. So Allah took Hazrat Isa (as) away from them, to let them play amongst themselves for a little while. But Allah promises that He will eventually send Hazrat Isa (as) back to this earth before the Day of Resurrection, to join the army of the Mahdi (as).

So what happened here? Allah took away the guidance in the form of an infallible prophet from the Jews because they angered Him by disrespecting His Mercy.

Now let us look at the Muslims. How different is our situation. How we treated our own Holy Prophet (saw) is of interest. How we deserted him in the battlefield and left him at the mercy of his deadly enemies. How did we insult him on his deathbed? But Allah never the less in His Infinite Mercy still provided the Ummah with Guidance in the form of Imam Ali, the AhlulBayt and the rest of the Twelve Imams. But how did this Ummah treat them? We took away the property of the Prophet’s (as) beloved daughter. We came to her house with torches of fire and threatened to burn the AhlulBayt alive if they did not fulfil our wishes. We secluded Ali (as) and oppressed him; we warred against him in the battles of Siffeen, Jamal, and Nahrawan. Then ultimately the Muslims murdered him with a poisoned sword with a blow to his head. We raised armies against Imam Hasan (as), and then we poisoned him to death. We weren’t satisfied with that oh no, no, not at all. In his death we attacked his coffin with arrows. What did we do to Hussain (as)? We raised an army against him, hunted him down with his family and friends and slaughtered them with less hesitation and more celebration than when we slaughter sheep on Eid-al-Adha. This is how we treated the Holy Five! What chance did the rest of our Imams have against our daggers and deception?

But you may say in defence that these were not the acts of the Shia but were committed by the rest of the community. The rest of the Muslims, the Sunnis and the other sects were solely responsible for these crimes. Really? How true is this statement?

Let us look at the Shia, how did we treat our Imams? Well let us just ponder on the Nahjul Balagha and we can see how his Shia treated Imam Ali (as). Do you remember the Iraqi’s? Were they not “Shia”? How laid back were we in battling against the enemy of our Imam (as)? :

SERMON 70
In condemnation of the people of Iraq
“Now then, O ' people(1) of Iraq! You are like the pregnant woman who, on completion of the period of pregnancy delivers a dead child and her husband is also dead and her period of widowhood is long while only remote relation inherits her. By Allah, I did not come to you of my own accord. I came to you by force of circumstances. I have come to know that you say `Ali speaks lie. May Allah fight you! Against whom do I speak lie? Whether against Allah? But I am the first to have believed in him. Whether against His Prophet? But I am the first who testified to him. Certainly not. By Allah it was a way of expression which you failed to appreciate, and you were not capable of it. Woe to you. I am giving out these measures of nice expression free of any cost. I wish there were vessels good enough to hold them. ”

(Can be found on al-islam.org)

You might say that this pathetic attitude was limited to the Iraqis. But he didn’t get the kind of support as deserved by an Imam from his “Shia” in general. Again in Nahjul Balagha we find:

SERMON 68

Admonishing his companions about careless behaviour Amir al-mu'minin said:
“How long shall I accord you consideration that is accorded to camels with hollow hump, or to worn clothes which when stitched on one side give way on the other. Whenever a vanguard force of Syria (ash-Sham) hovers over you, everyone of you shuts his door and hides himself like the lizard in its hole or a badger it its den. By Allah, he whom people like you support must suffer disgrace and he who throws arrows with your support is as if he throws arrows that are broken both at head and tail. By Allah, within the courtyard you are quite numerous but under the banner you are only a few. Certainly, I know what can improve you and how your crookedness can be straightened. But I shall not improve your condition by marring myself. Allah may disgrace your faces and destroy you. You do not understand the right as you understand the wrong and do not crush the wrong as you crush the right.”

(Can be found on al-islam.org)

SERMON 69
Spoken on the morning of the day when Amir al-mu'minin was fatally struck with sword.

“I was sitting when sleep overtook me. I saw the Prophet of Allah appear before me, and I said: "O' Prophet of Allah! What crookedness and enmity I had to face from the people. " The prophet of Allah said: "Invoke (Allah) evil upon them," but I said, "Allah may change them for me with better ones and change me for them with a worse one.”

(Can be found on al-islam.org)

Imam Ali (as) was not alone in being treated like this by his Shia. The Imams that followed suffered more deception and backstabbing at the hands of their so-called supporters. Do you remember what happened to Imam Hasan (as)? The chances are that you probably don’t. The reasons being that to this day we the so-called Shia are ashamed of talking about this Holy Imam of ours. How many books can we find written about this neglected Imam of ours? We feel somehow ashamed of his decision to abdicate. Do you know how we the Shia stabbed this Imam in the back? Do you know how we deserted our Imam when he needed us most? Do you know how the majority of his army left his ranks and joined the satanic army of Mu’awia against their Imam? Do you know how his “Shia” plundered his tent to the extent that they even plundered his prayer mat from under him? I recommend you read the only book in English that I have found on Imam Hasan (as), it is written by Shaykh Radi al-Yasin and is called Suhl al-Hasan: The Peace Treaty Of Al-Hasan. You will realise how oppressed our Imam really was and how to this day we the Shia have neglected him.

We all know very well what we the Shia did to our Imam Hussain (as). There were at all times exceptions to the rule. There were a handful of true Shia that stuck like glue to the Imam of their age. People like Abu Dhar, Ammar Yasir etc who obeyed, struggled with and died for the pleasure of Allah under the command of their Imam. The companions of Hussain are another example. But the vast majority of those who called themselves the Shia of the AhlulBayt were only “Shia” by name, and when it came to the crunch they were quicker in leaving the battlefield and deserting their Imam than some of the famous companions of the Prophet (as). Do you remember what the Shia of Kufa did to Imam Hussain (as)? They sent him letters, hundreds and thousands of letters calling him to them, promising him that they would support him, begging him to lead them as their Imam. But what did they do when he sent Muslim bin Aqeel to them to assess the situation? They murdered him. Who was it that composed the army of Ibn Ziyad? These very Kufan “Shias”! It was they who rounded up the grandson of their Prophet (as) and slaughtered him. It was they who made captives of the granddaughters of their Prophet a paraded them in the streets of their bazaars! What a strange history has mankind made!

These were the Shia!

Allah (swt) sent Imam after Imam, Ma’soom after Ma’soom, Mercy after Mercy and how did we treat them? We neglected them, deserted them, imprisoned them, fought them, and killed them! This is what we did to the Proofs of Allah on earth! So now maybe you can see why our Twelfth Imam went into Ghaybat. Allah sent us Mercy after Mercy, one after the other until Allah decided that enough was enough! How much sacred blood would He allow us to spill and let spill? We proved unworthy of our Imams, so He took them away from us, he concealed our Imam from us. He took away this Mercy. At least now we can’t hand our Imam over to his enemies! So you see Allah is not unjust, he has always been Just, and always will be Just. He took away our Imam from us because we don’t deserve his presence. Humanity has always thought that it knew better. We always thought that we could do a better job of looking after our affairs than the Prophets and Imams. So Allah has left us in our folly, we thought that we can do without Infallible leadership, so it is like Allah is saying: “Live now without your Imam and see how you live!”

But you may be thinking that all that I have mentioned about the so-called Shia happened in the past. Why should we suffer today for the treachery of those who preceded us? Well let us analyse the Shia of today and see what we are like.

Like I mentioned before, our attitude to Imam Hasan has more or less remained the same to this day, i.e. we don’t like to talk about him because we can’t make sense of his abdication. What choice did we give to our Imam? But we still blame him for it. We don’t necessarily say this out in the open, but our silence concerning this Imam says it all. But this is not all. There is more, shockingly more.

Let us consider our attitude to the Twelfth Imam (as). As brother Murtaza mentioned in his last e-mail, HT, AM and the Sunnis in general believe in a Mahdi (as), someone sent by Allah who will come to destroy Dahjal. And brother Murtaza continued,

 “Now as Shias do we now accept that we have to wait for Imam Mehdi (AS) to

arrive and save the world under the command of Allah (SWT), and for us as an

Ummah just sit back, let the ideologies of capitalism and the filth of

homosexuality etc over take us.”

Now brother Murtaza this attitude towards the Mahdi (as) makes sense if we are Sunni. For the Sunnis the Mahdi (as) is someone who is going to come in the future, he is still to be born, they don’t know who he is. His arrival is totally out of their control and he will be sent when Allah wills as He wills. We the Shia have also adopted the same attitude of passive waiting, convincing ourselves that it is all solely in the hands of Allah. We too have come to believe that the arrival of the Mahdi (as) will take place in the distant future when predestined fate decides it. This attitude is proven from the nature of the question you asked above. In fact the Shia have shared this attitude for the last 1200 years. We think the same today. Our behaviour in life and society shows it. We are always thinking of what to do in the “meanwhile”. In fact we have come up with many interesting theories to justify our present situation. The fact of the matter is that we are forgetting something very crucial.

You see we have considered that the Imam will have a role to play in the future sometime, and that if we have a role in relation to the Imam our role will also take place in the future. In the “meantime” we struggle to create national Walayat-ul-Faqih systems, or we struggle to kick the Israeli’s out of our land, or we struggle to create a global Islamic State led by other than our Imam. Don’t you see? All of these aims no matter how positive and a step in the right direction are nevertheless limited goals. If we set as our aim the toppling of the Shah in Iran and the implementation of a form of Muslim government limited to the artificial borders of Iran, once we achieved that goal the questions are, “What now?” “What next?” If we have warred against the Zionists to remove them from South Lebanon for the last 22 years, and if that was the focus of our movement, now that that has been achieved the questions again are, “What now?” “What next?” If the aims of Hizbullah are broader than this, i.e. they recognise the Zionist entity as being an illegitimate entity that it must be fought and destroyed until Al-Quds is free, then the kicking out of the Zionists from South Lebanon is only the beginning of the struggle and not the end. Then we can be sure to see a day when Israel is no more and al-Quds is free from the banner of imperialism. But even if this was achieved, if the aim was simply to destroy the Zionists then the question again would arise, “What now?” “What next?” Many of us are inclined towards HT and AM because we see the idea of a united Muslim Ummah closer to the Islamic Ideal. We feel that we should strive for as high an ideal as possible, and surely the ideal of a single global Muslim State is possibly the highest proposed by anyone so far. But as Shia, if we were to struggle in such a struggle then once such a Muslim State was established, again we would come across the same questions, “What now?” “What next?”

Isn’t there a higher aim and a higher goal that we can strive for?

So what was my realisation?

The Mahdi (as) is not just a future figure. He is also the Twelfth Imam (as), i.e. he is also the Imam of our Age. He is Imam-e-Zamana (as). He has been the Imam of the Time for the last 1200 years. Don’t you see? He is OUR Imam TODAY. He is not so distant; we have made him more distant from us than he actually is. But we have forgotten him. He is the forgotten Imam (as). Why do I say this? Just look at us, the Shia. As individuals, as organisations, as political parties, as Nations, our movements, and our social struggles, are all devoid of the Imam. The Imam is out of the picture. Sure, the Imam has been in the back of our minds, but that’s just it, he is only in the back of our minds. Our minds are not focused on him. Our current movements are based upon the theory of “What do we do while the Imam is in Ghaybat?” “What do we do in the meanwhile?” We believe in making the most of it in his absence. But we have failed to grasp the situation. We haven’t realised why the Imam is in Ghaybat in the first place. Why has Allah (swt) deprived us of his manifest presence? – No this question is not right. It is not Allah (swt) that has deprived us of our Imam; what are we doing to deprive ourselves of the Holy presence of our Imam? That is the correct way of asking the question. We angered Allah (swt) in the past, but that Holy and Just Anger has continued to this day. If it were not so, wouldn’t our Imam be manifestly with us today? If you don’t believe me, if you can’t believe that Allah is angry with us today then let me quote a hadith to back my realisation:

“Al-Washsha', a close associate of Imam Rida says: I asked the Imam, "Can the earth be without an Imam?" He said, "No." I told him that it has been related to us that the earth cannot be without an Imam, except when God is angry with the people. On that he said, "Nevertheless, the earth cannot be void of the Imam, otherwise it will be destroyed." ” (Kulayni, Usul al-Kafi, vol. 1/334)

So it seems that if Allah does deprive the people of the Imam, it is because he is angry with us, but he does not deprive us totally of the presence of our Imam. Our Imam is on this earth, the effects of his deep spiritual Walayat are still emanated to the inhabitants of the world. This is thanks to Allah’s Mercy.

NAHJUL BALAGHA SERMON 149
About future events and some activities of the hypocrites

“They took to the right and the left piercing through to the ways of evil and leaving the paths of guidance. Do not make haste for a matter which is to happen and is awaited, and do not wish for delay in what the morrow is to bring for you. For, how many people make haste for a matter, but when they get it they begin to wish they had not got it. How near is today to the dawning of tomorrow. O' my people, this is the time for the occurrence of every promised event and the approach of things which you do not know. Whoever from among us will be during these days will move through them with a burning lamp and will tread on the footsteps of the virtuous, in order to unfasten knots, to free slaves, to divide the united and to unite the divided. He will be in concealment from people. The stalker will not find his footprints even though he pursues with his eye. Then a group of people will be sharpened like the sharpening of swords by the blacksmith. Their sight will be brightened by revelation, the (delicacies of) commentary will be put in their ears and they will be given drinks of wisdom, morning and evening.

A part of the same sermon
Their period became long in order that they might complete (their position of) disgrace and deserve vicissitudes, till the end of the period was reached, and a group of people turned towards mischief and picked up their arms for fighting. The virtuous did not show any obligation to Allah but calmly endured, and did not feel elated for having engaged themselves in truthfulness. Eventually the period of trial came to an end according to what was ordained. Then they propagated their good views among others and sought nearness to Allah according to the command of their leader.

When Allah took the Prophet (to himself) a group of men went back on their tracks. The ways (of misguidance) ruined them and they placed trust in deceitful intriguers, showed consideration to other than kinsmen, abandoned the kin whom they had been ordered to love, and shifted the building from its strong foundation and built it in other than its (proper) place. They are the source of every shortcoming and the door of gropers in the dark. They were moving to and fro in amazement and lay intoxicated in the way of the people of the Pharaohs. They were either bent on this world and taking support on it or away from the faith and removed from it.”

So what does this imply for you and me? We have to realise that Allah has taken the Imam away from us and will keep him from us until we can prove worthy of his leadership. It is not that we are waiting for our Imam; our Imam is waiting for us. We have so far been laid back, and in fact we have hardly noticed the absence of our Imam, we have almost forgotten that he even exists. We have to realise that living authentically according to Islam is not fully possible until our Imam is with us once again. If we try to implement other systems in place of our Imam, they will always fall short because that is not what was meant for us by Allah. Even if hypothetically we were to establish a Global Muslim State led by a “Just Jurist” it too will fall short of the Islamic Ideal. This is because the “Just Jurist” if other than our Imam will be fallible and prone to make mistakes even if he is sincere. Ultimately we will have to realise that we cannot live without our Imam. Until we do so things will continue as they are. Only when we realise that enough is enough and that we want nothing but Allah’s government led by our divinely appointed infallible Imam will he reappear. What I have stated might sound a bit harsh, but I will narrate a few hadith to this effect:

Hisham b. Salim has related a tradition from Imam Sadiq, who said:

The Master of the Command will not assume the government until all kinds of people [with all forms of government in mind] have ruled. The reason is that when his government becomes instituted no one will be able to say: 'Had we reached power we too would have ruled with justice.' (Bihar al-Anwar, vol.52, p.244)

In another tradition Imam Baqir says:

Ours will be the final government. All families with an aptitude to rule will have reached power before us. This will be to forestall any claim after seeing our government: 'Had we reached power, we too would have acted like the progeny of Muhammad.' This is the meaning of the verse which declares: "The final result is for the godfearing." (Bihar al-Anwar, vol. 52, p.332)

I have realised that I cannot live without my Imam. Can you? We have to realise this fact. There is nothing without the Imam. Can you imagine what it would have been like if we were in the time of Imam Ali (as)? How much love do we feel towards Imam Ali (as) even after so many centuries. Can you imagine what it would have been like to meet him, converse with him, learn from him, fight for him and die for him? It would have been amazing wouldn’t it? But look how silly we are! We say that if we were in the time of Imam Hussain (as), we would have sacrificed our lives for him at Karbala. But don’t you realise? We have our very own Imam who is among us, but hidden, still waiting for us to show him that we are worthy of his leadership. He is among us:

 Sadir Sayrafi has related a tradition from Imam Sadiq (peace be upon him) which says:

“That which makes the condition of the Master of the Command (i.e., the twelfth Imam) resemble Joseph is that in spite of being mature and wise, and in spite of having associated with him before, Joseph's brothers could not recognize him when they came to him [in Egypt] until he introduced himself to them. Moreover, in spite of the fact that the distance that existed between Joseph and Jacob was no more than eighteen days, Jacob had no information about him. Then why are these people denying that God can do a similar thing for His Proof, the Master of the Command? He too can interact with people, walk around their market place, sit on their carpets and still they would not recognize him! He would continue to do that until God permits him to introduce himself.” (Bihar al-Anwar, Vol. 52, p. 154)

Do you know how elevated the status of my Imam is? My Imam is he, who, when his name was mentioned by the previous Imams they would stand and rise in respect! So much respect expressed for the one who was not yet born? Yes, this is my Imam, your Imam, and the Imam of our time.

It is related that Imam Rida was present in one of the gatherings in Khurasan when the word Qa’im was mentioned. At that he rose, put his right hand on his head and said: "O God, make his deliverance soon and his rising graceful!" (Ilzam al-nasib (1351 AH edition), p. 81)

This custom was prevalent even during the time of Imam Sadiq (peace be upon him). Somebody had asked him: "Why is it that one should rise (qiyam) when the Qa'im is mentioned?" The Imam replied:

The one who is entrusted with the command (sahib al-'amr) will have a very long occultation. Because of the utmost love that he has for his followers, whoever remembers him with his title Qa'im, which carries the meaning of awaiting his rule and conveys the impact of the longing for him, he too will show his concern for the faithful. Since the person remembering the Qa'im is also attended by him, it is appropriate to rise out of respect for him and pray to God for his early deliverance. (Ilzam al-nasib (1351 AH edition), p. 81)

Is it not strange how before our Imam was born even our infallible Imams would talk so enthusiastically about our Imam? Is it not strange that the person who all of history has been waiting for, exists today, and yet we his followers have forgotten him? Is it not totally strange? Is it not strange that all of the struggles and sacrifices of all the past Prophets and Imams from Hazrat Adam (as) to Hazrat Muhammad (saw), and Maula Ali (as) to Imam Hasan al-Askari (as), respectively, were all leading up to and paving the way for the Global Islamic Revolution of our Imam, Imam al-Mahdi (as), and yet we in his time sit back and forget that he even exists? Who will be the soldiers of my Imam? His Revolution will not take place until he can rely upon us! Look how sleepy is our state! Wake Up! It is common for us to say in our prayers “Oh Allah! Let me be amongst the soldiers of the Mahdi (as)!” Do you realise what you are saying? We interpret this in a way that we think we can only be his soldiers when he reappears in the unknown future sometime. Even the assistance that we offer him is intended in the future sometime. We psychologically distance our aid to him. We have to realise that he is our Imam TODAY, not just in the future. Not only that, but we must struggle for him TODAY, not just intend it for the vague future sometime. We have to bring the Imam back into the forefront of our minds. We have to remember him constantly and long sincerely for his reappearance. We have to make him, his reappearance, his victorious Global Islamic Revolution the focus of all our social struggles. His leadership is NOW! The struggle is NOW! WE HAVE TO STRUGGLE TO BRING HIM BACK!

This is the essence of what we realised dear brothers. We do have a role to play in history. We always wondered what it was that we should struggle for. We always wondered what was the ultimate social ideal. What was the Islamic Utopia? The Imam was always there in the back of our minds, but that was not enough. We realised that though our Imam is in Ghaybat his Imamate is now. We realised that Allah (swt) is waiting for us to long for our Imam and to long for the establishment of Islam. Not only that, but also more importantly Allah (swt) is waiting for us to struggle for our Imam, to struggle for the Divine Government, the Government of the AhlulBayt (as). If we, whilst the Imam is not manifestly in our presence, believe with full conviction and struggle with all our sweat and blood for the Pleasure of Allah (swt) under the allegiance of Imam-e-Zamana (as) – why wouldn’t he reappear to lead us in our final Victory? Why would he remain in Ghaybat? I don’t believe he would.

The fact dear brothers, is that we know for sure that the final Victory will be accomplished under the banner of our Imam. We also know that his revolution will be global and comprehensively Islamic. We also know that he won’t be able to do it alone and that he will need the hardcore, fearless, pious, submissive support of his followers. We also know that he is waiting for a certain minimum number of these true Shia of the Imam i.e. he won’t reappear until not only does he get quality from his supporters but also a certain minimum quantity of supporters. According to the hadith this number is not that many, according to many reports the first to join the Imam will only be 313 in number. If we know that the climax of history is destined to reach this point does it make sense for us not to be part of this struggle?

How do you feel now? Do you feel closer to your Imam (as)?

Dear brothers when this realisation dawned upon myself and the other brother a strange feeling took over us. It was a rational conclusion, a realisation only in the field of reason but surprisingly it transformed my whole outlook to life. I felt a strange “buzz” take over my body. The Imam felt so much closer than before. It felt as if I was already in his presence under his command. I felt like one of his soldiers. I felt that I had to struggle now for my Imam. My perspective of life completely changed. I knew now not only that “I can make a difference”, but it became crystal clear that “the responsibility for making a difference is with us”. I also felt like proclaiming my realisation to everybody. I kind of felt like a Christian Evangelist Priest! I felt I had to proclaim this realisation to the world! I’ve never really been much of a dawah type of person, but after that moment of realisation I felt filled with energetic zeal.

Hopefully I have expressed the main issues to some level of clarity. And hopefully you will react positively to what I have shared with you. There is so much more that I could have written, but due to me trying to complete this in time for the seminar tomorrow, and due to me being inflicted with illness for the last few days, I have not been able to write as much as I would have liked to. There may be minor points on which we may disagree. We can discuss them inshallah. There may also be certain things that I have covered where I might be mistaken on certain issues due to my lack of knowledge concerning them, and my fallibility. There is so much more that automatically stems from this. We can discuss and research concerning them. But before I end this e-mail let me give some suggestions on what this implies for us as individuals and groups, and where we should go from here.

PROPAGATION: If at the end of our discussion you feel in a similar way to me, then no doubt, you too will want to share the Truth about our Imam (as) with the whole world. We have to realise that the revolution of our Imam will be global, so we have the responsibility to tell the world about our Imam. If people do not embrace Islam and the AhlulBayt before our Imam reappears, they should know enough about our Imam that when he does reappear they would have no doubt that he is the One that the world has been waiting for. On his arrival they will have only two choices and no excuses; they will have to join either the Hizbullah or the Hizb-e-Shaitan. Then the Hizbullah led by their Imam will fight the Hizb-e-Shaitan until they are wiped off the face of this earth. But remember, Allah does not punish a people until the message has been clearly proclaimed, so it is with us to propagate and make the Truth clear for all to understand.

This propagation needs to be done at different levels. First and foremost, we need to address the Shia. This can be done by using and improving the line of argument I have used here. Then we need to address the rest of the Muslims, the Sunnis, the HTs, the AMs, and the other sects of Islam. We will need to put forward the case of the AhlulBayt in general and then move on to explain to them about Imam al-Mahdi (as). We must also address the non-Muslims; we should invite them firstly to Islam in general, introduce them to the AhlulBayt, and then explain to them their duties to the Imam of Our Age (as). We should also make it quite clear to the Hizb-e-Shaitan that their end is near and that there is nothing they can do to save themselves. We will destroy the enemies of Allah and our Imam inshallah!

SOCIAL MOVEMENT: The revolution of the Imam is an all-encompassing, unifying movement towards Allah (swt) and His Pleasure. So what does this imply for our social struggles? As I pointed out earlier, most of our movements, even the Shia movements, have up and till now set for themselves limited goals. If they have had any connection with the Imam, the Imam has been in the background, the focus for these movements have been other objectives. All of our existing struggles on the social plain need to realign their focus towards our Imam, his reappearance and his ultimate revolution. So as individuals, parents, families, charitable organisations, student groups, centres of religious learning, community centres, masjids, imambargahs, jamaats, businesses, corporations, media groups, political parties, and nations we have to consciously refocus our efforts towards our Imam, his reappearance and his Global Revolution. We need to go back to the Qur’an and the Hadith and seriously research as to what are our responsibilities in the absence of our Imam. Then we need to push society towards those conditions necessary for the reappearance of my Imam.

If we choose to struggle for a Muslim State with the hope that it will act as an army for our Imam (as dear brother Murtaza you have suggested in your latest e-mail) we have to ensure that the focus of such a movement is utterly subservient to our Imam. Thus any eventual Muslim State that has a global perspective will be a weapon for our Imam rather than a weapon to be used against him. You see, Muslim States have existed in the past even during the lives of our Imams, but because they did not accept the authority of our Imams they were the very tools that Satan used to oppress the AhlulBayt. So if we struggle for one Global Muslim State we should clearly state our intentions concerning our Imam, and we should propagate, and convince our brother Muslims about the AhlulBayt and the revolution of al-Mahdi (as).

Also why have we turned so quickly against Iran? If we perceive that shortcomings have taken place since the revolution, surely we should intelligently point them out to our brothers in Iran, and advise them to re-evaluate their situation, before taking a negative stance against them. It may be that if they also refocused their efforts to the reappearance of our Imam and his Global Revolution, many of their shortcomings may well disappear. We should realise how much potential there is in solidarity and unity amongst us, specifically the Shia, if we all focus our struggles for our Imam’s reappearance. Even if we have minor disagreements our love for our Imam will bond us too strongly inshallah.

I must point out one thing concerning the Ulama. I may well make a lot of enemies for saying this, but I will say it anyway. The reappearance of our Imam will be most welcomed by those of our Ulama who are Good Ulama. As a direct result of the Ghaybat of our Imam the Good Ulama see their own situation as one where they have gained more responsibility towards guiding the people towards the pleasure of Allah. The true Ulama are lovers of knowledge. When our Imam reappears the Good Ulama will welcome his return. They will find the burden of responsibility of guiding the people a lot lighter and easier with his reappearance. They will love most to sip directly from the ocean of knowledge that is our Imam.

The Bad Ulama however are slightly different! As a direct result of the Ghaybat of our Imam the Bad Ulama see their own situation as one where they have gained the opportunity to accumulate power and wealth. They are the ones who will have most to lose out on the arrival of my Imam. He will come and put an end to their corruption. So we need to be careful and select the Good Ulama as guides and teachers who will struggle with us for the Return of Our Imam (as).

INDIVIDUAL STRUGGLE: Ok this is the part we don’t like to read. Propagating, Social Struggle – easy peasy! Training and refining one’s soul – Ah man do I have to! Ok brothers we need to realise that the Imam will not reappear until there are amongst the Shia of the time extremely virtuous and pious Shias. We have to struggle with our own nafs, we have to fight our own ego. The main cause of dispute and division amongst people is the clashing of egos. It is ego which makes us give weight to our own personal opinions to blind us from the objective truth. It is ego which causes us to think that we are superior to another due to our race. Racism is widespread amongst present day Shias because of their Ego. We think that we are superior to one another because we are, Khoja, Iranian, Pakistani, Arab, Sayyid, Black, White and Punjabi. This is all due to our ego. If we know that our Imam’s revolution is a Global Revolution encompassing all of humanity then why do we create more barriers for him? Why do we create more obstacles for our Imam? If we do not rid our selves of this disease before he arrives then know that my Imam will exterminate racism from the face of this earth even if it means having to exterminate those who hold fast to their racial pride from amongst the “Shia”!

Dear brothers if you agree with what I have said so far, and in fact have realised the truth as I have realised it, then you will no doubt feel the “buzz” that I mentioned. Dear brothers if you are seeing your life differently to before, then this is a good opportunity for us to tread upon the spiritual path of perfection. Know that our Imam is in Ghaybat and if there is any part of his existence that is “manifest” then it is his spiritual being. Through what I have described we may have become aware of the Path that leads to ALLAH’S PLEASURE. This is the AIM. But as you know there is a difference between “knowing the path” and “walking the path”. Let me make it quite clear to all (myself including ;-) to make the conscious decision to tread upon the path that leads to Allah is far easier for us now then ever before. But it is also almost as easy to go back to our old ways of constant sin. After realisation, at some point we will inevitably have to make a conscious decision between: whether to struggle for Allah’s Pleasure and start acting now in preparation for our Imam (which includes the “Greater Jihad” i.e. refinement of our soul) or; to sink back into our previously “sometimes struggling, sometimes sinning, always aimless” state of existence. The choice is ours. Only we can make it. And upon this decision of ours awaits my Imam.

Imam Sadiq (peace be upon him) says:

Any one who dies with the love (wilayat) of the ahl al-bayt while awaiting deliverance [through the appearance of the Qa'im], resembles the one who will be in the Qa'im's tent. (Kamal al-din, Vol. 2, p. 644.)
Imam 'Ali Rida (peace be upon him) reporting from his forefathers and from the Prophet relates the hadith from the latter, who said: 'The best deed of my community is to await for the deliverance.' Kamal al-din, Vol. 2, p. 644.
Imam 'Ali b. Abi Talib (peace be upon him) says:

Any one who awaits our government, resembles the one who, in the way of God, has rolled in his own blood. (Kamal al-din, Vol. 2, p. 644.)

In another tradition Imam Rida praises the one who awaits the deliverance, and says:

How praiseworthy are patience and awaiting for deliverance! Have you not heard that God says in the Qur'an: "You await, and We too are awaiting?" So be patient because deliverance will come after despair. Those who were before you were even more patient than you. (Kamal al-din, Vol. 2, p. 645)

Imam Baqir said:

The Mahdi resembles his grandfather Muhammad (peace be upon him and his progeny) in the way in which the latter began his struggle with the sword. He will kill the enemies of God, His Prophet, and those who have oppressed the people and have led them astray. He will gain victory through sword and creating fear [in the enemy]. None of his army will face defeat. (Bihar al-anwar, Vol 51, p. 218.)

A companion of Imam Baqir by the name of Bashir told the Imam:

People say that when the Mahdi launches his revolution his tasks will become easy for him and there will be no bloodshed even to the smallest measure of a wound made for the purpose of cupping.

The Imam said: 'By God, that is not the case. If such a thing were possible it would have taken place for the Prophet. On the contrary, his teeth were wounded and his forehead injured on the battlefield. I solemnly declare that the revolution of the Master of the Command will not take place without our endeavors on the battlefield and without our blood being spilt.' He then wiped his forehead with his hand. (Bihar al-anwar, Vol. 52, p. 358.)

Imam Sadiq said:

Prepare yourselves for the revolution of our Qa'im, even if it means to gather an arrow [for fighting God's enemies.] (Bihar al-anwar, Vol. 52, p. 366.)

Abd al-Hamid Wasiti mentioned to Imam Baqir: 'In anticipation of the occurrence [of the Qa'im's revolution] we have even withdrawn from engaging in trade!' The Imam said:

O 'Abd al-Hamid, do you think that the one who has given up his life in the way of God, God does not make deliverance guaranteed for him? By God, God will certainly deliver him. May God have mercy on the one who keeps our mission alive.

Abd al-Hamid asked: "What happens if I die before the deliverance comes?" The Imam replied:

Any of those who say: 'If I meet the Qa'im I will help him,' then such a person will share the status of the one who will have fought near the Imam [defending him]. Indeed, he will share the status of the one who will have been killed [defending him]. (Kamal al-din, Vol. 2, p. 644)

According to Abu Basir, one of most prominent companions of the sixth Imam, one day Imam Sadiq told his companions: "Should I inform you about a deed without which God does not accept people's achievements?" Abu Basir told the Imam to do so. The Imam said:

To bear witness about God's unity and Muhammad's prophethood; to acknowledge God's commands and prohibitions; to love us and disassociate from our enemies; to accept the authority of the Imams, and to act with piety and seriousness; to adopt gentleness and to await the deliverance through the appearance of the Qa'im.

He, then, went on to say:

We will have the authority, which God will establish at the proper time. Whoever wishes to be a companion and close associate of our Qa'im should await deliverance through him. Moreover, such a person should adopt piety and virtuous life and continue to anticipate our Qa'im in that state. If they live like that and if they die before the advent of the Qa'im, then they will reap the reward of someone who has actually been with the Qa'im. O my followers, be serious and work hard while awaiting the Qa'im's emergence. O you who are blessed with God's mercy, may you taste the sweetness of the final victory. (Nu'mani, Kitab al-ghayba, p. 211)

Salaam,

Ali Da Malang

Appendix 1: A Letter to the Imam of Our Time
The following is a letter that I wrote to the Imam on the 15th of Shaban in 1998 (I just thought I’d share it with you):
Assalaamu Alaykum,

This letter as always will be filled with “Me”, “Is”, “I want”, “Help me” and so on. Forgive me for my ego but I unfortunately want many things. I have many wishes, many dreams, many problems, many thoughts, many distractions, many “manys”. I am a man of polytheism. A man trapped in the world of “many”. Everything veiling me from The ONE. I shall mention one wish hopefully helping to transport me from the world of many to the realisation and submission to The ONE. My request, my one request, my one wish, my only utterance to you shall – I am sure – encompass the many wishes, the many aims, many aspirations, many signs, many names into the true reality of ONE.

I wish to be promoted to the rank of slave of Allah. I wish to be like the rest of creation, and join them in His worship. I am told that it is advisable to have a Spiritual Guide to advise me along the path of submission; I request therefore that you (may peace be upon you) be that very Guide. Please ask Allah to accept me and guide me through you.

Salaam.

PAGE
1

