

Meeting the Pious

6

Al-Shahid al-'Awwal
Faqih al-Sarbidārān

by

Muhammad Husayn al-'Amānī

Translated by

Hasan Muhammad al-Najafi

Table of Contents

Publisher's Foreword.....	1
Preamble	2
Translator's Introduction	6
Chapter One: Land of Knowledge and Labour.....	8
The Sunrise	10
His Lineage	11
City of Stars	13
His Growing Up	14
The Emigration.....	14
Town of Hillah during al-Shahid's Lifetime.....	15
His Residing at Hillah.....	17
Return to Homeland.....	17
His World Traversal	18
Al-Shahid's Teachers.....	19
His Shi'ah Teachers.....	19
His Sunnah Teachers	22
His School-Certificates	24
Stars Granting Him Fame	25
Chapter Two: Founding the School	28
The People's Support.....	29
Educating the Disciples	29
His Works and Compilations	31
His Works on Kalām	32
His Works on Ḥadīth	33
His Poetical Works	36

Al-Shahīd and Uṣūl al-Fiqh	37
His Works on Fiqh	38
Al-Lum‘ah al-Dimashqiyyah is His Best Work.....	41
His Other Works.....	43
Chapter Three: Al-Shahīd’s Features	44
His Association with Allāh	44
His Comprehensiveness	45
His Literary Adroitness.....	46
Under Allah’s Protection	48
His Call for Unity	49
Other’s Viewpoints.....	50
Chapter Four: Al-Shahīd in Damascus.....	53
With Sulṭān ‘Ali ibn Mu‘ayyad.....	53
Al-Sarbidārān Dynasty.....	58
His Time Governments.....	59
‘Abbāsīd State Disintegration	59
The Sharākisah	61
Barqūq’s Stand Toward the ‘Abbāsīds	61
Social Conditions during Barqūq’s Reign	62
Damascus	64
His Connection with Rulers	65
Yālūsh Movement	66
Chapter Five: The Bloody History.....	68
The Crime Incentives.....	69
The Sun Downfall.....	71
The Other Birth	74
His Children	75
Descendants One of Another.....	77
Notes.....	80
Bibliography	83

Publisher's Foreword

Many requests, through phone calls and letters, have reached Ansariyan Publications from the dearest readers, in which they were all asking for books and leaflets dealing with the biography of the '*ulamā*', who played a bright role in the world of thought and religious sciences, in all fields. In response, this Foundation has embarked on perusing the matter attentively and with utmost care, to meet the sincere desires of the readers longing for studying the Islamic culture and its characters.

While Ansariyan Publications is presenting the series of Meeting the Pious (*Liqā' ma'a al-'Abrār*), it only hopes that it can attain the satisfaction and approval of our beloved readers, and meeting their requests. And it is Allāh Who helps us to succeed.

Ansariyan Foundation

Preamble

The cultural assault rests on two pillars: first, humiliating the pristine culture; and second, overstating in publicizing for the substitute Western culture. Through this cultural ravishment and vilification for the genuine culture, people may feel to be despised in comparison to others, heedless of their own culture and peerless containments of treasures, begging help from aliens, and offering their culture and civilization at an underrate.

The defunct Pahlavi dynasty adopted this wicked policy with the West, declaring it as the deity of civilization, modernism and art, beside even ethics and religion. Whereas it introduced the East as an example and source of savagery and backwardness, or at the best, be called the ‘Third World’ the non-developed countries. These devilish policies have, to some extent, managed in achieving their goals, as a large number of people — particularly the youth — began to view the West as representing the free world that defends the human rights, democracy and freedom.

But, the sun cannot be kept behind clouds for ever, as said by the known dictum, and realities began to emerge as clear as noonday, with the start of the era of Islamic resurgence — the era characterized with the contemporary generation's return to its inborn nature and disposition, to the Holy Qur'an and real dogma and its elements.

In spite of the present optimistic illumination auguring well, the state of thought ravishment is still suffering — in many of the sensitive and important fields — from the Western abnormal effects.

The high certificates got in the West, for example, are still dazzling our sights, and the medicine that does not hold an attractive and illustrious Western mark has actually no effective influence. Yet, a lot of Western cultural phenomena are still penetrative or rather firmly rooted in our society's behaviorism. Meanwhile, the West is still selecting for us the costumes we wear, and determining the kinds of medals to be granted to the winning athletes. Not only that, but also we expect it to distribute the literary prizes, for which all are longing eagerly. In any case, is it correct to regard the West as our unique model and example? That West whose ill-favoured intention has been revealed through its void mottos and false claims, in defending the democracy and human rights? What are the reasons behind such feelings of inferiority towards the fifteenth Hijrah Century executioners?

We still view the West as an ideal, despite its adopting the apartheid policy, and awarding its literary prizes to those who are devoid of decency and good manners, like Salman Rushdie,

while withholding the Muslim genius students from participating in the physics Olympiad.

The Islamic world is asked then to strive hard to establish an 'Islamic World Order', and to sever all connections between it and the Western slogans and pretensions, like democracy, freedom and defending the human rights.

Can we have any hope, then, in the West while we are witnessing the catastrophic events occurring all over the Islamic countries, such as, Bosnia Herzegovina, Algeria, and Palestine? Whoever is concerned with the Muslims' affairs should realize that no outlet or solution (for the crises) is there, but only through resorting and returning to the warm wings of the Holy Qur'an and its expansive patronage.

"Meeting the Pious" series is then a practical attempt and an earnest endeavour to return to our genuine identity, through introducing the biographies of the beacons of Islamic thought, those stars whose scientific horizons may inundate the leaders of other ideological dogmas and creeds, and other well-known thinkers.

One of the most sensitive facts that disturbs the West and robs its sleep, is the serious return of the Islamic nation (ummah) to its real identity, to its leading figures ... to those who managed in paving the hard way of Islam through their concerted efforts and honest contribution.

The staff of "Meeting the Pious" series has made a pledge to investigate the inherent characteristics and biographies of seventy glittering stars of the high sphere of Islamic thought,

and introduce them as lofty shining ensigns who struggled to rebuild the Islamic civilization anew.

Qum
Bāqir al-'Ulūm Research Foundation

Translator's Introduction

Jabal 'Āmil represents a bright mark throughout the history of Lebanon, and despite its limited geographical boundaries, it has occupied a vast area not only in Lebanon but throughout the history of the whole Muslim East. The land of Jabal has produced tens of knowledge and literary prides, contributing in founding the Islamic civilization. In view of its belonging to Shi'ism, solid relations have come into existence between Jabal 'Āmil and other knowledge centres in numerous Islamic cities and cultures.

Hence the 'Āmili thought never remained confined in one region or certain country, but set out toward broad horizons, covering an extensive area of the Islamic world, ranging from the small village of "Jizzin" through Syria, Iraq, Iran, Afghanistan, ending at India.

Al-Shahīd al-'Awwal is counted among those peerless personages throughout history, being a vanguard of a novel *fiqhi* school. The most remarkable merit distinguishing his humane character is said to be his endeavour for uniting the ranks of Muslims, attempting to mend the fences between the

Shi'ah and Sunnah, and to melt the frost amassed between the two sects. On this path he has cut a great course, creating thus a considerable danger for the rulers, threatening the existence of the influential people among the opportunists and covetous.

Therefore a filthy conspiracy was hatched against him, helped by circumstances to succeed in liquidating him in a terrible way, constituting a conviction document against his age.

Chapter One

Land of Knowledge and Labour

The tops of Jabal ‘Āmil are still towering at the south of Lebanon, with its towns glittering through its thought, faith and resistance against the foreign occupation.

Jabal ‘Āmil is a glaring star in the Shī‘ī history, that whenever it is remembered, tens of sweet and bitter memoirs, constituting with their order exciting chapters of Islam’s history at this region of the world, will be recalled to mind.

Jabal ‘Āmil has emerged as a foremost Shī‘ī existence, experiencing much torment and persecution, with witnessing massacres and atrocities throughout history and different ages and eras.

The roots of *tashayyu’* (Shī‘ism) in this region are traced back to very ancient times, exactly to the time of the arrival of the Companion Abū Dharr al-Ghifārī, during his ordeal as he was moving from an exile to the other. His impressive words have sown loyalty for al-’Imām ‘Alī (A) inside the hearts,

cultivating his love in the hearts, which very soon blossomed producing pure buds that became strong, striking their roots as deep as faith.

The mosque that was built by Abū Dharr is still surviving at a town called 'Mays al-Jabal', with the name of that honourable Companion. Certainly the history of Jabal 'Āmil has not started with the advent of Islam, but it goes back to time immemorial coinciding with the emergence of early prophethods in the human history.

Thus, Jabal 'Āmil kept on being a homeland for '*ulamā*', geniuses and great thinkers, including al-Shaykh 'Abd al-Ḥusayn al-Karakī, known with the title al-Muḥaqqiq al-Thānī; al-Shaykh Luṭf Allāh al-Maysī, whose mosque is still set up in Iṣfahān, being visited by thousands of lovers of the Islamic art every year; beside al-Shaykh Bahā' al-Dīn al-'Āmilī known as al-Shaykh al-Bahā'i, and his father al-Shaykh Ḥusayn ibn 'Abd al-Ṣamad al-'Āmilī. Among all these '*ulamā*' two men have been the most eminent: al-Shahīd al-'Awwal and al-Shahīd al-Thānī.

The golden chain endlessly extends to include from the contemporary ones, al-Sayyid Muḥsin al-'Amin al-'Āmilī (may Allāh be pleased with them).

The author of *Wasā'il al-Shī'ah*, al-Ḥurr al-'Āmilī has referred to this pride of Jabal 'Āmil. He is reported to have said that seventy *mujtahids* have participated in a funeral procession at one of Jabal 'Āmil villages, during the lifetime of al-Shahīd al-'Awwal. And also that Shī'ah '*ulamā*' at Jabal 'Āmil are numbering about one-fifth of Shī'ah '*ulamā*' all over the world,

despite their land's being less than tenth the tenth of the Shī'ah land.¹

Thus Jabal 'Āmil, with its limited geographical area, has occupied an extensive position in the long Islamic and humane history.

In this book we shall commence our trip with one of Jabal 'Āmil's gigantic dignitaries, that is: al-Shahīd al-'Awwal.

The Sunrise:

In the year 734 (Hijrah), Jabal 'Āmil, that goodly land, whose soil was about to intermingle with the sacred soil of Palestine, was expecting an extraordinary event ... that could reach the level of good tidings. The sun has risen at the horizon of Jizzin, whose lights have prevailed the East and the West.

In a small house diffusing the love for Ahl al-Bayt (A), from a goodly tree, its root set firm and its branches reaching into heaven, and to a *faqīh* knowledgeable father, al-Shaykh Muḥammad al-Makki known with the name Jamāl al-Dīn, a boy was born, filling the simple house with light and joy. His birth has constituted a new chapter in the course of knowledge at Jabal 'Āmil, when history has recorded these lines:

Name: Muḥammad.

Surname: Shams al-Dīn, then al-Shahīd al-'Awwal.

Father: Al-Shaykh Muḥammad al-Makki, who was called Jamāl al-Dīn or Sharaf al-Dīn.

Mother: An 'Alawī lady from Āl Mu'yyah in Iraq.

Grandfather: Al-Shaykh Muḥammad Shams al-Dīn.

Date of Birth: 734 (H).

Place of Birth: The Town of Jizzin at Jabal ʿĀmil.

His Lineage:

The humane character has its valuables, that generations inherit one from the other. When pure lineage comes together with chaste environment, genius comes into existence. This is exactly the case with al-Shahīd al-ʿAwwal, as in regard to lineage, his roots go back to four inveterate Arab tribes being: Hamadān, al-ʿAws, Khazraj and Banū al-Muṭṭalib.

Al-Shaykh al-Makkī ibn Muḥammad, the grandson of al-Shahīd al-ʿAwwal and one of the Twelfth Hijrah Century *ʿulamāʾ* is reported to have written what indicating his belonging in origin to Hamadān Tribe,² through their great grandmother. It is known for all that this tribe has taken standpoints supportive for al-ʿImām ʿAlī (A), never forgetting its noble and laudable positions toward the seditions and conspiracies the Islamic world suffered in those days. We suffice by referring to the personality of al-Ḥārith al-Hamadānī, and the sublime status he occupied inside the heart of ʿAlī ... the beating heart of Islam, and to contemplate at the Imam's words appreciating the honourable stand of the tribe throughout history, when he said:

*Should I be a door-keeper at the Heavens,
I would say to Hamadān: enter at peace.*

He belongs in origin to Khazraj Tribe, the fact that was stated by al-Shaykh Salim, who was one of al-Shahid's grandsons too, belonging to the same tribe through his paternal grandmother. Khazraj is so well-known that need not be introduced, as it represents a great section of the Anṣār (Helpers), whose chief being Sa'd ibn 'Ubadah who adopted a stern position toward the issue of caliphate after the demise of the Prophet (S), till being murdered in vague circumstances. On the paternal side, al-Shahid belongs to Banū 'Abd al-Muṭṭalib, so he was called with the title al-Sharīf, which was usually given to anyone having kinship to al-Ḥasan al-Mujtabā (A). On the same basis, he was also called al-Muṭṭalibi and al-Hāshimī.

On the mother's side, he belongs to Sa'd ibn Mu'adh, the Chieftain of the tribe of Aws, who was the most eminent one of the Prophet's faithful Companions, that devoted themselves to sublimate Allah's word on the earth. The holy Messenger (S) used to consult him concerning all the crucial and sensitive matters, finding but devotion, boldness and wisdom.

His words to the Messenger at the Battle of Badr are still resounding:

“By Him Who has delegated you with the Truth, if you order us to cross the sea we shall all wade through it with you with no one being left behind.”

His position has led to enhance the fighting morale among the Islamic troops, increasing their momentum to proceed forward on the way of *jihād* (struggle), and making upper the word of Islam.

He was born in the year 32 (H), and was martyred after being hit with an arrow at the Khandaq Battle.

The Messenger of Allāh (S) used to venerate him to the extent that he (S) participated in his funeral procession barefooted, to show his deep sadness, grief and sorrow.

Thus it is proved that no one except al-Shahīd al-'Awwal, could enjoy such inveterate lineage and deep roots going back to the heart of history.

City of Stars:

The beginning was in Jizzīn, the small village belonging to Jabal 'Āmil. The boy opened his eyes for the first time in this place of the world, breathing its healthy air, quenching himself from its sweet clear waters, and growing up at an environment filled with knowledge, thought and faith.

If history being the memory of nations, Jizzīn then is glowing with names of many personages, whose lights have illuminated the horizons. 'Add Allāh ibn Ayyūb was an eminent poet who was contemporaneous with al-'Imām al-Riḍā, the Eighth Imam of Ahl al-Bayt, being among his companions and supporters. We should refer too to al-Shaykh Asad al-Dīn al-Ṣā'igh al-Jizzīnī, and al-Shaykh Aḥmad ibn Ṭāyy al-Jizzīnī, the great grandfather of al-Shahīd al-'Awwal, beside other stars that shone at the sky of Islam, setting afterwards.

But for every commencement there is an end, and Jizzīn, that was once a homeland for Muslims and Shī'ah of Ahl al-Bayt, began to be inflicted with time calamities, when being occupied by the crusaders, who devastated its heritage, demolishing its mosques, leaving nothing for the Muslims except a few houses. Then al-Shahīd al-'Awwal's house was changed into an

ordinary street, with no trace indicating its existence, except a marble proving that it was one day there, whereas the mosque holding his name was transformed to a church.

His Growing Up:

Muḥammad has spent his childhood at Jizzīn, in a house full of *īmān* (faith), and at a unique thought atmosphere, with his parents and congenial social circumstances, having great influence in the development of his character.

They have never neglected his own talents and his distinguished smartness, which helped exposing his genius abilities so early, in a way drawing the attention of all.

After completing sixteen years of his life, the young man felt as being quenched of knowledge, with needing more and more to acquire, so he began to think of far-reaching prospects, dreaming of travel.

The Emigration:

“And the believers should not all go out to fight. Of every troop of them, a party only should go forth, that they (who are left behind) may gain sound knowledge in religion, and that they may warn their folk when they return to them, so that they may beware.” (9: 122)

Based on this, al-Shahīd al-’Awwal has betaken himself on a far trip away of his homeland in 750 (H), being the first one migrating from Jabal ‘Āmil toward Iraq for seeking knowledge, with Ḥillah being the first station throughout his life, that was replete with travels.

Town of Ḥillah during Al-Shahīd's Lifetime

Ḥillah had been the foremost of Islamic towns and metropolises, being a significant centre for Islamic thought and a big base for the Shi'ī school (*madhhab*), coming after Baghdad which occupied the first rank, since the era of al-Shaykh al-Mufid (d. 413 H.). And after him come his disciples, the most renowned of whom being al-Sayyid al-Murtaḍā 'Alam al-Hudā (d. 436 H.), and Shaykh al-Ṭā'ifah al-Ṭūsī (d. 460 H.), who are actually considered the founders of that broad basis of thought and knowledge. The courses of lessons they were holding used to be attended by reputed '*ulamā*'; and three hundred Shi'ah *mujtahidūn* were attending the class of al-Shaykh al-Ṭūsī, beside countless number of '*ulamā*' and intellectuals from among Ahl al-Sunnah.³

But the unstable political situation at that time, beside Baghdad's being subjected to the savage onslaught of the Moguls, have caused all that thought edifice to perish completely, as Hullako troops have occupied Baghdad, ruining all of its schools and scientific centres, officially bringing the 'Abbāsīd rule to its end.

The location of the Town of Ḥillah, so adjacent to Baghdad, may have caused the thought resurgence to shift to it, when some of the '*ulamā*' realized its being a safe shelter against the intrusions of the Moguls. Therefore, they have made their way toward it, departing Baghdad after the decline of the Islamic civilization sun in that great metropolis.

At Ḥillah, learning circles have started to be formed, and after a short time, the town has turned to be a big scholastic centre, having a world-wide fame.

All this is owing to the sincere services rendered by al-Muḥaqqiq al-Ḥillī (d. 676 H.), the author of the famous book *Sharā'i' al-'Islām*,⁴ and al-'Allāmah al-Ḥillī (d. 726 H.), the genius of his time, and the eminent philosopher, *mutakallim* and *faqīh*, never forgetting his honourable son Fakhr al-Muḥaqqiqīn (d. 771 H.)

His Residing at Ḥillah:

Al-Shahīd has spent five years at Ḥillah, learning under many of its scholarly teachers. At that time Ḥillah constituted a centre for high-ranking '*ulamā'*', who devoted themselves to be at the service of religion and knowledge, such as: al-Sayyid Jamāl al-Dīn al-Mūsawī, al-Sayyid 'Amīd al-Dīn, al-Ḥusaynī with his brother al-Sayyid Ḍiyā' al-Dīn, beside Ibn Mu'ayyah al-Ḥusaynī and Najm al-Dīn Ja'far ibn Namā, beside other great *fuqahā'*.

Throughout all that period, al-Shahīd made of Ḥillah a start-point for all his trips and travels, toward Baghdad, Karbalā', and Najaf beside other Iraqi cities.

When Fakhr al-Muḥaqqiqīn came to be aware of the genius and sharp wit of his young diŕciple (al-Shahīd), he could not conceal his admiration toward him, starting to bring him nearer and nearer, showering on him his private care and patronage, availing himself of several opportunities and occasions to denote his (al-Shahīd's) status, sublimity and high position. On the 20th of Sha'bān 751 H., a license of narration was granted by Fakhr al-Muḥaqqiqīn to his genius diŕciple, stressing in it on

his acumen. With his handwriting, he has inscribed on the back cover of the book *al-Qawā'id*, the following statement:

“Our master, al-'Imām al-'Allāmah, the best of world '*ulamā*', the doyen of the children of Adam, Mawlānā the sun of truth and religion, Muḥammad ibn Makkī ibn Muḥammad ibn Ḥāmid, may Allāh perpetuate his life, has recited for us his problems from this book, and I gave him authority to narrate and report all the books of my father (may Allāh sanctify his soul), beside all the works of our earlier companions (may Allāh be pleased with them and my father), according to the methods mentioned therein.”⁵

When knowing that this certificate was granted to him before his reaching the age of seventeen years, we shall realize the large-scale and noteworthy genius attained by this youth.

Fakhr al-Muḥaqqiqīn was never satisfied with such reality, adding to it further explicitness by saying: “The benefit I have gained from my disciple Muḥammad ibn Makkī was much more than the benefit he got from me.”⁶

Return to Homeland:

After spending five years far away from his homeland, homesickness and yearning to the birth-land, have pushed him to take the decision of returning home. So he set out toward Jizzīn, his nice village longing for seeing it, reciting the holy verse: “...and that they may warn their folk when they return to them, so that they may beware.” (9: 122).

Thus al-Shahīd returned to his homeland, with a firm determination inside the heart of his heart, to establish a big theological school. When returning to Jizzīn he was in his

prime youth, as his age was only 21 years, whereas his scholastic character has achieved a gigantic progress rendering him an unparalleled man of his time.

His World Traversal:

Al-Shahīd has made numerous long journeys to different regions of the Islamic world, in which his only concern was man and people's aspirations, without thinking of any trade or material gains, or his welfare or any entertainment. Rather the only objective he tried to attain, was meeting the Shi'ah and Sunnī '*ulamā*' to benefit from their experiences, as knowledge was his only aspired anxiety, wherever he resided or was his only aspired anxiety, wherever he resided or travelled.

Although he was one of the eminent Imāmiyyah *fūqahā*', he also had intimate connection with the '*ulamā*' of Ahl al-Sunnah, attending their classes, with reading their books. His thorough acquaintance of their notions and schools of thought reached an extent, that they themselves used to refer to him seeking solutions for the questions they couldn't solve. Soon al-Shahīd would give them answers, solving their questions in accordance with their *fiqhī* rules. In the license he granted to Ibn al-Khāzin, he said:

“Concerning the compilations and narrations of Ahl al-Sunnah, I am reporting from nearly forty shaykhs from among their '*ulamā*' in Makkah, al-Madīnah, Dār al-Salām Baghdad, Egypt, Damascus, Quds, Place (*Maqām*) of Ibrāhīm al-Khalīl, narrating *Ṣaḥīḥ al-Bukhārī* through a chain of transmission of a large number of traditionists going back to al-Bukhārī, beside *Ṣaḥīḥ Muslim*, *Musnad Abī Dāwūd*, *Jāmi' al-Tirmidhī*, *Musnad*

Aḥmad, Muwaṭṭa' Mālik, Musnad al-Dāraḡuṭnī, Musnad Ibn Mājah, and al-Mustadrak 'alā al-Ṣaḡiḡayn by al-Ḥākim ibn 'Abd Allāh al-Nisābūrī.

This indicates the extent of the strong association between al-Shahīd and Ahl al-Sunnah '*ulamā'*' all over the Islamic world, and his interaction with them.

His concern was not confined to having knowledge of the Sunni *fiqhī* school, but he excelled in it so extraordinarily, making its '*ulamā'*' refer to him to seek solutions for some complex questions.

Al-Shahīd's Teachers

Making a review for the teachers under whom al-Shahīd al-'Awwal learned, may help us explore one of the aspects of this unique character.

He was never satisfied with learning in a certain land or under a specific teacher, or in a certain school. But he has traversed many countries, meeting their outstanding personalities, learning under them miscellaneous sciences and thoughts.

His Shī'ah Teachers:

1- Al-Shaykh Jamāl al-Dīn al-Makkī, his father and first teacher, under whom he learned the principles of Arabic and *fiqh*. He was counted among his time '*ulamā'*' and dignitaries,⁷ to whom al-Shahīd al-'Awwal has referred thus: "He was one of the intimate disciples of al-Shaykh Najm al-Dīn Ṭuḡān"⁸

2- Al-Shaykh Asad al-Dīn al-Ṣā'igh al-Jizzīnī, who was his father-in-law and father's uncle. He was an eminent scholar having full command over thirteen of mathematical sciences.⁹

3- Fakhr al-Muḥaqqiqīn, al-Shaykh Abū Ṭālib Muḥammad ibn al-'Allāmah al-Ḥillī (d. 771 H). About him al-Muḥaqqiq al-Qummi said: "He was of great worth, high status, noble position, abundant knowledge, the single of his age, and unique of his time, producing good compilations. His sublimity, noble rank and abundant knowledge are too great to be referred to, and only one evidence for this is his attaining the degree of *ijtihād* while being only ten years old".

Fakhr al-Muḥaqqiqīn was the first instructor for al-Shahīd after the latter's migration to Jizzīn, having an effective role in building and shaping his scholastic character.

4. Tāj al-Dīn al-Sayyid Muḥammad ibn Qāsim, known with the name: Ibn Mu'ayyah (d. 776 H.). At that time he was counted among the most eminent '*ulamā*' of Ḥillah, being one of al-'Allāmah al-Ḥillī's disciples. Besides, he was an encyclopedic scholar, excelling in numerous sciences of knowledge at his time.

In his regard, al-Shahīd al-'Awwal, in some of his school-certificates, has said: "He is the wonder of time in all virtues and sincere contributions."¹⁰

5- Al-Sayyid 'Amīd al-Dīn 'Abd al-Muṭṭalib ibn al-Sayyid Muḥammad al-Dīn (d. 754 H.). He was the nephew of al-'Allāmah al-Ḥillī, being among the greatest *fuqahā*' and *mutakallimūn* of Ḥillah. In his honour al-Muḥaqqiq al-Ḥillī said: "He was a reverend reputed sayyid, of noble status,

sublime position, high morality, pure descent, and the dean of honourable dignitaries in Iraq.”

6- Al-Sayyid Ḍiyā’ al-Dīn, brother of al-Sayyid ‘Amīd al-Dīn, who was also one of the great renowned ‘*ulamā*’ at his era, He has learned *fiqh*, philosophy and *kalām*.

7- Quṭb al-Dīn al-Rāzī al-Buwayhī (d. 776 H.). He was one of the outstanding disciples of al-‘Allāmah al-Ḥillī, and a celebrated philosopher. Al-Shahīd al-’Awwal, applauding the rank of his teacher, said: “I met him by coincidence in Damascus on the last days of the month of Sha’bān 768 H., finding him an exhaustless ocean (of knowledge).” He was born in Varamin.¹¹

8- Al-Sayyid Jalāl al-Dīn ‘Abd al-Ḥamīd ibn Fakhkhār al-Mūsawī.

9- Zayn al-Dīn Abū al-Ḥasan ‘Alī ibn Aḥmad (de. 792 H.). In his regard al-Shahīd al-’Awwal said: “He was an investigating (*muḥaqqiq*) *faqīh*) and an acute expert.”¹²

10- Al-Sayyid ‘Alā’ al-Dīn ibn ‘Alī ibn Zuhrah al-Ḥillī (d. 775 H.).

11 Al-Sayyid Najm al-Dīn Mahnān ibn Sinān al-Madanī, who was a disciple of al-‘Allāmah al-Ḥillī.

12- Al-Shaykh Jamāl al-Dīn Aḥmad ibn Ḥusayn al-Kūfī.

13- Al-Shaykh Raḍī al-Dīn Abū al-Ḥasan ‘Alī ibn Aḥmad, known with the title ‘al-Mazīdī’ (d. 757 H.).

14- Al-Shaykh Jalāl al-Dīn Muḥammad ibn Muḥammad Hāshim al-Kūfī, who was a disciple of al-Muḥaqqiq al-Ḥillī, the author of *al-Sharā’i*.

Beside the above-mentioned ‘*ulamā*’, al-Shahīd has learned under some other teachers.¹³ But the crystallization of his

scientific character is owing to Fakhr al-Muḥaqqiqīn and the two brothers ‘Amīd al-Dīn and Ḍiyā’ al-Dīn, beside Ibn Mu‘ayyah and Quṭb al-Dīn al-Rāzī. To these ‘*ulamā*’ belong the first roots of al-Shahīd’s school of *fiqh* and *kalām*, with another common attribute among them, being their learning under al-‘Allāmah al-Ḥillī the lessons of *fiqh* and *kalām*, in which they were his most eminent disciples.

His Sunnah Teachers:

Al-Shahīd was alone in having firm and broad contact with the Sunnah ‘*ulamā*’ of various creeds and schools of thought, as he met their celebrities, being acquainted with their thought trends and creedal opinions. This fact was indicated through his statement when granting a license to Ibn al-Khāzin: “Concerning the compilations and narrations of Ahl al-Sunnah, I am reporting from nearly forty shaykhs from among their ‘*ulamā*’ in Makkah, al-Madīnah, Dār al-Salām Baghdad, Egypt, Damascus, Quds, Place (*Maqām*) of Ibrāhīm al-Khalīl, narrating *Ṣaḥīḥ al-Bukhārī*, *Ṣaḥīḥ Muslim*, *Musnad Abī Dāwūd*, *Jāmi‘ al-Tirmidhī*, *Musnad Aḥmad*, *Muwaṭṭa’ Mālik*, *Musnad al-Dāraquṭnī*, *Musnad Ibn Mājah*, and *al-Mustadrak ‘alā al-Ṣaḥīḥayn*, by al-Ḥākīm ibn ‘Abd Allāh al-Nisābūrī, beside other books.”

This document indicates clearly the great number of places in which al-Shahīd was learning, and how many ‘*ulamā*’ under whom he was learning, beside the abundance of books he studied.

In the book *Ḥayāt al-ʿImām al-Shahīd al-ʿAwwal*, names of fourteen scholars among al-Shahīd's teachers, are cited, of whom we refer to only the following three:

1- Al-Shaykh Ibrāhīm ʿUmar, who was called Burhān al-Dīn al-Juʿbarī, from the Town of Hebron at Palestine. Under him al-Shahīd has learnt *al-ʿAlfiyyah* and *al-Shāṭibiyyah*.

2- Al-Shaykh Sharaf al-Dīn Muḥammad ibn Biktāsh al-Tustarī, who was a teacher at al-Niẓāmiyyah School. Al-Shahīd has licensed him to report from *al-Ṣaḥīḥayn*:

Ṣaḥīḥ al-Bukhārī and *Ṣaḥīḥ Muslim*.

3- Al-Shaykh Shams al-Dīn Abū ʿAbd al-Raḥmān Muḥammad, who was a professor at the Mustanṣiriyyah School, from whom al-Shahīd has reported *Ṣaḥīḥ al-Bukhārī*.

It is inevitable here to refer to two points:

The first one is the emphasis upon the greatness of the suffering and difficulties faced by the knowledge-seekers at the age of manuscripts, which were replete with misconstruction beside their being so rare. Added to this the problem of transportation and hardships of the long road, which were usually taking much time and effort.

The second point lies in that spread, reaching the degree of scatterness, that afflicted the theological centres, as they were not, as they are nowadays, concentrated inside the main cities such as Najaf, Qum and Mashhad. In such circumstances, everyone of us should stand with reverence and wonder before al-Shahīd al-ʿAwwal, while traversing those long distances, moving here and there with the only aim being seeking the knowledge wherever he be.

His School-Certificates:

The cultural centres and academical universities usually grant the students learning therein, certificates testifying their completing one of study stages, such as diploma, bachelor (Baccalaureus), Master (Magister) and Doctorate, beside other certificates. It is quite regrettable to see these certificates become an end in themselves, without indicating, in any way, the knowledgeability of their holder. Denotations may be falling down, so as these manifestations come to include the school-certificates granted by the theological schools to the scholars and seekers of Islamic sciences. Therefore it is necessary to point out that those school-certificates (*ijāzāt*) are not granted at random, but there are several norms to be taken into consideration, the foremost of which is the academical standard. After that the ethical aspect, which is considered the general criterion and comprehensive yardstick for all knowledge fields.

The school-certificates are of two kinds:

First: *Ijāzāh* in *ijtihād*.

Second: *Ijāzāh* in narration.

The *ijtihād* license is granted by the supreme religious authority (*marjī'*) at the theological school (*al-Ḥawzah al-'ilmiyyah*), on recognizing by himself the talent of *ijtihād* owned by any of the knowledge-seekers, and his becoming competent for deducing the legal ruling from its four sources: the Book (Qur'ān), (Prophetic) Sunnah, unanimity (*ijmā'*) and intellect (*'aql*).

Whereas the license in narration is counted as a scholastic degree lower than *ijtihād*, as it is mainly confined to reporting the traditions from the Prophet (S) and Infallible Imams (peace be upon them). This was a common matter among the *fuqahā'* and '*ulamā'*' in the past, as an appreciation certificate they used to grant to their superior disciples who showed full command over certain fields of the Islamic (knowledge) sciences.

Stars Granting Him Fame:

Al-Shahīd al-'Awwal has got numerous licenses from many professors and scholarly dignitaries at his time, which were considered badges and certificates attesting his geniusness and excellence. Some of them are the following:

1- The license of Fakhr al-Muḥaqqiqīn, the son of al-'Allāmah al-Ḥillī, who was absolutely the greatest of his teachers. He was too the first to discover, so early, al-Shahīd's '*ilmī*' (knowledge) ability and unique geniusness. In the certificate he wrote for him on the book *al-Qawā'id*, he stated:

“Our master, al-'Imām al-'Allāmah, the best of world '*ulamā'*', the doyen of the children of Ādam, Mawlānā the sun of truth and religion: Muhammad ibn Makkī ibn Muḥammad ibn Ḥāmid, may Allah perpetuate his life — has recited for us his problems from this book, and I gave him authority to narrate and report all the books of my father (may Allāh sanctify his soul), beside all the compilations of our earlier companions (may Allāh be pleased with them and my father), according to the methods mentioned therein.”

Fakhr al-Muḥaqqiqīn has granted him permission for the first time, in his house at Ḥillah in 751 H., when al-Shahīd was only

17 years old. Again he gave him certificate on the sixth of Shawwāl 756 H., and for the third time in the same year.

2- Ibn Mu‘ayyah Tāj al-Dīn more than once granted him licenses, (*ijāzāt*), one on the 15th of Shawwāl 753 H., and the other one on the 15th of Shawwāl 754 H. He has also permitted his two sons Abū Ṭālib Muḥammad and Abū al-Qāsim ‘Alī in 776 H.

3- He got a license from al-Shaykh Jalāl al-Dīn Abū Muḥammad al-Ḥasan ibn Aḥmad al-Ḥilli, in Rabi‘ al-’Awwal 752 H.

4- He got another one from the two brothers al-Sayyid ‘Amīd al-Dīn and al-Sayyid Ḍiyā’ al-Dīn, in *ijtihād* and narration, as reported by the author of *Rawḍāt al-Jannāt*.

5- Also he got two licenses from al-Shaykh Quṭb al-Dīn al-Rāzī, one in 768 H., and the other in 776 H.

The licenses he got were not only granted by the Shi‘ah ‘*ulamā*’ but also by the Ahl al-Sunnah ‘*ulamā*’, the most renowned of whom we mention below:

Al-Shaykh Muḥammad ibn Yūsuf al-Shāfi‘i, who granted him license in narration in 758 H.

Al-Shaykh Jamāl al-Dīn Abū Aḥmad ‘Abd al-Ṣamad al-Ḥanbalī, who was a teacher at Dār al-Ḥadīth School in Baghdad. He gave him a license in Dhū al-Ḥijjah 754 H., while being at Minā.

Al-Shaykh ‘Izz al-Dīn ‘Abd al-‘Azīz, the chief judge of Egypt at that time. He granted al-Shahīd a license at al-Madinah in 754 H.

Hence we came to realize the scope of awareness of al-Shahīd al-’Awwal, of the reference books on *ḥadīth* and *fiqh*,

beside the profundity of that mentality and its openness for various thought schools and creeds at that juncture in history.

Chapter Two

Founding the School

On al-Shahid al-'Awwal's reaching his middle age, he became a matchless scholastic dignitary, attracting toward him lovers of knowledge, guiding the hearts of the astray, being a lightening torch and an illuminative beacon leading toward the straight hard path. He turned to be a great *faqih*, *mutakallim*, a knowledgeable *muhaddith* (traditionist), and an eminent literary man, being so influential and magnanimous whose fame was widely known.

His most apparent cultural service, after returning from migration land of Iraq, specifically from Hilla, was establishing a jurisprudential (*fiqhi*) school at his birthplace in Jizzin, that excelled all other schools in Jabal 'Amil.

The emergence of this great school constituted a turning point through the history of Jabal 'Amil, which produced a large number of '*ulamā*', intellectuals and professors spreading all over the cities of the Islamic world.

The disintegration of the 'Abbāsid State, emergence of the Buwayhid Dynasty in Iraq and Iran, beside the coming to power of the Ḥamdānis in Ḥalab and Fāṭimids in Egypt, have

all prompted the activation of the cultural and political pace by the Shi‘ah, who suffered various forms of persecution and repression, throughout a long era.

The greatest share and contribution in all this belonged to Jabal ‘Āmil, owing to the fact that Jizzīn school was at the vanguard of the cultural movement at that period of time.

The People’s Support:

It is infeasible to specify the period spent by al-Shahīd in Jizzīn after his return, as after founding the school he made several trips to Palestine and Damascus. But it can be said that he spent many years of his life at Jizzīn, embarking on compiling books, educating his disciples, and taking care of people, endeavouring to solve their problems. Thus he became the centre of attraction of people from far and near, with his house turning to be shelter for all, particularly the Shi‘ah who believed him to be their saviour, when being inflicted with tribulations of life, therefore he was called with the epithet the Shi‘ah Shelter.

Educating the Disciples:

Al-Shahīd’s professorship character has come to light so early, when he started to teach al-‘Allāmah al-Ḥillī’s *al-Qawā‘id*, with *al-Tahdhib*, and *‘Ilal al-sharā’i’*, beside other books on *fiqh*, *uṣūl* and *ḥadīth*.

Al-Shahīd’s lessons were not restricted within Ḥillah or Jizzīn at his private school, but his numerous and long travels he made from time to time, constituted a mobile school moving

between Egypt, Hijāz, Syria, Palestine and Iraq, beside other Islamic countries.

Throughout that period al-Shahīd could produce a large number of scholars, who finished their learning under him. We can refer to some of his disciples, at the head of whom are: al-Sayyid Abū Ṭālib Aḥmad ibn Qāsim ibn Zuhrah al-Ḥusaynī, al-Shaykh Jamāl al-Dīn Aḥmad ibn al-Najjār the author of *Ḥāshiyah ‘alā Qawā‘id al-‘Allāmah al-Ḥillī*; al-Shaykh Jamāl al-Dīn Abū Maṣṣūr Ḥasan his son, that al-Shahīd certificated with his two brothers;¹⁴ al-Shaykh Raḍī al-Dīn Abū al-Qāsim ‘Alī ibn al-Shahīd (al-‘Awsaṭ); and al-Shaykh Raḍī al-Dīn Abū Ṭālib Muḥammad, who was his eldest son, and was certificated by al-Shahīd twice.¹⁵ He has also cared for educating his daughter Fāṭimah, who was known later with the title “Sitt al-Mashāyikh”. She was an ideal educated believing girl, turning to be a centre of public veneration, and on her death, seventy *mujtahids* took part at her funeral procession.

Among his disciples also is al-Shaykh Sharaf al-Dīn Abū ‘Abd Allāh Miqdād ibn ‘Abd Allāh who died in 826 H. He was counted among the great *fuqahā’*, having several *Liḡhī* compilations. We can refer also to al-Sayyid Badr al-Dīn Ḥasan ibn Ayyūb, who was called Ibn Najm al-Dīn al-‘A‘rajī al-Ḥusaynī. He was considered the most eminent and honourable disciple of al-Shahīd; and al-Shaykh Shams Muḥammad ibn al-‘Ālī al-Karakī. His high status can be explicitly realized through the kind reception and good hospitality rendered to him by al-Shahīd on his returning from performing pilgrimage to Allah’s Sanctuary, with tender poetry.

Among al-Shahīd's disciples also in al-Shaykh Zayn al-Dīn Abū al-Ḥasan 'Alī, known with the name "Ibn al-Khāzin",¹⁶ who deserved al-Shahīd's applause while getting the license (*ijāzah*) from him.

In this order the names of al-Shahīd's disciples, among the reputed '*ulamā*' and dignitaries, go on to include thirty-two great scholars, as reported by al-Muḥaqqiq Ridā Shams al-Dīn¹⁷ in his book.

His Works and Compilations:

Look at al-Shahīd's travels, as they are

*A succour for every teacher and instructor.*¹⁸

In spite of his relatively short life, al-Shahīd al-'Awwal has left behind numerous valuable works on different knowledge fields, as *fiqh*, *uṣūl* and *kalām* beside other fields, till his name was yoked with the Ja'farī school, that wherever one of them is mentioned the other is remembered. He occupied the first rank in Shī'ī *fiqh*, that could attain its resurgence under his hand. Beside these fields of knowledge, he had full command over other sciences like philosophy, logic, arithmetic, geometry, ethics, history, beside literature and poetry.

The style in which he was presenting his thoughts and opinions was so elegant and fascinating, indicating his good command of styles of *kalām*. And, after passage of long centuries, his books are still taught as curricula in the theological schools. His works are extant nowadays in the form of manuscripts, with some others being lost. But those books

and works available today can alone form a huge library, and a voluminous encyclopaedia replete with miscellaneous fields of knowledge.

His Works on Kalām:

‘Ilm al-kalām constitutes a broad foundation at the theological schools, due to its firm connection with the Islamic doctrines, like *Tawḥīd* (monotheism), *‘Adl* (justice), *Nubuwwah* (prophethood), *Imāmah* (Imamate), and *Ma‘ād* (resurrection), which altogether constitute a basis for a solid cornerstone for building the Islamic character.

Hence it is incumbent upon every Muslim to believe in these doctrines, out of mental and instinctive evidences, the sensitive circle within which all forms of blind imitation and pursuance be inundated.

In the past the *‘ulamā’* used to combine between *kalām* and philosophy under the framework of one science, despite their wide and extensive scope. But at present some kind of specialization commenced to exist, under whose umbrella profound and various branches and fields of knowledge were formed.

Al-Shahīd al-’Awwal was among those personages attaining the climax of specialization in the fields of *kalām* and philosophy. He was regarded a first-class professor, owing to the fact that he has learned philosophy and *kalām* under a competent professor, that is Quṭb al-Dīn al-Rāzī. It is noteworthy to tell here that al-Rāzī has learnt this science under al-’Allāmah al-Ḥillī, who in turn was the disciple of al-Muḥaqqiq al-Ṭūsī, the great scholar of *fiqh* and *kalām*. Hence it

can be said that al-Shahīd al-ʿAwwal was the meeting-point of the philosophical and *kalāmī* thoughts once more, through the aforementioned two mediums.

Among his works on *kalām* are the following:

1- *Al-Maqālah al-taklīfiyyah*: A treatise on ‘*aqāʿid*’ (doctrines) and *kalām*. He completed its compiling on Saturday, the eleventh of Jumādā al-ʿŪlā 769 H. Al-Shaykh Zayn al-Dīn Yūnus al-Bayyāḍī has exposed it, calling it *al-Risālah al-Yūnusiyyah fī Sharḥ al-Taklīfiyyah al-Shahīdiyyah*.

2- *Al-Masāʿil al-ʿarbaʿiniyyah*: It contains forty researches about doctrines and *kalām*, that were not published in a separate book but included within another book called: “*Mukhtaṣar taʿrīkh al-Shīʿah fī Lebanon*” by al-Shaykh Aḥmad ʿArif al-Dīn. There is a manuscript for the book with the handwriting of the late al-Samāwī, calling it: “*Jadhwat al-salām fī masāʿil al-kalām*.”

3- *Al-ʿAqīdah*: An abridged treatise on the Islamic doctrines.

His Works on Ḥadīth:

Ḥadīth is counted a rich source for all Islamic fields of knowledge, and a hard course for which hearts and minds are desiring. This immense bulk of narrations is considered a cultural treasure for whoever needing it, and a shelter for the astray who has lost the straight path... leading toward bliss and salvation.

Through the traditions of the Prophet (S) and Ahl al-Bayt Imams (A), the ‘*ulamāʾ*’ can quench themselves from the Qurʾān’s fountains that are effusing science and knowledge.

The Shi'ī *fiqh* is but a quintessence of the Infallibles' traditions reaching us throughout centuries, conveying with them the echo of those sweet words reiterated by the scholars and knowledge-seekers. The phrases "al-Ṣādiq said" and "al-Bāqir said" are still resounding throughout years and days implying in within that great thought, rich sciences and huge treasures.

Al-Shahīd al-'Awwal is considered one of the greatest Shi'ah traditionists, embarking on propagating and reporting the traditions of the *Ma'ṣūmūn* (A), the fact that was testified by the licenses he got, and those he granted to the others.

He used to report his narrations from al-'Imām Ja'far al-Ṣādiq (A) through a hundred chains, all related to his teacher Fakhr al-Muḥaqqiqīn.¹⁹

Among his works on *ḥadīth* are the following:

1- *Arba'ūna ḥadīthan*: which contains forty traditions ascribed to the holy Prophet (S), most of which being on rituals (*'ibādāt*). Al-Shahīd completed its compilation on the 18th of Dhū al-Ḥijjah 782 H., and it was published in Iran with the book *Ghaybat al-Nu'mānī* in 1318 H. Sh.²⁰

The *'ulamā* have attached great importance to the compilation of books dealing with the Prophet's traditions, transmitted from al-'Imām al-Riḍā, through his fathers, from the Prophet (S), that he said:

"From among my followers, one who shall preserve and protect my forty *ḥadīth*, so that my people may be benefited from them, God Almighty will treat him on the Day of Resurrection with great men of wisdom and learning (jurisprudence)."²¹

2. *Arba'ūna ḥadīthan*: It is another book unlike the previous one, or it may be the 2nd volume of that book. It contains only one *ḥadīth* with forty investigations about it. It was published in Iran in 1314 H.Sh.

3. *Ikhtisār al-Ja'fariyyāt*: Al-'Ash'athiyyāt and al-Ja'fariyyāt of the old books, which are ascribed to Muḥammad ibn al-'Ash'ath and Ja'far ibn Muḥammad al-Ṣādiq (A), so they were called with their names. They contain one thousand traditions, abbreviated into three hundred ones only by al-Shahīd. A copy of the book is found in Tehran at al-Shaykh Ḍiyā' al-Dīn al-Nūrī²² Library.

4. *Mazār al-Shahīd*: It is called also *Muntakhab al-Ziyārāt*, the manuscript of which is at al-Sayyid al-Tustarī Library in Najaf. It was translated into Persian under the title: *Murād al-murīd li Mazār al-Shahīd*, which was translated by al-Shaykh 'Alī al-Karbalā'ī.²³

5. *Al-Durar al-bāhirah min al-'aṣḍāf al-ṭāhirah*: Which contains aphorisms reported from the Prophet (S), through his Household (A). A copy of it is at al-Ṭabāṭabā'ī Library in Tehran.²⁴

6. *Majmū'at al-ijzāt*: in which al-Shahīd collected the licenses he got from the earlier 'ulamā'.

7. *Majmū'at al-Shahīd*: It is in three big volumes, a bout which Āqā Buzurg al-Ṭehrānī said in *Muṣaffā al-maqāl*: "Al-Shahīd al-'Awwal has authored three collections of numerous benefits."

In *al-Dharī'ah* he said:

"They are three collections from which he reports in the first volume of *al-Biḥār*, treatises of various 'ulamā'. He completed

its compilation at Ḥillah in 776 H. The second volume is an abridgement of *al-Ja'fariyyāt*.²⁵

His Poetical Works:

Literature constituted a remarkable aspect at the character of al-Shahid al-'Awwal, who was a writer, a poet and a litterateur. His writings are distinguished with meaningfulness, simplicity and explicitness, devoid of the crookedness of complexity and vagueness, the fact making his words simple and his expressions impressive, free from all forms of rhyming and affectation which were common at that time.

Despite his being unprolific in the field of poetry, but his poems were so tender, illustrative and expressive.

In one of his soliloquys he said:

*The misfortune of Your poor bondman is so great,
In being unable to afford for dowry of houris,
(God's) friends enjoyed Your company in darkness,
Through sleeplessness, humbleness and yearning,
You banished me alone from knocking Your door,
Have they preceded me due to greatness of my sins?
Haven't they sinned to deserve Your mercy?
Or they sinned but being pardoned other than me?
If, my Lord, no place near You is there,
For the sinners, where is my good faith then?*

He also said:

*Şūfism being not only confined in staff and rosary,
Nay, not even poverty is dreaming of that honour,
Even if by going and coming in a patched dress,
Under which hide offences of insolence and luxury,
Or by showing abstinence in the world while you are,
Indulged in it like the dog's indulgence in the carrions.*

These are samples of his poems that explicitly indicate al-Shahīd's good command of poetry, and his ability in subduing the words and vocabulary into elevated expressions and impressive illustrations.

He has a collection of poems (*dīwān*) containing twenty poems, under the heading: *Shi'r al-Shahīd al-'Awwal*.²⁶

In this respect, he has written *Sharḥ Qaṣīdat al-Shahfīnī* on the praise of Amīr al-Mu'minīn 'Alī ibn Abī Ṭālib (peace be upon him), for which al-Shahfīnī showed his admiration and praised him.

Al-Shahīd and Uṣūl al-Fiqh:

The principles (*al-'uṣūl*) occupy a broad and important position in the theological schools, due to their vital role in establishing jurisprudence (*fiqh*) upon a solid foundation, as deriving the legal ruling from its source is regarded a sensitive essential job. Al-Shahīd was one of the lofty vertexes in '*ilm al-'uṣūl*', whose works indicating his deep-rooted profundity in this field.

There is a book authored by him in this respect called: *Jāmi' al-bayn min fawā'id al-Sharḥayn*, the expositins which were compiled by his two teachers, the brothers al-Sayyid 'Imād al-Dīn and al-Sayyid Diyā' al-Dīn. Each one of them has written a *sharḥ* on the book *Tahdhib ṭuruq al-wuṣūl ilā 'ilm al-'uṣūl*, by their maternal uncle al-'Allāmah al-Ḥillī. Beside *Fawā'id al-Sharḥayn*, al-Shahīd has added more advantages to them.

His Works on Fiqh:

Fiqh comes at the foremost of religious sciences because of the significant and essential role it plays in the life of the individual and society. Through it one can recognize and distinguish *ḥalāl* (lawful) from *ḥarām* (unlawful), recommendable (*muṣtaḥabb*) and reprehensible (*makrūh*), and the permissible deeds, the fact leading to determine the culture of the Muslim society, specifying its behaviourism and way of life.

Fiqh organizes all man's affairs from birth till death, administering all political, economic, social and ethical aspects of life. Its importance lies in its being a representative for the Divine precepts attaining Allah's pleasure.

Hence, the inferential *fiqh* was set up through great efforts exerted by specialist '*ulamā'*', whose works have produced their fruits in the form of practical treatises, exposing for the Muslim individual and society, all the limits of *ḥalāl* and *ḥarām* beside the permissible acts.

Al-Shahīd al-'Awwal is counted the greatest of the *fuqahā'* of the Imāmī school, and even he was in himself an advanced *fiqhī* school, that managed to push forward the Shi'ī *fiqh* by

wide steps. Thus he became a true inheritor of Āl Muḥammad sciences and knowledge.

The following are some of his works in this field:

1. *Al-'Alfiyyah*: It is a *fiqhī* treatise consisting of a thousand obligations in the *ṣalāt* (prayers), the reason why it was called *al-'Alfiyyah*. It consists of an introduction, three chapters and a conclusion, with many expositions (*shurūḥ*) written about it. In his book *al-Dharī'ah*,²⁷ al-Shaykh Āqā Buzurg al-Ṭehrānī has cited thirty-one *sharḥs*, among which we can refer to that of al-Shahīd al-Thānī under the title *al-Maqāṣid al-'aliyyah*. It was composed in verses by al-Shaykh Ḥasan ibn Rāshid al-Ḥilli in 653 lines, and also by al-Shaykh 'Alī ibn 'Abd al-Ṣamad al-Ḥārithī, the uncle of al-Shaykh al-Bahā'ī, and others.

2. *Al-Naflīyyah*: It is a treatise authored by al-Shahīd al-'Awwal, after *al-'Alfiyyah*, containing three thousand supererogatory prayers. Many expositions were written about it, among which is the one written by al-Shahīd al-Thānī under the title: *al-Fawā'id al-Malakīyyah*.²⁸

3. *Al-Qawā'id al-kullīyyah al-'uṣūliyyah wa al-far'īyyah*: It contains three hundred *fiqhī* principles from which legal rulings are derived, beside highly important researches. Several *shurūḥ* about it were written by a number of '*ulamā'*' and *fuqahā'*.²⁹

4. *Dhikrā al-Shi'ah fī aḥkām al-Sharī'ah*: It contains researches about *ṭahārah* (purity) and *ṣalāt* (prayer). Its compilation was completed on the 21st of Ṣafar 784 H. The first volume of the book was published in Iran one century ago,³⁰ whereas its other volumes are still found in the form of manuscripts. Many commentaries and margins (*ḥawāshī*) were written about the book.

5. *Al-Durūs al-Shar‘iyyah fī fiqh al-‘Imāmiyyah*: It is an extremely significant book, containing a large number of the *bābs* of *fiqh*, ranging from *ṭahārah* up to *rahn* (mortgage). Al-Shahid ended its first volume on the eighteenth of Rabi‘ al-‘Awwal 784 H., being martyred then before compiling the rest of volumes. Many commentaries about the book were written by the ‘*ulamā*’.³¹

6. *Ghāyat al-murād fī sharḥ nukat al-‘Irshād*: It is actually a commentary, and the text is compiled by al-‘Allāmah al-Ḥilli, covering the subjects of purity up to faith (*imān*). It was completed by al-Shahid on the 15th of Dhū al-Ḥijjah 757 H. It might have been the first book authored by al-Shahid.³²

7. *Al-Bayān*: It includes researches about *ṭahārah*, *ṣalāt* (prayer), *zakāt* (alms-due) and *khums* (one-fifth), beside the first of the four *arkān* (elements) of *ṣawm* (fasting), regarding those things which are to be abstained from.

8. *Khulāṣat al-‘i‘tibār fī al-ḥajj wa al-‘i‘timār*: It is a short treatise about rituals of *ḥajj* (pilgrimage), reported by al-‘Allāmah al-‘Amini in *Ma‘ādin al-jawāhīr*.³³

9. *Al-Bāqiyāt al-ṣāliḥāt*: It is an abridged exposition about the four hymns (*tasābiḥ*) in prayer.³⁴

10. *Ḥāshiyah ‘alā al-Dhikrā*: He authored first the book *al-Dhikrā*, then he wrote a *Ḥāshiyah* on it. It is considered by Muḥammad Riḍā Shams al-Dīn as one of al-Shahid’s lost books.³⁵

11. *Aḥkām al-‘amwāt*: It is a treatise about the dead, from ‘will’ (*waṣiyyah*) up to ‘visiting the graves’.

12. *Jawāz ibdā‘ al-safar fī Shahr Ramaḍān*: It is a treatise containing an investigation about the issue of travelling during

the Month of Ramadān, which he initiated with the following statement:

“Its permission is apparent, when reviewing the beliefs of all the *‘ulamā’* throughout all eras and countries, despite our unanimous belief in its reprehension. But we have twenty ways for this, the first — which is the main one — being adherence to the Almighty’s saying: “...and (for) him who is sick among you...”³⁶

13. *Masā’il Ibn Makki*, which is arranged according to the sections of *fiqh*. He finished its compilation in the same year he passed away, i.e. 786 H., and it may be his last work.³⁷

Al-Lum‘ah al-Dimashqiyyah, His Best Work:

Al-Lum‘ah al-Dimashqiyyah is the most famous work ever compiled by al-Shahid, being a complete course on the Imāmiyyah *fiqh*, in which he has abridged its rulings and questions.

It was written by al-Shahid in reply to a letter sent to him by the Governor of Khurāsān, ‘Alī ibn Mu’ayyad,³⁸ asking al-Shahid to come to their city to be the high religious authority (*marji’*) for the Shi‘ah there.

But the then political circumstances would not allow al-Shahid any opportunity to depart Damascus. Therefore, he made an apology for him sending him, instead of his going, a *fiqhī* treatise concising in it all the principles of *fiqh*, to be a reference for the Shi‘ah of Khurāsān, to find solutions for the legal questions they were facing.

He compiled this treatise within one week, depending only upon one *fiqhī* reference, being *al-Mukhtaṣar al-nāfi³⁹* of al-Muḥaqqiq al-Ḥilli, the fact indicating the extent of his full knowledge of the issues of *fiqh*. Then he handed it over to al-Shaykh Shams al-Dīn Muḥammad Al-ʿĀwī,³⁹ the vizier of ʿAlī ibn Muʿayyad, urging him to urgently present it to the King of Khurāsān. Al-ʿĀwī was so concerned about the treatise that he never permitted anyone to reproduce it, except a few of the knowledge-seekers, showing his extreme reservation. He has written it during extremely sensitive circumstances, as he was under severe surveillance by the authorities, exerting himself to finish it so urgently.

Al-Lumʿah was characterized with excellent expressions and orderliness of its *babs* (sections), as al-Shahīd was never sufficed with *fiqhī* expressions common at his time, due to his being an eminent litterateur and elegant poet. That is why *al-Lumʿah* came to be so smooth in language and fluent in words, being free from all kinds of feigning in expression or simulating rhetoric euphemisms.

Further, we can find in this book an explicit development in utilizing and identifying the *fiqhī* idioms, in an unparalleled way that was never followed by any of the earlier *ʿulamāʾ*, at the level of *muḥaqqiq* and *ʿallāmah*.

The book is to be considered a pride not only for the Shīʿī and Islamic thought, but also for the humane thought and whatever the humanity accomplished in this respect. Many commentaries were written about the book, the most well-known of which can be: *al-Rawḍah al-bahiyyah fī sharḥ al-Lumʿah al-Dimashqiyyah*, by al-Shahīd al-Thānī.⁴⁰

His Other Works:

Al-Shahīd al-'Awwal has left for us other works on different topics, some of which were written in reply to questions put forth by his disciples, like:

1. *Jawābāt al-Fāḍil al-Miqdād*: It consists of twenty-seven questions put forth by al-Fāḍil al-Miqdād ibn 'Abd Allāh al-Siyūrī, who was a disciple of al-Shahīd. Its manuscript is at the Raḍawī Treasury in Mashhad.⁴¹

2. *Jawābāt Masā'il al-'Aṭrāwī*: It contains all the answers given by al-Shahīd for the inquiries put forth by his disciple al-Sayyid Badr al-Dīn al-Ḥasan ibn Ayyūb ibn Najm al-Dīn al-'Aṭrāwī⁴² al-'Āmilī.

When the trace leads to the owner, then al-Shahīd's valuable works on various sciences of his era, indicate the capacity of his awareness and profundity of his thinking, especially when taking into consideration his short age and far long travels.

Chapter Three

Al-Shahīd's Features

Al-Shahīd al-'Awwal had a pure soul and sublime spirit, inside a thin body and vulnerable figure, but he owned a resolute will challenging the mountains in solidness and strength. This being the nature of the upright pious people, who were described by their leader 'Alī ibn Abī Ṭālib when he said: "Their speech is to the point, their dress is moderate, and their gait is humble... The greatness of the Creator is seated in their hearts, and, so, everything else appears small in their eyes...During the day they are enduring, learned, virtuous and God-fearing. Fear (of Allāh) has made them thin like arrows. If any one looks at them he believes they are sick..."⁴³

His Association with Allāh:

The merit distinguishing Allah's friends among the upright pious people, lies in their firm link and connection with Allāh, whether being in the midst of people or at the bottom of dark

prisons. They all the time persevere on remembering Allāh, hymning with His praise the end of night and beginning of day.

For this reason, al-Shahīd al-'Awwal was viewing the prison as a place for seclusion and worship, following the guide of his predecessors, of the prophets like Yūsuf (A), and the Imāms like Mūsā al-Kāzīm (A), devoting himself to his Lord, communing with and invoking Him out of fear and avarice. Al-Shahīd's sublimity and dignity near Allāh reached an extent, that once upon a night he wrote on a piece of paper: "O my Lord, I am conquered, help me (to be victorious)," putting it under his pillow and slept. On getting up, he found the following phrase written at the bottom of the paper: "If you are my bondman, be patient." Al-Shahīd responded to the call, being an example in patience, forbearance, and resistance.

His Comprehensiveness:

Al-Shahīd al-'Awwal's most noteworthy trait being his objectivity in thought and (religious) sciences, as he was not only aware of his time culture, but also so profound in most of their aspects. He had strong association with most of his era '*ulamā*', with no difference between Ahl al-Sunnah and the Shi'ah. He was further trying his best to make rapprochement to the Sunni '*ulamā*', seeking to attain some objectives like:

1. Demolishing the artificial barriers between the Sunni and Shi'i *fiqh*, eliminating all the boundaries with working for bringing together the masses of the two parties into the crucible of unity, fraternity and agreement.

2. Having knowledge of the Sunnah's *fiqhī* opinions, beside benefiting from their experiences and theological innovations,

making them in exchange acquainted with the experiences and opinions of the Shi'ī school in this respect.

Al-Shahid al-'Awwal is truly regarded the pioneer of the sincere idea, in melting the frost, mending the fences and reconciling between the brothers. The Sunnah '*ulamā*' used to venerate him highly, and common people were exalting his philanthropic spirit wanting good, and desiring for clemency and brotherhood.

3. Burnishing the Shi'ī *fiqh*, through being acquainted with the legal opinions of the other schools regarding it. Al-Shahid was the first in making comparison in between the schools of *fuqahā*', paving the way before the Imāmi *fiqh* to attain progress and success.

His Literary Adroitness:

Al-Shahid was fully aware of his time culture, knowledgeable of the whole aspects of thought. He used to express his notions through a fascinating style, breaking the inanimation of the earlier and contemporary scholars in expressing their opinions regarding various fields of knowledge.

Beside his elevated literature and effusing pen, he was distinguished with poeticalness, being a delicate poet, whose poetry was known of its accurate portrayal, expressiveness and eloquence. In this field, al-Shahid is counted among the poet '*ulamā*', like al-Sharīf al-Raḍī, al-Sharīf al-Murtaḍā, al-Shahid al-Thāni, al-'Allāmah Baḥr al-'Ulūm and al-Mīrzā Muḥammad Taqī al-Shirāzi, beside others. Al-Shahid has employed his literature and poetry for serving religion and defending Islam.

Following is an excerpt of his poetry:

*We have been needless of whoever not wanting us,
Though his merits and traits being abundant,
And whoever turned his back to us out of repelling,
Enough be for that who outstrips us we overstep him.*

Keeping pace with Ibn al-Jawzī's saying:

*I swear by Allāh and His favours,
With it, for him, I meet my Lord,
That 'Ali ibn Abi Ṭālib is the,
Leader of people of East and West,*

Al-Shahīd says:

*Since he is the brother of Prophet of guidance,
And his sharp sword in war,
He protected him against all evils,
By himself during abundance and dearth,
And the text in remembrance and in "your
Guardian" is sufficient for that who has mind.*

He also said:

*By love and adroitness they acquired noble dignity
Not by toddling, conceit and egotism,*

*Their doctrine being pure morals,
Which are followed by bodies inside semens,
Forbearance, gratitude, sacrifice and hunger,
And souls, holding breaths through panting,
With abstinence of every unsurviving mortal,
As the benevolent's conduct passed in predecessors,
People strove for cleansing the souls,
Surrendering, in place of ghosts, for damage,
You can never know them through affectation,
Nor through pretension of any sort.
Alas! A precedent nation has perished,
Till it survived through many successors.*

** * **

*Halt over (Mount of) 'Arafāt dejectedly,
And circumambulate around Ka'bah of Ṣafā' gnosticism,
Enter into the sweet notions with invention,
And return to the hymns inn with scriptures,
If the wine waiter gives you by hand,
The transfiguration cup, take it and imbibe.*

Under Allah's Protection:

Al-Shahīd has devoted himself for Allāh, endowing his life at the service of His religion. For this reason we could

explicitly notice Allah's grace imparted upon him in numerous situations, especially when taking into consideration that only declaring one's *tashayyu'* (following Ahl al-Bayt) was in itself a guilt entailing severe punishment, at that time. Hence we can realize how much al-Shahid has suffered, and the depth of his calamity at that juncture in history.

Compiling *al-Lum'ah* during those suppressing circumstances can be regarded a favour from Allāh, as al-Shahid was under house arrest, with severe surveillance imposed on his house, beside his house meeting being attended by Sunnah '*ulamā'*' and statesmen whose reports were alarming of danger. Nevertheless, as he commenced compiling *al-Lum'ah*, he was never visited by anyone throughout seven days, the whole period he spent for compiling the book.

His Call for Unity:

Throughout history, the great '*ulamā'*' occupy the foremost rank among callers toward unity ... the unity of the Islamic Ummah, and its solidarity within one front against the powers of atheism and wickedness.

By unity, we do not mean abolishing the creeds and dissolving the schools of thought into one school and limited thought, as this indicates the blind fanaticism driving toward cancelling and eliminating the other party.

But the true meaning of the Islamic unity lies in solidarity and reaching agreement in respect of common points, constituting the infrastructure of the Islamic edifice. Because all (Muslims) read one book, believe in one Prophet, and pray toward the same direction (*qiblah*), with the only disagreement

being about minor issues that have no effect upon the very essence of the issue, whatsoever.

Here is the Book of Allāh inviting Muslims, by saying: “O ye who believe! Obey Allāh, and obey the Messenger and those of you who are in authority; and if ye have a dispute concerning any matter, refer it to Allāh and the Messenger if ye are (in truth) believers in Allāh and the Last Day. That is better and more seemly in the end.” (4:59)

Al-Shahīd kept on being an ensign exemplifying the believing Muslim. Despite his Shi‘ism and leadership of the Imami thought, he was never provoking any other rival party, abiding by dissimulation (*taqiyyah*) when speaking, writing and compiling (books), with the sublime convenience of Islam being his most important concern. Whereas the other party used to practise against him various forms of persecution and repression, beside confiscating freedom of expressing opinion, charging him with baseless accusations, and finally exterminating him in a tragic way.

Others’ Viewpoints:

No knowledge-seeker has ever attained the sublime position that al-Shahīd al-’Awwal occupied, despite his being so young. He has drawn the attention of all people through his extraordinary wittiness, abundant philology, persevered toiling on the way of supporting religion and truth (*ḥaqq*).

The words uttered by his teacher Fakhr al-Muḥqqiqīn in his regard, are still deserving admiration of generations, when he extolled him saying: “The greatest Imām, the best of world ‘*ulamā*’, the doyen of the children of Adam, our master the sun

of truth and religion Muḥammad ibn Makkī ibn Ḥāmid — may Allāh perpetuate his life.”⁴⁴ Of course, he was not addressing a forty- or fifty-year old man, but it was a disciple whose age was no more than seventeen years. Fakhr al-Muḥaqqiqin was never satisfied with this attestation, but he manifested another fact while emphasizing that the benefit he got from his disciple was more than that he rendered to him.”

Al-Shaykh Muḥammad ibn **Yūsuf al-Kermānī al-Qurashī al-Shafī‘ī**, on granting him the license (*ijāzah*), said in his regard: “The grand more knowledgeable master (*mawlā*), chief of leaders, owner of the two favours, possessor of all virtuous excellences and perfections, holder of the sciences of religion and Hereafter.”

Further, al-Shahīd al-Thānī said about him: “Our Shaykh and Imam, the proficient peerless investigator, the scrutineer having both traits of *‘ilm* (knowledge) and felicity (*sa‘ādah*), and the degree of labour and *shahādah*, the meritorious Imam Abū ‘Abd Allāh al-Shahīd Muḥammad ibn Makkī, may Allāh elevate his status as He has honoured his end.”⁴⁵

Al-Muhaqqiq al-Karakī, on granting the license to al-Shaykh ‘Alī ibn ‘Abd al-‘Ālī, has also referred to him by these words: “Al-‘Imām Shaykh al-‘Islām, Ahl al-Bayt’s *faqīh* (jurisprudent) during his time, the king of *‘ulamā’*, the erudite of *fuqahā’*, the example for investigators and scrutineers, the best of the earlier and contemporaneous scholars.”

Al-Ḥurr al-‘Āmilī, in his book *Amal al-‘āmil*, has extolled him by saying: “He was an expert scholar, a jurisprudent narrator, a profoundly learned investigator, perfect, possessor of all rational (*‘aqlī*) and traditional (*naqli*) professions, an ascetic

worshipper, a creative poet and litterateur, the single of his era, with no rival at his time.”

In *Mustadrak al-Wasā'il*, al-'Allāmah al-Nūrī said in his regard: “The crown of Shari‘ah, pride of the Shi‘ah, sun of the cult (*millah*) and religion, Abū ‘Abd Allāh Muḥammad ibn al-Shaykh Jamāl al-Dīn Makkī, *afqah al-fuqahā*’ (more knowledgeable of jurists), holder of all sorts of virtues, possessor of various kinds of excellences, and the owner of the vigorous pure soul.”

Thus, the status, greatness and sublimity attained by al-Shahīd al-'Awwal made him occupy the lofty apex throughout his era. His foes desired annihilation for him, whereas Allāh has endowed him with an everlasting immortality.

Chapter Four

Al-Shahīd In Damascus

Al-Shahīd al-'Awwal has spent a great portion of his life in Damascus, the fact indicated by the birth of his four sons at Shām which remained a starting point for some of his travels and trips. Hence as Damascus has witnessed the glittering of this giant personality, it has afterwards seen the decline of that glaring sun through bloody events.

Al-Shahīd was the greatest Shi'ī thinker and Imāmī *faqīh* at that juncture in history, whose fame was so widely known that he deserved the epithet 'Shams al-Dīn'. His firm liaison and multiple ties with several intellectual and political personages, have actually provided the Shi'ī creed a good opportunity for attaining progress, propagation and deep-rootedness.

With Sulṭān 'Alī ibn Mu'ayyad:

There were intimate links between al-Shahīd al-'Awwal and 'Alī ibn Mu'ayyad, the last king among the Dynasty of al-Sarbidārān, who ruled over Khurāsān for half a century. The

letters corresponded between them denote al-Shahīd's status officially and popularly, and the extent of love, appraisal and veneration held by the Shi'ī governments and all the Shi'ah in general toward him.

Sulṭān 'Alī ibn Mu'ayyad is considered the best among the kings of al-Sarbidārān Dynasty, as Khurāsān witnessed, during his reign, an extensive social and economical advancement. And, despite the severity of the Moguls' onslaughts against the Islamic East, he managed to safeguard Khurāsān against the wave of death and devastation. He was known of his affection toward the poor and destitute, beside his sincere striving for making justice and equality prevalent throughout his homeland, with keenness for propagating the Shi'ī creed and glorifying Ahl al-Bayt (peace be upon them).

This fact reflects his permanent seeking the friendship of al-Shahīd al-'Awwal, as he was occasionally sending him a present to show his loyalty and support. Among his presents, there was a copy of the holy Qur'ān, that was later known as 'Alī ibn Mu'ayyad's present.

Al-Sulṭān used to pride himself in al-Shahīd al-'Awwal so highly, that he once proposed to him to come to Khurāsān to occupy the vacancy caused by the martyrdom of al-Shaykh Ḥasan Jūri.

Following is the full text of the letter sent by al-Sulṭān, including his suggestion:

*In the Name of Allāh, the Beneficent the Merciful
Salām (peace) like fragrance of a diffusing ambergris,
Spreading Musk scent through all places,*

*Salām challenging the full moon in every house,
Salām resembling the sun at every rising,
Upon the truth religion sun, whose shadow is perpetual,
Upon a felicitous grandfather under a pleasant bliss.*

May Allāh — the Exalted — perpetuate the *majlis* (meeting) of the magnanimous master, labouring scholar, the honourable, perfect, ascetic, pious, of noble morals, loyal descent, the world ‘*allāmah* (erudite), the nations guide, the ideal of firmly learned ‘*ulamā*’, the example of dignitaries and investigators, the sects *mufiti*, truth distinguisher, possessor of virtues and excellences, owner of superiority among the magnates and dignitaries, inheritor of the knowledge of the prophets and messengers, revivalist of the traditions of the pure Imams, Allah’s trustee on earth, our master the sun of cult and religion, may Allāh extend the ropes of his shadows to Muḥammad and his Household, under a firmly established state, and continuous favour reaching the Resurrection Day.

Then, the desirous lover, is extremely longing for being favoured with meeting him, and be pleased with union after long separation.

*The sight is deprived of your countenance, but,
The heart is quite quenched from your visage.*

It is to be disclosed to that person — who is still a reference for those who have mind — that Allāh has secured the Shī‘ah

of Khurāsān against both misfortunes, and they are thirsty for meeting him, and dipping up from the ocean of his virtues and favours, while the honourable men have been separated by time repercussions, and all or most of them were ripped asunder by vicissitudes of night and day. Amīr al-Mu'minīn, upon him be Allāh's peace said: "Death of the '*ulamā*' is a crevice in religion." We never see among us anyone being confident of his knowledge in giving verdicts, with whose guidance people may be guided, so they beseech Allāh to grace them with his presence, be illuminated by the beam of his light, following his sciences, be led by his lofty illustrations, and be confident of his all-inclusive munificence and abundant grace, that their hope never be disappointed and their supplication never be repelled, but that their chief be succoured, and their aspiration be attained. Allāh — the Exalted — said: "Such as unite that which Allāh hath commanded should be joined..."

Undoubtedly the uterine relations are more entitled to the Islamic spiritual uterine bond, and the foremost of relations to be favoured with care are faith and uterine relations, as they both are two bonds that never be disuntied by time passage and circumstances, or rather two twigs that cannot be destroyed by the strongest storm.

And we fear Allāh's wrath upon this land because of absence of consciousness and guidance, be hopeful for his general favouring and perfect generosity, that he be graceful to shower upon us his attention, relying upon Almighty Allāh, without trying to give excuses, God-willing.

It is expected from his kind attributes, and the excellences of his essence, to pardon this slip, and peace be upon followers of Islam.

*Desirous lover*⁴⁶
'Alī ibn Mu'ayyad

This letter was carried by a special envoy, who was al-Shaykh Shams al-Dīn Muḥammad Al-'Āwī, one of the Shī'ah '*ulamā*' and among the intimate friends of 'Alī ibn Mu'ayyad. This document, in general, contains numerous indications showing al-Shahīd's greatness, sublime status and fame, beside how al-Sultān 'Alī ibn Mu'ayyad was venerating knowledge (*'ilm*) and '*ulamā*', and how much he showed respect for al-Shahīd al-'Awwal.

In fact it is an invitation to al-Shahīd to undertake the religious leadership. When knowing the sensitive role of religion at that crucial period, with its extensive impact on life, we would realize how sensitive and critical the situation was.

Still it is unknown why al-Shahīd has not positively responded to the proposal, going in seclusion for seven complete days for compiling a perfect *fiqhī* collection, that was actually regarded the best compilation ever written on *fiqh* during that juncture in history.

Unfortunately, the reply letter with the original copy of *al-Lum'ah al-Dimashqiyyah* were lost, beside other valuable books, in the wake of the downfall of al-Sarbidārān Dynasty, and end of the reign of 'Alī ibn Mu'ayyad.

Al-Sarbidārān Dynasty:

They are Shi'ī governments seizing power over Khurāsān in 738 H., after bloody battles. Their rule lasted till 783 H., when Khurāsān was invaded by Tymour Leng, who killed their last King: 'Alī ibn Mu'ayyad.

The revolution of al-Sarbidārān erupted as a violent reaction against the Moguls' oppression. It was led by their first King the Emir 'Abd al-Razzāq, the founder of the dynasty, proclaiming an enthusiastic banner being: "We prefer to die executed than to live in disgrace."⁴⁷

As for every revolution there should be a sparkle, al-Sarbidārān uprising was ignited by an onslaught launched by five Mogul soldiers, at Bashtin Village (belonging to the Town of Bayhaq),⁴⁸ against a house provoking its inhabitants. Thereat the house inhabitants defended themselves, killing the five soldiers, the fact indicating the abolition of entire Bayhaq from over the map. Then 'Abd al-Razzāq rose up to protect the revolutionists declaring his support for them, causing the incident to develop and turn to be a strong revolution against the Moguls existence as a whole, proclaiming their resounding outcry: "We prefer to die executed over living in disgrace."⁴⁹

The rulers of al-Sarbidārān belong, on the paternal side, to al-'Imām al-Ḥusayn (A), whereas on the maternal side they descent from the Barāmikah (Barmakites).

Al-Shaykh Khalifah al-Māzandarāni is considered the brain of the revolution and founder of its thought keystone. As he was martyred, he was succeeded by his disciple al-Shaykh Ḥasan Jūrī, who was, later on, martyred in his vigour struggle

against his foes. His martyrdom was of an extremely dangerous consequence on the thought arena, leading the last King of al-Sarbidārān, 'Alī ibn Mu'ayyad, to offer al-Shahīd al-'Awwal the intellectual leadership, and occupy the place left vacant due to the passing away of al-Shaykh Ḥasan Jūrī.

The significance of al-Sarbidārān lies in the base in the fact that their uprising was established on an Islamic base, aiming at establishing justice throughout the land, adopting the school of Ahl al-Bayt (A) as their means toward attaining this objective. Throughout al-Sarbidārān⁵⁰ rule, which lasted about half a century, Khurāsān witnessed great advancement in various fields and aspects.

His Time Governments:

To explore the political dimension in al-Shahīd al-'Awwal's life, we have to be acquainted with the political circumstances prevalent during his era, through studying the form of the governments, with their influence regions and thought trends, it will be feasible to lay down a plain political map helping to shed light on the political aspect in al-Shahīd's character.

'Abbāsīd State Disintegration:

The 'Abbāsīd rulers have adopted an extremely harsh, repressive and suppressive policy toward the 'Alawīds and their popular bases represented by the Shi'ī movement, reaching its climax during al-Mutawakkil's reign, as Iraq in particular turned to be an arena for horrific bloody operations.

When taking into consideration the fact that the ‘Alawids and their Shi‘ah supporters have played a crucial role in the triumph of the ‘Abbāsīd rule and the end of the Umayyad rule, we would realize how much they were suffering, feeling regretful due to their absolute backing for the ‘Abbāsīd movement.

Hence the Shi‘ah intended to establish a political entity of their own, by availing themselves of the congenial opportunities, for this purpose. As the decline and weakness factors began to cause the ‘Abbāsīd State to erode, the independence-seeking movements started to rise and recover throughout many regions of the Islamic State, the foremost of which being Africa, Iran and Andalusia.⁵¹

In 656 H. The Mogul invasion to the Islamic East commenced, causing the collapse of the Islamic towns and metropolises one after the other. The same fate was true for Baghdad, the centre of rule and civilization, at the hands of the Moguls headed by Hulako, the grandson of Jingiz Khān.

This was followed by the emergence of numerous Islamic regimes in different parts of the world. The Ayyūbī State emerged in 664 H., whose influence expanded during the era of Ṣalāḥ al-Dīn al-’Ayyūbī, to cover remote area of the Islamic world, ranging from the River of Nile up to Tigris. During his reign, the known crusade war erupted between the Muslims and Christians. The Ayyūbī State was widely known of its being sectarian, taking the side of the Sunnah.

After that the Mamālīk, who constituted an extension to the Ayyūbī State, appeared on the scene, where slaves of various races ruled, all being blood-shedders. Their rule lasted for about three centuries.

The Mamālik are of two sections: The marine Mamālik, who were called with this name in relation to the River of Nile, as their military positions and war barracks were stationed on a small island in the river. They were mostly Turkish and Moguls. The second section were called al-Mamālik al-Barjiyyah, who were mostly from among the Sharākisah.

The Sharākisah:

The Sharākisah⁵² seized power when the rule of the marine Mamālik came to an end in 784 H. Their reign lasted for about 138 years, taking of Cairo as their capital. Their first king was al-Zāhir Sayf al-Dīn, who was called “Barqūq”, being at the outset of his reign a slave of the upright King al-Ḥājji ibn al-ʿAshraf ibn Shaʿbān, the fourteenth king of the Turks. Al-Ḥājji came to power when being only ten years old, the weak point that was exploited by Barqūq who snatched power from him. But nothing went for his good, as the emirs soon declared their dissent from him. Both Tamrigh al-ʿAfdali and Baligh al-ʿUmari revolted against him, deposing him from power, rebringing al-Ḥājji to power again, while Barqūq was imprisoned at Karak.

As soon as Barqūq left prison, he retained power again, after mobilizing combatant forces, managing to defeat his enemies, maintaining the rule till his death in 801 H.

Barqūq’s Stand Toward the ‘Abbāsids:

The ‘Abbāsid Caliph, during the lifetime of Barqūq, was al-Mutawakkil Muḥammad ibn al-Muʿtaḍid, who had the favour

reinforcing Barqūq's position in rule. However Barqūq never maintained his loyalty toward al-Mutawakkil, as he embarked on deposing him from caliphate, throwing him into the prison of Qal'at al-Jabal, assigning Muḥammad ibn Ibrāhīm with caliphate, who was later on called al-Wāthiq bi Allāh, maintaining his post till his death in 788 H.

Thereat some of the magnates proposed to re-enchage al-Mutawakkil with rulership, but Barqūq refused this proposal outright, appointing as a caliph, al-Wāthiq's brother, who was called al-Musta'shim bi Allāh, who remained in power till 791 H. Only then the idea of returning al-Mutawakkil to rulership stroke the mind of Barqūq, who set him free, gaining people's allegiance for him as a caliph, deposing al-Musta'shim from his post. This situation persevered on this condition till both the caliphs were dead.

Social Conditions during Barqūq's Reign:

The social conditions in Egypt and Syria have deteriorated, when the Sharākisah seized power, and corruption prevailed among the State devices. The situation was even exacerbated with the eruption of the crusade wars, when the crusaders' onslaughts started just after the halt of the Mogul invasion. Thereat, the circumstances became even much worse, because of the wars and home seditions. As within a short time, the power was seized by Barqūq, then he was deposed and imprisoned; after that he came to power again. The King al-'Ashraf was deposed too and brought back to rule, and after him al-Mutawakkil was removed from the post of caliphate, and returned to it again.

The Islamic nations thus suffered greatly from the rule of the Sharākisah, as after being previously slaves at the hands of brokers, they changed today to be kings and monarchs ruling over and controlling the affairs of a great ummah. Recklessness reached the climax, to the extent that each slave was infatuated to rule as soon as entering the market.

The Sharākisah's suppression was so intense that created fidget, bitter feeling and sadness among the Islamic nations, beside leading to the eruption of several home rebellions in various regions against their rule.

The situation was further exacerbated with the occurrence of several natural disasters, that overcame the country, as periods of drought, famine and earthquakes prevailed, beside the spread of dangerous epidemics that took the lives of thousands of people.

Throughout his reign, Barqūq was busy repressing the seditions and rebellions, beside foiling the internal conspiracies, and confronting the external threats. He received a very rude letter from Taymour Leng calling him to unconditionally surrender, for which he gave a similar reply, but he was not respited as he died in 801 H.

Externally, the State boundaries were, during his reign, threatened by the crusaders and marine Mamālīk's raids. All these threats have led consequently to halt the process of reconstruction and culture reviving, beside paralyzing the movement of trade and agriculture.

In such circumstances, nations had no choice but to endure the repercussions of the war expenditure, as taxes extremely hiked, corruption and immorality found way into administration

and government, with essential goods, like sugar and salt, being monopolized by a band of influential people.

In this way, depravity covered all walks of life, with the emergence of phenomena of degradation and immorality, beside the habit of the lads taking concubines (for pleasure), in a way worse than it was common during the era of the ‘Abbāsids.

Moreover, the sectarianism between the Sunnah and Shi‘ah came to light, whereat libertine rulers and malevolent crusaders have played a wicked role in flaring the conflict, for diverting the peoples’ attention with the aim of paving the way for implementing their schemes to impose their control and tyranny.

In such heated tensioned political circumstances, al-Shahid al-’Awwal used to pass his life days, endeavouring to revitalize solidarity and congruity among all strata of the Islamic society, taking Damascus a centre for his cultural and intellectual activities.

Damascus:

Al-Shahid has passed the last part of his life in an ancient city, being Damascus, which was then under the dominion of Bîdamur, who was apparently representing Barqūq’s government. But Damascus government had, in fact, no relation to the Egyptian policy but formally, and Bîdamur was practising unlimited authorities in administration and rule, without consulting or even informing Barqūq.

Despite the sensitivity of the situation, al-Shahid al-’Awwal managed to make for himself, within Damascus society and

Syria in general, a notable social and thought status, finding way into the state organisms, working for directing the authorities toward implementing reform enterprises. For instance, he could persuade the government to level a death-blow to “Yālūsh”, to whom we shall refer later on.

Although the ties between the Shī‘ah and Sunnah, al-Shahīd had a reputed position among the Sunni forums, with his house meeting being full of a large number of their *‘ulamā’*, attending to hold discussion or seeking solutions for *fiqh* and *kalām* questions.

Hence al-Shahīd was doing his utmost to mend the fences and reconcile between the Shī‘ah and Sunnah, considering all the required reservations not to provoke the other party. He used to hide any Shī‘ī works in his possession, with abstaining from arguing any issue entailing dispute between the two sects. In this way al-Shahīd was, actually, the real unity pioneer, bearing in mind the upper Islamic interest, sincerely endeavouring for making agreement among Muslims.

His Connection with Rulers:

No information being available about al-Shahīd’s links with the governments ruling at his time, since we know nothing about his relations with the ‘Abbāsīd caliph or with Barqūq. But it is out-of-the-way that such a gigantic personality stays out of sight, particularly when being aware of his travels and trips all over the Islamic world, beside his numerous meetings with different personages and leaders in many Islamic metropolises. His celebrity reached the level leading the Khurāsān Governor, ‘Alī ibn Mu’ayyad, to invite him to

undertaking the religious headship at Khurāsān. Besides, many letters were corresponded between them, with the king's keenness to occasionally send al-Shahīd a symbolic present indicating his loyalty toward him. Naturally, such relation cannot come into being out of nothing. But unfortunately, history has never kept for us but a scant of some scholars' letters, which are sufficient to indicate the lofty rank enjoyed by al-Shahīd. They also undoubtedly emphasize the fact that al-Shahīd was actually counted the foremost dignitary in respect of the Islamic *fiqh* and culture, at his time.

Yālūsh Movement:

The era in which al-Shahīd lived was so chaotic, characterized with political and social instability, with insurrections occurring everywhere. In such circumstances, many sorts of partial thoughts were disseminated, behind which mean personal interests lie.

The sectarian tension has led to the emergence of dangerous movements, infatuating the naive and simple people, exploiting the severe dispute between the Shi'ah and Sunnah as a means for achieving their aspirations and goals. Maybe this was the reason encouraging al-Shahīd to choose Damascus as a place for his residence, since he tried to be in the first line of the front of thought struggle, if it can be said so. He intended, out of this, to closely control the intellectual and political currents, with intervening in due time to foil the plots aiming at abolishing the agreement among Muslims, and ripping asunder their union.

In such critical conditions, a dangerous movement emerged on scene at Jabal 'Āmil, publicizing for a new school of

thought (*madhhab*), making use of the gap of disagreement between the Shi‘ah and Sunnah, with creating confusion within the Shi‘i sect itself.

No reliable sources are at hand, that furnish us with information about this movement or their leader, who was called Muḥammad Yālūsh, thought to be one of the disciples learning under al-Shahīd al-’Awwal. Some believe the movement to be following the Ṣūfi creed, depending upon a thought base, which is believing in the unity of existence.

Through his aptitudes in oratory, jugglery and sorcery, Muḥammad Yālūsh managed to gain for his movement a large number of the simple-minded from among the Shi‘ah and Sunnah. Therefore al-Shahīd had to act urgently to frustrate all these perilous moves, that were aimed at demolishing the very existence of the Ummah. Hence he managed to make the Damascus Government believe in the necessity of uprooting this sedition.

Then the authorities responded to his proposal, mobilizing a military detachment, that proceeded toward Yālūsh’s camp. Then the decisive battle took place at a region close to Nabaṭiyyah, in which Yālūsh was soon killed, with his troops being scattered. But Yālūsh’s movement has never come to an end with killing him, as leadership was shifted to a man called Taqī al-Dīn al-Jabalī, and after him to Yūsuf ibn Yaḥyā, who both played an effective role in exterminating al-Shahīd (may Allāh be pleased with him).

Chapter Five

The Bloody History

The Shi'i history is replete with blood-anointed pages, abundant with tribulations, pains and teardrops... a history telling — through its tragedies — about a suffering with no parallel throughout man's life.

The Shi'ah have hoisted the standard of revolution against all forms of oppression, suppression and deprivation, condemning deviation, however hard the circumstances be. On this way they were inspired by the events of Karbalā', when al-Ḥusayn (A) stood alone fighting an arrogant fully armed regime.

The Shi'ah real history began at that very moment, i.e. the year 61 H., when resistance and revolt vital force were ignited inside the heart of millions of Ahl al-Bayt followers.

Al-Shahīd al-'Awwal (may Allāh be pleased with him), was not the first to sacrifice his life on the way of Allāh, but his painstaking life marked with struggle and tragic end, deserves meditation and making a halt to contemplate this sanguine page in history.

Efforts were exerted by the governments historians to obliterate his life record, distort his reputation, with laying a curtain of vagueness over the way of his martyrdom. Nevertheless, the truth sun, apparently, cannot be hidden, managing always to find its way through the clouds.

Let's contemplate the following text harbouring grudge, that was uttered by 'Abd al-Ḥayy ibn al-'Imād al-Ḥanbalī, recording the chronicles of the year 786 (H): "In it, Muḥammad ibn Makkī al-'Irāqī, the Rāfidite, was killed. He had full knowledge of *uṣūl* and Arabic grammar ... in Damascus it was testified against him of being charged with loose belief, believing in the Naṣīrī creed, legalizing the drinking of wine, beside other villainies, so his neck was smitten in Jumādā al-'Ūlā."⁵³

It is out of scope to discuss such insipidities indicating lowly natures. Al-Shahīd too, was not the first to be deprived his right by government-laid history, as the real history is that which is recorded by peoples through their revolutions, suffering, pains and tears.

The Crime Incentives:

The most important reason leading to al-Shahīd's murder may lie in his gigantic unique character, as in Damascus he entertained a lofty social status on the official and popular levels. His fame has even exceeded the frontiers of Syria and Iraq, turning to be a renowned personality of good fame among the Islamic countries. Naturally this fact was met with the displeasure of the influential men, particularly those working in a languished government device, being frightened of and sensitive against any personage at al-Shahīd's level.

Despite al-Shahid's keenness to abstain from anything provoking the Sunnah's emotions, he was viewed by all people as a Shi'i personage, held in high veneration.

When probing into the general circumstances entailing the slaying of al-Shahid, one will be confronted with two points: First the personality of Burhān al-Dīn ibn Jamā'ah, one of the royal courtly '*ulamā*'; and the second one being the intimate links al-Shahid had with the King of Khurāsān 'Alī ibn Mu'ayyad, not to forget the results of his encounter with the afore-mentioned Yālūsh movement.

The question raised now is: Who is this Ibn Jamā'ah, that managed to liquidate al-Shahid?

He was just one of the courtly '*fuqahā*', seemingly a plaything at the hands of the rulers, who exploited his dazzleness by the false temptations of rule and power. Therefore he was always viewing al-Shahid with ill will, regarding him a rival that should be removed from the arena. Ibn Jamā'ah had an opportunist character, infatuated with bombastic titles and posts, even at the cost of passing over others' corpses. His inside devil roused from sleep when witnessing how al-Shahid was respected by people, and honoured by the '*ulamā*'. So he started conspiring and planning to destroy him, through humiliating and belittling his position, spoiling his fame and status. Once upon a day, he met al-Shahid while being engaged in compilation, raising a controversial issue, for which al-Shahid gave indisputable proofs that couldn't be refuted by Ibn Jamā'ah. So it was so difficult for Ibn Jamā'ah to experience the bitter taste of defeat before people. Consequently he intended to insult al-Shahid,

through alluding to his slimness by saying: I sense a sound behind the inkhorn, never knowing its meaning?

Immediately al-Shahid replied: Yes, the son of only one can never be greater than this. Thereat Ibn Jamā'ah felt so disgraced, that he was about to burst in rage and rancour. Added to this, the intrigues hatched by Yālūsh's followers and their attempts to do away with al-Shahid, whom they held responsible for the plan to destroy their movement and aspirations. So they embarked on instigating the government against him. And since Bidamur government was extremely weak, being terrified from any movement, the fact that resulted in al-Shahid being put under severe surveillance, with counting his breaths.

Undoubtedly the letters he sent to the King of Khurāsān, and the latter's reply letters to him, have prompted the government to exterminate and do away with him before intending to oust the ruling regime, and establish a Shi'i government identical to al-Sarbidārān Government. This fact is more affirmed when knowing that al-Shahid was enjoying the full support and backing of the people masses, beside a vast sector of Ahl al-Sunnah, who used to frequent his house in case of facing any problem.

The Sun Downfall:

The first step for liquidating al-Shahid had been throwing him in prison, with distancing him from the arena of life, severing all his links and connections with everyone. Thus al-Shahid was imprisoned for one year at Damascus Castle.

Al-Shahid tried to soften the King's stand, and disperse the suspicions of his government, through sending him some poetry lines:

*O the victorious King Bidamur,
Of you Khwārazm and lands are proud,
I am esteeming you all the time,
I have never sinned, so as to apologize,
Don't heed calumniators' words about me,
As they uttered unlimited false and slander,
I swear by Allāh, a firm oath,
I am innocent of the slander they mentioned,
Fiqh, grammar and exegesis know me,
Then the two sources, and the Qur'ān and trace.*

This explicit complaint is sufficient to disperse the fears of those in power, had they not been owning such mean souls blinded by keen love for domination and influence, with lust for being in power. But Bidamur with Ibn Jamā'ah and their likes, were quite aware that al-Shahid was never thinking of seizing power and authority or other spurious titles. Nevertheless, they made up their minds to liquidate al-Shahid due to his attaining more and more people's support, that could never be curbed by all artificial barriers and obstacles. He has gained the hearts of all people — Shī'ah and Sunnah — with having a fame that transcended all limits.

Thus, all these factors altogether have brought such a tragic end for al-Shahid, after which the chain of events started with Yūsuf ibn Yaḥyā's forging a report full of false claims which he ascribed to al-Shahid, signing it with seventy of his followers. After him it was the turn of Ibn Jamā'ah, who added to it a thousand testimonies he gathered from his followers, sending it then to the Mālikī Judge of Beirut, with threatening him if not issuing a death sentence against al-Shahid.

Then a fictitious trial was held, in which a long list of fabricated claims and slanders were cited, with charging al-Shahid with several accusations, that were vainly denied by al-Shahid.

One of the tribunal members commented by saying: According to law, your conviction is proven, and there is no way to reverse the judge's sentence.

Al-Shahid, refutingly, replied: The argument is with the absent, if he brings in that which contradicts the judgement, it can be invalidated, otherwise it is not. He added: Here I am annulling the testimonies of those who witnessed to (my) indiction, having an evidence for each one of them.

But, in spite of the logical defence given by al-Shahid, the sentence had been previously issued, through a plot hatched in darkness. Then the jury members have exchanged purposeful glances, whereat the Mālikī judge, with a scenical move, stood up, taking ablution, performing two-*rak'ah* prayer and issuing his sentence, saying: The court has judged to take away your life.

At that moment, all modes of virtue, piety and bravery were manifested, when al-Shahid so courageously and confidently accepted his fate, with a determined will.

His foes attempted to compel him to surrender and submit, offering him to proclaim repentance; but al-Shahid strongly refused this offer, saying: I have never perpetrated a sin to repent for.

Al-Shahid was quite aware that the trial was not meant for his person, but for his character that was built on the principles, values and creed of Ahl al-Bayt (peace be upon them), so no way was there for retreat and submission.

The Other Birth:

Al-Shahid encountered his fate through the first blow by a spiteful Umayyad sword; but were his enemies satisfied with this? Never, as all villainies and evils have spurted inside them, pushing them to perpetrate so filthy acts indicating their despicable nature and degraded morals. This fact was exposed when they gave orders to crucify his pure corpse at a public place, with imposing intense surveillance around it, lest it should be delivered by his followers. More than this, they ordered their mercenaries to pelt him with stones, after which the smashed body was brought down from the cross to be burnt.

Here man may be bewildered when watching such savagery, and pondering upon the extent of meanness man may reach when his inside devil rouses from sleep.

But history is replete with such bloody events and tragedies. The example of Karbalā' tragedy is still engraved on the memory of human race while indicating the death of al-Ḥusayn

— the heavens foster child — at the hands of executioners of peoples.

Such was the tragic end of al-Shahīd's life, that was full of prides and glories, through which he entered history from its spacious gates. Peace be upon him on the day of his birth, the day in which he was martyred, and that in which he will be resurrected to life.

His Children

Al-Shahīd has left behind three sons and one daughter, who all became later on among the '*ulamā*' and '*fuqahā*', being as follows:

- Al Shaykh Raḍī al-Dīn Abū Ṭālib Muḥammad, the eldest son.

- Al-Shaykh Ḍiyā' al-Dīn Abū al-Qāsim 'Alī, the middle son.

- Al-Shaykh Jamāl al-Dīn Abū Maṣṣūr Ḥasan, the youngest son.

They were previously referred to, while introducing al-Shahīd's disciples.

Concerning his daughter, she was called Sitt al-Mashāyikh Fāṭimah, who was an ideal true believing woman, deserving her father's appraisal and urging other women to follow her guide. She was highly venerated by all people, that on her death seventy *mujtahids* from Jabal 'Āmil have participated in her funeral procession.

No information about her biography are available, except a document shedding scanty light upon her character, with the respect she was holding to knowledge (*'ilm*) and '*ulamā*'. Also

the document included her cession of her share in her father's heritage in Jizzin to her two brothers, in return of some *fiqhi* books.

Following is the full text of the document:

In the Name of Allāh, the Beneficent the Merciful

“Praise belongs to Allāh Who granted His bondmen what He willed, showering His bounty upon followers of knowledge and labour with that He willed, imparting on them honour, value and dignity. He has preferred them over all creatures with their lofty acts, elevating their ranks in the world and Hereafter, whose grace was acknowledged by mankind and jinn. Perfect benediction and peace be upon our master Muḥammad, the son of ‘Adnān, who was addressed by the most comprehensive good words, and upon his Household and Companions, the owners of eloquence and language, those dragging the postscripts of fluency over clouds, and also upon their followers and those who followed them as long as night and day differed, and the sun and moon shone.

After that, al-Sitt Fāṭimah Umm al-Ḥāsan has donated her two brothers: Abū Ṭālib Muḥammad and Abū al-Qāsim ‘Alī, the offspring of the auspicious dignified, the greatest *faqīh*, the doyen of pride and unique and single of time, the revivalist of the rituals of the Pure Imams, may Allāh's peace be upon them all, our *mawlā* the sun of cult and religion, Muḥammad ibn Aḥmad ibn Ḥāmid ibn Makkī (may Allāh sanctify his soul), who descends from Sa'd ibn Mu'ādh the head of Aws, may Allāh sanctify their souls all. Concerning her share of her

father's heritage in Jizzin and others being a legal donation for seeking Allah's pleasure, and begging His abundant reward.

In return, they have given her the books: *al-Tahdhib* of al-Shaykh may Allah's mercy be upon him; *al-Miṣbāh* by him, *al-Dhikrā* by her father, may Allah's mercy be upon him, and *al-Qur'ān* that is known as the gift of 'Alī ibn Mu'ayyad.

Every one of them has disposed of his share, Allāh be witness over them, on the 3rd of the Month of Ramaḍān, the great worthy month of the year 823 H. And Allāh is warrantor over what we say. This was attested by their bold maternal uncle 'Alwān ibn Aḥmad ibn Yāsir, al-Shaykh 'Alī ibn al-Ḥusayn ibn al-Ṣā'igh, and al-Shaykh Fāḍil ibn Muṣṭafā al-Ba'labakki."

Descendants One of Another:

Al-Shahīd was killed, crucified, stoned and burnt by the executioners, whose aim was doing away with him, while they were in fact reinforcing his eternity for ever. They have annihilated his lean body, while his pure spirit remained hovering over the hillocks of Jabal 'Āmil, and his works constituted a school for the generations to learn from, and his offspring holding a brand of his fervent spirit.

Some of his descendants are the following:

1- Al-Shaykh Fakhr al-Dīn Aḥmad, the grandson of Ḍiyā' al-Dīn 'Alī.

2- Al-Shaykh Ibrāhīm ibn Ḍiyā' al-Dīn, one of Jabal 'Āmil '*ulamā'*

3- Al-Shaykh Aḥmad ibn Sharaf al-Dīn, who was a litterateur, a reputed scholar and a sensitive poet. He resided at Qum for a short time, then at Makkah.

4- Al-Shaykh Jawād ibn Sharaf al-Dīn Muḥammad, who was a celebrated scholar and a well-versed poet.

5- Al-Shaykh Abū al-Ma‘ālī Bahā’ al-Dīn Muḥammad, one of the renowned ‘*ulamā*’, who had been contemporary to al-Sayyid Baḥr al-‘Ulūm.

6- Al-Shaykh Khayr al-Dīn ibn al-Shaykh ‘Abd al-Razzāq al-‘Āmilī. He resided at Shīrāz, being contemporary to al-Shaykh al-Bahā’ī who gifted him his book *al-Ḥabl al-matin*.

7- Al-Shaykh Khayr al-Dīn, who left several works on *fiqh* and mathematics, beside other sciences. To him belongs the household of Shaykh al-’Islāmī in Tehran.

8- Al-Shaykh Maḥdī ibn al-Shaykh ‘Alī Al Shams al-Dīn al-‘Āmilī, who was living in one of South Lebanon villages. He was an all-inclusive *faqīh*, a political leader, and a religious authority at Jabal ‘Āmil, beside being a litterateur and a poet.

9- Al-Shaykh Shams al-Dīn ibn al-Shaykh Muḥammad, who was residing in al-Faw‘ah, one of the suburbs of Ḥalab in Syria. He was among the most eminent ‘*ulamā*’ of his time. He passed away in 1333 H.

10- Al-Shaykh Ḥasan ibn Salīm Al Shams al-Dīn, who dwelled at al-Ḥanawīyyah, a village belonging to the City of Ṣūr. He resided at the holy City of Najaf for seventeen years, practising the profession of teaching.

11- Al-Shaykh Muḥammad Maḥdī Shams al-Dīn, the Deputy President of the Supreme Shi‘ī Council in Lebanon, since the abduction of al-’Imām Mūsā al-Ṣadr in the year 1978.

12- Al-Shaykh Muḥammad Riḍā Shams al-Dīn, the author of the valuable book *Ḥayāt al-’Imām al-Shahīd al-’Awwal*.

Of his contemporary descendants there are ‘*ulamā*’ and literary men living in Lebanon, Iraq and Iran, holding different nicknames all belonging to the same goodly tree.

True al-Shahīd was:

“...as a goodly tree, its root set firm, its branches reaching into heaven.” (14:24)

Notes:

- 1- *Amal al-'āmil*, vol. 1, p. 15.
- 2- *Hayat al-'Imām al-Shahid al-'Awwal*, p. 27.
- 3- *Muqaddimat al-Lum'ah al-Dimashqiyyah*, p. 52.
- 4- The book is regarded the first complete collection on Shī'ī jurisprudence (*fiqh*), consisting of four chapters: Rituals (*'ibādāt*), contracts, penalties and rulings. It has been translated into various languages, among which are the Persian, Russian and French.
- 5- *Rawḍāt al-jannāt*, p. 590.
- 6- *Op. Cit.*, p. 38.
- 7- *Amal al-'āmil*, vol. I, p. 185.
- 8- *Ibid.*, p. 103.
- 9- *A'yān al-Shi'ah*, vol. XI, P. 129.
- 10- *Muqaddimat al-Lum'ah*, p. 91.
- 11- It is one of Tehran suburbs. (Translator).
- 12- *Mafākhir al-'Islām*, IV, p. 334.
- 13- *Op. Cit.*
- 14- *Bihār al-'anwār*, vol. II, p. 34.
- 15- *Al-Dhari'ah*, vol. I, p. 284.
- 16- *Rawḍāt al-jannāt*, p. 8.

- 17- He is one of al-Shahīd's grandsons.
- 18- *Op. Cit.*, p. 57.
- 19- *Rawḍāt al-jannāt*, vol. VII, p. 6.
- 20- The Iranians adopt the solar date of the Prophet's Emigration (Hijrah). (Translator)
- 21- *Al-Dhari'ah*, vol. I, p. 427.
- 22- *Op. Cit.*, p. 64.
- 23- *Op. Cit.*, p. 65.
- 24- *Al-Dhari'ah*, vol. VIII, p. 90.
- 25- *Op. Cit.*, p. 67.
- 26- *Op. Cit.*, p. 65.
- 27- *Al-Dhari'ah*, vol. II, pp. 296, 297.
- 28- *Op. Cit.*, p. 61.
- 29- *Ibid.*
- 30- *Ibid.*
- 31- *Al-Dhari'ah*, vol. VIII, p. 145.
- 32- *Op. Cit.*, p. 63.
- 33- *Al-Dhari'ah*, vol. VII, p. 214.
- 34- *Ibid.*, Vol. III, p. 12.
- 35- *Op. Cit.*, p. 69.
- 36- *Al-Dhari'ah*, Vol. V, p. 241.
- 37- *Op. Cit.*, p. 68
- 38- He is the last king of the Sarbidārān Dynasty, that ruled over Khurāsān during the period 738-783 H.
- 39- Belonging to the Village of Āwah, which is located between Qum and Savah.
- 40- He is the Martyr Zayn al-Dīn al-Jub'ī al-Āmili.
- 41- *Al-Dhari'ah*, vol. V, p. 212.
- 42- Belonging to the Village of Atrā' in Jabal 'Āmil.

43- *Nahj al-balaghah, khuṭbah* (sermon) No. 193.

44- *Rawḍāt al-jannāt*, vol. VII, p. 4.

45- *Muqaddimat al-Rawḍah al-bahiyyah*,

46- *Rawḍāt al-jannāt, Ḥayāt al-ʿImām al-Shahid*.

47- The original text of the slogan is in Persian.

48- It is presently called Sabzawār.

49- The reader can see the great resemblance between the motto of the Sarbidārān and that of al-ʿImām al-Ḥusayn (A) at Karbalāʾ: “Fār from us is abasement.” (Translator)

50- In *al-Munjid*, under the chapter of *al-ʿĀlām* (heads) it is stated: (Sarbidārān is): An Iranian Dynasty, among whom there are kings who ruled over a vast part of Khurāsān. They were called by the Iraqis as “al-Shuṭṭār”, and by the people of Morocco with the name “al-Ṣuqūrah”. They made of Sabzawār their base, and their greatest king being Masʿūd, who was murdered in 1344 A.D. (Translator)

51- The Fāṭimids in Egypt, Idrisis in Morocco, and Buwayhids in Iraq and Iran. (Translator)

52- Al-Sharākisah descend in origin from the north-western regions of the Caucas and the eastern shore of the Black Sea. (Translator)

53- *Shadharāt al-dhahab fi akhbār min dhahab*, vol. VI, p. 294.

Bibliography

- 1- Al-'Allāmah al-'Aminī; *Shuhadā' al-fāḍilah*, translated by Jalāl al-Dīn al-Fārsī, p.p. 155-176.
- 2- Al-Mirzā Muḥammad Bāqir al-Khunsāri: *Rawḍāt al-jannāt*, vol. VII, p.p. 3-21.
- 3- Al-Mirzā Muḥammad 'Alī Mudarris: *Rayḥānat al-'adab*, vol. III, pp. 276-278.
- 4- Al-Mirzā Muḥammad Tunakābuni: *Qaṣaṣ al-'ulamā'*, pp. 337-342.
- 5- 'Alī Dawwāni: *Mafākhir al-'Islām*, vol. IV, p.p. 327-366.
- 6- Al-Mirzā 'Abd Allāh al-'Afandī al-'Iṣfahāni: *Riyāḍ al-'ulamā'*, pp. 185-191
- 7- *Maqaddimat al-Lum'ah*, revised by Sayyid Muḥammad Kalāntar, vol. I, pp. 77-148.
- 8- Muḥammad Riḍā Shams al-Dīn: *Ḥayāt al-'Imām al-Shahīd al-'Awwal*, in seventy-seven pages.
- 9- Al-Ḥurr al-'Āmili: *Amal al-'āmil*, vol. I, pp. 181-183.
- 10- Al-Shaykh Yūsuf al-Baḥrāni: *Lu'lu'at al-Baḥrayn*, pp. 143-148
- 11- Al-Muḥaddith al-Nūrī: *Mustadrak al-Wasā'il*, p. 437.
- 12- Muḥammad Riḍā Ḥakimi: *Ta'rīkh al-'ulamā'*, pp. 545-548