

In the Name of Allah, the Beneficent, the Merciful

# Forty traditions on the Ghadir

Translated by:

Maryam Alizadeh

Forty traditions on the Ghadir/Translated by Maryam Alizadeh.- Qum: Ansariyan, 2009=1388.

96 P.

**۲۹۷/۲۱**۸

ISBN: 978-964-219-065-2

فهرستنویسی بر اساس اطلاعات فیپا.

٢. غـدير خـم - أحاديـث.

۱. اربعینات – قــرن ۱۶، ف علناده، مین متحد

عک. کیورون موریم، متاه ۱۶۳۸ BP

شماره کتابشناسی ملی: ۳۵۴۰۵۷۱

١٣٨٨

# چهل حدیث در غدیر

### FORTY TRADITIONS ON THE GHADIR

Translator: Maryam Alizadeh First Edation 2009 – 1430 – 1388

Sadr Press

Pages: 96 Copies: 2000

Size: 145 x 210 mm ISBN: 978-964-219-065-2

### ALL RIGHTS RESERVED AND RECORDED FOR THE PUBLISHER


### **ANSARIYAN PUBLICATIONS**

22, Shohada St., P.O. Box 187 - Qum Islamic Republic Of Iran

Tel: 00 98 251 7741744 Fax: 7742647

Email: ansarian@noornet.net & Int\_ansarian@yahoo.com www.ansariyan.org & www.ansariyan.net

### Introduction

It was in the tenth year of Hijra. Muslims having finished the ceremony of Haj along with the Holy Prophet of Islam, Muhammad (peace be upon him), which was called *Hajjatul Wida*, the farewell Haj, were returning to the Holy city of the Prophet, Medina.

When Prophet's caravan arrived at the territory of Rabeq, 3 miles away from Johfa, which is the gathering point of the pilgrims, the arch Angel Gibraeel came down to the Prophet (Peace be upon him) in a place called "Ghadir khom" carrying the following verse:

"O Messenger! Proclaim (the Message) which has been sent down to you from your Lord. And if you do not, then you have not conveyed His Message. Allah will protect you from mankind...."

Surah Al- Maidah, verse:67

The order of dismounting was issued for all the caravans. All the pilgrims stayed there. By noon, the weather was scorchingly hot. The Holy Prophet (Peace be upon him) offered the Noon Prayer along with the congregation. After that, as people surrounded him from everywhere, he settled on to a high spot which was made by the shackles of camels and rendered a public sermon with an audible tone and said:

"Oh, People! Time is imminent that I answer the call of time and take eternal leave from you. I am accountable and you are responsible..."

Then he explained some valuable advises and commanded: "I leave two valuable things among you; one of them is the Book of God (the holy Qur'an) and the other is my clan. These two will never be separated from each other. Oh people! Do not take lead over the Qur'an and my clan and in the stage of performance, don't be negligent. If you do so, you will be perished."

At this moment, he held the hand of Imam Ali (Peace be upon him), raised him and introduced him to all of the people who were there and then said:

Then the Messenger of Allah continued: "Do I not have more right over the believers than what they have over themselves?" People cried and answered: "Yes, O' Messenger of God." Then Prophet (PBUH) held up the hand of Ali and said: "Whoever I am his leader Mawla), Ali is his leader (Mawla). O' God, love those who love him, and be hostile to those who are hostile to him."".

Then the Angle of Revelation (Gabreal) came down and carried the verse of:

"Today I have perfected your religion and completed my bounty upon you, and I was satisfied that Islam be your religion." (Qur'an 5:3)

And that day became immortal and epic –making in the history of Islam. Yes, Ghadir was recognized as the day of immortal epic, guardianship, Imamate, executorships, brotherhood, the day of velour and bravery, moral heroism, protection, satisfaction and clarity. The day of blessing, thanks giving(to God),

congratulation and felicitation, delight and joy; the day of dedication of present, promise and agreement, renewal of friendly relations; the day of completion of religion and proclamation of legitimacy; The day of driving of Satan; the day of introducing of the way and guidance; the day of experiment, hopelessness of enemy and hopefulness of the friend; and in short, it is the day of Islam and Qur'an and family and a day in which real followers of life-giving school of Islam honour and congratulate each other.

It is anecdotal from Hadith traditions that our Holy Imams (Peace be upon them) celebrated that day and they had special ceremonies to mark this day, something may be similar to Nourooz celebrations of Iranians.

It is narrated by Fiaz ibnu Mohammad Toosi that the day of Ghadir he arrived in the presence of eighth Imam (Imam Reza, Peace be upon him). He saw that a group of special guests were at the presence of Imam Reza and the holy Imam invited them for "Iftar"(a religious ceremony to break one's fast) at his home.

Also he sent food, clothes, shoes, rings and many other presents to their homes and they were delightful, joyous mood. Imam described excellences of that day (Ghadire-khum) to them<sup>1</sup>.

In another Hadith, it is narrated that: One day during the rule of Imam Ali, peace be up him, Friday and Ghadir feast fell on the same day. Imam Ali read a lengthy sermon and then said: "When this assembly finishes, all of you will return to your homes. God has mercy on you, Share the blessings with your family and friends. Thank God for this blessing that he has bestowed upon you. Do associate with family so that the Lord helps you more. Do favors to friends that the Lord makes your friendship permanent. May Lord reward you in manifolds. You will not find another blessing similar to this [day of Ghadir] in other days.

Showing kindness will bring you forgiveness of God and His kindness. Share from the gifted wealth with your brothers and family, as much as you can on this day.

<sup>&</sup>lt;sup>1</sup>- Baharol anvar, 97: 112, number of Hadith 8.

Keep your face always smiling. When you meet each other, share rejoices and thanks God for His blessings. Go and do a lot of favours to those who have pinned their hopes on you. And be generous to share your food and dish with your inferiors. Put in to practice this uniformity and equality as much as possible, as the reward of a coin given in charity is equal to thousand coins on this day.

The God has placed fasting as an recommended deed (of certain religious percepts) and has promised big reward for it.

If somebody respond to the need of his brothers before they ask for it and do favour with desire and delight, his reward will be the same as if he fasted this day or has spent the night with worship till the morning. And one who gives Iftar (breaking one's fast) to a fasting person, it is like this that he has given Iftar to a group of people. When you meet each other greet with Salam, shake hands and congratulate the blessing that has been given to you by the Lord. These words must be sent to those

who are not present and do not hear by those who are present and listen.

Rich must support the vulnerable and the powerful must support the weak. The holy Prophet (peace be up on him) has commanded me these things."<sup>2</sup>

The Imam (peace be up on him) said this in his Friday sermon and every day Friday became the day remembering this great feast. Later Imam came to the home of Imam Hussein. They prepared food to those needy and others. Imam's followers returned to their families with his gifts.<sup>3</sup>

We hope the day will come when all Muslims, especially Muslims in Iran, mark the day of feast as the biggest feast of themselves and honor this day in the way which is necessary and appropriate.

<sup>2 -</sup>The translation of this tradition till here is from Mohammad-Reza Hakimi which has been taken from "Hamase Ghadir"; page 71.

<sup>&</sup>lt;sup>3</sup> -Baharolanvar 97: 117

### غدیر در قرآن

ٱلْيَومَ ٱكْمَلْتُ لَكُمْ دينَكُمْ وَٱتْمَمْتُ عَلَيْكُمْ نعْمَتى ورَضيتُ لَكُمُ الْإِسْلامَ ديناً.

مائده:٣.

امروز (روز غدیر خم) دین شما را به حد کمال رساندم و نعمتم را بر شما تمام کردم و اسلام را بعنوان دین برای شما پسندیدم.


# Ghadir in the Qur'an

Today (the day of Ghadir khum) I have perfected your religion for you and I have completed my blessing up on you and I have recognized Islam as your religion.

Surah Al-Ma'idah:3.

First chapter:
The position of Ghadir feast
In Islam


رَوى زيادُ بْنِ مُحَمَّدٍ قالَ:

دَخَلتُ عَلَى آبِي عَبْدِ اللَّهِ عَلَيْكُ فَقُلْتُ: لِلْمُسْلِمينَ عيدٌ غَيْرَ يَوْمِ الْجُمُعَةِ وَالْفِطْرِ وَالْأَضْحَى؟

قالَ: نَعَمْ، ٱلْيُومُ الَّذي نَصَبَ فيهِ رَسُولُ اللَّهِ عَيْلَةٌ اَميرَ الْمُؤْمِنينَ الْمَاكُ.

مصباح المتهجّد:۷۳۶.

# زياد بن محمد گويد:

بر امام صادق عليه السلام وارد شدم و گفتم: آيا مسلمانان عيدى غير از عيد قربان و عيد فطر و جمعه دارند؟ امام عليه السلام فرمود:

آرى، روزى كه رسول خدا صلى الله عليه و آله و سلم اميرمؤمنان عليه السلام را (به خلافت و ولايت) منصوب كرد.

# [1] The feast of Caliphate and Guardianship

### Ziad ibnu Muhammad said:

I came to Imam Sadeq (Peace be up on him) and asked:

'Do Moslems have any other feast other than Eid ul qurban, Eid ul Fitr and Fridays?'

Imam (peace be up on him) replied: 'Yes, the day in which the Messenger of God (peace be upon him) appointed the commander of the faithful (Imam Ali) to the caliphate and guardianship.'

"Misbahul Mutehajjid-736"


قالَ رَسُولُ اللّهِ عَلَيْهُ:

يَوْمُ غَديرِ خُمِّ اَفْضَلُ اَعْيادِ اُمَّتِي وَهُوَ الْيَوْمُ الَّذي اَمَرَنِيَ اللَّهُ تَعَالَى ذِكْرَهُ فيهِ ينصب اَخيى عَلَيِّ بْنِ اَبِي طَالِبٍ عَلَماً لأُمَّتِي، يَهْتَدُونَ يِهِ مِنْ بَعْدِي وَهُوَ الْيَوْمُ الْيَوْمُ النَّهُ فيهِ الدِّينَ وَاَتَمَّ عَلَى أُمَّتِي فيهِ النِّعْمَةَ وَرَضِيَ لَهُمُ الإِسْلام ديناً.

امالی صدوق: ۱۲۵، ح۸.

رسول خدا صلى الله عليه و آله و سلم فرمود:

روز غدیر خم برترین عیدهای امّت من است و آن روزی است که خداوند بزرگ دستور داد؛ آن روز برادرم علی بن ابی طالب را به عنوان پرچمدار (و فرمانده) امّتم منصوب کنم، تا بعد از من مردم توسط او هدایت شوند، و آن روزی است که خداوند در آن روز دین را تکمیل و نعمت را بر امّت من تمام کرد و اسلام را به عنوان دین برای آنان پسندید.

# [2] The Greatest feast of the community

### The Messenger of God (peace be up on him) said:

The day of Ghadir khom is the most superior feast of my ummah and it is the day in which the Great Lord commanded me to appoint my brother, Ali ibnu Abi Talib as the guide and leader of my community so that people be guided by him after me. And it is the day in which the Lord perfected the religion and completed his blessing to my nation and selected Islam as their religion.

Amali of sheikh Sadoq, p. 125, number of tradition 8


عَنِ الصَّادِقِ عَلَيْكُ قالَ:

هُوَ عيدُ اللّهِ الأكْبَرُ، وَمَا بَعَثَ اللّهُ نَبِيّاً إلا وتَعَيَّدَ فِي هذا الْيَومِ وعَرَفَ حُرْمَتَهُ وَ وَإِسْمُهُ فِي السَّماءِ يَوْمُ الْعَهْدِ الْمَعْهُودِ وَفِي الأرْضِ يَوْمُ الْميثاقِ الْمأخُوذِ وَالْجَمْعِ الْمَشْهُودِ.

وسائل الشيعه، ۵: ۲۲۴، ح۱.

### امام صادق عليه السلام فرمود:

روز غدیر خم عید بزرگ خداست، خدا پیامبری مبعوث نکرده، مگر اینکه این روز را عید گرفته و عظمت آن را شناخته و نام این روز در آسمان، روز عهد و پیمان و در زمین، روز پیمان محکم و حضور همگانی است.

# [3] The Great divine feast

### Imam Sadiq (peace be up on him) said:

The day of Ghadir khom is the day of great feast of God. All the Prophets appointed by God Almighty celebrated this day and has recognized its dignity. And its name is covenant and treaty in the heaven and allegiance and participation of people on the earth.

Vasaele Shia, 5:224, number of tradition 1


قيلَ لاَبِي عَبْدِ اللَّهِ لِلسَّلامِ:

لِلْمُؤمِنين مِنَ الاَعْيادِ غَيْرُ الْعيدَيْنِ وَ الْجُمُعَةِ؟

قالَ: نَعَمْ لَهُمْ مَا هُوَ اَعْظَمُ مِنْ هذا، يَوْمُ أُقِيمَ اَميرُ الْمُؤْمِنِينَ الْمَيْكُ فَعَقَدَ لَهُ رَسُولُ اللهِ الْوِلايَةَ فِي اَعْنَاقِ الرِّجالِ وَالنِّسَاء بِغَدير خُمِّ.

وسائل الشيعه،٧: ٣٢٥، ح٥.

# به امام صادق عليه السلام گفته شد:

آیا مؤمنان غیر از عید فطر و قربان و جمعه عید دیگری دارند؟ فرمود:

آری، آنان عید بزرگتر از اینها هم دارند و آن روزی است که امیرالمؤمنین علیه السلام در غدیر خم بالا برده شد و رسول خدا مسأله ولایت را بر گردن زنان و مردان قرار داد.

# [4] The feast of guardianship

### Imam Sadeq (peace be up on him) was once asked:

'Do Muslims have any other feast other than Eid ul Fitr, Qurban and Fridays?'

He replied: 'Yes, they have a feast bigger than these feasts and it is a day in which the commander of the faithful was elevated and the Messenger of God (peace be up on him) placed the responsibility of Guardianship (wilayat) upon the shoulders of men and women.'

"Vasaele Shie , 7:325 , number of tradition 5"


عَنْ عَمّارِ بْنِ حَريزِ قالَ:

دَخَلْتُ عَلَي آبِي عَبْدِ اللّهِ السَّا فِي يَوْمِ الثَّامِنِ عَشْرٍ مِنْ ذِي الْحَجَّةِ فَوَجَدْتُهُ صَائِماً فَقَالَ لِي: هذا يَوْمٌ عَظِيمٌ عَظَّمَ اللّهُ حُرْمَتَهُ عَلَى الْمُؤْمِنِينَ وَأَكْمَلَ لَهُمْ فيهِ الدّينَ وَتَمَّمَ عَلَيْهِمْ مِنَ الْعَهْدِ وَالْميثاقِ.

مصباح المتهجّد:٧٣٧.

عمار بن حريز گويد:

روز هجدهم ماه ذیحجه خدمت امام صادق علیه السلام رسیدم و آن حضرت را روزه یافتم. امام به من فرمود: امروز، روز بزرگی است، خداوند به آن عظمت داده و آن روز دین مؤمنان را کامل ساخت و نعمت را بر آنان تمام نمود و عهد و پیمان قبلی را تجدید کرد.

# [5] The day of renewal of Allegiance

### Ammar ibnu Hareez said:

On the eighteenth day of Dhul Haj (Twelfth Arabic lunar month) I came to Imam Sadeq (peace be up on him) and found him fasting. He told me: 'Today is a great day, God made it great as He perfected His religion for believers and completed His blessing to them. And the previous covenant and treaty renewed on this day.'

Misbahul Mutehajjid: 737


قالَ الرِّضا عليتُك:

حَدَّثَنِي أَبِي، عَنْ أَبِيهِ قالَ:

إِنَّ يَوْمَ الْغَدير فِي السَّماءِ اَشْهَرُ مِنْهُ فِي الأرْضِ.

مصباح المتهجد:٧٣٧.

امام رضا عليه السلام فرمود:

پدرم به نقل از پدرش (امام صادق علیه السلام ) نقل کرد که فرمود:

روز غدیر در آسمان مشهورتر از زمین است.

# [6] The Heavenly Feast

### Imam Reza (peace be up on him) said:

My father narrated from his father (Imam Sadeq, peace be up on him) to have said:

The day of Ghadir is more famous in the heaven than on the earth.

Misbahul Mutehajjid : 737


# قالَ عَلَى مُلْسَلاً:

إِنَّ هذا يَوْمُ عَظيمُ الشَّأْنِ، فيهِ وَقَعَ الْفَرَجُ، وَرُفِعَتِ الدُّرَجُ وَوُضِحَتِ الْحُجَجُ وَهُو يَوْمُ الايضاح وَالْإِفْصاح مِنَ الْمَقامِ الصُّراح، ويَوْمُ كَمالِ الدّينِ وَيومُ الْعَهْدِ الْمَعْهُودِ...

يحار الانوار ،١١٤:٩٧.

على عليه السلام فرمود:

امروز (عید غدیر) روز بس بزرگی است.

در این روز گشایش رسیده و منزلت (کسانی که شایسته آن بودنـد) بلنـدی

گرفت و برهانهای خدا روشن شد و از مقام پاک با صراحت سخن گفته شد

و امروز روز کامل شدن دین و روز عهد و پیمان است.

# [7] The incomparable feast

### Ali (peace be up on him) said:

'Today (Ghadir feast) is a great day. The relief has come on this day and the ranks (of those who were appropriate to it) elevated. And the proof of the Lord became clear. Comprehensible and unambiguous expression was delivered from the exalted and the purified. And today is the day of perfection of religion and the day of allegiance.'

Baharul anvar, 97: Hadeeth 116


عَنِ الصّادِقِ الشِّكْ:

وَاللّهِ لَو عَرَفَ النّاسُ فَضْلَ هذا الْيَوْم بِحَقيقَتِهِ لَصافَحَتْهُمُ الْمَلائِكَةُ فِي كُلِّ يَوْمٍ عَشرَ مَرَّاتٍ... وَمَا اَعْطَى اللَّهُ لِمَنْ عَرَفَهُ ما لا يُحْصى بِعَدَدٍ.

مصباح المتهجد:٧٣٨.

امام صادق عليه السلام فرمود:

به خدا قسم اگر مردم فضیلت واقعی "روز غدیر" را می شناختند، فرشتگان روز را روزی دهبار با آنان مصافحه می کردند و بخششهای خدابه کسی که آن روز را شناخته، قابل شمارش نیست.

# [8] The blissful feast

### Imam Sadiq (peace be up on him) said:

'By God, if people could recognize the real virtue of this (Ghadir day), angles would shake hands with them ten times every day. The blessings of God to one who understands the significance of the day are countless and innumerable.

Misbahul Mutahajjid:738


قالَ اَبُو عَبْدِ اللّهِ عَلَيْكُ:

... وَ يَوْمُ غَدير بَيْنَ الْفِطْرِ وَالْمَاضْحي وَ يَوْمُ الْجُمُعَةِ كَالْقَمَر بَيْنَ الْكُواكِب.

اقبال سيد بن طاووس:۴۶۶.

امام صادق عليه السلام فرمود:

... روز غدیر خم در میان روزهای عید فطر و قربان و جمعه همانند ماه در میان

ستار گان است.

# Forty traditions on the Ghadir [9] The Luminous Day Imam Sadeq (peace be up on him) said: 'The day of Ghadir among the days of Fetr, Qorban and Friday is similar to the moon among the stars.' Iqbal, seyyed ibnu Tavoos:466


قالَ ابو عَبْدِ اللّه السَّلا:

إذا كانَ يَوْمُ الْقِيامَةِ رَفَّتْ اَرْبَعَةُ اَيّامٍ إِلَى اللّهِ عَزَّوَجَلَّ كَمَا تَرِفُّ الْعَرُوسُ إلى خِدْرها: يَوْمَ الْفِطْر وَ يَوْمَ الاَضْحى وَ يَوْمَ الْجُمُعَةِ وَ يَوْمَ غَدير خُمِّ.

اقبال سيد بن طاووس:۴۶۶.

امام صادق عليه السلام فرمود:

هنگامی که روز قیامت برپا شود چهار روز بسرعت بسوی خدا می شتابند

همانطور که عروس به حجلهاش بسرعت میرود.

آن روزها عبارتند از: روز عید فطر و قربان و جمعه و روز غدیر خم.

# [10] One of the four divine feasts.

### Imam Sadeq (peace be up on him) said:

'On the day of resurrection, four significant days go towards the Lord rapidly just as the bride go fast towards her bridal chamber. These are: The day of Eid Fitr, Qurban, Friday and the day of Ghadir khom.'

Iqbal, Sseyyed ebne Tavoos: 466


# قالَ رَسُولُ اللّهِ عَلَيْكَالَّهِ:

يا مَعْشَرَ الْمُسْلِمِينَ لِيُبَلِّغِ الشَّاهِدُ الْغَائِبَ، أُوصي مَنْ آمَنَ بِي وَ صَدَّقَنِي بولايَةِ عَلِيًّ وَلايَتِي وَلايَتِي ولايَة وَلايَت وَلايَة وَلَايَة وَلايَة وَلَائِهُ وَلايَة وَلِي

بحارالانوار٣٧: ١٤١، ح٣٥.

رسول خدا صلى الله عليه و آله و سلم (در روز غدير) فرمود:

ای مسلمانان! حاضران به غایبان برسانند: کسی را که به من ایمان آورده و مرا تصدیق کرده است، به ولایت علی سفارش می کنم، آگاه باشید ولایت علی، ولایت من است. این عهد و پیمانی بود از طرف پروردگارم که فرمانم داد تا به شما برسانم.

# Second chapter:

# Value and Significance of Ghadir

# [11] The day of Message and Guardianship

### The Messenger of God (peace be upon him) said:

O Moslems! Those who are present here must pass this to those absent that:

'I introduce to those who believed me and accepted me as true, Ali's guardianship. Be aware that Ali's Guardianship is my guardianship and my guardianship is the guardianship of my God. This was a covenant and treaty from the part of my Lord that he ordered me to convey to you.'

Biharul Anvar, 37:14, Number of Tradition 35


# قالَ أَبُو عَبدِ اللَّهِ عَليَّا اللَّهُ عَليَّا اللَّهُ عَلَيْكُ:

... وَإِنَّهُ الْيُومُ الَّذَى اَقَامَ رَسُولُ اللَّهِ عَيَّاً عَلَيًا عَلَيًا عَلَيًا عَلَيْ لِلنَّاسِ عَلَماً وَ اَبانَ فيهِ فَضْلَهُ وَوَصَيَّهُ فَصَامَ شُكْراً لِلَّهِ عَزَّوَ جَلَّ ذلِكَ الْيَوْمَ وَ إِنَّهُ لَيَوْمُ صِيامٍ وَإِطْعامٍ وَصِلَةِ الإِخْوانِ وَ فيهِ مَرْضَاةُ الرَّحْمَنِ، وَ مَرْغَمَةُ الشَّيْطانِ.

وسائل الشيعه ٧: ٣٢٨، ضمن حديث ١٢.

### امام صادق عليه السلام فرمود:


عید غدیر، روزی است که رسول خدا صلی الله علیه و آله و سلم علی علیه السلام را بعنوان پرچمدار برای مردم برافراشت و فضیلت او را در این روز آشکار کرد و جانشین خود را معرفی کرد، بعد بعنوان سپاسگزاری از خدای بزرگ آن روزه را روزه گرفت و آن روز، روز روزه داری و عبادت و طعام دادن و به دیدار برادران دینی رفتن است. آنروز روز کسب خشنودی خدای مهربان و به خاک مالیدن بینی شیطان است.

# [12] Day of Feeding

### Imam Sadeq (peace be up on him) said:

Ghadir feast is the day in which the Messenger of God (peace be upon him) appointed Ali (peace be up on him) as the standard-bearer for people and explained his virtue on this day and introduced his successor. He observed fasting on this day as thanksgiving to God. And this day is a day of fasting, worship, feeding and meeting brothers and sisters in religion. This day is the day of acquisition of God's satisfaction and rubbing Satan's nose on the dust.

Vasail us Shia 7:328, within Hadith 12


# عَنْ أَمير الْمُؤْمِنِينَ لَمْشَكْ قالَ:

... إذا تَلاقَيْتُمْ فَتُصافِحُوا بِالتَّسْليم وَ تَهابُوا النَّعْمَةَ فِيهذَا الْيَوْم، وَ لِيُبلِّغ الْحاضِرُ الْغائِب، وَالشَاهِدُ الباين، ولِيَعِدِ الْغَنِيُّ الْفَقيرَ وَالْقَوِيُّ عَلَى الضَّعيفِ اَمَرَنِي رَسُولُ اللَّهِ ﷺ بذلِك.

وسائل الشيعه ٣٢٧.٧

اميرالمؤمنين عليه السلام (در خطبه روز عيد غدير) فرمود:

وقتی که به همدیگر رسیدید همراه سلام، مصافحه کنید، و در این روز به یکدیگر هدیه بدهید، این سخنان را هر که بود و شنید، به آن که نبود برساند، توانگر به سراغ مستمند برود، و قدر تمند به یاری ضعیف، پیامبر مرا به این چیزها امر کرده است.

# [13] The day of charity

The commander of the faithful (in the sermon on the day of Ghadir khom) said:

'When you meet each other greet with Salam, shake hands and congratulate the blessing that has been given to you by the Lord. These words must be sent to those who are not present and do not hear by those who are present and listen.

Rich must support the vulnerable and the powerful must support the weak. The holy Prophet (peace be up on him) has commanded me these things."

"Vasail ul Shia 7:327."


عَنْ أَميرِ الْمُؤْمِنِينَ الْمَيْلَا قالَ:

... فَكَيْفَ بِمَنْ تَكَفَّلَ عَدَداً مِنَ الْمُؤْمِنِينَ وَالْمُؤْمِناتِ وَأَنَا ضَمِينُهُ عَلَى اللَّهِ تَعَالى الأَمانَ مِنَ الْكُفْرِ وَالْفَقْرِ. الاَمانَ مِنَ الْكُفْرِ وَالْفَقْرِ.

وسائل الشيعه ٣٢٧.٧

اميرالمؤمنان عليه السلام فرمود:

... چگونه خواهد بود حال کسی که عهدهدار هزینه زندگی تعدادی از مردان

و زنان مؤمن (در روز غدیر) باشد، در صورتی که من پیش خدا ضامنم کـه از

کفر و تنگدستی در امان باشد.

# [14] The day of surety

The commander of the faithful (the title of Imam Ali) said:

'How would be the condition of one who take the responsibility of the expenses of some believing men and women (on the day of Ghadir), while I give the assurance of protection from blasphemy and poverty.'

Vasail ul Shia 7:327


# قالَ أَبُو عَبْدِ اللّهِ عَلَيْكُ:

... هُو َ يَوْمُ عِبادَةٍ وَ صَلوةٍ وَ شُكْرٍ لِللهِ وَ حَمْدٍ لَهُ، وَ سُـرُورٍ لِما مَـنَّ اللّـهُ بِـهِ عَلَيْكُمْ مِنْ وِلايَتِنا، وَ اِنِّى أُحِبُّ لَكُمْ أَنْ تَصُومُوهُ.

وسائل الشيعه ٧: ٣٢٨، ١٣٦.

### امام صادق عليه السلام فرمود:

عید غدیر، روز عبادت و نماز و سپاس و ستایش خداست و روز سرور و شادی است به خاطر ولایت ما خاندان که خدا بر شما منت گذارد و من دوست دارم که شما آن روز را روزه بگیرید.

# [15] The day of thanks-giving and merry-making

### Imam Sadeq (peace beup on him) said:

'Ghadir feast is the day of worship, prayer, thanks-giving and praise of God and also the day of delight and merry-making because of God blessed you with our Guardianship. I wish you to observe fasting this day.'

Vasail ul Shia 7:328, Number of Tradition 13


عَنْ الصّادِقِ السِّكام:

... وَلَدِرْهُمُ فيهِ بِأَلْفِ دِرْهُم لِإِخْوانِكَ الْعارفينَ، فَأَفْضِلْ عَلَى اِخْوانِكَ فِي هَـذا الْيَوْم وَ سُرْ فيهِ كُلَّ مُؤْمنٍ وَ مُؤْمِنَةٍ.

مصباح المتهجد:٧٣٧.

از امام صادق عليه السلام نقل شده كه فرمود:

یک درهم به برادران با ایمان و معرفت، دادن در روز عید غدیر برابر هزار

درهم است، بنابراین در این روز به برادرانت انفاق کن و هر مرد و زن مؤمن

را شاد گردان.

# [16] The day of charitable deeds

### Imam Sadiq (peace be up on him) said:

'Giving away one dirham to a believer brother who knows (the significance of the day) on the day of Ghadir feast is equal to donation of one thousand dirhams. So do spend on your brothers on the day of Ghadir and make any believer men and women happy.'

Misbahul Mutahajjid:737


قالَ أَبُو عَبْدِ اللَّهِ عَلَيْكُ:

إِنَّهُ يَوْمُ عيدٍ وَ فَرَحٍ وَ سُرُورٍ وَ يَوْمُ صَوْمٍ شُكْراً لِلَّهِ تَعالى.

وسائل الشيعه ٧: ٣٢٤، ح١٠.

امام صادق عليه السلام فرمود:

عید غدیر، روز عید و خوشی و شادی است و روز روزهداری به عنوان سپاس


نعمت الهي است.

# [17] The day of joy and happiness

### Imam Sadiq (peace be up on him) said:

'Day of Ghadir is a festival day; A day of joy and happiness. Ad it is the day of fasting expressing gratitude to the divine blessing.'

Vasail ul Shia 7:326, Number of Tradition 10


# قالَ عَلَى مُ السَّلام:

عُودُوا رَحِمَكُمُ اللّهُ بَعْدَ اِنْقِضاءِ مَجْمَعِكُمْ بِالتَّوْسِعَةِ عَلَى عِيالِكُمْ، وَالبِرِّ بِالْحُوانِكُمْ وَالشَّكُرْ لِلّهِ عَزَّوَجَلَّ عَلَى ما مَنَحَكُمْ، وَاجْتَمِعُوا يَجْمَعِ اللّهُ شَمْلَكُمْ، وَاجْتَمِعُوا يَجْمَعِ اللّهُ شَمْلَكُمْ، وَتُهانِؤا نِعمَةَ اللّهِ كَما هَنَّاكُمُ اللّهُ بِالثَّوابِ فيهِ عَلى وَتُبارُّوا يَصِلُ اللّهُ بِالثَّوابِ فيهِ عَلى أَضْعافِ الاَعْيادِ قَبْلَهُ وَ بَعْدَهُ اللّهِ فِي مِثْلِهِ...

بحارالانوار ٩٧: ١١٧.

### على عليه السلام فرمود:

بعد از پایان گردهم آیی خود (در روز غدیر) به خانه بر گردید، خدا بر شما رحمت فرستد. به خانواده خود گشایش و توسعه دهید، به برادران خود نیکی کنید، خداوند را بر این نعمت که شمارا بخشیده است، سپاس گزارید، متحد شوید تا خدا به شما وحدت بخشد، نیکویی کنید تا خدا دوستیتان را پایدار کند، به همدیگر نعمت خدا را تبریک بگوئید، همانطور که خداوند در این روز با چندین برابر عیدهای دیگر پاداش دادن به شما تبریک گفته، این گونه پاداشها جز در روز عید غدیر نخواهد بود.

### [18] The day of greetings and felicitation

### Ali (peace be up on him) said:

"When this assembly finishes, all of you will return to your homes. God has mercy on you, Share the blessings with your family and friends. Thank God for this blessing that he has bestowed upon you. Do associate with family so that the Lord helps you more. Do favors to friends that the Lord makes your friendship permanent. May Lord reward you in manifolds. You will not find another blessing similar to this [day of Ghadir] in other days."

Baharul Anvar, 97:113


رَوَى الْحَسَنُ بْنُ راشِدِ عَنْ أَبِي عَبْدِاللّهِ لِشَكْ قالَ:

قُلْتُ: جُعِلْتُ فِداكَ، لِلْمُسْلِمِينَ عِيدٌ غَيْرَالْعِيدَين؟ قالَ: نَعَم، يا حَسَنُ! اَعْظَمُهُما وَ اَشْرَفُهُما، قالَ: قُلْتُ لَهُ: وَ أَيُّ يَوْمٍ هُو؟ قالَ: يَـوْمُ نُـصِبَ اَمِيرُالْمُـؤْمِنِينَ عَلَيْكُ فِيهِ عَلَماً لِلنّاسِ. قُلْتُ لَهُ: جُعِلْتُ فِداكَ وَما يَنْبَغِي لَنا اَنْ نَصْنَعَ فِيهِ؟ قالَ: تَصُومُهُ يا حَسَنُ وَ تَكُثُرُ الصَّلُوةَ عَلى مُحَمَّدٍ وَ آلِهِ فيهِ و تَتَبَّرَأُ اللهِ اللهِ، مِمَّن ظَلَمَهُمْ، فَإِنَّ الاَنْبِياء كانَت تَأْمُرُ الاَوْصِياء يالْيَوْم الَّذَى كانَ يُقامُ فيه الْوصِيُّ اَنْ يُتَخذَ عيداً.

مصباح المتهجد: ۶۸۰.

### حسن بن راشد گوید:

به امام صادق علیه السلام گفتم: آیا مسلمانان بجز آن دو عید، عید دیگری هم دارند؟ فرمود: بله، بزرگترین و بهترین عید. گفتم: کدام روز است؟ فرمود: روزی که امیرمؤمنان بعنوان پر چمدار مردم منصوب شد.

گفتم: فدایت شوم در آن روز سزاوار است، چه کنیم؟ فرمود: روزهبگیر و درود برمحمد و آل او بفرست و از ستمگران به آنان برائت بجوی، زیرا پیامبران به جانشینان دستور میدادند که روزی را که جانشین انتخاب می شود، عید بگیرند.

### [19] Day of Praise and renunciation

#### Hussien ibnu Raashid said:

I asked Imam Sadiq (peace be up on him): 'Do Muslims have any other feast other than those two feasts?'


He replied: 'Yes, the bigger and the greater than them.'

I asked him: 'Which day?'

He replied: 'The day in which the commander of the faithful (Imam Ali; peace be up on him) was appointed as the Leader of people.' I told him: 'Dear sir, what should we do on this day.'

He replied: 'Observe fasting, Sing the praise of the Holy Prophet and his clan. Seek renunciation from tyrants who do injustice to them. Because the Prophets commanded their successors to celebrate the day in which the successor is chosen.'

Mesbahel motehajjed: 680


عَنْ أَبِي عَبْدِ اللّهِ اللَّهِ عَلَيْكُ قَالَ:

... تَذْكُرُونَ اللّهَ عَزَّ ذِكْرُهُ فيه بِالصّيام والْعِبادة والذِّكْر لِمحَمَّد والله مُحَمَّد، فَانَّ رَسُولَ اللّه عَنَّ فَرْتُ أَوْصَى اَميرالْمُوْمِنِينَ اَنْ يَتَّخِذَ ذَلِكَ الْيَوْمَ عيداً، وكَذَلِكَ كانَتِ الاَنْبِياء تَفْعَلُ، كانُوا يُوصُونَ أَوْصِيانَهُمْ بِذَلِكَ فَيَتَّخِذُونَهُ عيداً.

وسائل الشيعه ٧: ٣٢٧، ح١.

### امام صادق عليه السلام فرمود:


در روز عیدِ غدیر، خدا را با روزه و عبادت و یاد پیامبر و خاندان او یادآوری کنید، زیرا رسول خدا به امیرالمؤمنین سفارش کرد که آن روز را عید بگیرد، همینطور پیامبران هم به جانشینان خود سفارش می کردند که آن روز را عید بگیرند، آنان هم چنین می کردند.

# [20] The feast of Succession

### Imam Sadiq (peace be up on him) said:

'Remember the Lord by observing fasting, worship and remembrance of the Prophet and his clan on the day of Ghadir, because the Messenger of God recommended to the commander of the faithful to observe fasting on this day as the other Prophets too recommended their successors celebrate it and they too did so.'

 $Vasaelo\ shia\ 7:327$ , number of tradition 1


عَنْ أَبِي عَبْدِ اللَّهِ عِلْيَكُ قَالَ:

وَالْعَمَلُ فَيهِ يَعْدِلُ ثَمَانِينَ شَهْراً، وَ يَنْبغي أَنْ يَكْثُرَ فِيهِ ذِكْرَ اللّهِ عَزَّوَجَلَّ، وَالْعَمَلُ فَيهِ عَلَى عِيالِهِ.

وسائل الشيعه ٧: ٣٢٥، ح٤.

# امام صادق عليه السلام فرمود:

ارزش عمل در آن روز (عید غدیر) برابر با هشتاد ماه است، و شایسته است آن روز ذکر خدا و درود بر پیامبر صلی الله علیه و آله و سلم زیاد شود، و مرد، بر خانواده خود توسعه دهد.

# [21] The day of induction and praise

### Imam Sadeq (peace be up on him) said:

The value of the deed in this day (Qadir feast) is equal to eighty months and it is appropriate that the remembrance of the lord and praising up on prophet be increased in this day and the man expand to his family.

"vasaelo shi e 7:325 , number of tradition 6"


عَنْ مَوْلانا أَبِي الْحَسَنِ عَلَى بْنِ مُحَمَّد لِلسِّكِ قَالَ لاَبِي السَّحاقَ:

و يَو مَ الْغَديرِ فيهِ أَقَامَ النَّبِيُّ عَلِيًا اللَّهِ عَلِيّاً عَلَماً لِلنَّاسِ وَإِماماً مِنْ بَعْدِهِ، [قال] قَلْتُ: صَدَقْتَ جُعلْتُ فِداكَ، لِذلكَ قَصَدْتُ، أَشْهَدُ أَنَّكَ حُجَّةُ اللّهِ عَلى خَلْقِهِ.

وسائل الشيعه ٧: ٣٢۴، ح٣.

امام هادي عليه السلام به ابواسحاق فرمود:

در روز غدیر پیامبر اکرم صلی الله علیه و آله و سلم برادرش علی علیه السلام را بلند کرد و به عنوان پرچمدار (و فرمانده) مردم و پیشوای بعد از خودش معرفی کرد.

ابواسحاق گفت: عرض کردم، فدایت شوم راست فرمودی. به خاطر همین به زیارت و دیدار شما آمدم، گواهی میدهم که تو حجت خدا بر مردم هستی.

# [22] Day of visiting the Leader

# Imam Hadi (peace be up on him) commanded to Abu Ishaq that:

'On the day of Ghadir, the holy Prophet (peace be up on him) raised his brother Ali's hand and introduced him as the standard-bearer to people and the leader after him.

Abu Ishaq said: 'Dear sir, what you said is right. Because of this only I have come to meet you and I attest that you are the authentication of God over people.'

"vasaelo shia 7:324 , number of tradition 3."


عَنْ عَلَىِّ بْن مُوسَى الرِّضا لِمُسَكِّا:

مَنْ زار فيه مُؤْمِناً أَدْخَلَ اللّهُ قَبْرَهُ سَبْعينَ نُوراً وَوَسَّعَ فِي قَبْرِهِ وَ يَزُورُ قَبْرَهُ كُلَّ يَوْمٍ سَبْعُونَ أَنْفَ مَلَكِ وَيُبَشِّرُونَهُ بِالْجَنَّةِ.

اقبال الاعمال:٧٧٨.

امام رضا عليه السلام فرمود:

کسی که در روز (غدیر) مؤمنی را دیدار کند، خداوند هفتاد نور بر قبر او وارد می کند و قبرش را توسعه می دهد و هر روز هفتاد هزار فرشته قبر او را زیارت می کنند و او را به بهشت بشارت می دهند.

# [23] The day of reverence

### Imam Reza (peace be up on him) said:

'One who visits a believer on this day, the Lord will send down seventy illuminations in to his grave, He will expand his grave and seventy thousand angles will visit his grave in order to give him glad tiding of the paradise.'

"Iqbal A'amal :778."


# قالَ الصّادِقُ السِّكاءُ:

يَنْبَغَى لَكُمْ أَنْ تَتَقَرَّبُوا إِلَى اللّهِ تَعالى بِالْبرِّ وَالصَّوْمِ وَالصَّلَوةِ وَصِلَةِ الرَّحِمِ وَصِلَةِ الاِخْوانِ، فَإِنَّ الاَنْبِياءَ عَلَيْهِمُ السَّلامُ كانُوا إذا أقامُوا أوْصِياءَهُمْ فَعَلُوا ذلك وَ اَمَرُوا بِهِ.

مصباح المتهجد:۷۳۶.

### امام صادق عليه السلام فرمود:

شایسته است با نیکی کردن به دیگران و روزه و نماز و بجا آوردن صله رحم و دیدار برادران ایمانی به خدا نزدیک شوید، زیرا پیامبران زمانی که جانشینان خود را نصب می کردند، چنین می کردند و به آن توصیه می فرمودند.


# [24] The day of meeting and good deeds.

### Imam Sadiq (peace be up on him) said:

'It is essential that you come closer to the God by doing good to others, fasting, praying and fostering family relationship and fraternity in belief, since the Prophets did these so when they appointed their successors and they in turn recommended this to others.'

"Mesbahel Motehajed : 736."


عَنْ أَبِي عَبْدِ اللّهِ اللّهِ عَلَيْكُ قالَ:

إِنَّهُ تَسسْتَحِبُ الصَّلوةُ في مَسسْجِدِ الْغَديرِ لاَنَّ النَّبِيَ عَلَيْ أَقَامَ فيهِ أَميرَ النَّهُ عَزَّوَجَلَّ فيهِ الْحَقَّ.

وسائل الشيعه ۵۴۹:۳

امام صادق عليه السلام فرمود:

نماز خواندن در مسجد غدیر مستحب است، چون پیامبر اکرم صلی الله علیه و آله و سلم در آنجا امیرمؤمنان علیه السلام را معرفی و منصوب کرد. و آنجایی است که خدای بزرگ، حق را آشکار کرد.

# [25] Praying in the Ghadir Mosque

### Imam Sadiq (peace be up on him) said:

'Saying prayers in the Ghadir mosque is recommended because the holy Prophet (peace be up on him) introduced and appointed the commander of the faithful (peace be up on him) at this venue. And in this place the God Almighty manifested the truth.'

"vasaelu shia 3:549"


عَنْ أَبِي عَبْدِ اللّهِ اللّهِ عَلَيْكُ قالَ:

وَ مَنْ صَلَّى فيهِ رَكْعَتَيْنِ أَى َ وَقْتٍ شَاءَ وَ اَفْضَلُهُ قُرْبَ الزَّوالِ وَهِيَ السَّاعَةُ الَّتِي ا أُقيمَ فيها أميرُ الْمُؤْمِنِينَ لَلْيَاكُ بِغَديرٍ خُمِّ عَلَماً لِلنَّاسِ و... كانَ كَمَنْ حَضَرَ ذلِكَ الْيَوْمَ...

وسائل الشيعه ۵: ۲۲۵، ح۲.

امام صادق عليه السلام فرمود:

کسی که در روز عید غدیر هر ساعتی که خواست، دو رکعت نماز بخواند و بهتر اینست که نزدیک ظهر باشد که آن ساعتی است که امیرالمؤمنین علیه السلام در آن ساعت در غدیر خم به امامت منصوب شد، (هر که چنین کند) همانند کسی است که در آن روز حضور پیدا کرده است...

# [26] Prayer of the day of Ghadir

### Imam Sadeq (peace be up on him) said:

'Offering two Rak'at (units) of prayer at any time of this day he wishes, preferably close to noon, the time in which the commander of the faithful (Imam Ali; peace be up on him) was declared as appointed to Imamate, is similar to have been present on the day at Ghadir.'

"vasaelo shia 3:225, number of tradition 2."


# قالَ الصّادقُ السَّكاء:

صِيامُ يَوْمَ غَدير خُمِّ يَعْدلِ صِيامَ عُمْرِ الدُّنْيا لَوْ عاشَ اِنْسانٌ ثُمَّ صامَ ما عَمَرتِ الدُّنْيا لَكانَ لَهُ ثَوابُ ذلِكَ.

وسائل الشيعه ٧: ٣٢۴، ح۴.

امام صادق عليه السلام فرمود:

روزه روز غدیر خم با روزه تمام عمر جهان برابر است. یعنی اگر انسانی همیشه زنده باشد و همه عمر را روزه بگیرد، ثواب او به اندازه ثواب روزه عید غدیر است.


# [27] Fasting on Ghadir

### Imam Sadiq (peace be up on him) said:

'Fasting on the day of Ghadir is equal to fasting all the days of one's life. If a person observes fasting all of his life time, his reward is same as that of who observed fasting on this day.'

vasaelo shia 7:324, number of tradition 4


عَن الرِّضا لليِّك قالَ:

... وَ هُوَ يَوْمُ التَهْنِئَةِ يُهَنِّى أَبَعْ ضُكُمْ بَعْضًا، فَاذِا لَقِيَ الْمُؤْمِنُ أَخَاهُ يَقُولُ: ''اَلْحَمْدُللّهِ الَّذي جَعَلَنا مِنَ الْمُتَمَسِّكينَ يولايَةِ أميرِ الْمُؤْمِنينِ والاَئِمَّةِ: '' وَ هُو َ يَوْمُ التَّبَسُّم في وُجُوهِ النَّاسِ مِنْ أَهْلِ الإيمانِ...

اقبال:۴۶۴.

امام رضا عليه السلام فرمود:

عید غدیر روز تبریک و تهنیت است. هر یک به دیگری تبریک بگوید، هر وقت مؤمنی برادرش را ملاقات کرد، چنین بگوید: "حمد و ستایش خدایی را که به ما توفیق چنگ زدن به ولایت امیرمؤمنان و پیشوایان عطا کرد" آری عید غدیر روز لبخند زدن به چهره مردم با ایمان است...


# [28] Day of sharing greetings and smiling

### Imam Reza (peace be up on him) said:

Ghadir feast is the day of exchanging greetings. When a believer meets his brother, he should say: 'Praise belong to the Lord who has granted us the grace of holding fast the guardianship of the commander of the faithful.' Yes, Ghadir festival is the joyous day of that make the faces of believers more pleasant.

"Eqbal : 464"


# عَنْ أبي سَعيدٍ قالَ:

لَمَّا كَانَ يَوْمُ غَدير خُمِّ اَمَرَ رَسُولُ اللَّهِ ﷺ مُنادياً فَنادى: اَلصَّلوةُ جامِعَةٌ، فَاَخَذَ بِيَدِ عَلِيٍّ اللَّهِ عَلِيٍّ مَوْلاهُ، اَللَّهُمَّ وال مَنْ والاه، وَاللهُ مَوْلاهُ فَعَلِيٌّ مَوْلاهُ، اَللَّهُمَّ وال مَنْ والاه، وَعادِ مَنْ عاداهُ.

بحارالانوار٣٧: ١١٢، ح٩.

### ابو سعيد گويد:

در روز غدیر خم رسول خدا صلی الله علیه و آله و سلم دستور داد: منادی ندا دهد که: برای نماز جمع شوید. بعد دست علی علیه السلام را گرفت و بلند کرد و فرمود: خدایا کسی که من مولای اویم پس علی هم مولای اوست، خدایا دوست بدار کسی را که علی را دوست بدارد و دشمن بدار کسی را که با علی دشمنی کند.

# Third chapter:

# Guardianship on Ghadir

# [29] The Prophet and Ali's Guardianship

#### Abu Saeed said:

'On the day of Ghadir, the Messenger of God (peace be up on him) commanded a caller who called the people: 'Gather for prayer.'

Then Prophet (PBUH) held up the hand of Ali and declared: "O God!, Whoever I am his leader (Mawla), Ali is his leader (Mawla). O' God, Love those who love him, and be hostile to those who are hostile to him."

"Baharol anvar 37:112, number of tradition 4."


قالَ رَسُولُ اللّهِ عَلَيْكَا اللّهِ عَلَيْكَا اللّهِ عَلَيْكَا اللّهِ عَلَيْكَا اللّهِ عَلَيْكَا اللّهِ

مَنْ يُرِيدُ أَنْ يَحْيى حَياتِي، وَ يَمُوتَ مَماتِي، ويَسْكُنَ جَنَّةَ الْخُلْدِ الَّتِي وَعَدنِي رَبِّي فَلْيَتُولُ عَلِيَّ ابْنَ آبِي طَالِبٍ، لَيَكُ فَائِمَهُ لَنْ يُحْرِجَكُمْ مِنْ هُدى، وَلَنْ يُحْرِجَكُمْ مِنْ هُدى، وَلَنْ يُدْخِلَكُمْ في ضَلالَةٍ.

الغدير ٢٧٨:١٠

رسول خدا صلى الله عليه و آله و سلم فرمود:

کسی که میخواهد زندگی و مرگش همانند من باشد و در بهشت جاودانهای که پروردگارم به من وعده کرده، ساکن شود، ولایت علی بن ابی طالب علیه السلام را انتخاب کند، زیرا او هرگز شما را از راه هدایت بیرون نبرده، به گمراهی نمی کشاند.

# [30] Living like the Prophet

### The Messenger of God (peace be up on him) said:

'Those who wish a life similar to that of mine and death similar to my death and enter the immortal Paradise that my Lord has promised to me, should follow the guardianship of Ali ibnu Abi Talib. Because, he will never allow you go away from the right path and will never lead you towards astray.

" Al Ghadir 10:278."


عَنْ جابِرِ بْنِ عَبْدِ اللَّهِ الأَنْصارى قالَ:

سَمِعْتُ رَسُولَ اللهِ عَيَّا أَنْ يَقُولُ لِعَلَيِّ بْن اَبِي طَالِبِ الْسَيَّا: يَا عَلَيُّ اَنْتَ اَخِي وَوَصَيِّي وَوَارِثِي وَخَلَيْفَتِي عَلَى أُمَّتِي في حَيوتِي وَ بَعْدَ وَفَاتِي مُحِبُّكَ مُحِبِّي وَمَبْغِضُكَ مُبْغِضِي وَعَدُونُكَ عَدُونِي.

امالی صدوق: ۱۲۴، ح۵.

جابربن عبدالله انصاري مي گويد:

از رسول خدا صلی الله علیه و آله و سلم شنیدم که به علی بن ابی طالب علیه السلام فرمود: ای علی، تو برادر و وصی و وارث و جانشین من در میان امت من در زمان حیات و بعد از مرگ منی. دوستدار تو دوستدار من و دشمن و کینه تو ز تو دشمن من است.

## [31] The Holy Prophet and Imamate of Ali

#### Jabir ibnu Abdullah al-ansari says:

'I heard the Messenger of God (peace be up on him) saying to Ali ibnu Abitalib that:

'O Ali! You are my brother, successor, heir to my nation during my life time and after my death. The one who loves you, loves me, and your enemy is my enemy.'

"Amali, Sadooq: 124, number of tradition 5."


عَنْ أَبِي جَعْفَرٍ السِّلا قالَ:

بُنِيَ الإِسْلامُ عَلى خَمْسٍ:

اَلصَّلُوةِ والزَّكُوةِ وَالصَّوْمِ وَالْحَجِّ وَالْولايَةِ وَلَمْ يُنادَ بِشَيءٍ مانُودِيَ بِالْولايَةِ يَوْمَ الْغَديرِ.

کافی ۲، ۲۱، ح۸.

امام باقر عليه السلام فرمود:

اسلام بر پنج پایه استوار شده است:

نماز، زكات، روزه، حج و ولايت و به هيچ چيز به اندازه آنچـه در روز غـدير

به ولايت تأكيد شده، ندا نشده است.

## [32] The Pillars of Islam

#### Imam Baqir(peace be up on him) said:

'Islam is built up on five pillars: prayer, Zakat (poor due), fasting, Haj (pilgrimage to Mecca) and Guardianship (vilayat). And none of these is emphasized as much as the guardianship on the day of Ghadir.

"Kafi 2 , 21 , number of tradition 8."


عَنْ أَبِي الْحَسَنِ عِلْشَكْ قالَ:

ولايَةُ عَلِيٍّ اللَّهِ مَكْتُوبَةً في صُحُف جَميع الأنبياءِ وَلَنْ يَبْعَثَ اللَّهُ رَسُولاً اللَّ يِنْبُوَّةٍ مُحَمَّدِ وَوَصِيَّةٍ عَلَى لِللَّهِ.

سفينة البحار ١:٢ ٩٩

امام كاظم عليه السلام فرمود:

ولایت علی علیه السلام در کتابهای همه پیامبران ثبت شده است و هیچ پیامبری مبعوث نشد، مگر با میثاق نبوت محمد صلی الله علیه و آله و سلم و امامت علی علیه السلام.

## [33] The Immortal guardianship

#### Imam Kazim (peace be up on him) said:

'Ali's guardianship has been recorded on the books of all the prophets. And no prophet was appointed unless with covenant of the Prophethood of Muhammed (PBUH) and the Imamate of Ali (peace be up on him).

"Safinatol Bahar 2:691."


# قَالَ رَسُولُ اللّهِ عَلَيْكَ اللّهِ عَلَيْكَ اللّهِ عَلَيْكَ اللّهِ عَلَيْكَ اللّهِ عَلَيْكَ اللّهِ

ولايَةُ عَلِيِّ بْنِ أَبِي طَالِبٍ ولايَةُ اللّهِ وَحُبُّهُ عِبادَةُ اللّهِ وَاتَّبَاعُهُ فَريضَةُ اللّهِ وَاللهِ وَاللّهِ وَاللّهِ وَاللّهِ وَاللّهِ وَاللّهِ وَاللّهِ وَاللّهِ وَاللّهِ وَحَرْبُهُ حَرْبُ اللّهِ وَسِلْمُهُ سِلْمُ اللّهِ عَزَّوَجَلّ.

امالی صدوق:۳۲.

رسول خدا صلى الله عليه و آله و سلم فرمود:

ولایت علی بن ابیطالب علیه السلام ولایت خداست، دوست داشتن او عبادت خداست، پیروی کردن او واجب الهی است و دوستان او دوستان خدا و دشمنان او دشمنان خدایند، جنگ با او، جنگ با خدا و صلح با او، صلح با خدای متعال است.

## [34] Guardianship and Monotheism

#### The Messenger of God (peace be up on him) said:

'The Guardianship of Ali ibnu Abitalib is God's guardianship, loving him is part of worship, following him is religious duty, his friends are God's friends and his enemies are God's enemies. Fighting with him is fighting with God and conciliation with him is conciliation with the Exalted God.

" Amali, Sadoogh :32"


عَنْ جَعْفُر، عَنْ أَبِيهِ عِلْشَاكُمْ قَالَ:

إِنَّ إِبْلِيسَ عَدُوُّ اللَّهِ رَنَّ اَرْبَعَ رَنَّاتٍ: يَوْمَ لُعِنَ، وَ يَوْمَ اُهْبِطَ اِلَى الاَرْضِ، وَ يَوْمَ الْعِنَ وَ يَوْمَ الْهْبِطَ اِلَى الاَرْضِ، وَ يَوْمَ الْعُديرِ. بُعِثَ النَّبِيُّ وَ يَوْمَ الْغَديرِ.

قرب الاسناد: ١٠.

امام صادق علیه السلام از پدر بزرگوارش امام باقر علیه السلام نقل کرد که ف مه د:

شیطان دشمن خدا چهار بار ناله کرد: روزی که مورد لعن خدا واقع شد و روزی که به زمین هُبوط کرد و روزی که پیامبر اکرم صلی الله علیه و آله و سلم مبعوث شد و روز عید غدیر.

## [35] Satan's despair

Imam Baqir (peace be up on him) narrated from his noble father, Imam Sadiq (peace be up on him) to have said:

'Satan, enemy of God, groaned four times in utter desperation: on the day that he was cursed by God, The day he was sent down to the earth, the day the Holy Prophet (peace be upon him) was appointed as Prophet and on the day of Ghadir.

"Qarbol Asnad:10."


# عَنِ النَّبِيِّ عَلَيْلَةٍ:

يَقُولُ اللهُ تَبارِكَ وَتَعالى: ولايَةُ عَلِيِّ بْنِ أَبِي طَالِبٍ حِصْنِي، فَمَـنْ دَخَـلَ حِصْنِي أَمِن اللهُ تَبارِكَ وَتَعالى: ولايَةُ عَلِيٍّ بْنِ أَبِي طَالِبٍ حِصْنِي، فَمَـنْ دَخَـلَ حِصْنِي أَمِن مِنْ ناري.

جامع الاخبار: ۵۲، ح٧.

پیامبر اکرم صلی الله علیه و آله و سلم فرمود:

خداوند می فرماید: ولایت علی بن ابیطالب دژ محکم من است، پس هر کس

داخل قلعه من گردد، از آتش دوزخم محفوظ خواهد بود.

# [36] Ali's Guardianship, the fortress of monotheism

#### The Holy Prophet (peace be up on him) said:

'The God says: Guardianship of Ali ibnu Abitalib is my fortress and who enters into my fortress, will be protected from the hell fire.'

 $"Jame ol\ Akhbar:52\ ,\ number\ of\ tradition\ 7."$ 


قالَ رَسُولُ اللّهِ عَلَيْهِ إِنَّهُ:

يا عَلَيُّ أَنَا مَدينَةُ الْعِلْمِ وَ أَنْتَ بابُها وَ لَنْ تُؤتَى الْمَدينَةَ الاَّ مِنْ قِبَلِ الْباب... أَنْتَ إِمَامُ أُمَّتِي وَ خَليفَتِي عَلَيْها بَعْدي، سَعَدَ مَنْ أَطاعَكَ وَ شَتِي مَن ْ عَصاك، وَرَبِحَ مَنْ تَوَلاَّكَ وَخَسرَ مَنْ عاداك.

جامع الاخبار: ۵۲، ح ٩.

رسول خدا صلى الله عليه و آله و سلم فرمود:

ای علی من شهر علمم و تو درب آن هستی، به شهر جز از راه درب آن وارد نشوند. ... تو پیشوای امّت من و جانشین من در این شهری، کسی که اطاعت تو کند سعادتمند است، و کسی که تو را نافرمانی کند، بدبخت است، و دوستدار تو سود برده و دشمن تو زیان کرده است.


## [37] The successor of the Prophet

#### The Messenger of God (peace be up on him) said:

'O Ali! I am city of knowledge and you are its door. All should enter to this city through its doorway... You are leader of my nation and my successor to them. One who obeys you will be prosperous and one who disobeys you shall be doomed. One who loves you is successful and the one who become your enemy sustains loss.

"Jameol Akhbar: 52, number of tradition 9."


قالَ الصّادق عليَّك:

أَثافِيُّ الإسلام ثَلاثَةً:

الصَّلوةُ وَالزَّكوةُ وَالْوِلايَةُ، لا تَصِحُّ واحِدةٌ مِنْهُنَّ إلاَّ بصاحِبَتَيْها.

کافی: ۲، ص۱۸.

امام صادق عليه السلام فرمود:

سنگهای زیربنای اسلام سه چیز است:

نماز، زكات و ولايت كه هيچ يك از آنها بدون ديگرى درست نمى شود.

## [38] Islam in the shade of guardianship.

Imam Sadiq (peace be up on him) said:

Foundation stones of Islam are three. They are: Prayer, Zakat (poor due) and Guardianship (vilayat). None of them will be recognized without others.

"Kafi : 2 , page 18."


قالَ اَبُو عَبْدِ اللّهِ عليه السلام:

ٱلْعَجَبُ يا حَفْصُ لِما لَقِي عَلَيُّ بْنُ اَبِيطالِبٍ!! إِنَّهُ كانَ لَهُ عَشْرَةَ الآفِ شاهِدٍ لَمْ يَقْدِر عَلَى اَخْذِ حَقّهِ وَالرَّجُلُ يَأْخُذُ حَقَّهُ بِشاهِدَيْنٍ.

بحارالانوار: ۱۴۰،۳۷.

امام صادق عليه السلام فرمود:

ای حفص! شگفتا از آنچه علی بن ابی طالب علیه السلام با آن مواجه شد! او با ده هزار شاهد و گواه (در روز غدیر) نتوانست حق خود را بگیرد، در حالی که شخص با دو شاهد حق خود را می گیرد.

## [39] Ten thousand witnesses

#### Imam Sadiq (peace be up on him) said:

'O Hafs! How startling what Ali ibnu Abitalib faced with. He couldn't secure his own right despite having ten thousand witnesses (on the day of Ghadir) while an ordinary person by producing two witnesses can secure his right.

"Bahar ul anvar : 37, 140."


عَنِ النَّبِيِّ عَلَيْهُ فَي احْتِجاجِهِ يَوْمَ الْغَديرِ:

علي تَفْسيرُ كِتابِ اللهِ، وَالدَّاعِي اللهِ، الا وَإِنَّ الْحَلالَ وَالْحَرامَ اَكْثَرُ مِنْ أَنْ أَحْصيهما وَأُعَرِّفَهُما، فَآمُرُ بِالْحَلالِ وَ أَنْهى عَن الْحَرامِ في مَقامٍ واحِدٍ، فَأُمِرْتُ أُحْصيهما وَأُعَرِّفَهُما، فَآمُرُ بِالْحَلالِ وَ أَنْهى عَن الْحَرامِ في مَقامٍ واحِدٍ، فَأُمِرْتُ أَنْ آخُذَ الْبَيْعَةَ عَلَيْكُمْ وَالصَّفْقَةَ مِنْكُمْ، بِقَبُولِ ما جِئْتُ بِهِ عَن اللهِ عَزَّوَجَلً في عَليًّ اَميرالْمُوْمِنِينَ وَالاَئِمَّةَ مِنْ بَعْدِهِ، مَعاشِرَ النَّاسِ تَدبَّرُوا وَافْهَمُوا آياتَهُ، وَالْطُرُوا فِي مُحْكَماتِهِ وَلا تَتَبعُوا مُتَشابِهَهُ، فَوَاللهِ لَن يُبَيِّن لَكُمْ ذَواجِرَهُ، وَالْخُروا فَا اللهِ فَي اللهِ مَن تَفْسيرِهِ إلاَّ الَّذِي انَا آخِذُ بِيَدِهِ.

وسايل الشيعه: ١٨، ١٤٢، ح٢٣.

پیامبراکرم صلی الله علیه و آله و سلم روز عید غدیر فرمود:

علی علیه السلام تفسیر کتاب خدا، و دعوت کننده به سوی خداست، آگاه باشید که حلال و حرام بیش از آنست که من معرفی و به آنها امر و نهی کنم و بشمارم. پس دستور داشتم که از شما عهد و پیمان بگیرم که آنچه را در مورد علی امیرمؤمنان، و پیشوایان بعد او از طرف خداوند بزرگ آوردم، بیذیرید.

ای مردم! اندیشه کنید و آیات الهی را بفهمید، در محکمات آن دقت کنید و متشابهات آن را دنبال نکنید. به خدا قسم هر گز کسی نداهای قرآن را نمی تواند بیان کند و تفسیر آن را روشن کند، جز آن کسی که من دست او را گرفتهام (و او را معرفی کردم).

# [40] Ali, authority to explain the Holy Qur an

# The Holy Prophet (peace be up on him) said on the day of Ghadir:

'Ali, is an authority to explain the holy Book of God. And he is a caller toward the God. Be aware that lawful and unlawful matters are more than what I have introduced and commanded to you. I have been commanded to take covenant and allegiance from you to accept what I have brought from the Great Lord about and the Imams after him.

'O People! Do ponder and understand divine verses. Pay close attention to its clear verses and do not follow allegorical ones. Swear to God that no one can decode the Messages of Qur'an and explain it more profoundly than the one whose hand is held up by me.'

"vasael ul shia: 18,142, number of tradition 43"

#### The sources:

- 1- The Holy Qur'an
- 2- Amali, Sheikh Sadooq, Islamic library.
- 3- Qarbul Asnad, Abdollah Jafar al Hamiri, Aalel Beit
- 4- Misbah ul Mutahajjed, Sheikh Toosi, Fiqh ul Shia institute.
- 5- Vasael ul Shia, Sheikh Horr Ameli, al Maktab al Islami.
- 6- Safinat ul Bahar, Sheikh Abbas Qomi, Osve Publishers.
- 7- Jami' ul Akhbar, Mohammad Sabzevari, Alel Beit.
- 8- Bahar ul Anvar, Allama Majlisi, Darul Kutub al Islami.
- 9- Hamaseye Ghadir, Mohammad-Reza Hakimi, Moallif.
- 10- Iqbal ul A'mal, Seyyed ibnu Tavoos, Ala'lami institute.
- 11- Usul ul Kafi, Kulaini, Darul Kutub al Islami.
- 12- Al Ghadir, Allama amini, Darul kutub al islami.

# Index

. 5
10
11
13
15
17
19
21
23
25
27
29
31

Second chapter: Value and Significance of Ghadir 33
[11] The day of Message and Guardianship
[12] Day of Feeding
[13] The day of charity
[14] The day of surety
[15] The day of thanks-giving and merry-making 41
[16] The day of charitable deeds
[17] The day of joy and happiness
[18] The day of greetings and felicitation
[19] Day of Praise and renunciation
[20] The feast of Succession
[21] The day of induction and praise
[22] Day of visiting the Leader
[23] The day of reverence
[24] The day of meeting and good deeds
[25] Praying in the Ghadir Mosque
[26] Prayer of the day of Ghadir
[27] Fasting on Ghadir
[28] Day of sharing greetings and smiling
Third chapter: Guardianship on Ghadir69
[29] The Prophet and Ali's Guardianship
[30] Living like the Prophet

[31] The Holy Prophet and Imamate of Ali
[32] The Pillars of Islam
[33] The Immortal guardianship
[34] Guardianship and Monotheism
[35] Satan's despair
[36] Ali's Guardianship, the fortress of monotheism 83
[37] The successor of the Prophet
[38] Islam in the shade of guardianship
[39] Ten thousand witnesses
[40] Ali, authority to explain the Holy Qur'an92
<i>The sources:</i> 93