

AL-HAIAT

LA VIDA

Secciones 1, 2, 3, 4 & 8
(únicas disponibles en su traducción al castellano)

Organización de Propagación Islámica

Muhammad Rida Hakimi

Muhammad Hakimi y ´Alí Hakimi

2

Al Haiat (La vida)

Compilado por:

Muhammad Rida Hakimi
Muhammad Hakimi y Áli Hakimi

Traducido por:

Muhammad Muallemi Zadeh

Publicado por:

Organización de Propagación Islámica
Irán- Teherán P.O. BOX 14155/6319
Primera Edición 1994-1415

3

"¡Oh, creyentes! ¡Responded a Dios y al Mensajero cuando os convocan para
aquello que os vivifica!..."

 Corán, sura 8:24

DEDICATORIA

Al Imam Ruhollah Al Musaui Al Jomeini, el más grande e importante líder
revolucionario que ha aparecido en este siglo, forjador de una gran comunidad y
conductor de un movimiento liberador, demoledor y reconstructor. Se opuso al
imperialismo opresor mundial, llamando a retornar a la nobleza del hombre y a la
renovación de la vida del Islam.

4

En el Nombre de Dios, El Compasivo, El Misericordioso.

LA VIDA

La presente es una enciclopedia islámica
científica y objetiva, que se proyecta en el
camino de la vida, la libertad y la elevación
individual y social, e invita a preparar las bases
de un virtuoso sistema humano en todo el
ámbito terrestre.

5

6

PREFACIO DE LA EDICION CASTELLANA

 Tenemos la satisfacción de presentar a los estimados lectores de habla castellana esta obra,
traducida directamente del idioma árabe. Mediante este modesto esfuerzo, procuramos dar a
conocer al mundo de habla hispana una pequeña parte de la vasta sabiduría del Islam. Esta
sabiduría no consiste en un mero dogma religioso ni en fútiles especulaciones abstractas. Por el
contrario, ella surge del maravilloso y profundo mundo del Islam. Un mundo de luminosas
cumbres metafísicas, detallados conocimientos científicos de un amplio y multifacético sistema
social, político y económico que abarca todos los aspectos de la existencia humana, desde el
gobierno de la sociedad, pasando por las normas de intercambio comercial, las prescripciones de
la vida familiar, hasta llegar al más pequeño detalle de la vida doméstica.
 El Islam es un Mensaje universal, enviado por Dios a toda la Humanidad para todos los
tiempos. No es una religión exclusiva del Medio Oriente, ni es un conjunto de costumbres
retrógradas de pueblos incivilizados, como pretenden mostrar al hombre común de occidente
los medios masivos de comunicación. Estos presentan a la opinión pública una imagen falsa,
distorsionada e incompleta del Islam. ¿Es, acaso, el Islam un sistema represor del ser humano,
que coarta sus capacidades y posibilidades de desarrollo espiritual, científico, ético y social?
¿Acaso esclaviza a los pueblos, saqueando sus riquezas, destruyendo su medio ambiente
natural?. Por el contrario, es evidente para quien estudia con objetividad la historia de la
civilización islámica, que el sistema de la vida del Islam llevó a numerosos pueblos sumergidos
en la barbarie del tribalismo, el racismo, la ignorancia y la superstición hacia los más altos
niveles de civilización, uno de cuyos ejemplos podría ser la Córdoba de la España medieval.
 Así, este sistema divinamente inspirado, que tan espléndidos frutos ha dado en las ciencias,
las artes, la tecnología, la vida espiritual profunda, a través de sabios como Mullá Sadra, Ibn
Arabi, Al Farabi, Avicena, etc., abreva en dos fuentes primordiales: El Sagrado Corán y las
Tradiciones del Profeta Muhammad (BPD)y sus sucesores, los Imames (P).
 El Sagrado Corán es la última Revelación de Dios hacia los hombres, traída por el Profeta
Muhammad (BPD), quien se encargó personalmente de que fuese registrada por escrito y
memorizada hasta el último detalle. Por lo tanto, es la Palabra Misma de Dios en un Libro que
nunca sufrió modificaciones, interpretaciones, distorsiones, desvíos, agregados o extracciones en
absoluto. En un lenguaje claro y directo, este Libro se dirige a toda la Humanidad sin excepción,
sentando las bases fundamentales del modo de vida islámico.
 En cuanto a la Tradición, Dichos o Narraciones (en árabe "hadiz"), constituye el conjunto de
relatos transmitidos del Profeta mismo (BPD)y de sus sucesores en el Liderazgo religioso, los
Imames de su Descendencia (P). Conforman aclaraciones al texto coránico o respuestas a
diversas cuestiones que el Libro de Dios menciona superficialmente, o que directamente no lo
hace. Así la Tradición complementa al Islam en sus diversos aspectos, lo completa y perfecciona.
 Con respecto a los Imames (P), ellos son la autoridad religiosa después de la muerte del
Profeta (BPD). Son doce en total, desde el Imam ´Ali ibn Abi Talib, conocido como Amir al
Mu´minin (Comandante de los creyentes -P-), quien fuera el primo y yerno del Profeta, seguido
por sus dos hijos, Al Hasan y Al Husein (P)y luego con los descendientes de Al Husein hasta el
Imam Oculto de nuestra época (P). Se sucedieron uno a otro, siendo la fuente preservadora de la
Tradición islámica pura y auténtica. Sus narraciones poseen el mismo valor que las palabras del
Mensajero de Dios (BPD), ya que nunca se apartaron en lo más mínimo de su línea, y en

7

conjunto forman un vasto océano de Sabiduría que desarrolla la religión islámica hasta su
máxima expresión.
 La obra que aquí les ofrecemos, se basa exclusivamente en dos fuentes primordiales del Islam:
El Sagrado Corán y los Dichos Notables del Profeta y los Imames (BP). Enumera diversos temas
de suma importancia, como ser el conocimiento, la fe, etc., y nos muestra cuál es la posición del
Islam respecto de ellos, a través de lo expuesto en el Corán y en las Tradiciones, es decir, desde
una óptica puramente islámica. Así este libro, sin ningún tipo de opiniones ajenas al Islam, nos
permite conocer la doctrina islámica en su más pura expresión.
 Debido a que el texto lo hemos traducido a partir del idioma árabe, nos hemos encontrado con
ciertas dificultades por las grandes diferencias en la estructura gramatical
de ambas lenguas. Rogamos a los lectores que sepan disculpar las imperfecciones que estos
inconvenientes hayan podido ocasionar.
 Deseamos aclarar que a continuación de la mención generalizada o particular de los Profetas o
los Imames, encontrarán la letra "P" entre paréntesis, lo cual significa "La Paz sea con él o con
ellos". Es un saludo honorífico con el que los musulmanes dignificamos a estas personas tan
importantes para la Humanidad. Cuando se menciona especialmente al Profeta Muhammad
(BPD), las siglas "BPD" aluden a una salutación particular hacia él, que significa "La bendición y
la Paz sean con él y con su Descendencia". Esta distinción se debe a su elevadísima jerarquía.
 Para finalizar, hacemos llegar nuestro agradecimiento a todas las personas que, de un modo u
otro, han colaborado con nuestra tarea o nos han brindado su apoyo especialmente a nuestro
hermanos Abdullah Yusuf y Abdul Latif Martínez, que colaboraron en la traducción y la
corrección de esta obra.
 Rogamos a Dios que este trabajo beneficie a todas las personas buscadoras de conocimiento y
a los musulmanes en general, como nos han nutrido a nosotros, y que les sirva para su
crecimiento espiritual.

8

PRIMERA SECCION

EL CONOCIMIENTO Y SU NOBLEZA

Contiene 50 capítulos

9

Capitulo Primero

La importancia del conocimiento

Del Libro (el Noble Corán):

1) "¡Lee, en el Nombre de tu Señor, Quien Ha creado! Ha creado al hombre de sangre

coagulada. ¡Lee!, y (sabe que) tu Señor es el más Generoso. Quien Ha enseñado con
el Cálamo. Ha enseñado al hombre lo que no conocía."

 (96:1-5)1

2) "Y enseño a Adán los nombres de todos (los seres). Luego los presentó a los ángeles y

les Dijo: '¡Informadme sobre los nombres de éstos, si sois veraces!' Dijeron:
'¡Glorificado seas Tú! No sabemos más de lo que nos Has enseñado. Tú eres el
Omnisciente, el Sabio.' Dijo: '¡Oh, Adán! ¡Infórmales sobre sus nombres!' y cuando
les hubo informado sus nombres, Dijo: '¡No os He dicho que conozco lo oculto de los
Cielos y de la Tierra, y que Sé aquello que mostráis y que hayáis guardado?"

 (2:31 a 33)

3) "El es Quien Ha enviado a los iletrados un Mensajero de ellos mismos, que les recita

Sus aleyas, les purifica y les enseña el Libro y la Sabiduría, mientras que antes
estaban en un extravío evidente."

 (62:2)

4) "¿Acaso es el piadoso que durante algunos momentos de la noche se encuentra

postrado o de pie (orando), que se preocupa por la otra vida y espera la Misericordia
de su Señor (igual a los demás)? Dí: ¿Son iguales, acaso, los que saben y los que no
saben? Sólo se dejan amonestar los dotados de intelecto".

 (39:9)

5) "...Dí: ¿Acaso son iguales el ciego y el vidente? ¿Por qué no reflexionáis?"
 (6:50)

6) "No son iguales el ciego y el vidente."
 (35:19)

7) "...Dí: ¿Se equiparan el ciego y el vidente? ¿Se asemejan las tinieblas y la luz?...
 (13:16)

1 Estos versículos del Sagrado Corán constituyen la primera Revelación de Dios al Profeta Muhammad (BPD). Vemos como se
destaca la importancia del conocimiento en el Islam desde el inicio de su Revelación.

10

8) "El otorga la Sabiduría a quien quiere, y quien recibe la Sabiduría por cierto que ha
obtenido un bien abundante. Y no se dejan amonestar sino los dotados de intelecto."

 (2:269)

9) "Recordad aquello que se recita en vuestros hogares de las aleyas de Dios y la

Sabiduría. Ciertamente Dios es Benevolente, Está bien informado."
 (33:34)

10) "Aquel que sabe que aquello que te ha sido revelado de parte de tu Señor es la

Verdad, ¿será como quien es ciego?..."
 (13:19)

De la Tradición (hadiz):

 l.- Del Profeta (BPD) : "El Mensajero de Dios (BPD) llegó a la mezquita en tanto había
allí dos reuniones : una de estudio y otra de alabanzas y súplicas a Dios. Entonces
expresó (BPD) :'Las dos reuniones son buenas. En ésta suplican a Dios y en la otra
aprenden y enseñan a los que no saben. Aquella es mejor. Para enseñar he sido
enviado.' Luego se sentó con ellos (con los que estudiaban)." (Muniatul Murid , pag
13)

 2.- Del Imam 'Alí (P) : "¡ Oh, Kumail ! No existe movimiento alguno que no te requiera
de un conocimiento." (Tuhaful Uqul , pag. 119)

 3.- Del Imam 'Alí (P) : "La pérdida de la vista es más llevadera que la pérdida de la
inteligencia." (Gurarul Hikam , pag. 227)

 4.- Del Profeta (BPD) : "Un hombre de los auxiliares (ansares)2 fue hacia el Profeta
(BPD) y le preguntó : '¡ Oh, Mensajero de Dios ! Si se me presenta un entierro y una
reunión con un sabio, ¿ a cuál prefieres tú que yo asista ?' El Enviado de Dios (BPD) le
contestó : 'Mientras haya para el cadáver quien lo acompañe y lo sepulte, entonces por
cierto que la presencia en la reunión de un sabio es mejor que asistir a mil entierros,
visitar a mil enfermos, la vigilia de mil noches, el ayuno de mil días, mil dirhames dados
en caridad a los pobres, mil peregrinaciones excepto la obligatoria y mil combates en los
cuales luchas en el camino de Dios con tus bienes y con tu alma, excepto el obligatorio3.
¿ Y cómo se equiparan todas estas presencias con la asistencia ante un sabio ? ¿ Acaso no
sabes que Dios es obedecido y adorado con el conocimiento y lo mejor de este mundo y
del otro está con la ciencia, mientras que el mal de este mundo y del otro se encuentra
con la ignorancia ?'" (Raudhatul ua'zin, pag. 12)

2 Los auxiliares ("ansares") eran los habitantes de Medina que se islamizaron y ayudaron al Profeta (BPD). Los emigrados
("muhayirin") eran los habitantes de La Meca que emigraron a Medina junto con el Profeta (BPD).
3 El combate obligatorio es aquel ordenado por el Profeta (BPD), los Imames (P) o sus representantes justos.

11

 5.- Del Imam Alí (P) : "No informen sobre aquello que no conocen perfectamente." (
Gurarul Hikam pag. 332)

 6.- Del Imam Alí (P) : "Ustedes tienen que entender (las palabras), no narrar (
meramente repitiéndolas)." (Al Bahar, tomo II, pag. 160)

 7.- Del Imam Alí (P) : "El conocimiento es la raíz de todo bien." (Gurarul Hikam , pag.
20)

 8.- Del Imam Alí (P) : "No consideren grande a nadie hasta que no se descubra su
conocimiento." (Gurarul Hikam , pag. 333)

 9.- Del Imam Baquir (P) : "Aparta tu alma de la presencia del mal con la presencia del
conocimiento. Emplea la presencia del conocimiento con la pureza de la acción. Guarda
la pureza de la acción de la gran negligencia con la intensa vigilancia. Gánate la intensa
vigilancia con la sinceridad del temor (a Dios). Cuídate de la irreflexión del deseo vano
con la guía del intelecto. Y detente ante la victoria de las apetencias con la orientación
del conocimiento." (Tuhaful Uqul , pag. 207)

 10.- Del Imam Sadiq (P), del Imam Baquir (P) : "¡ Oh, hijo mío ! Conoce los grados de
nuestros seguidores en la medida de sus narraciones y sus conocimientos. El
conocimiento en realidad consiste en la comprensión de la narración. Con la
comprensión de la narración, el creyente se eleva hasta el último de los grados de la fe.
He observado en un libro de Alí (P) donde figuraba que : 'El valor y mérito de cada
hombre es su conocimiento.' En verdad que Dios, Bendito y Exaltado sea, juzgará a las
personas según la medida de intelecto que les Ha otorgado en este mundo." (Maanil
Ajbar tomo I, pag. 2)

 11.- Del Imam Sadiq (P) :"La ciencia es la base de todo estado sublime y la cima de
toda dignidad elevada. Por eso el Profeta (BPD) declaró : 'La búsqueda de la ciencia es
una obligación de todo musulmán y musulmana.' Es decir, la ciencia de la piedad y la
certeza." (Al Bahar, tomo II, pag. 31 y 32)

 12.- Del Imam Sadiq (P) : "Ustedes, ¡ por Dios !, son aquellos de quienes Dios expresó :
'Arrancaremos el rencor que quede en sus pechos. Serán como hermanos (sentados)
sobre lechos, unos enfrente de otros.' (Corán 15 : 47) Ciertamente nuestros seguidores
poseen cuatro ojos : dos en la cabeza y dos en el corazón..." (Tasirul Aiashi, tomo II,
pag 244)

 13.- Del Imam Sadiq (P) : "Cuando tenga lugar el Día de la Resurrección, Dios,
Poderoso y Majestuoso, reunirá a la Humanidad en un sitio. Se colocarán las Balanzas y
se pesará la sangre de los mártires con los lápices de los sabios, prevaleciendo estos
sobre aquella." (Al Bahar , tomo II, pag. 14)

 14.- Del Imam Sadiq (P), del Profeta (BPD) : "El más sabio es aquel que suma la ciencia
de la gente a su conocimiento... Las personas que más valor tienen son quienes poseen

12

mucho conociento mientras que las de menos valor son aquellas cuyo conocimiento es
escaso." (Amalis Saduq , pag 19)

 15.- Del Imam Sadiq (P), de sus ancestros, de Alí (P), del Profeta (BPD) : "La gente de
mucho valor son quienes poseen muchos conocimiento, y la gente de poco valor son
quienes tienen poco conocimiento." (Al Bahar, tomo LXXVII, pag 112)

 16.- Del Imam Sadiq (P) :"Sama'at le preguntó (al Imam -P-) sobre el Dicho de Dios,
Poderoso y Majestuoso : 'Quien mata a un alma que no haya matado a nadie... es como
si hubiese asesinado a toda la Humanidad, y quien la vivifique es como si hubiera
vivificado a toda la Humanidad.' (Corán 5 : 32) Entonces le explicó (el Imam -P-) :
'Aquel que la saque del desvío hacia la Buena Dirección es como si la hubiese vivificado,
y quien la lleve de la Buena Guía al desvío, en realidad la mata.'" (Al Kafi , tomo II ,
pag. 210)

 17.-Del Imam Sadiq (P) : Transmitió Muhammad ibn Marid : "Le comenté a Abu
Abdallah (el Imam Sadiq -P-) : 'Se nos ha narrado que tú has dicho : 'Cuando conoces,
haz lo que quieras.'' El comentó : 'Ciertamente he dicho eso.' Le inquerí : '¿ Aunque
cometan adulterio, roben o beban vino ?' Respondió : '¡Somos de Dios y a El
retornaremos! ¡ Por Dios ! No han sido justos con nosotros al pretender que seamos
castigados por la acción y que a ellos se les dispense. En realidad he dicho : Cuando
conoces, entonces realiza lo que quieras del bien, ya sea poco o mucho, que ello se
aceptará de tí.'" (Al Uasail , tomo I, pag. 87)

 18.- Del Imam Sadiq (P) : "No es pertinente para quien no es sabio ser considerado
dichoso, y tampoco para quien no es paciente ser considerado perfecto. No se puede
esperar el bien de este mundo ni del otro para quien no se cuida de criticar y censurar a
los sabios. Es pertinente que el juicioso sea veraz para que confíen en sus palabras y sea
agradecido para merecer más." (Tuhaful Uqul, pag. 268)

 19.- Del Imam Kazim (P) : "¡ Oh, Hisham ! Luqman le dijo a su hijo : '...¡ Oh, hijo mío !
El mundo es, en verdad, un mar profundo en el cual mucha gente se ha ahogado. Allí tu
barca debe ser el temor de Dios, su carga la fe, su velamen la encomendación (a Dios),
su capitán el intelecto, su guía el conocimiento y su timón la paciencia." (De Tuhaful
´Uqul, pag. 285)

 20.- Del Imam Kazim (P) en un largo relato expresó : "No hay salvación excepto con la
obediencia. La obediencia está con el conocimiento, el conocimiento con el aprendizaje
y el aprendizaje con el intelecto creyente. Y el conocimiento no proviene sino de un
sabio educador (con Sabiduría Divina)." (Al Uasail , tomo XVIII, pag. 8)

13

Capitulo Segundo

La Búsqueda del Conocimiento

Del Libro (el Noble Corán):

1) "Dios Ha agradecido a los creyentes al enviarles un Mensajero surgido de ellos

mismos, quien les lee Sus aleyas, les purifica y les enseña el Libro y la Sabiduría,
aunque estaban anteriormente en un extravío evidente."

 (3:164)

De la Tradición (hadiz):

1.- Del Profeta (BPD) : "La búsqueda de la Ciencia es una obligación para todo
musulmán y musulmana." (Al Bahar, tomo I , pag. 177)

 2.- Del Profeta (BPD) : "La búsqueda de la Ciencia es una obligación para todo
musulmán, pues sepan que Dios ama al buscador del Conocimiento." (Al Kafi , tomo I ,
pag. 30)

 3.- Del Imam Alí (P) : "Aquel que se levanta en la búsqueda del conocimiento es como
el combatiente en el Camino de Dios..." (Rusatul Uazin , pag. 10)

 4.- Del Imam Alí (P) : "Amanece siendo sabio o estudiante, no seas un tercero, pues
estarás perdido." (Al Bahar, tomo I, pag. 196)

 5.- Del Imam Sadiq (P) : "La búsqueda del Conocimiento es una obligación en todo
estado." (Basair Al Darayat , pag. 3)

 6.- Del Imam Sadiq (P) : "Buscad el conocimiento, aunque debáis sumergiros en un
torbellino y arriesgar vuestra vida." (Al Bahar , tomo LXXVIII, pag. 277)

 7.- Del Imam Sadiq (P) : "Si la gente supiera lo que hay en el conocimiento, lo buscaría
aunque fuese con el derramamiento de sangre y la inmersión en un tifón." (Al Bahar,
tomo I, pag. 177)

 8.- Del Imam Baquir (P), del Profeta (BPD) : "Amanece sabio o estudiante y líbrate de
ser despreocupado y voluptuoso." (Al Bahar, tomo I, pag. 194)

 9.- Del Imam Baquir (P) : "No hay un siervo que transcurra de la noche a la mañana y
de la mañana a la noche en la búsqueda del conocimiento sin que penetre en la
Misericordia y lo llamen los ángeles (diciéndole) : '¡ Bravo, oh visitante de Dios !' De
esta manera recorrerá el Camino al Paraíso." (Zauabul Amal pag. 160)

14

 10.- Del Imam Sadiq (P) : "Los hombres son de dos clases : sabios o estudiantes. El
resto de la gente son chusma, y la chusma está en el fuego." (Al Jesal, pag. 39)

 11.- Del Imam Ali (P) : " ¡ Aprended la Ciencia ! Por cierto que su estudio es una buena
acción, su difusión una glorificación, su investigación es un combate y enseñarla a quien
no la conoce es caridad. Ella es la afabilidad con el temor, una compañía en la soledad,
un arma contra los enemigos y un adorno entre los amigos. Con ella Dios eleva al
pueblo y lo establece como líderes del bien a los cuales los demás siguen... Porque la
Ciencia es la vida del corazón... Y fuerza para los cuerpos débiles... Con la Ciencia se
obedece a Dios y se Lo adora..." (Amalis Saduq , pag. 551)

 12.- Del Imam Sadiq (P) : "No me gusta ver a un joven de entre vosotros sino
amaneciendo en dos estados : sabio o estudiante. Si no hacen así, se abandonan ; si se
abandonan, se pierden ; si se pierden, pecan ; y si pecan, se ubicarán en el Fuego. Lo juro
por Quien envió a Muhammad con la Verdad." (Al Bahar, tomo I, pag. 170)

15

 Capitulo Tercero

El intelecto y su activación

Del Libro (el Noble Corán):

1) "Ciertamente en la creación de los Cielos y de la Tierra, en la alternación de la noche

y el día, en las naves que surcan el mar con lo que aprovecha a los hombres, en el
agua que Dios hace bajar del Cielo vivificando con ella la tierra después de muerta,
diseminando por ella toda clase de bestias, en la variación de los vientos, en las
nubes sujetas entre el Cielo y la Tierra hay signos para gente que razona."

 (2:164)

2) "Dirán: 'Si hubiéramos oído o razonado, no estaríamos entre los compañeros del

Fuego.'"
 (67:10)

3) "Entre Sus Signos se encuentran el hacernos ver el relámpago, motivo de temor y

anhelo y el hacer bajar agua del cielo, vivificando con ella la tierra después de
muerta. Ciertamente en esto hay signos para la gente que razona."

 (16:12)

4) "Y os sometió la noche y el día; el sol y la luna; y las estrellas están sometidas a sus

órdenes. Ciertamente, hay en ello signos para gente que razona."
 (16:12)

De la Tradición (hadiz):

 1.- Del Profeta (BPD) : "Sólo se comprende todo el bien con el intelecto. No hay modo
de vida (o religión verdadera) para quien no tiene intelecto." (De Tuhaful Uqul pag. 44)

 2.- Del Profeta (BPD) : "La gente elogiaba en su presencia a un hombre mencionando
todas sus buenas cualidades. Entonces el Mensajero de Dios (BPD) inquirió : 'Cómo es
su intelecto ?' Le dijeron : 'Oh, Mensajero de Dios ! Te hemos informado sobre él, de sus
esfuerzos en la devoción y de todas sus bondades, y tú nos preguntas por su intelecto ?'
El explicó (BPD) : 'Por cierto que el tonto llegará con su tontería a algo más grave que el
corrupto con su corrupción. Mañana (en el Día del Juicio), los siervos se elevarán en sus
grados y alcanzarán la proximidad de su Señor sólo en la medida de sus intelectos.'" (De
Tuhaful Uqul pag. 44)

16

 3.- Del Profeta (BPD) : "Para cada cosa hay una herramienta y un instrumento ; la
herramienta del creyente y su instrumento es el intelecto. Para cada cosa hay un medio
de transporte ; la montura del hombre es su intelecto. Para cada cosa existe un objetivo ;
el objetivo de la devoción es el intelecto. Para cada pueblo hay un pastor (jefe o
conductor) ; el pastor de los devotos es el intelecto. Para cada comerciante existe una
mercadería ; la mercadería de los sabios es el intelecto. Por cada demolición hay una
construcción ; el constructor del otro mundo es el intelecto. Y para cada viaje hay una
tienda de campaña donde refugiarse ; y la tienda de campaña de los musulmanes es el
intelecto." (De Al Bahar, tomo I, pag. 95)

 4.- Del Profeta (BPD) : "Dios no reparte entre los siervos nada mejor que el intelecto.
Entonces, el sueño del juicioso es superior a la vigilia del ignorante, el desayuno del
juicioso es mejor que el ayuno del ignorante, y la detención del juicioso es preferible a la
marcha del ignorante." (De Al Bahar, tomo I, pag. 91)

 5.- Del Imam Alí (P) : "El intelecto es el vehículo del conocimiento." (Gurarul Hikam,
pag. 20)

 6.- Del Imam Alí (P) : "El hombre está en su intelecto." (De "Gurarul Hikam", pag. 14)

 7.- Del Imam Alí (P) : "Si confirmo que alguien posee una de las buenas cualidades, yo
acepto esto de él y le perdono la ausencia de las demás. Pero no dispenso la falta de
intelecto y de religión. Porque separarse de la religión es apartarse de la seguridad, y la
vida no se disfruta con el miedo. Y la falta de intelecto es como la ausencia de la vida, lo
cual sólo puede compararse con los muertos." (Al Kafi, tomo I, pag. 27)

 8.- Del Imam Alí (P) : "El hombre es intelecto y cuerpo. Quien pasa por alto el intelecto
y se apega al cuerpo, nunca será perfecto. Es como una persona que no tiene alma." (Al
Bahar, tomo LXXVIII, pag. 7)

 9.-Del Imam Alí (P) que le dijo a su hijo Al Hasan (P) : "Oh, hijo mío ! En verdad, la
más opulenta de las riquezas es el intelecto y la pobreza más intensa es la estupidez..."
(Nahyul Balagha, pag. 1104)

 10.- Del Imam Ali (P) : "Oh, hijo mío ! No existe pobreza mayor que la ignorancia ni
privación más grande que la falta de intelecto." (Amale Tusi , tomo I, pag. 145)

 11.- Del Imam Alí (P) : "El intelecto es el mensajero de la verdad." (Gurarul Hikam,
pag. 15)

 12.- Del Imam Alí (P) : "El fundamento de todas las cosas (o de la religión) es el
intelecto." (Gurarul Hikam, pag. 315)

 13.- Del Imam Alí (P) : "Los intelectos son guías de los pensamientos. Los pensamientos
son guías de las mentes. Las mentes son guías de los sentidos. Los sentidos son guías de
los miembros." (Mustadrakum al Nahy ,pag. 176)

17

 14.- Del Imam Alí (P) : "El intelecto es el reformador de todo asunto." (Gutrarul Hikam,
pag. 30)

 15.- Del Imam Alí (P) : "Analicen profundamente la información cuando la escuchen y
no en forma superficial. Porque muchos son los narradores de la ciencia y pocos sus
investigadores." (Nahyul Balagha, pag. 1130)

 16.- Del Imam Alí (P) : "El intelecto es la base más fuerte." (Gurarul Hikam, pag. 31)

 17.- Del Imam Alí (P) : "El intelecto es un sable cortante." (Gurarul Hikam, pag. 20)

 18.- Del Imam Alí (P) : "El fruto del intelecto es el apego a la verdad." (Gurarul Hikam,
pag. 158)

 19.- Del Imam Ali (P): "El fruto del intelecto es rectitud". (Gurarul Hikam, pag. 158)

 20.-Del Imam Ali (P): "No se subyugan las desgracias excepto mediante el intelecto."
(Al Bahar, tomo LXXVIII, pag. 7)

 21.-Del Imam Ali (P): "En cualquier lugar, el intelecto es un compañero intimo."
(Gurarul Hikam, pag. 27)

 22.-Del Imam Ali (P): "Gabriel (P) descendió hacia Adán (P) y le dijo: '¡Oh, Adán! Se me
ha ordenado que te de a elegir una cosa entre tres. ¡Elige una y desecha dos!' Entonces
Adán (P) le preguntó: '¡Oh, Gabriel! ¿Cuáles son las tres cosas?' Le explicó: 'El intelecto,
el pudor y la religión.' Adán exclamó: 'Escojo el intelecto.' Entonces Gabriel le dijo al
pudor y a la religión: '¡Márchense y déjenlo (al intelecto)!' Le contestaron: '¡Oh, Gabriel!
Se nos ordenó permanecer con el intelecto donde él se encuentre'..." (Al Kafi, tomo I,
pag. 10)

23.-Del Imam Baqir (P): Del Profeta (BPD): Nunca se adora a Dios, Poderoso y
Majestuoso, con algo mejor que el intelecto. El creyente no se torna juicioso hasta que se
reúnan en él diez cualidades : que se espere el bien de él, que se esté seguro de su
maldad,...que no se canse de buscar el conocimiento durante su vida..."(Al Jisal, pag.
433)

 24.-Del Imam Baqir (P): "No existe ninguna desgracia como la falta de intelecto, ni hay
escasez de intelecto como la privación de la certeza." (Tuhaful Uqul, pag. 208)

 25.-Del Imam Ali (P): "Si se corrige el intelecto, toda persona puede aprovechar su
tiempo (de vida)." (Gurarul Hikam, pag. 261)

26.-Del Imam Sadiq (P): "La base del hombre es el intelecto. Entre las particularidades
del intelecto se encuentran la inteligencia, el entendimiento, la memoria y el
conocimiento. Cuando el intelecto de alguien es fortalecido por la luz, se torna sabio,
memorioso, puro, inteligente y entendedor. (El hombre) se perfecciona con el intelecto.
El constituye su guía, su visión y la llave de sus asuntos." (Ilalul Sharai, tomo I, pag. 103)

18

 27.-Del Imam Kazim (P): "¡Oh, Hisham! La luz del cuerpo está en su ojo; si la visión
fuese luminosa, se iluminaría todo el cuerpo; y la luz del espíritu es el intelecto. Cuando
el siervo es juicioso, conoce a su Señor; cuando conoce a su Señor, reconoce su religión.
Si en cambio, es ignorante de su Señor, la religión no permanece para él. Así como el
cuerpo no perdura sin un alma viviente, tampoco perdura la religión sin una intención
sincera, la cual no se afirma sino con el intelecto." (Tuhaful Uqul, pag. 202)

 28.-Del Imam Rida (P): "El amigo de cada persona es su intelecto, y su enemigo es su
ignorancia." (Al Kafi, tomo I, pag. 11)

19

Capitulo Cuarto

Hacia la reflexión

Del Libro (el noble Corán):

1) "En la creación de los cielos y de la tierra, y en la alternación de la noche y el día, hay

signos para los dotados de intelecto. Aquellos que recuerdan a Dios parados,
sentados y acostados, y reflexionan acerca de la creación de los cielos y de la tierra
(diciendo): '¡Señor nuestro! No has creado esto en vano. ¡Glorificado seas!
¡Presérvanos del castigo del Fuego!."

 (3:190-191)

2) "Además Ha sujetado a vuestro servicio todo cuanto hay en los cielos y la tierra.

Todo procede de El. Ciertamente en esto hay signos para la gente que reflexiona."
 (45:13)

3) "El es Quien os Ha hecho bajar agua del cielo. De ella bebéis y de ellas (se nutren) las

praderas en las cuales apacentáis. Con ella Hace crecer para vosotros el sembrado, el
olivo, la palmera, la vid y toda clase de frutos. Por cierto que en esto existen señales
para las personas que meditan."

 (16:10-11)

4) "...Este es el ejemplo de la gente que desmiente Nuestros signos. Relátales las

historias. Quizás así reflexionen."
 (7:176)

De la Tradición (hadiz):

1) Del Profeta (BPD): "Una hora de reflexión es mejor que un año de devoción."
 (De "Al Bahar", tomo LXI, pag. 326)

2) Del Imam ´Ali (P): "Tu meditación acrecienta tu visión y te prepara para tomar el

buen consejo."
 (De "Gurarul Hikam", pag. 157)

3) Del Imam ´Ali (P): "Quien reflexiona, comprende,"
 (De "Nahyul Balagha", pag. 930)

4) Del Imam Kazim (P): "Para cada elemento existe un indicio. El indicio del juicioso es

la reflexión, y el de la reflexión es el silencio."
 (De "Tuhaful ´Uqul", pag. 285)

20

5) Del Imam Sadiq (P): " Amir Al Mu´minin (P) declaró: 'La meditación es la vida del
corazón perpicaz.'"

 (De "Al Kafi", tomo I, pag. 28)

6) Del Imam ´Ali (P): "La reflexión es un espejo nítido"
 (De "Nahyul Balagha", pag. 1090)

7) Del Imam ´Ali (P): "La meditación del hombre es como un espejo: le muestra tanto

sus acciones bellas como las feas."
 (De "Gurarul Hikam", pag. 227)

8) Del Imam ´Ali (P): "Tu reflexión te dirige hacia el Camino Recto y te estimula a

corregir tu destino en el otro mundo."
 (De "Gurarul Hikam", pag. 227)

9) Del Imam Sadiq (P): "Dijo Amir Al Mu´minin (P): 'La meditación invita hacia el bien

y a practicar de acuerdo con él."
 (De "Al Kafi", tomo II, pag. 55)

10) Del Imam ´Ali (P): "La prolongada reflexión (para tomar una iniciativa) hace

elogiable el resultado e impide la corrupción de los asuntos."
 (De "Gurarul Hikam", pag. 208)

11) Del Imam ´Ali (P): "Quien medita antes de la acción, su trabajo será más firme"
 (De "Gurarul Hikam", pag. 277)

12) Del Imam ´Ali (P): "Quien mantiene despierto el ojo de su percepción, llega a la

conclusión de sus anhelos."
 (De "Gurarul Hikam", pag. 288)

13) Del Imam ´Ali (P): "...No existe adoración tal como la reflexión en la Obra de Dios,

Poderoso y Majestuoso."
 (De "Amali Tusi", tomo I, pag. 145)

14) Del Imam Al Askari (P): "La abundancia de ayuno y de oración no constituyen

devoción. La adoración solamente es la abundante reflexión de los asuntos de Dios."
 (De "Tuhaful ´Uqul", pag. 362)

15) Del Profeta (BPD): "Oh, Abu Dharr" Dos ciclos (de oración) moderados con reflexión

son mejores que permanecer de pie durante la noche mientras el corazón está
desatento."

 (De "Makarimul Ajlaq", pag. 547)

21

16) Del Profeta (BPD): Zaid ibn; Alí transmitió de sus padres que el Mensajero de Dios
(BPD) declaró: "Dos ciclos (de oración) ligeros con meditación son mejores que estar
de pie durante la noche."

 (De "Zauabul Amal", pag. 68)

17) Del Imam Sadiq (P): "La abundante adoración de Abu Dharr (Dios se apiade de él),

era la meditación y la ponderación. En un informe de Abu Dharr nos llega que el
Mensajero de Dios (BPD) dijo: "El juicio debe tener tres momentos: un momento en
el que invoca a su Señor, Poderoso y Majestuoso; un momento en el cual se pide
cuentas a sí mismo; un momento en el que reflexiona en aquello que Dios, Poderoso
y Majestuoso, hizo para él4; y un momento en el que se retira y goza de lo lícito."

 (De "Al Bahar", tomo LXXI, pag. 323)

18) Del Imam ´Ali (P): en su legado a Al Husein (P): '¡Oh, hijo mío! La meditación hace

surgir la luz, mientras que la ignorancia, la oscuridad".
 (De "Tuhaful Uqul", pag. 65)

19) Del Imam ´Ali (P): "La ciencia no es igual a la meditación".
 (De "Nahyul Balagha", pag. 1139)

20) Del Imam ´Ali (P): "El resultado de meditar y comprender algo es superior al

resultado de estudiarlo y repetirlo (de memoria, sin razonarlo)".
 (De "Gurarul Hikam", pag. 227)

4 Aparentemente en esta tercer frase, la palabra "momento" está de más, de parte de los copiadores del relato. En consecuencia la
oración original sería: "...un momento en el cual se pide cuentas a sí mismo y reflexiona...". También cabe la posibilidad de que
en el original figuren "cuatro momentos".

22

Capitulo Quinto

La orientación hacia la amonestación de uno mismo

Del Libro (el noble Corán):

1) "Esta es la Recta Vía de tu Señor. En verdad, Hemos detallado los signos para la

gente que se deja amonestar."
 (6:126)

2) "Y aquello que Ha creado para vosotros de diversos colores. Ciertamente en esto hay

signos para personas que recuerdan."
 (16:13)

3) "...¿Acaso no os Hemos concedido una larga vida para que en ella se deje amonestar

quien así lo quisiera? Y os ha llegado un advertidor..."
 (35:37)

4) "Y aquello que al amonestárseles con las aleyas de tu Señor, no caen con los ojos y los

oídos cerrados."
 (25:73)

5) "Ciertamente Hemos preparado el Corán como una amonestación. ¿Habrá alguien

que se amoneste a sí mismo?"
 (54:40)

23

Capitulo Sexto

La ignorancia y la necedad

Del Libro (el Noble Corán):

1) "No seáis como aquellos que sostienen '¡Escuchamos!, mientras que no oyen. En

verdad, las peores bestias ante Dios son las sordas y mudas, aquellas que no
razonan."

 (8:21 y 22)

2) "Exclamó: '¡Oh, Noé!, Ciertamente él no pertenece a tu familia. Ha obrado

incorrectamente, No me pidas aquello de lo que no tienes conocimiento. Te exhorto a
que no seas de los ignorantes.' El contestó: '¡Señor mío! Me refugio en Ti de pedirte
aquello de lo que no tengo conocimiento. Si no me perdonas y te compadeces de mí,
seré de aquellos que están perdidos.'"

 (11:46 y47)

3) "Cuando Moisés declaró a su pueblo: "Dios me Ha ordenado que degolléis una vaca.'

Le inquirieron: ¿Acaso te burlas de nosotros?' Respondió: "Me refugio en Dios de ser
de los ignorantes."

 (2:67)

4) "Entre la gente hay quien discute acerca de Dios sin ciencia, siguiendo a todo

demonio rebelde. Y existe entre la gente quien disputa sobre Dios sin conocimiento,
ni guía, ni una Escritura luminosa."

 (22:3 y 8)

De la Tradición (hadiz):

1) Del Profeta (BPD): "La ciencia es la cabeza de todo bien, mientras que la ignorancia

es la cabeza de todo mal."
 (De "Al Bahar", tomo LXXVII, pag. 175)

2) Del Imam Rida (P): "El amigo de todo hombre es su intelecto, mientras que su

enemigo es su ignorancia."
 (De "Usul Al Kafi", tomo I, pag. 11)

3) Del Imam ´Ali (P): "La ignorancia equivale a la muerte."
 (De "Gurarul Hikam", pag. 12)

4) Del Imam ´Ali (P): "La ignorancia es la raíz de todo mal."

24

 (De "Gurarul Hikam", pag. 20)

5) Del Imam ´Ali (P): "La ignorancia es el más doloroso de los sufrimientos."
 (De "Gurasul Hikam", pag. 20)

6) Del Imam ´Ali (P): "La ignorancia en el hombre resulta más perjudicial que la

gangrena en el cuerpo."
 (De "Gurarul Hikam", pag. 43)

7) Del Imam ´Ali (P): "La ignorancia hace resbalar al pie."
 (De "Gurarul Hikam", pag. 32)

8) Del Imam ´Ali (P): "Si los siervos se detuvieran ante la ignorancia, nunca

cometerían impiedades y jamás se desviarían."
 (De "Gurarul Hikam", pag. 261)

9) Del Imam ´Ali (P): "Quien no conoce las distintas opiniones será incapaz de

encontrar las soluciones."
 (De "Gurarul Hikam", pag. 267)

10) Del Imam ´Ali (P): "Quien no conoce la entrada, al buscar la salida se queda

perplejo."
 (De "Al Bahar", tomo LXXVIII, pag. 364)

11) Del Imam ´Ali (P): "No verás al ignorante sino mezquinando o prodigando."
 (De "Nahyul Balagha", pag. 1116)

12) Del Imam ´Ali (P): "El hijo de Adán es similar a la piedra de toque: si es ignorante,

posee un valor insignificante; si es sabio, exhibe un elevado valor."
 (De "Tuhaful Uqul", pag. 150)

13) Del Imam ´Ali (P): "La ignorancia de las virtudes es el más abominable de los

defectos."
 (De "Gurarul Hikam", pag. 53)

14) Del Imam Sadiq (P): "La ignorancia es una modalidad combinada en el hijo de

Adán. Su llegada es oscura y su retirada es luz. El siervo se junta con ella como la
sombra con el sol. ¿Acaso no has reparado en el hombre? A veces se halla ignorante
de las cualidades de su propia alma, más la elogia, aunque al ver sus defectos en
otro, se indigna. Otras veces lo encuentras conocedor de su carácter e indignado por
él, pero alegador del mismo cuando está en otra persona. Por lo tanto él oscila entre
el éxito y el fracaso.Si el éxito se le acerca para ayudarlo, acierta; si se le aproxima el
fracaso, se equivoca. La llave de la ignorancia es la autocomplacencia y la creencia
en sí mismo, mientras que la llave del conocimiento consiste en modificar estas

25

cualidades cuando se tenga capacidad y éxito para ello. El primer grado de la
ignorancia es pretender conocer sin merecimiento. El siguiente es el
desconocimiento de su propia ignorancia (es decir, la ignorancia compuesta). El
último es la negación de la ciencia. No existe objeto alguno cuya afirmación sea en
realidad, su negación más que la ignorancia, este mundo y la codicia. Todos ellos
son como uno, y uno de ellos equivale a todos."

 (De "Al Bahar", tomo I, pag. 93)

15) Del Imam ´Ali (P): "Le basta al hombre como ignorancia y desconocimiento de los

defectos de su propia alma."

 (De "Gurarul Hakim", pag. 243)

16) Del Imam ´Ali (P): "Es suficiente para el hombre como muestra de su tontería el

observar los defectos de la gente al punto que sus propios defectos se le oculten"
 (De "Gurarul Hikam", pag. 243)

17) Del Imam ´Ali (P): "...Deja de hablar sobre lo que no sabes y sobre lo que no te

incumbe."
 (De "Nahyul Balagha", pag. 910)

18) Del Imam Sadiq (P): "El que obra sin percepción es como el caminante sin rumbo;

su velocidad en la marcha no lo incrementa sino en alejamiento."
 (De "Tuhaful ´Uqul, pag. 266)

26

Capitulo Séptimo

El entendimiento y la capacitación de la religión

Del Libro (el noble Corán):

1) "No es posible que acudan todos los creyentes. ¿Por qué no va una parte de cada

grupo para instruirse en la religión, para así poder advertir a su pueblo cuando
regresen a ellos? Quizá así sean precavidos."

 (9:122)

De La Tradición (hadiz):

1) Del Imam ´Ali (P): "¡Oh, gente! No existe bien alguno en una religión en la cual no

hay instrucción (profunda y abarcada)..."
 (De "Al Bahar", tomo LXX, pag. 307)

2) Del Imam ´Ali (P): "El devoto sin entendimiento es como el burro en la muela del

molino: gira incesantemente."
 (De "Al Ijtisas", pag. 238)

3) Del Imam Sadiq (P): "Si me traen uno de los jóvenes seguidores (del Imam) que no

se instruye, lo disciplino."
 (Del "Al Bahar", tomo I, pag. 214)

4) Del Imam Sadiq (P): "¡Ojalá que el azote caiga sobre la cabeza de mis compañeros

hasta que se instruyan respecto de lo lícito y lo ilícito."
 (De "Al Bahar", tomo I, pag. 213)

5) Del Imam Kazim (P): "¡Instrúyanse en la religión de Dios! Pues el conocimiento es,

en verdad, la llave de la inteligencia, la perfección de la adoración, el recurso hacia
las moradas elevadas y los grados de venerabilidad en la religión y en el mundo. La
superioridad del sabio sobre el devoto es como la superioridad del sol sobre las
estrellas. Dios nunca se complacerá de las acciones de quien no se instruye en su
religión."

 (De "Tuhaful ´Uqul", pag. 302 y 303)

27

Capitulo Octavo

La necesidad de la divulgación de la ciencia

Del Libro (el Noble Corán):

1) "No te Hemos enviado sino como albriciador y advertidor para toda la humanidad.

Pero la mayoría de los hombres no saben."
 (34:28)

2) "¡Oh, Gente del Libro! Ciertamente os ha llegado Nuestro Enviado para exponeros

mucho de lo que habéis ocultado en la Escritura y para dispensaros de muchas
cosas. En verdad os ha llegado de parte de Dios una Luz y un Libro lúcido, a través
del cual Dios guía a quienes buscan Su Complacencia por senderos de paz. Les
extrae de las tinieblas hacia la luz con Su Anuencia, y les guía hacia un Camino
Recto."

 (5:15-16)

3) "Dios Ha enviado a vosotros una Amonestación. Un mensajero que os lee las aleyas

aclaratorias de Dios, para extraer a quienes creen y practican el bien de las tinieblas
hacia la luz..."

 (65:10-11)

4) "Hemos enviado a Moisés con Nuestros Signos (diciéndole:) 'Saca a tu pueblo de las

tinieblas a la luz y recuérdales los días de Dios.' En esto hay, ciertamente, signos
para todo aquel que tenga mucha paciencia y abundante gratitud."

 (14:5)

5) "Esto constituye una evidencia para los hombres, guía y misericordia para un

pueblo que tiene certeza."
 (45:20)

De la Tradición (hadiz):

1) Del Profeta (BPD): "Deben estar presentes cuatro elementos en todo aquel que

posea inteligencia e intelecto de mi comunidad." Le preguntaron: "¡Oh, Mensajero de
Dios! ¿En qué consiste?" Explicó (BPD): "Escuchar la ciencia, memorizarla, difundirla
y actuar de acuerdo a ella."

 (De "Tuhaful ´Uqul", pag. 46)

2) Del Profeta (BPD): "Quien difunde una ciencia, recibe la misma recompensa que

aquel que obra conforme a ella."

28

 (De "Al Mustadrat", tomo III, pag. 185)

3) Del Profeta (BPD): "Haced caridad a vuestros hermanos con una ciencia que los guíe

y un pensamiento que los afirme correctamente."
 (De "Udatul Da´i", pag. 63)

4) Del Profeta (BPD): "¡Oh, ´Ali! Tres cosas pertenecen a las realidades de la fe: el gasto

del indigente (que da limosna a pesar de ser indigente); la justicia con la gente de tu
parte y dar ciencia a quien la busca."

 (De "Al Hasal", tomo I, pag. 125)

5) Del Profeta (BPD): "A quien oculte una ciencia beneficiosa, Dios lo embritará con

riendas de fuego el Día de la Resurrección."
 (De "Al Bahar", tomo II, pag. 78)

6) Del Imam ´Ali (P): "Oponeos a la ignorancia con el conocimiento."
 (De "Gurarul Hikam", pag. 205)

7) Del Imam Yauuad (P): "...Si los sabios ocultan el consejo, o ven a un extraviado y no

lo guían, o a un muerto y no lo vivifican, se traicionan a sí mismos. ¡Qué malo es lo
que realizan! Pues Dios, Bendito y Exaltado, Ha pactado con ellos en el Libro que
ordenarán aquello que se les ha ordenado y vedarán todo cuanto se les ha prohibido;
que cooperarán mutuamente con el bien y la piedad, y no ayudarán recíprocamente
al pecado y la enemistad..."

 (De "Al Kafi", tomo VIII, pag. 54)

8) Del Imam ´Ali (P): "Dios no comprometió a la gente ignorante que solicitaran la

aclaración de la ciencia hasta haber pactado con la gente del conocimiento para que
diluciden la ciencia para los ignorantes. Porque el conocimiento está antes que la
ignorancia."

 (De "Al Bahar", tomo II, pag. 23)

9) Del Imam Sadiq (P): "Respecto de Su dicho Altísimo: 'De aquello con que los hemos

enriquecido, gastan...' (2:3) (Explicó:) 'De los que les hemos enseñado, distribuyen."
 (De "Al Bahar", tomo LXX, pag. 267)

10) Del Imam Baqir (P): "Aquel de vosotros que aprende la ciencia recibe la misma

recompensa de quien la enseña, aunque éste tiene superioridad sobre aquel.
Aprendan la ciencia del portador del conocimiento e instruyan a sus hermanos como
los sabios les han enseñado."

 (De "Basai Al Darayat", pag. 4)

29

11) Del Imam Sadiq (P): "Escribe y disemina tu ciencia entre tus hermanos, dejando tus
libros como herencia para tus hijos después de tu muerte. Sin duda que llegará para
los hombres un tiempo confuso, en el cual no intimarán más que con sus libros."

 (De "Al Uasail", tomo XVIII, pag. 56)

12) Del Imam Sadiq (P): "Para cada elemento existe una caridad. La caridad de la

ciencia es que se le enseñe a su gente."
 (De "Udatul Da´i", pag. 63)

13) Del Imam Sadiq (P): "Por cada una de tus partes existe un impuesto para Dios

Poderoso y Majestuoso...El impuesto de la lengua consiste en aconsejar a los
musulmanes y despertar a los negligentes..."

 (De "Al Bahar", tomo XCVI, pag. 7)

14) Del Imam ´Ali (P): "Visítense mutuamente y recuerden las tradiciones (hablando de

ellas). Si no hacen esto, ellas envejecerán."
 (De "Al Mustadrat", tomo IV, pag. 182)

15) Del Imam Sadiq (P): "Visítense mutuamente, ya que en sus visitas se vivifican tanto

sus corazones como el recuerdo de nuestras tradiciones. Nuestros relatos harán que
algunos de ustedes se inclinen sobre otros. Si los asimilan, se encaminarán y podrán
salvarse; pero si los abandonan, se desviarán y aniquilarán. Entonces, ¡tomen
(conocimiento y consejo) de ellos (de nuestros dichos)! que yo, de vuestra salvación,
soy garante."

 (De "Al Uasail", tomo XVIII, pag. 61)

16) Del Imam Rida (P): "'Dios tenga misericordia de un siervo que vivifica nuestras

situaciones.' Se le preguntó: '¿Y cómo se da vida a vuestros asuntos?' Contestó (P):
'Aprendiendo nuestra ciencia y enseñándosela a la gente. Sin duda que si los
hombres conocieran la belleza de nuestras palabras, nos seguirían...'"

 (De "Ma´anil Ajbar", tomo I, pag. 174)

17) Del Imam Yauuad (P): "Según lo que narró Abdul Azim Al Hasani: 'El encuentro

con los hermanos es la base de la tranquilidad del alma y de la fructuosidad del
intelecto, aunque sea breve.'"

 (De "Amale Tusi", tomo I, pag. 94)

18) Del Imam Baqir (P): "Visítense en sus casas. Esto vivifica nuestro asunto..."
 (De "Al Jasal", tomo I, pag. 22)

30

Capitulo Noveno

Las concepciones y creencias beneficiosas

Del Libro (el noble Corán):

1) "Se orientaron hacia la palabra buena y se encaminaron hacia el sendero loable."
 (22:24)

2) "Quienes escuchan la palabra y siguen lo mejor de ellas..."
 (39:18)

3) "...Estas son evidencias de nuestro Señor; guía y misericordia para personas

creyentes."
 (7:203)

4) "Estas son evidencias para los hombres; guía y misericordia para gente que tiene

certeza."
 (45:20)

5) "Aquel que se hallaba muerto y lo Hemos revivido, estableciéndole una luz con la

cual camina entre la gente..."
 (6:122)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "-describiendo a los piadosos del pasado-...Han dedicado sus

oídos a la ciencia que les resultaba de utilidad."
 (De "Nahyul Balagha", pag. 612)

2) Del Imam ´Ali (P): "Enseñen a sus pequeños aquello que Dios hizo beneficioso para

ellos, cuidándolos de lo que los extravía (de los malos pensamientos)."
 (De "Al Jisal", pag. 614)

3) Del Imam ´Ali (P): "La mejor palabra es aquella que beneficia. Sepan que no existe

bien en una ciencia que no es útil, ni se obtiene provecho de un conocimiento que no
es conveniente aprender."

 (De "Nahyul Balagha", pag. 910)

4) Del Imam Baqir (P): "Deben amanecer siendo conocedores del bien y aprender algo

bueno."
 (De "Al Bahar", tomo I, pag. 194)

31

5) Del Imam Kazim (P): "El conocimiento más apropiado para ti es aquel sin el cual tu
acción no sería admisible. El acto más obligatorio para ti es aquel cuya realización
eres responsable. La ciencia más necesaria para ti es aquella que te guía a la
purificación del corazón y te muestra su corrupción. El más loable resultado del
conocimiento es que acreciente tu ciencia actual. No te ocupes de una ciencia cuya
ignorancia no es perjudicial, ni desatiendas aquella cuyo abandono aumente tu
ignorancia."

 (De "Al Bahar", tomo LXXVIII, pag. 333)

6) Del Imam Baqir (P): "Quien enseña la puerta del buen camino obtiene la misma

recompensa que aquel que actúa según él, y ambas recompensas no merman."
 (De "Al Bahar", tomo II, pag. 19)

7) Del Imam Kazim (P): "He encontrado la ciencia de la gente en cuatro cosas: lo

primero es conocer a tu Señor; lo segundo conocer aquello que El realizó contigo; lo
tercero, saber qué quiere Él de ti; lo cuarto, conocer qué es aquello que te aparta de tu
religión."

 (De "Kashful Gumat", tomo II, pag. 255-256)

8) Del Imam ´Ali (P): "Te basta de tu intelecto que aclare para ti el camino de tu

extravío de aquel de tu guía."
 (De "Nahyul Balagha", pag. 1284)

9) Del Imam ´Ali (P): "¡Aferraos a la obediencia de aquel de quien no se os está

permitido excusaros por el desconocimiento de él (y de su mandato)."
 (De "Nahyul Balagha", pag. 1164)

10) Del Imam Sadiq (P): "Aprendan correctamente aquello que no les es admisible

desconocer. Aconsejen bien a sus almas y anímelas en la búsqueda de la ciencia de
cuya ignorancia no tienen excusa. Para la religión de Dios existen pilares tales que la
intensidad del esfuerzo en la corrección de lo aparente de la devoción de quien los
ignora, no resulta provechosa. En cambio aquel que los conoce y asienta su religión
sobre ellos, no se perjudica por la moderación en su devoción. Nadie puede
encaminarse a ellos excepto con la ayuda de Dios, Poderoso y Majestuoso.

 (De "Al Bahar", tomo I, pag. 209)

11) Del Imam ´Ali (P): "El conocimiento es mucho más de lo que se puede captar. Por

consiguiente, tomen de cada ciencia lo mejor de la misma."
 (De "Gurarul Hikam", pag. 42)

12) Del Imam ´Ali (P): "Le basta al hombre para completar su hombría que abandone lo

que no resulta adecuado para él y que conozca perfectamente su época."
 (De "Al Bahar", tomo LXXVIII, pag. 80)

32

13) Del Imam ´Ali (P): "No es juicioso aquel que distingue entre el bien y el mal; el
juicioso es quien entre dos males puede identificar lo que resulta mejor."

 (De "Al Bahar", tomo LXXVIII, pag. 6)

14) Del Imam ´Ali (P): "Le preguntaron a Amir al Mu´minin (P): '¿Cuál hombre es el

más inteligente?' Contestó (P): "Aquel que reconoce su guía de su extravío y se
inclina hacia su guía."

 (De "Amali Al Saduq", pag. 353)

33

Capitulo Décimo

La negación de la voracidad en la ciencia

Del Libro (el noble Corán):

1) "Entre los hombres hay quien merca con historias vanas, sin conocimiento, a fin de

extraviar del camino de Dios..."
 (31:6)

2) "Han seguido aquello que contaban los demonios bajo el reino de Salomón. Salomón

no descreyó, pero los demonios sí, enseñando a la gente la magia y aquello que se les
había revelado a los dos ángeles, Harut y Marut, en Babilonia. Ellos no instruían a
nadie sin exhortarle: 'Nosotros solamente somos una prueba. Entonces, no dejéis de
creer.' De ellos aprendieron aquello que separa al hombre de su esposa...Ellos
aprendieron lo que les resultaba dañino y no aquello que les beneficiaba..."

 (2:102)

De La Tradición (hadiz):

1) Del Imam Kazim (P): El mensajero de Dios (BPD) ingresó a la mezquita mientras un

grupo rodeaba a un hombre. El indagó (BPD):' ¿De quién se trata?' Le respondieron:
'Es un sabio eminente'. El preguntó (BPD): '¿Y qué es un sabio eminente?' Entonces
le contestaron: ' Es el más conocedor de la gente sobre la genealogía de los árabes,
los acontecimientos, los días de la ignorancia (´Yahilía: época preislámica) y sobre
las poesías árabes.' El Profeta (BPD) exclamó: 'Esta es una ciencia que no perjudica a
quien la ignora ni beneficia a quien la conoce.' Luego agregó: 'Los conocimientos
sólo son de tres tipos: sobre un signo explícito, una obligación justa o una conducta
establecida. Fuera de esto, lo demás es excedente."

 (De "Al Kafi", tomo I, pag. 32)

2) Del Imam ´Ali (P): "La reflexión en otra cosa que la sabiduría es voracidad."
 (De "Gurarul Hikam", pag. 28)

3) Del Imam Sadiq (P): "Recuerda, ¡oh, Mufaddal!, aquello que es apropiado que el

hombre sepa y aquello que se le impidió conocer. Se le ha otorgado el conocimiento
de todo cuanto contiene la rectitud de su religión y de su mundo. Con respecto a lo
que involucra la rectitud de su religión, encontramos el conocimiento del Creador,
Bendito y Exaltado, con argumentos y pruebas existentes en la creación. También el
conocimiento de sus obligaciones en cuento a la realización de la justicia sobre todos
los hombres, la bondad con los padres, el cumplimiento de los encargos, la
asistencia a los íntimos y demás cuestiones semejantes, cuyo conocimiento,

34

reconocimiento e identificación existen en la naturaleza y en la esencia misma de
cada comunidad, ya sea coincidente o discrepante con él. En cuanto al
conocimiento que se le otorgó para el bienestar del mundo, tenemos la agricultura,
la forestación, la minería, la ganadería, la hidráulica, la ciencia de las hierbas
medicinales, la extracción de sustancias minerales, la navegación y las actividades
submarinas, los artificios de la caza y la pesca, el ejercicio de artes y oficios, los
distintos aspectos del comercio y las actividades lucrativas, y otros temas además
de todo esto, cuya enumeración y descripción resultaría prolongada y excesiva, en
lo cual se halla el bienestar de su situación en este mundo. En definitiva, se le ha
otorgado el conocimiento de todo aquello que perfecciona su religión y su mundo.
Por otro lado se le ha negado todo lo que se encuentra fuera de esto, lo cual no está
en posición de saber ni tiene poder para alcanzar, como el conocimiento de lo
oculto, de todo lo existente y de parte de lo que ha acontecido...Observa, pues, cómo
se le ha otorgado al hombre el conocimiento de todo cuanto necesita para su modo
de vida y su mundo, así como se le ha negado todo cuanto está al margen de esto,
para que conozca su valor y su defecto. En ambos asuntos está su rectitud.

 Ahora contempla, ¡oh, Mufaddal!, aquello cuyo conocimiento se le ha prohibido al
hombre, como el término de su vida. En verdad que si él conociera la medida de su
existencia y supiera que es breve, nunca la aprovecharía debido a la espera de la
muerte y la expectativa por un momento que él ya conoce. Por el contrario, sería
como quien ve desvanecerse sus bienes o aproximarse a la desaparición. De esta
manera se sentiría pobre, temeroso de la extinción de sus riquezas y con miedo a la
miseria...Quien tiene certeza del final de su vida, se arraiga en él la desesperanza, a
pesar de tener una larga existencia..."

 (De "Al Bahar", tomo III, pag. 83 y 84)

35

Capitulo Decimoprimero

El hombre y los límites de sus conocimientos

Del Libro (el noble Corán):

1) "Te preguntarán por el alma. Díles: 'El alma sólo incumbe a mi Señor. No habeís

recibido del conocimiento más que un poco.'"
 (17:85)

2) "Pero han desmentido aquello que no abarcaban con su ciencia y de lo cual todavía

no han recibido su interpretación profunda. De la misma manera desmintieron sus
antecesores. ¡Observa, pues, cuál es el fin de los inicuos.!"

 (10:39)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "Quien pretenda haber alcanzado el límite del conocimiento,

manifiesta el límite de la ignorancia."
 (De "Gurarul Hikam", pag. 300)

2) Del Imam ´Ali (P): "El límite máximo del intelecto es el reconocimiento de la

ignorancia."
 (De "Gurarul Hikam", pag. 222)

3) Del Imam ´Ali (P): "Comprende, ¡oh, hijo mío!, mi legado...Si algo de él te resulta

difícil, achácalo a tu ignorancia al respecto. Por cierto que cuando tú recién fuiste
creado, eras ignorante. Luego aprendiste, pero aún existen muchos temas que
desconoces, en los cuales tu opinión se desconcierta y tu inteligencia se extravía.
Luego lo entenderás."

 (De "Nahyul Balagha", pag. 917)

Llamada de atención:

 Debemos tener en cuenta que el Islam, además de abrir el camino hacia el
conocimiento de la existencia y descubrir las realidades de la vida, convoca y anima a
adquirir dicha ciencia, como podemos apreciar en muchas enseñanzas coránicas y
tradicionales. Por este motivo Dios Ha otorgado al hombre los instrumentos de
observación y análisis, como lo expresa el Altísimo:

 "Dios os extrajo del vientre de nuestras madres sin que supierais nada. Y estableció
para vosotros el oído, la vista y el corazón. Quizá así seáis agradecidos."

36

 (16:78)

(Consulte con este objetivo el capítulo decimoquinto de esta Sección)

37

Capitulo Decimosegundo

Los límites de la percepción y la necesidad del conocimiento intelectual

Del Libro (el noble Corán):

1) "Conocen lo aparente de la vida mundanal."
 (30:7)

2) "...Y estableció para vosotros el oído, la vista y el corazón. Quizás así seáis

agradecidos."
 (16:78)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "No se perciben (las realidades) con la vista. Los ojos engañan a

sus dueños, mientras que el intelecto no miente a quien es aconsejado por él."
 (De "Nahyul Balagha", pag. 1223)

2) Del Imam Sadiq (P): "Daisani le planteó a Sadiq (P): 'Tú sabes que nosotros no

aceptamos más que aquello que captamos con nuestra vista, o escuchamos con
nuestros oídos, o saboreamos con nuestras bocas, u olemos con nuestras narices, o
tocamos con nuestra piel.' Entonces Abu Abdallah (el Imam Sadiq -P-) le replicó:
'Has mencionado a los cinco sentidos, mientras que ellos no benefician a la
interpretación salvo mediante la razón, del mismo modo que la oscuridad no se
interrumpe con otra cosa que la luz.'"

 (De "Ieshad", pag. 281)

3) Del Imam Sadiq (P): En la "tradición elíptica" (conversación que el Imam -P-

mantuvo con un médico hindú):"...Por cuanto rechazas todo excepto la ignorancia, y
pretendes que los elementos no se perciben más que con los sentidos, te informo que
ellos no contienen una comprensión directa de las cosas ni su conocimiento si no es
mediante el corazón. El es prueba y expositor de cuestiones que tú pretendes que el
mismo no conoce excepto con ellos (los sentidos)...Sin embargo tú sabes que ciertas
veces los sentidos desaparecen, o falta alguno de ellos, y mientras tanto el corazón
evalúa los objetos en los cuales hay perjuicio o beneficio, tanto de las cuestiones
públicas como privadas, y de ese modo ordena y prohibe, ejecutando su orden y
perfeccionando su determinación. ¿Acaso no sabes que el corazón permanece luego
de la desaparición de los sentidos?..."

 (De "Al Bahar", tomo LXI, pag. 55)

38

4) Del Imam Sadiq (P): "...Infórmame: '¿Nunca piensas sobre el comercio, la industria,
la construcción o la medida de algo, ejecutándolo cuando confirmas tu suposición
en la imaginación?' Le contestó: 'Sí'. Continuó (P): "¿Asocias tu corazón con los
sentidos en esta consideración de un objeto?' Le respondió: 'No'. El prosiguió (P):
'¿Sabes que aquello que tu corazón te informa es la verdad?' Le contestó: 'En efecto,
así es'..."

 (De "Al Bahar", tomo LXI, pag. 62)

39

Capítulo Decimotercero

El conocimiento, sus modalidades y sus grados

Del Libro (el noble Corán):

1) "...Y estableció para vosotros una luz para que caminéis con ella."
 (57:28)

2) "Las acciones de los incrédulos son como un espejismo en un desierto. El sediento

creerá que se trata de agua, hasta que al acercarse a ella, no hallará nada. En cambio
sí encontrará a Dios ante él, y le saldará su cuenta. Dios es rápido en el cómputo. O
como tinieblas en un mar profundo cubierto de olas, una sobre otras, y encima de
ellas nubes. Tinieblas unas sobre otras, al punto que cuando saca su mano apenas la
distingue. A quien Dios no le da una luz, no posee luz."

 (24:39-40)

3) "Un mensajero que os lee las aleyas esclarecedoras de Dios, para extraer a quienes

creen y obran el bien de las tinieblas hacia la luz..."
 (65:11)

4) "Os han llegado evidencias de vuestro Señor. Quien ve claro lo hace en beneficio

propio, y quien está ciego lo está en perjuicio propio. Y yo no soy vuestro custodio."
 (6:104)

De la Tradición (hadiz):

1) Del Imam Rida (P): "Del Profeta (BPD): 'El conocimiento es el guía de la acción."
 (De "Udatul Da´i", pag. 64)

2) Del Imam ´Ali (P): "La ciencia se relaciona con la acción. Entonces, quien sabe, actúa.

El conocimiento convoca a la acción; si no le responde, él se aleja."
 (De "Nahyul Balagha", pag. 1256)

3) Del Imam ´Ali (P): "Quien no practica de acuerdo a su conocimiento, no sabe nada."
 (De "Gurarul Hikam", pag. 308)

4) Del Imam ´Ali (P): "La ciencia implica crecimiento para quien actúa conforme a ella."
 (De "Gurarul Hikam", pag. 28)

5) Del Imam ´Ali (P): "El conocimiento te dirige; la acción te hace arribar a la meta."
 (De "Gurarul Hikam", pag. 53)

40

6) Del Imam ´Ali (P): "No busques encaminarte hacia la previsión (a la firmeza o
resolución) sin la guía del intelecto, pues errarás en los caminos de la opinión. El más
alto grado del intelecto es el conocimiento de la verdad por sí misma, y el más alto
grado del conocimiento implica que el hombre conozca los límites de su ciencia."

 (De "Al Bahar", tomo LXXVIII, pag. 7)

7) Del Imam ´Ali (P): "¡Cuán a menudo a un sabio lo mata su ignorancia mientras que

su conocimiento no le resulta provechoso!"
 (De "Nahyul Balagha", pag. 1135)

8) Del Profeta (BPD): "La ciencia es de dos clases: la ciencia de la palabra, la cual

constituye un argumento en contra del hijo de Adán, y la otra que se localiza en el
corazón y es el conocimiento beneficioso."

 (De "Al Bahar", tomo II, pág. 33)

9) Del Imam Sadiq (P): "Los hombres son de tres categorías: un ignorante que se niega

a aprender; un sabio cuya ciencia lo hace prevalecer, y un juicioso que actúa para el
mundo y el más allá."

 (De "Tuhaful ´Uqul", pag. 239)

10) Del Imam Al Askarí (P): "Dijo Muhammad ibn ´Ali Al Baqir (el quinto Imam -P-): 'El

sabio es como quien lleva un candil con el cual ilumina a la gente: todo aquel que ve
la luz, suplica el bienestar para él. De este modo un sabio con su candil hace
desaparecer las tinieblas de la ignorancia y la confusión...'"

 (De "Al Bahar", tomo II, pag. 4)

11) Del Imam ´Ali (P): "...La cabeza de la ciencia es la humildad; su visión es el

alejamiento de la envidia...Su intelecto consiste en conocer las causas de los asuntos.
Entre sus frutos se encuentra la piedad, la evasión del deseo,...el apartamiento del
pecado, el amor a los hermanos, escuchar a los sabios, detestar la cercanía de la
falsedad, apreciar el seguimiento de la verdad, decir la verdad, alejarse de la alegría
que implica negligencia y de un acto que sea seguido por el arrepentimiento. La
ciencia incrementa el intelecto del juicioso y hace heredar a su estudioso cualidades
loables...subyuga la ambición, desbarata la intriga, aniquila la avaricia, coloca todo
salvajismo en cautiverio y acerca el camino recto que estaba alejado."

 (De "Al Bahar", tomo LXXVIII,pag. 6)

12) Del Imam ´Ali (P): " - Sobre las características del estado de un creyente - : 'Vivifica

su intelecto y hace morir a su alma, hasta quebrantar su vanidad y suavizar su
rudeza, brillando para él el resplandor de muchos relámpagos que le aclaran el
camino y lo conducen por el mismo. Los propósitos lo impulsan hacia la puerta de la
integridad y la morada permanente. Y sus pies se afirman con la tranquilidad de su

41

cuerpo en el reposo de la seguridad y el sosiego, por aquello en lo que ocupó su
corazón, complaciendo a su Señor.'"

 (De "Nahyul Balagha", pag. 692)

13) Del Imam ´Ali (P): "...Aleja de ti las penas que te lleguen con la constante paciencia y

la correcta certeza."
 (De "Nahyul Balagha", pag. 935)

14) Del Imam Baqir (P): "No hay luz como la luz de la certeza."
 (De "Tuhaful ´Uqul, pag. 208)
15) Del Imam ´Ali (P): "Quien no posee certeza en su corazón, su acto no lo obedece."
 (De "Gurarul Hikam", pag. 294)

16) Del Imam ´Ali (P): "La mejor experiencia es aquella que te aconseja."
 (De "Nahyul Balagha", pag. 931)

17) Del Imam ´Ali (P): "¡Sepan que la más penetrante de las miradas es aquella que

alcanza el bien y la audición más perceptiva es aquella que comprende el consejo y lo
acepta.!"

 (De "Nahyul Balagha", pag. 311)

42

Capitulo Decimocuarto

El conocimiento es el criterio correcto

Del Libro (el noble Corán):

1) "Aquel que sepa que aquello que se te ha revelado de parte de tu Señor es la Verdad,

¿acaso es igual al ciego? Sólo se dejan amonestar los dotados de intelecto."
 (13:19)

Consideraciones:

 Es tal la abundancia de enseñanzas islámicas, tanto coránicas como tradicionales,
sobre lo esencial de la ciencia y la sabiduría que se llega a considerar al hombre
ignorante como ciego. La sabiduría se toma como el criterio veraz para la valoración de
algo y su preferencia. Se considera la observación superficial hacia las cosas
como................., otorgándole importancia a las cosas que poseen valor en el mercado de
la ciencia. Ver pág. 69)

De la Tradición (hadiz):

1) Del Imam Sadiq (P): "¡Oh, Mufaddal!...Medita acerca de toda clase de objetos que

percibes en la creación, ya sea pequeño o grande, lo consideres valioso o no ...Debes
saber que la jerarquía de un elemento no corresponde a su valor. Por el contrario,
para cada cosa existen dos precios diferentes en dos mercados. Es posible que resulte
barato en el mercado comercial y valioso en el mercado del conocimiento. No
empequeñezcas la consideración de algo por su escaso valor (comercial). Si los
estudiantes de química analizaran lo que contiene el excremento, lo compararían con
un precio elevado y lo encarecerían (aún más)."

 (De "Al Bahar", tomo III, pag. 136)

2) Del Imam Kazim (P): "¡Oh, Hisham! Estudia aquello que no conozcas y enseña lo

que sabes. Respeta a los sabios por su ciencia y considera pequeño a un hombre
ignorante, mas no lo rechaces de ti, sino, por el contrario, llámalo y enséñale."

 (De "Tuhaful ´Uqul, pag. 290)

43

Capitulo Decimoquinto

El método de adquisición de la sabiduría y la ciencia

Del Libro (en noble Corán):

1) "¿Acaso no ven cómo Dios inicia la creación y luego la hace volver hacia El? Por

cierto que esto es fácil para Dios. Dí: '¡Discurrid por la tierra y observad cómo Ha
iniciado la creación! Luego Dios manifestará el otro mundo. En verdad Dios es
Omnipotente.'"

 (29:19-20)

2) "¿Acaso no observan cómo Hemos construido el cielo que está sobre ellos y lo

Hemos embellecido, sin que haya en él desarmonía? Hemos extendido la tierra y
Hemos colocado en ella firmes montañas; Hemos hecho crecer en ella toda pareja de
especies espléndidas, como ilustraciones y recuerdo para todo siervo arrepentido.
Hemos hecho descender del cielo agua con bendición, con la cual hacemos crecer
jardines y el grano de la cosecha, así como elevadas palmeras de apretados racimos,
para sustento de los siervos. Y revivimos con ellas una comarca árida. De esta
manera será la Resurrección."

 (50: 6 a 11)

3) "¿Acaso no ven cómo fue creado el camello, cómo fue elevado el cielo, cómo fueron

erigidas las montañas y cómo fue extendida la tierra.?"
 (88: 17 a 20)

4) "¿Acaso no han discurrido por la tierra para ser poseedores de corazones con los

cuales reflexionar u oídos con los cuales oír? Porque no se ciegan los ojos, sino los
corazones que están en los pechos."

 (22:46)

5) "Dios es Quien Ha creado los cielos y la tierra. Ha hecho descender agua del cielo,

mediante la cual Ha extraído los frutos que os sirven de sustento. Ha puesto a
vuestro servicio el navío, para que con Su Orden surque el mar. A puesto a vuestra
disposición los ríos. Ha sujetado para vosotros el sol y la luna, los cuales siguen su
curso, y os Ha sometido la noche y el día."

 (14: 32 y 33)

6) "Lo que Ha puesto en la tierra para vosotros es de diferentes colores. En esto hay un

signo para la gente que se deja amonestar. Él es Quien Ha puesto a vuestro servicio
el mar, para que de él comáis carne fresca y extrajerais adornos con los cuales os
vestís. Ves que la nave lo surca procurando Su Favor. Quizá, así, seáis agradecidos.
Ha establecido en la tierra sólidas montañas para impedir que tiemble para vosotros.

44

(Ha trazado) ríos y caminos, quizá así seáis bien dirigidos. (También Ha puesto)
señales, y por las estrellas os guiáis. Entonces, ¿aquel que crea es como quien no
crea? ¿Acaso no os dejaréis amonestar? Si os pusierais a contar las Mercedes de Dios,
no podrías enumerarlas. Dios es, en verdad, Indulgentísimo, Misericordioso. Dios
conoce tanto lo que ocultáis como lo que manifestáis, mientras que aquellos que son
invocados en lugar de Dios nada crean, sino que ellos mismos son creados. Son
muertos sin vida, y no saben cuándo serán resucitados."

 (16: 13 a 21)

7) "Él es Quien Ha establecido para vosotros las estrellas, para guiaros mediante ellas

en las tinieblas de la tierra y el mar. En verdad, Hemos expuesto detalladamente los
signos para la gente que sabe. Él es Quien os Ha creado a partir de una sola persona,
estables y transitorios.5 Por cierto que Hemos expuesto detalladamente los signos
para la gente que reflexiona. Él es Quien Ha hecho descender agua del cielo,
mediante la cual Hacemos brotar plantas de todas las especies y verdes tallos;
extraemos granos arracimados; de las vainas de palmeras, racimos al alcance;
huertos de vides, olivos y granados, parecidos y diferentes. Cuando fructifican,
¡observad su fruto y cómo madura! En verdad que en esto hay signos para la gente
que cree."

 (6: 97 a 99)

8) "En los cielos y en la tierra existen signos para los creyentes. En vuestra creación y en

los animales que Ha diseminado hay signos para la gente que tiene certeza. En la
alternación de la noche y el día, y en aquello que Dios hace bajar del cielo como
sustento, vivificando la tierra después de muerta, así como en la variación de los
vientos, existen signos para la gente que reflexiona. Estos son los signos de Dios que
te Hemos revelado con la Verdad. ¿En qué palabra, después de Dios y Sus aleyas,
creerán?"

 (45: 3 a 6)

9) "¡Cuántos signos existen en los cielos y la tierra junto a los cuales pasan

desdeñosamente!"
 (12: 105)

10) "¿No has visto a aquel que disputaba con Abraham sobre su Señor porque Dios le

Había otorgado el dominio? Cuando Abraham sostuvo: 'Mi Señor es Quien da la
vida y la muerte'...él replicó: 'Yo (también) doy la vida y la muerte.' Abraham dijo:
'Dios hace salir el sol por oriente. ¡Hazlo tú salir por occidente!' Así quien descreía
quedó confundido. Dios no guía al pueblo inicuo."

 (2: 258)

5 Algunos sostienen que esto se refiere al alma y el cuerpo. Otros dicen que "estable" es "completado en el seno materno",
mientras que "transitorio" se refiere al "estado potencial en el semen paterno" En una narración dice que estables son quienes
tienen fe firme y transitorios son quienes no la tienen. (De Tafsir Nuruz Zaqalain, tomo I, pag. 750). Desde el punto de vista
científico, podría referirse al útero y al esperma.-

45

11) "¡Bendito sea Aquel en cuya Mano está el dominio! Él es omnipotente. Es Quien Ha

creado la muerte y la vida, para probar cuál de vosotros se comporta mejor. Él es
Poderosísimo, Indulgente. Es Quien Ha creado los siete cielos superpuestos. No ves
en la creación del Graciabilísimo discordancia alguna. ¡Vuelve a mirar! ¿Ves, acaso,
alguna falla?"

 (67: 1 a 3)

12) "¿No ves que Dios Ha sometido para vosotros cuanto existe en la tierra, así como la

nave que corre en el mar por su Orden, y que sostiene el cielo para que no caiga
sobre la tierra si no es con Su Permiso? Ciertamente Dios con los seres humanos es
Compasivo, Misericordioso. Él es Quien os Ha dado la vida; luego os Hará morir;
después os volverá a la vida. En verdad el hombre es desagradecido."

 (22: 65 y 66)

13) "Hemos reiterado en este Corán toda clase de ejemplos para los hombres. Pero el

hombre es el más discutidor."
 (18: 54)

Llamada de atención:

 Este es el método que traza el Sagrado Corán para la adquisición del conocimiento, la
búsqueda de la sabiduría y el perfeccionamiento del intelecto. Así dirige a las mentes
hacia la reflexión profunda sobre las existencias terrenales, celestiales, vegetales,
minerales, animales y humanas. Luego extiende la cuestión dentro de las realidades
humanas hacia los estados espirituales, corporales, individuales, sociales, presentes e
históricos, así como a otros aparte de esto. También a las leyes permanentes de la
historia y de la sociedad humana. Convoca a observar todo esto en sus realidades
exteriores, verdades tangibles, aspectos reservados y expresivos.
 Gracias a este método concreto y vital, los intelectos se despiertan, las inteligencias se
agudizan y los corazones se ensanchan. Este método no contiene ningún apoyo
meramente mental, privados de experiencias objetivas, como tenían muchos filósofos
antiguos, a los cuales algunos filósofos islámicos siguieron.
 El Sagrado Corán ha rechazado este método interpretativo basado puramente en lo
mental. Ha traído en cambio, un método especial, una lógica experimentable
develadora; un método que despierta y guía, que es muy importante y vital, como la
vida misma del ser, que corre como los ríos y fluye como el latir de la existencia.
 Sobre este método marcha la enseñanza de la conducta profética (sunnat) y la
tradición (hadiz), como veremos a continuación.
 Con este importante objetivo contemple el Sagrado Corán, analizando aleya por aleya.
Luego vea la sunnat y el hadiz, sobre todo las secciones de debates entre el Profeta
(BPD) y los Imames (P) con gente de doctrinas y religiones (diversas) sobre la creación,
la Unidad divina, lo innato (en el hombre), los signos cósmicos, etc. Vea las

46

explicaciones que se encuentran en los libros de tradiciones sobre la Naturaleza y sus
fenómenos, así como lo que nos ha llegado de ciencias naturales en el "Nahyul Balagha",
en "Tauhid Al Mufaddal", en el "Hadiz Al Ihlilayat", etc....

De la Tradición (hadiz):

1) Del Imam ' Ali (P): ...sobre las admirables características de la creación de las

especies animales - : "Si reflexionasen sobre el Inmenso Poder y la Enorme Merced
(de Dios), retornarían al camino y temerían el Castigo del Fuego. Pero los corazones
son débiles y las mentes defectuosas. ¿Acaso no ven en las pequeñas cosas de lo
creado como se consolida su creación y se afirma su estructura siendo dotadas de
oídos, vista, huesos y piel? Observen la hormiga, con su cuerpo pequeño y su débil
aspecto, próximo a ocultarse de la mirada y de la comprensión mental. Vean cómo
avanza sobre su terreno, se lanza sobre su sustento, transporta el grano hacia su
hormiguero, depositándolo en su lugar. Ella junta en la época de calor para la de frío,
y en las estaciones de lluvia para la sequía. Así es garantizado su sustento, siendo
provista para su supervivencia. No la descuida el Generoso y no la priva el
Remunerador, aunque esté en la roca árida y en la piedra seca. Si reflexionas en su
aparato digestivo, su parte alta y su parte baja, en lo que contiene en el interior de su
abdomen, en los ojos y oídos que existen en su cabeza, sacas como conclusión lo
asombroso de su creación y te encuentras abrumado por sus cualidades. ¡Exaltado
Sea Quien la estableció sobre sus patas y la creó sobre sus pilares! Ningún formador
se le ha asociado en su forma, ni lo ha ayudado ningún poderoso en su creación.
Aunque te concentres en los caminos de la reflexión para llegar a la meta, nunca
serás encaminado por nada a menos que comprendas que el Formador de la hormiga
es el formador de la palmera, por el minucioso detalle de cada cosa, y la compleja
diversidad de todo lo existente. Nada en Su creación resulta grosero ni sutil, pesado
ni liviano, fuerte ni débil, sino que son equivalentes.

 (De "Nahyul Balagha", pag. 736)

2) Del Imam ´Ali (P): - sobre la creación del cielo y el ser - "Ahí están el cielo, el aire, el

viento y el agua. Observa al sol, la luna, las plantas, los árboles, el agua y la piedra.
Contempla la sucesión de la noche y el día, el movimiento de los mares, la magnitud
de las montañas y la altura de sus cimas. También mira la separación de los idiomas
y diferentes dialectos. ¡Guay de quien niega al Evaluador y rechaza al Organizador!
Pretenden que ellos son como plantas que no tienen un sembrador y que la
diversidad de sus formas no posee un Creador. Mas no se apoyan en un argumento
para su pretensión ni investigan al respecto. ¿Acaso puede existir una construcción
sin constructor, o un crimen sin criminal.?"

 (De "Nahyul Balagha", pag. 737)

3) Del Imam ´Ali (P): - sobre las diferentes formas de las aves - "...Ha provisto claros

argumentos respecto de la sutileza de Su creación y la inmensidad de Su Poder. Los

47

intelectos lo obedecen reconociéndolo y sometiéndose a Él. En nuestros oídos
resuena el argumento de Su Unidad. Ha hecho proliferar diferentes formas de aves,
las cuales Ha establecido en el verdor de la tierra, en las grietas de sus desfiladeros,
en las montañas linderas. Son poseedoras de alas distintas y formas diversas,
sometidas a Su Orden vuelan con el aleteo de sus alas moviéndolas en la dilatada
atmósfera y en el amplio espacio. Las Ha creado en maravillosas formas manifiestas,
cuando antes no existían..."

 (De "Nahyul Balagha", pag. 530 a 532)

4) Del Imam ´Ali (P): - sobre la maravillosa creación del pavo real- : "Entre Sus

creaciones más maravillosas se encuentra la del pavo real, el cual Ha establecido
sobre el más firme equilibro, distribuyendo sus colores en la mejor disposición.
Tiene alas que tapan plumas y una cola que se extiende al desplegarse...Se envanece
con sus colores y se pavonea arrastrando su cola... Esto te lo refiero para tu
observación."

 (De "Nahyul Balagha",pag. 530 y 532)

5) Del Imam ´Ali (P): - sobre la maravillosa creación del murciélago - : "...Entre las

sutilezas de Su creación y maravillas de Su Sabiduría tenemos aquello que no Ha
mostrado de la misteriosa sapiencia en los murciélagos, a quienes la luz los retiene
mientras que ella anima a cada ser, y las tinieblas los animan en tanto sujetan a todo
lo viviente. Vean cómo sus ojos son débiles para aprovechar del sol brillante, cuya
luz los guiaría en sus caminos y su manifestación les permitiría alcanzar su objetivo.
Sin embargo el brillo de su luz y la intensificación de sus rayos lo rechaza,
obligándolo a cubrirse en su escondite de la marcha de su resplandor. Entonces él
durante el día, deja caer sus párpados sobre sus pupilas, mientras que la noche se
torna para él una lámpara con la cual se guía en la búsqueda de su sustento. Su vista
no rechaza la oscuridad de las tinieblas ni la intensidad de las sombras le impide
penetrar en ellas. Y cuando el sol arroja su velo, aparece la alborada del día y la
irradiación de la luz cae sobre el lagarto en su madriguera, entonces sus párpados se
cierran sobre sus lagrimales y se contenta con la provisión que obtuvo en las
tinieblas de la noche. ¡Alabado sea Quien hizo para él la noche como día y medio de
supervivencia, y del día sosiego y reposo! Ha hecho para él alas de su propia carne,
con las cuales remonta vuelo ante la necesidad. El arco de las mismas carece de
plumas y canutos, pudiéndose apreciar el sitio de las venas claramente marcado.
Posee dos alas que no son tan delgadas como para que se rompan ni tan gruesas que
resulten pesadas. Vuela mientras su prole permanece aferrada a él, refugiándose en
él, siguiendo sus movimientos sin separarse de él hasta que sus bases se fortalezcan.
El la transporta para poner en movimiento sus alas, conociendo su modo de vida y
su propio interés. ¡Alabado sea el Creador de todas las cosas sin modelos ni
precedente alguno!"

 (De "Nahyul Balagha", pag. 483 y 484)

48

6) Del Imam Sadiq (P): "...¡Oh, Mufaddal! Observa el aspecto de una partícula
insignificante, pequeña. ¿Encuentras en ella alguna falta de aquello que le resulta
necesario? ¿De donde proviene esta virtud y exactitud en la creación de una
partícula, sino de la formación establecida en lo pequeño y lo grande de la creación?
Observa a la hormiga y su organización y disposición para la acumulación de su
alimento. Si la comparas transportando el grano a su hormiguero con la gente
llevando su sustento, verás que no hay entre la gente algo similar al esfuerzo y la
prisa de la hormiga. ¿No las ves ayudándose mutuamente en el transporte? Luego
sostienen el grano y lo cortan para que no germine y se estropee. Si le llegara
humedad, lo sacan y extienden para que se seque. Además la hormiga elige para su
hormiguero una zona alta de la tierra, para que no lo inunde una corriente y lo
destruya. Ellas realizan todo esto sin intelecto ni reflexión, pero mediante la
naturaleza con las que se las creó para su beneficio, que es una Bondad de Dios,
Poderoso y Majestuoso."

 (De "Al Bahar", tomo III, pag. 101 y 102)

49

Capítulo Decimosexto

El punto de partida correcto del conocimiento

Del Libro (el noble Corán):
1) "Temed a Dios y Dios os instruirá. Dios es Omnisciente."
 (2: 282)

2) "Exclamaron: '¡Glorificado Seas! No poseemos más conocimiento del que Tú nos Has

enseñado. Ciertamente Tú eres el Omnisciente, el Sabio."
 (2: 32)

3) "A quienes se esfuerzan por Nosotros, les guiamos por Nuestros caminos."
 (29: 69)

De La Tradición (hadiz):

1) Del Profeta (BPD): "¡Oh, Ibn Mas´ud! Quien aprende la ciencia deseando con ella

este mundo y prefiere el amor al mundo y sus adornos por sobre ella, merece que la
Ira de Dios caiga sobre él. Tal se encuentra en el escalón más bajo del Infierno, junto
a los judíos y cristianos que rechazaron el Libro de Dios Altísimo. Dios, Exaltado Sea,
expresa: 'Cuando os llegó aquello que ya conocíais, lo negasteis. Entonces, ¡que la
maldición de Dios sea sobre los impíos!'"

 (2:89) (De "Makaramul Ajlaq", pag. 528)

2) Del Imam ´Ali (P): "...Cuídense de buscarlo (al conocimiento) por cuatro motivos:

para ufanarse con él ante los sabios, o dominar a los tontos, o aparentar en las
reuniones, o atraer el rostro de la gente hacia ustedes y así ejercer su liderazgo."

 (De "Irshad", pag. 111)

3) Del Imam Sadiq (P): "Quien aprende, obra y enseña para Dios, Poderoso y

Majestuoso, es mencionado en el Reino de los cielos exaltadamente. Y se dice:
'¡Aprendió para Dios, obró para Dios y enseñó para Dios!'"

 (De "Amale Tusi", tomo I, pag. 46)

4) Del Imam ´Ali (P): "Aprende para la instrucción y la rectitud."
 (De "Al Kafi", tomo VII, pag. 172)

50

Capitulo Decimoséptimo

El conocimiento y sus profundos sentimientos

Del Libro (el noble Corán):

1) "Y cuando escucharon lo que le fue revelado al Mensajero, ves que sus ojos se

inundan de lágrimas por reconocer la verdad, diciendo: '¡Señor nuestro! ¡Creemos!
¡Inscríbenos entre los testigos!'"

 (5: 83)

2) "En esto hay amonestación para aquel que tiene corazón o escucha con atención y él

es testigo."
 (50:37)

3) "Aquel a quien Dios abrió su corazón para el Islam y está en la luz de su Señor (¿es

igual a otros?) ¡Guay de aquellos cuyos corazones se han endurecido para el
recuerdo de Dios! Estos se hallan en un extravío evidente."

 (39:22)

4) "¿Acaso no han discurrido por la tierra para obtener un corazón con el cual

reflexionar, u oídos con los cuales escuchar? Porque no se ciegan los ojos, sino los
corazones que están en los pechos."

 (22:46)

5) "¿Existe alguien más impío que aquel que es amonestado con los signos de su Señor

y se aparta de ellos, olvidándose de sus obras (voluntarias)? Ciertamente Hemos
puesto sobre sus corazones un velo para que no comprendan (la verdad), y Hemos
ensordecido sus oídos. Aunque los convoques a la Buena Dirección, jamás se
encaminarán."

 (18: 57)

6) "No encontrarás a gente que crea en Dios y en el Último Día, que ame a quienes se

enfrentan a Dios y a Su Mensajero, aunque sean sus padres, sus hijos, sus hermanos
o sus parientes. A ellos se les ha inscripto la fe en sus corazones y han sido
confirmados con Su Espíritu. Serán introducidos en jardines debajo de los cuales
fluyen ríos, en los que morarán eternamente. Dios se complacerá de ellos y ellos
estarán satisfechos de Él. Estos son los partidarios de Dios. Sepan que los partidarios
de Dios son quienes prosperan.

 (58: 22)

7) "Los beduinos sostienen: '¡Creemos!' Dí: 'No creéis .' Mas bien expresad: 'Nos hemos

islamizado.' Pues aún no ha ingresado la fe en vuestros corazones. Pero si obedecéis

51

a Dios y a Su Mensajero, vuestras obras no serán menoscabadas en absoluto. Porque
Dios es Indulgentísimo, Misericordioso."

 (49: 14)

De la Tradición (hadiz):

1) Del Profeta (BPD): "El conocimiento es de dos tipos: un conocimiento que está en la

lengua y constituye un argumento en contra del hijo de Adán, y otro que se localiza
en el corazón y es el conocimiento provechoso."

 (De "Al Bahar", tomo II, pag. 33)

2) Del Profeta (BPD): "¡Acostumbren a sus corazones a la benignidad y acrecienten la

reflexión!"
 (De "Al Bahar", tomo LXXIII, pag. 81)

3) Del Imam ´Ali (P): "Quien ennoblece su alma, acrecienta sus sentimientos. Quien

acrecienta su nobleza (su beneficio y su generosidad), aumenta su conocimiento."
 (De "Gurarul Hikam, pag. 273)

4) Del Imam Sadiq (P): "...El lugar del intelecto es el cerebro, mientras que la dureza y

la benignidad se localiza en el corazón."
 (De "Tuhaful ´Uqul", pag. 273)

5) Del Imam Baqir (P): "Atraigan la luz del corazón con la permanente tristeza (siendo

benévolos para con la gente)."
 (De "Tuhaful ´Uqul", pag. 207)

6) Del Imam Baqir (P): "La fe se encuentra firme en el corazón, mientras que la certeza

deambula. Cuando la certeza pasa por el corazón, éste se vuelve como un pedazo de
hierro; cuando sale de él, se torna como un harapo raído."

 (De "Al Bahar", tomo LXXVIII, pag. 185 y 186)

7) Del Imam Sadiq (P): "Es más fácil mudar las montañas que sacar un corazón de su

lugar."
 (De "Tuhaful ´Uqul", pag. 263)

8) Del Imam Sadiq (P): "Debes saber, ¡oh, fulano!, que la posición del corazón respecto

del cuerpo es como la del líder respecto de la gente que tienen la obligación de
obedecerlo. ¿Acaso no ves que todos los miembros del cuerpo son guardias del
corazón, sus traductores y funcionarios?..."

 (De "Ilalul Yaraie", tomo I, pag. 103)

52

9) Del Imam Kazim (P): "¡Oh, Hisham! Dios altísimo expresa en Su Libro: 'Ciertamente
en esto hay un consejo para quien posee corazón' (50:37), es decir, intelecto..."

 (De "Al Kafi", tomo I, pag. 16)

10) Del Imam Baqir (P): "...No existe pobreza semejante a la pobreza del corazón."
 (De "Tuhaful ´Uqul", pag. 208)

11) Del Imam Sayyad (P): "...Adviértele a mi corazón que se aleje del horror de la

maldad y de la deshonra de los pecados."
 (De "Sahifat Sayyadiat", pag. 349, súplica 47)

12) De Imam Sayyad (P): "¡Oh, Dios! Bendice a Muhammad y a su familia (BP), y libra

mi corazón para tu amor...Y fortalécelo inclinándolo hacia Ti."
 (De "Sahifal Sayyadiat", pag. 146. Súplica 21)

13) Del Imam Sayyad (P): "¡Oh, Dios! ¡Hazme Tu amante!
 (De "Sahifal Sayyadiat", pag. 149, súplica 22)

14) Del Imam Sayyad (P): "¡Dios mío, Bendice a Muhammad y a su familia!...Instruye a

mi corazón respecto del temor a Ti; emplea mi cuerpo en aquello que Tú aceptes de
mí; ocupa mi alma con Tu obediencia sobre todo lo que me acontece, para que no
quiera nada de Tú Cólera ni me irrite nada de lo que Te complace. ¡Oh, Dios!
¡Bendice a Muhammad y a su familia! Libera mi corazón para Tu amor; ocúpalo con
Tu recuerdo; vivifícalo con el temor a Ti y con el miedo a Ti; fortalécelo con el anhelo
de Ti y esperánzalo para Tu acatamiento. Hazme transitar con él en los más
apreciables caminos hacia Ti y humíllalo con el deseo de aquello que está ante Ti
durante todos los días de mi vida."

 (De "Sahifat Sayyadiat", pag. 145 y 146, súplica 21)

15) Del Imam Sayyad (P): "¡Oh, Dios! ¡Bendice a Muhammad y a su familia! Provéeme

del anhelo de actuar para Ti, para mi (estado en) el otro mundo, hasta que conozcas
la verdad de esto en mi corazón y yo resulte victorioso sobre mí mismo y
desapegado de mi mundo, para que obre las buenas acciones fervientemente.
Asegúrame de emprender las malas acciones con el miedo y el temor (a Ti).
Otórgame una luz con la cual andar entre la gente, que me guíe en las tinieblas y me
ilumine en la duda y la ambigüedad."

 (De "Sahifal Sayyadiat", pag. 151, súplica 22)

16) Del Imam Baqir (P): "...Cuídate de la negligencia, porque acarrea como resultado la

dureza del corazón..."
 (De "Tuhaful ´Uqul", pag. 207)

53

17) Del Imam Sadiq (P): "...La abundancia de sueño es producida por el exceso de
bebida, y éste es provocado por la abundancia de saciedad. Ambos hacen pesada la
obediencia al alma y endurecen el corazón para la reflexión y la humildad."

 (De "Al Bahar", tomo LXXVI, pag. 189)

18) Del Imam ´Ali (P): "No sospechen, pues caerán en la duda...No se rebajen a ustedes

mismos, porque entonces se engañarán. No conspiren respecto de la verdad porque
se perjudicarán...Pídanle a Dios la certeza y ruéguenle en el bienestar. La certeza es
lo mejor de lo que el corazón contiene."

 (De "Al Bahar", tomo II, pag. 54)

19) Del Profeta (BPD): "La peor ceguera es la del corazón."
 (De "Ijtisas", pag. 339)

20) Del Imam Baqir (P): "Los corazones son de tres tipos: un corazón invertido en el cual

no se halla nada bueno, que es el del impío; un corazón que presenta un punto
negro, en el cual el bien y el mal compiten, resultando vencedor el más fuerte de
ambos; y un corazón abierto en el cual hay una lámpara que ilumina, cuya luz no se
apaga hasta el Día de la Resurrección, y es el corazón del creyente."

 (De "Al Bahar", tomo LXX, pag. 51)

54

Capitulo Decimoctavo

El conocimiento en sus grados de perfección

Del Libro (el noble Corán):

1) "De esta manera Hemos mostrado a Abraham el reino de los cielos y la tierra, para

que fuera de los convencidos."
 (6: 75)

2) "Por cierto que le Hemos dado a Moisés la Escritura. No tengas dudas de que él las

recibió. Y lo hicimos un guía para los hijos de Israel. Hemos elegido líderes de entre
ellos, que dirigen con Nuestra Orden, por haber perseverado y haber estado
convencidos de Nuestros signos."

 (32: 23 y 24)

3) "En la tierra existen signos para quienes tienen certeza. También en vosotros mismos.

¿Acaso no los percibís?"
 (51: 20 y 21)

De la Tradición (hadiz):

1) Del Profeta (BPD): "Lo mejor de aquello que se le otorga al corazón es la certeza."
 (De "Al Bahar", tomo LXX, pag. 173)

2) Del Imam ´Ali (P): "Dios - Glorificado Sea Su Favor- en todo momento y en la época

del intervalo (entre el surgimiento de un Profeta y otro), no abandona a unos siervos,
salvándolos mediante su comprensión interna y hablándoles a la esencia de sus
intelectos. Entonces iluminan la vista, el oído y el corazón con la luz de la vigilia,
recordando los día de Dios..."

 (De "Nahyul Balagha", pag. 703)

3) Del Imam Baqir (P): "...La certeza es la mayor riqueza."
 (De "Uasail", tomo I, pag. 62)

4) Del Imam Baqir (P): "...No existe luz comparable a la luz de la certeza."
 (De "Tuhaful ´Uqul", pag. 208)

5) Del Imam Sadiq (P): "...Busqué la luz del corazón, entonces la encontré en la

reflexión y el llanto."
 (De "Mustadrac", tomo II, pag. 357)

55

6) Del Imam Baqir (P): - Sobre el Dicho de Dios Altísimo: "Ciertamente es esto hay un
signo para los sagaces." (15: 75), explicó: -"Ellos son los Imames. El Mensajero de
Dios ha dicho: '¡Cuidáos de la sagacidad del creyente, porque ciertamente observa
con la luz de Dios!' debido a Su Dicho Altísimo: "Ciertamente en esto hay un signo
para los sagaces."

 (De "Basairul Darayat", pag. 357)

7) Del Imam Rida (P): - de sus ancestros (P), del Mensajero de Dios: "El creyente

observa con la luz de Dios."
 (De "Al Bahar", tomo LXVII, pag. 75)

8) Del Imam ´Ali (P): - respecto de la descripción del creyente -: "Se pone a disposición

de Dios, Glorificado Sea, en los asuntos más elevados. Cumple correctamente todo
cuanto le concierne. Liga cada cuestión con su fundamento (religioso). Ilumina las
tinieblas y devela lo encubierto. Es la llave de lo ambiguo; resuelve las dificultades y
guía en los desiertos. Cuando habla hace comprender..."

 (De "Nahyul Balagha", pag. 210)

9) Del Imam Sadiq (P): "Debes saber que la obra constante, escasa pero con certeza, es

superior ante Dios que el acto abundante pero sin certeza."
 (De "Tuhaful ´Uqul", pag. 264)

56

Capitulo Decimonoveno

Las manifestaciones del conocimiento desarrollado

A: La firmeza y la toma de iniciativa

Del Libro (el noble Corán):

1) "¡Oh, Profeta! ¡Anima a los creyentes al combate! Si de vosotros hubiera veinte

perseverantes, vencerían a doscientos, y si hubiera cien de vosotros, vencerían a mil
impíos, debido a que son gente que no entiende."

 (8: 65)

2) "Para que aquellos que han recibido la ciencia sepan que él (el Corán) es la verdad de

tu Señor, crean en él y se humillen ante él sus corazones. En verdad Dios guía a los
creyentes hacia el Camino Recto."

 (22:54)

3) "Seguramente vosotros infundís más terror en sus pechos que Dios, debido a que

ellos son gente que no entiende. No combatirán contra vosotros en masa, sino en
plazas fortificadas o detrás de murallas. El discenso entre ellos es grande. Tú les
creerás unidos, mas sus corazones están divididos. Pues son gente que no
reflexiona."

 (59: 13 y 14)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "Aquel cuyo corazón no ha alcanzado la certeza, no controla su

acción."
 (De "Gurarul Hikam", pag. 294)

2) Del Imam ´Ali (P): "Quien tiene certeza actúa denodadamente."
 (De "Gurarul Hikam", pag. 269)

3) Del Imam ´Ali (P): "...Rechaza de ti la aparición de las preocupaciones con la

constante paciencia y la correcta certeza..."
 (De "Nahyul Balagha", pag. 935)

4) Del Imam Sadiq (P): "'No existe nada ilimitado.' Se le preguntó entonces: '¿Cuál es el

límite de la certeza?' Contestó (P): 'No temer a nada.'"
 (De "Tuhaful ´Uqul", pag. 266)

57

5) Del Imam ´Ali (P): "Sé un convencido, y serás fuerte."
 (De "Gurarul Hikam", pag. 245)

6) Del Imam Sadiq (P): "Mover las montañas es más fácil que mover un corazón de su

lugar."
 (De "Tuhaful ´Uqul", pag. 263)

7) Del Imam Sadiq (P): "Compórtate como quien está viendo con sus propios ojos."
 (De "Miscatul Anuar", pag. 46)

8) Del Imam ´Ali (P): "La resolución es acorde a la medida de la opinión (el

conocimiento)."
 (De "Gurarul Hikam", pag. 215)

9) Del Profeta (BPD): "Quien conoce la prueba es paciente a su respecto; quien no la

conoce, la niega."
 (De "Al Bahar", tomo LXXI, pag. 83)

10) Del Imam ´Ali (P): "No perseverá para la verdad excepto aquel que conoce su

beneficio."
 (De "Gurarul Hikam", pag. 349)

11) Del Imam ´Ali (P): "No persevera sobre la amargura de la verdad sino quien tiene

certeza de la dulzura de su conclusión."
 (De "Gurarul Hikam", pag. 353)

12) Del Imam Sadiq (P): "La paciencia proviene de la certeza."
 (De "Miscatul Anuar", pag. 20)

B: El dominio sobre las dificultades:

Del Libro (el noble Corán):

1) "¿Qué excusa tenemos para no encomendarnos a Dios, mientras que El nos Ha

dirigido por nuestros caminos? Tendremos paciencia, a pesar de que nos perjudicáis.
A Dios se encomiendan quienes tienen confianza."

 (14: 12)

2) "Moisés le dijo: '¿Puedo seguirte para que me enseñes de tu ciencia correcta.?' Dijo:

'En verdad nunca podrás tenerme paciencia. ¿Cómo podrás ser paciente respecto de
aquello de lo cual no posees pleno conocimiento.?'"

 (18: 66 a 68)

58

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "La ciencia es una fortaleza segura."
 (De "Gurarul Hikam", pag. 14)

2) Del Imam ´Ali (P): "...Mediten sobre las condiciones de los creyentes que les

precedieron, como se encontraban en una situación de tentación y prueba...Presten
atención a cuando estaban reunidos, con deseos armonizados y corazones
equilibrados, ayudándose mutuamente con las manos y las espadas, mientras las
inteligencias eran penetrantes y las determinaciones únicas. ¿No dominaban
entonces, la faz de la Tierra y gobernaban sobre todo el mundo?..."

 (De "Nahyul Balagha", pag. 802)

C : El desenlace en la acción

1) Del Imam ´Ali (P): "La perfección de la ciencia es la acción."
 (De "Gurarul Hikam", pag. 249)

2) Del Imam ´Ali (P): "El conocimiento no se purifica con algo como la acción acorde

con él."
 (De "Gurarul Hikam", pag. 309)

3) Del Imam ´Ali (P): "El objetivo de la ciencia es la acción correcta."
 (De "Gurarul Hikam", pag. 222)

4) Del Imam ´Ali (P): "La acción no se purifica hasta que se corrige el conocimiento."
 (De "Gurarul Hikam", pag. 255)

5) Del Imam Sadiq (P): - Sobre el Dicho de Dios, Poderoso y Majestuoso: "Quienes

hacen lo que deben con corazón tembloroso, por cierto que a su Señor retornarán."
(23:60), explicó (P): -"Hacen lo que deben y son conscientes de que serán
recompensados por ello."

 (De "Al Bahar", tomo LXX, pag. 177)

D: La conciencia social

1) Del Imam Sadiq (P): "El conocedor de su tiempo no es atacado por la confusión."
 (De "Tuhaful ´Uqul", pag. 261)

2) Del Imam ´Ali (P): "Quien tiene escasa experiencia, resulta engañado."
 (De "Gurarul Hikam", pag. 268)

59

E: La preparación para la purificación del alma

1) Del Imam ´Ali (P): "Ciertamente que a los corazones de los ignorantes los turba la

codicia, el deseo los pone a su merced y el engaño los tiene sujetos."
 (De "Al Kafi", tomo I, pag. 23)

2) Del Imam ´Ali (P): "Cada vez que aumenta el conocimiento de un hombre, se

acrecienta la preocupación por su propia alma y se empeña denodadamente en su
ascesis y rectificación."

 (De "Gurarul Hikam", pag. 248)

3) Del Imam ´Ali (P): "Quien perfecciona su intelecto, considera insignificante sus

deseos."
 (De "Gurarul Hikam", pag. 274)

4) Del Imam ´Ali (P): "...El intelecto perfecto vence al carácter maligno."
 (De "Al Bahar", tomo LXXVIII,pag. 6)

5) Del Imam ´Ali (P): "La benevolencia es una cubierta protectora y el intelecto es una

espada cortante. Entonces, cubre las faltas de tu carácter con la benevolencia y mata
a tu deseo con tu intelecto."

 (De "Nahyul Balagha", pag. 1285)

6) Del Imam ´Ali (P): "La perfección del alma proviene del intelecto."
 (De "Gurarul Hikam" , pag. 148)

F: La buena expresión

1) Del Imam Sadiq (P): "Se le preguntó (Al Imam -P-): '¡Qué es la elocuencia?'

Contestó: 'Conocer algo y expresarlo en pocas palabras. Sólo se llama elocuente
porque alcanza su objetivo con el menor esfuerzo.

 (De "Tuhaful ´Uqul", pag. 264)

60

Capítulo Vigésimo

El conocimiento y las relaciones humanas

Del Libro (el noble Corán):

1) "...Les creéis unidos, mas sus corazones están divididos, debido a que son gente que

no razona."
 (59:14)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "...La inteligencia (del creyente) es penetrante y las

determinaciones son únicas."
 (De "Nahyul Balagha", pag. 802)

2) Del Imam Rida (P): "...La ciencia unifica más a sus poseedores que sus padres."
 (De "Uiun Ajbare Rida", tomo II, Pag. 131)

(Consulte al respecto lo que se adelantó en el capítulo anterior)

61

Capítulo Vigésimo primero

El conocimiento experimental

Del Libro (el noble Corán):

1) "¿Acaso no han discurrido por la tierra para tener un corazón con el cual reflexionar

u oídos con los cuales escuchar...?"
 (22: 46)

(Consulte sobre este tema en el Capítulo Decimoquinto de esta sección)

De la Tradición (hadiz):

1) Del Profeta (BPD): "A quien actúa de acuerdo a lo que sabe, Dios le legará el

conocimiento de lo que no sabe."
 (De "Al Bahar", tomo XL, pag. 128)
2) Del Imam ´Ali (P): "El intelecto es un don natural; aumenta con el conocimiento y las

experiencias."
 (De "Gurarul Hikam", pag. 40)

3) Del Imam ´Ali (P): "Existen dos tipos de intelecto: uno natural y otro experimental.

Ambos obtienen beneficios. Sólo es de confianza quien posee intelecto y religión,
mientras que el capital de quien pierde el intelecto y la hombría es la desobediencia."

 (De "Al Bahar", tomo LXXVIII, pag. 6)

4) Del Imam ´Ali (P): "Si no hubiera experiencias, los métodos se cegarían."
 (De "Irshad", pag. 143)

5) Del Imam ´Ali (P): "A través de las experiencias se obtienen nuevas ciencias."
 (De "Al Kafi", tomo VIII, pag. 22)

6) Del Imam Husein (P): "Las experiencias prolongadas incrementan el intelecto."
 (De "Al Bahar", tomo LXXVIII, pag. 128)

7) Del Imam ´Ali (P): "...El intelecto consiste en preservar las experiencias."
 (De "Nahyul Balagha", pag. 931)

8) Del Imam ´Ali (P): "El juicioso es quien toma consejo de las experiencias."
 (De "Tuhaful ´Uqul", pag. 62)

9) Del Imam ´Ali (P): "Las experiencias no se agotan."
 (De "Gurarul Hikam", pag. 16)

62

10) Del Imam ´Ali (P): "Todo auxilio requiere de experiencia..."
 (De "Al Bahar", tomo LXXVIII, pag. 7)

11) Del Imam ´Ali (P): "Quien no experimenta los asuntos resulta engañado."
 (De "Irshad", pag. 142)

12) Del Imam ´Ali (P): "Han experimentado distintos temas haciéndose avezados de

ellos, y han tomado consejo de quien les precedió...Aquel a quien Dios no lo Ha
beneficiado con la prueba y las experiencias, no obtiene ningún provecho de la
advertencia."

 (De "Nahyul Balagha", pag. 583)

13) Del Imam ´Ali (P): "...Parte del éxito consiste en preservar la experiencia (y

aplicarla)."
 (De "Nahyul Balagha", pag. 1182)
14) Del Imam Sadiq (P): "El juicioso no es picado dos veces en una madriguera."
 (De "Ijtisas", pag. 238)

15) Del Imam ´Ali (P): de su legado a su hijo Hasan (P): "...Emprendí tu educación

antes de que tu corazón se endureciera y tu mente se distrajera, a fin de que
procedieras con firme opinión en los asuntos para los cuales aprovechas el esfuerzo y
la práctica de la gente experimentada. En consecuencia, estarás libre de la dificultad
de la búsqueda y te eximirás de volver a experimentar, recibiendo todo cuanto te
hemos traído..."

 (De "Nahyul Balagha", pag. 912)

16) Del Imam ´Ali (P): "¡Oh, gente! En verdad sus enemigos han recibido de parte de

ustedes lo que ven, no quedando de ellos más que un último aliento. Cuando surge
un asunto, su fin se conoce por su comienzo."

 (De "Al Bahar", tomo VIII, pag. 520)

17) Del Imam ´Ali (P): "Cuando los temas son confusos, su resultado final se evalúa por

su principio."
 (De "Nahyul Balagha", pag. 1118)

18) Del Imam ´Ali (P): "Comparen lo que aún no han experimentado con aquello que ya

hayan hecho, pues los asuntos son semejantes."
 (De "Nahyul Balagha", pag. 935)

19) Del Imam ´Ali (P): "...A quien se esclarece acerca de las ejemplares lecciones que

están ante él, habiendo pasado ya para los anteriores, la piedad le impide caer en las
ambigüedades..."

 (De "Nahyul Balagha", pag. 66)

63

20) Del Imam ´Ali (P): "...Mediante el cambio de situaciones se conoce la naturaleza de

los hombres."
 (De "Nahyul Balagha", pag.1183)

64

Capítulo Vigésimo segundo

La vinculación entre el conocimiento y la creencia

Del Libro (el noble Corán):

1) "Pero a quienes de ellos están arraigados en la ciencia, a los fieles que creen en

aquello que se te ha revelado y en lo que fue revelado antes de ti, a los observantes
de la oración, a los que dan la caridad obligatoria y a quienes creen en Dios y en el
Último Día, les daremos una magnífica recompensa."

 (4: 162)

2) "Quienes hayan recibido la ciencia ven que aquello que tu Señor te Ha revelado es la

Verdad y que dirige a la vía del Poderoso, del Digno de Alabanza."
 (34: 6)

3) "Para que aquellos que han recibido la ciencia sepan que esto es la Verdad venida de

tu Señor, que crean en ella y su corazón se humille ante ella. Ciertamente Dios
encamina a los creyentes hacia un Sendero Recto."

 (22: 54)

4) "Dios atestigua que no existe divinidad sino Él, y (también) los ángeles y los dotados

de ciencia, (mientras) que (El) Vela por la Equidad. No hay Dios excepto Él, el
Poderoso, el Sabio."

 (3: 18)

5) "Esto es una evidencia para la Humanidad, guía y misericordia para un pueblo que

tiene certeza."
 (45: 20)

6) "Les hicimos llegar un Libro, el cual explicamos detallada y científicamente, como

guía y misericordia para los creyentes."
 (7: 52)

7) "Tú no puedes hacer que los muertos oigan ni los sordos atiendan a la exhortación

cuando vuelven la espalda, ni puedes dirigir a los ciegos sacándolos de su extravío.
No puedes hacerte escuchar mas que por quienes creen en Nuestros signos y son
sumisos."

 (30: 52 y 53)

8) "¿Es que tú puedes hacer que un sordo escuche, o dirigir a un ciego y al que se

encuentra en un extravío evidente.?"
 (43: 40)

65

9) "Entre ellos Hay quienes te escuchan, pero ¿acaso tú puedes hacer que los sordos

oigan, aunque no comprendan? Y de ellos hay quienes te observan, pero, ¿acaso tú
puedes encaminar a los ciegos aunque no vean?"

 (10: 42 y 43)

De la tradición (hadiz):

1) Del Profeta (BPD): "Sólo se alcanza el bien en su totalidad con el intelecto y no hay

religión para quien no posee intelecto."
 (De "Tuhaful ´Uqul", pag. 44)

2) Del Imam Kazim (P): "¡Oh, Hisham! Dios tiene dos En evidencias contra la gente;

una externa y otra interna. En cuanto a la externa, son los Mensajeros, Profetas e
Imames (P) mientras que la interna son los intelectos."

 (De "Al Kafi", tomo I, pag. 16)

3) Del Imam ' Ali (P): "El fundamento de la fe es la certeza perfecta."
 (De "Gurarul Hikam", pag. 315)

4) Del Imam Sadiq (P): "Quien es juicioso tiene modo de vida religioso..."
 (De "Al Kafi", tomo I, pag. 11)

5) Del Imam ´Ali (P): "...Con la fe se construye la ciencia..."
 (De "Nahyul Balagha", pag. 488)

6) Del Imam Sadiq (P): - en una tradición larga- "Lo primero en los asuntos, su origen,

su fuerza, su construcción, aquello sin lo cual nada se aprovecha, es el intelecto, al
cual Dios Ha establecido como adorno y luz para Su creación. Entonces, con el
intelecto los siervos conocen a su Creador y advierten que son creados; que Él es su
Administrador y ellos son administrados...Mediante sus intelectos razonan sobre
aquello que ven de Su creación, de Su cielo, Su tierra, Su sol, Su luna, Su noche, Su
día, y que para él y todo lo demás (Dios) es el Creador y Administrador
imperecedero. Por él (el intelecto), distinguen lo correcto de lo incorrecto y
(advierten) que la oscuridad está en la ignorancia y la luz en la ciencia. En
consecuencia, todo esto se aclara para ellos mediante el intelecto." Se le preguntó:
"¿Entonces a los siervos les basta solamente con el intelecto, sin necesitar nada más?"
Contestó (P): "El juicioso, con la dirección de su intelecto, el cual Dios hizo como base
firme, adorno y guía para él, reconoce que Dios es la Verdad y que El es su Señor.
Sabe que su Creador tiene amantes, y que hay quien lo detesta. Que se lo puede
obedecer y desobedecer. Por otro lado sabe que su intelecto no puede aclararle todo
esto. También comprende que no puede llegar a Él sino con la ciencia y su estudio, y
además, que si no alcanza esto con su ciencia, no lo aprovecha con su intelecto. En

66

consecuencia (deducimos que) es obligatorio para el juicioso buscar el conocimiento,
la cultura y la educación, sin los cuales no hay firmeza para él (pues su personalidad
depende de ellos.)"

 (De "Al Kafi", tomo I, pag. 29)

7) Del Imam ´Ali (P): "El intelecto es el mensajero de la verdad."
 (De "Gurarul Hikam", pag. 15)
8) Del Imam Husein (P): "...El intelecto no se perfecciona excepto mediante el

seguimiento de la verdad."
 (De "Al Bahar", tomo LXXVIII, pag. 127)

9) Del Imam Kazim (P): "...Sé humilde ante la verdad, serás el más juicioso de la

gente..."
 (De "Al Kafi", tomo I, pag. 16)

10) Del Imam Kazim (P): "¡Oh, Hisham! No teme a Dios quien no reflexiona sobre Él. Y

quien no medita acerca de Dios, no une su corazón a un conocimiento firme, con el
cual pueda observar y verificar."

 (De "Al Kafi", tomo I, pag. 18)

11) Del Imam ´Ali (P): "...La búsqueda del conocimiento es mejor que la devoción, pues

Dios, Poderoso y Majestuoso, dice: 'Solo temen a Dios los sabios de entre Sus
siervos.' (35: 28)"

 (De "Al Bahar", tomo LXIX, pag. 80)

12) Del Imam ´Ali (P): "El principio de la fe es el conocimiento."
 (De "Al Bahar", tomo LXIX, pag. 81)

13) Del Imam ´Ali (P): - sobre el más apreciado de los siervos de Dios -: "...Se apartó de

la cualidad del ciego y de la asociación con la gente del deseo. Se tornó como una de
las llaves de las puertas del buen camino y como una cerradura de las puertas de la
aniquilación. Observó su ruta y marchó por su senda. Conoció sus signos y se alejó
de la dificultad, aferrándose al asidero más firme y a los cordeles más fuertes. En
consecuencia su certeza es como la luz del sol. Estableció su alma para Dios,
Glorificado Sea, en los asuntos más elevados, en cumplimiento de todo cuanto le
acontece y le concierne, relacionando cada cuestión con su fundamento (religioso).
Es una lámpara para las oscuridades y aclara lo encubierto. Es una llave para lo
impreciso, resuelve las complejidades y guía en los desiertos. Su palabra se
comprende y su silencio es sano. Se consagra sinceramente a Dios y Él lo cuenta
entre los sinceros."

 (De "Nahyul Balagha", pag. 210)

14) Del Imam Sadiq (P): "La evidencia (externa) de Dios contra los siervos es el Profeta,

y la evidencia (interna) entre los siervos y Dios es el intelecto."

67

 (De "Al Kafi", tomo I, pag. 25)

15) Del Imam Kazim (P): "¡Oh, Hisham! No Ha enviado a Sus Profetas y Mensajeros

hacia Sus ciervos sino para que reflexionen sobre Él, por consiguiente, quien tiene
más conocimiento es el que mejor responde; el más sabio en los Mandatos Divinos es
el más perfecto en intelecto; y el de intelecto más completo es el más elevado en
grados en este mundo y en el otro."

 (De "Al Kafi", tomo I, pag. 16)

16) Del Imam Sadiq (P): "El intelecto es guía del creyente"
 (De "Al Kafi", tomo I, pag. 25)

68

Capítulo Vigésimo tercero

La vinculación entre el conocimiento y la acción

Del Libro (en noble Corán):

1) "¿Acaso ordenáis el bien a la gente y os olvidáis de vosotros mismos, aunque leéis la

Escritura? ¿Es que no reflexionáis?"
 (2: 44)

2) "Adora a tu Señor hasta que te llegue la certeza."
 (15: 99)

De la Tradición (hadiz):

1) Del Profeta (BPD): "Nos refugiamos en Dios de toda ciencia que no beneficia, la cual

consiste en el conocimiento que se contradice con la acción sincera. Y sabe que un
poco de conocimiento conlleva a mucha acción, porque una hora de conocimiento
hace responsable a su dueño de su aplicación a los largo de su vida."

 (De "Al Bahar", tomo II, pag. 32)

2) Del Imam ´Ali (P): "La razón de la ignorancia de un sabio es no actuar de acuerdo a

su conocimiento."
 (De "Gurarul Hikam", pag. 243)

3) Del Imam ´Ali (P): "Aprendan lo que quieran, en tanto lo practiquen. Dios nunca los

beneficiará con una ciencia hasta que actúen de acuerdo con ella. Pues el objetivo de
los sabios es la custodia (de sus acciones), mientras que el de los tontos es la
palabrería."

 (De "Uddatul Da´i", pag. 68)

4) Del Imam Baqir (P): "No es aceptado un acto sin conocimiento, y éste no surge sin

acción. Quien conoce es encaminado por su conocimiento hacia la acción, pero quien
no conoce, no actúa (eficazmente)."

 (De "Tuhaful ´Uqul", pag. 215)

5) Del Imam Sadiq (P): "El que obra sin inteligencia es como el caminante sin rumbo: la

rapidez de su marcha no aumenta más que en alejamiento."
 (De "Al Kafi", tomo I, pag. 43)

69

6) Del Imam Sayyad (P): "En el Evangelio figura: No busquen una ciencia que no
practiquen y cuando actúen, que sea conforme a lo que saben. Pues la ciencia,
cuando no se obra de acuerdo a ella, sólo acrecienta el alejamiento de Dios."

 (De "Al Bahar", tomo II, pag. 28)

7) Del Profeta Jesús (P): "En verdad os digo: el peor de los hombres es un sabio que

prefiere el mundo por encima de su conocimiento; lo ama, lo busca y se esfuerza por
él, al punto que si pudiera poner al pueblo en estado de perplejidad, lo haría. ¿De
qué le sirve a un ciego la intensidad de la luz del sol, en tanto él no la ve? De la
misma manera no beneficia a un sabio su ciencia mientras no la pone en
práctica...Entonces ¡tengan cuidado de los sabios mentirosos, que llevan ropas de
lana y sus cabezas inclinadas hacia la tierra, cubriendo así sus faltas! Miran por
debajo de sus cejas, como lo hacen los lobos, y sus palabras se contradicen con sus
actos."

 (De "Tuhaful ´Uqul", pag. 375)

8) Del Imam ´Ali (P): "El creyente anhela lo permanente y se desapega de aquello que

perece. Amalgama la benevolencia con el conocimiento y la ciencia con la acción."
 (De "Al Bahar", tomo LXXVIII, pag. 26)

9) Del Imam Al Askari (P): "No conoce la merced sino el agradecido, y no agradece la

merced excepto el sabio."
 (De "Al Bahar", tomo LXXVIII, pag. 378)

10) Del Imam Sadiq (P): de sus ancestros (P), del Mensajero de Dios (BPD): "Aquel que

actúa sin conocimiento es más lo que estropea que aquello que restaura."
 (De "Tuhaful Uqul", pag. 39)

11) Del Imam ´Ali (P): "...El de corazón atento, que actúa con inteligencia, comienza su

trabajo desde un punto donde pueda saber si el mismo lo perjudica o lo beneficia. Si
fuera a su favor, lo continúa; si resultara en detrimento propio, se detiene. En cambio
quien actúa sin conocimiento, es como un caminante sin rumbo: su alejamiento del
camino claro lo lleva a apartarse de su meta. Mientras que quien actúa con
conocimiento es como quien transita sobre un camino claro. El atento, entonces, debe
observar si avanza o retrocede."

 (De "Nahyul Balagha", pag. 480)

12) Del Imam Sadiq (P): "...Quien emprende un asunto sin conocimiento, se arruina a sí

mismo (Lit.: "es como quien corta su nariz - cayendo en dificultades - ")."
 (De "Tuhaful ´Uqul", pag. 262)

13) Del Imam Sadiq (P): "...Quien teme las consecuencias, se cerciora de lo que no

conoce."
 (De "Tuhaful ´Uqul", pag. 262)

70

14) Del Imam ´Ali (P): "Aquellos que se engañan a sí mismos y a otros son de diez

clases: ...un sabio que no busca la corrección, o quien busca la corrección sin ser
sabio..."

 (De "Jisal", tomo II, pag. 437)

15) Del Imam ´Ali (P): "No se encuentra al ignorante más que exagerando o

menguando."
 (De "Nahyul Balagha", pag. 1116)

16) Del Profeta (BPD): "¡Oh, Ibn Mas´ud! Cuando realices un acto, hazlo con

conocimiento e intelecto. Cuídate de realizar un acto sin meditación ni ciencia, pues
(Dios), Exaltada Sea Su Majestad - Dice: 'No hagáis como aquella que deshacía su
hilado luego de haberlo tejido fuertemente.'" (16: 92)

 (De "Makarimul Ajlaq", pag. 538)

17) Del Imam ´Ali (P): "Lo inferior del conocimiento es aquello que se detiene sobre la

lengua (y no se aplica). Lo superior es aquello que se manifiesta en los miembros y
extremidades (del cuerpo)."

 (De "Nahyul Balagha", pag. 1127)

71

Capítulo Vigésimo Cuarto

La acción se evalúa mediante el conocimiento

De la Tradición (hadiz):

1) Del Imam Kazim (P): "¡Oh, Hisham! La escasa acción del sabio es aceptada

multiplicadamente, mientras que el acto profuso de la gente concupiscente e
ignorante es rechazado."

 (De "Al Kafi", tomo I, pag. 17)

2) Del Imam ´Ali (P): "Hagan residir en sus almas el conocimiento de lo que adoran,

para que el conocimiento de sus miembros en la adoración de quien conocen les
resulte beneficioso."

 (De "Tuhaful ´Uqul", pag. 160)

3) Del Imam ´Ali (P): - cuando oyó que un hombre de los Haruriiat (jariyitas) rezaba

por las noches y leía mucho el Corán, dijo (P): - "Dormir con certezas es mejor que
rezar con dudas."

 (De "Nahyul Balagha", pag. 1130)

4) Del Imam Sadiq (P): "...Sabe que el acto persistente, escaso pero con certeza, es

superior ante Dios que la acción abundante sin certeza..."
 (De "Tuhaful ´Uqul", pag. 264)

5) Del Imam Sadiq (P): - según lo que narró Suleimán Al Dailami - : "Le hablé a Abi

Abdallah (Sadiq - P -) de la devoción, la religión y la excelencia de fulano, y me
preguntó: '¿Cómo es su intelecto?', Le contesté: 'No se'. Entonces me dijo:
'Ciertamente la recompensa se corresponde con la medida del intelecto."

 (De "Al Kafi", tomo I, pag. 12)

6) Del Profeta (BPD): - según lo que narró Zaid ibn ´Ali de sus ancestros (P) -: "Una

oración de dos ciclos, breve pero con atención, es superior a una noche de vigilia."
 (De "Sabadul Amal", pag. 68)

7) Del Imam ´Ali (P): "El devoto sin conocimiento es como el burro de la muela de

molino: gira sin abandonar su lugar."
 (De "Gurarul Hikam", pag. 53)

8) Del Profeta (BPD): "En verdad que el siervo reza una oración y no se anota para él ni

una sexta, ni aún una décima parte de la misma; sólo se registra para el siervo de su
oración aquello que realizó con atención."

 (De "Al Bahar", tomo LXXXIV, pag. 289)

72

Capítulo Vigésimo Quinto

Los métodos de propagación del conocimiento

A: La preparación del terreno apropiado
Del Libro (en noble Corán):

1) "Propónles el ejemplo de la gente de un pueblo a quienes les llegaron Mensajeros.

Al enviarles dos Mensajeros, los desmintieron. Entonces los fortalecimos con un
tercero, diciendo: 'Nos han enviado hacia vosotros.' Les contestaron: 'Vosotros no
sois más que hombres como nosotros. Y el Misericordioso no Ha revelado nada. Por
consiguiente, sois mentirosos.' Dijeron: 'Nuestro Señor sabe que ciertamente hemos
sido enviados hacia vosotros. Y un hombre (creyente) de lo más apartado de la
ciudad, vino corriendo. Dijo '¡Oh, pueblo mío!, seguid a los Mensajeros. ¡Seguid a
quienes no os exigen salario y son encaminados!"

 (36: 3 a 16 y 20 a 22)

2) "Anteriormente otorgamos a Abraham la rectitud y conocíamos (sus

merecimientos). Cuando le planteó a su padre y a su pueblo: '¿Qué significan estas
estatuas a las cuales vosotros adoráis?' Respondieron: 'Encontramos a nuestros
padres adorándolos.' Dijo: 'Ciertamente vosotros y vuestros padres están en un
extravío evidente.' Replicaron: '¿Hablas en serio o bromeas?' Dijo: '(No es broma).
Por el contrario, vuestro Señor es el Señor de los cielos y la tierra, Quien os Ha
creado. Yo testimonio esto ante vosotros. Y por Dios que he de tramar algo contra
vuestros ídolos cuando volváis la espalda.'"

 (21: 51 a 57)

B: La toma de decisión y el enfrentamiento

Del Libro (el noble Corán):

1) "Entonces (¡Oh, Profeta!), ¡combate en el camino de Dios! No eres responsable más

que de ti mismo. Y anima (también) a los creyentes (al combate)."
 (4: 84)

2) "(Después Abraham entró en su templo) y los despedazó (a todos), excepto al más

grande de ellos, quizá así se volverían hacia él (hacia Abraham, a fin de que les
dilucidara las verdades). Dijeron: '¿Quién ha hecho esto con nuestros dioses?
Ciertamente (quien haya sido)es de los opresores.' Dijeron :'Hemos escuchado a un
joven llamado Abraham, que hablaba de ellos.'"

 (21: 58 a 60)

73

C: El método de difusión

Del Libro (el noble Corán):
1) "Convoca hacia el camino de tu Señor con sabiduría y bella exhortación, y debate

con ellos de la manera más conveniente."
 (16: 125)

D: De la difusión exitosa

Del Libro (el noble Corán):

1) "No hemos enviado a ningún Mensajero excepto con el lenguaje de su pueblo a fin

de que les dilucide..."
 (14: 4)

2) "El Espíritu Fiel (el Angel Gabriel) lo hizo descender a tu corazón, a fin de que seas

de los advertidores, en lengua árabe clara."
 (26: 193 a 195)
 (Consulte las secciones sobre tradición y conducta para ver cómo los líderes del
monoteísmo convocaron a la gente y propagaban el pensamiento de fe y sinceridad con
la metodología más adecuada y bella, conforme con la mentalidad e ideología de la
sociedad.)

E: La acción de quien convoca y su papel en el éxito de la difusión

Del Libro (en Noble Corán):

1) "¿Y quien es de mejor expresión que aquel que convoca hacia Dios y obra el bien

mientras dice: 'En verdad yo soy uno de los musulmanes'?"
 (41:33)

2) "¡Oh, creyentes! ¿Por qué decís lo que no hacéis? Ante Dios es muy detestable que

digáis aquello que no realizáis."
 (61: 23)

De la Tradición (hadiz):

1) Del Profeta (BPD): "¡Oh, Abu Dharr! El ejemplo de quien convoca sin obrar es como

el de quien tira (de un arco) sin cuerda."
 (De "Makarimul Ajlaq", pag. 548)

74

2) Del Imam Sadiq (P): "Convoquen a la gente (a la verdad), pero no con sus lenguas
(sino con sus obras), para que vean la piedad, el esfuerzo, la oración y el bien que
hay en ustedes. Esta es la verdadera forma de propagar y difundir (la verdad)."

 (De "Uasail", tomo XI, pag. 194)

3) Del Imam Sadi (P): "Cuando el sabio no actúa de acuerdo con su conocimiento, su

exhortación pasa por los corazones como la lluvia sobre las piedras."
 (De "Miniatul Murid", pag. 48)

Capítulo Vigésimo Sexto

El conocimiento del alma (Autoconocimiento)

Del Libro (en noble Corán):

1) "Pronto les mostraremos Nuestros signos fuera y dentro de sí mismos, para que se

les aclare que él (el Corán) es la verdad."
 (41: 53)

2) "En la Tierra existen signos para quienes tienen certeza. Y (también) en vosotros

mismos. ¿Acaso no reflexionáis?"
 (51: 20 y 21)

De la Tradición (hadiz):

1) Del Profeta (BPD): "Quien se conoce a sí mismo, a su Señor conoce."
 (De "Al Bahar", tomo II, pag. 32)

2) Del Profeta (BPD): "Un hombre fue hasta el Mensajero de Dios (BPD) y le preguntó:

'¡Oh, Mensajero de Dios! ¿Cuál es el camino hacia el conocimiento de la verdad?'
Contestó (BPD): 'El conocimiento del alma.'"

 (De "Al Bahar", tomo LXX, pag. 72)

3) Del Imam ´Ali (P): "El conocimiento del alma es el más beneficioso de los

conocimientos."
 (De "Gurarul Hikam", pag. 319)

4) Del Imam Baqir (P): "...No hay conocimiento como el de tu propia alma..."
 (De "Tuhaful ´Uqul", pag. 208)

75

5) Del Imam ´Ali (P): "Lo mejor que el hombre puede hacer por sí mismo es esforzarse
en corregir su propia alma."

 (De "Hurarul Hikam", pag. 322)

6) Del Imam ´Ali (P): "Quien triunfa en el conocimiento del alma ha obtenido el mayor

éxito."
 (De "Gurarul Hikam", pag. 322)

7) Del Imam ´Ali (P): "La meta del conocimiento es que el hombre conozca su propia

alma."
 (De "Gurarul Hikam", pag. 222)

8) Del Imam ´Ali (P): "Quien se conoce a sí mismo ha llegado a la meta de todo

conocimiento y ciencia."
 (De "Gurarul Hikam", pag. 293)

9) Del Imam ´Ali (P): "El sabio es quien conoce su posición. Basta para evidenciar la

ignorancia de alguien el hecho de que no conozca su posición."
 (De "Nahyul Balagha", pag. 304)

10) Del Imam ´Ali (P): "Un hombre que no conoce su categoría, se aniquila."
 (De "Nahyul Balagha", pag. 1159)

11) Del Imam ´Ali (P): "Lo más beneficioso del conocimiento es que el hombre conozca

sus defectos."
 (De "Gurarul Hikam", pag. 318)

12) Del Imam ´Ali (P): "El mayor pecado de un hombre es ignorar sus defectos."
 (De "Irshad", pag. 142)

13) Del Imam ´Ali (P): "Entre los peores defectos del hombre está (el hecho de) que sus

faltas se le oculten"
 (De "Gurarul Hikam", pag. 302)

14) Del Imam ´Ali (P): "...Quien se contenta con su categoría, permanecerá en ella...(y no

la perderá)"
 (De "Nahyul Balagha", pag. 936)

15) Del Imam ´Ali (P): "Quien ignora su propia categoría, desconoce toda categoría."
 (De "Gurarul Hikam", pag. 290)

16) Del Imam ´Ali (P): (de su tratado de Al Ashtar)"...después observa el estado de tus

secretarios y designa para tus asuntos al mejor de ellos... para que no se debilite el
pacto al cual te has comprometido y puedas resolver tus dificultades. Y no ignores el

76

valor de tu categoría en los asuntos. Pues el ignorante de su propia categoría lo es
más de la de otros."

 (De "Nahyul Balagha", pag.1015)

17) Del Imam ´Ali (P): "...Coloca a tu alma por encima de todo mal, aunque te lleve

hacia lo que ella desea. Porque nunca recibirás una compensación por entregar tu
alma por eso."

 (De "Nahyul Balagha", pag. 929)

18) Del Imam Baqir (P): "...Bloquea el camino de la vanidad con el conocimiento de ti

mismo."
 (De "Tuhaful ´Uqul", pag. 207)

19) Del Imam Rida (P): "Lo más superior del intelecto es el conocimiento del hombre de

su propia alma (de sí mismo)."
 (De "Al Bashar", tomo II, pag. 352)

20) Del Imam Kazim (P): "No es de nuestros seguidores aquel que no le pide cuentas a

su propia alma todos los días. Entonces (cuando le pide cuentas a su propia alma), si
ha hecho algo bueno, lo acrecienta (haciendo más bien; por ejemplo: agradeciéndole
a Dios por lo que hizo); y si cometió errores, le pide perdón a Dios arrepintiéndose (y
librándose así de su falta)."

 (De "Tuhaful ´Uqul", pag. 292)

77

Capítulo Vigésimo Séptimo

El conocimiento de lo existente (Cosmología)

Del Libro (el noble Corán):

1) "Dios es Quien Ha creado los cielos sin pilares visibles. Luego se estableció en el

Trono. Ha sometido al sol y la luna; cada cual proseguirá su curso hasta un término
prefijado. Administra los asuntos y dilucida las leyes, a fin de que os persuadáis de
la comparecencia ante vuestro Señor. Él es Quien ha extendido la Tierra, puesto en
ella montañas firmes y ríos, y establecido todos los frutos por parejas. Cubre el día
con la noche. En verdad que es esto hay signos para un pueblo que reflexiona. En la
tierra existen parcelas colindantes, viñedos, sembradíos y palmeras (de tronco)
simple o múltiple. Son regadas por una misma agua, pero Hacemos que unos frutos
sean mejores que otros. Ciertamente en esto hay signos para la gente que razona."

 (13: 2 a 4)

2) "Hemos extendido la tierra y colocado en ella firmes montañas. Hicimos brotar en

ella de todo en forma equilibrada. Y Hemos puesto en ella medios de subsistencia
para vosotros y para quien no depende de vuestra manutención. No existe nada
cuyas fuentes no estén en Nuestro poder. Y no lo hacemos descender sino en una
medida determinada. Hemos enviado vientos fecundantes y hacemos bajar agua del
cielo, la cual os damos de beber sin que podáis almacenarla."

 (15: 19 a 22)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "...Entonces Ha hecho surgir entre ellos a Sus Mensajeros para

tomarles el pacto de su naturaleza primigenia, recordarles aquellas Mercedes Suyas
que habían olvidado...y mostrarles los signos de Su Poderío: del techo elevado
encima de ellos y del lecho (extendido) bajo sus pies..."

 (De "Nahyul Balagha", pag. 33)

2) Del Imam ´Ali (P): "Si reflexionaran en la grandeza del Poder y la inmensidad de la

Merced, retornarían al camino y temerían el Castigo ardiente. No obstante, los
corazones son débiles y las mentes defectuosas. ¿No ven, acaso, cómo Ha
consolidado la creación y afianzado la conformación de las criaturas menores,
proveyéndolas de oído, vista, hueso y piel? Observen (por ejemplo) a la hormiga:
por la pequeñez de su cuerpo y sutilidad de su forma no se le puede alcanzar con la
simple mirada ni con la capacidad de comprensión de la mente..."

 (De "Nahyul Balagha", pag. 736)
(Consulte el Capítulo Decimoquinto de esta Sección)

78

Capítulo Vigésimo Octavo

El conocimiento de Dios Altísimo (Teología)

Del Libro (el noble Corán):

1) "Este es un mensaje para (toda) la Humanidad, a fin de que sean advertidos y sepan

que solamente Él es el Unico Dios; para que lo mediten los dotados de intelecto."
 (14: 52)

2) "Sabe que sin duda no existe divino sino Dios..."
 (47: 19)

3) "¿O Quien Ha creado los cielos y la tierra y Ha hecho descender agua del cielo, con la

cual os Ha hecho brotar jardines pletóricos de belleza allí donde vosotros no podrías
hacer brotar un árbol? ¿Acaso existe otra divinidad junto a Dios? Sin embargo ellos
son un pueblo que se desvía. ¿Quién Ha estabilizado la tierra, Ha colocado ríos a
través de ella, Ha establecido firmes montañas para ella y Ha puesto una barrera
entre los dos mares? ¿Acaso hay otra divinidad junto a Dios? No obstante ellos, en su
mayoría, no saben." "¿O Quién Ha iniciado la creación, recreándola luego, y Quién os
provee del cielo y de la tierra? ¿Acaso hay otra divinidad junto a Dios? Di: '¡Traed
vuestras pruebas, si sois veraces!"

 (27: 60 y 61 a 64)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "Lo primero de la religión es conocerlo (a Dios); la perfección de

Su conocimiento es dar testimonio de Él; la perfección de Su testimonio es (conocer)
Su Unidad..."

 (De "Nahyul Balagha", pag. 23)

NOTA:
 Las aleyas y tradiciones correspondientes a este tema son numerosas. Consulte,
entonces, las secciones de la Fe y el Conocimiento de este libro y otras semejantes.

79

Capítulo Vigésimo Noveno

El conocimiento de la Evidencia (Divina)

A: La Evidencia interna

1: El Intelecto

Del Libro (en noble Corán):

1) "...Así dilucida Dios Sus aleyas. Quizás así razonéis."
 (2: 242)

2) "...En esto hay signos para la gente que razona..."
 (13: 4)
3) "...Sólo se dejan amonestar los dotados de intelecto."
 (13: 19)

De la Tradición (hadiz):

1) Del Profeta (BPD): "Dios no es adorado con algo (mejor) que el intelecto."
 (De "Safinatul Bihar", tomo II, pag. 214)

2) Del Profeta (BPD): "Dios no reparte entre los siervos nada mejor que el intelecto.

Entonces, el sueño del juicioso es superior a la vigilia del ignorante...Y Dios no Ha
enviado a ningún Profeta sin el intelecto completo...Todos los devotos, con todo el
valor que tienen sus devociones, no llegan a alcanzar la jerarquía de los juiciosos."

 (De "Al Kafi", tomo I, pag. 13)

3) Del Imam ´Ali (P): "El intelecto es el mensajero de Dios."
 (De "Gurarul Hikam", pag. 15)

4) Del Imam Sadiq (P): "La Evidencia de Dios sobre Sus siervos son los Profetas (P), y

la Evidencia entre los siervos y Dios es el intelecto."
 (De "Al Kafi", tomo I, pag. 25)

5) Del Imam Hadi (P): - en respuesta a la pregunta que le formulara el famoso literato

Ibn Sikkit Al Ahwasi: "¿Cuál es la Evidencia sobre la creación?", dijo (P): -"Es el
intelecto. Pues a través del intelecto, el hombre reconoce a los veraces (que obran
exclusivamente para Dios, en Su Camino), y les confirma (siguiéndolos), y reconoce a
los mentirosos (que obran contra Dios) y les desmiente (alejándose de ellos.)"

80

 (De "Al Kafi", tomo I, pag. 25)

2: La forma correcta de aplicarlo (al intelecto) para su mejor
aprovechamiento

Del Libro (en noble Corán):

1) "Lo Hemos revelado como un Corán árabe. Quizá así razonéis."
 (12: 2)

2) "Hemos hecho de él un Corán árabe. Quizá así razonéis."
 (43: 3)
3) "Os Hemos revelado una Escritura en la que se os amonesta. ¿Es que no

comprendéis?"
 (21: 10)

De La Tradición (hadiz):

1) Del Profeta (BPD): "El siervo no puede cumplir con las obligaciones Divinas (con lo

que Dios le impuso), hasta que no las reciba de parte de Dios captándolas (a través
del intelecto):"

 (De "Al Kafi", tomo I, pag. 13)

2) Del Profeta (BPD): "La ciencia está adelante del intelecto."
 (De "Tuhaful ´Uqul", pag. 27)

Nota:
 Es decir, que es necesario recibir la ciencia y las enseñanzas Divinas de su gente,
fortaleciendo (al intelecto) con esta ciencia recibida de ellos (de su gente), a fin de
conocer las realidades teóricas y prácticas de la Religión, y marchar recorriendo el
camino de la perfección siguiendo estas ciencias.

3) Del Imam Kazim (P): "¡Oh, Hisham! Dios Ha enviado a Sus Profetas y Sus

Mensajeros (P) hacia Sus siervos, para que ellos a través de (los Enviados) y con la
ayuda del intelecto comprendan su religión. Entonces, quien tenga mayor
conocimiento de la religión (habiendo aplicado su intelecto de la mejor forma), ha
respondido mejor a la invitación de los profetas. Quien tenga mayor conocimiento
de la religión de Dios, es el más juicioso (de los siervos), y quien posea el intelecto
más completo (o perfeccionado) entre ellos es poseedor de la más alta jerarquía en
este mundo y en el otro. ¡Oh, Hisham! Dios tiene entre la gente dos Evidencias: una

81

externa (o manifiesta) y otra interna. La manifiesta la constituyen los Profetas,
Mensajeros e Imames (P). En cuanto a la interna, es el intelecto."

 (De "Al Kafi", tomo I, pag. 16)

3: La realidad del intelecto

Del Libro (en noble Corán):

1) "Proponemos estas parábolas a los hombres. Pero no las comprenden excepto los que

saben."
 (29: 43)

De la Tradición (hadiz):
1) Del Imam Sadiq (P): - en respuesta a alguien que le preguntó: "¿Qué es el

intelecto?", dijo (P): - "Es aquello con lo que se adora al Misericordioso y con la guía
del que los bienhechores marchan hacia el Paraíso -"

 (De "Al Kafi", tomo I, pag. 11)

2) Del Imam Rida (P): "Cuando Dios creó al intelecto, le dijo: "¡Adelántate!, y entonces

se adelantó (obedeciéndolo). Luego le dijo: '¡Retrocede!, y se volvió (obedeciéndolo).
Entonces Dios expresó: '¡Por Mi Poder y Mi Majestuosidad!, no He creado nada
mejor que tú, ni más apreciable para Mí que tú. A través tuyo castigaré y a través
tuyo recompensaré (Mi Castigo y Recompensa dependerán de la obediencia o
desobediencia respecto de tu orden)."

 (De "Al Kafi", tomo I, pag. 28)

4: El intelecto, su necesidad para la Evidencia Divina y la consulta a ella
(para encaminarlo)

Del Libro (en noble Corán):

1) "...Pero si el Enviado os da algo, ¡aceptadlo!, y si os prohibe algo, ¡absteneos (de

ello)!..."
 (59: 7)

2) "...Si discutís por algo, ¡referidlo a Dios y al Enviado!..."
 (4: 59)

3) "...Si no lo sabéis, ¡preguntadle a la gente de la Amonestación (a los sabios de cada

comunidad)!"
 (16: 43)

82

De la Tradición (hadiz):

1) Del Profeta (BPD): "Yo soy el Recuerdo (o Amonestación, que figura en la aleya

16:43) y los Imames (P) son la gente del Recuerdo ("Ahlul Dhikr")."
 (De "Tafsir Al Burhan", tomo II, pag. 369)

2) Del Imam Baqir (P): - en explicación de Su Dicho, Exaltado Sea: "Si no lo sabéis,

¡preguntadle a la gente de la Amonestación!", dijo (P): - "La Amonestación (o
Recuerdo) es el Corán, mientras que la familia del Mensajero de Dios (BPD) son la
gente del Recuerdo. Ellos son quienes responden las preguntas sobre las realidades
coránicas..."

 (De "Tafsir Al Burhan", tomo II, pag. 370)

3) Del Imam Baqir (P): "Nosotros (los Imames de la familia del Profeta -BPD-) somos la

gente del Recuerdo, y nosotros somos responsables de (responder) las preguntas."
 (De "Tafsir al Burhan", tomo II, pag. 369)

4) Del Imam Sadiq (P): "Nosotros somos la gente del Recuerdo y somos los

responsables de (responder) las preguntas sobre las realidades coránicas."
 (De "Tafsir al Burhan", tomo II, pag. 369)

5) Del Imam Sadiq (P): "En cuanto a aquello que les surja de lo cual no tengan

conocimiento a su respecto, no deben decir algo por sus cuentas. Por el contrario,
deben investigarlo consultando a los Imames de la Buena Guía, para que ellos los
conduzcan hacia el Camino Recto, alejándolos de las tinieblas de la ignorancia y
mostrándoles la verdad. Dios, Bendito y Exaltado sea, dice: "¡Preguntadle a la gente
del Recuerdo, si no sabéis!" (16: 43)

 (De "Tafsir al Burhan", tomo II, pag. 370)

6) Del Imam Rida (P): "Nosotros somos la gente del Recuerdo y nosotros somos

responsables."
 (De "Tafsir al Burhan", tomo II, pag. 369)

7) Del Imam Kazim (P): "¡Oh, Hisham! Dios, Bendito y Exaltado sea, Ha perfeccionado

para la gente las Evidencias a través de los intelectos, ayudando a los Profetas (P), a
explicarlas...Entonces, quien no recibió esto (el camino de Dios y la forma de ser
piadoso) de ellos (los Profetas -BPD-), no ha temido a Dios (ni ha seguido el Camino
de la perfección). Y quien no lo aprendió de Dios (a través de los Profetas -P-), no ha
anudado su corazón a un conocimiento firme que le otorgue visión, encontrándose
su realidad (la realidad de dicho conocimiento firme) en su corazón."

 (De "Al Kafi", tomo I, pag. 13 y 18)

5: El intelecto es guía y criterio (para discernir la verdad)

83

Del Libro (en noble Corán):

1) "¿No han discurrido por la tierra con un corazón capaz de comprender?...
 (22:46)

De la Tradición (hadiz):

1) Del Profeta (BPD): "La ciencia es el amigo del creyente, y el intelecto es su guía."
 (De "Tuhaful ´Uqul", pag. 44)
2) Del Imam Sadiq (P): "El intelecto es el guía del creyente."
 (De "Al Kafi", tomo I, pag. 25)

3) Del Imam Sadiq (P): Narró Muhammad ibn Suleimán Al Dailami, de su padre,

quien dijo: "Le comenté a Abu Abdallah (el Imam Sadiq -P-): 'Fulano, en su devoción,
su religión y sus virtudes, es así y así.' Entonces él me cuestionó (P): '¿Cómo es su
intelecto?' Le dije: 'No sé.' Entonces expresó (P): 'Por cierto que la recompensa de las
acciones es según la medida del intelecto.'"

 (De "Al Kafi", tomo I, pag. 12)

4) Del Imam Baqir (P): "En el Día del Juicio, Dios exigirá a los siervos cuentas

detalladas (de sus acciones), en la medida de lo que les Ha concedido de intelecto en
el mundo."

 (De "Al Kafi", tomo I, pag. 11)

B: La evidencia externa

1: Los Profetas (P)

Del Libro (en noble Corán):

1) "Hemos enviado a Nuestros Mensajeros con las pruebas claras, y Hemos mandado

junto a ellos la Escritura y la balanza, para que los hombres observen la justicia."
 (57: 25)

2) "Te Hemos dado una Revelación, de la misma manera que Hemos revelado a Noé y

a los Profetas después de él. Así también Hemos revelado a Abraham, Ismael, Isaac,
Jacob y las tribus (los hijos de Israel), Jesús, Job, Jonás, Aarón y Salomón. Y le
Hemos dado a David los Salmos. Hubo Mensajeros de los cuales ya te Hemos
contado, y otros de los cuales aún no te Hemos narrado. Dios le habló a Moisés
(directamente). (Todos eran) Mensajeros albriciadores y advertidores, para que los
hombres no tengan excusa ante Dios después de ellos. Dios es Poderoso, Sabio."

84

 (4: 163 a 165)

3) "Cuando les llegaron (a los aditas y zamudeos) Enviados de todas partes

(diciéndoles:) "¡No adoréis más que a Dios!"
 (41: 14)

4) "Todo cuanto te hemos relatado de las historias de los Mensajeros es con la finalidad

de afirmar con ello tu corazón."
 (11: 120)

De La Tradición (hadiz):

1) Del Imam ´Ali (P): "Entre los hijos (de Adán) escogió - Glorificado Sea- Profetas,

tomando de ellos un pacto para difundir la Revelación y cumplir la Misión Divina
fielmente...Así hizo surgir entre ellos a sus Mensajeros, a quienes les sucedieron
Profetas, para exigirles el pacto de su naturaleza primigenia, recordarles lo que
habían olvidado de Su Merced, argumentarles con la difusión, descubrir para ellos lo
oculto de los intelectos y mostrarles los signos armoniosos..."

 (De "Nahyul Balagha", pag. 33)

2) Del Imam ´Ali (P): "Envió a Sus Mensajeros con una revelación especial, y los

estableció como un argumento Suyo sobre Su creación, para que no permanezcan sin
Pruebas y luego se excusen de sus acciones. De esa forma los convocó con un
lenguaje veraz hacia el Camino verdadero."

 (De "Nahyul Balagha", pag. 437)

2: El Gran Profeta (Muhammad - BPD -)

Del Libro (el noble Corán):

1) "El es Quien envió a Su Mensajero con la Buena Guía y la Religión verdadera para

hacerlo prevalecer sobre toda otra religión, aunque ello disguste a los asociadores."
 (9:33)

2) "¡Oh, creyentes! ¡Aceptad a Dios y a Su Mensajero cuando os convocan para aquello

que os vivifica!"
 (8: 24)

3) "Os ha llegado un Mensajero surgido de vosotros mismos, para quien es muy penoso

lo que padecéis. Ansioso por vosotros, con los creyentes es benévolo,
misericordioso."

 (99: 128)

85

4) "Muhammad no es padre de ninguno de vuestros varones, sino que es el Mensajero
de Dios y el Sello de los Profetas. Dios es Omnisciente."

 (33: 40)

5) "En verdad tenéis en el Mensajero de Dios un Excelente ejemplo para quienes

esperan a Dios y al Último Día, y recuerdan a Dios frecuentemente."
 (33: 21)

De la Tradición (hadiz)

1) Del Profeta (BPD): "¡Oh, hijos de Abdul Muttalib! ¡Por Dios!, no conozco un joven

entre los árabes que haya traído a su pueblo algo mejor de lo que les he traído. Os he
traído el bien de este mundo y del otro. Dios Altísimo me Ha ordenado que os
convoque hacia El."

 (De "Al Gadir", tomo II, pag. 279)

2) Del Imam ´Ali (P): "Y testimonio que Muhammad es Su siervo y Su Mensajero

(BPD). Lo envió con la religión insigne, los signos tradicionales, el Libro escrito, la
luz brillante, la claridad resplandeciente y la orden que distingue (entre la verdad y
la falsedad), para apartar las ambigüedades, aportar los claros argumentos y advertir
con las aleyas y el temor a los castigos ejemplares. La gente se encontraba en
discordia. En ellos se cortaba el cordel del modo de vida y se sacudían las bases de la
certeza. Los asuntos se dispersaban, las salidas se estrechaban y las fuentes se
oscurecían. La buena guía desaparecía y la oscuridad se ampliaba..."

 (De "Nahyul Balagha", pag. 42 y 43)

3) Del Imam ´Ali (P): "Dios envió a Muhammad (BPD)con la verdad, para sacar a Sus

siervos de la adoración de los ídolos hacia Su adoración y de la obediencia a Satanás
hacia Su obediencia. (Lo envió) con un Corán que dilucidó y consolidó, a fin de que
los siervos conozcan a su Señor, mientras que antes lo ignoraban."

 (De "Nahyul Balagha", pag. 446)

3: El Generoso Corán

Del Libro (el noble Corán):

1) "Ciertamente este Corán guía hacia lo más recto y albricia a los creyentes que

practican el bien una magnífica recompensa para ellos."
 (17: 9)

86

De la Tradición (hadiz):

1) Del Profeta (BPD): "Quien recita el Corán y pretende que nadie recibió algo mejor

que él, entonces desprecia lo que Dios Ha engrandecido y engrandece lo que Dios
Ha despreciado."

 (De "Uasail", tomo IV, pag. 827)

2) Del Imam Sadiq (P): "Dios se manifestó para Su creación en Sus palabras, pero ellos

no lo perciben."
 (De "Al Bahar", tomo XCII, pag. 107)

 (Para informarse sobre las aleyas y tradiciones que llegaron respecto a la grandeza del
Corán y el método para su conocimiento, consulte la sección exclusiva del sagrado
Corán en esta obra - la Sección Sexta del tomo II-).

4: Los líderes Impecables (P)

Del libro (el noble Corán):

1) "¡Oh, Mensajero! ¡Proclama aquello que te fue revelado de parte de tu Señor! Porque

si no lo hicieras, no habrías cumplido Su Misión. Y Dios te protegerá de la gente,
pues Dios no encamina a los incrédulos."

 (5: 67)

2) "Sólo es vuestro Protector Dios, Su Mensajero y los creyentes que observan la oración

y dan caridad mientras están inclinados."
 (5: 55)

3) "...Hoy os He perfeccionado vuestra religión, y He completado para vosotros Mi

Merced, y Me satisface que tengáis el Islam como religión."
 (5: 3)

De la Tradición (hadiz):

1) Del Imam Sadiq (P): de sus ancestros (P), del Profeta (BPD), quien dijo: "Es verdad

que vuestros líderes son vuestros conductores hacia Dios. En consecuencia, prestad
atención a quien seguís en vuestra religión y vuestra oración."

 (De "Al Bahar", tomo LXXXVIII, pag. 99)

87

2) Del Imam Sadiq (P): de sus ancestros (P), del Mensajero de Dios (BPD): "Sus líderes
los representan ante Dios. Entonces, observen a quien envían (como representante)
en su religión y su oración."

 (De "Al Bahar", tomo LXXXVIII, pag. 86)

3) Del Imam Baqir (P): "¡Oh, Abu Hamzah! Cuando uno de ustedes sale por varios

kilómetros, entonces solicita una guía para sí mismo. Y tú, respecto de los caminos
del cielo, eres más ignorante que sobre las rutas de la tierra. En consecuencia, debes
pedir para ti mismo un guía."

 (De "Al Kafi", tomo I, pag. 184 y 185)

4) Del Imam Baqir (P): - sobre Su Dicho, Bendito y Exaltado: "Y quien estaba muerto y

lo revivimos y le pusimos una luz con la cual camina entre la gente...' (6: 122)",
explicó (P): - "El muerto es quien no conoce nada. 'Una luz con la cual caminan entre
la gente', es un líder al cual siguen. 'Como quien está en tinieblas...', es quien no
conoce al líder."

 (De "Al Kafi", tomo I, pag. 185)

5) Del Imam Sadiq (P): (Dice el narrador:) "Le solicité (al Imam -P-): ¡Por favor!

Explícame Su Dicho: "Ciertamente Hemos dado a Luqman la sabiduría..." (31: 12)'
Me dijo: 'Se le dio el conocimiento sobre el líder de su época.'"

 (Del Tafsir de 'Ali ibn Ibrahim, pag. 161)

6) Del Imam Baqir (P): "Quien muere sin tener un líder, entonces padece la muerte de

la ignorancia. Si la gente no conoce a su líder, ninguna excusa le será aceptada. A
quien muere habiendo conocido a su líder, no lo perjudica que este asunto (la
llegada del Imam Mahdi -P-) se adelante o se postergue, pues quien muere habiendo
conocido a su líder es como quien está junto al Qaim (Al Mahdi - P-) en su
campamento."

 (De "Al Bahar", tomo XXIII, pag. 77)

7) Del Imam Baqir (P) o el Imam Sadiq (P): "El siervo no es creyente hasta que conoce a

Dios, a Su Mensajero, y a todos los líderes y al líder de su época, lo consulte y se
someta a él." Luego agregó: "¿Cómo puede conocer al último (al Imam oculto -P-) si
ignora al primero (al primer Imam -P- y al Imamato en general)?

 (De "Al Kafi", tomo I, pag. 180)

5: El representante del Imam infalible

Explicación:
 Respecto del conocimiento de quien sucede al líder y lo represente, siendo digno de
ello, y sobre quien no es así, remítase a la sección exclusiva sobre los sabios y sus clases,

88

la cual es la Octava sección del tomo II (de la edición árabe, IV de la edición castellana)
de esta obra.

89

Capítulo Trigésimo

El conocimiento sobre el hombre

A: Su situación general

Del Libro (el noble Corán):

1) "¡Oh, gentes! Ciertamente os Hemos creador (a partir) de un hombre y una mujer, y

os Hemos establecido en pueblos y tribus para que os reconozcáis mutuamente. En
verdad que el más noble de vosotros ante Dios es el más piadoso. Pues Dios es
Sapientísimo está bien informado."

 (49: 13)

2) "Y entre Sus signos está el haberos creado de tierra. Luego, cuando fuisteis hombres,

os diseminasteis. Y entre Sus signos está el haberos creado parejas de vosotros
mismos, para que os sintáis tranquilos con ellas, estableciendo entre vosotros el amor
y la misericordia. Ciertamente en esto hay signos para gente que reflexiona. Y entre
Sus signos está la creación de los cielos y la tierra, la diversidad de vuestros
lenguajes y colores. Por cierto que es esto hay signos para los sabios. "

 (30: 20 a 22)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "...¡Oh, hijo mío! Por cierto que es necesario para el juicioso

observar su posición y entonces preservar su lengua y conocer la gente de su época."
 (De "Amale Tusi", tomo I, pag. 146)

2) Del Imam Rida (P): del Imam Baqir (P), quien dijo: "En las órdenes basadas en la

Sabiduría dadas a la familia de David (P) figura: 'Es conveniente para el musulmán
que sea dueño de sí mismo, que le de importancia a su estado y su trabajo, y que
conozca a la gente de su tiempo.'"

 (De "Al Kafi", tomo II, pag. 224)

B: El conocimiento de la gente de la verdad con la verdad

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "...Ciertamente la religión de Dios no se conoce por los hombres,

sino, por el contrario, mediante los signos de la verdad. Por consiguiente, conoce la

90

verdad y conocerás a su gente. ¡Oh, Hariz! La verdad es el mejor dicho, y aquel que
la expresa claramente es un luchador..."

 (De "Al Bahar", tomo LXVIII, pag. 120)

2) Del Imam ´Ali (P): "...Has mirado debajo de ti y no hacia arriba. Entonces quedaste

perplejo. Pues no conociste la verdad para conocer a su gente, tampoco conociste la
falsedad para conocer a quien la trajo..."

 (De "Nahyul Balagha", pag. 1213)

C: El conocimiento de la gente a través de la experiencia

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "...No se conoce a la gente sino mediante la experiencia..."
 (De "Al Bahar", tomo LXXVIII, pag. 10)

2) Del Imam Hasan (P): - para alguno de sus hijos- "¡Oh, hijo mío! No seas amigo de

nadie hasta que conozcas sus vaivenes (su forma de vida). Cuando lo pruebes y su
compañía te satisfaga, entonces fraterniza con él, pasando por alto sus errores y
ayudándolo en la dificultad."

 (De "Al Bahar", tomo LVXXIII, pag. 105 y 106)

3) Del Imam ´Ali (P): "Quien elige un hermano después de haberlo probado

debidamente, su compañía se hace perdurable y su amor se afirma."
 (De "Gurarul Hikam", pag. 292)

4) Del Imam ´Ali (P): "Quien no hace preceder la experiencia en la elección de los

hermanos, resulta engañado y su descuido lo conduce hacia la compañía de los
inmorales."

 (De "Gurarul Hikam", pag. 292)

5) Del Imam ´Ali (P): de su legado a Ashtar Najaí- : "Luego, que tu elección de ellos no

se basa en tu sagacidad, tu confianza ni tu buena opinión sobre ellos. Pues los
hombres engañan a la sagacidad de los gobernantes con sus fingimientos y buenos
servicios. Si no tienen consejo y fidelidad, carecen de todo. Examínelos por aquello
que realizaron para los justos antes de ti (es decir, por sus antecedentes), eligiendo a
quienes posean mejores influencias sobre las masas y sean los más reconocidos por
su reputación. Esto es una señal de tu sinceridad hacia Dios y para quien esta bajo tu
cargo..."

 (De "Nahyul Balagha", pag. 1015)

6) Del Imam Yauuad (P): "Quien confía tranquilamente antes de tener información, se

expone a sí mismo a la destrucción y a la consecuencia penosa..."

91

 (De "Al Bahar", tomo LXXVIII, pag. 364)

7) Del Imam Sadiq (P): "Cuando el tiempo sea de opresión y su gente engañosa, la

confianza hacia todo es debilidad y está lejos de la precaución."
 (De "Tuhaful ´Uqul", pag. 262)

8) Del Imam ´Ali (P): "Quien desconoce a la gente, confía en ellos."
 (De "Gurarul Hikam", pag. 274)

9) Del Imam ´Ali (P): "¡Examínalo! Te desentenderás de él."
 (De "Nahyul Balagha", pag. 1289)

10) Del Imam Al Askarí (P): "El eludir a la gente se relaciona con la medida en que se

los conoce."
 (De "Al Bahar", tomo LXX, Pag. 111)

11) Del Imam Sadiq (P): "Los signos del creyente son tres: conocer a Dios, a quien ama y

de quien odia."
 (De "Al Kafi", tomo II, pag. 126)

12) Del Imam Kazim (P): "Cuando la opresión subyuga a la verdad, no es apropiado

para nadie tener buena opinión sobre nadie hasta que lo ponga a prueba."
 (De "Tuhaful ´Uqul", pag. 302)

92

Capítulo Trigésimo Primero

El conocimiento del enemigo: sus clases, fuerzas, trampas y el
comportamiento hacia él.

Del Libro (en noble Corán):

1) "...A quien os agreda, agredidle en la medida de su agravio. Temed a Dios y sabed

que Dios está con los temerosos.
 (2: 194)

2) "Combatidles hasta que no quede tentación, y la religión sea exclusivamente para

Dios. Pero si cesan, no habrá más hostilidades, excepto contra los opresores."
 (2: 193)

3) "Quien sea enemigo de Dios, Sus Angeles, Sus Mensajeros, Gabriel y Miguel

(entonces es impío). Dios es enemigo de los incrédulos."
 (2: 98)

4) "Abraham no hubiera pedido el perdón para su padre, de no ser por una promesa

que le había hecho. Pero cuando le quedó claro que era enemigo de Dios, se
desentendió de él..."

 (9: 114)

5) "...Los incrédulos son para vosotros un enemigo evidente."
 (4: 101)

6) "¡Oh, creyentes! No toméis como amigos a Mis enemigos y a los vuestros; os inclináis

a ellos con el amor, siendo así que no creen en la Verdad venida a vosotros..."
 (60:1)

7) "¡Oh, creyentes! Ciertamente en algunas de vuestras esposas e hijos tenéis un

enemigo. Entonces, ¡precaveos de ellos! (Si se arrepienten), dispensadles, toleradles y
perdonadles, pues Dios es Indulgente, Misericordioso."

 (64: 14)

8) "¿Acaso no He pactado con vosotros, oh, hijos de Adán, que no adoréis a satanás,

puesto que él es para vosotros un enemigo declarado?"
 (36: 60)

93

De la Tradición (hadiz):

1) Del Profeta (BPD): "...Sepan que el más juicioso de la gente es un siervo que conoce

a su señor y lo acata, y conoce a su enemigo y lo desobedece..."
 (De "Al Bahar", tomo LXXVII, pag. 179)

2) Del Imam ´Ali (P): "No consideren insignificante a ningún enemigo, aunque sea

débil."
 (De "Gurarul Hikam", pag. 333)

3) Del Imam ´Ali (P): "No comercies con alguien a quien no puedas reclamarle tu

derecho."
 (De "Gurarul Hikam", pag. 332)

4) Del Imam ´Ali (P): "No estés seguro de un enemigo, aunque agradezca."
 (De "Gurarul Hikam", pag. 333)

5) Del Imam ´Ali (P): "No te distraigas con la lisonja de los enemigos, porque ella es

como el agua; aunque aprovecha el fuego para calentase, no deja de apagarlo."
 (De "Gurarul Hikam", pag. 336)

6) Del Imam ´Ali (P): "La desgracia del poderoso es considerar débil al adversario."
 (De "Gurarul Hikam", pag. 136)

7) Del Imam ´Ali (P): "Entre los enemigos uno es mucho."
 (De "Gurarul Hikam", pag. 25)

8) Del Imam Al Askari (P): "El más débil de los enemigos en el engaño es aquel que

manifiesta su enemistad."
 (De "Al Bahar", tomo LXXVIII, pag. 377)

9) Del Imam Al Askarí (P): "Quien ante su necesidad pide ayuda a su enemigo, se aleja

de (la solución de)la misma."
 (De "Gurarul Hikam", pag. 294)

10) Del Imam ´Ali (P): "El mayor de los enemigos es quien más oculta su engaño."
 (De "Mustadracum Nahy", pag. 157)

11) Del Imam ´Ali (P): - De su legado a Ashtar - "No rechaces una paz a la cual tu

enemigo te convoca, si en ella existe la complacencia de Dios. Pues en la paz hay
reposo para tu ejército, descanso de tu preocupación y seguridad para tus ciudades.
No obstante, ¡ten mucho cuidado de tu enemigo después de la tregua! Porque el

94

enemigo a veces se acerca para tomarte desprevenido. Entonces sé precavido y no
tengas una buena opinión en estos casos."

 (De "Nahyul Balagha", pag. 1027)

95

Capítulo Trigésimo Segundo

El conocimiento de la prueba y su efecto en la perfección del hombre

Del Libro (el noble Corán):
1) "¿Y cómo podrás tener paciencia en aquello de lo cual no posees pleno

conocimiento?
 (18: 68)

2) "¿Y qué excusa tenemos para no encomendarnos a Dios, cuando nos Ha guiado en

nuestro camino? En verdad, soportaremos aquello que nos molesta. A Dios se
encomiendan quienes en El confían."

 (14: 12)

De la Tradición (hadiz):

1) Del Imam Sadiq (P): "Dijo el Mensajero de Dios (BPD): 'Quien conoce la prueba, la

soporta; quien no la conoce, la rechaza."
 (De "Amale Saduq", pag. 439)

2) Del Imam ´Ali (P): "No persevera en la verdad sino quien conoce su valor."
 (De "Gurarul Hikam", pag. 349)

96

Capítulo Trigésimo Tercero

El conocimiento de la época y los tiempos; sus acontecimientos y cambios

Del Libro (el noble Corán):

1) "...Hacemos alternar estos tiempos (con sus vicisitudes) entre los hombres, para que

Dios evidencie a los creyentes y tome testigos (mártires) entre vosotros."
 (3: 140)

2) "¿Acaso esperáis otro destino que no sea el de vuestros antecesores? Dí: '¡Esperad!,

que yo aguardaré con vosotros.'"
 (10: 102)

3) "Ciertamente Hemos enviado a Moisés con Nuestros signos (diciéndole): 'Saca a tu

pueblo de las tinieblas hacia la luz y recuérdales los días de Dios!' En esto, hay signos
para todo paciente agradecido."

 (14: 5)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "...Quien conoce los tiempos (y sus vicisitudes), nunca dejará de

estar preparado..."
 (De "Al Kafi", tomo VIII, pag. 23)

2) Del Imam ´Ali (P): "Quien comprende la advertencia (de los sucesos) de la época,

nunca se confiará en la buena opinión acerca de los tiempos."
 (De "Gurarul Hikam", pag. 292)

3) Del Imam ´Ali (P): "No ha captado la advertencia (de los sucesos) de la época quien

confía en la buena opinión de los tiempos."
 (De "Gurarul Hikam", pag. 259)

4) Del Imam ´Ali (P): "Quien escarmienta con las vicisitudes de los tiempos, nunca se

confía en la tranquilidad de la época."
 (De "Gurarul Hikam", pag. 285)

5) Del Imam ´Ali (P): "Quien no conoce la inestabilidad del tiempo y su facilidad para

hacer caer a las personas en el fracaso, nunca se cuida de las vicisitudes ni se
preserva de los errores que lo hacen trastabillar, ni le da importancia a un pecado,
aunque fuese grande."

 (De "Al Bahar", tomo LXXI, pag. 342)

97

6) Del Imam ´Ali (P): "Entre la gente, el más conocedor de la época es quien nunca se

sorprende de sus acontecimientos."
 (De "Gurarul Hikam", pag. 95)

7) Del Imam Sadiq (P): "En las órdenes basadas en la Sabiduría, dadas a la familia de

David (P), figura: 'Lo que le incumbe al juicioso es conocer su tiempo, darle
importancia a su estado (corrigiéndolo), y guardar su lengua.'"

 (De " Al Kafi", tomo II, pag. 116)

8) Del Imam ´Ali (P): "El juicioso debe tener tres cosas: observar su estado (su situación

y su trabajo), guardar su lengua y conocer su tiempo (y a su gente)."
 (De "Tuhaful ´Uqul", pag. 114)

98

Capitulo Trigésimo cuarto

El conocimiento de las leyes de la historia

Del Libro (el noble Corán):

1) "¿No han discurrido por la tierra para observar cuál fue el destino de sus

antecesores? Eran más poderosos, cultivaban la tierra y la poblaban más que ellos;
les llegaron Mensajeros con las evidencias. Dios no fue Quien los oprimió, sino que
ellos se oprimieron a sí mismos."

 (30: 9)

2) "Estas son las ciudades de las cuales te Hemos relatado una parte de su historia. Les

llegaron Mensajeros con las evidencias, y no creyeron en lo que ya antes habían
desmentido. De esta manera Dios sella los corazones de los incrédulos."

 (7: 101)

3) "Antes de vosotros han ocurrido casos ejemplares. ¡Discurrid, pues, por la tierra y

observad cuál fue el destino de los desmentidores.!"
 (3: 137)

4) "Dí: ¡Discurrid por la tierra y observad cuál fue el destino de los pecadores."
 (27: 69)

De la Tradición (hadiz):

1) Del Imam Sadiq (P): "Mi padre me narró de su padre, de su abuelo, de ´Ali (P), que

el Mensajero de Dios (BPD) dijo: '...El más negligente entre la gente es quien nunca
escarmienta con los cambios de estado del mundo...El más sabio entre la gente es
quien reúne la ciencia de la gente con su ciencia."

 (De "Al Bahar", tomo LXXVII, pag. 112)

2) Del Imam ´Ali (P): "...Si escarmientas con lo que ha pasado, preservarás lo que

resta..."
 (De "Nahyul Balagha", pag. 981)

3) Del Imam ´Ali (P): "La fe esta sobre cuatro pilares: la paciencia, la certeza, la justicia

y la lucha. En cuanto a la certeza, se divide en cuatro partes: la observación con
inteligencia, la interpretación con sabiduría, la advertencia con el ejemplo y la
tradición de los primeros. Quien observa con inteligencia, se le dilucida la sabiduría.
Y a quien se le aclara la sabiduría, conoce el ejemplo. Y quien conoce el ejemplo,
entonces es como si estuviera entre los primeros."

99

 (De "Nahyul Balagha", pag. 1099 y 1100)

4) Del Imam ´Ali (P): "...Eviten los castigos ejemplares que les sobrevivieron a las

comunidades que les han precedido debido a la maldad de sus acciones y los actos
censurables. Entonces escarmienten con lo bueno y lo malo de sus estados y
precávense de ser como ellos. Y cuando reflexionen acerca de sus distintos estados,
elijan aquello que haya causado su gloria, la elevación de sus jerarquías, el
apartamiento de sus enemigos, la prolongación de su bienestar y el control de las
mercedes. Ellos alcanzaron la nobleza por su unidad, es decir evitando la
discrepancia e insistiendo en la concordia con su estimulación y recomendación. Por
otro lado, deben abstenerse de todo aquello que haya causado su fracaso y debilitado
su poder, como la enemistad y el odio recíproco, la divergencia entre ellos y el no
ayudarse mutuamente. Reflexionen acerca de la situación de los creyentes que les
han precedido y su estado de experimentación y prueba. ¿Acaso no eran las criaturas
más agobiadas por las cargas, los siervos más extenuados por las pruebas y los de
más estrecha situación entre la gente del mundo? Los faraones los habían tomado
como esclavos, los persiguieron infatigablemente con un maligno castigo y les
hicieron tragar la amargura. Su estado siempre era la humillación aniquiladora y el
sometimiento al dominio. No encontraban un ardid para rechazarlo ni un camino
para defenderse, hasta que Dios, Glorificado Sea, vio su sincera paciencia ante los
perjuiciosos por amor a Él, y su tolerancia de lo detestable por temor a Él. Entonces
los alivió reduciéndoles las pruebas y Les sustituyó la humillación por el poder y el
temor por la seguridad. Así se convirtieron en reyes, gobernantes y líderes
eminentes. Recibieron de parte de Dios una nobleza que jamás hubieran imaginado.
Observen cuando eran un pueblo unido y sus deseos estaban en armonía, los
corazones en equilibrio, las manos y espadas auxiliándose mutuamente, sus mentes
eran penetrantes y su resolución era única. ¿acaso no eran señores en toda la tierra y
reyes sobre toda la gente? Luego vean a lo que llegaron cuando ocurrió la división, la
discrepancia de palabra y de corazón, la separación en partidos y bandos
enfrentados. Dios le quitó, por eso Su noble investidura y les despojó de la
abundancia de Su Merced. Los recuerdos de sus historias persistieron entre ustedes
como ejemplo para que escarmienten."

 (De "Nahyul Balagha", pag. 801 a 803)

5) Del Imam ´Ali (P): "Vivifica tu corazón con el consejo...Y exponle las historias de los

antepasados, recordándole aquello que les aconteció. Discurre a través de sus
ciudades y sus huellas, observando lo que hicieron, lo que dejaron y adonde se
mudaron..."

 (De "Nahyul Balagha", pag. 909 a 910)

100

Capítulo Trigésimo quinto

La consecuencia de los asuntos y su previsión

Del Libro (el noble Corán):

1) "Quienes tienen paciencia anhelando el rostro de su Señor, observan la oración, dan

limosnas en secreto y en público de lo que les Hemos provisto y devuelven bien por
mal. Estos obtendrán la bienaventuranza (como consecuencia de lo que hicieron)."

 (13: 22)

2) "...el buen resultado pertenece a los temerosos."
 (7: 128 y 28: 83)

3) "...el buen final es para los piadosos."
 (20: 132)

De la Tradición (hadiz):

1) Del Imam Baqir (P): "El Mensajero de Dios (BPD) dijo: '...Cuando te propongas un

asunto, medita sobre su conclusión. Si fuese un bien y una sensatez, entonces
síguelo; si resultara un extravío, abandónalo.'"

 (De "Al Bahar", tomo LXXVII, pag. 130)

2) Del Imam ´Ali (P): "Los creyentes son quienes conocen lo que está delante de ellos."
 (De "Al Bahar", tomo LXXVIII, pag. 25)

3) Del Imam ´Ali (P): - de una carta a los recaudadores de impuestos - ...En cuanto a

esto, quien no sabe hacia dónde se dirige, no es previsor ni se resguarda. Y quien
sigue su deseo y lo obedece en aquello sobre lo cual no conoce su resultado, se
volverá de los arrepentidos."

 (De "Al Bahar", tomo LXXV, pag. 355)

4) Del Imam ´Ali (P): - para su hijo Husein (P)-: "...Y quien emprende un asunto sin

reflexionar en su conclusión, se expone a la desgracia."
 (De "Tuhaful ´Uqul", pag. 66)

5) Del Imam ´Ali (P): "Reflexionar en un asunto antes de su conclusión, preserva del

desliz."
 (De "Gurarul Hikam", pag. 47)

101

6) Del Imam Sadiq (P): "...Detente ante todo asunto, antes de emprenderlo, hasta que
distingas su principio y su fin, pues sino te arrepentirás."

 (De "Tuhaful ´Uqul", pag. 224)

7) Del Imam Sadiq (P): "El creyente reflexiona, actúa sosegadamente y se tranquiliza.

Entonces se hace humilde...Observa la conclusión, asegurándose contra el
arrepentimiento."

 (De "Al Bahar", tomo II, pag. 53)

8) Del Imam Sadiq (P): "No es previsor quien no observa las consecuencias (de las

acciones), pues observar las consecuencias ayuda al corazón (- o intelecto- a tomar
decisiones, colocando cada cosa en su lugar)."

 (De "Al Bahar", tomo LXXII, pag. 197)

102

Capítulo Trigésimo Sexto

El conocimiento del punto de partida de cada obra

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "Quien desconoce la huella de su pie, resbala."
 (De "Gurarul Hikam", pag. 268)

2) Del Imam ´Ali (P): "Se le pidió: 'Descríbenos al juicioso'. Contestó (P): 'Es quien

coloca cada cosa en su lugar.' Prosiguieron: 'Descríbenos al ignorante'. Entonces dijo
(P): "Ya lo hice."

 (De "Nahyul Balagha", pag.1191)

3) Del Imam ´Ali (P): "Sé como un médico cordial que prescribe el remedio de tal modo

que beneficie."
 (De "Al Bahar", tomo II, pag. 53)

4) Del Imam Sadiq (P): "El Mesías (P) decía:'...Y no hablen de la sabiduría a quienes no

son su gente, pues caerán en la ignorancia, ni se la prohiban a su gente, pues
pecarían. Que cada uno de ustedes sea como un médico curador, quien al ver una
oportunidad para el remedio lo prescribe, de lo contrario se abstiene.'"

 (De "Uasail", tomo XI, pag. 401)

5) Del Imam ´Ali (P): "No hay bien en un auxiliador insignificante ni en un amigo

sospechoso. Aprovecha el momento cuando te sea propicio, y no arriesgues lo que
tienes por el deseo de tener más. Cuídate de que el capricho te descontrole como un
caballo desbocado. Impónle a tu alma respecto a tu hermano la unión ante su
separación, la benevolencia y proximidad ante su ausencia, la generosidad ante su
avaricia, la cercanía ante su lejanía, la suavidad ante su rudeza, la excusa ante su
falta, como si tu fueras un siervo y él tu benefactor. Pero ten cuidado de hacer esto
fuera de su lugar o de realizarlo con quien no lo merece. No tomes al enemigo de tu
amigo como amigo, pues te convertirás en enemigo de tu amigo. Y no te abstengas
de aconsejar a tu hermano, ya sea esto agradable o no..."

 (De "Nahyul Balagha", pag. 932 y 933)

6) Del Imam Husein (P): "No hables de lo que no te concierne, pues temo para ti la

iniquidad. Y no hables de lo que te concierne hasta que veas una ocasión para
hacerlo. Es posible que un orador, a pesara de ser sincero, sea criticado..."

 (De "Al Bahar", tomo LXXVIII, pag. 127)

7) Del Imam Sadiq (P): "Escuchen mi palabra, que resulta mejor para ustedes que una

tropilla de preciosos caballos. Que ninguno de ustedes hable sobre lo que no le

103

concierne y absténgase de hablar de lo que les concierne hasta encontrar una ocasión
propicia. Es posible que quien hable fuera de su lugar se perjudique a sí mismo con
su palabra. Que ninguno de ustedes dispute con un tonto ni un benévolo, pues quien
disputa con un benévolo, se aleja de él, y quien lo hace con un tonto, se pierde.
Hablen de sus hermanos cuando se ausentan mejor de lo que les gustaría que se
hablara de ustedes cuando se ausentan. Y obren como quien sabe que será retribuido
por el bien y castigado por el pecado."

 (De "Amale Tusi", tomo I, pag. 228 y 229)

8) Del Imam Sadiq (P): "¡Oh, Mufaddal ibn Omar! Cuando quieras saber si alguien se

dirige hacia el bien o hacia el mal, observa a quién favorece. Si favoreciera a quien lo
merece, entonces va hacia el bien; de lo contrario, no tendrá beneficio en el otro
mundo."

 (De "Al Uafi", tomo III, pag. 64)

9) Del Imam ´Ali (P): "El juicioso es quien realiza su tarea correctamente y pone su

esfuerzo donde corresponde."
 (De "Gurarul Hikam", pag. 42)

10) Del Imam Sadiq (P): "Quien ama lo que no corresponde, se expone a la ruptura de

relaciones (con los amigos y hermanos)"
 (De "Al Bahar", tomo LXXIV, pag. 187)

11) Del Imam ´Ali (P): "...Cuando la codicia lleva a la aniquilación, su abandono

conlleva al éxito."
 (De "Nahyul Balagha", pag. 936)

104

Capítulo Trigésimo séptimo

La preparación del pensamiento para las etapas del conocimiento

Del Libro (el noble Corán):

1) "Y cuando la noche lo cubrió, vió una estrella y exclamó: '¡Este es mi Señor!' Pero

cuando desapareció, dijo: 'No amo a los que desaparecen.' Y cuando percibió la luna
que salía, exclamó: '¡Este es mi Señor!' Pero cuando se puso, dijo: 'Si mi Señor no me
encamina, me contaré entre los extraviados.' Y cuando contempló al sol que salía,
exclamó: '¡Este es mi señor! ¿Este es mi mayor!' Pero cuando se puso, declaró: '¡Oh,
pueblo mío! ¡Ciertamente me separo de lo que asociáis! Vuelvo mi rostro hacia
Quien creó los cielos y la tierra como monoteísta (puro y sincero), y no soy de los
asociadores."

 (6: 76 a 79)

2) "No enviamos a ningún Mensajero salvo con el lenguaje de su pueblo, a fin de que

les dilucidara (la verdad)."
 (14: 4)

3) "No discutáis con la Gente del Libro sino de la manera más pacífica, excepto con los

impíos de ellos. Decidles: 'Creemos en lo que nos fue revelado y en lo que os fue
revelado. Nuestro Dios y el vuestro es Uno, y a Él nos someteremos.'"

 (29: 46)

De la Tradición (hadiz):

1) Del Profeta (BPD): "A todos los Profetas se nos Ha ordenado que hablemos a la

gente en la medida de sus intelectos...Mi Señor me Ha encomendado la cordialidad
con la gente del mismo modo como nos Ha ordenado el cumplimiento de las
obligaciones."

 (De "Al Bahar", tomo II, pag. 69)

2) Del Imam Rida (P): (Cuenta el narrador): "Fui con Iunus ibn Abdur Rahman a lo del

Imam Rida (P) y éste se quejó ante él (P) de la murmuración entre sus compañeros.
Entonces Ar Rida (P) le dijo: 'Se cordial con ellos, pues sus intelectos no
comprenden.'"

 (De "Riyalul Kashi" pag. 488)

3) Del Imam ´Ali (P): "¿Acaso les gustaría desmentir a Dios y a Su Mensajero? Entonces

hablen con la gente de lo que ellos entienden y absténganse de lo que ellos niegan."
 (De "Al Gaibat Nu´mani, pag. 34)

105

4) Del Imam Sadiq (P): "Dijo 'Ali ibn Husein (P): 'Hablen a la gente (sobre nuestras

Tradiciones) en la medida de su comprensión, y no les impongan aquello que no
puedan soportar, pues los engañarían a través de nosotros."

 (De "Al Gaibat Nu´mani, pag. 35)

5) Del Imam Sadiq (P): "¡Oh, Abdul Aziz! La fe tiene diez grados, como una escalera, y

por ellas se asciende escalón tras escalón. Entonces quien está en el segundo grado
no debe decirle a quien se halla en el primero que no está en buena posición hasta
que él mismo llegue al décimo. No hagas caer a quien está debajo de tuyo, pues te
hará caer quien se encuentra encima de ti. Cuando veas que alguien está un grado
debajo tuyo, elévalo hacia ti con cordialidad. Y no le impongas aquello que no
pueda soportar, pues lo quebrantarías. Ciertamente quien quebranta a un creyente,
está obligado a indemnizarlo."

 (De "Al Kafi", tomo II, pag. 45)

6) Del Imam Baqir (P): "Los creyentes tienen grados. De ellos hay quien tiene uno, dos,

tres y así hasta siete grados. Si fueras a imponer a quien tiene un grado, dos, o a
quien tiene dos, tres, a así sucesivamente, no lo soportarían."

 (De "Al Kafi", tomo II, pag. 45)

7) Del Imam ´Ali (P): "...¡Oh, Hudaifat! No hables a la gente de aquello que no conocen,

porque se rebelarían y descreerían. En verdad, las montañas serían incapaces de
cargar ciertos conocimientos difíciles de soportar. Ciertamente nuestro conocimiento,
el de la Gente de la Casa, es negado e invalidado (por el común de la gente), mata a
sus narradores y perjudica a quien lo lee con la iniquidad y la envidia, porque Dios
favoreció con él a la descendencia del sucesor del Profeta (BPD)."

 (De "Al Bahar", tomo II, pag. 78)

8) Del Imam Sadiq (P): "¡Oh, Abdul ´Ali! Soportar nuestro mandato no consiste es

conocerlo y aceptarlo, sino preservarlo y ocultarlo a quien no lo merece. Entonces,
mándale saludos a los shiitas, que la Misericordia de Dios sea con ellos y Díles: 'Dijo
(el Imam-P-) para ustedes: La Misericordia de Dios sea sobre un siervo que atrae el
amor de la gente hacia sí mismo y hacia nosotros manifestándoles lo que conocen y
absteniéndose de lo que desconocen.'"

 (De "Al Gaibat Nu ´mani", pag. 34 y 35)

106

Capítulo Trigésimo octavo

La liberación del pensamiento y la búsqueda de las opiniones correctas

Del libro (el noble Corán):

1) "...Albricia a los siervos, quienes escuchan la palabra y siguen lo mejor de ella. Estos

son quienes Dios encamina, y éstos son los dotados de intelecto."
 (39: 17 y 18)

2) "No hay imposición en la religión, en tanto que se ha dilucidado la verdad del error.

Entonces quien rechace a los tiranos y crea en Dios, ciertamente se habrá aferrado al
asidero más firme, inquebrantable. Y Dios es Omnioyente, Sabio."

 (2: 256)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "Quien es receptivo para las distintas opiniones, conoce los

puntos erróneos de cada asunto."
 (De "Nahyul Balagha", pag. 1169)

2) Del Imam ´Ali (P): "El triunfo está con la previsión y resolución, y éstos con la

experimentación de la opinión, y la opinión (correcta) va acompañada de la
preservación de los secretos (especialmente en asuntos bélicos.)"

 (De "Nahyul Balagha", pag. 1110)

3) Del Imam ´Ali (P): "...La opinión se alcanza con la contemplación. La opinión

inmadura es un mal auxiliar."
 (De "Mustadracum Nahy", pag. 187)

4) Del Imam ´Ali (P): "Comparen una opinión con otra, que así surge lo correcto.

Contrasten las opiniones como si sacudieran un odre6 (para que surja la opinión
correcta)."

 (De "Gurarul Hikam", pag. 71)

5) Del Imam ´Ali (P): "...Reúnan las opiniones de los hombres y elijan la más cercana a

la verdad y la más apartada de la duda."
 (De "Mustadracum Nahy", pag. 152)

6 Para extraer la crema de la leche

107

6) Del Imam ´Ali (P): , del Profeta (BPD)- en la noche del "mi ´ray" o viaje celestial del
Profeta (BPD)-: "...¡Oh, Ahmad! ¡Emplea tu intelecto antes de que se marcha! Quien
hace eso, no se equivoca ni se rebela."

 (De "Irshadul Qulub", pag. 285)

7) Del Imam Sadiq (P): "...Sólo se aniquila la gente por no preguntar."
 (De "Al Kafi", tomo I, pag. 40)

108

Capitulo Trigésimo Noveno

El conocimiento por contraposición

A: La Contraposición

Del Libro (el noble Corán):

1) "¿Acaso no les Hemos mostrado los dos caminos (el de la verdad y el de la falsedad)?
 (90:10)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "Sepan que nunca conocerán el buen camino hasta que vean a

quien lo dejó. Y nunca cumplirán el pacto del Libro (el Corán) hasta que conozcan
quien lo rompió, ni se aferrarán al mismo hasta que sepan quien lo rechazó...Nunca
comprenderán el extravío hasta discernir la buena guía, ni reconocerán la piedad
hasta identificar a quien es transgresor."

 (De "Nahyul Balagha", pag. 450)

2) Del Imam ´Ali (P): "El valor de la Merced sólo se conoce por comparación con su

opuesto."
 (De "Gurarul Hikam", pag. 134)

B: La oposición a una cosa por ignorarla

Del Libro (el noble Corán):

1) "Por el contrario, desmienten aquello que no abarcan con su conocimiento."
 (10:39)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "La gente es enemiga de lo que ignora."
 (De "Nahyul Balagha", pag. 1168)

2) Del Imam Baqir (P), de sus ancestros (P) que Amir al Mu´minin (P) dijo: "...Quien

ignora algo, lo detesta. Por eso Dios reveló: 'Por el contrario, desmienten aquello que
no abarcan con su conocimiento..."

 (De "Al Bahar", tomo CIV, pag. 370)

109

Capítulo Cuadragésimo

El conocimiento de algo saliendo de su contexto

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "La consulta solo se recomienda debido a que la opinión del

consejo es pura, mientras que la de quien pide consejo se halla mezclada con deseos."
 (De "Gurarul Hikam", pag. 135)

2) Del Imam Hasan (P): "Las mercedes se ignoran cuando están presentes, pero cuando

se marchan, se reconocen."
 (De "Al Bahar", tomo LXXVIII, pag. 115)

3) Del Imam Sadiq (P): "A quien se desapega del mundo, Dios le afirma la sabiduría en

su corazón, haciendo así elocuente a su lengua; le da a conocer los defectos de este
mundo - su enfermedad y su remedio- sacándolo de aquí sano hacia la Morada de la
Paz."

 (De "Al Kafi", tomo II, pag. 128)

4) Del Imam ´Ali (P): "¡Desapégate del mundo! Dios acrecentará tu percepción de sus

defectos ocultos."
 (De "Nahyul Balagha", pag. 1272)

110

Capítulo Cuadragésimo Primero

Los obstáculos del conocimiento

A: Las oscuridades del alma y el rol de su purificación en la adquisición del
conocimiento

Del Libro (el noble Corán):

1) "Temed a Dios y Dios Mismo os enseñará."
 (2: 282)

2) "...Les purifica y les enseña el Libro y la Sabiduría..."
 (62: 2)

3) "¡Oh, creyentes! ¡Temed a Dios y creed en Su Mensajero! Os dará doble parte de Su

Misericordia y os establecerá una luz con la cual caminaréis."
 (57: 28)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "Quien no purifica su alma, no se beneficia con el intelecto."
 (De "Gurarul Hikam", pag. 293)

2) Del Profeta (BPD): "No se adora a Dios con algo como el intelecto. Y no se completa

el intelecto de un hombre hasta que se encuentren en él diez cualidades: que se
espere el bien de él; que se esté a salvo de su maldad; que considere poco al
abundante bien que de él proviene; que enaltezca el escaso bien de los demás; que no
se impaciente con quienes reclaman necesidades; que no se canse de buscar el
conocimiento a lo largo de su vida..."

 (De "Al Bahar", tomo LXIX, pag. 395)

3) Del Imam ´Ali (P): "El juicioso debe cuidarse de la embriaguez del dinero, la del

poder, la del conocimiento, la del elogio y la de la juventud, pues en esto hay un olor
inmundo que arrebata el intelecto y debilita la humildad."

 (De "Gurarul Hikam", pag. 356)

B: La pasión

Del Libro (el noble Corán):

111

1) "Y si no te responden, sabe que solamente siguen sus pasiones. ¿Y quien es más
extraviado que aquel que sigue su pasión, sin ninguna guía de Dios? Ciertamente
Dios no encamina al pueblo impío."

 (28: 50)

2) "¿Has reparado en quien diviniza su deseo y Dios lo extravía después de

evidenciarle la verdad sellando su oído y su corazón, y poniendo un velo ante su
vista? ¿Y quien lo guiará después de Dios? ¿Acaso no os dejaréis amonestar?"

 (45: 23)

3) "¿Acaso quien se basa en una prueba de su Señor es igual a aquellos a quienes les

fueron adornadas sus malas acciones, y siguen sus pasiones?...Estos son aquellos que
Dios ha sellado sus corazones porque siguen sus pasiones."

 (47: 14 y 16)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "El enemigo del intelecto es el deseo."
 (De "Al Bahar", tomo LXXVIII, pag. 12)

2) Del Imam ´Ali (P): "...¡Cuantos intelectos son cautivos de pasiones dominantes.!
 (De "Nahyul Balagha", pag. 1182)

3) Del Imam ´Ali (P): "...El deseo es socio de la ceguera."
 (De Nahyul Balagha", pag. 936)

C: El amor ciego

Del Libro (el noble Corán):

1) "En cuanto a los Zamudíes, les Hemos encaminado, pero prefirieron la ceguera a la

guía. Les sorprendió el Rayo del Castigo humillante, debido a lo que habían
cometido."

 (41: 17)

2) "Y (aniquilamos) a los Adíes y Zamudíes, como os lo atestiguan (las ruinas) de sus

casas. Satanás les adornó sus acciones apartándolos del camino, a pesar de ser
perspicaces."

 (29: 38)

De la Tradición (hadiz):

1) Del Profeta (BPD): "Tu amor por algo te enceguece y ensordece."

112

 (De "Al Bahar", tomo LXXVII, pag. 165)

2) Del Imam ´Ali (P): "El ojo del amante es ciego a los defectos de la amada, y su oído

es sordo respecto de la fealdad de sus maldades."
 (De "Gurarul Hikam", pag. 220)

3) Del Imam ´Ali (P): "A quien se enamora de algo, su vista se le vela y su corazón se

enferma. En consecuencia, observa con un ojo enfermo y escucha con un oído sordo.
Los deseos rasgan su intelecto y el mundo mata su corazón, suspirando por él su
alma. Entonces él es esclavo (de lo que ama), y de quien lo tiene en su poder. Lo
acompaña adonde vaya, siguiendo su misma dirección, sin que nadie lo pueda
apartar del mal ni aconsejar..."

 (De "Nahyul Balagha", pag. 330)

4) Del Imam ´Ali (P): "No se reúne el intelecto con el deseo."
 (De "Gurarul Hikam", pag. 345)

5) Del Imam ´Ali (P): "A causa del amor al mundo los oídos se cierran a la audición de

la sabiduría y los corazones se ciegan para la luz de la inteligencia."
 (De "Gurarul Hikam", pag. 252)

6) Del Imam Sadiq (P): "Amir al Mu´minin (P) le escribió a algunos compañeros suyos

aconsejándoles: '...¡Abandona este mundo! Por cierto que el amor de este mundo
enceguece, ensordece, enmudece y subyuga los cuellos."

 (De "Al Kafi", tomo II, pag. 136)

D: La vanidad y la soberbia:

Del libro (el noble Corán):

1) "Ciertamente aquellos que discuten acerca de las aleyas de Dios sin argumento, no

tienen más que soberbia en sus corazones, y no lograrán (sus propósitos). ¡Refúgiate,
pues, en Dios! Porque El es Omnioyente, Videntísimo."

 (40:56)

2) "En cuanto a los incrédulos (se les dirá:) '¿Es que no se os han recitado Mis aleyas?

Sin embargo os ensoberbecísteis y fuísteis gente pecadora.'"
 (45:31)

3) "A quienes desmientan Nuestras aleyas y se hayan apartado altivamente de las

mismas por cierto que no se les abrirán las Puertas del cielo..."
 (7:40)

113

4) "Los rechazaron por iniquidad y arrogancia, a pesar de estar persuadidos de ellos.
¡Observa cuál fue el destino de los corruptores!

 (27: 14)

De la Tradición (hadiz):

1) Del Imam Rida (P), del Imam ´Ali (P): "...Te basta como ignorancia que tu

conocimiento te torne engreído."
 (De "Uasail", tomo I, pag. 79)

2) Del Imam ´Ali (P): "Quien se ufana de sus propias opiniones, resulta vencido por

sus enemigos."
 (De "Gurarul Hikam", pag. 273)

3) Del Imam Sadiq (P): "La vanidad impide la búsqueda del conocimiento e invita

hacia la bajeza y la ignorancia."
 (De "Mustadraq", tomo I, pag. 17)

4) Del Imam ´Ali (P): "No existe soledad ni aislamiento más terrible que la vanidad."
 (De "Al Bahar", tomo LXXII, pag. 1139)

5) Del Imam Sadiq (P): "No hay ignorancia más perjudicial que la vanidad."
 (De "Al Bahar", tomo LXXII, pag. 315)

6) Del Imam Sadiq (P): "Quien no reconoce la excelencia en nadie, es caprichoso en su

propia opinión."
 (De "Al Bahar", tomo LXXII, pag. 316)

7) Del Imam Hadi (P): "Son muchos los que se encolerizan contra quien se complace

de sí mismo."
 (De "Al Bahar", tomo LXXII, pag. 316)

8) Del Imam ´Ali (P): "La vanidad corrompe el intelecto."
 (De "Gurarul Hikam", pag. 19)

9) Del Imam ´Ali (P): "Quien se envanece de su acto, daña a su propio intelecto."
 (De "Gurarul Hikam", pag. 277 y 287)

10) Del Imam ´Ali (P): "...¡Oh, hijo mío!...Debes saber que la vanidad resulta opuesta a

la verdad y es una desgracia para el intelecto."
 (De "Nahyul Balagha", pag. 921)

114

11) Del Imam ´Ali (P): "Uno de los envidiosos del intelecto es quien se ufana de sí
mismo."

 (De "Nahyul Balagha", pag. 1182)

12) Del Imam Sadiq (P), del Imam ´Ali (P): "La ufanía del hombre por sí mismo es una

prueba de la debilidad de su intelecto."
 (De "Uasail", tomo I, pag. 75)

13) Del Imam ´Ali (P): "La primera etapa de la vanidad del hombre es la corrupción de

su intelecto."
 (De "Tuhaful ´Uqul", pag. 152)

E: La codicia

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "La más frecuente pérdida de los intelectos se origina bajo los

relámpago de la codicia."
 (De "Nahyul Balagha", pag. 1184)

2) Del Imam Kazim (P): "¡Oh, Hisham! ¡Cuídate de la codicia!...Pues ella es la llave de

la humillación, la defraudación del intelecto, la adulteración de la hombría, la
deshonra de la reputación y la destrucción del conocimiento."

 (De "Tuhaful ´Uqul", pag. 294)

F: La cólera

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "Un intelecto encadenado por la cólera y el deseo, no aprovecha

la sabiduría."
 (De "Gurarul Hikam", pag. 223)

G: Las negaciones (de la verdad)

Del Libro (el noble Corán):

1) "Por iniquidad y arrogancia los negaron, aunque estaban persuadidos de ellos..."
 (27: 14)

2) "Pero no le servirán de nada sus oídos, sus vistas ni sus corazones, pues negaron los

Signos de Dios. Y les cercó aquello de lo que se burlaban."

115

 (46: 26)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "El capricho corrompe a la opinión."
 (De "Nahyul Balagha", pag. 1170)

H: El anhelo

Del Libro (el noble Corán):

1) "Les llamarán: '¿No estábamos con vosotros?' Responderán: '¡Sí! Pero os dejasteis

seducir, os mantuvisteis a la expectativa, dudasteis y vuestros deseos os engañaron
hasta que llegó la Orden de Dios. Y la ilusión os engañó con respecto a Dios."

 (57: 14)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "...El anhelo ciega la visión de la inteligencia."
 (De "Nahyul Balagha", pag. 1221)

I: La aversión

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "Los corazones poseen deseos y vaivenes. Por consiguiente,

debes proceder correctamente en cuanto a sus deseos e intereses, porque cuando el
corazón se disgusta, se ciega."

 (De "Nahyul Balagha", pag. 1175)

J: El anquilosamiento de la mente

Del Libro (el noble Corán):

1) "Cuando les llegaron Sus enviados con las evidencias, se holgaron con los

conocimientos que ya tenían. Pero se vieron cercados por aquello de lo que se
burlaban."

 (40: 83)

116

2) "Cuando se les proclama: '¡Aveníos a lo que Dios Ha revelado y al Mensajero!'
responden: 'Nos basta aquello en lo que encontramos a nuestros padres.' '¿A pesar
de que sus padres no sabían nada ni estaban encaminados?"

 (5: 104)

3) "Cuando se les dice: '¡Seguid lo que Dios Ha revelado!' Responden: 'Sólo seguiremos

las huellas de nuestras padres.' ¿Aunque sus padres no comprendiesen nada ni
estuviesen bien encaminados?"

 (2: 170)

4) "Cuando Moisés les atrajo Nuestros signos manifiestos, dijeron: '¡Esto no es más que

magia fraguada! No hemos oído de ellos a nuestros ancestros.'"
 (28: 36)

K: La imitación de los padres y del medio ambiente

Del Libro (el noble Corán):

1) "Dí: ¡Oh, Gente de la Escritura! ¡No exageréis en vuestra religión sin la verdad! Y no

sigáis las pasiones de un pueblo que anteriormente se desvió y extravió a muchas,
apartándose del camino llano."

 (5: 77)

2) "Cuéntales la historia de Abraham, ciando le dijo a su padre y a su pueblo: '¿Qué es

lo que adoráis?' Contestaron: 'Adoramos ídolos a los cuales estamos consagrados.'
Planteó: '¿Acaso os oyen cuando les invocáis? ¿O pueden beneficiaros o
perjudicaros?' Dijeron: 'No, pero encontramos a nuestros padres haciendo esto.'"

 (29: 69 a 74)

3) "Por el contrario, dicen: 'Encontramos a nuestros padres en un culto, y siguiendo sus

huellas, estamos encaminados.' Del mismo modo, no Hemos enviado ante de ti
ningún amonestador a una ciudad sin que sus ricos dijeran: 'Por cierto que
encontramos a nuestros padres en un culto que imitaremos.' Planteó: '¿Aunque os
trajera una dirección más recta que aquella que encontrasteis en vuestros padres?'
Dijeron: 'Por cierto que descreemos de vuestra misión.'"

 (43: 22 a 24)

117

L: La arbitrariedad y la exclusividad en la opinión

Del Libro (el noble Corán):

1) "Aunque les convoques a la buena guía, no te escuchan. Los ves que te observan sin

verte."
 (7: 198)

2) "Dicen: 'Nuestros corazones están insensibles para aquello a lo que nos invitas;

nuestros oídos padecen sordera y un velo nos separa de ti. Entonces, ¡haz lo que
quieras que nosotros haremos lo que querramos!'"

 (41: 5)

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "Quien es caprichoso en su pensamiento, carece de opinión."
 (De "Al Bahar", tomo LXXV, pag. 105)

2) Del Imam ´Ali (P): "Quien es arbitrario en su opinión, se aniquila. Y quien consulta

con los hombres, se asocia con sus intelectos."
 (De "Nahyul Balagha", pag. 1165)

3) Del Imam ´Ali (P): "El juicioso es quien sospecha de su propia opinión y no confía en

todo aquello que su propia alma le muestra bello."
 (De "Gurarul Hikam", pag. 44)

4) Del Imam ´Ali (P): "(Para confirmar) la ignorancia del hombre es suficiente con que

se complazca de sí mismo."
 (De "Gurarul Hikam", pag. 243)

5) Del Imam ´Ali (P): "(Para confirmar) la arrogancia del hombre es suficiente con que

confíe en todo aquello que su alma le embellece."
 (De "Gurarul Hikam", pag. 243)

6) Del Imam ´Ali (P): "...Quien se considera rico por su intelecto, resbala."
 (De "Al Kafi", tomo VIII, pag. 19)

7) Del Imam ´Ali (P): "...No hay apoyo más confiable que la consulta."
 (De "Nahyul Balagha", pag. 1139)

8) Del Imam ´Ali (P): "Quien se contenta con su propia opinión se arriesga."
 (De "Nahyul Balagha", pag. 1181)

118

Capítulo Cuadragésimo Segundo

La asamblea y la consulta

Del Libro (el noble Corán):

1) "Por la Misericordia de Dios eres compasivo para con ellos. Si hubieras sido áspero y

duro de corazón, se habrían apartado de ti. ¡Dispénsales, pide el perdón para ellos y
consúltales en los asuntos. Y cuando hayas tomado una desición, confía en Dios.
Dios ama a los que se encomiendan (a Él)."

 (3: 159)

2) "Quienes escuchan a su Señor, observan la oración, se consultan mutuamente en sus

asuntos y hacen caridad de aquello que les Hemos provisto."
 (42: 38)

De la Tradición (hadiz):

1) Del Profeta (BPD): "Soliciten la guía del juicioso y no lo desobedezcan, porque se

arrepentirán."
 (De "Amale Tusi", tomo I, pag. 152)

2) Del Imam Sadiq (P) , de su padre (P): "Se le preguntó al Mensajero de Dios (BPD):

'¿En qué consiste la resolución?' Contestó (BPD): 'En consultar con los asesores
calificados y seguirlos.'"

 (De "Al Bahar", tomo LXXV, pag. 100)

3) Del Imam ´Ali (P): "Es conveniente para el juicioso que sume a su propia opinión, la

opinión de los juiciosos, y que reuna a su ciencia la ciencia de los sabios."
 (De "Gurarul Hikam", pag. 169)

4) Del Imam ´Ali (P): "Quien consulta con la gente de intelecto, se encamina hacia lo
correcto."
 (De "Irshad", pag. 142)

5) Del Imam ´Ali (P): "No hay nada mejor para llegar a la verdad que la consulta."
 (De "Gurarul Hikam", pag. 308)

6) Del Imam ´Ali (P): "...No hay respaldo como la consulta."
 (De "Nahyul Balagha", pag. 1112)

7) Del Imam ´Ali (P): "...la consulta misma es la buena guía. Pues quien se contenta con

su propia opinión, se arriesga..."

119

 (De "Nahyul Balagha", pag. 1181)

8) Del Imam Sadiq (P), del Imam ´Ali (P): "Un hombre que consulta no se aniquila."
 (De "Tuhaful ´Uqul", pag. 153)

9) Del Imam ´Ali (P): "Quien pregunta por el camino no se extravía, ni se desconcierta

quien consulta. El previsor no es arbitrario en su opinión."
 (De "Al Bahar", tomo LXXVIII, pag. 13)

10) Del Imam Sadiq (P) - de Fudail quien narró-: "Cierta vez Abu Abdallah (el Imam

Sadiq -P-) me consultó sobre un asunto y le contesté: '¡Que Dios te de el bien! ¿Acaso
yo puedo aconsejar a alquien como tú?' Dijo (P): 'Sí , cuando te pida un consejo.'"

 (De "Al Bahar", tomo LXXV, pag. 101)

11) Del Imam Sadiq (P): "Nunca se aniquila un hombre debido a la consulta."
 (De "Al Bahar", tomo LXXV, pag. 101)

120

Capítulo Cuadragésimo Tercero

La consideración de la sabiduría en la consulta

De la Tradición (hadiz):

1) Del Profeta (BPD): "¡Oh, ´Ali! No pidas consejo a un cobarde, porque te hará

estrecha la salida. Ni lo pidas a un tacaño porque te hará abstenerte de tu meta. Ni lo
solicites a un ambicioso, pues te embellecerá la avidez. Y sabe, ¡oh, ´Ali!, que el
miedo, la avaricia y la codicia son instintos derivados del mal pensamiento acerca de
Dios."

 (De "Jisal", tomo I, pag. 102)

2) Del Imam ´Ali (P): "...No consultes a un tacaño, porque desviará el favor de ti y te

prometerá la pobreza. Ni a un cobarde, poque te debilitará para los asuntos. Ni a un
codicioso, porque sin motivo alguno adornará para ti la avidez."

 (De "Nahyul Balagha", pag. 998)

3) Del Imam Sadiq (P): "Consulta sobre los asuntos lícitos de la religión a quien posea

cinco cualidades: intelecto, prudencia, experiencia, buen consejo y piedad..."
 (De "Al Bahar", tomo LXXV, pag. 103)

4) Del Imam Sadiq (P): "No seas el primero en aconsejar. Cuídate de la opinión

inmadura y abstente de hablar sin pensar. No le des consejo a quien es arbitrario en
su opinión, ni a un tonto, ni a un veleidoso, ni a un terco. Y teme a Dios en coincidir
con el deseo del aconsejado (apartándote de la verdad por complacerlo), porque esto
es reprochable, y de escucharlo sin la debida atención, pues es una deslealtad."

 (De "Al Bahar", tomo LXXV, pag. 104)

5) Del Imam ´Ali (P): "Es peligroso consultar a un ignorante cobarde."
 (De "Gurarul Hikam", pag. 319)

6) Del Imam Sadiq (P): "Consulta a tus asuntos a quien teme a Dios, Poderoso y

Majestuoso."
 (De "Al Bahar", tomo LXXV, pag. 98)

7) Del Imam ´Ali (P): "Abstente de consultar con las mujeres, excepto a aquella de

quien haya experimentado la perfección de su intelecto."
 (De "Al Bahar", tomo CIII, pag. 253)

121

Capítulo Cuadragésimo Cuarto

El buen consejo de la consulta

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "Sé un buen consejero para quien te solicita consejo."
 (De "Mustadraq", tomo II, pag. 66)

2) Del Imam Sadiq (P): "Luqman le dijo a su hijo: 'Cuando viajes junto a un grupo,

consúltalos frecuentemente en tus asuntos y en los suyos...Y cuando te pidan
testificar sobre la verdad, entonces hazlo. Cuando te consulten, esmérate en tu
opinión. Luego no resuelvas nada hasta que hayas observado y confirmado, ni
contestes a una consulta hasta que te levantes, te sientes, duermas, comas y ores,
obrando de acuerdo a tu pensamiento y sabiduría a su respecto. Pues a quien no es
puro en el consejo hacia quien le consulta, Dios, Bendito y Exaltado, nulifica su
opinión y aparta de él la confianza...'"

 (De "Al Kafi", tomo VIII, pag. 348)

3) Del Imam Sadiq (P): Del Profeta (BPD): "La consulta con el juicioso de buen consejo

implica felicidad, crecimiento y éxito de parte de Dios, Poderoso y Majestuoso.
Cuando alguien así te aconseje, entonces cuídate de opornétele, porque en esto
hallarás la aniquilación."

 (De "Al Bahar", tomo XCI, pag. 254)

4) Del Imam ´Ali (P): "Luego, la desobediencia a un buen consejero benévolo, sabio y

experimentado, provoca desorientación y concluye en arrepentimiento..."
 (De "Nahyul Balagha", pag. 116)

5) Del Imam Kazim (P): "...¡Oh, Hisham! La tertulia con la gente de religión implica la

nobleza para este mundo y para el otro. Y la consulta con el juicioso de buen consejo
es felicidad, bendición, crecimiento y éxito de parte de Dios. Cuando alguien así te
aconseje, abstente de contradecirlo, porque en esto se halla la aniquilación."

 (De "Tuhaful ´Uqul", pag. 293)

6) Del Imam Sadiq (P): "Consulta con los hombres de buen juicio, pues sólo

recomiendan el bien. Y cuídate de contradecirlos, porque la oposición al juicioso
piadoso implica degradación en la religión y en el mundo."

 (De "Al Bahar", tomo LXXV, pag. 101)

122

Capítulo Cuadragésimo Quinto

La crítica y la perfección del conocimiento a través suyo

Del Libro (el noble Corán):

1) "Y cuando se le dice: '¡Teme a Dios!', se adueña de él la soberbia pecaminosa. El

Infierno le será suficiente castigo. ¡Qué detestable destino!"
 (2: 206)
De la Tradición (hadiz):

1) Del Imam ´Ali (P): "Que el mejor entre la gente para ti sea quien te expone tus

defectos (de un modo agradable) y te ayuda en tu propia perfección."
 (De "Gurarul Hikam", pag. 254)

2) Del Imam Sadiq (P): "El más amado de mis hermanos es quien me regala mis

defectos (manifestándomelos)."
 (De "Mustadaq", tomo II, pag. 63)

3) Del Imam ´Ali (P): "Quien te muestra tus defectos, te aconseja bien."
 (De "Gurarul Hikam", pag. 256)

4) Del Imam Husein (P): "...Quien te ama, te veda (el mal). Quien te odia, en cambio, te

estimula engañosamente (a realizar el mal)."
 (De "Al Bahar", tomo, LXVIII, pag. 128)

5) Del Imam Kazim (P), del Profeta (BPD): "El creyente es un espejo de su hermano

creyente."
 (De "Navadir Ar Ravandi", pag. 8)

6) Del Imam ´Ali (P): "Solo se llama amigo alguien que te aconseja sinceramente

respecto a ti mismo y de tus defectos. Apégate a quien hace esto, pues él es un amigo
verdadero."

 (De "Gurarul Hikam", pag. 134)

7) Del Imam ´Ali (P): "Solo te ama quien no te adula y sólo te elogia quien no te hace

oir (su elogio)."
 (De "Gurarul Hikam", pag. 134)

8) Del Imam Sadiq (P), del Imam ´Ali (P): "El musulmán es un espejo de su hermano.

Por consiguiente, cuando vean un desliz en su hermano, no lo instiguen y sean para
él como su propia alma guiándolo, aconsejándolo bien y amablemente."

 (De "Al Bahar", tomo X, pag. 97)

123

Capítulo Cuadragésimo Sexto

No debe haber engaño en el consejo

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "Quien cubre tus defectos, es tu enemigo."
 (De "Gurarul Hikam", pag. 274)

2) Del Imam Yauuad (P): "Quien te oculta el buen consejo, buscando tu complacencia,

en verdad obra con enemistad hacia ti."
 (De "Al Bahar", tomo LXXVIII, pag. 364)

3) Del Imam ´Ali (P): "Quien te oculta tus defectos y los busca en tu ausencia, es un

enemigo. En consecuencia, debes cuidarte de él."
 (De "Gurarul Hikam", pag. 286)

4) Del Imam ´Ali (P): "Quien te elogia, sin duda te degüella."
 (De "Gurarul Hikam", pag. 265 y 266)

5) Del Imam ´Ali (P): "Solo se denomina enemigo a alguien porque te agrede. Y quien

te engaña respecto de tus defectos (ocultándotelos), es tu enemigo."
 (De "Gurarul Hikam", pag. 134)

124

Capítulo Cuadragésimo Séptimo

La aceptación de la crítica:

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "...No piensen que una verdad que se me dice me resulta

insoportable, ni que busco el engrandecimiento de mi alma. Pues quien no soporta la
verdad que se le dice o la justicia que se le expone, menos soportará obrar con ellas.
Entonces no rehuses decir una verdad o dar una opinión equitativa..."

 (De "Nahyul Balagha", pag. 687)

2) Del Imam Al Hadi (P): Le dijo a algunos de sus amigos: "Censura a Fulano y

exprésale: 'Cuando Dios quiere el bien para un siervo, he aquí que resulta censurado
y lo acepta.'"

 (De "Mustadraq", tomo II, pag. 63)

3) Del Imam Yauuad (P): "El creyente necesita un éxito de parte de Dios, un consejo de

parte de su propia alma y la aceptación de quien lo aconseja bien."
 (De "Tuhaful ´Uqul", pag. 337)

125

Capítulo Cuadragésimo Octavo

La perspicacia

De la Tradición (hadiz):

1) Del Imam ´Ali (P): "La perspicacia es la luz."
 (De "Gurarul Hikam", pag. 13)

2) Del Imam Sadiq (P): del Imam ´Ali (P): "El creyente es perpicaz, atento, temeroso,

esperando siempre una de las dos mejores consecuencias (el martirio o la victoria)."
 (De "Al Bahar", tomo X, pag. 111)

3) Del Imam ´Ali (P): "El previsor es despierto."
 (De "Gurarul Hikam", pag. 13)

4) Del Imam ´Ali (P): "Quien es atento de sí mismo, tiene guardianes de parte de Dios

sobre él."
 (De "Gurarul Hikam", pag. 286)

5) Del Imam ´Ali (P): "Quien no se respalda en su perspicacia, no aprovecha a los

guardianes (que Dios puso para él)."
 (De "Gurarul Hikam", pag. 294)

126

Capítulo Cuadragésimo Noveno

La inteligencia y la comprensión

De la Tradición (hadiz):

1) Del Profeta (BPD): "¿Quieren que les informe sobre el más inteligente entre los

inteligentes y el más tonto entre los tontos?" Contestaron: "¡Por supuesto, oh,
Mensajero de Dios!" Explicó (BPD): "El más inteligente de los inteligentes es quien le
pide cuentas a su propia alma y obra para después de la muerte. El más tonto entre
los tontos es aquel que sigue a su alma en los deseos y espera de Dios (la satisfacción
) de los mismos."

 (De "Al Bahar", tomo LXX, pag. 69 y 70)

2) Del Imam Sadiq (P): - en la tradición sobre los partidarios del intelecto y los de la

ignorancia-: "...El opuesto de la sagacidad es la estupidez; el opuesto de la
comprensión es la incomprensión; el opuesto del conocimiento es la negación
(ignorancia)."

 (De "Al Kafi", tomo I, pag. 22)

3) Del Imam ´Ali (P): "El inteligente es quien vivifica sus virtudes y elimina sus vicios

con la derrota de su pasión y su deseo."
 (De "Gurarul Hikam", pag. 481)

4) Del Imam ´Ali (P): "El inteligente es aquel que disminuye sus deseos."
 (De "Gurarul Hikam", pag. 19)

5) Del Imam ´Ali (P): "El inteligente toma un consejo de cada cosa."
 (De "Gurarul Hikam", pag. 252)

6) Del Imam Hassan (P): "...Por cierto que el más inteligente de los inteligentes es el

piadoso y el más tonto de los tontos es el corrupto."
 (De "Kashtul Gumura", tomo I, pag. 571)

7) Del Imam ´Ali (P): Le preguntó Zaid ibn Suhan Abdi:"¿Quién es el más inteligente

de la gente?" Contestó (P): "Quien reconoce el Camino Recto del extravío y se inclina
hacia el primero."

 (De "Ma´an Al Ajbar", pag. 190)

8) Del Imam ´Ali (P): "Dios, Glorificado Sea, estableció la obediencia como un beneficio

para los inteligentes, mientras que los débiles de entendimiento la desperdician."
 (De "Nahyul Balagha", pag. 1243)

127

9) Del Imam ´Ali (P): "¡Oh, Hamam! El creyente es inteligente y perpicaz."
 (De "Al Kafi", tomo II, pag. 226)

128

Capítulo Quincuagésimo

La abstención de la neglicencia

Del Libro (el noble Corán):

1) "Hemos creado para el Infierno a muchos de los genios y de los hombres. Tienen

corazones con los que no comprenden, ojos con los que no ven y oídos con los que
no oyen. Son como las bestias. Incluso están más desviados aún. Son los
negligentes."

 (7: 179)

2) "Quienes no esperan nuestra comparecencia y se complacen con la vida mundanal,

conformándose con ella y siendo desatentos de nuestros signos, tendrán como
morada el Fuego, por lo que hayan cometido."

 (10: 7 y 8)

3) "Pero hoy salvamos a tu cuerpo para que sirvas de ejemplo a tu posterioridad. Pues

hay muchos que están desatentos a Nuestros signos."
 (10: 92)

De la Tradidicón (hadiz)

1) Del Imam Sadiq (P): "¡Cuídense de la desatención! Porque quien se descuida, sólo lo

hace en detrimento propio. ¡Y cuídense de no dar importancia a la Orden de Dios,
Poderoso y Majestuoso! Pues a quien hace esto Dios lo deshonrará el Día de la
Resurrección."

 (De "Zavabul A´mal", pag. 242)

2) Del Imam ´Ali (P): "¡Absténganse de la negligencia! Pues produce la degradación de

los sentidos (o del entendimiento)."
 (De "Gurarul Hikam", pag. 72)

3) Del Imam ´Ali (P): "La negligencia es pérdida (de ocasiones y demás cosas):"
 (De "Gurarul Hikam", pag. 13 y 20)

4) Del Imam ´Ali (P): "La negligencia es el más perjudicial de los enemigos."
 (De "Gurarul Hikam", pag. 13 y 20)

5) Del Imam ´Ali (P): "El negligente es somnoliento, y la negligencia es engaño."
 (De "Gurarul Hikam", pag. 13 y 20)

6) Del Imam ´Ali (P): "Quien duerme ante su enemigo, es despertado por las conjuras."

129

 (De "Gurarul Hikam", pag. 284)

7) Del Imam ´Ali (P): "¡Ay, del dormido! ¡Cuánto desperdicia! Su acto es escaso y su

recompensa es poca."
 (De "Gurarul Hikam", pag. 325)

8) Del Imam Sayyad (P): "...Y despiétame del sueño de la negligencia, de la

somnolencia de los pródigos, del sopor de los humillados...No me deshonres como
aquel que ha sido deshonrado ante su gente ni como quien fue sumido por Ti en la
humillación. Por el contrario, toma mi mano (y rescátame) de la caída de los que
tropiezan, del temor de los extraviados, del desliz de los orgullosos y del abismo de
los que se aniquilaron..."

 (De "Sahifat As Sayyadiat",pag. 346 a 348; súplica Nº 47)

130

Observaciones de la Primera Sección

 El estimado lector encontrará este título al final de cada una de las secciones de esta
obra. Nuestra intención es ofrecerle un extracto sobre las opiniones y orientaciones del
material contenido en la misma, en forma resumida, a fin de dilucidar los resultados
obtenidos. Usted también, estimado lector, puede acompañarnos en esta marcha
buscando en la sección los temas y descubrimientos que ella le inspira. No pretendemos
establecer lo que hemos compilado del Libro (el Generoso Corán) y las Tradiciones
sobre las cuestiones expuestas, como un fundamento decisivo e ineludible para el lector.
Es cierto que las verdades contenidas en el Libro y las Tradiciones son realidades
Divinas islámicas pertenecientes a toda la comunidad (musulmana) y también a toda la
Humanidad. Por lo tanto, los sabios pueden discurrir en estas cuestiones y poner a
trabajar sus mentes e intelectos.
 Nosotros, que hemos enprendido la reflexión y exposición de estos temas, nos hemos
encontrado intimando con estos significados y enseñanzas, tomando de ellos
explicaciones y luces que, momento a momento, se reflejaron en nuestras mentes. En
consecuencia , pretendemos poner a disposición del estimado lector aquello que hemos
obtenido.

Indicación:
 Antes que nada, es preciso recordar que todo el contenido de esta obra, a través de
sus secciones y capítulos, refleja la opinión científica del Islam sobre el ser humano y el
universo, mostrando claramente la cosmología (o ideología) islámica. Pues el Islam
observa al hombre, la historia, la sociedad, la verdad, la justicia, la ciencia, la ética, la
economía, las revoluciones progresistas y las constructivas, los movimientos de
liberación, el confort, la felicidad y otras realidades y cuestiones con una mirada
científica, basada en la verdad y la razón.
 A continuación expondremos nuestras observaciones sobre algunas cuestiones de esta
sección:

1: El conocimiento, su importancia y nobleza:

 Hemos establecido la sección del conocimiento en primer lugar dentro de este libro,
como apertura de su orientación y enseñanza, porque esa es su posición en el Islam.
Pues lo primero que se comprende de las enseñanzas islámicas es que la más importante
de las bases y etapas en la educación del hombre, su evolución y conformación, es el
conocimiento.
 Existen grados especiales en estas enseñanzas que nos conducen hacia este importante
fundamento radical. Algunos de ellos son:
Primero: El conocimiento es el principio de todo movimiento y acción, pues cada uno de
éstos debe basarse en el conocimiento y la ciencia para comenzar y concluir por el
mismo. De no ser así, carecen de todo fundamento y valor, como sostiene la Tradición:
"No hay movimiento alguno en el cual no precises de un conocimiento."

131

 (De "Tuhaful ´Uqul", pag. 119)
Segundo: El conocimiento y la ciencia son el criterio para la valoración del ser humano.
Tercero: El conocimiento para el hombre es como su vida, por ser el principio de la
humanización del ser, costituyendo, por ende, la verdadera vida, no meramente la
existencia corporal y animal.
Cuarto: El conocimiento es el más excelente de las devociones y prácticas piadosas, al
punto que el valor de éstas sólo se corresponde con el valor del conocimiento de quien
las realiza.

2: La búsqueda del conocimiento:

 Por lo que se ha mencionado sobre la importancia del conocimiento y su
comprensión, vemos que el Islam pone un fuerte énfasis en la búsqueda de la ciencia.
Más aún: la establece como una obligación sobre toda persona, elevando la jerarquía de
esta búsqueda al mismo nivel de la guerra santa y del brindar la sangre en el Camino de
Dios Altísimo, como dice (la Tradición):
"Buscad la ciencia, aunque debáis sumergiros en un torbellino y arriesgar la vida."
 (De "Al Bahar", tomo LXXVIII, pag.227)

3: El intelecto y su activación:
 Hay algunas actividades y acciones del hombre de las que depende la supervivencia
de su especie y la continuación de su existencia. Ellas son realizadas por él a través de
una motivación natural, creadas por un impulso dinámico, el cual gobierna el
pensamiento del ser humano y sus ahnelos, llevándolo hacia lo que necesita.
 Esto es lo que hace a la vida como una inundación estrepitosa y desbordante,
garantizando la permanencia de manera imprescindible, y animando al hombre a que
intente y se esfuerce. Así lo vemos luchar contra las dificultades y desgracias para
preservar su vida y su permanencia. Esto es señalado por las enseñanzas (del Islam):

De la Tradición (hadiz):

Del Imam Sadiq (P): "¡Reflexiona, oh, Mufaddal! En las actividades que se han establecido para
el hombre, en cuanto a comer, dormir, cohabitar y lo que se ha dispuesto en ellas. Para cada una
de ellas se ha establecido móviles en su naturaleza (la del hombre) que las exigen, impulsando a
realizarlas. Por ejemplo: el hambre exige comer, de lo cual depende la vida del cuerpo y su
sustento. El sueño exige dormir, que es reposo del cuerpo y restitución de su fuerza. El apetito
sexual exige la cópula, de la cual depende la continuidad del linaje y su permanencia. Si el
hombre hubiera sido impulsado a comer solamente por el conocimiento de la necesidad de su
cuerpo al respecto, sin encontrar en su naturaleza nada que lo impulsara a realizarlo, quizá no
fuese firme con ello debido a la dejadez y la haraganería, al punto que su cuerpo se disolvería y
entonces resultaría aniquilado...Observa, pues, como se han establecido para cada una de estas
actividades, de las cuales depende el sostenimiento del ser humano y su interés, móviles en la
naturaleza misma, que lo motivan a concretarlas y la atraen a ello..."
 (De "Al Bahar", tomo III, pag. 78 y 79)

132

 También existen instintos en los animales, a partir de los cuales se generan acciones.
Ellos son diferentes en las distintas especies animales, y por ellos se distinguen unos de
otros. Dios, Exaltado Sea, Ha establecido para cada una de las especies animales,
instintos y naturalezas particulares por medio de los cuales se distinguen, además de los
instintos comunes que comparten con otras especies y existen en todo animal. Por su
parte, para el hombre existe otro tipo de acción que deriva del conocimiento y la ciencia,
no de la naturaleza o el instinto. Lo que lo lleva a este tipo de acción es su entendimiento
y el conocimiento que ha obtenido...Se le han otorgado al hombre los instrumentos
necesarios para este tipo de acción, los cuales son el intelecto, el poder y la voluntad. En
consecuencia, el hombre puede conocer una cosa y comprenderla, para luego realizarla
por su voluntad. Entonces el hombre no está bloqueado en el marco de sus instintos y
naturaleza, como lo está el animal.
 La importancia del ser humano, su especial nobleza y valor, se manifiestan por este
tipo de acción, es decir la voluntaria. Porque ella abarca todos los movimientos
constructivos y transformaciones evolutivas que aparecen en la vida del hombre, en la
sociedad y la historia, distinguiendo la existencia humana de la animal.
 Por lo tanto, hay dos vidas para el ser humano: una animal instintiva, en la que se
asocia con otros animales y otra humana intelectiva, con la cual se eleva hacia la
jerarquía y el nivel de humanidad.
 De aquí concluímos que el hombre obra en forma selectiva, y sólo elige la acción y
realiza correctamente la selección de acuerdo a su intelecto y conocimiento. Quien
estrecha el círculo de su intelecto, o no realiza correctamente su elección, limita su
acción y su buena obra. Y quien extiende el círculo de su intelecto, en cambio, amplía su
acción y su buena obra. Como dice el Imam ´Ali (P):
"El hombre está en su intelecto."
 (De "Gurarul Hikam", pag. 14)
"La ausencia de intelecto es ausencia de vida..."
 (De "Al Kafi", tomo I, pag. 27)
 El hombre es tal por sus conocimientos y captaciones, no por sus instintos. Por éstos
últimos él es un animal. La distinción radical para el hombre se encuentra en el intelecto,
la comprensión y las acciones consecuentes. Por estas acciones se le facilita el desarrollo
de la Historia y la construcción de la sociedad, completándose los nobles objetivos de la
vida. Asi domina sobre los instintos individuales y sociales, cambiando las
circunstancias en el sentido del bien, la sabiduría y la rectitud. Cuando el hombre tenga
éxito sobre esto, tendrá la oportunidad de cambiar el rumbo de muchas cosas hacia uno
que comprenda, quiera y elija, incluso en lo que respecta a la sumisión de los instintos-
como es evidente. Porque no es posible suprimir totalmente los instintos y anhelos, pero
es posible orientarlos hacia la sabiduría y el bien. De esta manera el hombre puede
desarrollar correctamente muchas de las tradiciones sociales y tendencias. En
consecuencia, se aclara con lo expuesto la importancia del conocimiento y el
entendimiento, los cuales sólo se obtienen con el intelecto y sus actividades.

133

4: La reflexión y su importancia

 Ningún investigador puede encontrar en el campo de la educación y la enseñanza, en
otras religiones y sistemas sociales, así como en lo que el hombre mismo ha proyectado,
algo similar a lo que el Islam ha traído sobre la exaltación de la reflexión y el estímulo
hacia ella. Pues el Islam ha establecido que:
"Una hora de reflexión es mejor que un año de devoción."
 (De "Al Bahar", tomo LXXI, pag. 326)
Y además estimó que:
"La reflexión es la vida del corazón del inteligente."
 (De "Al Kafi", tomo I, pag. 25)
 Vemos que el ser humano precisa por el crecimiento de sus miembros y la energía de
su cuerpo, el alimento y el ejercicio. Pero hay otra cuestión mayor y más importante que
se trata del fundamento de la vida humana para el hombre - como ya hemos señalado.
Esto no tiene lugar sin el crecimiento de las fuerzas interiores y las percepciones del
corazón. Por lo tanto, el hombre debe esforzarse para esto intensa y completamente.
 El crecimiento mencionado sólo se logra mediante la puesta en práctica del
pensamiento y la ejercitación interior, así como su continuidad. Entonces, la reflexión es
un asunto vital para el ser humano, siendo motivo del crecimiento de su intelecto y un
instrumento para que disfrute del goce de la experiencia. Así el hombre pasa, con sus
capacidades, de la etapa potencial a la concreción, la cual es el fundamento de la
conclusión esperada en su existencia sobre este planeta.
 La reflexión siempre es una llama brillante que ilumina el rumbo del hombre en sus
dos existencias: la presente y la postrera. Es lo que lleva al hombre al alejamiento de sus
dificultades, la solución de sus asuntos y el apartamiento de los obstáculos de su
camino. Ella es la llave de toda bendición y todo bien, y es un espejo bruñido.

5: La orrientación al recuerdo de sí mismo

 En la existencia humana hay razones que le obstaculizan al hombre la búsqueda y
obtención del conocimiento, o hacen que el conocimiento obtenido se mantenga oculto o
quede bajo el manto del olvido. Estas causas son diferentes, como ser el olvido, el
egoísmo, la soberbia, el deseo, el amor enceguecido, el estar bajo el dominio de las
costumbres, el envejecimiento, el no dar importancia a los asuntos de la vida reflexiva y
espiritual, el deseo de eternizarse en la tierra, el goce mundanal, la fortuna material, los
anhelos naturales. Por otro lado tenemos también las circunstancias que prevalecen
alrededor de la existencia, como las tradiciones falsas, la propaganda vacía y
extraviadora, la culturas falaces, los criterios infundados, la privación de la libertad en el
pensamiento y la educación, la promoción de la corrupción y la desaparición de la
conducta ética...
 Todas estas razones y otras similares impiden la búsqueda del conocimiento correcto,
la puesta en práctica de las capacidades del alma sobre el conocimiento y su
apuntalamiento, obstaculizando el camino del hombre hacia la perfección...A todo esto

134

se suma el hecho que la Humanidad siempre está avanzando, en constante
transformación, siendo el deber del hombre ser persistente en este avance hacia un
estado mejor, y que dicha transformación en el ámbito del entedimiento y la percepción
abarque todo aquello que depende de él.
 Por todo lo que hemos señalado, el Sagrado Corán se dirige hacia el despertar de las
almas, impulsándolas hacia la reflexión de las contemplaciones, para que recuerden la
verdad y el bien, los reconozcan y se encaminen hacia ellos. Al respecto muchas son las
aleyas que advierten al ser humano, produciendo en su alma el despertar y el
alejamiento del olvido, impulsándolo a que recuerde y razone, hasta que descorra el
velo de la negligencia del espejo de su alma y quite de ella el oscuro polvo de la
naturaleza, facilitándosele entonces la captación de la realidad verdadera y la
instrucción de su ser innato.

6: La ignorancia

 Evidentemente la ignorancia es lo más perjudicial que encuentra el ser humano. El
hombre ignorante no se conoce a sí mismo, ni conoce sus derechos, ni advierte el valor
de su humanidad. En consecuencia, le resulta muy difícil llegar a la perfección humana.
Por otro lado, tampoco conoce como es debido a los demás ni sus derechos, como
tampoco a la vida y su finalidad, ni su destino y fortuna en ambas existencias (en este
mundo y en el otro). En consecuencia, este hombre ignorante desperdicia los días de su
vida de la manera más vana. Además, se carga de faltas, pues no conoce el bien para
seguirlo ni el mal para evitarlo, ni se moviliza a fin de conocer los recursos de su
felicidad y fortuna, como tampoco encuentra un camino para su autoconocimiento que
lo lleve a comprender las metas de la existencia.
 Entonces, el hombre ignorante es como una pelota en manos de los accidentes, los que
juegan con él a su antojo. Por estos motivos el Islam rechaza la ignorancia de manera
terminante, la identifica como contraria a la personalidad humana, la combate y repele
fuertemente.

7: La comprensión de la religión y su captación

 La mera aceptación de la religión no produce el resultado deseado. De aquí que se
diferencian la creencia verbal y la del corazón.
 La creencia progresista y constructiva es la que penetra en el alma y está arraigada en
los entedimientos, transformando los movimientos y las acciones, incluso las del mismo
corazón. Este tipo de creencia exige el esfuerzo en su camino e impulsa al hombre a que
corrija sus acciones personales, se abstenga de la indiferencia y tome los asuntos
sociales, la problemática del género humano y los diversos eventos y acontecimientos
con firme determinación, libre de toda transigencia y debilidad.
 Evidentemente este tipo de fe sólo es productiva cuando surge del entendimiento, el
esfuerzo y la instrucción en su sentido correcto y completo. Por eso el Imam Sadiq (P)
dice:

135

"¡Ojalá el látigo estuviera sobre las cabezas de mis discípulos para que se instruyan en la
religión."
 (De "Al Bahar", tomo I, pag. 213)
 En efecto, la religión es una combinación de conocimiento y acción. Ella no beneficia
cuando no se la entiende completamente, mientras que cuando se la comprende de
manera correcta, es reformadora del ser humano y acarreadora del desarrollo social.
Esto no ocurre cuando sólo se la encuentra en la superficie de la lengua.

8: La necesidad de la generación del conocimiento

 El Islam insiste marcadamente sobre la extensión del conocimiento y la ciencia,
impulsando su propagación entre los individuos y la sociedad. Pues la elevación del
nivel de comprensión y captación de las masas sólo depende de esto. Por eso el Islam
estableció como obligatorio para cada individuo el dedicarse a la enseñanza de otros y
extraer a la gente, en la medida de lo posible, de las tinieblas de la ignorancia hacia la
luz del conocimiento.
 A esto se le suma el hecho de que el valor del conocimiento en el Islam depende de su
aspecto positivo y su posibilidad de constituirse como una luz que ilumine a la gente y
alumbre sus caminos. Por eso su ocultamiento se considera reprochable y el
impedimento de su enseñanza está prohibido.
 En consecuencia, es obligación del sabio no dejar a los ignorantes en convivencia con
la ignorancia. Por el contrario, él debe difundir su conocimiento entre la gente y la
sociedad hasta llenar todo el orbe con la luz del conocimiento.
 Consulte al respecto la Sección Octava del Tomo II.

9: El beneficio de la inteligencia y las ciencias

 Dentro de las particularidades del conocimiento islámico tenemos la observación de
las realidades auténticas y de todo aquello que constituye el fundamento de la felicidad
y la perfección en ambas existencias (la presente y la postrera). Por eso vemos que en las
enseñanzas islámicas se insiste sobre la adquisición de la inteligencia guiadora y de las
ciencias necesarias para el buen obrar en esta vida, con pleno aprovechamiento de sus
realidades auténticas, de los aspectos de la naturaleza y los dones de la existencia.
Asimismo se insiste también sobre la búsqueda de las ciencias verdaderamente
beneficiosas para la vida eterna y el conocimiento de las reales utilidades, a fin de
embellecer esta gran vida y estar en la otra purificado y tranquilo.
 De acuerdo a lo que hemos mencionado, son obligatorias para el hombre las
siguientes enseñanzas:

- El conocimiento del Principio (Dios) y de la forma del origen (de la creación).
- El conocimiento de la Resurrección y del modo del retorno.
- El conocimiento de las obligaciones y responsabilidades individuales, familiares y

sociales, así como de todo lo demás que beneficia a la primera vida mortal y a la
última eterna.

136

De esto se deduce que existen enseñanzas de las cuales no depende la felicidad del
hombre, cuyas ignorancias no devienen en atraso o desgracia sino que, por el
contrario, a veces en la adquisición de algunas de ellas hay daño y perjuicio. Por lo
tanto, no resulta importante para el musulmán la búsqueda de estas enseñanzas y el
dedicar su tiempo a ello, sino que, en muchos casos, esto le está vedado.

10: El ser humano y su conocimiento limitado

 El cosmos- en todas sus extensas dimensiones y latitudes- desde los pequeños
átomos a las enormes y maravillosas galaxias y otros mundos existentes, está lleno de
aspectos, realidades y secretos grandiosos, de símbolos infinitos y todo aquello que se
encuentra en los lapsos de tiempo cercanos y lejanos...Frente a este inmenso océano, el
ser humano es apenas una minúscula gota, limitada en su tiempo particular, su
ambiente, su cuerpo, su intelecto, sus sentidos imperfectos, sus dificultades
personales para comprender y percibir, sus costumbres arraigadas y sus asociaciones
restringidas. Por todo esto, su conocimiento del vasto cosmos y sus realidades no es
extenso. Por el contrario, es un conocimiento limitado, mezclado con lo que le afecta
respecto de estas dificultades y limitaciones.

 Este escaso conocimiento del ser humano y su estrecho círculo, profundiza el vínculo
existente entre él y todas las partes del mundo, haciéndolo un ser único. Estas
características implica que el conocimiento alcanzado por el hombre sea imperfecto.
 Por cierto que, aunque alcancemos a saber algunas cosas, no podemos conocer a
través de esto todo el cosmos con sus divisiones, ni las características del ser de la
existencia con su modalidad y sus partes interdependientes. Esto se debe a que el
cosmos con sus segmentos, se halla bajo un sistema de dependencia recíproca,
moviéndose de acuerdo a las exigencias de este sistema único que todo lo domina. Y
cuando no tenemos un camino hacia el conocimiento del cosmos y su contenido, nuestro
conocimiento fragmentado, aunque alcance un límite lejano, no devela la Verdad y la
realidad de manera perfecta. De aquí que las opiniones seguras que manifiestan algunos
sabios o estudiantes en los diferentes campos del conocimiento, con el nombre de
"ciencia" y "experiencia", haciéndolas circular bajo este título, ante una persona que
conoce el mundo, su grandeza, su infinitud, sus profundos secretos, la interdependencia
de sus partes y los vínculos que relacionan sus leyes entre sí, son como una sentencia
dictaminada por un niño.
 Pasando a otro tema, los sentidos del hombre y su capacidad de percepción son
limitados y estrechos, no resultando suficientes para la búsqueda del conocimiento más
allá de ellos, por consiguiente, el hombre nunca alcanza a colmarse de conocimiento
intelectual. Esta cuestión es confirmada por lo que hemos expuesto en el Capítulo "La
limitación de los sentidos y la necesidad del conocimiento intelectual."

137

11: El conocimiento, su cualidad y sus grados

 El conocimiento es considerado valioso en el programa de educación islámica sólo
cuando resulta ser luz y percepción. Este conocimiento es seguro y destacado; ilumina el
camino, enseña el sitio (de las realidades existentes) y da a conocer al hombre el noble
objetivo de la existencia. A este conocimiento se le llama "Luz".

"Dios es el Protector de los creyentes. Les extrae de las tinieblas hacia la Luz."
 (2: 257)

 Es una cualidad básica que siempre acompaña al ser humano, como la vista,
mostrándole el rumbo y tomándolo de su mano a fin de evitarle cualquier caída o
extravío. Este conocimiento es una ideología segura, con capacidad de dilucidar y
orientar, de tal manera que impulsa al ser humano a la acción y al emprendimiento,
asociándose así con la actividad y la responsabilidad. Por ende, abarca todos los
aspectos de la existencia y sus dimensiones, colocando sus movimientos y quietudes en
el camino del máximo objetivo de la vida y el más notable y responsable de la sociedad
en la cual vive.
 En éste método, no existe un criterio correcto para ponderar las cosas, distinguir su
valor y consideración excepto a través del conocimiento. Pues existen muchas cosas,
aspectos y consideraciones que ante la gente son valiosos y que en realidad no lo son (en
concordancia con el conocimiento), y viceversa. Luego, el criterio correcto para
distinguir entre lo valioso y lo vil en todas las cosas es la ciencia verdadera y el
conocimiento veraz, por medio de lo cual se reconoce lo valioso de lo que no lo es, y se
distingue entre lo falso y lo correcto.
12: El método de adquisición del conocimiento y la ciencia

 Nuestra intención en este capítulo es dar a conocer al estimado lector el método que
expuso el Islam para la adquisición del conocimiento y la búsqueda de la ciencia, que
recibe el nombre de "metodología".
 El Islam convoca hacia el conocimiento del ser humano y la existencia a través de su
metodología particular, consistente en la profundización de los elementos tangibles en
la naturaleza, el hombre, la sociedad y la historia, investigando la vida humana en todos
sus aspectos, tanto presentes como pasados.
 La ventaja de este método radical, exclusivo del Islam, es el énfasis puesto en el
conocimiento de cada forma de existencia, dentro de su ámbito natural y en los seres
reales, en estado de efectividad, existencia, transformación y vinculación con otras
manifestaciones y asuntos, sin observarlos con una mera mirada abstracta y mental que
los separe de otras existencias. Por consiguiente, en éste método no se llama a la
comprensión de las leyes de la naturaleza y la historia de manera escindida de sus
estados de existencia y manifestación.
 Por eso en las enseñanzas islámicas se le dio prioridad a la mención de los aspectos de
la naturaleza y su análisis, así como al estudio de los acontecimientos de la historia real

138

con su contexto, permitiendo la comprensión de estos sucesos y su interdependencia.
Todo esto motiva al observador hacia un conocimiento amplio de la existencia y de las
leyes que intervienen en la historia.
 Por eso, cuando observamos atentamente el Generoso Corán, vemos que constituye
un análisis detallado de las realidades auténticas y un cuadro viviente de los elementos
de la existencia humana en un conjunto único, cuyas partes están interrelacionadas, tal
como ocurre en la realidad exterior.
 De esta disquisición se nos dilucida otro asunto muy importante y profundo dentro
de la educación, y es que los temas expuestos en el ámbito de las enseñanzas coránicas
islámicas apuntan, al igual que otras realidades que están al servicio del hombre y
sometidas a él, a ayudarlo en su orientación e información. En otras palabras, la ciencia
y la cultura en el ámbito mencionado, tienen un objetivo responsable y amplio que se
relaciona con el hombre y además una orientación ideológica. Preste atención a esta
noble aleya:

"De cada cosa Hemos creado parejas, quizás así recordéis."
 (51: 49)

 Esta aleya señala un principio científico esencial: el de la oposición . El objetivo de
dicha mención sólo es informar al hombre, educarlo y ayudarlo en su marcha hacia Dios
Altísimo:"...quizás así recordéis." Lo mismo ocurre con otros temas expuestos en el
Generoso Corán sobre la naturaleza, el ser humano, la vida, la política, la sociedad, los
mandatos, los derechos y la historia. Todos ellos apuntan hacia este objetivo expresado,
como se menciona en el Dicho de Dios Altísimo:

"Ciertamente en sus historias hay una enseñanza para la gente de intelecto."
 (12: 111)

 Así declara que el objetivo de relatar una historia es dar conocimiento al hombre y
convocarlo hacia el estudio.
 Todo esto forma parte de las cualidades básicas de una ideología perfecta. De aquí
entendemos que el conocimiento resultante de este método coránico es viviente y
evolucionado, en armonía con la existencia y su dinámica. El ser humano, en el campo
de este conocimiento, puede caminar junto a las realidades tengibles y las existencias
infinitas creciendo en la matriz de la vida y el vientre de la existencia.
 Así renace un hombre con una conciencia divina completa. Esta jerarquía requiere del
pleno desarrollo de las capacidades humanas.
 Frente a este método encontramos el de las escuelas filósoficas - las cuales también
penetraron en el Islam, participando de la alteración de sus enseñanzas y tradiciones.
Pues ellas, para conocer las cosas, se basan en definiciones de género, especie y otras
cuestiones concernientes a esquemas mentales, provocando la abstracción de un
elemento de los demás y su separación del resto de la existencia. Este tipo de
conocimiento resulta muy incompleto, en contraposición al método coránico, del cual

139

dista mucho - como hemos visto. Luego, al mezclarse dentro del Islam temas filosóficos,
metodologías griegas y principios gnósticos con las enseñanzas coránicas, ocurrió la
confusión de ambos métodos. Esto originó la transformación del conocimiento directo,
viviente, ideológico y constructivo - que propone y enfatiza el Corán - en un
conocimiento árido, mental y disperso que no alcanza el objetivo coránico, es decir, la
edificación del individuo y la sociedad. Reflexionen en lo que hemos expuesto sobre el
método coránico y también se le aclarará la ventaja del mismo respecto de otros
métodos actuales.

13: El punto de partida del conocimiento

 Es necesario que haya, tanto para el conocimiento y la ciencia como para la búsqueda
de ambos, un punto de partida correcto y elevado, como también un propósito noble y
un rumbo sinceramente Divino, al punto que constituyan para el hombre un medio para
su bienestar, beneficio, la tranquilidad de su vida y la consolidación de su relación con
Dios y con la gente. Luego, debe ser un medio para esto y no para enaltecerse,
vanagloriarse, alcanzar riquezas, encadenar a la gente y explotarla. En consecuencia, el
conocimiento verdadero y valioso debe ser un instrumento para lograr la Complacencia
Divina y no para alcanzar la satisfacción del alma y sus deseos con el goce que depende
del conocimiento y la ciencia.
 Hoy en día encontramos muchos de los conocimientos y ciencias del género humano
fuera de este ámbito. No buscan dicho propósito noble ni están bajo la guía de una
religión correcta. Luego, no se emplean para el bienestar humano sino, por el contrario,
para esclavizar al hombre, encadenarlo y proveerlo de desgracia. Incluso de algunas de
dichas ciencias resultan la destrucción, el castigo y la aniquilación del género humano,
arruinando sus ciudades y cosas por el estilo que acaecen a través de las manos de los
dominadores y opresores traidores.

14: El conocimiento y sus profundos sentimientos

 Es conveniente que en la conciencia del hombre y su conocimiento exista un vínculo
con el sentimiento y los sentidos, a fin de que se le facilite la captación con su intelecto y
la creencia con su corazón. De esta manera se mezcla lo que comprende y entiende con
aquello que siente y ama, alejándose del entendimiento árido y la comprensión
superficial. Pues el intelecto y las comprensiones sólo dominan la existencia humana y
motivan su actividad cuando están en relación con el corazón. Así lo que en ciertas
circunstancias percibimos en individuos y sociedades creyentes respecto de la
realización de acciones gravosas e importantes, así como de brillantes sacrificios, sólo
provienen de esta relación.
 A esto debe sumársele lo que hemos visto en el capítulo referente a la importancia de
los estados de los corazones en la edificación del ser humano y su elevación.

140

15: El conocimiento en sus grados y su ascención

 Evidentemente el conocimiento se le da al hombre en forma gradual. De aquí el
énfasis respecto de la continuidad de la búsqueda, para que así el hombre llegue al
grado de conocimiento más lejano que le sea posible.
 Este progreso gradual es necesario para la creación y la naturaleza, en corcodancia
con la Sabiduría y la Organización, como lo señala las Tradiciones (Consulte al respecto
la obra "Tauhid Mufaddal")
 Debe saber que el conocimiento es de dos tipos: natural o innato, y tradicional o
adquirido.
 El natural aumenta y evoluciona con la ciencia, la experiencia, la relación con las
realidades exteriores, así como por la meditación en los signos de Dios Altísimo y la
correcta observación de sí mismo y del universo. A través de estos recursos se
desarrollan las fuerzas humanas y se hacen efectivas sus potencialidades.
 Este conocimiento innato presenta distintos aspectos:
 Primero: Conocer a Dios Altísimo y emprender el camino hacia Él.
 Segundo: Conocer el alma y su corrección, distinguiendo las bondades de la misma
de sus maldades:
"Inspirándole su inmortalidad y su piedad." (91:8)
 Tercero: Conocer lo verdadero y lo falso, así como los amplios caminos del bien, la
rectitud, la felicidad y el éxito:
"Ciertamente Nosotros le guiamos por el camino..." (76:3)
 Por otro lado, lo que se extrae de las aleyas y las Tradiciones (las cuales convocan al
ser humano al estudio de la naturaleza y el universo, y a la observación correcta de
dicho conocimiento con dos opiniones: la primera independiente; la segunda, como
recurso e introducción, considerándola como un camino para el acercamiento al
conocimiento de Dios Altísimo), es que la Escuela Islámica no sólo considera la
posibilidad de alcanzar este conocimiento sino que, además, sostiene que es una gran
fuente para llegar al conocimiento absoluto.
 Entre los grandes conocimientos cuya importancia se enfatiza están:

- El conocimiento del alma humana con sus diferentees dimensiones.
- El conocimiento del exterior del hombre y el vasto cosmos:

"En la tierra existen signos para quienes tienen certeza, así como también en sus propias
almas..." (51: 20 y 21)

- El conocimiento de la historia, su marcha y tradiciones.
- El conocimiento de los pueblos y sociedades:

"¡Discurrid por la tierra y observad...!" (29: 20)
 Remítase sobre este tema al capítulo Decimoquinto de esta Sección ("El método de
adquisición del conocimiento y la ciencia.")

141

16: El conocimiento desarrollado y sus aspectos:

 Respecto del conocimiento desarrollado, el cual está maduro y amalgamado con el
alma humana, hay señales y resultados, algunos de los cuales ya hemos señalado en este
libro. Dichas señales son una consecuencia natural de este conocimiento esencial y
original, de tal manera que el mismo no se encuentra sino con ellas, las cuales hemos
indicado como el emprendimiento y la acción, la edificación del alma, la corrección de la
sociedad noble, el dominio sobre las dificultades, etc...

17: El conocimiento experimental

 Cuando adquirimos un conocimiento o una ciencia, es obligatorio actuar en
corcondancia con él, sacándolo del ámbito mental hacia el visible. Pues las enseñanzas
teóricas se confrontan con las realidades tangibles en la fase de la acción, resultando de
dicha confrontación, un nuevo conocimiento que es el experimental.
 Este constituye una ciencia nueva, la cual exige actuar de acuerdo con ella. Por lo
tanto, la ciencia y la acción interactúan permanentemente, transformándose el
conocimiento científico en el momento de la acción, en conocimiento tangible. Por
medio del mismo el hombre conoce la posibilidad de los asuntos, sus cualidades y
aspectos. Este conocimiento obtenido con la acción, exige a su vez de otra ciencia, y así
sucesivamente, formando un círculo permanente dentro de las cuestiones
experimentales.

18: El conocimiento exige la creencia:

 Es obvio que la religión y la ciencia se necesitan mutuamente. Puesto que cuando el
conocimiento es auténtico, obtenido de manera correcta y no está mezclado con el
extravío y la ignorancia (parte de la cual lleva el nombre de "ciencia" en vano, como
apreciamos en la época actual), no se lo puede separar de la creencia y la fe. Porque
cuando el hombre sabe algo y tiene certeza de su exactitud, cree en ello. Por
consiguiente, la fe es un asunto que se obtiene después del conocimiento y la ciencia.
Cuando ella se obtiene de otra manera, no es firme ni bien orientada. Por eso vemos que
el Islam insiste en el llamado a la reflexión y el razonamiento, así como en la
construcción de las bases religiosas por medio del esfuerzo. Es decir, cimentar en forma
intelectual, individual e independiente, libre de toda imitación. De la misma manera, las
ramas de la religión también requieren de esfuerzos en sus basamentos y generalidades,
por lo que el musulmán debe captarlas correctamente, ya que la imitación corresponde a
los aspectos derivados de la acción y sus detalles, no a los principios de la misma ni su
concordancia con ellos.

142

19: La exigencia del conocimiento para la acción:

 Vemos que el conocimiento no se separa de la iniciativa y la acción, sino que, por el
contrario, ambos se necesitan mutuamente. Pues cuando el hombre dilucida un asunto,
lo conoce y tiene certeza del mismo, entonces emprende su realización y marcha en su
camino. Luego, el conocimiento que no exige de un movimiento y orientación, no es
verdadero, sino que se trata de un asunto mezclado con la confusión que provoca
inmovilidad y duda.

20: La acción se evalúa a través del conocimiento

 La acción que deriva del conocimiento es valioso y eficaz, ya que se realiza después
del estudio y la percepción. Esto provoca que el hombre analice en profundidad la
acción antes de ejecutarla, calculando bien sus detalles. Con estas cualidades, la acción
es firme, correcta y eficaz. En consecuencia, las acciones no poseen valor real sino en la
medida del conocimiento de las personas, su orientación, certeza e insistencia en el
camino. En cuanto a las acciones surgidas del movimiento ciego, no resultan firmes ni
eficaces; no perduran ni generan un bien continuo y conveniente.

21: Propagar la reflexión, su cambio y su método

 Quien desee que la creencia se propague y se extienda un pensamiento entre la gente
para que ésta lo ejecute en concordancia, debe abarcar con su conocimiento a los
individuos y sus cualidades, así como a la sociedad en su conjunto con sus
particularidades, para que le resulte fácil entender los pasos apropiados a dar, según las
circunstancias prevalecientes del entorno, y determinar así todos los recursos existentes
para la difusión de dicho conocimiento en el individuo y la sociedad. Esta es una
explicación urgente, cuyo descuido perjuica al conocimiento y su aplicación.
 Cuando un pensamiento se encuentra en un ámbito de las mentes, la imaginación y
los intelectos, no concordando con aquello que la gente acepta y cree, debe, en primer
lugar, presentarse en una forma adecuada, de manera tal que atraiga las opiniones de la
gente, al punto de abordar un camino hacia la mentalidad de la sociedad e imitar con
ella, facilitando el paso hacia su aceptación y práctica.
 Vemos que éste es el camino seguido por los Profetas (P) en la difusión de los
principios religiosos. El Sagrado Corán, en algunos párrafos acerca de ellos, describe sus
métodos para orientar a la gente. En uno de estos relatos leemos acerca de Abraham, el
intimo (de Dios -P-), que su pueblo adoraba a los ídolos y las santificaba. No pasaba por
la mente de ninguno de ellos que se trataban de figuras de piedra que podían romperse
en pedazos. Entonces se hizo necesario un procedimiento especial a fin de atraer sus
mentes hacia una nueva repentina concepción. Esta forma novedosa de atracción debe ir
acompañada de discernimiento y seriedad. Abraham (P) comenzó diciendo:
"¡Por Dios!, he de atacar a vuestros ídolos..." (21: 57)

143

 Entre los relatos figura, por otro lado, la narración acerca de los apóstoles de Jesús (P),
cuando envió a dos de ellos hacia Antioquía a fin de predicar y preparar las mentes para
la aceptación de la religión... Luego envió a un tercero, a fin de reforzarlos y completar
la difusión. Los dos primeros fueron desmentidos. Sin embargo, lanzaron el
pensamiento de la religión, preparando el terreno, y abrieron un camino que recorrió el
tercer apóstol.
 Aquí tenemos otro tema importante hacia el cual es necesario que atraigamos la
atención de los pensamientos e intelectos, especialmente de los sabios y difusores. Se
trata de la importancia de propagar el conocimiento mediante la acción concordante,
porque el lenguaje de la práctica es más elocuente y penetrante que las meras palabras.
Además la concepción y difusión destacadas en la acción tienen un resultado firme,
singular y amplio.
 La extensión del pensamiento y la difusión tienen lugar a través de la acción y la
iniciativa. En primer lugar se encuentra la práctica individual, que implica que el
hombre comience con su propia alma y la coloque como un ejemplo práctico a lo cual
convoca. En segundo lugar, la actividad social, que se orienta a comprender el terreno
propicio existente en el entorno para luego encaminarse hacia un rumbo que permita la
realización de la difusión y el pensamiento.
 De todas formas, la acción acorde a la enseñanza de cada pensamiento y difusión es el
más fuerte de los recursos para propagar esta doctrina, como podemos apreciarlo en el
acontecimiento de Ashura (el martirio del Imam Husein -P-). Este evento es la gran obra
de un creyente que propagó el pensamiento de la defensa de la justicia y la verdad
incesantemente...

22: El conocimiento del alma

 La primera condición para construir el alma, purificarla y perfeccionarla, es conocerla.
Pues cuando el hombre no conoce su alma con su auténtico valor, sus dotes excelentes y
sus capacidades interiores, no se esfuerza por educarla, fortalecerla, manifestarla en la
etapa de realización ni por tratar de aprovecharla. Porque el ser humano no trabaja por
algo sino en la medida de lo que conoce de ello y su valor.
 En consecuencia, no se adquiere ningún beneficio de los muchos dones, poderes y
capacidades que no están al alcance de la mano debido a que son desconocidos y
todavía no han sido descubiertos, permaneciendo en rincones ignotos donde se
extinguen gradualmente.
 Para conocer el alma existen etapas y grados. Después de conocerla de manera
científica y mental, es conveniente que el hombre la conozca en forma experimental y
práctica. Es decir, primero debe conocer la existencia de un alma independiente, y su
distinción del cuerpo; luego, sus poderes para actuar y su capacidad para enfrentar las
realidades y las etapas iniciales de los actos. Este conocimiento presenta un gran
beneficio, ayudando al ser humano a corregir sus propios defectos en la medida de lo
posible. La importancia de este tema no permanece oculta para una conciencia
perceptiva.

144

 Una acción no se desarrolla en forma correcta sin un agente conocedor de sus
capacidades y sus poderes para emprender algo. Por eso dice el Imam ´Ali (P):
"No se aniquila un hombre que conoce su valor."
 (De "Nahyul Balagha", pag. 1159)
 Hay beneficios valiosos, vivificantes y perfeccionantes, tanto a nivel individual como
colectivo, en el conocimiento del alma, los cuales son los siguientes:
 1: Conocer sus defectos: Es el primer paso hacia la corrección del alma y su
purificación.
 2: Conocer sus capacidades y posibilidades: Es clara la importancia de este
conocimiento en los asuntos personales y sociales, como hemos mencionado. La
ignorancia de esto perjudica a muchas personas quienes, al no conocer límites para sí
mismas o para sus actos, trasponen sus confines con perjuicio propio y ajeno.
 3: Conocer sus virtudes: Cuando este conocimiento se concreta - es decir, cuando se
conocen las virtudes del ser humano, las verdades vivificantes y las elevaciones morales
- impulsa al hombre a esforzarse en la adquisición de las virtudes, a fin de extraer su
alma del grado de animalidad y lo que ello implica, a la jerarquía de humanidad y sus
características.
 4: Conocer al resto de la gente y sus grados: Quien conoce la realidad del alma
humana, conoce también a los individuos con sus valores, particularidades y lo que hay
en ellos de perfección o defecto. Esto hace que el hombre se esfuerce en el camino de su
prójimo, se beneficie con la perfección de los perfectos, rechace los defectos de los
imperfectos y prefiera a la gente sobre sí mismo. En cambio, quien no conoce el valor de
su alma como ser humano, no conoce el valor de la gente y la humanidad, pues ante sus
ojos todo carece de importancia y valor. En consecuencia se imagina la vida sin objetivo
y desprecia el valor de la existencia y sus dones, como dice el Imam ´Ali (P):
"Quien ignora su propio valor, ignora todo valor."
 (De "Gurarul Hikam", pag. 290)
 La ignorancia de todo valor constituye el principio de todas las filosofías heréticas y
pesimistas. Por consiguiente, conocer el alma del ser humano con sus dotes y los asuntos
que dependen de ello, exige el engrandecimiento del ser humano y la valoración de la
sociedad.
 5: Conocer a Dios Altísimo: Entre los más grandes beneficios del conocimiento del
alma y su importancia se encuentra el hecho de ser un excelente recurso y un medio
completo para conocer a Dios, lo cual tiene dos vías:
A: El conocimiento del alma, por el hecho de ser manifiesta, natural y completa,
viéndola como un ente poseedor de maravillas y dotes, provoca el conocimiento de su
Creador, especialmente cuando en el alma humana predominan los eminentes atributos
y dotes. Por otro lado, conlleva a conocer al hombre como representante de Dios en la
tierra, así como las grandes maravillas y signos que están en el secreto de lo oculto.
B: De aquí el alma humana es una esencia Divina y un hálito Señorial. Ella proviene del
Reino del Mandato y es el espejo en el cual se reflejan los Atributos de la Misericordia.
Evidentemente cuando el ser humano conoce el alma de esta manera, se esclarecen
delante suyo los caminos del sendero interior y la ciencia de la realidad, liberándose de

145

la imaginación y fantasías que la gente - e incluso muchos sabios y pensadores-
pretenden que son "ciencia". De esta manera arriba a un auténtico grado del
conocimiento y la ciencia. Entonces conoce a Dios Altísimo y percibe las realidades de
los universos existentes, descorriéndose para él los velos.

23: El conocimiento de Dios Altísimo

 En verdad, hemos llegado a la cima de la pirámide, al término de la cuestión, al punto
más alto y la perfección anhelada. Pues todos los conocimientos y ciencias, así como
todos los movimientos y objetivos, concluyen en este fin excelente y este objetivo
exaltado: el conocimiento de Dios Altísimo. Este es el más elevado de los conocimientos,
la primera de las perfecciones, la última y única causa de la felicidad, el fin de la
creación y la filosofía de todo lo existente en el ser.
 Hemos señalado en el Capítulo "Los límites de los sentidos" que el ser humano abarca
o capta por medio de sus sentidos las apariencias de las cosas, mientras que el
conocimiento de las realidades, su comprensión, el entedimiento de las causas,
relaciones y leyes generales que gobiernan lo existente, sólo es asunto del intelecto.
El papel que los sentidos juegan en la adquisición del conocimiento es el de
herramientas que el intelecto emplea para sus fines.
 El conocimiento intelectual sólo se obtiene por medio de algunos caminos, uno de los
cuales es descubrir la realidad de algo, su esencia, su raíz y particularidades por medio
de sus señales y huellas. Al respecto vemos que el Sagrado Corán presenta al mundo y
todo lo que contiene exponiéndolo como un conjunto de signos que muestran a Dios
Altísimo, como líneas en las cuales se lee la existencia de Dios, Sus Atributos, Sus
Acciones y Sus Señales, llamando a las mentes, intelectos y corazones hacia la
contemplación de ellos y la meditación profunda, hasta arribar por este camino al
Dueño de estos Signos y al conocimiento del verdadero Creador. Así, por la
contemplación de los signos y la existencia a través de la percepción intelectual, se
cumple y profundiza el conocimiento innato, abriéndose la visión intelectual y el ojo del
corazón. Por eso el Generoso Corán y la noble Tradición critica a quien menoscaba este
tema, a quien no emplea su intelecto ni abre la visión de su inteligencia.
Del Libro (el noble Corán):

1) "¡Cuántos signos existen en los cielos y en la tierra junto a los cuales pasáis indiferentes!"
(12: 105)

De la Tradición (hadiz):

1) Del Imam Kazim (P): "¡Oh, Hisham ibn Al Hakam! Dios, Poderoso y Majestuoso,

Ha perfeccionado para la gente las evidencias por medio de los intelectos, se Ha
comunicado con ellos a través de la Palabra, les Ha encaminado al respecto de Su
Señorío con argumentos y les Ha dicho: 'Vuestro Dios es Un Dios Unico. ¡No hay
divino excepto El, El Compasivo, El Misericordioso! Por cierto que en la creación de

146

los cielos y la tierra, en la sucesión de la noche y el día...', hasta Su Dicho:'...hay
signos para gente que reflexiona.' (2: 163 y 164)
¡Oh, Hisham! Dios, Poderoso y Majestuoso, Ha establecido esto como un argumento
respecto del conocimiento de Él, a fin de que sepan que ellos tienen Un Organizador.
Y Ha dicho: 'Ha sometido para vosotros la noche y el día, el sol y la luna; y las
estrellas están sujetas a Su Orden. En verdad que en esto hay signos para gente que
reflexiona." (16:12) Y Ha dicho además: 'Ha min. Por el Libro Lúcido. En verdad que
Hemos hecho un Corán en árabe, quizá, así reflexionéis.' (43: 1 a 3) Y también: 'Entre
Sus Signos está el rayo, (motivo) de temor y anhelo, y el descenso del agua del cielo
con la cual se vivifica la tierra despúes de su muerte. Por cierto que es esto hay
signos para gente que reflexiona.' (30: 24)..." (De "Tuhaful ´Uqul",
pag. 283)

2: Del Imam Sadiq (P): "...Así el ojo contempla la sucesión de la noche y el día de
manera constante y renovada, sin que envejezcan a lo largo de su carrera ni se
alteren por la frecuencia de su transcurso ni mermen en su estado; el día con su luz
deslumbrante y la noche con su oscuridad y tiniebla, penetrando uno en el otro,
hasta que cada uno de ellos llega a una meta establecida, conocida, en lo prolongado
y en lo breve, respecto de una posición y curso únicos. Traen reposo a quien
descansa en la noche y dispersión a quien en ella se dispersa. Por otro lado,
dispersión a quien se dispersa en el día y reposo a quien durante él descansa. Luego
están el frío y el calor con su sucesión alternada, rotándose uno tras el otro en su
tiempo y su llegada. Todo esto son elementos con los que la mente razona respecto
del Señor, Glorificado y Exaltado Sea, pues la mente, con su intelecto, conoce que
Aquel que Ha dispuesto estas cosas es Unico, Poderoso, Sabio y Permanente. Y
además, que si hubiera en los cielos y la tierra otra divinidad junto a Él Glorificado
Sea, cada una se hubiera quedado con lo que creó, tratando cada uno de enaltecerse
por sobre su compañero y a su vez de debilitar al otro (lo cual originaría el caos y la
destrucción). Así también los oídos han escuchado lo que el Organizador de las
Escrituras Ha revelado, en confirmación de aquello que los corazones habían
comprendido a través de sus intelectos, por el Favor de Dios y por las palabras de
quienes lo Han conocido como es debido: sin hijos, compañero ni asociado. Así,
pues, los oídos han transportado las palabras que han escuchado de los Profetas (P)
al corazón."

 (De "Al Bahar", tomo III, pag. 165)
 Evidentemente el conocimiento sensorial es una introducción hacia la deducción
intelectual, pues como lo perceptible es un efecto, indica la existencia de una causa. La
capacidad de llegar del efecto a la causa es una de las características del intelecto, siendo
ese el más alto grado de los sentidos y sus percepciones.
 La mayoría de lo que el hombre sabe y conoce proviene de aquí, como hemos
señalado.

147

De la Tradición (hadiz):

1) Del Imam Sadiq (P): "Los más asombrosos de todos éstos son los ateos, quienes

pretenden que se capta con los sentidos lo que no se capta con el intelecto, y cuando
se vieron requeridos por esto, derivaron en la negación y la impugnación, diciendo:
'¿Por qué no se capta con el intelecto?' Entonces se le responde: 'Porque está por
encima del grado del intelecto, como tampoco se capta con la vista lo que se
encuentra por sobre su grado. Por cierto que si ves una piedra elevándose en el aire,
sabes que alguien la ha arrojado. Este conocimiento no proviene de la vista sino del
intelecto, ya que es él quien lo distingue, pues sabe que una piedra no puede
dirigirse hacia arriba por su propia cuenta. ¿No ves cómo la vista se detiene en su
límite y no lo traspone?' Así también el intelecto se detiene en su límite respecto del
conocimiento del Creador y no lo traspone. Pero mediante en ello a través de un
intelecto que acepta la existencia de un alma que nunca ha visto ni captado con
ninguno de los sentidos. De acuerdo a esto, decimos también: 'El intelecto conoce al
creador en un punto que dicho reconocimiento le resulta indispensable. No lo conoce
abarcando Sus Atributos.' Y si cuestionan: '¿Cómo es posible que a un siervo débil se
le imponga Su conocimiento con un intelecto sutil en tanto que no puede abarcarlo
con el mismo?', se les responde: 'Solo se le impone al siervo aquello que está en su
poder alcanzar, y es la certeza respecto de Él y la detención ante Su Orden y Su
Prohibición. Nunca se les impone abarcar Sus Atributos;..."
(De "Al Bahar", tomo III, pag. 146 y 147)

2: Del Imam Sadiq (P): "Infórmame sobre este semilla, ¿reconoces que ha sido de una
planta o sostienes que se encuentra así?" Respondió: "No. Por el contrario, ha sido de
una planta." Prosiguió (el Imam -P-): "¿Acaso tus cinco sentidos captan lo que se oculta
respecto de esta planta?" Respondió: "No." Replicó (P): "Entonces no has visto. Sin
embargo reconoces la existencia de una planta que tus sentidos nunca han captado..."
(De "Al Bahar", tomo III, pag. 156)
 Estos son los caminos apropiados para advertir a las mentes sobre los límites de los
sentidos y la necesidad del conocimiento intelectual para la búsqueda de la ciencia real.
 Lo que extraemos de estos temas es que para cada elemento existe una causa que le es
propia, un camino que llega hacia él, así como recursos y herramientas adecuadas para
ello. Todo lo que querramos considerar de la existencia y el ser no sale de este
fundamento. Por consiguiente, para llegar a conocer una cosa es necesario elegir un
medio apropiado que nos lleve a su conocimiento.
 Cuando algo se encuentra fuera del alcance de los sentidos y sus órganos, es necesario
buscar otro camino para conocerlo, el cual se basa en el conocimiento del objeto a través
de sus señales y huellas. Este es el conocimiento intelectual. El mismo, en sus grados de
perfección, se transforma en conocimiento del corazón y en la ciencia firme.

3: Del Imam Rida (P): "...En cuanto al comienzo y su descripción...Cuando solo
pretendes recordar el abecedario, lo mencionas letra por letra diciendo: a,be,ce, de, e,

148

efe, etc..., hasta llegar a la última. Luego, no encuentras un significado de él excepto él
mismo. Y cuando unes algunas de sus letras, colocándolas como nombre y adjetivo para
un sentido que buscas y un significado que defines, entonces esto es una indicación
respecto del mismo, representando una cosa calificada por ella (por la palabra).
¿Comprendes?" Respondió (el narrador): "Sí". Continuó (P): "Debes saber que no hay
calificativo sin calificado, ni nombre sin significado, ni límite sin limitado. Los atributos
y nombres indican la perfección y la existencia, pero no de modo abarcante (es decir,
sobre la esencia, el calificado y el nombrado), como lo hacen los límites de un cuadrado,
un triángulo y un hexágono. Porque a Dios, Poderoso y Majestuoso, se lo conoce por Sus
Atributos y Nombres, pero no por ponerle lílites de longitud, extensión, escasez,
abudancia, color, peso, etc... Nada de esto puede penetrar en la Esencia de Dios,
Exaltado y Santificado, a tal punto que Su creación lo conoce a través de conocerse a sí
mismo, a causa de lo que hemos mencionado. Pero se lo indica a Dios, Poderoso y
Majestuoso, por Sus Atributos y se lo comprende por Sus Nombres. Su creación lo
señala de tal manera que no resulta necesario para el buscador ver con los ojos, escuchar
con los oídos, tocar con las manos y abarcar con el corazón..."
 (De "Uiun Ajbar ar Rida", tomo I, pag. 174 y 175)

24: El conocimiento de las pruebas y su efecto en la evolución del ser humano

 El hombre sólo prepara su alma para aceptar una cuestión y soportar una desgracia en
la medida de lo que conoce al respecto del beneficio y consecuencias que contienen. En
esta categoría entran las pruebas, perjuicios, penas y dificultades. Cuando el hombre
conoce estas cuestiones, sus orígenes y consecuencias, así como la manera de
enfrentarlos con un conocimiento completo, entonces prepara su alma para hacerlo de la
mejor manera y lo soporta.
 Este conocimiento es una forma de autodeterminación en las personas, que manifiesta
sus señales en diversas tendencias y asuntos cotidianos. Al respecto, tenemos Su dicho,
Exaltado Sea:
"¡Oh, Profeta! ¡Anima a los creyentes al combate! Si hubiera de vosotros 20 pacientes, vencerían
a doscientos, y si hubiera de vosotros cien, vencerían a mil de los impíos. Porque ellos son gente
que no entiende." (8: 65)
 Así la Noble aleya distingue dos filas enfrentadas: una, la de los creyentes que tienen
un objetivo, una clara orientación, son concientes de lo que buscan y luchan por ello;
esta fila paciente está ante las pruebas en forma natural, firmemente paradas frente al
enemigo y ante la guerra. La otra fila es la impía: no tiene objetivo y está perpleja, sin un
conocimiento que les exija el enfrentamiento firme; en consecuencia, no tienen paciencia
ante los asuntos difíciles y los acontecimientos pesados, por lo que fracasa.
 Por lo tanto, es correcto afirmar que la segunda fila sólo fracasa debido a la falta de
conocimiento, a su ignorancia respecto de los objetivos, mientras que la primera fila sólo
triunfa por poseer inteligencia, conocimiento y saber las consecuencias de enfrentar las
dificultades.

149

25: El conocimiento del tiempo

 Es evidente la importancia del conocimiento del tiempo, sus épocas y sus
experiencias. Entonces el hombre inteligente, perpicaz y conciente es quien no se
sorprende del cambio del tiempo y las circunstancias.
 En esta observación pretendemos señalar un sentido del tiempo que hemos tomado
de las aleyas y las tradiciones, que no es el filosófico y cósmico, sino el relativo, aquel
que resulta como un receptáculo para los sucesos, estados y acciones, relacionando todo
su contenido. El mide al hombre , su vida, sus obras, su marcha y el camino de su
desarrollo y atraso en este mundo, así como también otras transformaciones sociales e
históricas. Entonces aquí el sentido del tiempo es el de los asuntos temporales respecto
de sus situaciones mismas, con relación a una medida cuanti y cualitativa.
Nos ha llegado en la tradición del Noble Profeta (BPD):
"La noche y el día son dos vehículos." (De "Jisal", tomo I, pag. 68)
 Esta expresión respecto del tiempo se vincula con el hombre y la forma en que él lo
aprovecha, de manera que resulte influyente en la evolución y su ascenso hacia Dios
Altísimo.
 Evidentemente que la medida para el tiempo natural y cósmico es el tiempo mismo,
porque otras manifestaciones naturales se miden por él. En cuanto a este tiempo sobre el
cual estamos hablando, su medida es la acción del hombre y sus diferentes formas de
vida individuales y sociales en relación con las tradiciones sociales e históricas.
 Entonces, tenemos dos tiempos: el cósmico y el relativo -según nuestra expresión.
Según este, el ser humano presenta dos vidas: una que se mide con el primer tiempo, y
representa los días del hombre sobre la tierra; la otra se mide con el segundo tiempo y
concuerda con la acción del hombre, ya sea buena o mala. La auténtica existencia es la
segunda, la cual es intelectual, racional y personal. Al respecto, las sociedades al igual
que los individuos, tienen dos vidas: la natural y la relativa. Es posible que para una
sociedad transcurra un período de tiempo cósmico que se pueda comparar con el
criterio del tiempo relativo o no.
 Es claro que el tiempo relativo es un segmento del tiempo natural y que se determina
al igual que aquel. Su transformación, según la disposición del tiempo, es permanente.
De la misma manera se comportan la historia y la sociedad. Ellas también se
transforman y marchan en los campos del cambio y el ser con distintas velocidades. En
concordancia con este principio, el ser humano debe marchar junto a su tiempo y la
transformación que conlleve de manera reflexiva y emprendedora, de consideración con
la medida de estas transformaciones, para que le resulte fácil preservar su relación con
la época y la sociedad, marchando en la caravana de la transformación junto a los demás
miembros, sin apartarse ni atrasarse. Porque sólo así el ser humano resulta un miembro
beneficioso para su sociedad, su comunidad, su patria y su religión. De otro modo, se
aparta de su tiempo y su gente, se atrasa de la caravana del género humano y pierde los
beneficios de la vida en sociedad. De esta manera, pierde su rol en el desarrollo de la
Humanidad y su intervención la medida de su posibilidad y factibilidad.

150

26: El conocimiento de las leyes históricas y su efecto

 En el Sagrado Corán figuran numerosos ejemplos de relatos de la gente del pasado,
con menciones respecto de las causas de los eventos acaecidos y de la relación entre
ellos. Así vemos que el Corán invita a los hombres a reflexionar sobre el pasado del
género humano sobre la tierra y lo que les ha ocurrido, a manera de escarmiento, e
invita a entender la Historia como un receptáculo de los acontecimientos. Llama
además, a conocer las tradiciones históricas y a informarse sobre lo que le ha sucedido a
quienes nos precedieron, así como también sobre las causas y desarrollo de los eventos.
 Todo esto impulsa al hombre, especialmente al que tiene objetivos, a encaminarse
hacia fines correctos y a dar intensos movimientos en el camino de la verdad, la justicia
y la sociedad.
 Los Profetas (P) han actuado para proteger la verdad, extender la justicia y corregir la
sociedad apoyándose en estas tradiciones históricas. Porque ellos tenían un
conocimiento firme de las mismas, ya que Dios las ha establecido como ejemplo de Su
Justicia de forma exacta, concreta y dependiente de la causa y el efecto. En ellas se
evidencia que la verdad vence inevitablemente, y que el éxito siempre es para los
piadosos. En efecto, los Profetas y sus sucesores (P) se consagraron a las grandes
revoluciones y movimientos transformadores, sabiendo desde el principio que ellos
serían finalmente vencedores. Sus programas consistían en estar junto a los oprimidos y
despojados en una lucha contínua, reprimiendo la falsedad y fortaleciendo la verdad
para que, poco a poco, se abriese el camino hacia el triunfo. Por lo tanto, el conocimiento
de estas narraciones es uno de los más poderosos factores para el fortalecimiento de las
almas y la estimulación de las gentes en el camino de las revoluciones liberadoras y los
movimientos aniquiladores y edificadores.

27: El conocimiento es un punto de partida

 Para cada obra e iniciativa existen un momento y un sitio especial en los cuales tiene
lugar, madura y fructifica. Es preciso que todo practicante conozca este terreno propicio,
pues de esto depende el resultado derivado de cada acción. Muchas de las obras no
obtienen un resultado favorable debido a que no han sido ejecutadas en su tiempo ni
han sido consideradas en el terreno conveniente. Entonces, el conocimiento es el punto
de partida, tanto en lo grande como en lo pequeño, incluso respecto de las meras
palabras.

28: La preparación mental para las etapas del conocimiento

 Ya hemos señalado la importancia y efecto del terreno propicio para cada iniciativa y
cada obra. Entre los deberes sociales se encuentra la expansión del pensamiento y el
conocimiento entre la población. Es necesario que también esto tenga lugar en un
terreno adecuado. Entre las condiciones para su éxito se encuentran el considerar la
armonización entre la mentalidad de las personas y las diferentes etapas del

151

pensamiento y del conocimiento. Nos referimos a que existe un pensamiento amplio
que se encuentra por encima de los intelectos y otro menor, que no abarca a la sociedad
ni posee efectos en la educación de la gente ni en la elevación de sus entedimientos y
concepciones. Entonces decimos que es necesario lograr un equilibrio entre todo esto a
fin de que resulten las consecuencias deseadas.
 Es imprescindible que aquel que convoca a la verdad se mezcle con la gente y palpe el
ambiente, al punto que sea conciente de las capacidades de la misma, extraiga su
inteligencia oculta y descubra los tesoros de su existencia. Por eso se destaca la cuestión
de convocar a la verdad en la lengua de la gente, como dice el Libro Generoso. Y esto no
se refiere a la mera cuestión idiomática, sino que incluye el lenguaje intelectual, cultural,
regional, temporal y generacional. Este es un importante punto que los Profetas y sus
sucesores (P) han tenido en cuenta ampliamente en el pasado. Lamentablemente
algunos de los sabios que los han sucedido no perciben la importancia de este requisito
constructivo y eficaz en muchos de los aspectos, lo que origina la esterilidad de su
prédica.

29: La liberación del pensamiento y la búsqueda de las opiniones veraces

 A través de la enseñanzas islámicas nos han llegado una infinidad de indicaciones
respecto a la importancia que conlleva examinar y aprovechar las diferentes opiniones,
uniéndolas y comparándolas entre sí, así como el meditar concienzudamente al elegir o
tomar una decisión, preguntando a los poseedores de conocimiento y aprovechando los
pensamientos de la gente a través de la consulta. Pues se considera que la opinión
caprichosa es aniquiladora.
 Todo esto indica que el Islam no conduce al encadenamiento del pensamiento y su
reclusión en un ambiente particular, sectario, partidario o de otro tipo. Por el contrario,
dice:
"Albricia a los siervos...que escuchan la palabra y siguen lo mejor de ella. Ellos son quienes Dios
Ha encaminado y son los dotados de intelecto." (39:17 y 18)

Y dice el Imam ´Ali (P):
"Quien consulta a los hombres, se asocia a sus pensamientos."
 (De "Nahyul Balagha", pag. 1165)
De esta manera le resulta fácil al hombre investigar las opiniones y métodos diversos
para luego seguir libremente el mejor de ellos.
"No hay coacción en la religión, pues se ha dilucidado el bien camino del extravío."
 (2: 256)
 Así, por este camino el hombre marcha hacia la investigación de la verdadera fe y su
entendimiento. El musulmán debe adoptar el Islam con conocimiento y conciencia, lo
cual exige que el hombre posea intelecto y discernimiento que le permitan distinguir lo
correcto de lo incorrecto, lo maduro de lo inmaduro, sin ser un ciego imitador,
dominado por la opinión de otros hombres y sus prestigios. Todo esto conlleva a la
imitación ciega.

152

 Entre los beneficios de examinar las opiniones y consultar con los intelectos se
encuentra la ampliación de la cultura en la sociedad, el fortalecimiento de las mentes y
la elevación del nivel de comprensión y conciencia.

30: Los obstáculos del conocimiento y su apartamiento
 Indudablemente el Islam se preocupa por extraer todas las energías y capacidades
humanas hacia la realización, a fin de que surjan las potencialidades ocultas del
intelecto, de acuerdo a lo que expresa Amir Al Mu´minin (P), y para que se establezcan
en el camino del ser y la evolución.
 Para este propósito excelente, no basta con apartar los obstáculos externos presentes
en la sociedad, la economía, la política, etc., sino que además se deben apartar los
internos. Esos son los obstáculos psíquicos y morales que bloquean el camino del
hombre, deteniendo su marcha hacia su perfección y realización e impidiéndole destacar
su fuerza y dotes.
 Así pues, el Islam traza un programa constructivo y métodos de instrucción, a fin de
ordenar las dimensiones existentes en el ser humano, tanto para su alma como para su
cuerpo, para facilitarle este movimiento hacia un sublime objetivo.
 En el Capítulo Cuadragésimo primero de esta Sección hemos expuesto algunos de
estos obstáculos. Entre ellos mencionamos una moralidad censurable que impide la
percepción veraz y el correcto entendimiento. Entonces, quien no se resuelve a purificar
su alma y su carácter, no comprende las realidades en forma correcta, y cuando entiende
algo, no lo aprovecha apropiadamente, sino que, por el contrario, hace de su sabiduría y
entedimiento un instrumento para la maldad, no para el bien.
 Otro de los obstáculos es el amor, pues es enceguecedor y ensordecedor. Cuando el
hombre ama algo, se vuelve ciego a sus defectos, lo cual constituye un gran obstáculo
para la indagación profunda y el conocimiento de los asuntos.
 Otro es el egoísmo. Pues quien es egoísta respecto de su alma, su opinión y su
intelecto, no acepta la verdad cuando es contraria a lo que él piensa, así como tampoco
reconoce su equivocación ni es humilde para preguntar lo que no sabe. He aquí que este
hombre se aisla en su propia opinión y resulta aniquilado.
 Entre los obstáculos del conocimiento también tenemos el anquilosamiento mental y
las falsas costumbres prevalecientes en la sociedad. Ellas impiden el conocimiento puro.
Por otro lado, existen además otros obstáculos que ya hemos mencionado.
 Por consiguiente, es conveniente para el buscador del conocimiento y la perfección,
para todo aquel que desee comprender correctamente la realidad, y quiera cultivar su
esencia, instruir su alma, educar su intelecto y vivificar su corazón, que evite todo
aquello que impide alcanzar este excelente propósito.
 Fin de la Primera Sección, referente al Conocimiento y su nobleza.
 Si Dios quiere, iniciaremos en el siguiente tomo la Segunda Sección, sobre la Creencia
y la Fe.

153

Segunda Sección :

La creencia y la Fe.

Contiene 5 capítulos.

 Capítulo Primero :

 La importancia del la creencia.

 Del Libro (El Sagrado Corán) :

 1.- Los beduinos dicen : ‘¡ Creemos !’ Díles : ‘Todavía no creéis. Decid más bien : ‘Nos
hemos islamizado’, porque la fe aún no ha entrado en vuestros corazones”. (49 : 14)

 2.- “¡ Oh, Mensajero ! Que no te apenen quienes se precipitan en la incredulidad.
Aquellos que expresan con sus bocas : ‘¡ Creemos !’ , mientras sus corazones aún no han
abrazado la fe”. (5 : 41)

 3.- “Los creyentes son aquellos cuyos corazones se sosiegan con el recuerdo de Dios.
Sabed que los corazones se sosiegan con el recuerdo de Dios”. (13 : 28)

 De la Tradición (“Hadiz”) :

 1.- Del Imam Sadiq (P) : “Si los siervos hablan sobre la verdad y la cumplen, pero sus
corazones no estás seguros a su respecto, no obtienen ningún beneficio”. (De “Al
Mahasin”, pag. 249)

154

 Llamada de atención :

 La Fe constituye una pirámide cuya base es la creencia y su cuerpo es el acto levantado
sobre dicha base (la creencia del corazón). En este caso, “el corazón” implica la suma de
sentimientos e intelecto. En conclusión, el hombre es conducido hacia su acción y
auxiliado por su sentimiento y su intelecto, es decir, por todo su ser. Esta es la principal
enseñanza de la educación islámica.

155

Capítulo Segundo :

 La principal creencia es la fe en Dios Altísimo.

 Del Libro (El Sagrado Corán) :

 1.- ¡ Por la era ! Ciertamente el hombre está en la perdición, excepto aquellos que
creen...” (103 : 1 a 3)

 2.- “Albricia a los creyentes...” (2 ; 25)

 3.- “Si hubieran creído y temido (a Dios), la recompensa de Dios habría sido mejor...”
(2 : 103)

 4.- “En cuanto a quienes creen y practican el bien, El les remunerará debidamente...”
(3 : 57)

 5.- “¡ Oh, creyentes ! ¡ Creed en Dios !...” (4 : 136)

 6.- “A quienes hayan creído en Dios y se hayan aferrado a El, Les introducirá en Su
Misericordia y Favor, y Les dirigirá hacia El a través de una Vía Recta”. (4 : 175)

 De la Tradición (“Hadiz”) :

 1.- Del Imam Alí (P) : “El (valor del) hombre está en su fe”. (De “Gurarul Hikam”,
pag. 15)

 2.- Del Imam Baquir (P) o del Imam Sadiq (P) : “Sobre el Dicho de Dios, Poderoso y
Majestuoso, ‘¡ Tinte de Dios ! (Orientación Divina). Y ¿ quién puede teñir (orientar)
mejor que Dios ?’ (2 : 138), el Imam (P) explicó : ‘El tinte (de Dios) es el Islam’. Y respecto
a Su Dicho, Poderoso y Majestuoso : ‘Quien reniega de los tiranos y cree en Dios, se
habrá aferrado al asidero inquebrantable’ (2 : 256), explicó (P) : ‘Esta es la Fe’.” (De
“Al Kafi”, tomo II, pag. 14)

 3.- Del Imam Alí (P) : “Quien corrompió su religión es un fracasado”. (De “Gurarul
Hikam”, pag. 28)

 4.- Del Imam Alí (P) : “¡ Oh, Kumail ! Ella (la Fe) puede estar firme o ser como un
depósito (es decir, temporal, transitoria). ¡ Cuídate de ser como quienes la tienen en

156

depósito ! Y sólo eres digno de la firmeza cuando marchas por un sendero claro, que no
sea tortuoso ni te aleje del camino”. (De “Tuhaful Uqul”, pag. 121)

157

 Capítulo Tercero

 La Fe es creencia y práctica.

 Del Libro (el Sagrado Corán) :

 1.- “Quienes hayan creído y obrado el bien, tendrán el Paraíso...” (85 : 11)

 2.- “En cambio quienes vayan hacia El como creyentes y hayan obrado bien, obtendrán
la categoría más elevada”. (20 : 75)

 3.- “Ni vuestra hacienda ni vuestros hijos podrán aproximaros dignamente a Nosotros,
salvo a los creyentes que practiquen el bien”. (34 : 37)

 De la Tradición (“Hadiz”)

 1.- Del Profeta (BPD) : “La Fe está anudada al corazón y consiste en expresar con la
lengua y practicar con los miembros”. (De “Amale Tusi”, tomo II, pag. 64)

 2.- Del Imam Sadiq (P), del Profeta (BPD) : “La fe es palabra y acción ; ambos son
como hermanos asociados (mellizos o siameses)”. (De “Qurbul Asnad”, pag. 19)

 3.- Del Imam Alí (P) : “La fe y la práctica son como dos hermanos mellizos y dos
compañeros inseparables. Dios no aceptará a uno de ellos sin su compañero”. (De
“Gurarul Hikam” , pag. 55)

 4.- Del Imam Alí (P) : “(Se le preguntó) : ‘¿ La fe es dicho y práctica o dicho sin
práctica?’ Contestó (P) : ‘La fe es testificar con el corazón, reconocer con la lengua y
practicar con los miembros. Consiste en una acción total...’” (De “Al Mustadraq”, tomo
II, pag. 271)

 5.- Del Imam Sadiq (P) : Sobre el Dicho de Dios : “Vanas serán las obras de quien
rechace la fe” (5 : 5), explicó (P) : “Su rechazo consiste en abandonar la práctica que
reconocen”. (De “Al Mustadraq”, tomo II, pag. 274)

 6.- Del Imam Sadiq (P) : “Le pregunté (cuenta el narrador) : ‘Infórmame sobre la fe :
¿es práctica o expresión sin práctica ?’ Contestó (P) : ‘La fe es una práctica total
mientras la palabra es parte de dicha práctica, como Dios lo explicó en Su Libro”. (De
“Al Kafi”, tomo II, pag. 34)

158

 7.- Del Imam Sadiq (P) : “No hay fe sin práctica ; la práctica es parte de ella. Y no
existe firmeza en la fe sino a través de la práctica”. (De “Uasail”, tomo VI, pag. 127)

 8.- Del Imam Rida (P), de sus ancestros, de Amir Al Mu’minin (P), del Mensajero de
Dios (BPD) : “La fe es un reconocimiento que se expresa, una obra que se realiza y un
conocimiento que se obtiene con el intelecto”. (De “Al Bahar”, tomo LXIX , pag. 68)

 9.- Del Imam Sadiq (P) : “La fe no es exhibición ni anhelo. Por el contrario, la fe es
pureza en el corazón y se verifica en los actos”. (De “Tuhaful ‘Uqul”, pag. 272)

 Llamada de atención :

 Estos principios, es decir, que no hay fe sin práctica, que ella consiste en una práctica
total y es una obra que se realiza y se verifica en los hechos, son cuestiones importantes
y altos objetivos de la educación en el sistema coránico.

 Consulte al respecto la Sección Tercera de esta obra, en este mismo tomo.

159

 Capítulo Cuarto.

 Monoteísmo y politeísmo.

 Del Libro (El Sagrado Corán) :

 1.- “Dí : El, Dios, es Singular”. (112 : 1)

 2.- “Dí : ¡ Gente de la Escritura ! Convengamos en una fórmula aceptable para nosotros
y vosotros : que no adoraremos más que a Dios, no Le asociaremos nada, ni nos
tomaremos unos a otros como señores fuera de Dios”. (3 : 64)

 3.- “... Sinceros y puros para con Dios, sin asociarle nada. Quien asocia algo a Dios, es
como si hubiera caído del cielo : las aves lo atraparán o el viento lo arrastrará hacia un
lugar lejano”. (22 : 31).

 4.- "Existen hombres que toman a otros fuera de Dios, equiparándolos con El, y los
aman igual que a Dios. En tanto los creyentes aman fervorosamente a Dios." (2:185)

 5.- "Atribuyeron iguales a Dios para extraviar a otros de su camino. Dí: ¡Gozad (ahora)!,
porque el Fuego será vuestro destino." (14:30)

 6.- "(Los idólatras han dicho:) '¿Acaso pretenden reducir los dioses a un sólo Dios? ¡Es
algo asombroso!" (38:5)

 7.-"Profesa la religión sincera y puramente, según la naturaleza que Dios Ha
establecido en los hombres. No hay alteración en la creación de Dios. Esa es la Religión
verdadera. Pero la mayoría de los hombres no saben. ¡Volveos hacia Él! ¡Sed piadosos y
observad la oración! Y no seáis de los asociadores, aquellos que dividen la religión en
sectas, quedando cada partido satisfecho con lo que tiene." (30 : 30 a 32)

 8.- "¡Oh, mis compañeros de prisión! ¿Qué es preferible: la diversidad de señores o el
Dios Unico Todopoderoso? No adoráis en su lugar más que a nombres que vosotros y
vuestros padres habéis inventado, acerca de los cuales Dios no Ha revelado ninguna
evidencia (de su autenticidad). Sólo a Dios pertenece el dictamen. Os ordeno no adorar
sino a El. ¡Esta es la religión permanente! Pero la mayoría de los seres humanos no
saben." (12:39 y 40)

 9.- "Así eran los aditas. Negaron los Signos de su Señor, desobedecieron a Sus
Mensajeros y siguieron las órdenes de sus tiranos desviados. Son perseguidos por una

160

maldición en este mundo y en el Día del Juicio Final. Sabed que los aditas negaron a su
Señor. ¡Malditos sean los aditas, pueblo de Hud!" (11:59 y 60)

 10.- "Aquellos que invocáis en lugar de Dios son siervos igual que vosotros.
¡Invocadles, pues!, que os escucharán si sois veraces." (7:194)

 11.- "(Faraón y sus partidarios) Dijeron: '¿Cómo hemos de creer en dos hombres iguales
a nosotros, mientras vuestro pueblo nos sirve de esclavos?' Les desmintieron y fueron
exterminados." (23:47 y 48)

 12.- "Mas quienes se abstienen de los tiranos, volviéndose hacia Dios, obtendrán la
bienaventuranza. ¡Albricia, entonces, a Mis siervos!" (39:17)

 De la Tradición (hadiz):

 1.- Del Imam 'Alí(P): "...Y los demonios les apartaron engañosamente de Su
conocimiento y les distrajeron de Su devoción." (De Nahyul Balagha", pag.33)

 2.- De Fátima(P): "...Entonces Dios impuso la fe como un purificador de sociedad y la
oración como depuración de la arrogancia..." (De "Kashful Gumma", tomo 1, pag.483)

 3.- Del Imam Sadiq(P): "Sobre Su Dicho, Exaltado Sea: 'Han tomado a sus doctores y a
sus monjes como señores en vez de Dios.'(9:31), explicó(P): '¡Por Dios! No les
convocaron a la adoración de sí mismos, pues si hubiesen hecho esto, no les habrían
respondido. En cambio, les permitieron lo ilícito y le prohibieron lo lícito, y entonces
ellos los adoraron sin darse cuenta."
(De "Al Bahar", tomo II, pag. 98)

 4.- Del Imam Sadiq(P): "En verdad Dios, Bendito y Exaltado, otorgó a
Muhammad(BPD) las leyes de Noé, Abraham, Moisés y Jesús (la paz de Dios sea sobre
ellos), consistentes en el monoteísmo, la sinceridad y el abandono de la idolatría. Esto es
de una naturaleza pura y simple. No hay monacato ni mendicidad (en el camino
espiritual). Se han permitido las cosas buenas y se han prohibido las inmundas. Se los
liberó de sus dificultades y de las cadenas que sobre ellos pesaban." (De "Al Kafi", tomo
II, pag.1 7)

 5.- Del Imam Rida(P): De Fadl ibn Shazan quien narró que dijo(P):
"...Entonces si preguntan respecto del llamado a la oración (Adhán), ¿por qué causa fue
ordenado?, deben responder: Por numerosas causas... Y si alguien cuestiona: ¿Por qué se
estableció la fórmula 'La ilaha lila Allah' (No hay divinidad excepto Dios) en su parte
final, en lugar de 'Subhanal-Lah' (Glorificado sea Dios), o 'Al hamdu lil-Lah' (La

161

alabanza sea con Dios), o 'Allahu Akbar' (Dios es el más Grande)?, deben responder:
'Porque la fórmula 'La ilaha lila Allah' implica reconocer que Dios Altísimo es Unico, y
abandonar los asociados a Dios. Este es el primer grado de la fe, y es más importante
que las otras fórmulas."'
(De "Uiun Ahbare Rida", tomo II, pag.1 06)

 6.- Del Imam 'Alí(P): "Luego Dios Altísimo envió a Muhammad(BPD) para sacar a Sus
siervos de la adoración de otras criaturas hacia Su adoración, de los pactos entre ellos
hacia Su pacto, de la obediencia de Sus siervos hacia Su obediencia y de la soberanía de
Sus siervos hacia Su soberanía." (De "Al Kafi", tomo VIII, pag.386)

 7.- Del Imam Baquir(P), quien en una carta dirigida a uno de los califas Omeyas
escribió lo siguiente: "Una de las cosas que han perdido es la lucha sagrada (yihad), la
cual Dios Altísimo prefirió por encima de los demás actos... Pues lo primero que ésta
realiza es convocar hacia la adoración de Dios en lugar de la adoración de los siervos,
hacia la obediencia de Dios Altísimo en vez de la obediencia de los siervos, y hacia Su
gobierno en lugar del gobierno de los siervos... Y esto no es como la convocatoria a la
obediencia de un siervo a otro..." (De "Al Kafi". tomo II, pag.8)

 NOTA : El "yihad" o lucha sagrada en el Islam no es equivalente a lo que vulgarmente
se entiende como 'guerra'. Presenta dos variantes: la lucha espiritual interna o "gran
yihad" que se declara contra las pasiones de uno mismo, y la lucha externa o 'pequeño
yihad" que siempre es defensivo y convocado por un líder justo.

 8: Del Imam Sayyad(P): "¡Oh, Dios mío! En base a esto, ¡otorga destreza a los
miembros del Islam y fortalece con él (con el yihad) sus países! ... Para que en toda la
tierra no se adore nada fuera de Ti y nadie se prosterne frente a alguien en vez de Ti."
(De "Sahifatus Sayyadiiah", pag.183, súplica Nº 27)

162

Capítulo Quinto

El rol de la Fe en las distintas corrientes sociales

 A: La Fe en el gobierno de Dios y el rechazo de los tiranos

Del Libro (el noble Corán):

1.- "... Quien reniegue de los tiranos y crea en Dios, se habrá aferrado al asidero más
firme. (2:256)

 B: La relación entre la Fe y la sociedad

De la Tradición (hadiz):

 1.- Del Imam Baquir(P): "El Mensajero de Dios(BPD) dijo: 'Quien se separa de la
comunidad de los musulmanes, está sacando el nudo del Islam de su cuello.' Se le
preguntó: '¡Oh, Mensajero de Dios! ¿Qué es la comunidad de los musulmanes?'
Respondió(BPD): 'La comunidad de la gente de la verdad, aunque fuesen pocos.'" (De
"Amale Saduq", pag.297)

 2.- Del Imam Sadiq(P): "Aquel que se aparta de la comunidad de los musulmanes en la
medida de un palma, quita el nudo de la Fe de su cuello." (De 'Al Uasail", tomo V,
pag.377)

 3.- Del Profeta(BPD): Le dijo a un grupo: "¡Asistid a la mezquita o seguramente
quemaré vuestras casas!" (De "Al Uasail", tomo V, pag.376)

 4.- Del Imam Sadiq(P): "Había un grupo que no asistía a la oración colectiva. En
consecuencia, el Mensajero de Dios(BPD) tomó la decisión de incendiarles sus casas. Así
ellos (cuando se enteraron de esto) salieron y comenzaron a asistir a la oración junto a
los musulmanes." (De 'Al Mustadraq" tomo 1, pag.489)

 5.- Del Imam Kazim(P): "Existen tres peligros: violar el pacto, abandonar la tradición y
separarse de la comunidad." (De "Al Bahar", tomo 11, pag.266)

 6.- Del Imam Sadiq(P), según lo que transmitió del Profeta(BPD):
"No hay oración (completa) para quien no reza en la mezquita junto a los musulmanes,
salvo por una causa (justificada)," (De "Al Uasail", tomo V, pag.377)

163

 7.- Del Profeta(BPD): "Cuando te pregunten sobre quien no se presenta a la oración
colectiva, entonces dí: 'No lo conozco.
(De 'Mustadraq", tomo 1, pag.489)

 8.- Del Profeta(BPD): "Gabriel(P) vino hasta mí y me dijo: '¡Oh, Ahmad! El Islam
consta de diez partes. No existe ninguna esperanza para quien no cumple ni siquiera
con una. La primera es testimoniar que no hay divinidad excepto Dios, y consiste en una
expresión verbal... La novena es la comunidad, que es la base de la unidad..." (De "Al
Uasail, tomo 1, pag.14)

 9.- Del Profeta(BPD): "La comunidad de mis seguidores son la gente
de la Verdad, aunque sean pocos."
(De "Tuhaful 'Uqul", pag.40)

 10.- Del Imam 'Alí(P): "...¡Cuídense de la veleidad en la Religión de Dios! La unión
con lo verdadero, aunque les disguste, es mejor que la separación de un asunto falso,
aunque esto les resulte agradable. Y sin duda Dios, Glorificado Sea, nunca le otorga a
nadie el bien con la separación, ni en el pasado ni en el futuro..." (De 'Nahyul Balagha",
pag.575 y 578)

 11.- Del Imam 'Alí(P): ". . .La separación pertenece a la gente de la falsedad, aunque
fuesen muchos. Y la comunidad pertenece a la gente de la Verdad, aunque fuesen
pocos." (De "Tuhaful 'Uqul", pag. 150)

 C : El efecto de la Fe en la creación de la Naturaleza y la sociedad

De la Tradición (hadiz):

 1.- Del Imam 'Alí(P): "Dije (en una súplica): '¡Oh, Dios! ¡No hagas que necesite a nadie
en Tu creación!' Entonces el Mensajero de Dios(BPD) me dijo: '¡Oh, 'Alí! No hables así,
pues no existe nadie que no precise de la gente.' Entonces le pregunté: '¿Cómo debo
decir, oh, Mensajero de Dios?' Respondió(BPD): 'Dí: ¡Oh, Dios! ¡No hagas que dependa
de los malvados de Tu creación!"
(De 'AL Bahar tomo XCIII, pag. 325)

 2.- Del Imam Sayyad(P): Un hombre exclamó en su presencia: "¡Oh, Dios! ¡Hazme
autosuficiente respecto de Tu creación!" Entonces le dijo(P): "No es así. Por el contrario,
la gente dependen unos de otros. En cambio di: '¡ Oh, Dios! ¡ Hazme autosuficiente de
los malvados de Tu creación!" (De 'Tuhaful Uqul", pag. 200-201)

164

 3.- Del Imam Sadiq(P): "...Sin duda que ustedes necesitan de la gente. En verdad, nadie
en su vida es autosuficiente de los demás. Las personas dependen unos de otros." (De
'Al Uasail" tomo VIII, pag.399)

 4.- Del Imam Sadiq(P): "Abu Ubaida le solicitó (al Imam-P-): 'Suplica a Dios por mí,
para que no coloque mi sustento en las manos de los siervos.' El le contestó(P): 'Dios te
deniega esto. Por el contrario, Dios quiere que los siervos, respecto de su sustento, se
necesiten mutuamente. Pero pídele a Dios que ponga tu sustento sobre el mejor de Su
creación, porque esto es parte de la felicidad, y que no lo establezca en las manos de los
malvados de Su creación, pues esto es parte de la desgracia." (De 'Tuhaful 'Uqul",
pag.266)

 D: La fe y la unión de la sociedad alrededor de sus creencias

 Del Libro (el noble Corán):

 1.- "Oh, Mensajeros! ¡Comed de las cosas buenas y obrad bien! Porque Yo conozco
perfectamente lo que hacéis. Ciertamente esta comunidad vuestra es una comunidad
única, y Yo soy vuestro Señor. ¡Temedme, pues!" (23:51 y 52)

 2.- "Esta comunidad vuestra es una comunidad única, y Yo soy vuestro Señor. ¡
Adoradme, pues!" (21:92)

 3.- "¡Guardaos de una prueba que no sólo alcanzará a quienes de
vosotros sean inicuos! ¡ Sabed que Dios es severísimo en el castigo!" (8:25)

De la Tradición (hadiz):

 1.- Del Imam Sadiq (P): "...Aquel que es humilde secretamente, es de buen
comportamiento en público. Por ende, debes comportarte correctamente con la creación,
por Dios. No te relaciones con ellos por tu parte mundana, ni para buscar puestos,
ostentación o fama ... Pon a quien es mayor que tú como un padre, al menor como un
hijo y al igual como un hermano. No abandones aquello que practicas con certeza por
dudar de esto respecto de otra persona. Sé benévolo al ordenar el bien y misericordioso
al prohibir el mal. Y no dejes de dar buenos consejos en cualquier estado. Dios, Poderoso
y Majestuoso, Dice: "Hablen bien con la gente" (2:83) ... ¡Que sus presencias no te lleven

165

a ocultar la verdad! Pues, evidentemente, ésta es una gran pérdida..." (De 'Al Bahar
tomo LXXIV, pag. 160)

 2.- Del Imam Sayyad (P): "En cuanto al derecho de la gente de tu comunidad, consiste
en brindar el saludo y la misericordia para con ellos, siendo benevolente ante sus
malvados. Debes intimar con ellos y buscar su corrección, agradecer a sus bondadosos y
abstenerte de molestarlos. Debes querer para ellos lo que quieres para ti mismo y
detestar para ellos lo que detestas para ti mismo. Considera a sus ancianos como tu
padre, a sus jóvenes como tu hermano, a sus ancianas como tu madre y a los pequeños
como tus hijos." (De "Jisal", tomo II, pag.5 70)

 3.- Del Imam Sayyad(P): "¡Oh, Zuhri! Tienes que considerar a los musulmanes como tu
familia. Trata a sus mayores como a tu padre, a sus menores como a tu hijo y a tu
compañero como a tu hermano. ¿Te gustaría que alguno de ellos fuera tratado
injustamente? ¿O que alguno fuese condenado? ¿O que fuera desprestigiado?" (De 'Al
Bahar', Tomo LXXI, pag.230)

 4.- Del Imam Sadiq(P): "Se le preguntó respecto del loteo del Tesoro público y
respondió(P): 'Los musulmanes son hijos del Islam. Yo reparto equitativamente entre
ellos, pero su merecimiento es un asunto entre ellos y Dios. Los considero como hijos de
un mismo padre. No distingo en el reparto a ninguno de ellos por su virtud o corrección
respecto de otro que es débil y defectuoso..." (De 'Al Uafi" tomo II, pag.29)

 5.- Del Imam Sadiq(P): "El creyente es hermano del creyente. Son como un cuerpo que
cuando una de partes sufre, las demás también padecen." (De 'Al Kafi", tomo II, pag.
166)

 6.- Del Imam Baquir(P): "Los creyentes, en su beneficencia, en su compasión y en su
piedad, son como un cuerpo: cuando una parte se enferma, las otras se aúnan en la
fiebre y el insomnio." (De 'Al Bahar". tomo LXXIV pag.234)

 7.- Del Imam Sadiq(P): "¡No, por Dios! El creyente nunca es tal hasta que conforme con
su hermano un mismo cuerpo, de tal forma que cuando se lesione una vena, las demás
se vean afectadas." (De 'Al Bahar tomo LXXIV pag.233)

 8.- Del Profeta(BPD): "Ordenen el bien y veden el mal, o Dios dará poder a los
malvados entre vosotros sobre los buenos. Entonces los bondadosos implorarán, pero no
se les responderá." (De 'Al Bahar tomo XCIII, pag.3 78)

 9.- Del Imam Baquir(P): En una tradición expresó:. "Dios le reveló al Profeta Suayb(P):
'He de castigar a cien mil de tu pueblo: cuarenta mil malvados y sesenta mil buenos.'
(Entonces Suayb preguntó:) '¡Oh, Señor! A los malvados, está bien. Pero, ¿por qué a los
buenos?' Y Dios, Poderoso y Majestuoso, le reveló: 'Debido a que obran con doblez con

166

la gente desobediente y no se encolerizan con Mi Cólera."' (De 'Al Uasail", tomo IX,
pag.416)

 E: La ayuda mutua para el progreso individual y social

De la Tradición (hadiz):

 1.- Del Profeta(BPD): "¡Oh, 'Alí! El creyente es aquel a quien los musulmanes le confían
sus bienes y su sangre. Y el musulmán es quien resguarda a los musulmanes de su mano
y de su lengua." (De "Makarimul Ajlaq", pag.510)

 2.- Del Imam Rida(P) del Profeta(BPD): "Se le preguntó: '¡Oh, Mensajero de Dios!
¿Existe algún derecho en los bienes aparte de la caridad obligatoria (zakat)?'
Contestó(BPD): 'Si: hacer el bien a los parientes cuando estos se apartan y averiguar (la
situación) del vecino musulmán. Porque no cree en mí quien duerme saciado mientras
su vecino musulmán padece hambre.' Después agregó(BPD): 'Gabriel me ha
recomendado tanto al vecino al punto de creer que sería mi heredero." (de "Al Uasail'~,
tomo IV, pag.32)

 3.- Del Profeta(BPD): "¡Oh, Aba Dharr! ¡Cuídate de separarte de tu hermano! Pues la
obra no es aceptada a causa de la separación." (De 'Makarimul ajlaq", pag.554)

 4.- Del Profeta(BPD), según lo que transmitió el Imam Sadiq(P): "Quien amanece y
no se preocupa por los asuntos de los musulmanes, entonces no es de ellos. Y quien oye
a un hombre proclamar '¡Oh, musulmanes!', y no le responde, entonces no es
musulmán." (De "Al Kafi", tomo II, pag.164)

 5.- Del Profeta(BPD): "El hombre debe respetar al vecino como respeta a su propia
madre." (De 'Makarimul ajlaq", pag.143)

 6.- Del Profeta(BPD): "Un siervo no es creyente hasta que su vecino esté a salvo de su
malicia." (De "Makarimul ajlaq", pag.143)

 7.- Del Profeta(BPD): "No cree en mí quien duerme satisfecho
mientras su vecino está hambriento. Ni cree en mí quien duerme vestido mientras su
vecino está desnudo." (De 'Al Mustadraq", tomo II, pag.80)

 8.- Del Imam 'Alí(P), del Profeta(BPD): "Nadie traiciona a Dios respecto de la dación
de sus bienes en caridad, excepto el idólatra (el que asocia algo a Dios)." (De 'Al
Mustadraq", tomo 1, pag.509)

167

 9.- Del Imam Rida(P): "Sólo se estableció la comunidad para que la sinceridad, el
monoteísmo, el Islam y la devoción a Dios se descubran, se manifiesten y alcancen la
celebridad. Porque en su vigencia hay una evidencia para la gente de Oriente y
Occidente sobre Dios Unico. Por otro lado, es necesario que (las leyes) del Islam se
manifiesten y sean consideradas para que el hipócrita y el despreciativo cumplan con
aquello que reconocieron al aparecer la religión, para que el testimonio entre
musulmanes sea admisible y además para que haya asistencia sobre el bien, la piedad y
la abstención de muchas desobediencias a Dios." (De "Al Uasail", tomo V. pag.372)

10.- Del Imam Sadiq(P): "¡Oh, Ibn Yundab! Satanás posee trampas con las cuales caza.
¡Cuídate de sus redes y sus trampas!" Pregunté (cuente el narrador): "¿Cuáles son ellas,
oh hijo del Mensajero de Dios?" Respondió(P): "Sus trampas consisten en distraer de la
realización del bien a los hermanos. En cuanto a sus redes consisten en la
despreocupación que hace pasar por alto las oraciones obligatorias. Sabe que no se
adora a Dios como al marchar en pos del beneficio a los hermanos y su visita ... ¡Oh, Ibn
Yundab! El que marcha para beneficiar a su hermano es como el que corre entre Safa y
Marua (NOTA: Safa y Maruah son dos colinas que se encuentran en La Meca, entre las
cuales se corre durante el ritual de la peregrinación recordando a Agar, esposa de
Abraham y madre de Ismael(P) cuando hizo esto implorando ayuda a Dios en el
desierto). El que satisface la necesidad de su hermano es como el que brindó su sangre
en el Camino de Dios en las jornadas de Badr y Uhud..." (NOTA : Badr y Uhud fueron
dos batallas importantes del principio del Islam.) (De 'Tuhaful 'Uqul'pag.222 y 223)

 F: El rol de la fe en los movimientos constructivos individuales y
sociales

De la Tradición (hadiz):

 1.- Del Profeta(BPD): Narró Uzmán ibn Mad'un: "Comenté al Mensajero de Dios(BPD):
'Mi alma me invita a excursionar y recluirme en las montañas.' Entonces expresó(BPD):
'No hagas esto, ¡oh Uzmán! Porque la excursión de mi comunidad es la lucha y el
combate." (De 'Al Uasail", tomo XI, pag.10)

 NOTA : Se refiere a un viaje realizado como práctica espiritual, el cual conlleva un
retiro. Este tipo de práctica al igual que otras, como el monacato, las que implican una
separación de la
comunidad, son abolidas por el Islam.-

168

 2.- Del Profeta(BPD): Transmitió Ibn Mas'ud: "Iba junto al Profeta(BPD), a la grupa de
su asno. Entonces me dijo: '¿Sabes en qué consiste el monacato en mi comunidad?'
Respondí: 'No. Dios y Su Mensajero lo saben.' Me explicó(BPD): 'Es la emigración, el
combate, la oración, el ayuno, la peregrinación mayor y la menor (umra)." (De 'Maymal
Baian" tomo IX. pag.243)

 3.- Del Imam 'Alí(P): "La fe en Dios y Su Mensajero, y el combate en Su camino son las
mejores herramientas para que los buscadores de Dios lleguen hasta Él, glorificado Sea."
(De 'Nahyul Balagha', pag.338)

 4.- Del Imam 'Alí(P): "Luego, el combate es una de las puertas del Paraíso. Dios la Ha
abierto exclusivamente para Sus amigos. Es una vestidura de la piedad, un escudo
fuerte de Dios y una sólida protección. A aquel que lo abandona voluntariamente, Dios
lo cubre con la vestimenta de la humillación. Sobre él se cierne la prueba y le caen
encima el desprecio y la deshonra. Su corazón se colapsa con la pérdida del Intelecto.'
Pues abandonar el combate implica dar la espalda a la verdad, dirigirse hacia la falsedad
caer en la dificultad y rechazar la justicia." (De 'Nahyul Balagha" pag.94)

 *De Zaid ibn 'Alí ibn Husein (un hijo del cuarto Imam-P-) quien expresó respecto del
Dicho de Dios, Poderoso y Majestuoso "La vestimenta de la piedad" (7 : 26) : "La
vestimenta de la piedad consiste en armarse en el Camino Dios.'" (De 'Al Mustadraq",
tomo II, pag.244)

 5.- Del Imam Sadiq(P), de sus ancestros(P), que el Profeta(BPD) ha
dicho: "Por encima de cada bien existe otro, hasta llegar al martirio en el Camino de
Dios. Cuando se alcanza esto, entonces no hay bien que lo supere." (De 'Al Uasail" tomo
XI, pag.10)

 6.- Del Profeta(BPD): "Un hombre se retiró a una montaña para adorar a Dios en ella.
Entonces su familia lo llevó ante el Profeta(BPD) y él le vedó esto diciendo: 'Perseverar
un día en el campo de batalla es mejor para el musulmán que cuarenta años de
devoción." (De 'Al Mustadraq'~, tomo II, pag,245)

 7.- Del Profeta(BPD), según lo que transmitió el Imam Sadiq(P): "En verdad, Dios,
Poderoso y Majestuoso, detesta a un creyente débil que no tiene modo de vida." Se le
preguntó: "¿Quién es el creyente débil que no tiene modo de vida?" Respondió(BPD):
"Quien no veda el mal." (De "Al Kafi", tomo II, pag. 291)

 8.- Del Profeta(BPD): "Encomienden el bien y prohíban el mal, o Dios dará poder a los
malvados de entre ustedes sobre los buenos. Entonces los bondadosos invocarán y no
se les responderá." (De 'Al Bahar tomo XCIII, pag.378)

169

 G : La vinculación evolutiva entre el individuo y los sistemas
gobernantes

De la Tradición (hadiz):

1.- Del Imam Sadiq(P): "Le pregunté (dice el narrador) a Abi Abdallah (el Imam Sadiq-
P-): '¿Acaso la Tierra se quedará (en algún momento) sin un sabio de ustedes vivo y
presente, un guía al cual la gente se dirija para preguntarle sobre lo lícito y lo ilícito?'
Respondió(P): 'No, oh, Abu Yusuf. Esto se dilucida en el Libro de Dios Altísimo (en la
aleya 3:200): '¡Oh, creyentes! ¡Tengan paciencia y resistan!', es decir, contra los enemigos
que se les oponen. Y Dice Dios: '¡Preparaos!', es decir, para (obedecer a) su Imam. Y
'¡Temed a Dios!', respecto de lo que les exhorta y obliga." (De 'Al Bahar", tomo XXIII,
pag.51)

 2.- Del Imam Sadiq(P): "Dios, Bendito y Exaltado, declaró: 'Sin duda que He de
castigar a cada pueblo que se aproxime a un líder que no sea de parte de Dios (es decir,
que no sea justo), aunque el pueblo en sus obras sea bueno y piadoso. Y sin duda que
He de perdonar a cada pueblo que se acerque a todo guía que esté de parte de Dios (es
decir, que sea justo), aunque el pueblo en sus actos sea malvado.'" Pregunté (dice el
narrador): "¿Entonces dispensará a estos y castigará a aquellos?" Contestó(P): "Así es.
Porque Dios dice (en el Corán): 'Dios es amigo de los creyentes. Les extrae de las
tinieblas hacia la luz...'(2:257)..." (De 'Tafsirul Aiiashi", tomo 1, pag.1 39)

(NOTA : La expresión de este dicho es para destacar la importancia del tema del
liderazgo. Obviamente un pueblo que se acerca a un Imam justo y lo sigue, no realiza
obras malas, así como el que no sigue a un Imam justo, no puede concretar el bien.)

 3.- Del Imam Sadiq(P): "... Dios no acepta de los siervos los actos buenos que realizan
mientras sigan a un Imam opresor que no viene de Dios Altísimo (que no es justo)." (De
'Al Mustadraq', tomo 1, pag.20)

 4.- Del Imam Baquir(P): "Aquel que se acerque a Dios con devoción y esfuerzo propio,
sin un guía justo de parte de Dios, no obtendrá
retribución por su esfuerzo y quedará extraviado y desconcertado."
(De 'Al Mustadraq". tomo 1, pag.21)

 5.- Del Imam Sadiq(P): "Sólo es creyente quien reconoce siete cosas: la separación del
ídolo y del tirano, el reconocimiento del liderazgo,... (De "Al Bahar', tomo LXV pag.193)

 6.- Del Imam Rida(P), de Abi Said Al Jorasani, quien narró: "Dos hombres fueron a lo
de Abu Al Hasan Ar Rida(P) en Jorasán, y le preguntaron sobre el acortamiento de las
oraciones (por el viaje). Entonces le contestó a uno de ellos: 'Para ti es obligación

170

reducirlas porque tú te dirigiste hacia mí.' Y al otro le dijo: 'Tú debes hacer la oración
completa, porque te dirigiste al sultán." (De "Al Kafi". tomo II pag.33)

 NOTA : Según la Ley Islámica (Shari'at), el viajero debe acortar sus oraciones. Pero
cuando el viaje se realiza por motivos pecaminosos, este acortamiento no rige.

 H : La situación social del creyente

Del Libro (el noble Corán):

 1.- "Ciertamente Abraham era como una comunidad; devoto de Dios y monoteísta;
nunca se contó entre los idólatras." (16:120)

De la Tradición (hadiz):

 1.- Del Profeta(BPD): "Un creyente es él mismo una evidencia, y un creyente es él
mismo una comunidad." (De 'Man la iahdhuruhul faqir" pag.1O3)

 2.- Del Imam Sadiq(P): Transmitió Hamad Samandi: "Le pregunté a Abi Abdallah
Ya'far ibn Muhammad(P) 'Me dirijo a una ciudad de idólatras. Hay entre nosotros
algunos que opinan que si llegase a morir allá, resucitaré entre ellos.' Me dijo(P): "¡Oh,
Hamad! Cuando estés allá, ¿mencionarás nuestro asunto y convocarás hacia él?'
Contesté: 'Sí.' Prosiguió(P): 'Y cuando estés en las ciudades del Islam, ¿harás lo mismo?'
Respondí: 'No' Entonces me dijo(P): 'Si tú fallecieras allá, resucitarás como una única
comunidad, mientras tu luz correrá delante tuyo.'" (De "Al Uasail", tomo XI, pag.77)

 I : La influencia de la educación religiosa en el crecimiento social

De la Tradición (hadiz):

 1.- Del Profeta(BPD), según lo que transmitió el Imam Sadiq(P) de sus ancestros, del
legado del Profeta(BPD) a 'Alí ibn Abi Talib(P): "Abandona las costumbres del
desierto después de la emigración." (De 'Al Uasail", tomo XI, pag.75)

 2.- Del Imam Rida(P): Transmitió Fadl ibn Shadan del Imam(P): "Está prohibido
seguir las costumbres del desierto después de la emigración, porque implica retraerse de
la religión, abandonar el apoyo a los Profetas e Imames(P) y además porque en ellas hay

171

corrupción e invalidación del derecho individual, no por el hecho de vivir en el desierto.
Por eso, si el hombre conoce la religión perfecta, no le es lícito convivir con la gente
ignorante, relacionarse y permanecer junto a ellos, para evitar así el abandono de la
ciencia." (De 'Ilalul Sharaie", tomo II, pag.471)

NOTA :
 Con "las costumbres del desierto" se esta refiriendo a las costumbres incivilizadas de los
beduinos de la época preislámica.

 3.- Del Imam 'Alí(P): "... Los de mejor posición ante mí entre la gente son los del grupo
intermedio. Entonces, ¡elegid esto! Y vivan en una comunidad grande, porque la Mano
de Dios está sobre la comunidad. ¡Absteneos de la separación! Porque un grupo aislado
de personas son para Satanás, del mismo modo que un grupo aislado de ovejas son para
el lobo." (De Nahyul Balagha' pag.392)

 4.- Del Imam 'Alí(P): "Vivan en las grandes ciudades, porque ellas son el centro de
reunión de los musulmanes."
(De Nahyul Balagha', pag.1069)

 5.- Del Profeta(BPD): "¡Oh, 'Alí! No vivas en el campo, porque sus ancianos son
ignorantes, sus jóvenes son insolentes, sus mujeres están descubiertas y el sabio entre
ellos es como una carroña entre los perros. (De 'Al Bahar", tomo LXXVI ,pag. 156)

NOTA : Se refiere a un lugar sin cultura ni civilización.

 J : Aspectos del progreso social

 Del Libro (el noble Corán):

 1.- "Muhammad es el Mensajero de Dios, y quienes están con él son severos con los
incrédulos y compasivos entre sí. Los verás orando inclinados o prosternados, buscando
el Favor de Dios y Su complacencia. En sus rostros están marcadas las huellas de la
prosternación. Tal es su ejemplo en la Torá. Y su ejemplo en el Evangelio es el de una
semilla que habiendo germinado, su brote se fortifica y se afirma en sus tallos,
alegrando al sembrador e irritando a los incrédulos por medio suyo. Dios Ha prometido
a los creyentes que practican el bien la indulgencia y una magnífica recompensa. (48 :
29)

 2.- "Solamente los creyentes son hermanos. ¡ Reconciliaos, pues, con vuestros hermanos
y temed a Dios! Quizás así seáis compadecidos." (49: 10)

172

 3.- "Aferraos al cordel de Dios todos juntos, y no os dividáis ! y acordaos de la Merced
de Dios para con vosotros, cuando erais adversarios; reconcilió vuestros corazones y por
Su Gracia os convertisteis en verdaderos hermanos." (3 : 103)

 4.- "Y quienes vinieron después de ellos dicen: '¡Señor! ¡Perdónanos a nosotros y a
nuestros hermanos que nos han precedido en la fe! Y no infundas en nuestros corazones
rencor alguno por los creyentes. ¡Señor nuestro! Ciertamente Tú eres Compasivo,
Misericordioso." (59:10)

De la Tradición (hadiz):

 1.- Del Profeta(BPD): "¡Juro por Aquel que tiene mi alma en Sus Manos, que Dios no se
compadece sino con un misericordioso!" Le replicaron: "¡Oh, Mensajero de Dios! Todos
nosotros somos misericordiosos." Dijo(BPD): "No es misericordioso quien sólo lo es
consigo mismo, sino, por el contrario, quien se compadece de todo musulmán." (De
'Tanbihul Jauatir tomo II, pag.11)

 2.- Del Profeta(BPD): "La cordialidad con la gente es la mitad de la fe. Y ser benévolos
con ellos es la mitad de la vida." (De Tuhaful Uqul'~, pag.35)

 3.- Del Imam Sadiq(P): "Para cada cosa hay un lugar de reposo. El creyente reposa en
su hermano como el ave con su semejante."
(De 'Al Bahar", tomo LXXIV, pag. 234)

 4.- Del Imam Kazim(P), de sus ancestros (P): "Ha dicho el Mensajero de Dios(BPD):
'El creyente es espejo de su hermano creyente."'
(De 'Al Kafi', tomo II, pag.166)

 5.- Del Imam Sayyad(P): Transmitió Yabir ibn Iazid Al Yo'fi: "Le pregunté a 'Alí ibn
Husein (P): '¡Oh, hijo del Mensajero de Dios! ¿Cuál es el derecho del creyente sobre su
hermano creyente?' Contestó (P): 'Alegrarse por la alegría de su hermano, apenarse por
su pena, realizar lo que él necesite, ayudarlo cuando pierde algo de su fortuna
mundanal y estar junto a él en lo bueno y lo malo, como una yunta..." (De 'Al
Mustadraq", tomo II, pag. 63)

 6.- Del Imam Kazim(P): "Quien realiza a su hermano algo detestable, se hace un mal a
sí mismo." (De 'Al Bahar ", tomo LXXVIII, pag. 333)

 7.- Del Imam Sadiq(P), de su padre, de sus ancestros (P), que el Mensajero de Dios
(BPD) dijo: "Quien dirige la oración de un grupo y suplica exclusivamente para sí
mismo, entonces los traiciona." (De "Al Uafi", tomo II, pag. 188)

173

 8.- Del Imam Sadiq(P) : "Quien en la súplica antepone a cuarenta de sus hermanos a él
mismo, se le responderá tanto para ellos como para él." (De 'Mishcatul Anuar', pag 330)

 K: La abnegación y la perfección social

Del Libro (el noble Corán):

 1.- "Los que se establecieron en la ciudad (Medina) y en la fe antes de su llegada, aman
a quienes emigraron hacia ellos, no codician lo que se les ha dado a ellos y los prefieren
sobre sí mismos, aunque estén en la penuria. Los que se cuidan de su propia codicia son
quienes prosperaran." (59:9)

 2.- "Por mucho amor que tuvieran al alimento, se lo daban al pobre, al huérfano y al
cautivo (diciéndoles): 'Os damos de comer sólo por agradar a Dios. No queremos de
vosotros retribución ni gratitud alguna. Tememos de nuestro Señor un Día terrible,
calamitoso.' Dios los preservará ese Día del mal, y les dará esplendor y alegría." (76 : 8 a
11)

De la Tradición (hadiz):

 1.-Del Imam 'Alí(P): "La abnegación es un alto grado en la fe." (De 'Gurarul Hikam",
pag.22)

 2.- Del Imam 'Alí(P): "El fin de la generosidad es la abnegación." (De 'Gurarul Hikam",
pag.222)

 3.- Del Imam Sadiq(P): "Uzmán (el tercer califa) envió hacia Abi Dharr dos esclavos
con 200 dinares, ordenándoles: 'Vayan hacia Abi Dharr y díganle: 'Uzmán te saluda y te
manda estos 200 dinares para satisfacer tus necesidades.' (Ellos hicieron esto). Entonces
Abu Dharr les preguntó: '¿Le ha ofrecido esto a alguno de los musulmanes?'
Respondieron: 'No.' Dijo: 'Yo soy uno de los musulmanes. Me corresponde lo mismo
que a ellos.' Le insistieron: 'El te aclara: 'Esto es de mi propiedad, y juro por Dios, el cual
no hay divinidad excepto El, que no está mezclado con algo ilícito y que no te envío más
que lo lícito." Les contestó: 'No me hace falta. Hoy mismo he amanecido más rico que el
resto de la gente.' Le dijeron: '¡Que Dios te ayude! ¿ Qué estás diciendo ? No vemos en tu
casa nada que puedas disfrutar. Entonces replicó: ' ¿ Cómo que no ? Debajo de esta
albarda hay, como ven, una hogaza de pan de cebada que ya lleva allí varios días. ¿Para
qué preciso, entonces, estos dinares ?'" (De 'AL Bahar tomo XXII, pag. 398)

174

 4.- Del Imam 'Alí(P): "¡Oh, Nuf! ... Mis seguidores... comparten sus bienes y gastan en
el camino de Dios. ¡Oh, Nuf! Un dirham (para ti) y otro (para tu hermano) ; una prenda
(para ti) y otra (para tu hermano). De lo contrario (no está bien)." (De 'AL Bahar', tomo
.LXVII, pag. 191)

 5.- Del Imam Baquir(P): "Si uno de ustedes mete la mano en el bolsillo de su hermano
tomando lo que necesita, ¿este no lo rechaza?" Le respondí (dice el narrador) : "No se
acostumbra esto entre nosotros.' Abu Ya'far (P) dijo : "Pues no han progresado nada." Le
pregunté : "¿Entonces estamos perdidos?" Dijo (P) : "En verdad que el pueblo todavía no
alcanzó su madurez." (De 'AL Kafi", tomo II, pag. 174)

 6.- Del Imam Sadiq(P): ... de Sama'at quien narró : "Le pregunté a Abi Abdillah(P)
respecto de un hombre que no posee más alimento que para un día, ¿ tiene que darle a
quien no posee nada? ¿ Y quien tiene alimento para un mes debe darle a quien tiene
menos? ¿ Y el de un año, etc...? ¿ O todo esto es la medida necesaria (justa, que no
sobra), cuya reserva se encuentra libre de reproche? (Es decir: ¿O no hay reproche por
no otorgar a otro aquello que se tiene en una medida que alcanza pero no sobra?). Me
respondió(P): 'El mejor de ustedes en este asunto es quien se inclina por la abnegación y
prefiere a los demás sobre sí mismo. Por eso Dios Altísimo dice: "Los prefieren sobre sí
mismos, aún si están en la penuria." (59:9) En cuanto a reservar (absteniéndose de
brindar) la medida necesaria (que no sobra), no hay reproche en ello. Pero siempre la
mano que da es mejor (o superior) que la mano que recibe. (Con todo), debes comenzar
(a otorgar) con quienes están baja tu manutención (con tu familia)."' (De "Al Uafi",
tomo II pag.57)

 7.- Del Imam Baquir(P): "Ama a tu hermano musulmán. Quiere para él lo que deseas
para ti mismo y detesta para él aquello que odias para ti mismo. Cuando necesites algo,
pídeselo, y cuando te pida algo, dáselo. No le niegues lo bueno para que él no te lo
niegue a ti. Sé para él como un respaldo y él será así para ti. Si se ausentara, presérvalo,
y si está presente, visítalo. Colócalo por encima tuyo y trátalo correctamente. El es de ti y
tú eres de él. Si te reprocha algo, no te separes de él hasta arrancar lo que le molesta.
Cuando él obtenga algo bueno, alaba a Dios, y cuando sufra (un infortunio), ayúdale y
fortalécelo." (De “Amales Saduq". pag.288)

 L: Hacer crecer las características generales del ser humano

De la Tradición (hadiz): :

 1.- Del Imam 'Alí(P): "Siente en tu corazón misericordia hacia toda la gente y hazles el
bien." (De “Guraru1 Hikam", pag. 64)

175

 2.- Del Imam 'Alí (P) a su hijo Muhammad, que Dios se complazca de él: " ¡ Oh, hijo
mío ! Haz el bien con toda la gente, del mismo modo que te gusta que hagan el bien
contigo. Complace a los demás con aquello que te complace a ti mismo. Detesta de ti
mismo lo que detestas de otro y embellece tu carácter para la gente." (De 'Mustadraqun
Nahy', pag. 153)

 3.- Del Imam 'Alí (P): "... Ellos son de dos clases: tus hermanos en la religión o tus
semejantes en la creación...” (De 'Nahyul Balagha", pag.993)

 4.- Del Imam Sadiq(P): "Las personas son iguales como los dientes de un peine. El
hombre vale por su hermano. No hay ningún bien en un amigo que no vela por ti como
por sí mismo." (De 'Tuhaful 'Uqul',pag. 271)

 5.- Del Imam Sadiq(P): "Dios, Poderoso y Majestuoso, Ha dicho: 'La creación es Mi
familia. El más amado para Mí entre ellos es quien es más amable con ellos y quien más
trabaja por sus necesidades." (De "Al Kafi", tomo II, pag. 199)

 LL: La peregrinación y su rol en la perfección social

Del Libro (el noble Corán):

 1.- "Dios convirtió a la Ka'ba, la Casa Sagrada, en congreso para la Humanidad, así
como el mes sagrado y la oblación, específica o no, para que sepáis que Dios conoce lo
que está en los cielos y en la tierra, y que Dios es Omnisciente." (5:97)

 2.- "En ella (la Ka'ba) hay señales evidentes. Es el lugar de Abraham. Quien ingrese en
él, estará seguro. Dios Ha prescripto la peregrinación a la Casa, si disponéis de medios.
Quien reniegue, sepa que Dios puede prescindir de las criaturas." (3:97)

 3.- "Y cuando establecimos la Casa como lugar de retorno para los hombres y
seguridad, (les dijimos): '¡Haced del lugar de Abraham un oratorio!' Concertamos una
alianza con Abraham e Ismael, a fin de que purificaran Mi Casa para aquellos que la
circunvalan, los que acudieran a hacer un retiro, a inclinarse y prosternarse. Y cuando
Abraham dijo: '¡Señor! ¡Haz que esta ciudad sea segura y provee de frutos a sus
habitantes, a quienes crean en Dios y en el Ultimo Día.' Dijo (Dios): 'Y a quienes no
crean, les dejaré gozar por breve tiempo. Luego, les arrastraré al Castigo del Fuego. ¡Qué
funesto fin!"' (2:125 y 126)

176

De la Tradición (hadiz):

 1.- Del Imam 'Alí(P): "Y os obligó...la Peregrinación a Su Casa Sagrada. La estableció,
Glorificado Sea, como un signo para el Islam y como un refugio para quienes lo
buscan...” (De Nahyul Balagha', pag.40)

 2.- De Fátima(P): "... Entonces Dios Ha establecido para ustedes la fe como un
purificador de la idolatría y la Peregrinación como construcción de la religión." (De "Al
Bahar", tomo VIII, pag. 110)

 3.- Del Imam Sadiq (P): Transmitió Aban ibn Taglib: "Le pregunté a Abi Abdallah (P)
(sobre la aleya :) 'Dios convirtió la Ka'ba, la Casa Sagrada. en congreso para la
Humanidad.' (5:97). Me explicó(P): 'La estableció Dios para sus formas de vida religiosa
y sus subsistencias." (De "Al Uasail", torno VIII. Pag.41)

 4.- Del Imam Sadiq(P): "La religión se mantendrá en pie mientras se mantenga en pie
la Ka'ba." (De 'Al Uasail", tomo VIII, Pag.14)

 5.- Del Imam Sadiq(P): Narró Hisham ibn Al Hakam: "Le pregunté a Abi Abdallah
(P) : “¿ Cuál es el motivo por el cual Dios impuso a los siervos la peregrinación y la
circunvalación de la Casa?' Respondió (P) : 'Debido a que Dios creó las criaturas.., y les
ordenó lo que pertenece la religión y aquello que concierne a sus asuntos mundanos. E
hizo de ella el lugar de reunión del Oriente y el Occidente, para que' se conozcan entre
sí... Si cada pueblo se preocupara exclusivamente por sus ciudades y lo que ellas
contienen, las ciudades se exterminarían y derrumbarían.., y las noticias no se
difundirían, por lo que nadie se enteraría de eso. Entonces, éste es el motivo de la
Peregrinación." (De "Al Uasail", tomo VIII, pag.9)

 6.- Del Imam Rida(P): "La Peregrinación sólo ha sido ordenada a fin de llegar a Dios,
Poderoso y Majestuoso, pedir el aumento (de Sus Mercedes) y salir de todos los pecados
con el arrepentimiento de lo pasado, comenzando de nuevo. Además, como gasto de la
hacienda y fatiga de los cuerpos, despreocupándose de la familia y los hijos, y
absteniéndose del gozo. Impávido ante el calor y el frío, firme ante ellos,
permanentemente con humildad, tranquilidad y humillación. Además de todo esto,
existen beneficios para todos los que habitan el Oriente y Occidente, para quien está en
la tierra o el mar, para quien peregrina o no lo hace, para quienes son comerciantes,
mercaderes, vendedores, clientes, lucradores, indigentes, arrendadores y pobres,
cubriendo las necesidades de toda persona que se halle en un lugar habitable. Por otro
lado, de ella parten instrucciones e informaciones de los Imames(P) hacia todo lugar y
zona. Como Dios, Poderoso y Majestuoso, señala: '¿Por qué no acude de cada grupo de
ellos una parte para instruirse en la religión y así advertir a sus pueblos cuando regresen
a ellos? Quizás así tengan cuidado.' (9:122)... Y también: 'Para atestiguar los beneficios...'
(22:28)" (De 'Al Uasail', tomo VIII, pag.7)

177

 7.- Del Imam Sadiq(P): "Si los shiitas acordaran abandonar la oración, o la caridad
obligatoria, o la peregrinación, se aniquilarían." (De 'Al Uasail", tomo I, pag.12)

 8.- Del Imam Sadiq(P): 'Y... ¡Oh, Fulano! Reduce el gasto en la Peregrinación, para
tener más ánimo de hacerla, y no gastes en exceso en ella, para que no te resulte pesada."
(De 'Al Uasail', tomo VIII, pag. 105)

 9.- Del Imam Sadiq (P) : De Sama'at, quien transmitió sobre Abi Abdallah (P): "Le
pregunté sobre un hombre que me debe, el cual se ausentó por un tiempo y luego lo vi
dando vueltas alrededor de la Ka'ba. ¿Puedo entonces exigirle mi dinero? Me contestó
(P): 'No. Ni siquiera lo saludes, a fin de que no se asuste, hasta que salga del recinto
sagrado (Haram).'" (De 'Al Uafi', tomo II, pag.17)

178

Observaciones de la Sección Segunda

 En la filosofía y educación islámica, la fe no consiste meramente en una palabra y una
declaración, sino que es testificación y práctica consecuente. Además se trata de un acto
que se genera en la creencia, como figura en las enseñanzas. Entonces, la declaración con
la lengua, la manifestación con palabras, no constituyen la fe completa y perfecta.
 Las dos Secciones referentes a la Fe y la Practica presentes en este libro (sobre la
creencia y la fe es la segunda sección, que ya hemos visto, mientras que al respecto de la
práctica es la Sección Tercera que viene a continuación) las hemos expuesto así sólo por
la recopilación y clasificación, no por definición y fundamento. Por lo tanto, deben
tomarse como una única sección, en un mismo significado educativo y propósito
instructivo.

 1.- La fe es creencia y práctica:

 La Fe es la creencia que está firme en el alma, puntal del corazón, y tiene dos bases :
una interior cordial y otra superficial externa. Entonces, la creencia firme es del corazón,
mientras que el acto que deriva de ella es una realidad exterior.
Dividir la fe en dos bases no está exento de negligencia, porque aunque posea dos
partes, interior y exterior, como hemos visto, ella es una realidad única con identidad
singular, y se trata de un nudo cordial, firme y veraz que no se separa de la práctica y
viceversa. Por su lado, el corazón es la suma de sentimientos e intelecto, constituyendo
la raíz de la cual crece la obra y el emprendimiento. Entonces, la fe es la que desarrolla
los actos del ser humano, estableciéndolos como tropeles Divinos, cubriendo todas las
etapas de la vida del hombre, de tal manera que todo se tome un conjunto único.
 Así las relaciones del creyente con su prona alma, con la naturaleza, la gente, los
animales y la sociedad, etc., se tornan Divinas.
El creyente, bajo la sombra de esta creencia, contempla al Universo como algo único y
concibe al ser con una imaginación Divina, esforzándose por descifrar el enigma del
mundo filosófico y sus dificultades prácticas bajo la cubierta de dicha imaginación.
Pronto veremos este tema en un análisis sobre las ventajas de la Ideología Divina (en la
Sección Cuarta de este libro).
 Entre los resultados de la fe tenemos el profundo apego entre el hombre y su obra,
pues el acto que procede de la fe se une al alma humana en forma estrecha ya que él lo
ejecuta con su fe, con su ser entero y con toda la concentración de su corazón. Cuando
esto procede del hombre creyente y es por la Causa de Dios, entonces es una obra
Divina. Así la personalidad del hombre, su voluntad y tendencias se vuelven Divinos y
se tiñen con el Tinte Divino.
 Por otro lado la acción que procede del hombre afligido por la
ausencia de creencia y fe, no se une a la esencia humana, por lo que no influye en el
desarrollo de la personalidad de la forma mencionada.

179

 2.- La creencia unificada:

 Esta creencia se produce de la fe en Dios Altísimo y Su Unicidad. Así se le otorga al ser
humano una contemplación única con la cual observa a todas las existencias y seres
conformando un sistema único en una serie perfectamente organizada que presenta un
punto fijo el rumbo hacia Dios.
 Esta creencia - cuando es correcta y veraz - se impregna alrededor del ser del hombre
en todas sus distintas dimensiones, haciéndolo superior y digno, e impidiéndole dividir
su personalidad y aniquilarse. Luego extiende la luz de dicha unión, desarrollándose
sobre todas las relaciones del ser humano con su vida, actos y tendencias.

 3.- El rol de la Fe (la creencia monoteísta) en los cursos sociales:

 La creencia monoteísta edifica la comunidad con el pensamiento de un creyente
monoteísta, como una familia amplia y única, con un mismo aspecto ideológico. Esta
creencia no se destruye cuando la comunidad que la encabeza deroga todo defecto,
violación, exageración y negligencia, invalidando toda preferencia, distinción y casta.
Ella hace que la gente construya una comunidad moderada, erguida sobre las justas
tradiciones. Para arrojar luz sobre este principio, expondremos algunos ejemplos de las
enseñanzas islámicas:

De la Tradición (hadiz):

1.- Del Imam 'Alí (P): "No hay preferencias de unos sobre otros en cuanto al trofeo
(botín o Tesoro Público)... Porque él constituye la hacienda de Dios y ustedes son sus
siervos musulmanes." (De 'Al Bahar", Tomo VIII, pag. 394)

2.- Del Imam Sadiq (P): - En respuesta a quien le preguntó sobre la igualdad de la gente
- "En efecto. Han sido creados por un Dios Unico y ellos son Sus siervos." (De 'Al
Ihtiyay', Tomo II, pag. 83)

3.- Del Imam Rida (P): según lo que transmitió Abdallah ibn Salt de un hombre de la
gente de Balj quien dijo: "Estuve con Ar Rida (P) en su viaje a Jorasán, y me invitó a
comer. Entonces se reunieron algunos hombres negros y otros (que estaban con el Imam
-P-), por lo cual le planteé: ‘Por favor : ¿Podrías darles de comer apante?' Entonces me
dijo: '¡Detente! En verdad, el Señor, Bendito y Exaltado, es Unico ; la madre es una y el
padre es uno. Y la retribución es de acuerdo a las acciones. (De 'Al Kafi" tomo VIII, pag.
230)

 Existen muchas instrucciones elevadas y valiosas como ésta en el Islam, algunas de las
cuales se hallan contenidas en este libro. Ellas dan a conocer al lector el significado de
"fe monoteísta y social" con sus consecuencias. Además presentan la forma como los

180

maestros de la escuela monoteísta han invalidado la discriminación social y racial a
través de este principio monoteísta:

 "Han sido creados por un Dios Unico".

 Así ellos argumentaron sobre la igualdad de los individuos en los derechos mostrando
su igualdad en la creación. De la misma manera que ellos tienen un Dios Unico, también
el derecho es único, sin preferencias de unos sobre otros ni privilegios de clases.
Nosotros tenemos certeza que este principio básico para la unidad de clases y filas, así
como la negación de todo engaño, es la creencia monoteísta y no otra cosa.
 Desde aquí llegamos a dilucidar el rol del politeísmo en las tendencias sociales. Pues
para el politeísmo existen señales opuestas a las del monoteísmo. El politeísmo
corrompe la imaginación del ser humano respecto del mundo, la gente y la sociedad,
llegando a debilitar la personalidad del hombre, a debilitar la voluntad y vaciar el
corazón de toda tendencia Divina y toda intención pura. De esta manera se llega a
debilitar la unión comunitaria, multiplicando las estructuras y separando las tendencias.

 “Vosotros pretendéis armonizar mientras vuestros corazones están
separados." (59:14)

 “No hagáis como los asociadores, quienes separaron sus religiones y formaron varios grupos.”
(30:32)

 De aquí surge la comunidad asociadora, prisionera del deseo, dividida en jerarquías,
castas y linajes. Ella es tal aunque en apariencia se cubra con nombres bellos y
seductores, como liberación, socialismo, etc... Pues es imposible arrancar de la sociedad
la raíz de la injusticia, la opresión y la explotación, llevando al ser humano a sus
derechos y felicidades, si no prevalece la creencia monoteísta pura. Por eso vemos que la
creencia politeísta a lo largo de la historia ha sido un medio de oposición a la creencia
monoteísta y una herramienta para apartar las señales individuales y sociales que
bloquean el camino avasallador y explotador.

 “Y pusieron semejantes en lugar de Dios a fin de desviar de Su
camino." (14:30)

 Pues el Camino de Dios es el de la Justicia, la Misericordia y la verdad, mientras que el
camino de los ídolos es el de la injusticia, la opresión y la permanencia del hombre bajo
el fuego de la persecución.

181

4.- La Fe en el gobierno de Dios y la aniquilación de los tiranos:

 En el Libro Generoso (el Sagrado Corán) figuran aleyas que hablan sobre la fe. Algunas
de ellas la interpretan, mientras que otras describen sus señales y consecuencias. Dentro
de estas aleyas, tenemos Su Dicho, Exaltado Sea:

 "Quien reniegue de los tiranos y crea en Dios, se habrá aferrado a la verdad inquebrantable..."
(2:256)

 Esta aleya demarca los límites de la fe en la sociedad al establecer que la fe en Dios sólo
se consolida después de la aniquilación de los tiranos, su negación y rechazo, lo cual
sólo tiene lugar cuando se constituye una unión profundamente enraizada con el
gobierno y el mando.
 Así pues, la aniquilación de los tiranos es el derrocamiento de todo gobernador que
domina a la comunidad aparte de Dios.
 Por lo tanto, la fe en Dios no se consolida sino con la fe en el mando de un gobierno
opuesto al de los tiranos, el cual es el gobierno y conducción de Dios Altísimo.
 Entonces, la fe en Dios Altísimo es una creencia individual, social y política unificada.
Por eso vemos que la fe correcta se aparta del monacato, el sufismo y el abandono de las
responsabilidades sociales. Porque la fe en Dios, Su adoración y el combate en Su
camino en el convento sufi, el monasterio, las ermitas y sinagogas no enfrenta realmente
a los tiranos, por lo que en los hechos no hay fe en Dios y rechazo de los tiranos (en estos
sitios). Además dicha fe en el gobierno de Dios, opuesta a lo que se practica en estos
lugares (de aislamiento social), es la fe correcta y completa hacia la cual llama el
Generoso Corán. Así vemos que el Corán antepuso el rechazo a los tiranos lo cual exige
la confrontación y condena a los sultanes déspotas y a sus disposiciones a la creencia en
Dios Altísimo:

 "Quien reniegue de los tiranos y crea en Dios, se habrá aferrado a la verdad inquebrantable..."
(2:256)

 Por esto sostenemos que la fe, en su forma correcta, insiste en la unión del hombre con
la sociedad, haciéndolo asumir responsabilidades y observar los más importantes
compromisos, asumiendo los más pesados cargos en el camino del género humano, con
objetivos buenos y virtuosos.
 Es claro que cada hombre posee dones individuales y sociales, los cuales se afectan
mutuamente evolucionando. Muchos de los mismos sólo resaltan y se desarrollan en
estado de unión con la comunidad, participando de las acciones y tratos sociales. Por eso
se considera al ser humano como un ente social por naturaleza.
 Así el hombre trabaja en una comunidad, ofreciendo una cosa y tomando otras. Con
este intercambio se le facilita buscar y obtener la completa evolución. Por lo tanto, no
existe la posibilidad de aprovechar todos los dones, capacidades y aptitudes humanas
en un estado de soledad y aislamiento. Por eso el Islam, que es la religión de la

182

naturaleza innata y estimula al hombre a adquirir la felicidad haciendo brotar toda su
capacidad, convoca hacia la fe social y la aceptación de las responsabilidades
comunitarias, ratificando el ingreso en la organización e impidiendo la soledad y el
aislamiento. Pues en este rumbo se congregan las diversas dimensiones del ser humano,
armonizando el deseo natural y las leyes religiosas. Así el hombre llega al más alto de
los límites cuando marcha en este camino y se esfuerza en este rumbo.
 A la sombra de esta creencia, el ser humano se reúne con la comunidad monoteísta
como un miembro integrante de la misma, reflejándose sobre él los sentidos sociales. Así
pues, ella tiene influencia sobre él como si fuera un sentido del tacto. Más aún, él es, en
realidad, el sentido del tacto de la sociedad, viéndose afectado por las dificultades como
ocurre con los miembros corporales. Este es el significado de la noble Tradición:

 "Los creyentes son como los miembros de un cuerpo.”

 De esta manera, como los individuos y la sociedad tienen una afección recíproca,
vemos que el retroceso de la sociedad impide la evolución del individuo y viceversa.
Además, como existe una estrecha relación entre el individuo y la sociedad, se presenta
un gran efecto para los intereses del género humano y los asuntos educativos.
 Por todo esto, el Islam ha insistido en su consideración, estableciéndolo como un factor
en la aceptación de las súplicas y devociones.

 5.- La ayuda mutua para el progreso del individuo y la sociedad:

 La personalidad del ser humano solamente crece en función de lo que realiza por Dios,
Bendito y Exaltado Sea. Esto abarca las acciones, ya sean individuales o sociales.
Entonces, la intención de la interacción en el progreso del individuo y la sociedad
implica que cuando el hombre se consagra para el desarrollo social, exhorta al bien,
veda el mal, distribuye conocimiento y ciencia, difunde la verdad concientemente entre
la gente, rechaza la injusticia y al opresor, y aniquila al déspota tirano, sólo está
edificando y desarrollando, con todo esto, su propia alma. Por eso a la lucha (o combate
por la Causa de Dios) se la llama "la vestidura de la piedad", en las expresiones
tradicionales.
 En consecuencia, el bienestar de la sociedad o su corrupción se corresponden a los
actos de los individuos, la elevación o decadencia de su marcha por el progreso social,
crece. En este camino se le facilita la educación de su propia alma y su desarrollo,
conteniendo el ímpetu de los deseos que ella posee, haciendo crecer las fuerzas
intelectuales y marchando en pos de la perfección de la búsqueda. Y a la inversa de esto,
cuando se separa de la sociedad y aparta las pesadas responsabilidades de su hombro,
entonces decae inclusive en los aspectos espirituales. Por ejemplo, cuando renuncia a la

183

exhortación del bien, no se le acepta la súplica, cuando ve a un hambriento y no lo
satisface, se aleja su propia fe.

 "No cree en mí quien muere en la satisfacción mientras su vecino
padece hambre." (De 'Al Uasail", tomo. VI, pag. 32)

 Cuando se separa de la sociedad y abandona la ayuda mutua, no se aceptan sus
acciones.

 "La obra no se acepta con la separación." (De “Makarimul Ajlaq", pag. 501)

 De acuerdo a estos principios y lo que inspiran las instrucciones islámicas expuestas
sintéticamente en este libro, vemos que la actividad para la construcción, desarrollo y
purificación del alma no se separa de la actividad para la edificación y expansión de la
sociedad, y viceversa.

6.- La situación social del creyente:

 A la sombra de la fe que hemos descrito -la cual se dirige a través del individuo hacia el
objetivo Divino y a una situación de permanente combate a los tiranos-, al hombre le
resulta fácil disfrutar del desarrollo social. Este desarrollo es el que educa al individuo y
la sociedad a la vez, en un mismo momento, transformando a aquel en una parte externa
de ésta -como hemos visto. Más aún: lo establece, aún siendo uno solo, como una
comunidad. Con esta descripción renace el ser humano como ser social. Con este
nacimiento y esta existencia, trabaja por el bienestar de la gente y la concreción de los
nobles objetivos, soportando las grandes responsabilidades que le encomiendan su vida,
tiempo, situaciones, relaciones familiares y creencia. En este1momento sus
responsabilidades y misiones resaltan, como dice la Tradición :

 "Todos vosotros sois pastores, y todos sois responsables de
vuestros rebaños." (De "Irshad al Qulub", tomo 1, pag. 184)

7.- La situación religiosa y el crecimiento social :

 De los claros rasgos de la fe mencionada, surgen los potenciales del ser social hacia la
realización y manifestación. Así el hombre observa a la sociedad humana, a la vida y su
valor con una contemplación inmensamente Divina. Entonces se transforman sus bajos
instintos en elevados. Por ejemplo, el instinto del amor propio se convierte en instinto de
amor al prójimo.
 Este hombre, entonces, siente que su alma se fusiona con las demás y siente su vida y
sus gozos fundidos en la existencia de la gente. Disfruta y prospera cuando ellos lo

184

hacen. Esto es lo que hemos señalado: el hombre monoteísta se transforma en una
especie de sentido de tacto de la sociedad.

8.- La Peregrinación y su efecto en el desarrollo social:

 El tema de la Peregrinación es muy importante, por lo que resulta apropiado que la
observemos desde diferentes ángulos. Es preciso que realicemos un análisis exhaustivo
de la misma, aunque realmente nuestro espacio no es lo suficientemente amplio como
para que podamos explayamos tranquilamente al respecto. Por consiguiente, sólo nos
conformaremos con una breve discusión sobre la misma.
 La Peregrinación es un congreso islámico mundial. Se manifiestan en ella dos grandes
beneficios para sus participantes: la fusión del alma con los ideales ejemplares y la
congregación con el valioso género humano, el cual se beneficia al encontrar la
hermandad con cada grupo de la tierra. He aquí el beneficio de la Peregrinación que fue
enseñado en Su Dicho, Exaltado Sea:

 "Para atestiguar los beneficios obtenidos." (22 28)

 El peregrino se encuentra con numerosas personas de diversos lugares, lo cual le hace
adquirir una educación mundial. Así observa los problemas y situaciones (del género
humano) con una visión universal, y reflexiona de igual modo, viéndose a sí mismo y al
resto de la gente como iguales y no dando importancia a las falsas ventajas, ya sea de
raza, color o nacionalidad. Esto hace que se acerque a los hijos de su misma especie y se
vincule con ellos en forma concreta. De esta manera percibe su propia alma junto a las
demás como a los miembros de una familia.
 Luego, desde aquí es impulsado a asumir responsabilidades frente a las dificultades
del género humano, reflexionando sobre los intereses de todo el mundo y tratando a su
vez de solucionar todos los problemas de la gente y ayudarla en todos los lugares de la
tierra.
 Uno de los claros rasgos de este congreso es la ausencia de un nivel oficial para reunir a
los representantes de los gobiernos, jefes y reyes, quienes en realidad están apartados de
le gente. Por el contrario, es un congreso basado en la igualdad de los pueblos.

 "Convoca a los hombres a la Peregrinación, Para que vengan a ti
de toda apartada comarca, ya sea a pie o en famélicas cabalgaduras." (22:27)

 Ellos vienen y forman con sus concentraciones, un mar numeroso donde cada uno es
como una gota en este desbordante océano.
 (Una acción digna de ser meditada en profundidad).

185

Sección Tercera : Las prácticas

Capítulo Primero

La importancia de la práctica

 Del Libro (el Noble Corán):

 1) "El hombre no obtendrá sino aquello que procuró con denuedo. Y (el resultado de)
su esfuerzo pronto se evidenciará. Luego será retribuido cumplidamente."
(53 : 39 a 41)

 2) "Quien practica el bien, siendo creyente, su esfuerzo no será ignorado. Pues Nosotros
tomamos nota." (21:94)

 3) "En cambio quienes practiquen el bien, sean hombres o mujeres,
siendo creyentes, entrarán en el Paraíso y no serán tratados
injustamente en lo más mínimo." (4:124)

 4) "En cambio quien practica el bien siendo creyente, no tendrá por qué temer injusticia
ni frustración." (20:112)

 5) "Si te desmienten, di: 'Mis obras me pertenecen y a vosotros, las vuestras. Vosotros
no sois responsables de lo que yo haga, ni yo soy responsable de lo que vosotros hagáis."
(10:41)

 6) "Por ello, convócales y persevera tal como se te Ha ordenado. Y no sigas sus
pasiones. Di: 'Creo en toda Escritura que Dios Ha revelado. Se me Ha ordenado juzgaros
equitativamente. Dios es nuestro Señor y el vuestro. A nosotros nos pertenecen nuestras
acciones y a vosotros las vuestras. ¡Que no haya disputa entre nosotros y vosotros! Dios
nos reunirá y a él será retornado."
(42:15)

 7) "Para todos habrá categorías de acuerdo con sus obras. Tu Señor no está desatento
de lo que hacéis." (8:132)

 8) "Quienes no creen, sufrirán las consecuencias de su incredulidad. En cambio
quienes creen o obran el bien, preparan en su propio beneficio (la recompensa de Dios)."
(30:44)

186

 9) "La piedad no estriba en tornar vuestro rostro hacia el oriente y el occidente. Por el
contrario, la verdadera piedad consiste en creer en Dios y en el Ultimo Día, en los
ángeles, en el Escritura y en los Profetas, en dar de la hacienda, por mucho amor que se
le tenga, a los parientes, los huérfanos, los indigentes, los viajeros, los mendigo y en
rescate de los cautivos; en observar la oración, pagar la caridad obligatoria, cumplir con
los compromisos contraídos, ser pacientes tanto en la adversidad como en la desgracia o
durante el tiempo de peligro. ¡Estos son los sinceros y los piadosos!" (2:177)

 10) "Quien obre mal no será retribuido más que con su equivalente. En cambio quienes
practiquen el bien, sean hombres o mujeres, siendo creyentes, ellos entrarán en el
Paraíso y en él serán provistos sin medida." (40:40)

ACLARACION:

 Pretendemos aludir al acto, su importancia y nobleza. Este aparece en la legislación
islámica con distintas expresiones, como promover la acción y establecerla como base de
los principales fundamentos para la vida del hombre, aquellos a los cuales la Religión
convoca a realizar. Este objetivo nuestro se comprende en el círculo del sistema islámico.
 Y en base a esto, se vislumbra la impronta de su importancia radical y su sapiencia
constructiva y vivificante, que concierne al ser humano y su propia alma en relación a
Dios, la sociedad, la historia y la existencia toda.

De la Tradición (hadiz):

 1: Del Profeta(BPD): "... Pues vosotros estáis hoy en la morada de la acción, donde no
hay cuentas, mientras que mañana entraréis en la morada de las cuentas, donde no hay
acción." (De "Al Jisal', tomo 1, pag. 51)

 2: Del Imam 'Alí(P): ". . .Hoy es día de acción, no de cuentas; mañana será día de
cuentas, no de acciones." (De 'Nahyul Balagha", pag. 128)

 3: Del Profeta(BPD): "... La acción es un tesoro, y este mundo es un yacimiento." (De
"Al Bahar", tomo LXX VII, pag. 183)

 4: Del Imam 'Alí(P): "... Pertenezco a un grupo que no se aparta de los asuntos de Dios
por el reproche de un censor. Sus rostros son como los de los veraces, y sus palabras son
como las de los piadosos. Restauradores (de su alma) durante la noche, faros durante el

187

día. No son orgullosos ni engreídos. No traicionan ni corrompen. Sus corazones están en
el Paraíso y sus cuerpos están actuando." (De 'Nahyul Balagha", pag. 817)

 5: Del Imam 'Alí(P): "... Sabed que hoy es día de preparación y mañana es día de
competencia... Y sabed que vosotros pasáis los días deseando, hasta que os llegue el
destino (la muerte). Quien practique en los tiempos de deseo antes de la llegada del
momento de la muerte, será beneficiado por su acción y su muerte no lo perjudicará (De
'Nahyul Balagha", pag. 98)

 6: Del Imam 'Alí(P): "... Decid la verdad, pues seréis conocidos por ella. Practicad con
la verdad y seréis de su gente." (De "Al Bahar", tomo LXXVIII, pag. 9)

 7: Del Imam 'Alí(P): "Para cada momento hay un acto." (De "Gurarul Hikam", pag. 225)

 8: Del Imam 'Alí(P): "Lo que pasó de tu tiempo, ya pasó, y el resto es dudoso. En
consecuencia, aprovecha el presente actuando."
(De 'Gurarul Hikam", pag. 318)

 9: Del Imam Sadiq(P): "Un hombre se presentó ante el Mensajero de Dios(BPD) y
exclamó: '¡Oh, Mensajero de Dios! He venido para comprometerme con el Islam.'
Entonces, el Mensajero de Dios(BPD) le planteó: '¿Vienes aquí a pesar de todo, aún si
tuvieras que matar a tu propio padre?' El hombre, entonces, apartó su mano del
Profeta(BPD) y se retiró. Después volvió ... y expresó: '¡Sí!' En consecuencia, el
Mensajero de Dios(BPD) declaró: 'La certeza de un creyente se evidencia en su acción.
La negación del incrédulo también. Y juro por Quien tiene mi alma en Sus Manos, que
este asunto no se distingue bien. ¡Analizad la negación de los incrédulos e hipócritas a
través de sus viles acciones!"'
(De "Mishkatul Anuar , pág. 38)

 10: Del Imam Rida(P), del Imam Baquir(P): "... No se obtiene lo que está ante Dios sino
mediante la práctica...
(De 'Al Uasail", tomo 1, pag. 69)

 11: Del Imam 'Alí(P): "El creyente lo es por su acción."
(De 'Gurarul Hikam", pag. 14)

 12: Del Imam 'Alí(P): "El acto es el compañero de quien tiene
certeza." (De 'Gurarul Hikam", pag. 23)

 13: Del Imam 'Alí(P): "No acompaña al hombre más que la obra."
(De "Gurarul Hikam", pag. 23)

188

 14: Del Imam Baquir(P): "Nuestra amistad no se alcanza sino con la obra." (De "Al
Bahar", tomo LXXVIII, pag. 188)

 15: Del Imam Kazim(P): "¡Oh, Hisham! El Mesías (Jesús-P-) expresó a sus discípulos:
'... En verdad os digo: La gente respecto de la sabiduría, es de dos tipos: uno es el que la
perfecciona con su dicho y la confirma con su acción y otro la perfecciona con su dicho y
la pierde con su mala acción. Y hay, pues, mucha diferencia entre ambos. ¡Albricias para
los sabios practicantes y guay de los sabios que sólo hablan!...’”
(De 'Tuhaful Uqul', pag. 289)

 16: Del Imam Kazim(P): "¡Oh, Hisham! Toda la gente observa las estrellas, pero sólo se
encaminan con ellas quienes conocen sus marchas y sus posiciones. Del mismo modo,
vosotros aprendéis la sabiduría, pero sólo se encamina con la misma quien de vosotros
practica de acuerdo a ella." (De 'Tuhaful 'Uqul" pag. 289)

 17: Del Imam 'Alí(P): "La ciencia te dirige, y la acción te hace alcanzar la meta."
(De 'Gurarul Hikam', pág. 53)

189

 Capítulo Segundo

 La vinculación entre la fe y la práctica.

Del Libro (el noble Corán):

1) "¡Por la época! En verdad que el hombre está en la perdición, excepto aquellos que
creen y practican el bien.'
(103:1 a3)

2) "En cambio, los creyentes que practican el bien son lo mejor de la creación." (98:7)

3) "Sin duda que Hemos creado al hombre en la más perfecta complexión. Luego, lo
Hemos convertido en el más abyecto de los viles. Salvo a los creyentes que practican el
bien, quienes recibirán una recompensa inagotable." (95:4 a 6)

4) "(Dios) responde a quienes creen y obran el bien, otorgándole más de Su Favor."
(42:26)

5) "Diles: 'Sólo os exhorto a una cosa: a que os consagréis a Dios, en parejas o
individualmente." (34:46)

6) "A los creyentes que practican el bien y creen que lo que fue revelado a Muhammad
es la Verdad venida de su señor, Dios les absolverá sus faltas y mejorará su condición."
(47:2)

7) "En cambio quien compadezca ante Él como creyentes y haya obrado bien, obtendrá
las más elevadas dignidades." (20:75)

8) "Vuestras riquezas y vuestros hijos no podrán aproximaros
dignamente a Nosotros, excepto a quienes hayan creído y obrado el bien, quienes
recibirán una multiplicada recompensa por lo que hayan hecho, y residirán seguros en
las Cámaras altas." (34:37)

De la Tradición (hadiz):

 1: Del Imam Sadiq(P): "La fe es toda acción." (De "Al Kafi", tomo II, pag. 34)

 2: Del Imam Sadiq(P): "La fe sólo se encuentra en el acto, y la acción es parte de ella.
Sólo se afirma la fe con la práctica."

190

(De 'Al Uasail', tomo VI, pag. 127)

 3: Del Imam Sadiq(P): Transmitió de él(P) Abu 'Amr Zubair lo siguiente: "Le pregunté
(al Imam-P-): '¡Oh, sabio! Dime: ¿Cuál de las acciones es mejor ante Dios?' Me
contestó(P): 'Aquella que si falta, Dios no acepta ninguna otra.' Inquirí: '¿Cuál es ella?'
Me respondió(P): 'La fe en Dios, Quien no hay divino sino Él. Ella es la más alta de las
acciones en grado, la más noble en jerarquía y la más brillante fortuna.' Le dije:
'Infórmame sobre la fe: ¿Ella es palabra y acción o sólo palabra, sin acción?' Entonces me
explicó(P): La fe es toda acción, mientras que la palabra es una parte de dicha acción,
según lo que Dios establece y dilucida en Su Libro de una manera clara y con un
argumento concreto, testificando y convocando hacia ella.' Continué: 'Por favor,
explícamelo con más detalle para que lo comprenda.' Dijo(P): 'La fe posee estados,
grados, clases y jerarquías. Una es completa, totalmente acabada; otra es incompleta
claramente imperfecta; otra es preponderante y se va desarrollando.' Repliqué:
'¿Entonces la fe es completa, incompleta o en desarrollo? Contestó(P): 'En efecto.'
Indagué: '¿Cómo es esto?' Me explicó(P):
'Porque Dios, Bendito y Exaltado sea, Ha establecido la fe sobre los distintos miembros
de los hijos de Adán, dividiéndola y distribuyéndola en ellos. Así pues, no hay uno de
sus miembros que no posea una parte de ella que se le haya encargado a él, al margen
de los demás. Uno de esos miembros es el corazón, el cual reflexiona, instruye y
comprende. Este es el jefe del cuerpo, por cuya voluntad y orden los restantes miembros
actúan. Otros son: los ojos con los cuales se ve; las orejas con las cuales se escuche; las
manos con las cuales se toca y se toma; las piernas con las cuales se camina; los genitales
de los cuales emana la potencia sexual; la lengua con la cual se habla y la cabeza en la
cual está la cara. No hay uno de estos miembros que no posea una parte de fe que se le
haya encargado a él, aparte de los demás. Y esto lo Ha establecido Dios, Bendito Sea Su
Nombre, Quien habla y atestigua sobre ellos en Su Libro.
 Prescribió para el corazón otra cosa de lo que dispuso para el oído; para éste, otra cosa
de lo que estableció para los ojos; para estos otra cosa de lo que preceptuó para la
lengua; para ella otra cosa de lo que dictaminó para las manos; para éstas otra cosa de lo
que encomendó para las piernas; para estas, otra cosa de lo que dispuso para los
genitales; para éstos, otra cosa de lo que prescribió para la cara.

 A: La Fe y la acción del corazón.

 En cuanto a lo que dispuso para el corazón respecto de la fe, es el reconocimiento, la
comprensión, la creencia, la satisfacción y el sometimiento a que no hay divinidad
excepto Dios, Unico y sin asociados. Un Dios Unico que no tomó compañero ni tuvo hijo
alguno. Además, que Muhammad es Su siervo y Mensajero(BPD), y el reconocimiento
de los Profetas(P) y los Libros que vinieron de parte de Dios. Entonces lo que Dios
dispuso para el corazón es el reconocimiento y la comprensión, lo cual constituye su
acción. Como Dios, Poderoso y Majestuoso, expresa (en el Corán): "... No aquel que

191

sufra coacción mientras su corazón permanece tranquilo en la fe, sino quien abra su
pecho a la incredulidad... "(16:106) Y dice también:
"Saben que los corazones se sosiegan con el recuerdo de Dios (13:28)
 En otra aleya expresa: "Ellos son los que declaran con sus bocas:
'¡Creemos!', pero no creen de corazón." (5:41) Y dice: "... Da lo mismo que manifestéis lo
que tenéis en vosotros y que lo ocultéis: Dios os pedirá cuenta de ello... "(2:284) Por
consiguiente, esto es lo que Dios, Poderoso y Majestuoso, dispuso para el corazón.
Consiste en la acción de discernir y conocer, y ella es la cabeza de la fe.

 B: La Fe y la acción de la lengua.

 Dios Ha establecido para la lengua la palabra y la expresión respecto de lo que el
corazón cree y reconoce. Ha dicho, Bendito y Exaltado: "Hablen del bien a la gente."
(2:83) Y también: "Creemos en aquello que se nos ha revelado a nosotros y en lo que se
os ha revelado a vosotros; que nuestro Dios y el vuestro es Uno, y a Él nos sometemos."
(29:46) Esto es lo que Dios Ha establecido para la lengua, y en eso consiste su acción.

 C: La Fe y la acción del oído.

Ha prescripto para el oído el alejarse de escuchar lo que Dios, Poderoso y Majestuoso,
ha prohibido, evitándolo, así como lo que encoleriza a Dios, Poderoso y Majestuoso.
Como dice al respecto: "Él os Ha revelado en la Escritura que cuando oigáis que las
aleyas de Dios no son creídas son objeto de burla, no os sentéis con ellos hasta que
cambien el tema de conversación..." (4:140) En cuanto a esto, Dios, Poderoso y
Majestuoso, exceptuó el olvido (la acción descuidada), diciendo: "Pudiera ocurrir que el
demonio te hiciste caer en olvido, pero cuando lo recuerdes, no debes seguir con los
impíos." (6:68) Y dice también: "Anúnciales la buena nueva a Mis siervos, aquellos que
escuchan la Palabra y siguen lo mejor de ella. Ellos son quienes Dios Ha dirigido y son
los dotados de intelecto." (39:17 y 18). Y dice: "Por cierto que prosperarán los creyentes
que hacen sus oraciones con humildad, eluden el vaniloquio y cumplen con la caridad
obligatoria." (23:1 a 4)En otra aleya expresa: "... Quienes no prestan falso testimonio y
cuando al pasar oyen vanidades, prosiguen la marcha honestamente." (25:72) Entonces,
esto es lo que Dios encomendó para el oído respecto de la fe... que no escuche lo que no
le es lícito. En esto consiste su acción, la cual es parte de la fe.

 D: La Fe y la acción de la vista.

 En cuanto a la vista, le prescribió que no observe lo que Dios le Vedó, evitando lo que
no le es lícito. En esto consiste su acción, la cual es parte de la fe. Dios, Bendito y
Exaltado sea, dice: "Diles a los creyentes que bajen la vista con recato y sean
castos."(24:30) Entonces vedó que se miren las partes pudendas. El hombre no debe
observar las partes pudendas de otra persona y debe preservar sus vergüenzas en la
vista ajena. Y dice: "Y diles a las creyentes que bajen la vista con recato y conserven su

192

pudor... " (24:31) Es decir, que ellas no deben observar las partes pudendas de otras
personas y deben preservar sus vergüenzas de la vista ajena.' Y aclara (As Sadiq -P-):
'Cuando el Corán habla sobre la conservación del pudor, su intención es respecto del
adulterio y/o la fornicación, exceptuando esta aleya, la cual hace referencia a la mirada.
Luego reunió lo prescripto para el corazón, la lengua, el oído y la vista en una aleya,
diciendo: "Y jamás podréis ocultaros del testimonio en vuestra contra de vuestros oídos,
vuestros ojos y vuestra piel." (41:22) La piel aquí significa el sexo y los muslos. Y dice
también: "No sigáis aquello de lo cual no tenéis ningún conocimiento. Del oído, de la
vista, del intelecto, de todo eso se os pedirá cuentas."(17:36) Entonces, lo que estableció
para los ojos es el bajar la vista ante lo que Dios, Poderoso y Majestuoso le Ha vedado.
En esto consiste su acción, la cual es parte de la fe

 E: La Fe y la acción de la mano.

 Dios prescribió para las manos que no se tome con ellas aquello que Dios prohibió y
que realicen lo que Dios, Poderoso y Majestuoso, Ha ordenado. Estableció para ellas la
caridad, el frecuentar a la familia, el combate en la Causa de Dios y la ablución para la
oración. Como dice: "¡Oh, creyentes! Cuando os dispongáis a observar la oración, lavaos
el rostro y los brazos hasta el codo, pasad la mano por la cabeza y lavaos los pies hasta el
empeine." (5:6) Y también expresa:
'Cuando sostengáis un encuentro con los infieles, entonces descargadles golpes en el
cuello hasta someterles. Luego, atadles fuertemente. Después, devolvedles la libertad,
de gracia o mediante un rescate, a fin de que la guerra cese." (47:4) Esto es lo que Dios
impuso para las manos, porque el golpe surge de ellas.

 F: La Fe y la acción del pie.

 Y estableció para las piernas que no se camine con ellas hacia la desobediencia a Dios.
Por otro lado, encomendó el marchar hacia lo que le satisface a Dios, Poderoso y
Majestuoso. Como dice: "No camines por la tierra con insolencia, que no eres capaz de
hender la tierra ni alzarte a las alturas de las montanas." (17:37) Y también expresa:
"Modera tu andar y baja tu voz! Porque lo más desagradable es el rebuzno del asno."
(31:19J En cuanto a lo que las manos y las piernas atestiguarán contra sí mismas y contra
sus dueños, dice: "Ese Día sellaremos sus bocas, pero sus manos y sus pies nos hablarán
atestiguando cuanto hayan cometido." (36:65) Esto es, pues, lo que Dios Ha dispuesto
para las manos y las piernas. En esto consiste su acción, la cual es parte de la fe.

 G: La Fe y la acción de la cara.

 Ha establecido para la cara la prosternación ante Él en la noche y el día, en los
momentos de la oración, diciendo: "¡Oh, creyentes! ¡Inclinaos y prosternaos! ¡Servid a
vuestro Señor o obrad bien! Quizás, así, prosperéis." (22:77) Esta es una obligación
completa para la cara, las manos y las piernas. En otra aleya expresa: 'Ciertamente las

193

mezquitas son de Dios. ¡No invoquéis a nadie junto a Dios!" (72:18) "Y en otro lugar
habla sobre la oración y la ablución que prescribió para los miembros (Corán 5:6) Y
cuando orientó a Su Profeta hacia la Ka'ba en lugar de Jerusalem (cambiando la Qibla, la
orientación del rezo), reveló: "... Dios no va a descuidar vuestra fe. Por cierto que Dios es
para con los hombres Benévolo, Misericordioso." (2:143) En este caso, la fe significa la
oración. Por consiguiente, aquel que atiende sus miembros en el cumplimiento de lo que
Dios, Poderoso y Majestuoso, Ha prescripto para ellos, lo encontrará a Dios en un estado
de fe completa y él es de la gente del Paraíso. Y quien los traiciona en algo (a sus
miembros) o les veda aquello que Dios, Poderoso y Majestuoso, Ha establecido para
ellos, lo encontrará en un estado de fe defectuosa (incompleta)."'

 H : La Fe superior.

 El narrador agrega: "Entonces le dije (al Imam-P-): 'En verdad he comprendido el
defecto de la fe y su perfección, pero ¿a qué se debe, pues, su desarrollo'?' Me explicó(P):
'Es lo que Dios, Poderoso y Majestuoso, expresa en Su Dicho: "Cuando es revelada una
sura, algunos de ellos dicen: '¿A quién de vosotros le ha acrecentado esto la fe?' La
aumenta en los creyentes, y de ellos se regocijan. Mientras que a los enfermos de
corazón les aumenta la mancha que ya tenían...
(9:124 y 125) Y también expresa: "Nosotros vamos a contarte su verdadera historia. Eran
jóvenes que creían en su Señor y a quienes Habíamos confirmado en la buena dirección."
(18:13) Si hubiese sido todo igual, sin ningún crecimiento ni involución, entonces no
habría preferencia de unos sobre otros, y las gentes serían iguales entre sí, lo mismo que
sus mercedes, anulándose todo tipo de preferencia. Pero con la perfección de la fe, los
creyentes entrarán al Paraíso y con su desarrollo serán privilegiados en jerarquías ante
Dios, mientras que por su defecto los negligentes entrarán en el Fuego."'

 4: Del Imam 'Alí(P): ... (Le preguntaron): "La fe es palabra y acción o palabra sin
acción?" Entonces respondió(P): "La fe consiste en testificar con el corazón, reconocer
con la lengua y realizar con los miembros. Ella es toda acción...
(De "Al Bahar', tomo LXIX, pag. 74)

 5: Del Imam Sadiq(P): Transmitió Muhamad ibn Muslim: "Le pregunté (al Imam-P-)
sobre la fe, y respondió: 'Consiste en testimoniar que no hay divino excepto Dios.., y
reconocer lo que vino de parte de Dios, así como lo que estableció en los corazones en
confirmación de esto." Le pregunté: "El testimonio es una práctica'?” Contestó(P):
"Efectivamente." Proseguí: "¿Y la práctica es parte de la fe?" Dijo(P): "Sí. No hay fe sin
práctica, la cual es una parte de ella. Y no se afirma la fe sino a través de la práctica."
(De 'Al Kafi', tomo 71, pag. 38)

194

 6: Del Imam Sadiq(P): "¡Maldito sea! ¡Maldito sea quien dice que la fe es palabra sin
acción!"
(De "Al Bahar'; tomo LXIX, pag. 19)

 7: Del Imam al Hadi(P), de sus ancestros(P), de 'Alí(P) quien narró: "El Mensajero de
Dios(BPD) me encargó: '¡Oh, 'Alí! ¡Escribe!' le pregunte: '¿Qué escribo?' Me dijo(BPD):
'Escribe en el Nombre de Dios, el Misericordioso, el Misericordiosísimo. La fe es lo que
se fija en los corazones y se confirma con las acciones, mientras que el Islam es lo que
surge de la lengua, legalizando con él el matrimonio."
(De 'Al Bahar', tomo L, pag. 208)

 8: Del Profeta(BPD): "... La Resurrección es el campo de batalla de las acciones."
(De 'Al Bahar", tomo LXXVII, pag. 183)

 9: Del Imam Rida(P): "... No existe parentesco entre Dios y alguien. Y no se obtiene la
amistad de Dios sino a través de la obediencia. El Mensajero de Dios(BPD) les dijo a los
descendientes de Abdul Muttalib: '¡Mostradme vuestras acciones, no vuestra nobleza y
linaje!' Como Dios, Exaltado Sea, expresa: 'Y cuando ese Día se toque la Trompeta, no
habrá más linaje ni se consultarán entre sí. Quienes posean acciones de peso, serán
bienaventurados. En cambio, aquellos cuyas acciones sean livianas, serán desventurados
y permanecerán en el Infierno perpetuamente.' (23:101 y 1031"
(De "'Uiun Ajbar Ar Rida", tomo II, pag. 235)

 10: Del Imam 'Alí(P): "Voy a describir el Islam de una forma que nadie lo había hecho
antes de mí ni nadie lo hará después de mí: el Islam es sumisión, la sumisión es
confirmación, cl confirmar es la certeza, la certeza es el cumplimiento y el cumplimiento
es la acción...
(de 'Al Bahar" tomo LXVIII. pag. 309)

195

 Capítulo Tercero

 La acción vale por la calidad, no por la cantidad.

 A: La buena obra.

Del Libro (el noble Corán):

1) "(Sepan) quienes creen y obran bien (que) no dejaremos de remunerar a aquellos que
se conduzcan correctamente." (18:30)

2) "Hemos puesto lo que está sobre la Tierra como un adorno para ella, a fin de probar
quién de ellos es el que mejor obra."
(18:7)

3) "(Dios) es Quien Ha creado la muerte y la vida, para probar quién de vosotros se
comporta mejor..." (67:2)

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "El valor de cada hombre está en el bien que
realiza."
(De 'Nahyu1 Balagha", pag. 1 122)

 2: Del Imam 'Alí(P): "La gente es hija de aquello que hace bien." (Es decir que así como
son conocidos a través de sus padres, también serán conocidos por sus trabajos cuando
éstos son bien hechos. No sólo se estimula a obrar el bien, sino también a realizar las
tareas de buena manera, a ser especialista en los trabajos que se emprendan.)
(De "Al Irshad", pag. 142)

3: Del Imam Sayyad(P): "Ayúdame a tener una buena intención, un lenguaje agradable
y una excelente acción."
(De 'Sahifatus Sayyadiiah', pag. 350, súplica 47)

4: Del Imam Sadiq(P), sobre el Dicho de Dios, Poderoso y Majestuosos: "Para probar
quien de vosotros se comporta mejor." Explicó: "No significa abundar en acciones, sino
que se refiere en una obra apropiada. La corrección de un trabajo sólo depende del
temor a Dios y la intención sincera... " Luego agregó(P): 'Perseverar en el acto hasta

196

realizarlo con sinceridad es más difícil que el acto mismo. El acto puro es aquel que no
realizas buscando el elogio de nadie, excepto de Dios, Poderoso y Majestuoso. Y la
intención es mejor que el acto. ¡Sepan que la intención es el acto mismo!" Luego recitó Su
Dicho, Poderoso y Majestuoso: ":Di" cada cual obra a su modo." (17:84), (y explicó -P-)
"Es decir, de acuerdo a su intención."
(De 'Al Uafi', tomo 1, pag.. 16)

 B: La piedad en la acción

Del Libro (el noble Corán):

1) "¿Quién es mejor: aquel que ha cimentado su edificio en el temor a Dios y Su
Satisfacción, o aquel que lo ha cimentado al borde de una escarpa desgastada por la
acción del agua, pronta a desmoronarse, que al derrumbarse lo arrastra al Fuego de la
Gehena?" (9:109)

De la Tradición (hadiz):

 1: Del Profeta(BPD): "¡Oh, Aba Dhar! ¡Que el acto con piedad sea
más importante para ti que la acción simple! Ya que la obra no se
desmerece por la piedad, pues ¿cómo habría de desmerecerse la obra
que ha sido aceptada?..." (De 'Makarimul Ajlaq", pag. 555)

 2: Del Imam Alí(P): "No se desvaloriza la obra con la piedad."
(De 'Nahyul Balagha" pag. 1129)

 3: Del Imam Sadiq(P): "Te recomiendo el temor a Dios, la piedad y el esfuerzo. Sabe
que no hay beneficio en un esfuerzo que no tiene piedad."
(De 'Al Uasail", tomo XI, pag. 192)

 C: La esencia del acto

De la Tradición (Hadiz):

1: Del Imam 'Alí(P): "A menudo prospera más lo escaso que lo
abundante."
(De 'Nahyul Balagha, pag. 931)

2: Del Imam 'Alí(P): "A veces lo exiguo crece y abunda, mientras
que lo profuso decae y desaparece."

197

('De "Al Bahar tomo L~NIII, pág. 12)

3: Del Imam Sadiq(P): "¡Oh, Homran!... Sabe que una acción constante aunque escasa,
acompañada de la certeza, vale mucho más ante Dios, Poderoso y Majestuoso, que un
acto abundante sin
certeza."
 (De 'Al Ijtísas', pag. 222)

4: Del Imam 'Alí(P): "Hay mucha diferencia entre dos actos: aquel cuyo goce desaparece
permaneciendo su consecuencia por un lado, y aquel cuya dificultad se desvanece,
quedando su recompensa por el otro."
(De Nahyul Balagha", pag. 1143)

 D: La rectitud en el acto

De la Tradición (hadiz):

1: Del Imam Sadiq(P), del Profeta(BPD): "Pídanle a Dios la rectitud y junto a ella, la
corrección de la acción."
(De "Al Mustadraq", Tomo 1, pag. 360)

 E: La consolidación del acto

De la Tradición (hadiz):

1: Del Imam Sadiq(P): "Dijo el Mensajero de Dios(BPD)- durante el entierro de Sa'd
ibn Ma'ad, después de haber armado y arreglado él mismo su tumba, construyéndola de
manera adecuada-: 'Se que pronto todo se desgastará y le llegará el deterioro. Pero Dios
aprecia a un siervo que al realizar una obra, la consolida."'
(De 'Amale Saduq", pag. 344)

 F: El estímulo de la acción :

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "El mejor de los actos es aquel para el cual coaccionas a tu alma a
realizarlo."
(De Gurarul Hikam", pag,120)

198

2: Del Imam 'Alí(P): "Por cierto que la noche y el día trabajan en ti (tomando cada una
un plazo de tu vida). Entonces, tú también debes trabajar en ellos (aprovechando tu
tiempo)..."
(De Nahyul Balagha", pag. 1196)

199

 Capítulo Cuarto

 El camino intermedio (la forma natural de proceder)

Del Libro (el noble Corán):

1) "No lleves la mano cerrada al cuello (acariciando), ni la extiendas demasiado
(prodigando), pues te encontrarás censurado, arruinado." (17:29)

2) "Y los que cuando gastan no prodigan ni escatiman sino están en el justo medio."
(25:67)

De la Tradición :

1: Del Profeta(BPD): "Lo mejor de los asuntos está en su punto medio."
(De "Al Bahar", Tomo LXX VII, pag. 166)

2: Del Imam 'Alí(P): "La derecha y la izquierda son extravíos. El mejor camino es la
moderación, hacia la cual el Libro de Dios que está entre nosotros y las enseñanzas
proféticas señalan. Este es el camino de la aplicación de la tradición del Profeta(BPD), y
la buena consecuencia es rehén de la misma (y depende de ella)..."
(De Nahyul Balagha', pag.69)

200

 Capítulo Quinto

 La iniciativa rechaza al temor

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "Aunque temas un asunto, realízalo; pues el temor por un asunto
es más grande que él mismo."
(De 'Nahyul Balagha, pag. 1169)

201

Capítulo Sexto

 La purificación de la acción

Del Libro (el noble Corán):

 1)"Y di: '¡Oh, Señor mío! ¡Hazme entrar sinceramente y hazme salir sinceramente!
¡Concédeme de tu parte una autoridad que me auxilie!" (17:80)

2) “Otros reconocieron sus faltas, pues mezclaban acciones buenas con malas. Tal vez
Dios se vuelva hacia ellos (absolviéndolos). Dios es Indulgentísimo, Misericordioso."
(9:102)

3) "Te Hemos revelado el Libro con la Verdad. ¡Adora, pues, a Dios sincerando para Él
la religión! Sabe que la religión pura sólo pertenece a Dios." (39:2 y 3)

4) "a Dios, Señor (creador y educador) vuestro y Señor de vuestros antepasados. (A
Elías) la desmintieron. En consecuencia, se los hará comparecer, excepto a los siervos
sinceros de Dios." (37:126 a 128)

5) "¡Observa cómo han terminado aquellos que habían sido advertidos, excepto los
siervos sinceros de Dios!" (37:73 y 74)

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "La purificación del acto es más difícil que el acto mismo.
(De 'Al Kafi', tomo VIII, pag. 24)

2: Del Imam 'Alí(P): "La purificación del acto es mejor que el acto mismo.
(De "Al Bahar", tomo LXXVIII, pag. 90)

3: Del Imam Sadiq(P): "Perseverar en un acto hasta que se sincere, es más difícil que el
acto mismo."
(De 'Al Kafi", tomo II, pag. 16)

4: Del Imam 'Alí(P): "No puede purificarse la acción hasta que no se corrija el
conocimiento."
(De 'Gurarul Hikam" pag. 255)

5: Del Imam 'Alí(P): "Purifícate y llegarás (a la meta)."
(De "Gurarul Hikam, pag. 60)

202

6: Del Imam Sadiq(P): -en la tradición sobre partidarios del intelecto y los de la
ignorancia-: "... Lo opuesto a la purificación sincera es la mezcla."
(De "Al Kafi", Tomo 1, pag. 22)

7: Del Imam Sayyad(P): "... Y no hagas que mis acciones se pierdan por mezclarse con la
desobediencia."
(De Sahifatus Sayyadiiah, pag. 358. súplica 47)

8: Del Imam Sayyad(P): "¡Oh, Dios mío! A aquel luchador de la gente de Tu comunidad,
de los seguidores de Tu tradición, que combate contra Tu enemigo para que Tu Religión
se eleve. Tu partido se fortalezca y Tu orden se cumpla, facilítale (sus asuntos)...
afírmalo en su tarea, aleja de él la ostentación, purifícalo del anhelo de la fama y haz que
su pensamiento, su recuerdo, su ausencia y su presencia sean sinceramente para Ti."
(De 'Sahifatus Sayyadiiah', pag. 187. súplica 27)

9: Del Profeta (BPD): -según lo que transmitió Abi Dharr Al Gafan -"Para cada derecho
existe una realidad. Ningún siervo llega a la realidad de la sinceridad hasta que le
disguste que lo elogien a causa del acto que realizó por Dios."
(De 'Al Mustadraq", tomo 1, pag. 10)

203

 Capítulo Séptimo

 La continuación, perfección y resistencia en la práctica

Del Libro (el noble Corán):

1) "Aquellos que dicen: '¡Nuestro Señor es Dios!, y luego resisten, no tendrán que temer
ni estarán tristes." (46:13)

2) "Y si hubiesen resistido en el camino, les habíamos agraciado con abundante agua
(mercedes)". (72:16)

3) "Por consiguiente, ¡convoca y resiste como se te Ha ordenado! ¡Y no sigas sus
pasiones!...” (42:15)

De la Tradición (hadiz):

1: Del Profeta(BPD): "Los asuntos dependen de su perfeccionamiento y los actos de su
conclusión."
(De "Al Bahar tomo LXXVII, pag. 165)

2: Del Imam 'Alí(P): "Lo escaso, pero con continuidad, te otorga mayor esperanza que lo
excesivo que te cansa y te aburre."
(De 'Nahyul Balagha', pag. 1222)

3: Del Imam Baquir(P): "La más apreciable de las acciones ante Dios, Poderoso y
Majestuoso, es aquella que el siervo continúa realizando, aún si fuera exigua." (De "Al
Uasail", tomo 1, pag. 70)

4: Del Profeta(BPD), - en una disertación que brindó en "Zaniiatul Uida"', "La colina de
la despedida", antes de partir hacia la batalla de Tabuk-: "... Los asuntos dependen de su
final y el fundamento del acto es su conclusión."
(De 'Al Ijtisas', pag. 339)

5: De Jesús, hijo de María(P), según lo que transmitió Abu Farua al Ansari: "¡Oh,
Apóstoles! En verdad os digo que la gente afirma que el edificio se asienta en sus bases,
pero yo no sostengo esto." Le preguntaron: "¿Qué opinas tú, oh Espíritu de Dios?"
Contestó(P): "Sin duda que la última piedra que coloca el albañil es su base." aclaró Abu
Farua al ansari: "Se refería a la conclusión del asunto." (De 'Ma'anel Ajbar'~, tomo II.
pag. 331)

6: Del Imam 'Alí(P): "La conclusión del acto es su perfeccionamiento."

204

(De Gurarul Hikam, pag. 153)

7: Del Imam Baquir(P): "Perseverar en un acto es más difícil que el acto mismo."
(De 'Al Kafi", tomo II, pag. 296)

8: Del Imam 'Alí(P): "No hay en el brillo de la luz ningún beneficio para quien está
sumergido en las tinieblas."
(De 'Al Kafi', tomo VIII, pag. 23)

205

 Capítulo Octavo

 La acción, no el anhelo.

Del Libro (el Noble Corán):

1) "¡Déjales que coman y gocen por breve tiempo! ¡Que se distraigan con el anhelo!
¡Pronto sabrán!...” (15:3)

2) "(Los hipócritas) clamarán (a los creyentes): '¿Acaso no estábamos con vosotros?' Les
replicarán: 'Sí. Pero os envilecisteis, os mantuvisteis a la expectativa y dudasteis.
Vuestros anhelos os engañaron hasta que llegó la Orden de Dios. El seductor os engañó
con respecto a Dios." (57:14)

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "... Los amigos de Dios llegan a la recompensa con paciencia, y a lo
que anhelan por medio de la práctica."
(De 'Tuhaful 'Uqul", pag. 157)

2: Del Imam Sayyad(P): "... y nunca el anhelo los distrajo (a los creyentes) respecto de la
práctica...
(De Sahifatus Sayyadiiah, pag. 268. súplica 42)

3: Del Imam 'Alí(P): "¡Oh, Hamam! El creyente es inteligente y perceptivo ... Siempre
está activo y anhela lo que está a su alcance."
(De 'Al Kafi", tomo II, pag. 226 y 230)

4: Del Imam 'Alí(P): "El mejor auxilio de la práctica es moderar los deseos.'
(De 'Gurarul Hikam", pag. 320)

5: Del Imam 'Alí(P): "Confía en la acción y cuídate de ser engañado por los deseos. No
te preocupes hoy por el mañana, pues es suficiente tu preocupación por el presente. El
mañana, aún con las dificultades que tienes, llegará a ti. Si cargaras hoy la preocupación
del mañana, aumentarían tu tristeza y tus dificultades, al acumular en un día lo
correspondiente a varios. De esta manera aumentan la tristeza y la preocupación, se
multiplican las dificultades y se debilita la práctica por el anhelo. Pero si vaciaras de
anhelo tu corazón, te esforzarías más por la práctica ...
(De 'Al Bahar tomo LXXIII, pag. 112)

206

6: Del Imam 'Alí (P): "No seas de quienes esperan un buen fin sin trabajo, ni de los que
aguardan cl arrepentimiento con largas esperanzas. Hablan sobre este mundo como los
desapegados, pero actúan en él como quien lo ama. Cuando piden algo, insisten, pero
son descuidados en la acción. En las palabras son ejemplares, pero en la práctica son
apáticos y esperan sacar provecho de un acto que no realizan...”
(De Tuhaful 'Uqul", pag. 110)

7: Del Imam 'Alí(P): "Quien posee prolongadas esperanzas, no practica correctamente."
(De Nahyul Balagha, pag. 1103)

8: Del Imam 'Alí(P): "La práctica de quien se excede en sus deseos es exigua."
(De 'Al Irshad, pag. 144)

207

Capitulo Noveno

La acción es el camino del conocimiento

Del Libro (el noble Corán):

1) 'Temed a Dios y Dios os enseñará. (2:282)

2) "Adora a tu Señor hasta que te llegue la certeza. (15:99)

3) “Un Mensajero que os recita las esclarecedoras aleyas de Dios, a fin de extraer a
quienes creen y obran el bien de las tinieblas hacia la luz." (65:1)

De la Tradición (hadiz):

1.- Del Profeta(BPD): "A quien pone en práctica lo que conoce Dios le concede el
conocimiento de lo que no sabe." (De "Al Bahar tomo XL. pag. 128)

2.- Del Imam 'Alí(P): "El conocimiento está en la práctica."
(De "Gurarul Hikam", pag. 15)

3.- Del Imam 'Alí(P): "Quien no pone en práctica su conocimiento, es
un ignorante."
(De “Guraru1 Hikam", pag. 308)

4.- Del Imam 'Alí(P): "El fundamento dcl conocimiento es obrar de acuerdo a él."
(De "Gurarul Hikam, pag. 315)

5.- Del Imam 'Alí(P): "La sabiduría del creyente se evidencia en su acción."
(De 'Gurarul Hikam', pag. 220)

6.- Del Imam 'Alí(P): "El conocimiento está próximo a la práctica; por lo tanto, quien
sabe, practica. El conocimiento convoca a la práctica; si ésta le contesta, bien; de lo
contrario, se aleja. (En otras palabras, la ciencia se relaciona con la acción. Entonces,
quien sabe, actúa. El conocimiento convoca a la acción; sino le responde, él se aleja)."
(De 'Nahyul Ba1agha', pag. 1256)

7.- Del Imam Baquir(P): "No se acepta un acto sin conocimiento. Y no se alcanza el
conocimiento sin la práctica"

208

(De 'Tuhaful 'Uqul", pag. 215)

209

 Capítulo Décimo

 Primero la acción, después la palabra.

Del Libro (el noble Corán):

1) "¿Ordenáis a la gente hacer el bien y os olvidáis de vosotros mismos, a pesar de que
leéis el Libro? ¿Acaso no razonáis?" (2:44)

2) "¡Oh, creyentes! ¿Por qué decís lo que no hacéis? Es muy detestable para Dios que
digáis aquello que no practicáis." (61:2 y 3)

De la Tradición (hadiz):

1.- Del Profeta(BPD): "¡Oh, 'Alí! No hay bien en la palabra si no va acompañada de la
práctica." (De 'Makarimul Ajlaq", pág. 538)

2.- Del Profeta(BPD): "¡Oh, Ibn Mas'ud! No seas de aquellos que son exigentes con la
gente mientras son flexibles consigo mismos. Dios Altísimo expresa: '¿Por qué decís lo
que no hacéis'?'" (De "Makarimul Ajlaq", pag. 538)

3.- Del Profeta(BPD): "¡Qh, Ibn Mas'ud! No seas de aquellos que encaminan a la gente
hacia el bien y les exhortan el mismo, en tanto que ellos son descuidados a su respecto.
Dios Altísimo expresa: '¿Ordenáis a la gente hacer el bien y os olvidáis de vosotros
mismos, a pesar de que leéis el Libro? ¿Acaso no razonáis'?"' (De "Makarimul Ajlaq",
pag. 537)

4.- Del Imam Baquir(P), de su padre(P): "... ¿Por qué hay tanta enunciación y tan poca
práctica? ¡Sin duda que los que practican son pocos! Sabe que nosotros reconocemos
(como nuestros seguidores) a los que practican y a la vez se expresan... (De "Al Kafi",
Tomo VIII, pag. 227)

5.- Del Imam Sadiq(P): (Dice el narrador): "Le pregunté (al Imam-P):
'¿Qué significado tiene la aleya : "¿Ordenáis a la gente hacer el bien y os olvidáis de
vosotros mismos... ?"' Entonces puso su mano en su garganta y dijo: 'Esto es como una
persona que se degüella a sí misma.'"
(De 'Tafsirul Aiiashi', tomo 1, pag. 43)

6.- Del Imam 'Alí(P): "...Hablan sobre este mundo como los desapegados, pero actúan
como quienes lo aman. Vedan, más no se abstienen; y ordenan, pero no practican. Su
palabra es ejemplar, pero su práctica es exigua."

210

(De 'Nahyul Balagha", pag. 1160)

7.- Del Imam Sadiq(P): "Dios, Poderoso y Majestuoso, no ha creado la lengua para abrir
y la mano para cerrar. Por el contrario, las hizo para abrir y cerrar en conjunto." (De 'Al
Uasail", tomo Xl, pag. 109)

8.- Del Imam 'Alí(P): "La cólera del ignorante se muestra en su dicho, mientras que la
del juicioso en su obra." (De 'Al Bahar", tomo 1, pag. 160)

9.- Del Imam 'Alí(P): "La palabra nunca beneficia hasta que se vincula con el acto". (De
"Gurarul Hikam", pag. 255)

10.- Del Imam 'Alí(P): "El fruto del conocimiento se evidencia con la buena acción, no
con la buena expresión."
(De "Gurarul Hikam", pag. 147)

11.- Del Imam Kazim(P): "¡Oh, Hisham! ... El creyente habla poco y actúa mucho. En
cambio el hipócrita habla mucho pero practica poco."
(De 'Tuhaful 'Uqul", pag. 293)

12.- Del Imam 'Alí(P): "... (El creyente) expone la verdad y practica de acuerdo a ella. No
abandona un buen objetivo, sino que corre hacia él. Y cada obra que aparenta ser buena,
la busca..." (De "Nahyul Balagha", pag. 211)

13.- Del Imam Sadiq (P): Narró Mufaddal ibn Omar: "Le pregunté a Abi Abdillah As
Sadiq (P): '¿Cómo se conoce al próspero?' Entonces me respondió (P): 'Es aquel cuya
práctica concuerda con su dicho. El es el próspero. En cambio, aquel cuya práctica no
concuerda con su dicho, tiene (la Fe) como algo transitorio."'
(De 'Al Uasail", tomo XI, pag. 419)

14.- Del Imam Sadiq (P): "Todo lamento, arrepentimiento y desgracia ciertamente es
para quien no aprovecha lo que conoce, así como también para quien realiza algo sin
saber si esto es beneficioso o perjudicial." Le pregunté (dice Mufaddal, el narrador):
"¿Cómo se reconoce al próspero'?" Respondió(P): "Es aquel cuya práctica concuerda con
su dicho. Entonces se le confirma el testimonio de su prosperidad. En cambio aquel cuya
práctica no concuerda con su dicho, tiene (su fe) como algo transitorio." (De 'Al Bahar",
tomo LXJX, pag. 218)

15.- Del Imam 'Alí(P): "Lo más bajo en el conocimiento es lo que se detiene sobre la
lengua, y lo más elevado es lo que se manifiesta en los miembros."
(De 'Nahyul Balagha", pag. 1127)

211

16.- Del Imam Sayyad(P): "¡Oh, Dios mío! Bendice a Muhammad y a su familia.
Otórgame salud para la adoración, libertad para el desapego, ciencia para aplicarla y
piedad para realizar el bien."
(De “Sahifatus Sayyadiiat", pag. 140, súplica 20)

212

 Capítulo Undécimo

La acción verdadera disipa la falsedad

 Del libro (el noble Corán):

1) "Y observa la oración en los extremos del día y en ciertas horas de la noche. Porque las
buenas acciones disipan las malas. Esta es una amonestación para los que recuerdan."
(11:114)

2) "Quienes perseveran por anhelo de agradar a su Señor, observan la oración, dan
caridad, en secreto o en publico, de aquello que le hemos proveído y responden al mal
con el bien, éstos tendrán la Morada Postrera." (13:22)

NOTA:

 Con respecto a las Tradiciones de este capítulo, pueden encontrarse en otras secciones
de esta obra así como en los libros de Tradiciones.

213

 Capítulo Decimosegundo

 La difusión con la práctica

 Del Libro (el noble Corán):

1) "¿Quién es de mejor hablar que aquel que invita hacia Dios y obra el bien diciendo:
'Sin duda que soy de los musulmanes.'?" (41:33)

De la Tradición (Hadiz):

1: Del Profeta(BPD): "¡Oh, Aba Dharr! El ejemplo de una persona que realiza la difusión
sin práctica es como aquel que tira sin arco." (De 'Makarimul Aj1aq', pag. 548)

2: Del Imam Sadiq(P): "¡Oh, Ibn Yundab! ... La Misericordia de Dios sea con un grupo
que es como un faro y una luz que convoca a la gente con poder y fuerza hacia
nosotros." (De Tuhaful Uqul", pag. 221)

3: Del Imam Sadiq(P): "Difundan a la gente por medio de sus acciones, no con sus
lenguas." (De "AL Kafi", tomo II, pag. 78)

4: Del Imam 'Alí(P): "El consejo que no es rechazado por el oído y con el cual ningún
beneficio se compara, es que el lenguaje verbal se silencie y el lenguaje de la práctica se
exprese." (De 'Gurarul Hikam', pag. 107)

214

Capítulo Decimotercero

 El hombre es rehén de las acciones

Del Libro (el noble Corán):

1) "Toda alma es rehén de sus acciones." (74:38)

2) "El hombre no tendrá más que aquello por lo que se esfuerza." (53:39)

3) "Por cierto que tu Señor retribuirá completamente a cada uno según
su obra." (11:111)

4) "Esa es una comunidad ya desaparecida. Ha recibido lo que merecía, así como
vosotros recibiréis lo que os merecéis." (2:141)

5) “... Somos responsables de nuestras acciones, así como vosotros lo sois de las
vuestras." (2.139)

De la Tradición (hadiz):

1: Del Imam Sadiq(P): "Cuando el Profeta(BPD) conquistó la Meca, se paró sobre la
montaña de Safa y exclamó: '¡Oh, hijos de Abdul Muttalib! ¡En verdad yo soy el
Mensajero de Dios para (todos) vosotros! Yo soy compasivo con vosotros. ¡No digáis
que Muhammad es para nosotros (exclusivamente)! Por Dios que no sois mis amigos ni
vosotros ni otros, excepto los piadosos... Sabed que (en el asunto) entre vosotros y yo, y
entre Dios, Poderoso y Majestuoso, y vosotros, no os he dejado posibilidad alguna de
excusaros (por mi incumplimiento). Y sabed que yo soy responsable de mis acciones y
vosotros de las vuestras.” (De 'Al Bahar', tomo XCVI, pag. 233)

2: Del Imam 'Alí(P): "¿Quién es más veraz que el hombre consigo mismo, y qué mejor
testigo hay para él que su propia acción? Sólo se conoce al hombre por medio de su
obra, del mismo modo que un árbol ignoto sólo se conoce cuando da fruto, pues los
frutos señalan su origen. Cada poseedor de virtud se conoce por ella. Así, de acuerdo a
esto, el noble a través de su cultura y educación es honrado, mientras que el vil por sus
características es deshonrado."
(De 'Gurarul Hikam', pag. 314)

3: Del Imam 'Alí(P): "El capital del hombre es lo que ha adquirido, y él está junto a
aquello que más ama." (De "Al Bahar', tomo 1, pag. 179)

215

4: Del Imam Sadiq(P): "Separa tu alma de aquello que la perjudica antes de que tu alma
se separe de ti. Esfuérzate por dicha separación del mismo modo en que trabajas para
obtener tu sustento, porque tu alma es rehén de tu acción." (De "Al Uasail", Tomo XI,
pag. 236)

5: Del Imam Sadiq(P): "Dios llamó a las personas en este mundo por (el nombre) de sus
padres, para que se conozcan mutuamente, y en el otro inundo por medio de sus
acciones, para retribuirles. Por eso Ha expresado: '¡Oh, creyentes! ¡Oh, incrédulos!"' (De
'Al Bahar', tomo LXX VIII. pag. 208)

6: Del Profeta(BPD): "A causa de los pecados la muerte llega para el hombre antes de su
término. Su vida vale más por su piedad que debido a su edad."
(De 'Makarimul Ajlaq', pag. 418)

216

Capítulo Decimocuarto

 La acción es el criterio (para valorar al ser humano)

Del Libro (el noble Corán):

1) "Para cada uno de ellos existen jerarquías, de acuerdo a lo que haya
realizado. Pues tu Señor no está desatento de cuanto hacen." (6:132)

2) "¿Acaso conjeturáis que vais a ingresar al Paraíso sin que Dios sepa quienes de
vosotros han combatido y quienes han tenido paciencia?" (3:142)

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "El hombre se evalúa por su dicho y se lo aprecia por su acción. Por
lo tanto, expresa aquello que más peso tenga y realiza aquello que posea más valor."
(De 'Gurarul Hikam". pag. 43)

2: Del Imam Sadiq(P): "No digamos que todo tiene la misma jerarquía, porque Dios dice
: "(Él es) Quien os Ha distinguido en categorías a unos respecto de otros." (6:165). La
preferencia en jerarquía de un grupo (sobre otro) sólo se debe a las acciones." (De
'Tafsirul Aiashi', Tomo 1, pag. 388)

3: Del Imam Sadiq(P): "Quien tiene dos días iguales, es un engañado. Aquel cuyo
segundo día es mejor que el primero, es afortunado. En cambio, aquel cuyo segundo día
es peor, es maldito. Quien no percibe en sí mismo crecimiento, se está degradando.
Entonces para éste la muerte es mejor que la vida."
(De 'Al Uasail', tomo Xl, pag. 376)

4: Del Imam Sayyad(P): "No tengas esperanzas en la gente, pues esto constituye una
riqueza. No solicites tanto a la gente en tus necesidades, pues es una pobreza manifiesta.
Cuídate de aquello por lo que tengas que excusarte. Reza la oración como quien se
despide de ella. Si pudieras hacer que hoy fuese mejor que ayer, y mañana que hoy,
¡hazlo!" (De 'Al Bahar', tomo LXXI, pag. 185)

217

Capítulo Decimoquinto

Estímulos para las acciones

De la Tradición (hadiz):

1: Del Profeta(BPD): "No consideres insignificante lo malo, aunque lo percibas pequeño,
ni consideres abundante lo bueno, aunque lo veas profuso.”
(De 'Al Bahar' , tomo LXXIII, pag. 355)

2: Del Imam 'Alí(P): "Te encomiendo que no consideres abundante el bien, aunque sea
mucho, ni consideres insignificante el pecado, aunque sea exiguo."
(De 'Tuhaful 'Uqul", pag. 150)

3: Del Imam 'Alí(P): "Realizad el bien sin menoscabarlo en lo más mínimo. Pues en
verdad su pequeñez es grandeza y su escasez abundancia. Que ninguno de vosotros
declare (a fin de no realizar un bien): 'Fulano es mejor que yo para esto', pues, por Dios
que finalmente así resultará." (De 'Nahyul Balagha", pag. 1284)

4: Del Profeta(BPD): "Teman a Dios y no consideren insignificante nada de lo bueno...”
(De 'Al Bahar", tomo LXXVI, pag. 355)

5: Del Imam Rida(P): "No consideren excesivo nada de lo bueno."
(De 'Al Uasail", Tomo 1, Pag.72)

6: Del Imam Kazim(P): "¡Oh, Hisham! Amir Al Mu'minin (P) decía: 'No se adora a Dios
con nada mejor que el intelecto, y no se perfecciona el intelecto de un hombre hasta que
se encuentren en él varias cualidades: que se esté a salvo de su incredulidad y maldad;
que se espere de él la buena guía y el bien ...; que considere abundante la bondad de los
demás aunque sea escasa, e insignificante la bondad propia, aunque fuese mucha; que
mire a toda la gente como superiores a él, y a sí mismo como inferior a ellos. Esta es la
perfección de dicho asunto.”
(De 'Al Kafi" Tomo 1, pag. l8 y 19)

7: Del Imam Rida(P): "El intelecto del musulmán no se perfecciona hasta que en él se
encuentren 10 cualidades: ... Que se espere el bien de él y se esté a salvo de su maldad;
que considere mucho el escaso bien ajeno y poco el abundante bien propio." (De
'Tuhaful 'Uqul", pag. 326)

8: Del Imam Sayyad(P): "Dijo Amir Al Mu'minin(P): 'El tiempo está constituido por 3
días que te rodean: el ayer, que pasó con su contenido y nunca más regresará. Si
hubieras obrado bien en él, no deberías verte triste por su desaparición; por el contrario,
deberías estar alegre. Pero si hubieses sido negligente, entonces deberías lamentarte

218

mucho por su desaparición y por tu descuido. En cuanto al mañana, te es desconocido;
es posible que no llegues a él, y si lo alcanzases, quizás no atiendas a la fortuna que se
encuentra en él para ti, del mismo modo que descuidaste la de ayer.' Luego dijo(P): 'Sólo
posees el presente, que es el día en que amaneces. Si meditas y reflexionas sobre aquello
que has desatendido el día de ayer, las bondades que en él perdiste, y las maldades que
has cometido, entonces es conveniente que obres como un hombre que sólo tiene
esperanza en el día en el cual amanece y anochece (es decir, el presente)." (De "Al
Uasail". Tomo XI, pag. 375)

9: Del Imam 'Alí(P): "No abandones el bien a causa de alguien que no te lo agradece,
pues te lo agradecerá Quien no se beneficia con él en absoluto (es decir, Dios). Y lo que
obtienes con el agradecimiento del Agradecido es mucho mayor que aquello que pierdes
con el desagradecimiento del desagradecido, pues Dios ama a los benevolentes." (De
'Nahyul Balagha', pag. 1179)

10: Del Imam Baquir(P), del Profeta(BPD): "Dios ama una acción buena que se apresura
(a concretarse)." (De "Al Uasail". tomo 1, pag. 85)

11: Del Imam Sayyad(P): "¡Oh, Dios mío! ¡Bendice a Muhammad y a su familia!
Adórname con el ornato de los bienhechores y vísteme con el atavío de los piadosos, a
través de extender la justicia, reprimir la cólera, ... empequeñecer el bien de mi dicho y
mi acción aunque fuese excesivo y engrandecer la maldad de mi dicho y mi acción,
aunque resultasen exiguas. Perfecciona todo esto en mí y otórgame continuidad en la
obediencia, en la asistencia a la comunidad y el abandono de los innovadores y de los
seguidores de opiniones inventadas."
(De 'Sahifatus Sayyadiiat", pag. 133, súplica No. 20)

219

Capítulo Decimosexto

 Algunas causas de la inmovilidad

A: La indolencia (apatía o desgano)

Del Libro (el noble Corán):

 1) "Los hipócritas tratan de engañar a Dios, pero es Él Quien les engaña. Cuando se
disponen a realizar la oración, lo hacen con indolencia, sólo para ser vistos por la gente.
Y apenas recuerdan a Dios." (4:142)

De la Tradición (hadiz):

1: Del Profeta(BPD): "¡Oh, 'Alí! ... Cuídate de dos defectos: el desgano y la indolencia.
Pues si te desganas, entonces no soportarás ninguna verdad; y si eres indolente, no
cumplirás en nada con la verdad." (De “Makarimul Ajlaq", pag. 502)

2: Del Imam Sadiq(P): "La vagancia es enemigo del trabajo." (De "Al Kafi', tomo V, pag.
85)

3: Del Imam Sadiq(P): (En una narración donde habla sobre el ejército del Intelecto y el
de la ignorancia) "... Lo opuesto al dinamismo es la indolencia...” (De "Al Kafi", Tomo
1, pag. 23)

4: Del Imam 'Alí(P): "¡Oh, Hamam! El creyente ... está lejos de la vagancia ; se encuentra
siempre en actividad; desea sólo aquello que se encuentra a su alcance y su corazón está
siempre vivo." (De Al Bahar, tomo LXXVIII, pag. 26)

5: Del Imam Sadiq(P): "Cuídate del aburrimiento y la indolencia, porque ellos son las
llaves de todo lo malo. Ciertamente quien es negligente no cumple con ninguna verdad,
y quien es aburrido no soporta la verdad."
(De "Al Uasail" tomo XVI, pag. 39)

6: Del Imam Sadiq(P): "... Teman a Dios, no se cansen del bien ni sean indolentes...”
(De "Amale Tusi", tomo II, pag. 305)

7: Del Imam Baquir(P): "¡Oh, Suleimán! ¿Quién es joven?" Le respondí (dice el
narrador): "¡Por favor! El joven ante nosotros es aquel de corta edad." Me dijo(P):
"¿Acaso no sabes que los siete durmientes de la caverna eran ancianos, pero debido a su

220

fe Dios les llamó jóvenes"? ¡Oh, Suleimán! Aquel que cree en Dios y le teme, ese es
joven." (De 'Tafsir al Burhan", tomo II, pag. 456)

8: Del Imam 'Alí(P): "No confíes tus asuntos a un vago.” (De 'Gurarul Hikam', pag. 237)

9: Del Imam Baquir(P): "... No hay desgracia tal como la indiferencia ante el pecado y la
conformidad con el estado en el que uno se encuentra...” (De 'Tuhaful Uqul', pag. 208)

10: Del Imam 'Alí(P): "Aquel que se complace de sí mismo es un tonto, y quien confía en
sí mismo es un engañado." (De 'Gurarul Hikam', pag. 48)

11: Del Imam Sadiq(P): "Hay tres cosas que le impiden al ser humano la búsqueda de la
excelencia: la despreocupación, la inmadurez y la falta de firmeza en la opinión." (De
“Tuhaful Uqul", pag. 234)

12: Del Profeta(BPD): "El vago posee tres signos: flaquear hasta el límite, extremar esto
hasta el abandono y ser negligente hasta caer en el pecado."
(De 'Tuhaful 'Uqul" pag. 48)

13: Del Imam Sadiq(P): "La indolencia perjudica a la religión y al mundo."
(De 'Tuhaful 'Uqul', pag. 219)

B: La vanidad

De la Tradición (hadiz):

1: Del Profeta(BPD): "Tres cosas son aniquiladores: la sórdida avaricia, los deseos
obedecidos y el orgullo del hombre por sí mismo. Esto frustra la obra y provoca la
Cólera de Dios, Glorificado Sea." (De Udatul Dai" pag. 221)

2: Del Imam 'Alí(P): "La vanidad impide el desarrollo." (De 'Nahyul Balagha", pag.
1167)

3: Del Imam Sadiq(P): "Tres cosas rompen la espalda: un hombre que engrandece su
obra, se olvida de sus pecados y se complace de su propia opinión." (De 'Al Bahar",
tomo LXXV pag. 98)

4: Del Imam Al Hadi(P): "Quien es vanidoso, se aniquila." (De 'Al Uasail'; tomo 7, pag.
78)

221

5: Del Imam Sayyad(P): "Nos refugiamos en Ti de engañar a alguna persona y de estar
satisfechos con nuestra acción." (De 'Sahifatus Sayyadiiat", pag. 83. súplica No. 8)

C: La debilidad

Del Libro (el noble Corán):

1) "No os desaniméis ni estéis tristes, pues seréis vosotros quienes venzan, si es que sois
creyentes...” (3:139)

2) "¡Cuántos Profetas junto a los cuales combatieron muchas personas creyentes! Y no se
descorazonaron por los reveces padecidos en el Camino de Dios, ni flaquearon, ni
cedieron. Porque Dios ama a los perseverantes." (3:146)

3) "No claudiquéis (ante el adversario), invitándolo a la paz, ya que vosotros seréis
quienes triunfen. Dios está con vosotros y jamás dejará de premiar vuestras obras."
(47:35)

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "Quien se somete a una debilidad, pierde sus derechos."
(De 'Nahyul Balagha', pag. 1193)

2: Del Imam 'Alí(P): "... De la debilidad y la impotencia se produce la aniquilación."
(De 'Al Bahar’, tomo LXXII, pag. 342)

3: Del Imam 'Alí(P): "El juicioso que se despreocupa, pierde el camino recto. En cambio
quien se esfuerza, lo alcanza." (De 'Gurarul Hikam', pag. 254)

222

 Capítulo Decimoséptimo

El orden en el trabajo

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "A todos mis hijos, familiares y quienes reciban mi escrito, les lego
el temor a Dios y el orden en vuestros asuntos...
(De Nahyul Balagha', pag. 977)

2: Del Imam 'Alí(P): "...¡Realiza cada día su trabajo! Pues para cada día hay algo
particular (que hacer)..." (De 'Nahyu1 Balagha", pag. 1022)

3: Del Imam Kazim(P): "traten de dividir vuestro tiempo en cuatro momentos: uno para
adorar a Dios, otro para los asuntos de la vida, otro para convivir con los hermanos y
confidentes, aquellos que os muestran vuestros defectos y son sinceros con vosotros
íntimamente, y otro para disfrutar de aquellas cosas que no son ilícitas. A través de éste
último, se aprovechan los otros tres...
(De 'Tuhaful 'Uqul', pag. 302)

4: Del Imam 'Alí(P): "La discrepancia corrompe el orden de los asuntos.” (De 'Gurarul
Hikam", pag. 26)

5: Del Imam Sadiq(P): "Dijo el Mensajero de Dios(BPD): “¡Oh, gente! ¡Conservad a
vuestras filas (en la oración)! Arrimad vuestros hombros para que no exista separación
alguna entre vosotros. Y no discrepéis, porque entonces Dios hará que vuestros
corazones diverjan. Sabed que yo os veo atrás de mí."' (De "Al Uasail', tomo V, pag. 472)

223

 Capítulo Decimoctavo.

 Planificar la administración y evaluar las consecuencias

De la Tradición (Hadiz):

1: Del Imam ‘Alí(P): “¡Oh, gente! No existe bien alguno en un mundo sin organización.”
(De “Al Bahar”, tomo LXX, pag. 307)

2: Del Imam ‘Alí(P): “Quien realiza una mala administración, apresura su
aniquilamiento.” (De “Gurarul Hikam”, pag. 268)

3: Del Imam ‘Alí(P): “No hay bien alguno más beneficioso que el intelecto ... y no hay
intelecto como administración.” (De “Nahyul Balagha”, pag. 1139)

4: Del Imam ‘Alí(P): “Lo que mejor señala la abundancia de intelecto es la buena
administración.” (De “Gurarul Hikam”, pag. 92)

5: Del Imam ‘Alí: “La planificación antes del trabajo te asegura contra el
arrepentimiento.” (De “Tuhaful ‘Uqul”, pag. 70 y 97)

6: Del Imam ‘Alí(P): “Mide y luego corta, reflexiona y luego habla, analiza y luego
actúa.” (De “Gurarul Hikam”, pag. 235)

7: Del Imam ‘Alí(P): “En la preparación de algo no seas como quien junta leña en la
noche, o como el torrente en la inundación.” (De “Gurarul Hikam”, pag. 342)

8: Del Imam ‘Alí(P): “Confiarse en algo sin investigarlo es lo contrario a la
preocupación.” (De “Al Bahar’, tomo LXXVIII, pag. 9)

9: Del Imam ‘Alí(P): “Medita hasta estar prevenido. Y cuando observes que una acción
es clara, entonces ejecútala con firmeza.” (De “Al Bahar tomo LXXI, pag. 341)

10: Del Imam ‘Alí(P), de lo que legó al morir: “Te prohíbo apresurarte en la palabra y en
la acción.” (De ‘Amali Tusi” tomo 1, pag. 6)

11: Del Imam ‘Alí(P): “No emprendas ningún asunto hasta no haberlo analizado
correctamente.” (De “Gurarul Hikam”, pag. 332)

12: Del Imam ‘Alí(P): “No abandones algo hasta no conocerlo.” (De “Gurarul Hikam’,
pag. 332)

224

13: Del Imam ‘Alí(P): “Quien no conoce el perjuicio de algo, no puede rechazarlo.” (De
“Gurarul Hikam”, pag. 295)

14: Del Imam ‘Alí(P): “Quien no conoce el beneficio de algo, no puede concretarlo.” (De
“Gurarul Hikam’, pag. 295)

15: Del Imam ‘Alí(P): “El juicioso es quien no gasta ni un sólo aliento en aquello que no
lo beneficia, ni adquiere lo que no permanecerá junto a él.”
(De “Gurarul Hikam”, pag. 58)

16: De uno de los dos Imames (Baquir o Sadiq-P-): “Los contertulios
son de tres tipos: uno de los cuales te beneficias, entonces dedícate a
acompañarlo. Otro para quien tú eres provechoso, entonces respétalo.
Y otro que no beneficias ni te aprovecha, entonces evítalo.”
(De “Al Bahar tomo 1, pag. 203)

17: Del Imam ‘Alí(P): “El engañado no tiene elogio ni recompensa.” (De ‘Tuhaful
Uqul”, pag. 153)

225

Complementación : La abstención de lo que produce excusa

De la Tradición (hadiz):

1: Del Imam ‘Alí(P): “No precisar excusas es más honroso que ser veraz en ellas.” (De
“Nahyul Balagha”, pag. 1242)

2: Del Imam ‘Alí(P): “... Cuídate de todo acto que al preguntarse por su realizador, éste
lo niega o se excusa. (De “Nahyul Balagha” , pag. 10672

3: Del Imam Sadiq(P): “No es conveniente para el creyente humillar a su alma.” El
narrador preguntó: “¿Con qué se humilla el alma?” Contestó(P): ‘Realizando algo por lo
que se deba excusar.” (De ‘Mishcatul Anuar”, pag. 50)

4: Del Imam Sadiq(P): “Cuídate de aquello por lo que debas excusarte. Pues el creyente
no hace el mal y luego se excusa. En cambio el hipócrita continuamente realiza el mal y
se excusa.” (De “Al Uasail” , tomo VI, pag. 425)

226

Capítulo Decimonoveno

 Las jerarquías de la acción y su necesaria consideración

Del Libro (el noble Corán):

1) “Es inadmisible que los asociadores cuiden del mantenimiento de las mezquitas de
Dios, mientras que de su incredulidad ellos mismos son testigos. Estos cuyas acciones se
desmerezcan, estarán en el Fuego eternamente. ¡Que sólo se dedique al mantenimiento
de las mezquitas de Dios quien crea en Dios y en el último Día, observe la oración,
pague la caridad obligatoria y no tenga miedo excepto de Dios. Quizás éstos sean de los
encaminados. ¿Acaso vais a comparar a quien da de beber a los peregrinos y cuida el
mantenimiento de la Mezquita Sagrada con quien cree en Dios y en el Ultimo Día, y
lucha en cl Camino de Dios? Ellos no son iguales ante Dios. Dios no dirige a los impíos.
Quienes crean, emigran y luchen por Dios con su hacienda y sus propias personas,
tendrán una categoría más elevada ante Dios. Esos serán los que triunfen.” (9:17 a 20)

De la Tradición (hadiz):

1: Del Imam ‘Alí(P): “Quien se preocupa por algo insignificante, pierde lo importante.”
(De “Gurarul Hikam”, pag. 283)

2: Del Imam ‘Alí(P): “Quien se dedica a lo vano, pierde lo que resulta
importante y deseado...” (De “Gurarul Hikam”, pag. 283)

3: Del Imam ‘Alí(P): “Los causantes de la caída de un gobierno son
cuatro: la pérdida de los fundamentos, el aferrarse a las pequeñeces, la
supremacía de los inferiores y el relegamiento de los superiores.”
(De “Gurarul Hikam”, pag. 357)

4: Del Imam ‘Alí(P): “...Quien busca cl intelecto usual, debe reconocer lo fundamental
de lo trivial. Pues hay mucha gente que busca lo trivial y abandona lo fundamental.
Aquel que logra obtener lo esencial, abandona lo fútil...”
(De “Al Bahar”. tomo LXXVIII, pag. 7)

5: Del Imam ‘Alí(P): “Tu mente no abarca todas las cuestiones. Por lo tanto, debes
dejarla libre para lo importante.” (De “Gurarul Hikam”, pag. 113)

6: Del Imam ‘Ali(P): “Quien se ocupa de aquello que no es necesario. pierde su
beneficio.” (De “Gurarul Hikam”, pag. 287)

227

7: Del Imam ‘Alí(P): “No hay acercamiento (a Dios) con lo meritorio cuando esto
perjudica a lo obligatorio.” (De “Nahyul Balagha”, pag. 1105)

8: Del Imam Hasan(P): “...Deja lo meritorio cuando es perjudicial para lo obligatorio.”
(De ‘Tuhaful ‘Uqul”, pag. 170)

9: Del Imam ‘Alí(P): “Debes ocuparte de aquello de lo que eres responsable.”
(De “Gurarul Hikam”, pag. 245)

10: Del Imam ‘Alí(P): “... No juzgues a la gente por las cosas que no
son importantes y enalteced vuestros valores pasando por alto las pequeñeces...”
(De “Tuhaful ‘Uqul”, pag. 161)

11: Del Imam ‘Alí(P): “Limita tu opinión a lo que te concierne...” (De “Nahyul
Balagha”, pag. 1069)

12: Del Imam ‘Alí(P): “Albricia a quien limita su propósito a lo que le concierne y
concentra su esfuerzo en aquello que lo salva.” (De “Gurarul Hikam’, pag. 206)

228

Capítulo Vigésimo

 El correcto aprovechamiento del esfuerzo

Del Libro (el noble Corán):

1) “Bienaventurados los creyentes, quienes son humildes en sus oraciones y evitan el
vaniloquio.” (23:1 a 3)

2) “Cuando oyen vaniloquio, se apartan de ellos diciendo: ‘Somos responsables de
nuestras acciones, y vosotros de las vuestras. ¡La Paz sea sobre vosotros! ¡No buscamos a
los ignorantes!” (28:55)

3) “No prestan falso testimonio, y cuando pasan junto al vaniloquio, prosiguen la
marcha dignamente.” (25:72)

De la Tradición (hadiz):

1: Del Profeta(BPD): “Todo juego (o pasatiempo) del creyente es vano, excepto tres:
adiestrar al caballo, tirar con el arco y jugar con su esposa. Ellos son correctos.” (De “Al
Uasail”, tomo VIII, pag. 361)

2: Del Imam Baquir(P): (Dice el narrador): “Le pregunté a Abu Ya’far(P) sobre el juego
de ajedrez, y me respondió: ‘El creyente se aparta de estos juegos.”’
(De “Al Jisal”, Tomo II, pag. 26)

3: Del Imam Sadiq(P): “Amir al Mu’minin(P) vio a un cuentista en la mezquita.
Entonces le pegó y lo echó.” (De “Al Uasail”, tomo XII, pag. 111)

4: Del Imam ‘Alí(P): “Amir Al Mu’minin(P) pasó junto a un hombre charlatán. Se
detuvo a su lado y luego le dijo: ‘¡Oh, Fulano! Estás dictando a tus guardianes un libro
para tu Señor. Por consiguiente, habla lo que te corresponda y deja aquello que no te
concierne.” (De “Amales Saduq”, pag. 29)

5: Del Imam Kazim(P): “...Un buen musulmán abandona lo que no le concierne.” (De
“Tuhaful ‘Uqul”, pag. 291)

6: Del Imam ‘Alí(P): “Quien habla mucho, divaga.” (De “Nahyul Balagha”, pag. 930)

229

7: Del Imam ‘Alí(P): “El juicioso es quien rechaza lo falso.” (De ‘Al Bahar”, tomo 1, pag.
159)

230

Capítulo Vigésimo primero

 Primero debe orientarse y después actuar

Del Libro (el noble Corán):

1) “... La piedad no estriba en que ingreséis a las casas por detrás, sino en que temáis a
Dios. Entrad en las casas por sus puertas...” (2:189)

De la Tradición (hadiz):

1.- Del Imam Baquir(P), sobre el Dicho del Altísimo: “La piedad no estriba en que
entréis en las casas... “, explicó: ‘Es decir, debéis abordar cualquier asunto por su
comienzo.” (De ‘Tafsirul Aiashi”, tomo 1, pag. 86)

2: Del Imam Rida(P): “Quien afronta los asuntos por su inicio, no tropieza. Si no realiza
esto, tropieza, y entonces no hallará ningún medio de salvación.”
(De “Al Bahar” tomo LXXI, pag. 340)

3: Del Imam Yauad(P): “Quien no conoce el principio, resulta abrumado por las
consecuencias.” (De “Al Bahar”, tomo LXXI, pag. 340)

231

Capítulo Vigésimo segundo

El instrumento para la acción

Del Libro (el noble Corán):

1) “¡Oh, creyentes! ¡Temed a Dios y buscad el medio de acercaos a El! ¡Combatid por Su
Causa! Quizás así prosperéis.” (5:35)

2) “Dijeron: ‘¡Oh, Bicornio! Gog y Magog corrompen la tierra. ¿Podrías, a cambio de una
retribución, colocar una barrera entre nosotros y ellos?’ Contestó: ‘El poderío que mi
Señor me Ha otorgado es mejor. ¡Ayudadme con denuedo y levantaré una muralla entre
vosotros y ellos! ¡Traedme bloques de metal!’ Y habiendo rellenado el espacio entre
ambas laderas, exclamó: ‘¡Soplad (para encender el fuego)!’ Hasta que se lo hizo
encandecer (al metal). Y agregó: ‘¡Traedme bronce fundido para derramarlo encima!’”
(18: 94 a 96)

De la Tradición (hadiz):

1: Del Imam Sadiq(P), de sus ancestros(P): “Moisés, hijo de Imran(P), pasó junto a un
hombre que, levantando sus manos hacia el cielo, suplicaba. Moisés prosiguió su camino
hacia su trabajo. Luego de 7 días él(P) regresó, mientras esta persona continuaba con sus
manos levantadas, invocando, pidiendo y rogando por sus necesidades. Entonces Dios
le reveló a Moisés(P): ‘¡Oh, Moisés! Aún si me suplicara hasta que se le cayera la lengua,
no le respondería en tanto no ingrese por la puerta que le He ordenado.”’ (De “Al Bahar
tomo XLII, pag. 355)

2: Del Imam ‘Alí(P): “...Quien se levante por sus propios medios, prospera...
(De “Nahyul Balagha”, pag. 57)

3: Del Imam ‘Alí(P): “El análisis profundo para resolver algo es más útil que el
instrumento para hacerlo. (De “Gurarul Hikam”, pag. 52)

4: Del Imam Sadiq(P): “Uno de los Profetas(P) se enfermó y declaró : ‘No buscaré
ningún remedio hasta que me cure quien me enfermó.’ Entonces Dios Altísimo le reveló:
‘No He de curarte hasta que apliques el remedio, aunque la curación sea de Mi
parte.’”(De “Makarímul Ajlaq, pag. 419)

5: Del Profeta(BPD): “¡Medicaos! Ciertamente Dios, Poderoso y Majestuoso, no envía
una enfermedad sin mandar junto a ella la curación.”
(De “Makarimul Ajlaq”, pag. 418)

232

 Capítulo Vigésimo tercero

 La acción en el momento preciso

 De la Tradición (hadiz):

1: Del Profeta(PBD): “Los asuntos son rehenes de sus momentos.” (De ‘Al Bahar tomo
LXXVII, pag. 165)

2: Del Imam ‘Alí(P): “... Cosechar la fruta inmadura es como sembrar en una tierra que
no es propia.” (De Nahyul Balagha”, pag. 57)

3: Del Imam Sadiq(P): “... Quien inicia un acto fuera de su momento, no lo concluye en
su tiempo debido.” (De ‘Al Bahar’, tomo LXXI, pag. 338)

4: Del Imam Hasan(P): “Amir Al Mu’minin(P) le preguntó a su hijo al Hasan(P): ‘¡Oh,
hijo mío! ¿En qué consiste el intelecto’?’ Respondió: ‘En que tu corazón guarde aquello
que él ha aceptado en depósito.’ Prosiguió: ‘¿Qué es la previsión?’ Contestó: ‘Que
esperes tu oportunidad y apresures aquello que te sea posible’ Continuó: ‘¿Y qué es la
ignorancia?’ Respondió: ‘Precipitarse sobre la oportunidad antes de llegar a ser su
dueño.”’
(De ‘Ma’anil Ajbar”, tomo LI, pag. 380 y 381)

5: Del Imam ‘Alí(P): “No apresures los asuntos antes de su tiempo, ni descuides el
momento para obtenerlos. No te encapriches con los asuntos inciertos, ni seas débil en
aquellos que te resultan claros. Por lo tanto, debes colocar cada asunto en su lugar y
realizar cada obra en su momento.” (De ‘Nahyul Balagha”, pag. 1031)

6: Del Imam Al Askarí(P): “... No te apresures en cosechar una fruta inmadura; recógela
solamente en su debido tiempo ... Y no te apresures en tus necesidades antes de su
momento, porque tu corazón y su pecho se estrecharán haciéndote caer en la
desesperación.” (De “Al Bahar”, tomo LXXVIII, pag. 379)

7: Del Imam ‘Alí(P): “No te apresures en un asunto antes de que llegue su momento
pues te arrepentirás. Y no esperes demasiado (sin hacer nada), porque se endurecerá tu
corazón.” (De ‘Tuhaful Uqul’, pag. 80)

8: Del Imam ‘Alí(P): “Toda desgracia tiene fin. Cuando uno de vosotros sea condenado
a alguna de ellas, que se someta y tenga paciencia hasta que pase. Pues cuando ella
surge y se insiste en resolverla, es cuando más aumenta la angustia.” (De “Al Bahar”,
tomo LXXI, pag. 95)

233

9: Del Profeta(BPD): “Escapar en el momento preciso es triunfar.” (De “Al Bahar”,
tomo LXXVLI, pag. 165)

10: Del Imam Husein(P): “... Apresurarse es tontería; y la estupidez es debilidad.” (De
‘Kashful Gumma”, tomo II pag. 30)

11: Del Imam Sadiq (P) : “Manifestar algo antes de que se confirme, es echarlo a
perder.” (De “Al Uasail”, tomo XII, pag. 629)

234

Capítulo Vigésimo cuarto

 Aprovechar las ocasiones

De la Tradición (hadiz):

1: Del Profeta(BPD): "... Si una puerta hacia el bien se abre para alguien, debe
aprovechar esa ocasión, porque no sabe cuando se cerrará." (De 'Al Bahar', tomo
LXXVII, pag. 165)

2: Del Profeta(BPD): "¡Qh, 'Alí! Aprovecha cuatro cosas antes de otras cuatro: tu
juventud antes de tu vejez; tu salud antes de tu enfermedad; tu riqueza antes de tu
pobreza; tu vida antes de tu muerte." (De 'Makarimul Ajlaq", pag. 505)

3: Del Profeta(BPD): "¡Oh Abu Dharr! Aprovecha cinco cosas antes de otras cinco: tu
juventud antes de tu vejez; tu salud antes de tu enfermedad; tu riqueza antes de tu
pobreza; tu libertad antes de tu ocupación; y tu vida antes de tu muerte." (De
'Makarimul Ajlaq", pag. 540)

4: Del Imam Sadiq(P): "Aprovecha para ti mismo ... la salud antes de la enfermedad la
fuerza antes de la debilidad; y la vida antes de la muerte.
(De "Al Uasail' tomo VI, pag. 328)

5: Del Imam 'Alí(P): "No es posible alcanzar todas las oportunidades."
(De 'Nahyul Balagha'; pag. 936)

6: Del Imam 'Alí(P): “Las oportunidades pasan como las nubes. Por lo tanto, saquen
provecho de las buenas ocasiones." (De 'Nahyul Balagha', pag. 1096)

7: Del Imam Hasan(P): "La oportunidad desaparece rápidamente y retorna lentamente."
(De 'Al Bahar", tomo LXXVIII, pag. 79)

8: Del Imam Alí(P): "La ocasión se alcanza repentinamente (y hay que estar alerta y
preparado para aprovecharla)." (De 'Amali Al Tusi", tomo II, pag. 238)

9: Del Imam 'Alí(P): "... Aprovecha la oportunidad antes de que te apenes."
(De 'Nahyul Balagha', pag. 931)

10: Del Imam 'Alí(P): "El día de ayer ya pasó y el mañana es incierto. Tu presente es
provechoso; por lo tanto, apresura toda posible ocasión y evita confiar en el tiempo."
(De 'Gurarul Hikam", pag. 318)

235

11: Del Imam 'Alí(P): "Quien posterga el momento oportuno, debe estar seguro que lo
perderá." (De 'Gurarul Hikam", pag. 288)

12: Del Imam 'Alí(P): "Toma de improviso la oportunidad en su momento, pues cuando
desaparezca no podrás alcanzarla." (De 'Gurarul Hikam', pag. 224)

13: Del Imam 'Alí(P): "Quien encuentra una fuente de agua pura y no la aprovecha, es
posible que cuando tenga sed la busque y no la encuentre."
(De 'Gurarul Hikam", pag. 271)

14: Del Imam 'Alí(P): "Bienaventurado sea quien apresura una obra buena antes de que
sus recursos desaparezcan." (De 'Gurarul Hikam' , pag. 207)

15: Del Imam Sadiq(P): "Cuando quieras hacer algo, realízalo rápidamente, pues no
sabes qué va a suceder después." (De "AL Uasail", tomo 1, pag. 84)

16: Del Imam Baquir(P): "... Cuídate de ser negligente cuando haya una oportunidad,
pues ella se mueve en perjuicio de la gente."
(De 'Tuhaful 'Uqul", pag. 208)

17: Del Imam 'Alí(P): "En tus tiempos de felicidad prepara recursos para tus días de
desgracia." (De 'Gurarul Hikam", pag. 64)

18: Del Imam 'Alí(P): "Aplica cuidadosamente los recursos contra tu enemigo y
aprovecha la oportunidad para triunfar." (De 'Gurarul Hikam", pag. 63)

19: Del Imam 'Alí(P): "¡Respira antes de asfixiarte!" (De 'Nahyul Balagha", pag. 225)

20: Del Imam 'Alí(P): "...¡Esforzaos en vuestras vidas antes dc que os llegue vuestro
destino; aprovechad vuestra libertad antes de que os agobien las dificultades; y respirad
antes de que os asfixiéis..." (De 'Nahyul Ba1agha', pag. 205)

21: Del Imam 'Alí(P): "Aprovechad los momentos de salud antes de que os llegue la
enfermedad ... y no permitáis que el plazo os lleve a la negligencia."
(De "Al Bahar" tomo LXXVII, pag. 440)

22: Del Imam 'Alí(P): "La noche y el día actúan en ti; por consiguiente, tú también debes
actuar en ellos. Y así como ellos toman de ti, tú debes tomar de ellos." (De 'Gurarul
Hikam', pag. 120)

23: Del Imam Baquir(P): "Apresúrate y aprovecha lo que deseas mientras haya
oportunidad. No hay mejor posibilidad como la de los días de libertad y salud física."
(De 'Tuhaful 'Uqul", pag. 207j

236

24: Del Imam Hasan(P): Se le preguntó a Hasan ibn 'Alí(P): "¿En qué consiste el
intelecto?" Entonces respondió(P): "En reprimir la tristeza, esperando la oportunidad."
(De 'Ma'anil Ajbar', tomo II, pag. 228)

25: Del Imam 'Alí(P): "Quien aprovecha la oportunidad, se asegura contra la tristeza."
(De Gurarul Hikam', pag. 301)

26: Del Imam 'Alí(P): "La Misericordia de Dios sea con quien oye un dictamen y lo
acepta, con quien cuando se convoca hacia el Camino Recto, se acerca ..., aprovecha su
tiempo y se adelanta a su destino aprovisionándose de acciones."
(De 'Nahyul Balagha", pag. 173 y l74)

237

Capítulo Vigésimo quinto

 Evitar la postergación

De la Tradición (hadiz):

1: Del Profeta(BPD): "¡Oh, Abu Dharr! Cuídate de postergar tu obra, porque tu día es
hoy, y no sabes lo que vendrá. Si tuvieses un mañana, deberás estar igual que hoy (es
decir, con la misma disposición para obrar); pero si no lo tuvieses, no te arrepentirás por
tu negligencia actual ... ¡Oh, Abu Dharr! Cuando amanezcas, no esperes llegar a la
noche, y al anochecer no esperes alcanzar la mañana. Aprovecha tu salud antes de tu
enfermedad, pues tú no sabes cómo se llamará el mañana ("vida" o "muerte")." (De 'Al
Bahar", tomo LXXVII, pag. 75)

2: Del Imam 'Alí(P): "Sabe que los días son tres: el pasado, el cual no debes esperar pues
ya se marchó; el presente; que es el día en el cual estás; y el mañana, que no es seguro.
Así, el ayer es un consejo; el hoy es provechoso, y el mañana no se sabe a quién
pertenece. Por lo tanto, hoy compórtate como un fiel cumplidor." (De 'Tuhaful 'Uqul"
pag. 158)

3: Del Imam Sadiq (P), de Amir Al Mu'minin(P): "Cuidaos de postergar una obra.
Apresuradla cuando ello os sea posible. (De "Al Bahar tomo X, pag. 111)

4: Del Imam Baquir(P): "... Evita la postergación, porque ella es como un mar en el cual
muchos se ahogan ..." (De "Al Bahar", tomo LXXVIII, pag. 164)

5: Del Imam Sadiq(P): "Amir Al Mu'minin(P) escribió hacia algunos de los compañeros
aconsejándoles: "... Recuperad lo que os resta de vida, y no digáis 'mañana' ni 'pasado
mañana'. Ciertamente se han aniquilado las personas que os antecedieron, quienes se
divertían con los deseos diciendo 'mañana' y 'pasado mañana' (es decir "mañana o
pasado mañana realizaremos las obras de peso), hasta que les alcanzó la Orden de Dios
repentinamente, mientras eran negligentes." (De 'Al Kafi', tomo II, pag. 136)

6: Del Imam 'Alí(P) a su hijo Muhammad (Al Hanafiiah -que Dios se complazca de él-):
"Sólo el presente es tuyo, pues no tienes certeza de llegar al mañana..."
(De 'Mustadracum Nahy", pag. 153)

7: Del Profeta(BPD): "El mundo sólo es un momento. Por lo tanto, utilizadlo en la
obediencia. (De 'Al Bahar tomo LXXVII, pag. 164)

238

8: Del Imam 'Alí(P): "El ser humano tiene lugar entre dos momentos (el pasado que ya
se marchó, y el futuro que aún no llega y es inseguro. Entonces debe aprovechar cada
momento presente.)" (De Gurarul Hikam", pag. 31)

9: Del Imam Kazim(P): "¡Oh, Hisham! Persevera en la obediencia de Dios y abandona la
desobediencia de Él. Pues este mundo sólo es un momento. Lo que en él ya pasó no
tiene alegría ni tristeza; y lo que todavía no ha llegado, no lo conoces. Por consiguiente,
persevera en el momento en que estás, pues es como si se tratara de tu tiempo de dicha."
(De "Tuhaful 'Uqul", pag. 292)

10: Del Imam Baquir(P): "... Corregid aquello que llega hasta él (hasta el Día del Juicio)
con aquello de lo cual os separáis (con el presente). Porque hoy es día de provecho,
mientras que el mañana no se sabe a quien pertenece."
(De 'Tuhaful Uqul", pag. 218 y 219)

11: Del Imam 'Alí(P): "... Este mundo tiene tres momentos: el día que pasó con su
contenido, el cual ya no regresará más; el presente, que es el día en que estás y por eso
debes aprovecharlo; y el mañana, del cual no sabes si estarás entre la gente, pues es
posible que partas hacia el otro mundo. En cuanto al día de ayer, es como un sabio
educador; el presente es como un amigo que se despide; y respecto del mañana,
simplemente aguardas su llegada. Por lo tanto, prepara las provisiones y despídelo (al
presente) adecuadamente. Y no te preocupes hoy por el mañana, pues la preocupación
presente te es suficiente. El mañana ya llegará con sus propias dificultades. Si hoy cargas
la preocupación de mañana, aumentarían tus penas y tu tristeza, te impondrías reunir
en un solo día lo que abarca a varios días y por eso se engrandecería tu aflicción, se
acrecentarían tus dificultades, se multiplicarían tus desgracias y, por otro lado, se
debilitaría tu práctica a causa de los deseos. Pero si vaciaras tu corazón de deseos, te
esforzarías en la práctica. ¿Acaso no ves que este mundo es un momento entre dos: lo
que pasó y lo que resta? En cuanto a lo que pasó, así como lo que resta, no puedes gozar
de sus tranquilidades ni padecer sus dificultades. Entonces debes suponer que el pasado
y el futuro son como dos huéspedes que vienen a ti: el pasado te reprocha y el futuro te
trae una enseñanza de lo que pasó..." (De "Al Bahar', tomo LXXXIII, pag. 111 y 112)

12: Del Imam 'Alí(P): "¡Oh, siervos de Dios! ¡Levantaos ahora para trabajar, pues
vuestras lenguas son libres, vuestros cuerpos son sanos, vuestros miembros blandos y
preparados, y el espacio para la actividad y el esfuerzo es amplio!...
(De Nahyul Balagha", pag. 632)

13: Del Imam 'Alí(P): "...¡Realiza cada día su trabajo! Pues para cada día hay algo
particular (que hacer). Elige los mejores momentos y lo mejor de su trabajo para Dios;
aunque todos los tiempos son para Dios cuando la intención se corrige y la gente está
tranquila." (De 'Nahyul Balagha', pag. 1022)

239

14: Del Imam Sadiq(P): "... No ocupéis vuestros corazones con aquello que ya pasó,
porque le impediréis a vuestras mentes percibir lo que vendrá..."
(De 'Al Kafi", tomo II, pag. 316)

15: Del Imam 'Alí(P): "Ocuparse de lo que ya pasó es perder el tiempo."
(De 'Gurarul Hikam', pag. 26)

16: Del Imam 'Alí(P): "No seas de aquellos... que se honran por lo que desaparece y no
le dan importancia a lo que permanece..." (De 'Nahyul Balagha", pag. 1160)

240

Capítulo Vigésimo sexto

 Las realidades tangibles, no los deseos.

Del Libro (el noble Corán):

1) "Han dicho: 'No entrará nadie al Paraíso, salvo los judíos o los cristianos.' Esos son sus
deseos. Di: '¡Aportad vuestra prueba, si es verdad lo que decís!"' (2:111)

2) "Les llamarán: '¿Acaso no estábamos con vosotros?' Responderán: 'Claro que sí. Pero
os dejasteis seducir, os mantuvisteis a la expectativa y dudasteis. Vuestros anhelos os
engañaron hasta que llegó la Orden de Dios. El seductor os engañó respecto de Dios.'"
(57:14)

3) "Entre ellos hay iletrados que no conocen la Escritura, sólo lo que desean, y no hacen
más que conjeturar." (2:78)

De la Tradición (hadiz):

 1: Del Imam 'Alí(P): "La Misericordia de Dios sea con aquel ... que combate contra sus
deseos ... y desmiente sus anhelos." (De 'Tuhaful Uqul', pag. 148)

2: Del Imam Sadiq(P): "...¡Oh, Ibn Yundab! ¡Bienaventurado sea quien no se distrae con
los vanos deseos! (De 'Tuhaful Uqul', pag. 221)

3: Del Imam 'Alí(P): "Los deseos enceguecen la visión... Quien tiene grandes anhelos, no
obra correctamente." (De 'Al Bahar' tomo LXXV, pag. 14)

4: Del Imam 'Alí(P): "Los deseos te engañan, y cuando te encuentras con la realidad, te
abandonan." (De 'Gurarul Hikam', pag. 34)

5: Del Imam 'Alí(P): "... Cuídate de confiar en los deseos, porque ellos son material para
los tontos..." (De "Nahyul Balagha", pag. 931)

6: Del Imam 'Alí(P): "Haz de tu obra un amigo, y de tus deseos un enemigo."
(De 'Gurarul Hikam", pag. 61)

7: Del Imam 'Alí(P)- enumerando las cualidades del creyente-: "...No desea aquello que
no le es lícito." (De "Al Bahar", tomo LXVII, pag. 366)

8: Del Imam 'Alí(P): "El deseo no posee límites." (De 'Gurarul Hikam", pag. 23)

241

9: Del Imam 'Alí(P): "... Ciertamente el destino (del hombre) está oculto para él, y su
deseo lo engaña..." (De "Nahyul Balagha' pag. 153)

10: Del Imam 'Alí(P): "El deseo es como un espejismo: engaña a quien lo mira y
desespera a quien lo persigue." (De 'Gurarul Hikam", pag. 48)

11: Del Imam 'Alí(P): "Quien se esfuerza en la búsqueda de un espejismo, prolonga su
pena y aumenta su sed. Quien desea saciarse en un espejismo, se desespera y muere
sediento." (De Gurarul Hikam' pag. 297)

12: Del Imam 'Alí(P): "Quien resulta engañado por un espejismo, no puede alcanzar los
recursos." (De 'Gurarul Hikam", pag. 301)

13: Del Imam 'Alí(P): "Sabed que el deseo torna negligente al intelecto." (De 'Nahyul
Balagha', pag. 208)

14: Del Imam 'Alí(P): "¡Oh, siervos de Dios! Sabed que el deseo hace desaparecer al
intelecto, promete mentiras, impulsa a la negligencia y genera penas. Entonces rechazad
vuestros deseos, porque son engañosos y porque quien los tiene es su cautivo..." (De
'Tuhaful 'Uqul", pag. 107)

15: Del Imam Sayyad(P): "¡Oh, Dios! Bendice a Muhammad y a su familia. ¡Oh, Dios!
¡Aléjanos de los grandes deseos! Rescátanos de ellos por medio de las acciones sinceras,
al punto que no deseemos dejar pasar las horas y los días, ni que se desperdicie aliento
tras aliento ni paso tras paso. Presérvanos de sus engaños y asegúranos contra sus
maldades." (De 'Sahifatus Sayyadiiat', pag. 260, súplica no. 40)

242

Capítulo Vigésimo séptimo

 La previsión

Del Libro (el noble Corán):

1) "... Porque esto les acontecerá al amanecer. ¿Acaso no está próximo el amanecer?”
(11:81)

2) "¡Oh, creyentes! ¡Temed a Dios! ¡Que cada uno considere lo que prepara para mañana!
¡Temed a Dios! Dios está bien informado de cuanto hacéis." (59:18)

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "(El hombre juicioso) ... considera hoy su futuro y observa lo que
está adelante." (De Nahyul Balagha", pag. 192)

2: Del Imam 'Alí(P): "Los creyentes son quienes conocen lo que se encuentra delante de
ellos." (De 'Al Bahar tomo LXXVIII. pag. 25)

3: Del Imam 'Alí(P): "Quien se anticipa a los asuntos, estará prevenido, y quien les da la
espalda, quedará desorientado." (De 'Gurarul Hikam", pag. 266)

4: Del Imam 'Alí(P): "... No aprovechamos lo que sabemos si no preguntamos lo que no
sabemos y no nos esforzamos en resolver una dificultad hasta que nos cae encima...”
(De 'Nahyul Balagha", pag. 1071)

5: Del Imam 'Alí(P): “A quien desatienda la resolución de sus asuntos, lo despiertan las
dificultades." (De "Gurarul Hikam' pag. 284)

6: Del Imam 'Alí(P): "A quien no se preserva del engaño antes de que le acontezca, de
nada le sirve que se lamente cuando éste lo ataca.”
(De 'Gurarul Hikam", pag. 295)

7: Del Imam 'Alí(P): "Hay asuntos que no sabes cuando te sorprenderán. Por eso es
conveniente que te prepares para enfrentar1os antes de que te alcancen."
(De 'Gurarul Hikam", pag. 104)

8: Del Imam 'Alí(P): "... Abstente de un camino en el cual temes extraviarte, porque
evitar la caída en la perplejidad del extravío es mejor que cabalgar sobre las
dificultades." (De “Nahyul Balagha" pag. 910)

243

9: Del Imam Sadiq(P): "¡Oh, Mufaddal! Te recomiendo seis cualidades para que las
hagas llegar a nuestros seguidores ." Pregunté: "¿Cuáles son ellas, oh, mi señor?"
Dijo(P): "Cumplir con el depósito sobre quien te lo entregó en confianza; que te
complazca para tu hermano lo que quieres para tí mismo; que sepas que los asuntos
tienen consecuencia, por lo tanto ¡cuídate de ellas!, pues algunos asuntos son repentinos;
no subas a una montaña, porque subir es fácil pero bajar es difícil; no prometas una cita
a tu hermano que no puedas cumplir."
(De “Tuhaful Uqul" pag. 270)

244

Observaciones de la Sección Tercera

1: La importancia de la acción:

 Cuando el hombre quiere que su esfuerzo crezca, que su capacidad en la existencia
florezca y sus deseos se concreten, debe pasar de la etapa de la reflexión al
emprendimiento y la práctica. Pues con el mero pensamiento no se realizan las cosas
buenas y nobles ni se profundiza en sus beneficios, ya que comprender el bien e
imaginarlo es uno de los factores para su concreción (pero no el único), siendo el
esfuerzo en la práctica el elemento principal. El ser humano no obtiene más que aquello
que consigue a través de su acción y su esfuerzo.
La personalidad humana sólo se forma por medio de sus acciones, y a través de ellas el
hombre renace, como hemos visto. Entonces la práctica es la causa para todo aquello
que el hombre busca y todo lo que le es posible alcanzar.

2: La práctica se mide por la calidad, no por la cantidad:

 La importancia de la acción se mide más por su calidad que por su cantidad. Así la
acción pura, correcta y firme, que se realiza con intención sincera, piadosa, objetiva y
sólida es valiosa y apreciada, aunque sea exigua. En cambio la acción externa de
corrección sincera y firme que además está mezclada con ostentación y fama, carece de
valor aunque sea abundante. Por eso en el Generoso Corán dice:

 “...Quien de vosotros realiza la mejor acción.” (67:2)

Y no expresa: “Quien obra mucho”. Así lo que da valor y nobleza a la acción, elevándola
y tornándola fructífera, buena y generosa es la esencia y calidad de la misma.

3: El camino moderado.(la consideración intermedia de la acción:

 El nivel natural de cada cosa es su punto medio, ni poco ni demasiado. En este nivel las
cosas marchan hacia su evolución deseada. Entonces, no es conveniente que el hombre
se salga de este círculo que es el ámbito natural de cada elemento y cada movimiento.
Por ello debe considerar el punto medio en todas sus acciones y todo aquello que elige.
Nos ha llegado en el Sagrado Corán:

 “Así Hemos hecho de vosotros una comunidad moderada”. (2:143)

245

 Es decir, una comunidad que observa este principio. La comunidad equilibrada es la
que marcha en la vida humana y sus tendencias sociales por un sendero claro y un
camino recto, que es el camino medio, evitando transitar por los laterales para no ser
sacada del círculo natural de la existencia y el rumbo correcto de la evolución. Por ello la
comunidad musulmana debe ser así: una comunidad equilibrada.

4: El emprendimiento rechaza el temor:

 Antes de iniciar una acción, el hombre se encuentra en un estado diferente al de una
vez comenzada la misma. Pues antes de emprender un trabajo, él reflexiona y evalúa las
posibilidades, llegando a veces a dudar de su capacidad y a agrandar los obstáculos que
tiene por delante. Muchas veces estas barreras son consideradas de tal magnitud que
llega a pensar que es difícil y hasta imposible la concreción de sus objetivos, por lo que
titubea, adelantando un paso y retrocediendo otro. Pero una vez tomada la
determinación y emprendida la acción percibe que muchos de aquellos que en su
momento consideró obstáculos insalvables, sólo eran cosas imaginarias, sin efecto ni
existencia real.
 Así con el emprendimiento de la acción, el hombre se fortalece ampliando el círculo de
sus capacidades y triunfando sobre lo que había considerado difícil y hasta imposible.
De esta manera quita los obstáculos de su camino.

 “No digas que los auxiliadores se han ido, pues todo aquel que marcha en el sendero, llega. Si es
hombre, debe caminar sobre la sangre, si no puede con sus pies, debe hacerlo con sus manos. ¡Pon
tus Pies en el camino y no preguntes! Pues el mismo camino ha de indicarte el trayecto.”

5: La sinceridad en la acción:

 Entre los asuntos de suma importancia respecto a las acciones y su esencia tenemos la
purificación de toda mancha y el sinceramiento de todo objetivo no Divino. Así pues, el
practicante debe tener para cada obra un objeto correcto y excelente, que no pretenda
otra cosa que un fin noble. De aquí surge la sinceridad, realizándose la acción para Dios,
no para otro que Él, y purificándose de todo otro objetivo como ser, por ejemplo, la
búsqueda de la fama, la ostentación, la búsqueda del elogio y de la jefatura, así como
también de los bienes materiales y demás cosas.
 El sinceramiento de la acción de estos instintos viles, estableciéndola exclusivamente
para Dios altísimo, tiene un rol fundamental en la consolidación y continuidad de la
obra y en el embellecimiento de su esencia. Pues los objetivos no Divinos transforman la
acción en movimientos superfluos, sin valor y olvidados, convirtiendo al ser humano en
un obrador insignificante que sólo busca lo aparente.
 A veces este hecho provoca el abandono de la acción, la vagancia y el debilitamiento,
ya que el practicante alcanza a obtener los objetivos mencionados (fama, poder, riqueza,

246

etc.) en la mitad de su trabajo, abandonando el resto del mismo o no realizándolo
correctamente.

6: La continuidad de la acción:

 Evidentemente cada acción puede considerarse fructífera y eficaz sólo cuando es
continua. Pues la acción que se realiza de manera inconstante, es infructuosa para su
obrador, no acrecentando en él más que debilidades. ¿Por qué es esto? Porque el hecho
de abandonar la práctica de tanto en tanto, provoca la vagancia y la desesperación, así
como su continuidad genera alegría y pureza. Como dijo el Imam ‘Alí(P):

“A quien trabaja, se le acrecienta la energía, mientras que a quien es negligente en la práctica se
le acrecienta la debilidad.”
(De “Gurarul Hikam” Pág. 269)

 Entonces, comenzar una acción es fácil, pero continuarla la mayoría de las veces resulta
difícil. Y la completa consecuencia de la misma sólo depende de su continuidad.

7: La práctica, no los anhelos:

 Los deseos y anhelos carecen de valor cuando no son factibles, realizables y
alcanzables. Pues los deseos falsos y los anhelos lejanos no poseen ningún efecto más
que la pérdida de la ocasión, la postergación del emprendimiento, el abandono de los
intereses y la separación del alma de las realidades posibles, llevándola hacia
pensamientos fantasiosos. Por esto, el juicioso no debe abandonar la práctica por los
deseos engañosos ni abstenerse de aquello que puede realizar por ir tras los anhelos.

8: La práctica es el camino del conocimiento:

 El conocimiento es uno de los más importantes temas hacia los que se debe llamar la
atención del género humano, colocándolo a la cabeza de las enseñanzas educativas. El
mismo sólo se alcanza, desarrolla y fructifica en el campo de la práctica y el
emprendimiento. Cuando el practicante obra, dando un primer paso en el campo de
dicha acción, se manifiesta para él el índice de la verdad y se aclaran las señales de los
objetivos. De esta manera conoce lo que antes ignoraba. Por ello, el conocimiento y la
práctica se afectan mutuamente, pues así como el conocimiento genera la acción, ésta
provoca un nuevo conocimiento por el cual se abren los caminos y se descubre lo
desconocido.
 Existe una importante ventaja para el conocimiento derivado de la

247

acción y su ejecución, que es la posibilidad de su realización, dándonos a entender la
calidad y forma de dicha posibilidad y sus dimensiones. Este conocimiento vive y
experimenta, provocando resultados en la etapa de la acción y en el encuentro con la
verdad, no en un libro o en la mente nada más. Por consiguiente, genera el oleaje del
ambiente y la existencia.

9: La difusión con la práctica:

 El más grande de los convocadores y difusores de cualquier pensamiento e ideología es
la acción. El lenguaje de la práctica es más expresivo que el de las palabras, ya que
resulta una reunión entre la veracidad y la corrección. Muchas veces el lenguaje de las
palabras se expresa en sentido figurado, no real, y además no posee un testigo veraz (de
aquello sobre lo cual habla) ni tiene un ejemplo palpable en la práctica externa.

10: El hombre es rehén de sus acciones:

 La personalidad del ser humano se forma a través de todas sus acciones derivadas de
sus pensamientos e intenciones. El hombre sólo es tal por su acción, y es rehén de la
misma. Más aún, a lo largo de su vida él no está con la verdad excepto en los momentos
en que practica, ya sea ejecutando algo o absteniéndose de hacerlo. Esta es una
existencia auténtica, no un tiempo cósmico. Muchas personas y pueblos han vivido
según el tiempo físico, pero muy poco en el tiempo de la práctica. Tal como
anteriormente hemos visto, ellos malgastaron las ocasiones de las buenas obras en el
lapso de sus vidas. Por lo tanto, no tendrán una cuenta a favor, sino en su contra.

11: La acción es el criterio:

 He aquí la consecuencia de lo que hemos expuesto. Nos resulta muy claro que el
criterio para la valoración del ser humano y su nobleza solamente es la acción, y que
toda ventaja y preferencia sólo le corresponde a ella. Existen numerosos pueblos e
individuos que poseen conocimientos y reflexiones brillantes en sus mentes, pero,
lamentablemente, no se esfuerzan por realizarlos, por lo que no producen ningún
resultado ni benefician a nadie. Por otro lado, unos pocos extraen lo que guardan en sus
mentes hacia la práctica, dejando buenas y nobles señales que perduran a lo largo del
tiempo.

248

12: Algunos motivos para la práctica:

 El Islam convoca a la gente a practicar activamente en las distintas etapas del
desarrollo, el ser y la evolución, rechazando la inmovilidad. A su vez, aconseja al
hombre que no enaltezca su propia acción, pues cuando el practicante considera su obra
amplia y justa, la ve suficiente y queda complacido con ésta y consigo mismo. Entonces
abandona su trabajo y lo reduce. Mientras que si él percibe su obra como escasa,
entonces amplía su esfuerzo tratando de aumentarla.
Existen motivos para la acción y la actividad, así como también hay razones para la
inmovilidad y el abandono de la práctica, los cuales hemos mencionado en esta sección.
Por lo tanto, resulta fundamental para nosotros la vivificación de los motivos que
impulsan a la acción en nuestras propias almas, y la eliminación de los que llevan a la
inmovilidad, la dejadez y la negligencia.

13: La administración inicial y la evaluación de los resultados:

 El ser humano debe mantener sus asuntos y sus acciones unidos a las consideraciones y
el orden, como también debe tener en cuenta su entorno. Por eso debe medir
previamente los resultados de su acción, para luego emprenderla. Así, la evaluación
anterior a la ejecución de cada obra es algo que valoriza la acción y enaltece su esencia,
permitiendo desarrollarla hasta alcanzar un buen resultado.
 Cuando el obrante de cada acto se provee de lo mencionado, entonces le da
importancia a las acciones buenas y nobles, más aún a las importantes y fundamentales,
haciendo a un lado el resto. Es obligación para él considerar el valor de estas acciones
con este criterio.
 En consecuencia, un poco de acción con sus condiciones apropiadas y en su momento
proceso, tiene más valor que las que no se realizan de esta manera.

14: El correcto aprovechamiento de las fuerzas de la Humanidad:

 El ser humano, cuando trabaja en la vida y conoce de manera responsable el valor de la
misma, debe evitar la diversión, el vaniloquio y el consumo de sus energías en asuntos
vanos y acciones falsas. Entonces, debe aprovechar su esfuerzo correctamente, de la
manera que la Religión quiere y el intelecto confirma. Por eso, el consumir cl tiempo en
vanas acciones es perder una parte de la esencia de la vida, pues es un momento que se
va y no vuelve, desaparece y no retorna.

249

15: Encontrar el camino de la acción:

 Obviamente cuando el practicante conoce su asunto, es poseedor de un objetivo
definido y un excelente propósito. También es evidente que por cada objetivo por los
cuales el hombre trabaja, existen trayectos convenientes para alcanzarlo y otros
inadecuados. Por eso, antes de ejecutar la acción, él debe elegir el camino más apto y
apropiado, así como los instrumentos y recursos más eficaces y el momento más
oportuno para llevarlo a cabo.
 Es conveniente que el obrante reflexione y observe las consecuencias de cada asunto y
práctica, prestando atención a su rumbo (y estado), al punto de llegar a conocer la obra
de principio a fin. En consecuencia, la observación del futuro (la previsión), y el
ajustarse a los resultados, ayudan al ser humano a la realización de la obra beneficiosa y
el abandono de la perjudicial.

250

Sección Cuarta :

Ventajas de la Ideología Divina.

Capítulo Primero

La tranquilidad (del alma) y la satisfacción del anhelo de la conciencia

Del Libro (el noble Corán):

1) 'Los creyentes son aquellos cuyos corazones se sosiegan con el recuerdo de Dios.
Sabed que los corazones se sosiegan con el recuerdo de Dios." (13:28)

2) "Él es Quien infunde la tranquilidad en los corazones de los creyentes para agregar fe
a su fe. Las religiones de los cielos y la tierra pertenecen a Dios...” (48:4)

3) "Dios confirma a quienes creen con la palabra firme, en la vida de acá y en la otra...
(14:27)

4) "Y (acuérdate} de Dhul Nun (Jonás), cuando se marchó airado, creyendo que no
podíamos hacer nada en su contra. Luego, en las tinieblas, exclamó: '¡No hay más Dios
que Tú! ¡Glorificado seas! He sido de los injustos!' He aquí que le escuchamos y
salvamos de la tribulación. Así rescatamos a los creyentes." (21:87 y 88)

De la Tradición (hadiz):

1: Del Profeta(BPD): "Una persona que intima con Dios no se asusta de nada." (De
'Mishcatul Anuar, pag 125)

2: Del Imam 'Alí(P): "Quien marcha hacia Dios es como un sediento que llega al agua."
(De Nahyul Balagha', pag. 383)

3: Del Imam 'Alí (P): "El conocimiento es perplejidad, y su carencia acarrea la sed." (De
'Gurarul Hikam", pág. 37)

251

4: Del Imam 'Alí(P): "¡Oh, Kumail! ¡No seas de quienes Dios, Poderoso y Majestuoso,
Ha dicho: 'Olvidaron a Dios y Él les hizo olvidarse de sí mismos'. Entonces les llamó
corruptos, como dice el Corán: 'Ellos son los corruptos'. (59:19) (De "Al Bahar, tomo
LIXVII, pág. 273)

5: Del Imam Sadiq(P): "Un rabino se presentó ante Amir Al Mu'minin (P) y le planteó:
'¡Oh, Amir Al Mu'minin! ¿Acaso ves a tu Señor cuando Le adoras?' Le contestó(P):
"¡Pobre de ti! ¡Yo no adoro a un Señor que no veo!' Le replicó: ' ¿Y cómo lo ves?' Dijo(P):
¡Pobre de ti! No lo captan los ojos de la visión corporal, pero lo ven los corazones con la
verdadera fe.'” (De "Al Bahar", tomo XLI, pág. 16)

6: Del Imam Sayyad(P): "... ¡Pon tranquilidad en mi corazón e intimidad con mi alma!
¡Haz que mi riqueza y autosuficiencia sean para Ti y para los benevolentes de Tu
creación! (De 'Sahifatus Sayyadiiat", pág. 147, súplica No. 21)

7: Del Imam Sayyad (P) : "¡Oh, Dios! ¡Oh, Abastecedor del débil y Protector contra los
asuntos temibles!..." (De Sahifatus Sayyadiiat, pag. 142, súplica Nº 21)

8: Del Imam Sayyad(P): "¡Oh, Dios! Me he apartado de todo y dedicado a Ti
(exclusivamente). Me he dirigido hacia Ti con todo mi ser... (De 'Sahifatus Sayyadiiat",
pág. 192. súplica No. 28)

252

Capítulo Segundo

 Bajo la Protección de Dios Altísimo

 Del Libro (el noble Corán):

1) "Por cierto que mi Protector es Dios, Quien Ha revelado la Escritura y ampara a los
justos." (7: 196)

2) "Esto es así porque Dios es Protector de los creyentes, mientras que los impíos no
tienen quien los proteja." (47:11)

3) "¡Espera pacientemente la decisión de tu Señor, porque estás ante Nuestra mirada! ¡Y
celebra las alabanzas de tu Señor desde que te levantes!" (52:48)

4) "Cuando los dos grupos se divisaron, los compañeros de Moisés exclamaron: '¡Sin
duda que seremos alcanzados!' Les dijo: '¡No es así! ¡Mi Señor está conmigo y Él me
dirigirá!"' (26:61 y 62)

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "... El recurso más firme al cual te aferras es el que se encuentra
entre tú y Dios... (De Nahyul Balagha", pág. 936)

2: Del Imam 'Alí(P): "Refugia tu alma y todos tus asuntos en tu Dios. En verdad que éste
es un refugio firme. De esta manera recurres a un Protector Poderoso." (De Nahyul
Balagha, pág. 910)

3: Del Imam Sayyad(P): "¡Oh, Dios! ¡Hazme de tal forma que cuando sea preciso atacar,
lo haga con Tu fuerza! ¡Haz que Te pida ante la necesidad y Te ruegue ante la dificultad!
No me pruebes con el apremio de tener que pedir ayuda a otro en vez de Ti, ni me
pruebes con la humillación de tener que solicitarle algo a otro en vez de Ti, ni rogarle en
mi temor a otro en vez de Ti. De lo contrario, merecería Tu abandono, Tu humillación y
Tu rechazo, ¡oh, el más Misericordioso
entre los misericordiosos!." (De 'Sahifatus Sayyadiiat", pág. 135, súplica No. 20)

4: Del Imam Sayyad(P): "... No Hagas que ningún inmoral e impío me eche en cara algo,
ni me Hagas rehén de ninguno de ellos, ni necesitado de algo de ellos." (De 'Sahifatus
Sayyadiiat'; pág. 147, súplica No. 1 y No. 21)

253

5: Del Imam Sayyad(P): " ¡Oh, Dios! Tú eres mi consuelo cuando estoy triste, mi refugio
cuando me halla desprovisto y mi auxilio ante las dificultades. Tú puedes responder lo
perdido, reparar lo dañado y cambiar lo que Te disgusta. ¡Agráciame con la salud antes
de la dificultad; otórgame antes de que Te pida; encamíname antes de extraviarme y
apártame de la maldad y de Tus siervos malvados! ¡Bríndame la seguridad en el Día del
Juicio y concédeme una buena guía!" (De 'Sahifatus Sayyadiiat', pág. 138, súplica No.
20)

6: Del Imam Sayyad(P): "Tú, ¡oh, Protector!, eres a Quien Le pregunto aparte de todo
otro. Tú eres a Quien Le pido por mis necesidades, en lugar de cualquier otro. Te invoco
exclusivamente a Ti, antes que a cualquier otro. Y en mi espera, no Te asocio a nadie, ni
invoco a nadie junto a Ti, ni a nadie más que a Ti. ¡Oh, Dios! Tuya es la Unidad
incontable, el Reino poderoso, el Fin último, la preferencia en fuerza y poder, y la más
elevada y excelente jerarquía...” (De 'Sahifatus Sayyadiiat", pág. 194. súplica No. 27)

254

 Capítulo Tercero

 El vínculo entre el hombre y la creación

Del Libro (el noble Corán):

1) "¿No ves que a Dios glorifican quienes están en los cielos y en la tierra, incluso las
aves cuando extienden sus alas? Cada uno sabe como orar, como glorificarle. Y Dios
sabe bien lo que hacen. (24:41)

2) "Lo que se encuentra en los cielos y la tierra glorifica a Dios. Solamente suyos son el
dominio y la Alabanza...” (64:1)

De la Tradición (hadiz):

1: Del Profeta(BPD): "La noche y el día son dos vehículos." (De "Al Jisal", tomo 1, pág.
68)

2: Del Imam Savyad(P}: "Este día consiste en un suceso nuevo, y es para nosotros como
un testigo presente. Si obramos correctamente, nos despedirá con alabanzas; si obramos
mal, nos apartará con reproche. ¡Oh, Dios! ¡Bendice a Muhammad y a su familia!
¡Provéenos de la compañía del día y presérvanos de separarnos de él malamente,
cabalgando sobre un delito o realizando algún pecado, ya sea grande o pequeño! ¡Danos
en él las cosas buenas y vacíalo de maldad! ¡Cólmanos durante todo el día de alabanzas,
agradecimiento, recompensas y reservas, virtudes y bondades! ... ¡Pon en cada momento
una fortuna de Tus siervos para nosotros, y una porción del agradecimiento a Ti! Y
establece a uno de Tus ángeles como testigo veraz... ¡Oh, Dios! ¡Bendice a Muhammad y
a su familia! ¡Haz que el presente sea el más propicio de los días que hayamos visto, el
mejor compañero que hayamos acompañado y el mejor de los tiempos que hayamos
transitado!...” (De 'Sahifatus Sayyadiiat", pág. 71 a 74, súplica No. 6)

3: Del Imam Sayyad(P)- súplica del Imam al ver la luna -: "¡Oh, creación obediente, que
circunvalas apresuradamente en fases determinadas y que giras en torno al firmamento!
Creo en Aquel que contigo Ha iluminado las tinieblas y aclarado lo oculto; en Quien te
Ha colocado como uno de los signos de su Reino y una de las señales de Su Dominio; en
Quien te Ha empleado a través de tu crecimiento y plenitud, en la brillantez y el
eclipsamiento, en la salida y la puesta. En todo tú Le obedeces y giras a Su Voluntad,
¡Glorificado Sea! Qué maravilloso es lo que Ha establecido en ti y lo que ha realizado
con sutileza! Te Ha puesto como llave de cada nuevo mes, para cada nuevo asunto.
Entonces le pido a Dios, mi Señor y el tuyo, mi Creador y el tuyo, mi Destinador y el
tuyo, mi Formador y el tuyo, que Bendiga a Muhammad y a su familia, y te coloque

255

como luna bendita que no desaparece con los tiempos, como una pureza que los
pecados no impurifican, una 1una asegurada de las dificultades y a salvo de las
maldades; una luna feliz, sin desgracias, bendita, sin problemas. Una facilidad que no se
mezcle con la adversidad y un bien que no se confunda con el mal. Una luna de
seguridad y fe, próspera y bondadosa, de salud y paz. ¡Oh, Dios! ¡Bendice a Muhammad
y a su familia! ¡Haznos de los más satisfechos entre quienes iluminas con ella, de los más
puros de quienes la observan y de los más afortunados de los que Te adoran en este
mes! ¡Danos éxito para el arrepentimiento, protégenos de los pecados, guárdanos de
persistir en la desobediencia e inspíranos para agradecer Tu merced! ¡Vístenos en este
mes con la vestimenta de la salud y motívanos a obedecer más! Completa para nosotros
Tu Gracia a través del perfeccionamiento de Tu obediencia. Porque Tu eres Generoso,
Loable. ¡Que la Bendición de Dios sea con Muhammad y su familia bondadosa y
purificada!" (De 'Sahifatus Sayyadiiat pag. 278 a 281, súplica Nº 43)

4: Imam Sayyad(P): ¡Oh, Dios! Tú lo Has establecido (al mes de Ramadán) entre las
responsabilidades elegidas y las obligaciones especiales. El mes de Ramadán es especial
entre los demás meses, pues tiene entre nosotros un lugar particular y un sitio elevado.
Se ha vuelto como un grato compañero del cual obtenemos la la más excelente de las
ganancias del mundo. Luego, cuando acaba su tiempo y cumple su ciclo, se separa de
nosotros. Entonces nos despedimos de quien resulta difícil separarse, quedando
afligidos y tristes cuando esto ocurre. Entonces, es una obligación y responsabilidad
para nosotros el guardarle, respetarlo y cumplir su derecho. De aquí que decimos : ¡La
paz sea contigo, oh, el más grande de los meses de Dios y festejo para los amigos! ¡La
paz sea contigo, oh, el más noble compañero entre todos los tiempos, el mejor mes en
días y horas! ¡La paz sea contigo, oh mes en el cual están cerca los anhelos y en el cual
florecen las acciones! ¡La paz sea contigo, oh compañero de elevada jerarquía cuando
está presente, que nos provoca una gran pena cuando te separas! ¡La paz sea contigo, oh
tú que no eres un compañero despreciable ni resulta censurable la relación contigo! La
paz sea contigo, por traernos bendiciones y purificarnos de la suciedad de los pecados!
¡La paz sea contigo, oh, mes que despedimos mientras todavía deseamos y en el cual no
queremos abandonar el ayuno!
(De 'Sahifatus Sayyadiiat", pág. 302 a 305 súplica No. 45)

5: Del Imam Sayyad(P): '¡Oh, Dios! ¡ Bendice a Muhammad y a su familia! Haz que
nuestros pecados desaparezcan con la desaparición de la luna de Ramadán y borra las
malas consecuencias (de ellos) en nosotros cuando sus días terminen, para que al
concluir este mes estemos purificados de nuestros pecados y a salvo de las maldades."
(De 'Sahifatus Sayyadiiat', pág. 290, súplica no. 44)

256

 Capítulo Cuarto

 La finalidad de la existencia y el ser humano

Del Libro (el noble Corán):

1) "No Hemos creado el cielo, la tierra y lo que entre ambos existe por mero pasatiempo.
Si Hubiéramos querido divertirnos, lo Habríamos conseguido por Nosotros mismos.
Pero no lo Hemos hecho. Por el contrario, refutamos la falsedad con la vendad, a fin de
invalidarla, y de esta manera ella se disipa. ¡Ay de vosotros por lo que atribuís (a Dios)!"
(21:16 a 18)

2) "No Hemos creado el cielo, la tierra y lo que está entre ellos por mero juego. No los
Hemos creado sino con la verdad (con una finalidad). Pero la mayoría de ellos no
saben." (44:38 y 39)

3) "No Hemos creado el cielo, la tierra y lo que entre ambos existe sino con la verdad y
por un período determinado. Pero los infieles desdeñan las advertencias que se les
hacen." (46:3)

4) "Ha creado los cielos y la tierra con un fin. Hace que la noche suceda al día y el día a
la noche. Ha sujetado al sol y la 1una prosiguiendo cada uno su órbita hasta un término
prefijado. Sabe que El es Poderoso, Indulgentísimo." (39:5)

5) "No Hemos creado en vano el cielo, la tierra y lo que hay entre ellos. Esta es la
conjetura de los infieles. ¡Guay de los infieles por el Fuego!..." (38:27)

6) "No existe cosa alguna cuyos tesoros no estén en Nuestro poder. Pero no lo Hacemos
descender sino con arreglo a una medida determinada. Hemos enviado los vientos que
fecundan, y Hacemos bajar agua del cielo con la que os damos de beber, y que no podéis
conservar. (15:21 y 22)

7) "¿Piensan los hombres que se les dejará decir '¡Creemos!' sin ser probados? Ya
probamos a sus antecesores. Dios conoce perfectamente a los sinceros y conoce
perfectamente a los que mienten." (29:2 y 3)

8) "¿Es que no reflexionan en sí mismos? Dios no Ha creado los cielos, la tierra y lo que
entre ambos hay sino con un fin." (30:8)

9) "¿Conjeturáis que os Hemos creado en vano y que no seréis retornados a Nosotros?"
(23:115)

257

10)"¿Acaso el hombre supone que será dejado libre?" (75:36)

11) "Han dicho: 'No existe nada más que esta vida mundanal. Morimos y vivimos, y solo
la acción del tiempo nos hace perecer.' Sin embargo carecen de conocimiento al respecto,
y no hacen más que conjeturar. Y cuando se les recita Nuestras lúcidas aleyas, su único
argumento consiste en exclamar: '¡Haced volver a nuestros padres si sois veraces!' Diles:
'Dios os da la vida y luego os hará morir. Después os reunirá para el Día indubitable del
Juicio Final. Pero la mayoría de los hombres no saben'" (45:24 a 26)

12) '(Dios) es Quien Ha creado los siete cielos superpuestos. No ves ninguna
contradicción en la creación del Compasivo. ¡Mira otra vez! ¿Adviertes alguna falla?"
(67:3)

13) "Él es Quien Ha hecho al sol como brillo y a la luna como luz. Y Ha determinado sus
fases, a fin de que conozcáis el número de los años y su cómputo. Dios no Ha creado
esto sino con una finalidad. El explica los signos para la gente que sabe. Sin duda que en
la sucesión de la noche y el día, y en lo que Dios Ha creado en los cielos y la tierra hay
signos para los piadosos.'
(10:5 y 6)

14) "Glorifica el Nombre de tu Señor, el Altísimo; Quien Ha creado y dado forma
armoniosa; Quien Ha determinado y dirigido." (87:1 a 3)

15) "Cuestionó: '¿Y quién es vuestro Señor, oh, Moisés?' Contestó: 'Nuestro Señor es
Quien Ha dado a todo su forma y luego lo Ha encaminado. (20:49 y 50)

16) "¡Maldito sea el hombre! ¡Qué ingrato es! ¿De qué lo Ha creado Dios? De una gota lo
Ha creado y determinado. Luego le Ha facilitado el camino. Luego lo hace morir y ser
sepultado. Luego, cuando El quiera, lo resucitará. ¡No es así como pretende! Nunca ha
cumplido debidamente lo que El le Ha ordenado." (80:17 a 23)

17) "Por cierto que hemos creado toda cosa con medida (y para un objetivo definitivo)."
(54:49)

18) "No He creado a los genios y los hombres sino para que Me adoren."
(51:56)

De la Tradición (hadiz):

1: Del Imam 'Alí (P): "... En verdad Dios, Glorificado Sea, no los Ha creado en vano, ni
dejado libres, ni en la ignorancia o la oscuridad, sino que Ha definido vuestras
responsabilidades." (De Nahyul Balagha, pág. 206)

258

2: Del Imam 'Alí (P): "No he sido creado para ocuparme de comer los alimentos puros,
como un animal amarrado cuyo único objetivo es comer alfalfa, o que está suelto,
ocupado en llenar su vientre con negligencia. Ni para estar a la deriva, o dejarme caer en
el abandono, o dar rienda suelta al extravío, o recorrer un camino sin rumbo fijo." (De
'Nahyul Balagha", pág. 971)

3: Del Imam Sayyad(P): "¡Oh, Dios! ¡Bendice a Muhammad y a la familia de
Muhammad! Agráciame con el camino sin cambiarlo por otro; un camino verdadero del
cual no me extravíe, con una intención correcta con la cual no caiga en la duda.
Otórgame una existencia en la cual pueda sumirme en Tu obediencia. Si ella fuese pasto
para Satanás, entonces ¡toma mi alma y llévala hacia Ti!, antes que Tu oído recaiga sobre
mí o Tu Ira se acentúe sobre mi." (De Sahifat As Sayyadiiat", pág. 131, súplica No. 20)

4: Del Imam Sayyad(P): "La alabanza sea con Dios, Quien Ha elegido para nosotros las
bellezas de la creación y nos Ha otorgado gratas provisiones ... La alabanza sea con
Dios, Quien nos Ha cerrado la puerta de la necesidad de Otro que Él. Por consiguiente,
¿con podemos alabarlo? 0, ¿cómo podemos cumplir con el agradecimiento? De ninguna
manera! La alabanza sea con Dios, Quien nos Ha brindado los recursos para abrir y
cerrar, nos Ha beneficiado con las fuerzas vitales, Ha establecido en nosotros miembros
activos, nos Ha alimentado con un sustento puro y nos Ha enriquecido con Su Favor y
Sus Mercedes." (De "Sahifatus Sayyadiiat", pág. 35 y 36, súplica No. 1)

5: Del Imam Sayyad(P): "La Alabanza sea con Dios, el Primero sin principio anterior y el
Ultimo sin fin posterior, al Cual la mirada de los observadores es incapaz de captar y las
imaginaciones de quienes intentan describirlo son débiles al respecto. Ha creado por Su
Poder y Voluntad a la creación. Luego Ha establecido para (el hombre) en vida, un
destino determinado y un tiempo limitado, hacia el cual marcha paso a paso a lo largo
de su existencia, hasta que llega a su fin y culmina el lapso de su vida. Entonces lo lleva
hacia el otro mundo para recibir una gran recompensa o un severo castigo, a fin de
retribuir a quienes obraron mal por lo que hicieron, y a quienes obraron bien con lo
mejor, como una justicia de Su parte, Santificado Sea Su Nombre... La Alabanza sea para
Dios, Quien si hubiese denegado a Sus siervos el conocimiento de Sus alabanzas por lo
que les Ha otorgado (como prueba) con Gracias manifiestas y Mercedes continuas, se
hubiesen disputado Sus Bendiciones sin alabarlo y se aprovecharían de Su provisión sin
agradecerle, saliendo así de su parte humana hacia su parte animal, siendo entonces
como se los ha descrito en Su Libro explícito: 'Son como bestias, o aún más extraviados.'
(26:44)'
(De 'Sahifatus Sayyadiiat', pág. 28 a 31, súplica No. 41)

259

6: Del Imam Sadiq(P): "¡Oh, Mufaddal! Ciertamente quienes dudan, ignoran las causas
y el propósito de la creación. Son incapaces de contemplar la exactitud y la sabiduría en
lo que Ha creado el Hacedor, Exaltada Sea Su Santidad, originando distintas especies
diseminadas en la tierra, el mar, el desierto y la montaña. Así pues, debido a la
incapacidad de su conocimiento y la debilidad de sus inteligencias, emprendieron la
negación, desmintieron y se encapricharon hasta llegar a negar la creación de las cosas y
pretender que su existencia sería en vano, puesto que no hay producción, ni
determinación, ni la sabiduría dc un administrador ni un creador. ¡Dios está por encima
de lo que ellos suponen! ¡La maldición dc Dios sea sobre ellos! ¡Cómo calumnian! Pues
ellos, en su extravío, ceguera y desorientación, son como ciegos entrando en una casa
perfectamente edificada, adornada con bellas y lujosas alfombras, donde fueron
preparadas todo tipo de bebidas, alimentos, vestimentas y otras necesidades.
Colocándose cada una de ellas en su lugar, de acuerdo con la medida correcta y la sabia
administración. Entonces ellos deambulan en dicha casa de derecha a izquierda,
rondando por sus habitaciones de adelante hacia atrás sin ver absolutamente nada.
Algunas veces uno de ellos se topa con algo que había sido puesto en su lugar, a
disposición de quien lo precisara. Pero como ignora su finalidad, el motivo de su
creación y de la colocación en este sitio, se irrita y encoleriza, criticando la casa y a su
constructor. He aquí el típico estado de quienes niegan la creación y la aceptación del
Creador. Cuando sus mentes no alcanzan a conocer las causas y los motivos de las cosas,
ellos divagan perplejos en este mundo, sin comprender su contenido, como la
consolidación de la creación, la belleza de la obra y su sabia preparación. A veces alguno
de ellos se detiene ante algo, sin conocer su causa ni su utilidad. Entonces se apresura en
criticar y lo describe como incorrecto. (De "Al Bahar", tomo III, pág. 59 y 60)

7: Del Imam Sadiq(P): "...¡Oh, Mufaddal! Las criaturas (ignorantes y negligentes) son
desorientadas, ciegas y ebrias. En su rebeldía van y vienen siguiendo a sus demonios y
sus seductores. Tienen ojos, pero no ven; tienen lengua, pero son mudos y no razonan;
tienen orejas pero son sordos y no escuchan. Se satisfacen con lo bajo y piensan que
están encaminados, pero en verdad se apartan del camino de los perspicaces. Pastan en
el campo de la impureza como si estuvieran seguros de que la muerte no los
sorprenderá y de que serán eximidos del castigo. ¡Ay de ellos! ¡Qué desgracia! ¡Qué gran
pena! ¡Qué gran prueba padecerán un Día en el cual ningún amigo podrá hacer nada
por otro, ni será auxiliado excepto aquel de quien Dios se apiade!" Narró Mufaddal:
"Cuando escuché esto, comencé a llorar. Entonces me dijo(el Imam -P-): 'No llores.
Estarás libre cuando aceptes y te salvarás cuando conozcas..." (De "Al Bahar', tomo III,
páq. 90)

8: Del Imam Sadiq(P) : '...¡Oh, Mufaddal! La primera base del conocimiento y la primera
indicación de la existencia de Dios, Exaltada Sea Su Santidad, es la disposición de este

260

mundo, la unión de sus partes y su debido orden. Pues cuando contemplas al mundo
reflexivamente y lo analizas con tu intelecto, lo encuentras como una casa construida y
preparada con todo aquello que los siervos precisan, siendo el cielo elevado como un
techo, la tierra extendida como una alfombra, las estrellas encendidas como lámparas y
los tesoros guardados como reserva. Cada objeto ha sido preparado adecuadamente, y
el ser humano es el dueño de esta casa, estando todo su contenido a su disposición. Así
todo tipo de vegetales han sido preparados para satisfacer su necesidad y todas las
especies de animales son utilizadas en su beneficio e interés. En esto hay una clara
indicación de que el mundo Ha sido creado con sabia medida y orden sistemático y
conveniente. Y, por otro lado, de que su Creador es Unico, siendo Él Quien Ha reunido
y ordenado sus partes unas con otras, Exaltada Sea Su Santidad y Grandeza,
Ennoblecido Sea Su Rostro. ¡No hay divino sino Él, Exaltado Sea por encima de lo que
consideran los herejes!" (De "Al Bahar", tomo III, pág. 61)

 9: Del Imam Sadiq(P): "... Observa bien, ¡oh, Mufaddal!, la administración en los
distintos estados de la creación. ¿Es posible considerar que en ella hay descuido?... (Por
ejemplo), si un bebe al nacer fuese prudente y entendido, seguramente rechazaría el
mundo en el mismo momento de su nacimiento. Además quedaría desconcertado y falto
de inteligencia al percibir todo aquello que no conocía y observar aquello de lo que
nunca había visto nada semejante, como las
distintas cosas del mundo, los animales, aves y demás elementos que hora tras llora y
día tras día se ven. ¡Presta atención a esto! Si una persona juiciosa es capturada y
trasladada a otra ciudad, permanecería sorprendida sin poder adaptarse al idioma de
ellos ni a su educación o costumbres. Pero, en cambio, si capturasen a un niño que aún
no es conciente, se adaptaría rápidamente. Así, si naciera juicioso, se irritaría cuando lo
abrazan, lo amamantan, le colocan pañales y lo ponen en la cuna, a pesar de necesitar
todo esto por la fragilidad de su cuerpo al nacer. Por otro lado, la dulzura que se
encuentra en los niños y la facilidad con la que abren sus corazones no se hallan en un
adulto. Así, él nace ignorante y negligente de cuanto realizan las personas en este
mundo, enfrentando las cosas con una mente débil y un conocimiento imperfecto. Más
tarde, poco a poco, paso a paso, objeto tras objeto y estado tras estado, aumenta su
conocimiento hasta que intima con las cosas y realiza actividades continuas. Entonces
sale de la situación del desconcierto y se esfuerza por vivir con su intelecto y su
capacidad, marchando tras la experiencia y la obediencia así como tras el olvido, la
negligencia y la desobediencia. Acerca de esto, existen otras cuestiones. Si naciera con
un intelecto independiente por sí mismo, desaparecería la dulzura de educar a los hijos,
así como la preocupación de los padres sobre los intereses de sus hijos y aquello que,
debido a la crianza se impone a los hijos para sus padres, como el hacerles el bien o
atenderlos cuando lo precisan. Por otro lado, los hijos no intimarían con sus padres ni
los padres con sus hijos. Entonces, los hijos se sentirían eximidos de ayudar a sus
padres. Además se separarían de ellos al nacer, y el adulto no reconocería a su padre ni

261

a su madre. ¿No reparas cómo Ha establecido todas las cosas de la creación
perfectamente, exenta de errores pequeños y grandes?"
(De "Al Bahar", tomo III, pág. 63 y 66)

10: Del Imam Sadiq (P): Observa, ¡oh, Mufaddal!, el beneficio del llanto de un niño.
Debes saber que en el cerebro de los bebes hay humedad, y si ésta permaneciera en
ellos, ocurrirían grandes problemas y dificultades, como la pérdida de la visión y otras
cosas. Entonces, al llorar esta humedad sale de sus cabezas, dando como resultado la
salud para su cuerpo y su visión. Por lo tanto, el llanto es beneficioso para el niño. Sin
embargo, al desconocer esto, sus padres intentan calmarlo, buscando satisfacerle para
que no llore más. Pero ellos no saben que el llanto es beneficioso y bueno para el niño.
Así también existen muchos beneficios desconocidos por quienes creen que el mundo
fue creado sin un fin. De saberlo, no habría considerado que algo no tienen utilidad por
no conocer las causas. En verdad, todo cuanto ignoran los incrédulos, lo conocen los
sabios. (De 'Al Bahar", tomo III, pág. 63 y 66)

11: Del Imam Sadiq(P) : Reflexiona, ¡oh, Mufaddal!, en todos los miembros del cuerpo
y la disposición de cada uno de ellos, con el fin de cubrir las necesidades. Así, las manos
son para tomar, las piernas para marchar, los ojos para orientarse, la boca para
alimentarse, el estómago para digerir, el hígado para purificarse, los orificios para
evacuar lo que está de más, las venas para cargar (los alimentos) y los órganos sexuales
para preservar la generación. Así son todos los miembros (del cuerpo). Cuando lo
contemplas y aplicas tu pensamiento, encuentras que todos ellos fueron dispuestos de
acuerdo a la verdad y la sabiduría...Entonces, contempla la sabia disposición en la
combinación del cuerpo y la ubicación de cada miembro en su lugar respectivo, así
como la preparación de estas venas a fin de que los excesos no se dispersen por todo el
cuerpo, redundando en la enfermedad y debilidad del mismo. Por eso, ¡Bendito sea
Aquel que estableció esta buena disposición y consolidó su administración! La Alabanza
sea con El, pues El es Digno de ella...
 Observa ahora, ¡oh, Mufaddal!, estos sentidos con los cuales el ser humano ha sido
particularizado dentro de Su creación , aventajado y siendo ennoblecido por encima de
otras (criaturas). (Fíjate) cómo han sido establecidos los ojos en la cabeza como
lámparas sobre el minarete, a fin de que pueda observar y mirar todas las cosas. Ellos
no fueron establecidos en los miembros más bajos, como las manos y los pies, porque
ésto les acarrearía grandes desgracias, daños y enfermedades por los movimientos y
acciones que estos miembros realizan directamente. Así, los afectarían mermándolos
(reduciendo la visión). Tampoco fueron establecidos en las partes medianas del cuerpo,
por ejemplo el vientre o la espalda, pues así sería difícil emplearlos para ver bien las
cosas. En consecuencia, por no haber lugar mejor y más conveniente para los ojos que la
cabeza entre las partes (del cuerpo), ha sido fijada ella como lugar para ellos, siendo más
alta que otros miembros. Y también la Ha establecido (a la cabeza) como lugar para los

262

sentidos, siendo el centro para los cinco sentidos, los cuales captan y comprenden cinco
cosas. Así (Dios) Ha colocado cinco sentidos para captar cinco elementos, a fin de que
las cosas tangibles no se pierdan. Así, creó la vista para captar los colores, pues si
existieran los colores pero no la vista, no habría en ellos beneficio alguno. Y creó el oído
para captar los sonidos, pues si existieran los sonidos pero no los oídos para captarlos,
tampoco tendrían ninguna utilidad. Lo mismo ocurre con los demás sentidos...Luego,
este beneficio es recíproco. Pues si existiese la vista pero no los colores, no habría
ninguna razón para ella, y si existiese el oído pero no los sonidos, no habría para él
ninguna utilidad. Entonces, observa cómo Ha dispuesto determinados miembros para
captar ciertas cosas, colocando para cada sentido algo perceptible que actúa sobre él y
para cada elemento tangible un sentido que lo capte. Además de esto, han sido
colocados intermediarios entre los sentidos y los elementos perceptibles que los
perfeccionan, como la luz y el aire. Pues si no existiera la luz que manifiesta el color
para la vista, ella no podría captarlo, y si no existiera el aire por el cual se traslada el
sonido hacia el oído, éste no podría captarlo. ¿Acaso esto se oculta a quien corrige su
observación y aplica su reflexión? Sin lugar a duda que lo que he descrito acerca de la
disposición de los sentidos y los elementos tangibles, su interdependencia y la
colocación de intermediarios que perfeccionan esto, no es posible sino por medio de la
Voluntad y Determinación del Sutil, el Bien Informado. (De "Al Bahar', tomo III pág. 67
a 70)

12: Del Imam Sadiq (P): Medita, ¡oh, Mufaddal!, ¿no ha sido puesto el delicado cerebro
dentro de una cavidad ósea para resguardarlo y protegerlo? ¿No ha sido colocada la
sangre fluyente contenida dentro de las venas, como el agua en un recipiente, sino para
que no se derrame? ¿No fueron puestas las uñas en las puntas de los dedos sino como
protección y auxilio para el trabajo? ¿No hay dentro de la oreja un conducto espiralado
sino para que el sonido sea conducido hasta el oído y para que se reduzca la velocidad
del aire y no le resulte perjudicial? ¿No tiene el hombre más carne en sus muslos y
glúteos para no sufrir al sentarse sobre la tierra, como padece quien es flaco y posee
poca carne cuando no hay interpuesto algo entre él y el suelo?
 ¿Quién creó al hombre y la mujer, sino Aquel que les dio la capacidad de engendrar?
¿Quién los creó con capacidad de engendrar sino Aquel que los Hizo esperanzados?
¿Quién los creó esperanzados y les dio los medios para trabajar, sino Aquel que los hizo
trabajadores? ¿Quién los hizo trabajadores, sino Aquel que los hizo necesitados? ¿Quién
los hizo necesitados sino Aquel que los hizo caer en la necesidad? ¿Quién los hizo caer
en la necesidad, sino Aquel que los hizo capaces de encargarse de ella?
 ¿Quién le dio entendimiento (al ser humano), sino Aquel que lo obligó e hizo
necesaria la retribución para cada obra? ¿Quién le otorgó el método para trabajar, sino
Aquel que le dio la fuerza (para hacerlo)? ¿Quién le dio la fuerza sino Aquel que
completó la prueba para él? Y cuando sea incapaz de nada, ¿Quién le bastará, sino
Aquel a Quien no puede agradecerle completamente (por todas las Mercedes que le Ha
dado)?

263

 Reflexiona y medita, ¡oh, Mufaddal!, sobre lo planteado. ¿Acaso encuentras algún
error en este orden y sistema?
 ¡Bendito sea Dios por encima de lo que ellos Le atribuyen!
(De 'Al Bahar, tomo III pág. 74)

13: Del Imam Sadiq(P): “...Asómbrate, ¡oh, Mufaddal!, de la gente que considera que la
medicina está exenta de errores, mientras ven que los médicos se equivocan, y luego
piensan que este mundo fue creado en vano, aunque no ven en él desorden alguno...”
(De 'Al Bahar", tomo III. pág. 146)

14: Del Imam Sadiq(P): “Reflexiona, ¡oh, Mufaddal!, en las cosas que fueron creadas
para cubrir las necesidades del hombre y en la organización que hay en ellas. Por
ejemplo, el grano ha sido creado para él, a fin de que se alimente; pero el responsable de
molerlo, amasarlo y hornearlo es él mismo. La lana fue creada para él, a fin de que se
vista; pero el responsable de esquilarla, hilarla y tejerla es él mismo. También el árbol
fue creado para él, pero él es el responsable de regarlo y cuidarlo. Y las hierbas fueron
creadas para él como remedios, pero él es el responsable de cosecharlas, mezclarlas y
prepararlas como tales. Y así encontrarás muchísimas cosas más. Observa como Dios es
responsable de la creación de aquello de lo cual el hombre es incapaz, mientras que le
Ha encargado a éste la realización de ciertas tareas, dejando ámbitos de trabajo y
movimiento por su propio interés. Pues si Dios se Hubiese encargado absolutamente de
todo, no dejando para el hombre ningún quehacer, éste habría llegado a un nivel de
despreocupación o disipación tal que la tierra misma no podría soportarlo, debido a que
el hombre haría cosas que lo expondrían a la aniquilación de sí mismo. Si se le hubiese
preparado todo lo que él necesita, no tendría una vida agradable ni hallaría goce alguno
en ella. Imagínate a un hombre que visita un pueblo y permanece allí, siendo bien
atendido, recibiendo comida, bebida y un buen servicio, sin molestia alguna. En poco
tiempo se aburriría y su alma lo impulsaría a trabajar en algo. ¿Y cómo sería la vida, si
todo estuviese preparado para el hombre? ¿Qué sucedería? Por lo tanto, la correcta
organización de las cosas que fueron creadas para el hombre exige que a éste se le deje
un ámbito de trabajo, para que no padezca la desocupación y no emprenda aquello que
no puede concretar o aquello que no posee ningún provecho. (De "Al Bahar", tomo III,
pág. 86 y 87)

15: Del Imam Sadiq(P): Contempla, ¡oh, Mufaddal!, las fuerzas que existen en el alma y
su disposición en el ser humano. Me refiero a la reflexión, la imaginación, el intelecto, la
memoria y otras similares. Si resultase despojado de una de estas capacidades, por
ejemplo la memoria, ¿qué sería de él? ¿Cuántas dificultades surgirían en la vida del
hombre, en sus asuntos y experiencias, si éste no recordara lo que lo beneficia y lo que lo
daña, lo que da y lo que recibe, lo que ve y lo que escucha, lo que dice y aquello que se

264

le dice, ni recordara a quién le hizo un bien y a quién ha perjudicado, o lo que le resulta
útil de lo que es dañino, o si pasara por un camino y no lo memorizara, o si estudiase
una ciencia a lo largo de su vida y no la recordara? Así, no creería en ninguna religión
ni aprovecharía ninguna experiencia, ni podría escarmentar con lo que pasó. En
consecuencia, verdaderamente este hombre perdería su condición humana.
 Luego, observa una de estas mercedes para el ser humano: ¿cómo podría estar al
margen de las demás? Así, una merced mayor para el hombre que la memoria es el
olvido. Pues si no existiese el olvido, cuando a alguien le ocurriese una desgracia
permanecería siempre intranquilo. Así no acabaría ningún lamento, ni moriría ningún
odio, ni disfrutaría de ninguno de los goces del mundo precisamente debido al
recuerdo de las dificultades. Y no tendría esperanza de que un poderoso desatienda su
asunto con él ni de que un envidioso lo deje en algún momento. Observa cómo Dios Ha
colocado en el hombre la memoria y el olvido y, aunque ambos sean opuestos, Ha
establecido en cada uno de ellos un interés especial para él. Luego, si observas bien estos
asuntos, verás que constituyen una razón para considerar la Unidad del Creador de este
mundo y no para creer que hay dos creadores contrapuestos porque estas cosas son
opuestas, como conjeturan quienes creen en dos creadores, el de la luz y el de las
tinieblas. Ellos dividen las cosas opuestas entre dos creadores contrapuestos, y tú ves
que esto no es así, ya que todas las cosas, aunque sean opuestas, se reúnen en el hombre
para su interés y beneficio.
(De 'Al Bahar', tomo III, pág. 80 y 81)

16: Del Imam Sadiq(P): Observa, ¡oh, Mufaddal!, algunas de las características de
elevada jerarquía e inmensa riqueza que pertenecen exclusivamente al ser humano, al
margen de los animales, como el pudor. Si no existiera el pudor, ningún huésped sería
bien recibido, ni se cumplirían las promesas, ni se cubrirían las necesidades, ni se
emprenderían las cosas bellas, ni nos apartaríamos de las feas. Tal es así, que muchos de
los asuntos obligatorios se realizan por pudor. Pues existe gente que, de no ser por el
pudor, no consideraría el derecho de los padres, ni se relacionaría con sus familiares, ni
cumplirían con lo que se les confió, ni evitarían al deshonesto. Observa cómo le fue
otorgado al hombre todo lo que precisa. Lo que existe en todo ésto es para su bienestar y
para completar sus asuntos...” (De "Al Bahar", tomo III, pág. 80 y 81)

17: Del Imam Sadiq(P): " Reflexiona ahora en la cantidad de huevos que pone un pez y
lo que resulta exclusivo de él. Ves que dentro del pez existe un número incontable de
huevos. Esto ocurre precisamente porque él es el sustento de muchas otras especies de
animales. Muchos de ellos se alimentan del pez, incluso las fieras salvajes, las cuales se
ocultan hasta arrebatarlo. Y así como las fieras salvajes, también las aves y las personas
comen al pez. Debido a ello, es necesario que abunden y puedan cubrirse así las
necesidades de todos...” (De 'Al Bahar", tomo III, pág. 109)

265

18: Del Imam Sadiq(P) : “ ¡Oh, Mufaddal! Piensa en las estrella y en sus diferentes
órbitas. Algunas de ellas no se separan de su eje y sólo marchan en constelaciones. Otras
son libres, trasladándose por el zodíaco con una marcha diferente. Así transitan por dos
rumbos distintos: uno que es el general de la constelaciones, hacia occidente; y otro que
es especial de ellas, hacia el oriente. Es como una hormiga marchando a la inversa del
movimiento de la piedra de un molino: mientras ésta gira hacia la derecha, ella camina
hacia la izquierda, llevando así dos movimientos distintos: uno el de ella misma, hacia
delante; y otro coaccionado por el movimiento de la piedra del molino que la lleva hacia
atrás. Entonces, a las personas que consideran que las estrellas fueron creadas sin
ningún objetivo ni un Creador, pregúntales ¿por qué no tienen todas un único
movimiento y por qué marchan así? Si fueron creadas descuidadamente, ¿cómo pueden
poseer dos movimientos diferentes, pero dispuestos de manera ordenada (sin que se
choquen entre sí)? Por consiguiente, debido a estos dos tipos de marchas, se demuestra
que existe intención, organización, sabiduría y disposición (en la creación), y que no es
en vano, como opinan los materialistas (los ateos)...” (De "Al Bahar", tomo III, pág. 114 y
116)

19: Del Imam Sadiq(P): "... Reflexiona en los cuerpos celestes como el sol, la luna y las
estrellas, los cuales giran permanentemente alrededor del mundo, con justa medida,
debido a la sucesión de la noche al día, y en cómo se suceden las cuatro estaciones unas
a otras, así como en las distintas especies de animales y plantas que hay en la tierra,
cuyos beneficios te he aclarado y descrito recientemente. ¿Acaso se le oculta al juicioso
que esta disposición justa, correcta y sabia pertenece a un Medidor Sabio?" (De 'Al
Bahar" tomo III, pág. 114 y 116)

266

Capítulo Quinto

La concepción positiva, no negativa

Del Libro (el noble Corán):

1) ‘Esto es así porque Dios es la verdad, mientras que aquello que invocan en Su lugar es
lo falso. Sin dudas que Dios es el Altísimo. El Grande.” (31:30,

2) “Dios es el Protector de los creyentes. Los extrae de las tinieblas para llevarlos hacia la
luz. En cambio, los incrédulos tienen como protectores a los tiranos, que los sacan dc la
luz hacia las tinieblas. Entonces son la gente dcl Fuego, en el cual moraran
eternamente.” (2:257)

3) “...Pero ya os llegará de Mi parte la Buena Dirección. Quien, entonces, siga Mi Guía,
no se extraviará ni será desdichado. En cambio, quien se aparte de Mi Recuerdo, llevará
una existencia miserable, y en el Día de la Resurrección le resucitaremos ciego.” (20 :123
y 124)

4) “¿Acaso quien se arrastra va mejor encaminado que aquel que marcha erguido por
una vía Recta’?” (67:22)

5) “... Ya os ha llegado de parte de Dios una luz y una Escritura lúcida, por medio de la
cual Dios dirige a través de senderos de paz a quienes procuran Su Complacencia, y
además les extrae, con Su Permiso, de las tinieblas hacia la luz y les conduce hacia el
Camino Recto.” (5:15 y 16)

6) “Ha dirigido a unos, pero otros han merecido extraviarse por haber adoptado a los
demonios como protectores en lugar de Dios, pensando que estaban bien encaminados.”
(7:30)

7) “Diles: ¿Por ventura habéis reparado en aquellos que invocáis en vez de Dios?
¡Mostradme qué han creado en la tierra! ¿Acaso han participado en la creación de los
cielos? ¡Presentadme una Escritura anterior a éste (Corán), o algún vestigio de ciencia, si
sois veraces!” (46:4)

8) “Los asociadores pronto dirán: ‘Si Dios hubiera querido, nosotros no habríamos sido
asociadores ni tampoco nuestros padres, ni habríamos declarado nada ilícito.’ De esta
manera han desmentido sus antecesores (a los Profetas), hasta que saborearon Nuestro
Castigo. Di: ‘¿Acaso tenéis algún argumento que exponer? ¡No seguís más que
conjeturas y no formuláis más que mentiras!’” (6:148)

267

9) “Por el contrario, han desmentido aquello que no abarcan con su ciencia y de lo cual
aún no han recibido su interpretación. Así han desmentido sus antecesores. ¡Y mira
cómo han terminado los impíos!” (10:39)

10) “¿No veis que Dios Ha sujetado a vuestros servicios lo que está en los cielos y en la
tierra, y os Ha colmado con Sus Mercedes manifiestas y ocultas? Sin embargo, entre los
hombres hay quienes disputan acerca de Dios sin ciencia, ni guía, ni un Libro lúcido.”
(31:20)

11) “Pero la mayoría de ellos no siguen más que conjeturas, aunque ante la verdad de
nada sirven las conjeturas. Dios sabe perfectamente lo que hacen.” (10:36)

12) “No son más que nombres que habéis puesto vosotros y vuestros padres, a los que
Dios no Ha conferido ninguna autoridad. No siguen más que conjeturas y la
concupiscencia de sus propias almas, a pesar de haberles llegado la buena dirección de
parte de su Señor.” (53 :23)

13) “Quienes disputan sobre los signos de Dios sin razón, (aquello que hacen) resulta
muy aborrecible ante Dios y los creyentes. Así es como Dios sella el corazón de todo
arrogante rebelde.” (40:35)

14) “El ejemplo de los impíos es como el del ganado cuando uno le grita: no perciben
más que una llamada, una exclamación. Son sordos, mudos, ciegos y no razonan.”
(2:171)

15) “Las obras de quienes no creen en su Señor son como cenizas azotadas por el viento
en un día tempestuoso. No podrán obtener nada (de ellas). Este es el extravío profundo.
¿No has reparado que Dios Ha creado con un fin los cielos y la tierra? Si Él quisiera, os
haría desaparecer y os sustituiría por una nueva creación.” (14:18 y 19)

16) “Quienes no creen en los signos de Dios y en Su encuentro son quienes desesperarán
de Mi Misericordia y sufrirán un severo Castigo.” (29:23)

17) “Las obras de los incrédulos son como un espejismo en el desierto. El muy sediento
cree que es agua, hasta que al llegar allí no encuentra nada. En cambio, se encontrará
ante Dios y Él le saldará su cuenta. Dios es rápido en ajustar cuentas. O como tinieblas
en un mar profundo, cubierto de olas, unas sobre otras, con nubes por encima. Tinieblas
sobre tinieblas, al punto que si saca su mano, apenas la distingue. A quien Dios no le da
una luz, no dispone de luz alguna.” (24:39 y 40)

18) “Para Él es la invocación verdadera. Los que invocan a otros en Su lugar, no serán
escuchados en absoluto. Les sucede lo mismo que a quien extiende sus manos hacia el

268

agua para llevarla a su boca, pero no logra hacerlo. Así es como la invocación de lo
impíos es inútil.” (13:14)

19) “Pregúntales: ¿Quién es el Señor de los cielos y de la tierra? Responde: ¡Dios!
Plantéales: ¿Tomaréis en Su lugar a protectores que no disponen para sí mismos de
ningún beneficio y daño? Diles: ¿Acaso son iguales el ciego y el vidente? ¿Y las tinieblas
y la luz? ¿Le atribuyen a Dios asociados, considerando que crean algo igual que El, a tal
punto que el concepto de la creación les resulta confuso’? Di: Dios es el Creador de todas
las cosas. El es el Uno, el Irresistible.’ (13:16)

20) “Di: ¿Invocaremos en lugar de Dios a lo que no puede beneficiamos ni dañarnos?
¿Volveremos sobre nuestros pasos luego de habernos encaminado hacia Dios, como
aquel a quien los demonios han seducido y anda desorientado por la tierra, a pesar de
tener compañeros que le llaman invitándole a la Dirección (diciéndole): ‘¡Ven a
nosotros!’? Di: La dirección de Dios es la Dirección. Hemos recibido la orden de
someternos al Señor del universo.” (6:71)

269

Capítulo Sexto

 El orden religioso y su profundo efecto

Del Libro (El Noble Corán) :

1) “A Dios pertenece lo que está en los cielos y en la tierra. Tanto si manifestáis lo que
está en vosotros como si lo ocultáis, Dios os pedirá cuenta de ello. Pues Dios perdona a
quien El quiere y castiga a quien El quiere. Dios es Omnipotente.” (2:284)

2) “He aquí Nuestra Escritura, la cual declara contra vosotros la verdad. Apuntábamos
cuanto hacíais.” (45:29)

3) “No pronunciará palabra alguna sin que a su lado haya, en todo momento, un
observador preparado.” (50:18)

4) “Amonestarás solamente a quien siga el Mensaje y tema íntimamente al
Graciabilísimo, albríciale, pues, la indulgencia y una generosa recompensa.” (36:11)

5) “Tanto si manifestáis algo como si lo ocultáis (da lo mismo), porque Dios lo sabe
todo.” (33:54)

6) “No hay nadie que no tenga un guardián.” (86:4)

De la Tradición (hadiz):

1: Del Imam ‘Alí(P): “...El Creador se engrandeció ante ellos (los piadosos), mientras el
resto se empequeñeció ante sus ojos...” (De Nahyul Balagha, pág. 612)

2: Del Imam ‘Alí(P)- de su legado a Ashtar Najaí-: ‘...Percibe en tu corazón la
misericordia, el amor y el favor hacia la gente. No seas para ellos como la fiera que
aprovecha la oportunidad para devorárselos, pues la gente es de dos clases: son tus
hermanos en la religión o tus semejantes en la creación. De ellos surgen tropiezos y a
veces tienen motivos (para lo que hacen), obrando adrede o sin intención. Por lo tanto,
otórgales tu dispensa y tolerancia, del mismo modo que quieres que Dios te conceda Su
Dispensa y Tolerancia. Tú posees un grado superior a ellos, y quien te designó como
gobernante está por encima tuyo. Mas Dios está por encima de aquel. Te Ha establecido
como encargado de los asuntos de la gente, probándote además con ello. Entonces,
¡cuídate de estar en guerra contra Dios! Porque no puedes apartarte de Su Castigo ni
serás eximido de necesitar Su Perdón y Su Misericordia. No te arrepientas al perdonar ni

270

te alegres al castigar, como tampoco te enojes en el momento de dispensar. Y no digas:
‘Yo soy quien gobierna, y si ordeno algo, deben obedecerme’, pues esto corrompe el
corazón y debilita la religión, acercando la decadencia. Cuando, debido al poder, surjan
para ti la arrogancia y el orgullo, observa la Grandeza del Poder de Dios que está sobre
ti, pues Su Poder es más grande que el tuyo. De esta manera disminuirá tu arrogancia y
se apartará tu soberbia, haciendo que vuelva a ti tu intelecto perdido...” (De “Nahyu1
Balagha”, pág. 993)

3: Del Imam ‘Alí(P): “Lo apropiado para quien engrandece la Majestuosidad de Dios en
su alma y destaca Su Jerarquía en su corazón es que ante esta grandeza empequeñezca
todo lo demás.” (De ‘Nahyul Balagha’, pág. 686)

4: Del Imam ‘Alí(P): “No me traten con adulación, ni piensen que el oír la verdad me
resulta pesado. Tampoco quiero que me engrandezcan. Pues a quien le resulta pesada la
verdad cuando se le dice, o la justicia cuando se le expone, más pesadas le resultarán
aplicar la verdad y la justicia. Por ello, no se abstengan de decir la verdad y aconsejar
con justicia, porque yo no estoy por encima del error ni a salvo de cometerlo, excepto
que Dios, Cuyo Dominio sobre mí es mayor que el mío propio, me preserve de eso. En
verdad, ustedes y yo somos siervos, propiedad de un Señor que no hay otro como Él. Él
es Dueño de nosotros, de tal forma que nosotros no somos nuestros propios dueños.
Nos Ha trasladado del extravío a la buena dirección y nos Ha otorgado perspicacia
luego de haber estado en la ceguera.” (De ‘Nahyul Balagha”, pág. 687)

5: Del Imam Kazim(P): “...¡Oh, Zaid! Cuando recuerdes tu poder sobre la gente,
recuerda también el Poder que Dios tendrá sobre ti mañana.” (De ‘Al Kafi, tomo V, pág.
110)

6: Del Imam Rida(P): - según lo que transmitió Fadl ibn Shadan -: “Si alguien pregunta
‘¿Por qué a la creación se le ordenó reconocer a Dios, a Sus Mensajeros, Sus Evidencias y
todo cuanto vino de Su parte, Poderoso y Majestuoso?’ Se le responde: ‘Por muchas
causas. En primer lugar, quien no reconoce a Dios, Poderoso y Majestuoso, no se aparta
de Su desobediencia ni deja de cabalgar los grandes pecados, ni se cuida ante nadie de
los deseos, disfrutando de la corrupción de la opresión. Cuando la gente comete todo
esto, cada hombre aborda lo que quiere y desea sin cuidarse de nadie, resultando de esto
la total corrupción de la creación, pasando unos por encima de otros. Entonces se
usurpan la intimidad y los bienes, se derrama la sangre, se deshonran a las mujeres y se
matan unos a otros sin motivos ni culpa, resultando la ruina del mundo, la aniquilación
de la creación, la pérdida de la agricultura y la generación. Todo esto por no tener lugar
la prohibición de la corrupción, la exhortación de lo conecto ni el impedimento de la

271

deshonestidad, lo cual sólo se da después de conocer a Dios, Poderoso y Majestuoso, y
reconocer a quien ordena y prohíbe. Si se eximiera a la gente del reconocimiento de
Dios, no se consolidaría la exhortación del bien y la prohibición de la corrupción, porque
no habría nadie que ordenase o prohibiese. En segundo lugar, advertimos la posibilidad
de que la gente se corrompa a causa de los asuntos internos y ocultos de la creación. Si
no hubiese reconocimiento de Dios y temor de Él en la intimidad, no habría nadie que,
teniendo al alcance sus deseos y estando en privado, se cuidase de la desobediencia y se
abstuviese de lo prohibido evitando los grandes pecados. Y si esto ocurriese, resultaría
la total aniquilación de la creación. Por consiguiente, la consolidación de la Humanidad
y sus intereses sólo se concreta reconociendo a un Sabio Informado que conoce lo oculto
tanto como lo manifiesto, que ordena la corrección y veda el mal, sin que nada se le
pueda ocultar. Esta (creencia) es la causa de que se evite todo tipo de corrupción.” (De
“Uiun Ajbar Ar Rida” tomo VI, pág.99 y 100)

7: Del Imam Sayyad(P): “Alabado sea Dios, Quien si restringiera de Su siervo el
conocimiento de Su Alabanza frente a lo que le agració, otorgándole Sus mercedes
manifiestas, sin duda que ellos dispondrían de Sus Bendiciones y no Lo alabarían, y
disfrutarían de Sus provisiones y no Le agradecerían. De ser así, saldrían de su mitad
humana hacia su mitad animal, y serían como se los ha descrito en el Libro
Consolidado: ‘Ellos son como bestias, o aún más extraviados.’ (25:44)” (De Sahifatus
Sayyadiiat”, pág. 31, súplica No 1)

272

Capítulo Séptimo

La Fuente Divina de los derechos

De la Tradición (hadiz):

1: Del Imam ‘Alí(P): “Dios Altísimo Ha revelado un Libro como guía... y Ha preferido el
respeto de un musulmán sobre todo los respetos. Además Ha confirmado con la
sinceridad y la fe, los derechos de los musulmanes en su lugar...” (De ‘Nahyul Balagha’,
pág.544,

2: Del Imam ‘Alí(P): “Él Ha colocado sus derechos sobre los siervos a fin de que Le
obedezcan, y Ha puesto sus retribuciones frente a ella (la obediencia), multiplicando la
recompensa, como un favor de Su parte y un don abundante, pues Él es Digno de ello.
Después Ha establecido los derechos de algunas personas sobre otras, haciéndolo
recíprocos, de tal manera que algunos de ellos generan otros, para que ninguno sea
considerado sino con otro...
(De ‘Nahyul Balagha’, pag. 681)

3: Del Imam ‘Alí(P): “...No hay nadie que, -a pesar de tratar constantemente de alcanzar
la Satisfacción de Dios esforzándose en la acción- pueda llegar a la verdadera obediencia
que Dios merece. Sin embargo, uno de los derechos que Dios obliga a Su siervo es dar el
consejo en la medida de su capacidad y que se ayuden mutuamente para la
consagración de la verdad entre ellos. No hay hombre alguno que, -a pesar de ser noble
en la consideración del derecho y adelantado en la religión- sea autosuficiente en el
cumplimiento de las responsabilidades y derechos que Dios le impuso, así como
tampoco hay hombre alguno que, -aunque la gente lo considere pequeño y se lo vea
insignificante- no pueda ayudar a otro o ser ayudado por otro.” (De ‘Nahyul Balagha’,
pág. 684)

4: Del Imam Sayyad(P): -de su conocida Epístola sobre los derechos-“... Sabe -la
Misericordia de Dios sea contigo- que Dios, tiene sobre ti derechos que te rodean en toda
actividad que realices o quietud en la que te sumerjas, o situación que te acontezca, o
estado en que te encuentres, o miembro que manipulas, o instrumento del que dispones.
Algunos son más importantes que otros. El mayor de los derechos que Dios tiene sobre
ti es aquello que El se impone a Sí Mismo, Bendito y Exaltado Sea, por derecho propio,
el cual es fundamento de los demás derechos, los cuales derivan de él. En segundo lugar
está aquello que Él te obliga para ti mismo, desde tu coronilla hasta tus pies, sobre tus
diferentes miembros. Después Ha establecido, Poderoso y Majestuoso, derechos para
tus acciones sobre ti mismo. Luego surgen los derechos de ti respecto de otras personas,
quienes a su vez poseen derechos que te obligan...”

273

(De ‘Tuhaful ‘Uqul”,pág. 184)

5: Del Imam ‘Alí(P): “Dios, Glorificado Sea, Ha puesto los derechos de Sus siervos como
instrucción para que sean considerados Sus Derechos. Pues quien se consagra a los
derechos de los siervos de Dios, provoca la consagración de los Derechos de Dios.” (De
‘Guraru1 Hikam”, pág. 165)

274

 Capítulo Noveno

 Rechazar el poder de los gobernantes tiranos y opresores

Del Libro (el noble Corán):

1) “Di: ¡‘Oh, Gente de la Escritura! Convengamos en una fórmula aceptable a nosotros y
a vosotros, según la cual no adoraremos más que a Dios, no Le asociaremos nada, ni
tomaremos a ninguno de nosotros como Señor aparte de Él.’ Y si vuelven la espalda,
decid: ‘¡Sed testigos de que somos musulmanes!” (3:64)

2) “A cada comunidad mandamos un Mensajero que les dijera : ‘¡Adorad a Dios y
apartaos de los tiranos!’ Dios encaminó a algunos de ellos, mientras que otros
merecieron el extravío.” (16:36)

3) “Así eran los Aditas: negaron los signos de su Señor, desobedecieron a Sus enviados
siguiendo, en cambio las órdenes de todo rebelde, enemigo de la verdad. En la vida de
acá fueron perseguidos por una maldición, y también lo serán el Día de la Resurrección.
Sabe que los Aditas no creyeron en su Señor. ¡Anatema a los Aditas, pueblo de Hud!”
(11:59 y 60)

4) “(Moisés le dijo a Faraón): ‘¿La gracia que me echas en cara es haber esclavizado a los
Hijos de Israel?” (26:22 y 23)

5) “Es inadmisible que un hombre a quien Dios le concedió la Escritura, la Sabiduría y la
Profecía, le diga a la gente: ‘¡Sed siervos míos en vez de Dios!’ Por el contrario, debería
decir: ‘¡Sed adoradores (de Dios), en virtud a que estudiáis y enseñáis la Escritura!’ O
que les ordene tomar a los Angeles y los Profetas por dioses. ¿Acaso podría ordenarles
la incredulidad luego de haberse islamizado?” (3:79 y 80)

6) “Di: Dios sabe mejor que nadie cuánto tiempo han permanecido (los ocupantes de la
caverna). Suyo es lo oculto de los ciclos y la tierra. ¡Qué bien ve y qué bien oye! Fuera de
El, los hombres no tienen protector. Y Él no asocia a nadie en Su decisión.” (18:26)

7) “¿Han tomado otros protectores en Su lugar, a pesar de que Dios es El Protector? Él es
Quien resucita a los muertos, porque es Omnipotente.” (42:9)

8) “De nada te servirán frente a Dios. Sin duda que los impíos son amigos entre sí. En
cambio Dios es el Amigo de los temerosos.” (45:19)

275

De la Tradición (hadiz):

1: Del Profeta(BPD): “No se debe obedecer a la criatura desobedeciendo al Creador.”
(De ‘Al Uasail”, tomo XI, pág. 422)

2: Del Imam ‘Alí(P): “Debes oponerte a tu propia alma y defender tu religión, aunque
no quedase para ti más que una sola hora de vida. Y no encolerices a Dios buscando la
satisfacción de alguien en la creación. Porque el favor de Dios puede sustituir a otros,
pero nada puede sustituirlo a Él.” (De ‘Nahyul Balagha’, pág. 888)

3: Del Imam ‘Alí(P):”...Luego Dios Altísimo envió a Muhammad (BPD) con la verdad,
para sacar a sus siervos de la adoración de Sus siervos hacia Su adoración, de los pactos
entre ellos hacia Su Pacto, de la obediencia mutua hacia Su obediencia, y de la soberanía
recíproca hacia Su soberanía.” (De ‘Al Uafi”. tomo 111, pág. 22

4: Del Imam Sayyad(P): “... Luego, pedid la ayuda de Dios y el retorno a Su obediencia
y a la de quienes son dignos de ser acatados, no a quienes actualmente se obedecen ...
Por consiguiente, en todos los asuntos anteponed la orden de Dios y la obediencia a
quien Dios encomendó obedecer. No antepongáis las órdenes que os llegan de los
tiranos ni las alegrías del mundo por sobre la obediencia a Dios y a quienes son vuestras
auténticas autoridades. ¡Temed, pues, a Dios! ... Y dirigios a la corrección de vuestras
almas respecto de la obediencia a Dios y a quienes consideréis como vuestros
gobernantes... ¡Cuidaos de trabar amistad con los pecadores, de ayudar a los opresores y
de acercaros a los corruptos! ¡Evitad sus tentaciones y alejaos de ellos! Sabed que quien
se opone a los amigos de Dios y elige otra religión en vez de la de Dios, encaprichándose
en su propia opinión en lugar de la orden del amigo de Dios, morará en el fuego
flamígero. Entonces, ¡escarmentad, oh, sensatos! Y obedeced a Dios que os Ha
encaminado. Sabed que no podréis escapar del Poder de Dios hacia otro poder. Pronto
Dios y Su Mensajero verán vuestras acciones. Luego, hacia El resucitaréis. Entonces,
aprovechad el consejo y educaos de acuerdo a la conducta de los benevolentes.” (De
“Al Kafi”, tomo VIII, pág. 15 a 17)

5: Del Imam Sadiq(P)- Sobre el Dicho de Dios, Poderoso y Majestuoso: “Han tomado a
dioses en lugar de Dios a fin de obtener poder. ¡No es así! Negarán haberles servido y se
convertirán en adversarios suyos.” (19:81 y 82), dijo(P): “La adoración a ellos no consiste
en prosternarse e inclinarse, sino que se trata de la obediencia a los hombres. Entonces,
quien acata a una criatura desobedeciendo al Creador, lo está adorando.” (De “Al
Uasail”, tomo XI, pág. 423)

6: Del Profeta(BPD): “Quien complace a un sultán opresor ante la Ira de Dios, sale de la
religión de Dios.” (De “Al Uasail”. tomo XI, pág. 221)

276

7: Del Imam ‘Alí(P): “Todo noble o poderoso que se subyuga a un poder, resulta
humillado” (De ‘Tuhaful Uqul”, pág. 153)

8: Del Imam ‘Alí(P): “...(Dios) Ha subyugado a los señores con Su Poder, siendo el Jefe
de los grandes debido a Su Nobleza...” (De Nahyul Balagha, pág. 600)

NOTA.

 El poder humano rechazado en estas aleyas y tradiciones, como también en otras
similares, es el de quienes creyeron en los opresores, tiranos, sultanes y otros
gobernantes, así como todo tipo de gobierno y poder en los que cayeron dichos
gobernantes, sin diferenciar entre justos o injustos. Todo esto es rechazado y censurado
por la lógica y la jurisprudencia celestial.
 Este tipo de gobierno fue rechazado desde un principio por un sistema Divino, por que
el Islam lo reprueba franca y severamente. En cuanto al gobierno de ciertas personas
designadas por Dios, como los Profetas y sus sucesores(P), éste es, en realidad, un
gobierno Divino, no humano. Los gobernantes divinos son quienes cumplen las órdenes
de Dios y expanden Sus Leyes sobre la tierra. Ellos son, en primer lugar, los Profetas(P);
en segundo lugar, sus sucesores(P} y luego los hombres con méritos, quienes serán los
representantes de los sucesores. Este gobierno y su soberanía es necesario para la
sociedad humana construida sobre una base firme y consolidada por el Sagrado Corán:

 “Los que te juran fidelidad, en realidad la juran a Dios. La Mano de Dios está sobre sus manos.
Si alguien quebranta una promesa, en realidad lo hace en detrimento propio. En cambio, si es fiel
a la alianza concertada con Dios, El le brindará una magnífica recompensa.” (48:10)

 “Sólo son vuestros Protectores Dios, Su Enviado y los creyentes que hacen la oración y dan la
caridad mientras están inclinados.” (5:55)

 “¡Obedeced a Dios y obedeced al Enviado y a aquellos de vosotros que tengan autoridad!”
(4:59)

 “¡Danos un protector designado por Ti! ¡Danos un auxiliar designado por Ti!”
(4:75)

 Por lo tanto, el principal propósito hacia el cual orientamos las opiniones en este
discurso es que la fundación del gobierno Divino y la consolidación de la concreta
subordinación religiosa hacia los representantes de Dios sobre la tierra es una obligación

277

social y una finalidad de la religión, a través de la cual se establecerá la verdad, se
afianzará la justicia y se extenderán las leyes, preparándose los caminos (hacia la
felicidad del género humano).
Al respecto consulte las Secciones correspondientes del Tomo II (de edición árabe y
tomo IV de edición castellana) de esta obra.

278

 Capítulo Décimo

 La elevación del nivel del ser humano

Del Libro (el noble Corán):

1) “Honramos a los Hijos de Adán y los transportamos por tierra y por mar. Les
proveemos de cosas buenas, prefiriéndolos marcadamente a muchas otras criaturas.”
(17:70)

2) “Y cuando tu Señor les dijo a los ángeles: ‘He de poner un representante en la tierra’,
le dijeron: ‘¿Vas a poner en ella a quien la corrompa y derrame sangre, en tanto que
nosotros celebramos Tu Alabanza y proclamamos Tu Santidad?’ Dijo: ‘Yo sé lo que
vosotros no sabéis.’” (2:30)

3) “El es Quien os Ha hecho sucesores en la tierra y os encumbró a unos sobre otros en
categorías, para probaros por lo que os Ha dado...” (6:165)

De la Tradición (hadiz):

1: Del Imam Sadiq(P): “¡Oh, Mufaddal! El primer análisis y argumento acerca de la
existencia de Dios Santísimo es la organización de este mundo, la unión de sus partes y
el orden debido que manifiesta. Pues cuando contemplas al mundo reflexivamente y lo
distingues a través de tu intelecto, lo hallas como una casa construida correctamente, la
cual fue preparada con todo lo que precisan Sus siervos. Entonces el cielo elevado es
como un techo y la tierra extendida como una alfombra, las estrellas encendidas como
lámparas y las joyas en depósito como reserva. Cada cosa ha sido preparada
adecuadamente, y el hombre es el dueño de esta casa, teniendo a su disposición todo lo
que contiene. Todo tipo de vegetales están preparados para satisfacer su necesidad, así
como todas las especies animales están dispuestas para su beneficio e interés...” (De ‘Al
Bahar’, tomo III, pág. 61)

NOTA :
 Las tradiciones relacionadas con este tema son numerosas, incluyendo este relato
denominado “Tauhid Mafaddalí”, del cual hemos visto algunos párrafos en el capítulo
Cuarto de esta Sección. Todas estas enseñanzas señalan la situación y jerarquía del ser
humano en el sistema Divino, lo cual constituye un importante asunto para la
educación, la ciencia, la civilización, la sociedad, la felicidad y la conducta, asunto
importante que nadie ha considerado igual que el Islam lo ha hecho, tanto en el Libro
Celestial como en las Tradiciones.

279

 Consulte al respecto en los lugares apropiados, como el “Nahyul Balagha” del Imam
‘Alí (P), el “Bihar Al Anuar”, “Risalatul Huquq” (Epístola de los Derechos), Tuhaful
Uqul, Al Uasail, Makarimul Ajlaq y otros textos de Tradiciones, así como en las
secciones correspondientes de este libro.

280

Capítulo Decimoprimero

 Considerar con exactitud los derechos

Del Libro (el noble Corán):

1) “En el Día de la resurrección dispondremos de Balanzas que den el peso exacto, y
nadie será tratado injustamente en absoluto. Aunque se trate de algo del peso de un
grano de mostaza, lo tendremos en cuenta. Nosotros bastamos para ajustar cuentas.”
(21:47)

De la Tradición (hadiz):

1: Del Imam ‘Alí(P): “Amir Al Mu’minin había nombrado a Aba al Asuad Ad Duali
como juez, y luego lo destituyó. Entonces él le cuestionó: ‘¿Por qué me has destituido, si
no te he traicionado ni he delinquido en absoluto?’ Le respondió(P): ‘Porque he visto
que alzabas tu voz por encima de tu litigante.’” (De ‘Al Mustadraq”, tomo III, pág. 197)

2: Del Imam ‘Alí(P): “Un musulmán compró un predio de las tierras fiscales (adquiridas
en el combate). Entonces Amir Al Mu’minin(P) declaró: ‘Su ganancia y pérdida es como
nuestra propia ganancia y pérdida, ya sea musulmán o impío. Su ganancia o pérdida es
igual que la gente de Dios (los creyentes).” (De “Al Uafi’, pág. 133)

3: Del Imam Sadiq(P): “El Profeta (BPD) repartía su mirada entre sus compañeros,
observando a unos y otros de igual manera.” (De “Al Kafi”, tomo II, pág. 671)

4: Del Imam ‘Alí(P): “Los hombres son iguales entre sí como los dientes de un peine...”
(De ‘Tuhaful ‘Uqul”, pág. 271)

NOTA

Este principio, el de igualdad, es el más importante de los principios sociales hacia los
cuales ha convocado el Islam. Con él han obrado los protectores del Islam, el Profeta y
sus sucesores (BP), y nadie le ha dado tanta importancia a este principio corno lo hizo el
Islam.

281

 Capítulo Decimosegundo

 El hombre como puntal entre lo material y lo espiritual

Del Libro (el noble Corán):

1) “Y cuando tu Señor le dijo a los ángeles: ‘He de crear un humano de arcilla seca
(extraída) de barro maloliente. Cuando lo haya formado armoniosamente e infundido en
él de Mi Espíritu, ¡caed prosternados ante él!” (15:28 y 29)

2) “Te preguntarán acerca del Espíritu. Diles: ‘El Espíritu sólo le incumbe a mi Señor...”
(17:85)

3) “Hemos creado al hombre en la más perfecta proporción.” (95:4)

4) “Hemos creado al hombre de la esencia del barro... Luego Hicimos de él otra criatura.
¡Bendito Sea Dios, el mejor de los Creadores!” (23:l2 y 14)

De la Tradición (hadiz):

1: Del Imam Baquir(P): Narró Muhammad ibn Muslim: “Le pregunté al Imam
Baquir(P) sobre lo que se dice que Dios creó a Adán de acuerdo a Su forma. Me contestó:
‘Esta forma es una cosa creada. Dios la eligió y la prefirió sobre otras formas diferentes.
Después la hizo Suya, como hizo Suya la Ka’ba y el Espíritu al decir “Mi Casa” (2:125) e
“Infundí en él de mi Espíritu. (15:29 y 38:72)” (De ‘Al Bahar, tomo IV pág. 13)

2: Del Imam Baquir(P):- según lo que transmitió Muhammad ibn Muslim - “Le
pregunté a Abu Ya’far(P) al respecto del Dicho de Dios, Poderoso y Majestuoso “Infundí
en él de Mi Espíritu” (15:29). Me contestó(P): ‘Es un Espíritu que Dios eligió y escogió,
creó e hizo Suyo, prefiriéndolo por sobre todos los demás espíritus. Luego ordenó
infundir de él en Adán(P).” (De “Ma’anil Ajbar”, tomo I, pág. 15)

282

Capítulo Decimotercero

 La nobleza del ser humano

Del Libro (el noble Corán):

1) "¡Oh, humanos! Os Hemos creado de un varón y una hembra, y luego dividido en
naciones y tribus, a fin de que os reconozcáis mutuamente. Por cierto que el más noble
de vosotros ante Dios es el que más Le teme. Porque Dios es Sapientísimo, está bien
informado." (49:13)

2) "Por esta razón prescribimos a los Hijos de Israel que quien matase a una persona que
no hubiera asesinado a nadie ni corrompido en la tierra, fuese como si hubiera matado a
toda la Humanidad, mientras que quien vivificase a una persona fuera como si hubiese
vivificado a toda la Humanidad." (5:32)

3) ¿Qué os impide combatir por la Causa de Dios y por los oprimidos, sean hombres,
mujeres o niños, quienes proclaman: '¡Señor nuestro! ¡Sácanos de esta ciudad cuyos
habitantes son impíos! ¡Danos de tu parte un protector! ¡Danos de tu parte una
auxiliar!?" (4:75)

De la Tradición (hadiz):

1: Del Profeta(BPD): "La creación toda es la familia de Dios. Entonces, el más apreciable
de ella ante Dios es el mas beneficioso para Su familia..." (De Al Bahar" tomo XCV, pág.
118)

2: Del Imam 'Alí(P): "Todos ustedes constituyen la familia de Dios. Y Dios, Glorificado
Sea, es Garante para Su familia." (De 'Gurarul Hikam, pág. 250)

3: Del Imam Sadiq(P): "Dios, Poderoso y Majestuoso, Ha dicho: 'La creación toda es Mi
familia. En consecuencia, el más apreciable de ellos para Mí es el más benevolente para
con ellos y el que más se esfuerza por cubrir sus necesidades.'" (De "Al Kafi", tomo II,
pág. 199)

283

4: Del Imam 'Alí(P)- de su legado a Ashtar Najai- "Haz responsable a tu corazón de la
misericordia y el amor para con la gente... Pues ellos son de dos clases: tu hermano en la
religión o tu semejante en la creación..." (De "Nahyul Balagha", pág. 993)

5: Del Imam Sadiq(P): Escribió en una carta lo siguiente: '... Dios, Bendito y Exaltado
Sea, aprecia ser reconocido por los hombres y ser acatado a través de la obediencia a
ellos (los líderes justos, como los Imames-P-). Por ello los ha establecido como Su camino
y Su rumbo, por medio de los cuales la gente se dirige hacia El. Y Dios no acepta de los
siervos otra cosa que esto... " Y agregó(P): "Por eso Dios encomendó amarlos. 'Quien
obedece al Enviado, obedece a Dios. Y quienes se apartan, (sepan que) no te Hemos
mandado como custodio de ellos.' (4:80)" (De 'Basairud Darayat" Pág.531)

6: Del Profeta(BPD): "Si Dios encaminara a través tuyo a una persona, esto resultaría
mejor para ti que este mundo y todo lo que contiene." (De 'Muniatul Murid', pág. 10)

7: Del Imam Sadiq(P): "Dijo Amir Al Mu'minin(P): 'Cuando el Mensajero de Dios (BPD)
me envió hacia el Yemen, me recomendó: "¡Oh, 'Alí! No mates a nadie hasta no haberlo
invitado al Islam. ¡Por Dios!, si Dios encaminara a través tuyo a una persona, esto
resultaría mejor para ti que todo lo que está bajo el sol, y el derecho de su amor con Dios
te correspondería a ti." (De "Al Uafi", tomo II, pág. 16)

8: Del Imam Sadiq(P): "Mejor que la veracidad es el veraz, y mejor que el bien es el
bienhechor." (De "Amale Tusi", tomo 1, pág 226)

9: DeI Imam Al Askarí(P), del Imam Sayyad(P), respecto del Dicho de Dios, Exaltado
Sea: "En la ley del Talión tenéis vida, ¡oh, hombres de intelecto! Quizás así temáis a
Dios." (2:179), dijo: "¡Oh, siervos de Dios! Este Talión es respecto a un asesino, para que
lo maten, aniquilando su alma. ¿Quieren que les informe de algo más grave que el
asesinato, cuyo Talión es más grave que éste?" Contestaron: '¡Sí, oh, hijo del Mensajero
de Dios!" Dijo(P): "Más grave que el asesinato es matar de una forma que no tenga
indemnización y de la cual no se pueda revivir nunca más." Preguntaron: "¿Cómo es
esto?" Respondió(P): "Es desviar de la creencia en el Profeta Muhammad(BPD) y el
Imamato de 'Alí(P), y marchar en otro camino que el de Dios." (De 'Al Bahar tomo II,
pág. 23)

10: Del Imam Baquir(P): Narró Fudail: "Le pregunté a Abi Ya'far(P) sobre el Dicho de
Dios en Su Libro: '... En cambio quien la vivificase será considerado como si hubiera
vivificado a toda la Humanidad. (5:32) Explicó(P): 'Es cada persona que salve a otra de

284

ahogarse o quemarse.' Le pregunté: '¿Y quien lo saque del extravío hacia el buen
camino?' Dijo(P): 'Esta es su gran interpretación." (De 'Al Kafi', tomo II, pág. 210-211)

NOTA:
 Nuestro propósito en este capítulo es atender la atención hacia la importancia de los
asuntos de los seres humanos en la religión, además de la importancia de la defensa de
los oprimidos, el brindar servicio y esforzarse en el camino de la sociedad, el igualar a la
gente ante Dios, Bendito y Exaltado Sea, rechazando las vanas distinciones y recordando
que ellas no afectan la esencia del hombre y sus asuntos.
 Por otro lado, pretendemos llamar la atención al respecto de que las acciones que
surgen del hombre y su esfuerzo por cubrir las necesidades individuales y sociales son,
en sí mismas, devociones y acercamiento (a Dios), y que el camino de Dios es el camino
de la gente y viceversa, a condición de que las obras se realicen para Dios, con intención
pura y divina. Este fundamento es muy importante entre los principios educativos del
Islam. Por eso, deben prestar suma atención al mismo.

285

Capítulo Decimocuarto

El poder, la gloria y la resistencia

Del Libro (el noble Corán):

1) "Declaran: 'Si volvemos a Medina, sin duda que los más poderosos expulsarán de ella
a los más débiles.' Pero la gloria pertenece a Dios, a Su enviado y a los creyentes. Los
hipócritas, sin embargo, no saben." (63:8)

2) "Quien quiera la gloria, sepa que la gloria pertenece absolutamente a Dios.” (35:10)

3) "Si Dios os auxilia, no habrá nadie que pueda venceros. Pero si os abandona, ¿quién
podrá auxiliaros aparte de Él? ¡Que los creyentes confíen en Dios!" (3:160)

4) "Quienes toman Como protectores a los incrédulos en vez de los creyentes, ¿acaso
pretenden obtener de ellos la gloria? Sin duda que la gloria pertenece totalmente a
Dios." (4:139)

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "Quien obedece a Dios, Glorificado Sea, será fuerte y digno. (De
'Gurarul Hikam", Pág.278)

2: Del Imam 'Alí(P):- de lo que le escribió a Muhammad ibn Abi Bakr- 'Te recomiendo
siete cosas que son la síntesis del Islam: Teme a Dios, Poderoso y Majestuoso, y no temas
a la gente en el camino de Dios ... No temas, en el camino de Dios, el reproche de quien
te critica."
(De 'Amale Tusi, tomo 1, pág. 30)

3: Del Imam Baquir(P): "Dios, Poderoso y Majestuoso, Ha otorgado al creyente tres
cualidades: la dignidad de este mundo, la prosperidad en el otro mundo y el ser objeto
de temor para los corazones de los impíos." Después leyó esta aleya: "La gloria pertenece
a Dios, a Su Mensajero y a los creyentes." (63:8). (De "Al Jisal", tomo 1, pág. 152)

4: Del Imam Sadiq(P): "El creyente es más fuerte que el hierro. Pues si el fuego
alcanzara al hierro, éste se ablandaría, pero si el creyente muriese, resucitara y fuese
nuevamente matado, su corazón igualmente no cambiaría." (De "Al Bahar". tomo XXX,
pág. 178)

286

5: Del Imam Sadiq(P): "Todas las cosas respetan al creyente, y todas reconocen su
prestigio." (De "Al Bahar tomo LXIX. pág. 285)

6: Del Imam Sadiq(P): "Dios le encarga al creyente sus propios asuntos, pero no permite
que sea humillado. ¿No has oído, acaso, la Palabra de Dios Todopoderoso: 'La gloria
pertenece a Dios, a Su Mensajero y a los creyentes.'? Por lo tanto, el creyente es
glorificarlo, no humillado." Luego agregó (P): "El es más poderoso que la montaña,
puesto que ésta se reduce con el pico, mientras que el creyente no reduce por nada su
religión." (De 'Mishcatul Anuar", pág. 50)

287

 Capítulo Decimoquinto

 Encomendarse y resistir

Del Libro (el noble Corán):

1) "Cuando los dos grupos se divisaron, los compañeros de Moisés exclamaron: '¡Nos
han alcanzado!' Les dijo: '¡No es así! Mi Señor está conmigo y pronto me encaminará."
(26:61 y 62)

2) "A quienes hayan creído en Dios y se hayan refugiado en El, en consecuencia pronto
les introducirá en Su Misericordia y Favor, y les dirigirá hacia Sí Mismo por una vía
recta." (4:175)

3) "¡Luchad por Dios como Él se merece! ¡El os Ha elegido y no os Ha impuesto ninguna
carga en la religión, la religión de vuestro padre Abraham! El os Ha llamado
anteriormente musulmanes, igual que ahora, para que el Enviado sea testigo de vosotros
y vosotros lo seáis de los hombres. Por consiguiente, ¡haced la oración, dad la caridad
obligatoria y refugiaos en Dios! El es un excelente Protector y un excelente Auxiliar."
(22:78)

4) “¡Encomiéndate al Poderoso, el Misericordioso, que te ve cuando estás de pie y ve tus
movimientos entre los que se prosternan! El es Omnioyente, Omnisapiente." (26:217 a
220)

5) "Cuando dos de vuestras tropas se propusieron desertan, a pesar de ser Dios Su
Protector. ¡Los creyentes solamente deben encomendarse a Dios! Sin duda que Dios os
auxilió en Badr, mientras estabais en inferioridad de condiciones. Entonces, ¡temed a
Dios! Quizás así seáis agradecidos. Y cuando dijiste a los creyentes: '¿No os basta que
vuestro Señor os socorra con el envío celestial de tres mil ángeles? Pues, ¡sí! Si
perseveráis y teméis a Dios, y de pronto (vuestros enemigos) llegasen a caer sobre
vosotros, os prestará auxilio con cinco mil ángeles provistos de distintivos. Dios sólo lo
hizo para albriciaros y tranquilizar vuestros corazones. La victoria no está sino ante
Dios, El Poderoso, El Prudente”. (3:122 a 126)

6.- "Dios rechazó a los incrédulos con corazones llenos de ira, sin que consiguieran
triunfar. Dios hizo que los creyentes vencieran en el combate. Dios es Fuerte,
Invencible." (33:25)

288

7) "¡Oh, creyentes! Si auxiliáis a Dios, El os auxiliará y afirmará vuestro pasos”. (47:7)

8) "Di: ¿Han reflexionado qué pasaría si os sorprendiera el castigo de Dios repentina o
manifiestamente? ¿Quién sería destruido sino el pueblo impío? No Hemos mandado a
los Mensajeros sino como albriciadores y advertidores. Entonces, a quienes crean y se
encomienden no habrá temor sobre ellos ni estarán tristes." (6:47 y 48)

9) "Dijimos: '¡Descended todos juntos de él (del Paraíso)! Y cuando recibáis de Mi parte
una Dirección, quienes entonces sigan Mi Dirección, no tendrán que temer ni estarán
tristes." (2:38)

10) "En cambio, quien obre el bien y sea creyente, no tendrá que temer injusticia ni
opresión." (20:112)

11) "Si Dios os auxilia, no habrá nadie que pueda venceros. Pero si os abandona, ¿quién
podrá auxiliaros fuera de Él? ¡Los creyentes solamente deben confiar en Dios!" (3:160)

De la Tradición (hadiz):

1: Del Profeta (BPD): "Si quieres ser el más poderoso de la gente, encomiéndate a Dios.
Si quieres ser el más rico de la gente, confía más en lo que está en Manos de Dios,
Poderoso y Majestuoso, que en aquello que está en tus manos...” (De "Makarimul Ajlaq',
pág. 552)

2: Del Imam Sadiq (P), de sus ancestros (P), del Mensajero dc Dios(BPD): "Quien
quiera ser el más noble de la gente, debe temer a Dios. Quien quiera ser el más piadoso
de la gente, debe encomendarse a Dios. Quien quiera ser el más rico de la gente, debe
confiar más en lo que está en Manos de Dios, Poderoso y Majestuoso, que en lo que está
en sus propias manos.” (De “Ma’anil Ajbar", tomo 1. pág. 188)

3: Del Imam Sadiq(P): "No hay nada que no tenga un límite." Le pregunté (dice el
narrador): "Por favor, ¿cuál es el límite respecto de encomendarse (a Dios)?"
Respondió(P): "La certeza." Continué: "¿Y cuál es el límite de la certeza?" Dijo(P): "Que
junto a Dios no temas a ningún otro." (De "Al Kafi". tomo 11, pág. 57)

4: Del Imam Rida(P): "Quien quiera ser el más poderoso de la gente, debe
encomendarse a Dios." Entonces se le preguntó sobre el límite de la encomendación a
Dios y respondió(P): "Que no temas a otro que El." (De "Al Bahar". tomo LXXI, pág. 143)

5: Del Imam Baquir(P): "Quien se encomienda a Dios, no será vencido. Y quien se
refugia en Dios, no fracasará." (De "Al Bahar tomo LXXI, pág. 151)

289

 Capítulo Decimosexto

 La armonía con la existencia mediante la aceptación del Poder Divino

Del Libro (el noble Corán):

1) "Las legiones de los cielos y la tierra pertenecen a Dios. Dios es Poderoso, Sabio."
(48:7)

2) "Todo cuanto hay en los cielos y en la tierra Le implora. Cada día está ocupado en una
nueva obra." (55:29)

3) "Hemos creado encima de vosotros siete cielos. No Hemos descuidado la creación."
(23:17)

4) "Di: ¿Quién podrá obstaculizar a Dios, tanto si Quiere perjudicaros como si Quiere
haceros objeto de Misericordia? Entonces, no encontrarán fuera de Dios protector ni
auxiliar.” (33:17)

5) "Los judíos dicen: 'La Mano de Dios está cerrada.' ¡Que sus propias manos estén
cerradas y sean malditos por lo que dicen! Por el contrario, Sus Manos están abiertas y
Él prodiga Sus Gracias a voluntad..." (5:64)

6) "¿Acaso los habitantes de las ciudades están a salvo de que Nuestro Rigor les alcance
por la noche, mientras duermen? ¿O los habitantes de las ciudades están a salvo de que
Nuestro Rigor les alcance en pleno día, mientras se solazan? ¿Es que están a salvo del
Designio de Dios? ¿Y quiénes creen estar a salvo del Designio de Dios sino los
desventurados? ¿Acaso no les Hemos indicado a los que han heredado la tierra después
de sus anteriores ocupantes que si Nosotros quisiéramos, los afligiríamos por sus
pecados, sellando sus corazones de tal modo que no pudieran oír?" (7:97 a 100)

7) "¿Acaso tienen dioses que les protegían de Nosotros? Estos no pueden auxiliarse a sí
mismos, ni encontrarán quien les ayude frente a Nosotros. Sin embargo, les prodigamos
los gozos (mundanales) tanto a ellos como a sus padres, al punto que la vida se les
prolongó. Pero, ¿acaso no reparan en que quitamos de la tierra (una comunidad tras
otras)? ¿Acaso son ellos los vencedores?” (21:43 y 44)

8) “Hemos construido el cielo con fuerza y lo expandimos. Y Hemos extendido la tierra.
¡Qué bien la Hemos preparado!” (51:47 y 48)

9) “Dijo ella: '¿Cómo he de tener un hijo si nadie me ha tocado ni soy una adúltera?' Le
dijo (el Angel): 'Así será. Tu Señor dice: ‘Es algo fácil para Mí, a fin de hacer de él un

290

signo para la gente y una muestra de Nuestra Misericordia. Es un asunto determinado.’”
(19:20 a 21)

10) "Él es Quien da la vida y la muerte, cuando decide algo, solamente dice : '¡Sea!', y
es.'” (40:68)

11) “Nunca digáis a propósito de nada: 'Lo haré mañana’, a menos que (añadas) : 'Si
Dios quiere'. Si te olvidas de hacerlo, recuerda a tu Señor, diciendo : ‘Es posible que mi
Señor me encamine hacia lo que está más próximo a lo recto que esto’.” (18:23 y 24)

12) "A Dios pertenece cuanto hay en los cielos y en la tierra, pues Dios es suficiente
Custodio. ¡Oh, gente! Si Él quisiera, os haría desaparecer y os sustituiría por otros. Dios
es capaz de hacerlo." (4:132 y 133)

13) "Dios abroga o confirma lo que quiere. El posee la Escritura Matriz. ¿Es que no ven
Nuestra intervención cuando reducimos los confines de la tierra (haciendo extinguir una
comunidad y aparecer otra)? Dios decide y nadie puede quebrantar Su decisión. Es
rápido en ajustar cuentas.” (13:39 a 41)

14) "Nuestro dicho respecto de algo que queremos sólo consiste en decir: '¡Se!’ y es.."
(16:40)

15) "Por cierto que Dios os Ha secundado en muchos sitios, inclusive en la jornada de
Hunain, cuando os ufanabais de vuestra mayoría, la cual de nada os sirvió, y la tierra
con toda su amplitud, os pareció estrecha. Luego volvisteis la espalda para huir." (9:25)

16) "Él es Quien subyuga y está por encima de Sus siervos. Envía custodios sobre
vosotros hasta que, cuando a alguno le llega la muerte, nuestros enviados lo llaman sin
descuidar nada (de la cuenta de sus acciones). Luego seréis devueltos a Dios, su
verdadero Dueño. Sabe que la decisión es exclusivamente Suya. Él es el más rápido en
ajustar cuentas. Di: ¿Quién os salvará de las tinieblas de la tierra y el mar mientras le
invocáis manifiestamente y en la intimidad (diciendo): 'Si nos salva de esto, ciertamente
seremos de los agradecidos’? Di: 'Dios os salva de éste y de todo otro infortunio, pero
vosotros continuáis como asociadores.' Di: 'Él es capaz de enviaros un castigo desde
arriba o desde abajo (de cualquier parte), o dividiros en partidos diferentes y haceros
gustar vuestra violencia mutua.' ¡Mira cómo exponemos las distintas aleyas! Quizás, así,
comprendan." (6:61 a 65)

17) "El ejemplo de la vida mundanal es como agua que bajamos del cielo, a través de la
cual brotan las diferentes plantas de la tierra, con las que se alimentan los hombres y el
ganado, al punto que la superficie de la tierra se cubre de adornos y engalana, y sus
moradores se sienten seguros de poder aprovechar eso. Entonces, (repentinamente)
llega Nuestra Orden, en la noche o el día (para exterminarlos), y la dejamos como

291

segada, como si nunca hubiera habido nada. Así detallamos Nuestros signos para
aquellos que reflexionan." (10:24)

18) "Tu Señor es Autosuficiente y Misericordioso. Si quisiera, os haría desaparecer y os
sustituiría por quien Él deseara, al igual que os ha suscitado a vosotros de la
descendencia de otro pueblo." (6: 133)

19) “Dios sólo lo hizo para albriciaros y para que se tranquilicen vuestros corazones con
él. La victoria solo viene de Dios, porque E1 es Poderoso, Sabio. (Y acuérdate) cuando
os sumió en un sueño ligero, para daros sensación de seguridad venida de Él e hizo
bajar agua del cielo para purificaros con ella y alejar la mancha del demonio, para
consolidar vuestros corazones y afirmar así vuestros pasos”. (8:10 y 11)

 De la Tradición (Hadiz):

1: Del Imam 'Alí(P}: "Alabado Sea Dios, Quien no posee un Atributo que se anteponga a
otro, puesto que no hay un primer momento Y luego un último para Él, ni un tiempo
externo y otro interno. Todo aquello que se lo califica como 'único’ en vez de El en
realidad es escaso, y todo glorificado aparte de Él es humillado. Todo fuerte en lugar
Suyo es débil, y todo dueño fuera de El es propiedad. Todo sabio aparte de El es
estudiante, y todo poderoso en Su lugar es a veces poderoso y a veces débil. Todo
oyente fuera de El a veces es incapaz de oír las voces sutiles y lo ensordecen los
potentes, pasando desapercibida para él la voz lejana. Todo vidente fuera de Él, es ciego
a los colores ocultos y los materiales sutiles. Todas manifestaciones aparte de Él está
oculta, y todo lo oculto en vez de El no está (al mismo tiempo) manifiesto. No Ha creado
lo que Ha creado para fortalecer Su Poder, ni por temor a las consecuencias del tiempo,
ni para superar a un atacante semejante o a un socio orgulloso o a su opuesto en
disputa. Por el contrario, son criaturas, propiedades y siervos insignificantes. Él no se
mezcla con las cosas de manera tal que pueda decirse que está en ellas, ni está tan lejos
de forma que pueda sostenerse que se encuentra aparte. Crear y Administrar la creación
no le produjo cansancio, ni surgió en El la debilidad al hacerlo, como tampoco la
equivocación en lo que Ha determinado y predestinado. Por el contrario, Su
Determinación y Decreto se basa en una disposición firme, una ciencia concreta y un
asunto establecido. El es un Dios que aún en los momentos de ira y castigo es base de la
esperanza y la misericordia, y en el momento de otorgar y conceder el objeto dc
temor...” (De 'Nahyul Balagha", pág. 155 y 156)

292

 Capítulo Decimoséptimo

 La disciplina de las acciones

Del Libro (el noble Corán):

1) "Por cierto que prosperarán los creyentes ... que evitan la vanidad...” (23:1 y 3)

2) "Y cuando oyen futilidades se apartan de ellas diciendo: 'Nosotros somos
responsables de nuestras acciones y vosotros de las vuestras. ¡Que la Paz sea con
vosotros! ¡No deseamos tratar con ignorantes!" (28:55)

3) "Quien haya hecho una partícula de bien, lo ver. Y quien haya hecho una partícula de
mal, lo verá." (99:7 y 8)

4) "E instalaremos Balanzas precisas el Día del Juicio Final, y nadie será defraudado en
lo más mínimo. Aunque se trate del peso de un grano de mostaza, lo tendremos en
cuenta. Bastamos Nosotros para ajustar cuentas!" (21:47)

5) "¡Oh, hijo mío! Aunque se trate de algo del peso de un grano de mostaza y estuviese
oculto en una roca, ya sea en los cielos o en la tierra, Dios lo descubrirá. Pues Dios es
Sutil, Está bien informado." (31:16)

6) "En cualquier situación que os encontréis, cualquier parte del Corán que recitéis y sea
cual fuere la tarea que emprendáis, Nosotros somos testigos vuestros desde su
comienzo. Y no pasa desapercibido para tu Señor el peso de una partícula ni en la tierra,
ni en el cielo, ni existe algo menor ni mayor que esto sin que se encuentre en un Libro
lúcido". (l0:61)

7) "El patrón ese Día será el justo. Por eso, quienes tengan obras de peso, serán quienes
prosperen. En cambio, aquellos cuyas acciones sean livianas, serán desventurados por
haber obrado impíamente con Nuestras aleyas. (7:8 y 9)

De la Tradición (Hadiz):

1: Del Profeta (BPD): "El más grande entre la gente en jerarquía es quien abandona lo
que no le concierne." (De 'Ma'anil Ajbar', pág. 188)

2: Del Imam Sadiq (P): "Decía mi padre: '¡Conságrate a la verdad; no les importancia a
lo que tienes y sepárate de aquello que no te concierne!'

293

(De "Al Bahar", tomo LXXI, pág. 277)

3: Del Imam Sadiq (P), de sus ancestros, de Amir Al Mu'minin(P): "Todo el bien ha sido
reunido en tres cualidades: la observación, el silencio y la palabra. Entonces, cada
observación que no contenga un aleccionamiento es distracción; cada silencio que no
contenga reflexión es descuido; y cada palabra que no contenga recuerdo (de Dios), es
vanidad. ¡Albricias, pues, para quien su observación es aleccionamiento, su silencio es
meditación y su palabra es recuerdo!' (De "Al Jisal", tomo 1, pág. 98)

4: Del Imam Kazim (P): Harun Al Rashid le escribió a Musa ibn Ya'far (P): "¡Dame un
consejo sintético!" Entonces le escribió (el Imam-P- en respuesta): 'No hay nada de lo que
tus ojos captan que no contenga un consejo." (De 'Amale Saduq'. pág. 457)

5: Del Imam Sayyad(P): '¡Oh, Dios! Tu nos Has creado débiles, nos has construido sobre
la fragilidad y de un líquido inferior nos has iniciado. No hay poder para nosotros
excepto con Tu Fuerza ni hay fuerza para nosotros excepto con Tu Ayuda. Entonces,
favorécenos con Tu Exito y afírmanos con Tu Consolidación. Enceguece la visión de
nuestro corazón para aquello que es opuesto a Tu Amor, no des fuerza a ninguno de
nuestros miembros para desobedecerte. ¡Oh, Dios! ¡Bendice a Muhammad y a su
familia! Haz que la actividad secreta de nuestro corazón, los movimientos de nuestros
miembros, los parpadeos de nuestros ojos y el trabajo de nuestra lengua se dedique a
aquello que provoca Tu recompensa, al punto que no perdamos un solo bien que sea
merecedor de Tu retribución ni se registre para nosotros ni un solo mal que genere Tu
Castigo." (De 'Sahifatus Sayyadiiat", pág. 87, súplica No. 9)

6: Del Imam Sayyad (P) : "¡Oh, Aquel Cuyo recuerdo es noble para los recordantes! ¡Oh,
Aquel Cuyo agradecimiento es triunfo para los agradecidos! ¡Oh, Quien su obediencia
es rescate para los obedientes! ¡Bendice a Muhammad y su familia! Y ocupa nuestro
corazón con Tu recuerdo aparte de todo otro recuerdo, a nuestra lengua con Tu
agradecimiento aparte de todo otro agradecimiento, y a nuestros miembros con Tu
obediencia aparte de toda otra obediencia." (De 'Sahifatus Sayyadiiat', pág. 90, súplica
No. 11)

7: Del Imam Sayyad(P): "¡Oh, Dios! Yo retorno a Ti arrepentido de todo lo que está
opuesto a Tu Voluntad o está alejado dc Tu Amor de cuanto haya surgido en mi corazón
o haya pasado ante mi vista o haya relatado mi lengua, con un arrepentimiento tal que
rescate todo miembro de Tu Castigo y me asegure de cuanto asusta a los extralimitados
del sufrimiento ante Tu Poder." (De 'Sahifatus Sayyadiiat", pág. 211, súplica No. 31)

294

Llamada de atención:
 Este capítulo hace referencia al hecho que las acciones del ser humano se encuentran
ubicadas bajo la precisa cuenta de Dios. En consecuencia, cada acción que se produzca,
sea grande o pequeña, resulta contabilizada, aunque se trate de algo insignificante, del
tamaño de un grano de mostaza. De este método de pensamiento se derivan dos
principios:

Primero, que el ser humano no ve ninguna negligencia hacia él respecto de la
reconvención y la cuenta. Entonces se obliga para sí mismo la corrección de sus
acciones, la purificación de su alma y la atenta vigilancia de cuanto pretenda realizar, va
sea grande o pequeño.

Segundo, que el hombre debe sacar provecho de cada instante de su existencia, así como
de todas sus energías y posibilidades para realizar el bien y emprender las buenas
acciones.

295

 Capítulo Decimoctavo

 La salvación de la desesperación

Del Libro (el noble Corán):

1) "(Los ángeles) le dijeron (a Abraham-P-): 'Te albriciamos con la verdad. No seas, pues,
de los desesperados.' Les contestó: '¿Y quiénes desesperan de la Misericordia de su
Señor sino los extraviados?'" (15:55 y 56)

2) "¡Oh, hijos míos! Id e indagad sobre José y su hermano. Y no desesperéis de la
Misericordia de Dios. En verdad, no desespera de la Misericordia de Dios más que el
pueblo impío'" (12:87)

3) 'Di: ¡Oh, siervos Míos que habéis prevaricado en detrimento propio! ¡No desesperéis
de la Misericordia de Dios! Por cierto que Dios perdonará todos los pecados, porque es
Indulgentísimo, Misericordioso." (39:53)

4) "Cuando los Mensajeros desesperaban y pensaban que serían desmentidos, les llegó
Nuestro auxilio, y salvamos a quien quisimos. Pero Nuestro Castigo será ineluctable
para los pecadores." (12:110)

5) "La nobleza del pueblo de faraón planteó: '¿Acaso dejaréis a Moisés y a su pueblo
para que corrompan la tierra y os abandonen a ti y a tus dioses?' Contestó: 'Pronto
hemos de matar a sus hijos, dejando con vida a sus mujeres, para así ser sus
dominadores.' Entonces Moisés le dijo a su pueblo: '¡Implorad el socorro de Dios y
perseverad! La tierra sólo es de Dios, y la da en herencia a quien Él quiere de Sus
siervos. El buen fin es para los temerosos.' Le dijeron: 'Hemos sido maltratados antes y
después de tu llegada a nosotros.' Les dijo: 'Es muy posible que nuestro Señor aniquile a
vuestros enemigos y os haga Sus herederos en la tierra, para ver cómo obráis." (7:127 a
129)

De la Tradición (Hadiz):

1: Del Imam 'Alí(P): -de su conocido legado a su hijo Hasan(P) : "(¡Oh, hijo mío!)...Le
has pedido a Dios del tesoro de Su Misericordia aquello que nadie más que El puede
otorgar, como la prolongación de la vida, la salud del cuerpo y la abundancia del
sustento. Luego, puso en tus manos las llaves de Sus tesoros y te autorizó a pedir lo que
quieras. Entonces, cuando desees algo, puedes abrir con la súplica 1as puertas de Su
Merced y hacer descender la abundancia de Su Misericordia. ¡Que no te desespere, pues,

296

la demora de Su respuesta! Pues en realidad el ofrecimiento está en relación con la
medida de la intención... " (De 'Nahyul Balagha". pág. 924)

2: Del Imam Kazim (P), de sus ancestros, del Profeta(BPD): "Dios resucitará el Día del
Juicio Final a los desesperanzadores con rostros ennegrecidos. Entonces se les dirá:
'Estos son quienes habían hecho desesperar a la gente de la Misericordia de Dios
Altísimo!'" (De "Al Bahar", tomo II, pág. 55)

3: Del Imam Sadiq (P): "El creyente siempre está en el bienestar, la tranquilidad y la
Misericordia de Dios, mientras no se apresure (impacientándose). Si hace esto,
desespera y abandona la súplica". (El narrador preguntó): "Le dije (al Imam-P-): '¿Cómo
se apresura?' Contestó (P): 'Diciendo: 'En verdad he suplicado constantemente aquí y
allá, mas no vi ninguna respuesta''". (De "Al Bahar" tomo XLIII, pág. 314)

4: Del Imam Sadiq(P}: "... La desesperación de la Misericordia de Dios, Poderoso y
Majestuosos, es más fría que el hielo." (De "Amales Saduq, pág. 217)

5: Del Imam Sayyad(P): (¡Oh, Dios!) No me hagas desesperar al respecto de los anhelos
que tengo de Ti, pues entonces dominará sobre mí la desesperación de Tu Misericordia."
(De 'Sahifatus Sayyadiiat", pág. 348. súplica No. 47)

6: Del Imam 'Alí(P): "Sé respecto de aquello de lo que no tienes esperanza, mas
esperanzado que para aquello en lo que tienes esperanza". (De 'Tuhaful 'Uqul". pág.
148)

7: Del Imam Rida(P), de sus ancestros, del Profeta (BPD): "Dios, Bendito y Exaltado,
Ha dicho: '¡Oh, hijo de Adán! Que el pecado de la gente no te distraiga de tu pecado, ni
la Merced de la gente (te distraiga) de la Merced de Dios para contigo. Y no hagas
desesperar a la gente de La Misericordia de Dios Altísimo, mientras tú la esperas para ti
mismo." (De "Al Bahar", tomo LXX. pág. 388)

8: Del Imam 'Alí(P): 'Amir Al Mu'minin(P) vio en un hombre señales de temor, y le
preguntó: '¿Qué te sucede?' Le contestó: 'Por cierto que temo a Dios.' Entonces le dijo(P):
'¡Oh, siervo de Dios! Teme a tus pecados y teme la justicia de Dios hacia ti, en cuanto a la
opresión que ejerces sobre Sus siervos. Obedécelo en aquello que te impuso y no lo
desobedezcas respecto de lo que sirve a tu corrección. Luego, ¡no temas a Dios después
de esto! Porque en verdad que Dios no oprime a nadie ni castiga nunca a nadie más de

297

lo que se merece. Mas teme la mala consecuencia que consiste en transformar (tu
estado). Entonces, si quieres que Dios te proteja de la mala consecuencia, debes saber
que lo que haces del bien es un favor de Dios y Su Éxito, mientras que lo que cometes
del mal, es un plazo concedido por Dios, una tolerancia y una despensa hacia ti." (De 'Al
Bahar", tomo LXX, pág. 392)

298

Capítulo Decimonoveno

 Entre el temor y la esperanza

Del Libro (el noble Corán):

1) "Aquellos a quienes invocan, a su vez buscan el medio de acercarse (a Dios). Por
cierto que tu Señor es temible." (17:57)

2) "Quienes temen íntimamente a su Señor, y de la Hora son temerosos." (21:49)

3) "... Quien espera la comparecencia ante su Señor, que practique el bien y que cuando
adore a su Señor no Le asocie nada." (18:110)

4) "Sólo creen en Nuestras aleyas quienes al ser amonestados, se prosternan en
adoración y glorifican las alabanzas de su Señor sin envanecerse. Aquellos cuyos flancos
se apartan de sus lechos para invocar a su Señor con temor y esperanza, y hacen caridad
de lo que les Hemos agraciado." (32:15 y 16)

De la Tradición (Hadiz):

1: Del Imam 'Alí(P): "... De ser posible, aumenten su temor de Dios. No obstante, tengan
una buena opinión sobre El y tengan esperanza. Por lo tanto, deben armonizar entre
ambos (el temor y la esperanza), pues sólo es buena la opinión de su Señor en el siervo
en la medida de su temor a El. Realmente las personas que mejor opinión tienen de Dios
son quienes más Le temen."
(De 'Nahyul Balagha", pág. 887)

2: Del Imam 'Alí(P): "... Con temor, se realiza la acción correctamente." (De 'Al Bahar".
tomo LXXVIII pág. 90)

3: Del Imam Sadiq (P): (Un hombre le dijo): "Un grupo de tus amigos comete
desobediencias diciendo 'Tenemos esperanza."' Entonces le dijo(P): "Ellos mienten. No
son nuestros amigos. Son un grupo que prefirió para sí mismo a los deseos. Quien
espera algo, se levanta para obrar por ello, y quien teme algo, escapa de él." (De 'Al
Kafi", tomo II, pág. 68-69 y 343)

4: Del Imam 'Alí (P): "¡Cuidaos de la mentira! Pues cada esperanzado es buscador, y
cada persona temerosa es fugitiva." (De "Al Kafi', tomo II, pág. 68-69 y 343)

299

5: Del Imam 'Alí (P): "La mejor acción es el equilibrio entre el temor y la esperanza." (De
'Gurarul Hikam', pág. 174)

6: Del Imam Sadiq (P): "Decía mi padre(P): 'No hay ningún siervo y creyente en cuyo
corazón no existan dos luces: la del temor y la de la esperanza. Si las pesara, no
encontraría a una mayor que la otra." (De 'Al Kafi', tomo II, pág. 67)

7: Del Imam 'Alí (P): "El temor es como una cárcel para el alma, que le impide pecar, y
un impedimento contra las desobediencias." (De "Gurarul Hikam", pág. 51)

8: Del Imam 'Alí(P): "No seas de las personas que espera el otro mundo sin practicar."
(De 'Nahyul Balagha', pág. 1160)

9: Del Imam 'Alí(P): "... La esperanza de todo esperanzado se reconoce en su acción,
excepto la esperanza en Dios cuando ella no es pura. Y cada temor se manifiesta,
excepto el temor de Dios cuando es débil. (El hombre) tiene esperanza en Dios respecto
de lo importante, y tiene esperanza en los siervos respecto de lo pequeño. Entonces
brinda a los siervos aquello que no le brinda al Señor... Igualmente, si él teme a uno de
Sus siervos le da por su temor lo que no le brinda a su Señor. En consecuencia, él hace
efectivo su temor a un siervo, mientras el temor a su Creador es crédito y promesa." (De
'Nahyul Ba1agha', pág. 505)

10: Del Imam Sadiq(P): :"Nadie es creyente hasta ser temerosos y esperanzado. Y no es
temeroso y esperanzado hasta que practique de acuerdo a lo que teme y espera." (De
"Uasail", tomo XI, pág. 170)

11: Del Imam Sadiq(P): "Ten esperanza en Dios de una manera que no te permita
atreverte a desobedecerlo. Y teme a Dios de forma tal que no te desespere de Su
Misericordia." (De "Amales Saduq", pág. 13)

12: Del Imam Sadiq(P): "El temor (al Castigo de Dios) es guardián del corazón (y vigilia
que no caiga en pecados ni sea negligente) y la esperanza (en la Misericordia de Dios) es
intercesor del alma. Quien conoce a Dios, tiene miedo y esperanza de El. Estas son dos
alas para la fe, con las que el siervo auténtico vuela hacia la Complacencia de Dios, y dos
ojos para su intelecto, con los que observa la Promesa de Dios y Su Conminación. El
temor es la señal que muestra la Justicia de Dios e impide el Castigo. Y la esperanza
convoca hacia el Favor de Dios y vivifica el corazón. El temor mata al ego. Dijo el Profeta
(BPD): 'El creyente se encuentra entre dos temores: el temor por lo que pasó y el temor
de lo que sucederá.' En la muerte del ego está la vida del corazón, y con ésta se llega a la
resistencia. Quien adora a Dios según la medida del temor y la esperanza, no se extravía
y alcanza sus anhelos..." (De "Al Bahar", tomo LXX, pág. 390 y 400)

300

13: Del Imam Sadiq(P): "Quien conoce a Dios, le teme. Y quien teme a Dios, es
impulsado por su temor a poner en práctica Su obediencia y es educado con Su
educación." (De 'Al Bahar", tomo LXX, pág. 390 y 400)

301

Capítulo Vigésimo

 Apartar las acciones de los objetivos impuros y concretarlas por los
valores divinos

Del Libro (el noble Corán):

1) "Por mucho amor que tuvieran al alimento, se lo daban al pobre, el huérfano y al
cautivo (diciendo): 'Os damos de comer sólo por la Complacencia de Dios. No os
exigimos a cambio recompensa ni gratitud." (76:8 y 9)

2) "¡Oh, creyentes! ¡No desvaloricéis vuestras caridades echándolas a la cara o
agraviando, como quien gasta su hacienda por ostentación y no cree en Dios ni en el
Ultimo Día!..." (2:264)

3) "No seáis como aquellos que salieron de sus casas con jactancia y ostentación,
desviando a otros del Camino de Dios. Dios abarca cuanto realizan."
(8:47)

De la Tradición (hadiz):

1: Del Profeta(BPD): De Abi Darr Al Gafan quien narró: "Ha dicho el Mensajero de
Dios(BPD): 'Por cierto que para cada verdad hay una realidad. Y no llega un siervo a la
realidad de la sinceridad hasta que no deteste que lo elogien respecto de aquello que
realiza.' (De 'Al Mustadraq". tomo 1, pág. 10)

2: Del Profeta(BPD): "Quien prefiere las alabanzas de Dios a las alabanzas de la gente,
Dios lo hace autosuficiente de la gente." (De 'Al Bahar", tomo LXXII, pág. 304)

3: Del Profeta(BPD): "No realicen ningún bien por ostentación, ni lo abandonen por
vergüenza." (De 'Tuhaful 'Uqul', pág. 47)

4: Del Imam 'Alí(P): "Que no te impida hacer el bien quien no te lo agradece, pues te lo
agradecerá Aquel que no se beneficia en nada con él. Tu obtienes con el Agradecimiento
del Agradecido mucho mas de lo que te hizo perder el ingrato. Y Dios ama a los
benefactores." (De Nahyul Balagha, pág. 1179)

5: Del Imam 'Alí(P): "No abandones el bien, aunque no encuentres quien lo aprecie."
(De Gurarul Hikam" pág. 233)

302

6: Del Imam Sadiq(P), de su padre(P), que el Profeta(BPD) ha dicho: "Para el
ostentador existen tres señales: es vago cuando está solo, activo cuando está con alguien
y le gusta ser alabado en todos sus asuntos." (De 'Gurbul Asnad", pág. 22)

7: Del Imam Sadiq(P): "Verdaderamente el amor a los cargos y a la fama no existe en el
corazón del temeroso (de Dios)." (De 'Al Kafi", tomo II, pág. 69)

8: Del Imam Sadiq(P): "Toda ostentación es asociación. Así, la recompensa de quien
obra para la gente está en manos de la gente. En cambio, la recompensa de quien obra
para Dios le concierte a Dios." (De 'Al Kafi", tomo III, pág. 293)

9: Del Imam Sadiq(P), sobre el Dicho de Dios, Poderoso y Majestuoso: "Y quien espera
comparecer ante su Señor, debe obrar el bien y no asociar a nadie en la adoración a su
Señor." (18:110), dijo(P): "Un hombre que obra buscando la recompensa y no la
Complacencia de Dios, sólo busca el elogio de la gente, deseando que ellos hablen sobre
él. Este es quien comente asociación en la adoración de su Señor." Luego agregó(P): "No
hay un siervo que oculte un bien sin que en el transcurso de los días Dios lo manifieste,
ni hay siervo alguno que oculte un mal sin que en el transcurso de los días, Dios lo
ponga en evidencia." (De 'Al Kafi", tomo II. pág. 293 y 294)

10: Del Imam Baquir(P): "No existe entre la verdad y la falsedad más que un poco de
intelecto." Se le preguntó: "¿Cómo es esto, oh, hijo del Mensajero de Dios?"
Respondió(P): "Porque el siervo realiza una acción en la cual está la Complacencia de
Dios, pero él la hace para otro que Dios, aunque si lo hiciera sinceramente para Dios
podría alcanzar lo demás." (De 'Al Bahar', tomo LXXII, pág. 299)

11: Del Profeta(BPD): "Una devoción recibe mayor recompensa cuanto más oculta esté."
(De 'Al Uasail", tomo 1, pág. 58)

12: Del Imam Rida(P), de sus ancestros(P): 'Alí ibn Abi Talib(P) dijo: 'Es de los tesoros
del Paraíso el ocultar la acción, perseverar frente a las dificultades y ocultar las
desgracias." (De 'Al Bahar", tomo LXX, pág. 251)

13: Del Imam 'Alí(P): "Mejor que el desapego es su ocultamiento”. (De 'Nahyul
Balagha", pág. 1098)

14: Del Imam Al Askarí(P): "Dijo 'Alí ibn Husein(P): 'Detesto adorar a Dios por mis
objetivos y Sus recompensas, pues sería como un siervo ávido y obediente, que si
codicia algo, practica, de lo contrario no lo hace. Y detesto adorarlo por temor a Sus
siervos, como un siervo malo que si no es por el temor, no practica.' Le preguntaron:
'Entonces, ¿por qué le adoras?' Contestó(P): 'Debido a que El es Digno de ello, por Sus
Mercedes y todo lo que me concede."' (De 'Al Bahar", tomo LXX, pág. 198)

303

15: Del Imam 'Alí(P): "Cuando subyugó a 'Amr ibn Abdu Uadd pero no lo mató,
alejándose ,de él ... al volver para hacerlo, el Profeta(BPD) le preguntó sobre esto y
contestó(P): 'Había insultado a mi madre y escupido mi rostro. Entonces temí que si lo
matase en ese momento, fuera para mi propia alma (y no por Dios). Por lo tanto, me
alejé hasta que se calmó lo que estaba en mí, y luego lo maté en el Camino de Dios.’”
(De 'Al Mustadraq". tomo III, pág. 220)

304

 Capítulo Vigésimo primero

 El camino de retorno

Del Libro (el noble Corán):

1) "¡Oh, pueblo mío! ¡Pedid perdón a vuestro Señor! Luego, tornaos hacia El! El enviará
del cielo sobre vosotros una copiosa (lluvia) y os añadirá fuerza a vuestra fuerza. ¡No
volváis la espalda como pecadores!" (11:52)

2) "¡Oh, creyentes! ¡Volveos hacia Dios con un arrepentimiento sincero! Es posible que
vuestro Señor borre vuestras maldades y os introduzca en jardines bajo los cuales corren
ríos. Un Día en que Dios no afrente al Profeta ni a quienes con él creyeron, mientras su
luz corra delante de ellos y a sus derechas. Dirán: '¡Oh, Señor nuestro! ¡Perfecciona
nuestra luz y perdónanos! En verdad Tu eres Omnipotente." (66:8)

3) "Quien obre mal o sea injusto consigo mismo, y luego pida el perdón de Dios,
encontrará a Dios Indulgentísimo, Misericordioso." (4:110)

4) "Otros han reconocido sus pecados. Mezclaron obras buenas con otras malas. Quizás
Dios acepte su arrepentimiento. Ciertamente Dios es Indulgentísimo, Misericordioso."
(9:102)

5) "Excepto quienes se arrepientan, crean y practiquen el bien. A éstos Dios les
transformará sus malas acciones en buenas, porque Dios es Indulgentísimo,
Misericordioso. Y quien se arrepienta y practique el bien, retornará a Dios con un
arrepentimiento (sincero)." (25:70 y 71)

6) "No Hemos mandado a ningún Mensajero sino para que sea obedecido, de acuerdo a
la Orden de Dios. Si, al comportarse injustamente consigo mismos, hubiesen recurrido a
ti y hubieran implorado el perdón de Dios, y por otro lado el Mensajero hubiese
implorado también por ellos, habrían encontrado a Dios Remisorio, Misericordioso."
(4:64)

7) "No (se aceptará) el arrepentimiento a quienes cometan maldades hasta el momento
de la muerte, diciendo: 'Ahora me arrepiento.', ni tampoco a quienes mueran en la
incredulidad. A estos les Hemos preparado un Castigo doloroso." (4:18)

305

De la Tradición (hadiz):

1: Del Imam Baquir(P), de lo que acostumbraba a decir el Mensajero de Dios(BPD): "La
pesadumbre es arrepentimiento." (De 'Al Uasail", tomo XI. pág. 349)

2: Del Imam Sadiq(P): "Dijo Amir Al Mu'minin(P): 'La pesadumbre por una maldad
convoca a su abandono.’”(De 'Al Uasail', tomo XI, pág. 349)

3: Del Imam Sadiq(P): "Quien se alegra de su buena acción y se apena por su acción
mala, es creyente." (De 'Al Uasaíl', tomo XI, pág. 349)

4: Del Imam 'Alí(P): "El fruto del arrepentimiento es la recuperación de aquello que,
debido a la negligencia, el alma había perdido." (De “Gurarul Hikam", pág. 159)

5: Del Imam 'Alí(P): "El arrepentimiento es el pesar en el corazón, el pedido de perdón
en la lengua, la abstención de los miembros y la determinación de no reincidir." (De
“Gurarul Hikam", pág. 53-54)

6: Del Imam Baquir(P): "¡Por Dios! Sólo se libra del pecado aquel que lo reconoce." (De
'Mustadraq", tomo II, pág. 345)

7: Del Imam 'Alí(P): "No desesperes a ningún pecador pertinaz, ya que muchos de los
pecadores tuvieron un buen final y muchos de aquellos que se dirigían hacia el bien,
fueron corruptores al final de sus vidas...” (De 'Tuhaful 'Uqul", pág. 72)

8: Del Imam 'Alí(P): "Sepan que hoy es día de preparar las monturas, mientras que
mañana es día de competencia. El objetivo de estas competencia es el Paraíso, el fracaso
es el Infierno. Entonces, ¿no hay alguien que se arrepienta de su pecado antes de que le
llegue su muerte? ¿Acaso no hay quien se dedique a trabajar para su propia alma antes
de la llegada del Día de la desgracia? Sepan que vosotros estáis en los días del deseo,
luego de lo cual está el destino. Entonces, quien practica en sus días de deseo antes de
que se le presente su destino, ciertamente es beneficiado por su acción y su muerte no lo
perjudica. En cambio, quien se descuida en sus días de deseo antes de la llegada de su
destino, su acción se pierde y su muerte lo perjudica. Por consiguiente, ¡levantaos para
trabajar, tanto cuando estéis alegres como cuando os encontréis apenados!..." (De
'Nahyul Balagha', pág. 98)

9: Del Imam Sayyad(P): "¡Oh, Dios mío! Te pido disculpas por alguien que fue oprimido
delante mío sin que yo lo ayudara ... Te pido disculpas, ¡oh, Dios mío!, de todo esto y de
sus semejantes, con un arrepentimiento sincero, el cual me sirva de advertencia para
cuando surja algo similar. Entonces, bendice a Muhammad y a su familia, y pon mi
arrepentimiento sobre los tropiezos en los que he caído y mi determinación de
abandonar todo aquello que me expone a las maldades, con un arrepentimiento tal que

306

provoque para mí Tu Amor, ¡oh, Amante de los arrepentidos!" (De Sahifatus Sayyadiiat',
pág. 250 - 253, súplica No. 38)

10: Del Imam Sayyad(P): "Este es el estado de quien reconoce la abundancia de las
Mercedes, acepta el descuido y testifica en contra de sí mismo en la perdición. Por otro
lado, Tú eres Benevolente, Misericordioso, Benefactor, Generoso." (De “Mafatihul
Yinan", pág. 122)

11: Del Imam Sayyad(P): "He venido a Ti reconociendo mis crímenes y el mal cometido
contra mi propia alma. He venido a ti teniendo gran esperanza de Tu Perdón, con el cual
dispensas a los pecadores.” (De “Sahifatus Sayyadiiat" pág. 364, súplica No. 48)

12: Del Imam Sayyad(P): '¡Oh, Dios mío! En verdad yo me arrepiento ante Ti, en este
estado, de mis pecados grandes y pequeños, de mis maldades internas y externas, y de
mis tropiezos pasados y futuros, con un arrepentimiento como el de quien no sugiere a
su alma el pecado ni tiene intención de repetirlo. Tú Has Dicho, ¡oh, Dios mío!, en Tu
Libro Firme, que realmente aceptas el arrepentimiento de Tus siervos, dispensas las
maldades y amas a los arrepentidos. Entonces, ¡acepta mi arrepentimiento como Has
prometido, dispénsame de mis maldades como Has garantizado y ámame de acuerdo a
Tu requisito! Y para Ti, ¡oh, mi Señor!, es mi compromiso de que no retornará a aquello
que te disgusta; te garantizo que no regresaré a Tu reproche y te prometo que me alejaré
de toda desobediencia a Tí...” (De 'Sahifatus Sayyadiiat', pág. 208 - 209. súplica No. 311)

13: Del Imam Sayyad(P): ¡Oh, Dios mío! Me han cubierto los pecados con las ropas de la
humillación, me han vestido alejándome de Ti con la vestimenta de la pobreza y ha
matado mi corazón mi gran crimen. Entonces vivifícame a través del arrepentimiento.
¡Oh, mi esperanza, mi deseado! ¡Oh, mi objetivo y mi amado!...” (De 'Mafatihal Yinan",
pág. 118 de la suplica de los arrepentidos)

14: Del Imam Sayyad(P): "¡Oh, Dios mío! En verdad es feo el pecado de tu siervo, pero
es bellísimo el perdón de Tu parte ..." (De 'Mafatihal Yinan", pág. 118 de la suplica de los
arrepentidos)

307

 Capítulo Vigésimo segundo

 La creencia en la otra vida y su rol en la exaltación del hombre

Del Libro (el noble Corán):

1) "Todos seréis retornados a El. Es una promesa verdadera de Dios. Por cierto que Él
inicia la creación y luego la reproduce, a fin de recompensar a quienes creen y obran el
bien con equidad. En cambio los impíos tendrán una bebida ardiente y un castigo
doloroso por su incredulidad." (10:4)

2) "(Dice la gente del Paraíso" ';Oh, amigos!) ¿Acaso no hemos muerto más que una vez
(y estamos en el Paraíso eternamente), sin haber sufrido castigo? Sin duda que éste es un
Exito grandioso.' En efecto, para estto practican los cumplidores." (37:58 a 61)

3) 'Allí toda alma experimentará cuanto haya realizado. Serán retornados a Dios, su
verdadero Protector, y desaparecerá todo cuanto habían inventado." (10:30)

4) "El Día que toda alma se encuentre con todo el bien que haya realizado y todo el mal
que haya cometido, deseará que exista una gran distancia entre ella y sus acciones. Dios
os advierte (contra Su desobediencia). A pesar de todo, Dios es Compasivo con Sus
siervos." (3:30)

5) "El Día que cada alma venga intentando justificarse, cada una será retribuida
cumplidamente, según lo que haya hecho, sin ser defraudados (en lo más mínimo)."
(16:111)

6) "Cuando el cielo se resquebraje, las estrellas se dispersen, los mares se reúnan y los
sepulcros sean vueltos al revés, cada alma sabrá lo que realizó y lo que dejó para la
posteridad." (82:1 a 5)

7) "Observad la oración, pagad la caridad obligatoria y sabed que todo el bien que
anticipáis es para vosotros mismos, y lo encontraréis junto a Dios. Ciertamente Dios de
todo cuanto hacéis es Videntísimo." (2:110)

8) "Temed un Día en que seréis retornados a Dios. Luego, cada alma recibirá conforme a
lo que haya obrado, sin ser tratados injustamente." (2:281)

9) "Si pudieras verlos cuando, parados ante (la Justicia de) su Señor, se les diga: '¿Acaso
no es esta la verdad?' Responderán: '¡Sí, por nuestro Señor (que es la Verdad)!' Se les
dirá: '¡Sufrid el Castigo por vuestra incredulidad!' Serán desventurados aquellos que
desmientan la Comparecencia ante Dios hasta el momento en que la Hora les sorprenda

308

repentinamente. Entonces dirán: '¡Ay de nosotros, por habernos descuidado!' Y llevarán
su pasada carga a la espalda. ¡Qué horrible será lo que carguen!" (6:30 y 31)

10) "Los incrédulos dicen: 'Nunca nos llegará la Hora.' Diles: '¡Sí, por mi Señor, el
Conocedor dc lo oculto, que ha de llegaros! No se le escapa ni siquiera el peso de una
partícula en los cielos y en 1a tierra. No existe nada menor ni mayor que esto que no se
encuentre registrado en un Libro 1úcido."
(34:3)

11) "Y cuando se dice que la Promesa de Dios es cierta y que no existen dudas respecto
de la Hora, decís: 'No sabemos qué es la Hora. Lo que nosotros pensamos no es más que
una conjetura, y no estamos convencidos." (45:32)

12) "No debéis creer que Dios está desatento de cuanto realizan los impíos. Solamente
los remite a un Día en que sus ojos queden desorbitados." (14:42)

13) "Y la Escritura será expuesta, y verás a los pecadores atemorizados por su contenido,
diciendo: '¡Ay de nosotros! ¿Qué significa esta Escritura? No omite nada, ni pequeño ni
grande, sino que lo enumera.' Encontrarán registrado cuanto hayan cometido. Y tu
Señor no defraudará a nadie." (18:49)

14) "Que los avaros a quienes Dios agració con Su Favor no piensen que eso es bueno,
sino que es perjudicial para ellos (por la prueba que conlleva). Pronto, el Día del Juicio
Final, irán con aquello que codiciaban colgado a sus cuellos..." (3:180)

15) "En cambio quien anhele la otra vida, se consagre a obtenerla y sea creyente, sus
esfuerzos serán retribuidos." (17:19)

16) "¡Oh, hijo mío! Aunque se trate de algo del peso de un grano de mostaza y estuviera
oculto en una roca, ya sea en los cielos o en la tierra, Dios lo descubrirá..." (31:16)

17) "El patrón ese Día será lo justo. En consecuencia, quienes tengan obras de peso, serán
los que prosperen." (7:8)

18) "Hemos colgado en el cuello de cada hombre su obra, y en el Día de la Resurrección
le sacaremos un Libro que encontrará abierto. (Y le diremos): ¡Lee tu Escritura! ¡Hoy te
bastarás tú mismo para ajustarte cuentas!." (17:13 y 14)

19) "Y los compañeros de la derecha; ¿quiénes son los compañeros de la derecha?
Estarán entre azufaifos sin espinas y bajo acacias (coloridas y agradables), en una
sombra amplia, a la vera de cataratas, (provistos) de abundantes frutas, que nunca se
agotan y nunca serán prohibidas. Y con dignísimas esposas, que hemos creado
especialmente y Hemos hecho vírgenes, afectuosas, de una misma edad. (Todo esto es)

309

para la gente de la derecha. Algunos de ellos son de la primeras (comunidades),
mientras que otros son de las últimas. Y los compañeros de la izquierda; ¿quiénes son
los compañeros de la izquierda? (Sufrirán) un viento abrasador, y estarán en agua
hirviente, a la sombra de una humareda densa y flameante, ni fresca ni agradable.
Ciertamente ellos, antes de esto, se hallaban rodeados de lujos y eran contumaces en
cuanto a los grandes pecados." (56:27 a 46)

20) "¡Oh, alma sosegada! ¡Retorna a tu Señor satisfecha y complacida! Entra, pues, entre
Mis siervos, y entra en Mi Paraíso." (89:27 a 30)

De la Tradición (hadiz):

1: Del Profeta (BPD): "¡Oh, Abu Dharr! ¡Pídele cuentas a tu propia alma antes de que te
las exijan a ti! Pues ciertamente eso facilitará tu cuenta mañana. ¡Pesa a tu alma antes de
que te pesen a ti! Y prepárate para la Gran Exposición, un Día en que serás expuesto (a
Dios). Nada se le oculta a Dios... ¡Oh, Abu Dharr! El hombre no está entre los temerosos
hasta que pida cuentas a su propia alma más firmemente que el reclamo de un socio a
otro. y así pueda conocer si su alimento, su comida y su vestimenta provienen de lo
lícito o de lo ilícito. ¡Oh, Abu Dharr! A quien no da importancia al origen de sus bienes,
Dios no dará importancia al sitio por donde lo introducirá al Fuego." (De "Al Uasail"
tomo XI, pag. 379)

2: Del Imam 'Alí(P): "Sabed que no es insignificante aquello que perjudica en el Día del
Juicio Final, ni tampoco lo es aquel que beneficia en el Día del Juicio Final. Por lo tanto,
comportaos respecto de aquello de lo que Dios Ha informado como quien lo está
observando (es decir, como si estuviésemos viendo el Día del Juicio)..." (De "Al
Mustadraq", tomo II. pág. 284)

3: Del Imam Al Askarí(P), en su exégesis (del Sagrado Corán), de sus padres, de 'Alí (P),
del Profeta(BPD), quien dijo: "El más perspicaz de los perspicaces es quien considera las
cuentas de su alma y obra para después de la muerte." Entonces un hombre preguntó :
"¡Oh, Amin Al Mu'minin! ¿Cómo se pide cuentas a sí mismo?" Explicó (P): "Cuando
amanece y luego anochece, se ensimisma diciendo ¡Oh, alma mía! Este día ha pasado
para ti y nunca más regresará a ti. Dios te interrogará respecto de lo que ha trascurrido,
¿Que has estado haciendo en él? ¿Recordaste a Dios y lo alabaste? ¿Has ayudado a algún
musulmán? ¿Has cuidado, en su ausencia, a su familia y sus hijos? ¿Has cuidado, a su
muerte, de sus parientes'? ¿Te abstuviste de murmurar contra un hermano creyente?
¿Qué has hecho en este día?' Entonces recuerda todo lo que en él realizó. Si recuerda que
de él hubo surgido algo bueno, alaba a Dios y Lo engrandece sobre su éxito. Y si
recuerda una desobediencia y una negligencia, pide el perdón de Dios y toma la
determinación de no reincidir." (De 'Al Uasail", tomo XI. pág. 379 y 380)

310

4: Del Imam 'Alí (P): - en su carta a Malik Ashtar, gobernador de Egipto, conocida como
"Tratado Al Ashtari' - : 'Cuídate de apropiarte de aquello a lo que la gente tiene derecho
de que no seas desatento respecte de las pesadas responsabilidades que están a tu cargo,
las cuales son evidentes. Pues has sido asignado en este puesto para servir a los demás
(no para aprovecharte de ellos o ser negligente en sus asuntos). Pronto se correrán los
velos de tus asuntos y serás juzgado por los oprimidos. (¡Oh, Malik!) ¡Domina tu ira, la
violencia de tu cólera, el embate de tu mano y la impavidez de tu lengua! Cuídate de
todo esto mediante la represión de ti mismo y la contención de tu poder, hasta que se
calme tu enojo y domines tu fuerza. Y no podrás consolidar todo esto en tu alma hasta
que acrecientes tu tristeza por medio del recuerdo del retorno a tu Señor." (De "Nahyul
Ba1agha", pag 1031)

5: DeI Imam 'Ali(P): '... Si llegaseis a conocer aquello que conozco, lo cual está oculto
para vosotros, saldríais hacia el camino y lloraríais por vuestras acciones; os golpearíais
a vosotros mismos y dejaríais vuestros bienes sin vigilancia ni administrador. Cada uno
de vosotros se preocuparía por sí mismo y no consideraría a los demás en absoluto. Pero
vosotros olvidasteis aquello que os he recordado y confiasteis demasiado respecto de
aquello que os he advertido. En consecuencia, os quedaréis perplejos..." (De 'Nahyul
Balagha", pag. 364)

6: Del Imam 'Alí(P): "Si hubierais percibido aquello que vio quien de vosotros ha
muerto, exteriorizaríais la angustia, temeríais, escucharíais y obedeceríais. Pero lo que
ellos han visto está oculto para vosotros. Mas pronto han de correrse los velos... En
verdad, se os ha mostrado, si es que sois perceptivos; se os ha comunicado, si es que
habéis escuchado; y se os ha guiado, si es que os habéis encaminado. Con la verdad os
hablo: los ejemplos os han informado claramente las consecuencias y os han alejado de
las maldades. Y no predican de parte de Dios, después de los Mensajeros celestiales,
sino los hombres." (De 'Nahyul Ba1agha', pág. 79)

7: Del Imam 'Alí(P): '...La Promesa del Día del Juicio se ha concretado ya para ellos
(para los creyentes). Pues es como si ellos hubiesen descorrido los velos que esto tiene
para la gente del mundo, al punto que pudiesen ver lo que los hombres no perciben y
oír lo que ellos no escuchan. Si te imaginaras mentalmente sus jerarquías selectas y sus
sitiales definidos en el momento de abrirse el registro de las acciones, con todo
preparado para rendir cuentas respecto de todo lo pequeño y lo grande que les había
sido ordenado (a la gente) pero sin embargo abandonaron, y sobre aquello que les había
sido vedado y sin embargo realizaron reiteradamente, por lo cual las personas cargan
sus pesadas acciones sobre sus espaldas sin poder arrastrarlas, llorando intensamente,
gritando fuertemente, invocando a su Señor apesadumbradamente y
reconociendo sus pecados, entonces repararías las señales de la buena guía y las
lámparas luminosas que son rodeadas por los ángeles, descendiendo sobre ellos el
sosiego..." (De 'Nahyul Balagha', pág. 704)

311

8: Del Imam 'Alí(P): "Las acciones de los siervos en este mundo se corporizarán en el
otro mundo ante sus ojos." (De "Gurarul Hikam", pág. 47)

9: Del Imam Yauad (P), de sus ancestros(P), de 'Alí ibn Husein (P) quien dijo: 'Cuando
se complicó el asunto para Husein ibn 'Alí en la jornada de Ashura, las personas que
estaban a su lado lo observaron, viendo que su estado(P) era diferente al de ellos. Pues
cada vez que la situación se endurecía, ellos empalidecían, sus miembros temblaban y el
miedo se infundía en sus corazones. En cambio Husein (P) y algunos de sus íntimos que
lo acompañaban tenían sus rostros brillantes, sus miembros firmes y sus almas
tranquilas. Entonces ellos comentaban entre sí: '¡Observen cómo no le da importancia a
la muerte!' Husein(P) entonces les dijo: '¡Tened paciencia, oh, hijos de hombres notables!
La muerte no es más que un puente que os transporta desde las desgracias y dificultades
hacia amplios jardines y las mercedes incesantes. ¿Quién de vosotros detesta que lo
trasladen de una cárcel a un palacio? En cambio, ella es para vuestros enemigos como
alguien que los transporta desde un palacio hacia una cárcel...'" (De 'Al Bahar, tomo
XLIV, pág. 297)

10: Del Imam A1í (P): "... En cuanto a la opresión que no será desatendida en el Día del
Juicio Final), es la que ejercen los siervos mutuamente. El Talión allí será muy fuerte (y
estricto). No se trata meramente de una herida con un cuchillo o un golpe con un látigo,
los cuales resultan insignificantes frente a él. Ciertamente cuando Dios, Bendito y
Exaltado sea, se manifieste para Su creación, jurará por Sí Mismo diciendo : '¡Por Mi
Poder y Mi Majestad! No he de desconsiderar la opresión de un opresor, aunque se trate
de una palmada sobre una palma, o el roce con la mano, o la cornada de una oveja
astada a otra sin cuernos'. Entonces Dios aplicará el Talión para Sus siervos, unos contra
otros, hasta que no quede una injusticia para nadie ni ante ninguno..." (De "Al Bahar",
tomo VII, pag. 265)

11: Del Imam Sayyad (P) : "¡Oh, Dios! ¡Provéenos del temor del castigo de la
Conminación y del deseo de la Recompensa prometida, al punto tal que encontremos el
gozo de aquello por lo cual te invocamos y la pena de la cual nos refugiamos en Ti!..."
(De "Sahifatus Sayyadiiat" pag 311, súplica 45)

12: Del Imam Sayyad(P): "Nos refugiamos en Ti de la Gran Lamentación, la enorme
dificultad, la inmensa desgracia y la mala consecuencia, así como de quedar
desprovistos de la Recompensa y de que nos alcance el Castigo. ¡Oh, Dios! ¡Bendice a
Muhammad y a su Descendencia! Y guárdame de todo esto con Tu Misericordia, tanto a
mí como a los creyentes, ¡oh, el más Misericordioso entre los Misericordiosos!..." (De
"Sahifatus Sayyadiiat" pag 85, súplica 8)

312

Sección 8 : Los sabios

Capítulo Primero : Punto de vista general

Del Libro (el noble Corán):

1)"Por cierto que tan sólo temen a Dios los sabios de entre Sus siervos; Porque Dios es
Poderoso, Indulgentísimo." (35:28)

2) "(Dios) concede la Sabiduría a quien Él quiere. Y quien recibe la Sabiduría, recibe
mucho bien. Pero no se dejan amonestar sino los dotados de intelecto." (2:269)

3) "El que estaba muerto y que luego hemos resucitado, dándole una luz con la cual
anda entre la gente, ¿podría por ventura equiparse con quien está entre tinieblas sin
poder salir? Así fueron engalanados los actos de los incrédulos." (6:122)

NOTA:
Consultando los capítulos adecuados de la Primera Sección, encontrará otros ejemplos
de aleyas que aluden a las cuestiones expuestas en esta Sección.

De la Tradición (hadiz):

1: Del Profeta(BPD): "Los sabios en la tierra son comparables a las estrellas en el cielo:
(el hombre) es encaminado por ellas en las tinieblas de la tierra y del mar, y cuando se
aparta (de su guía), es posible que se extravíe del buen camino." (De 'Muniatul Murid',
pág. 12)

2: Del Imam Sadiq(P), de sus padres, de 'Alí(P), quien narró: "Dijo el Mensajero de
Dios(BPD): 'Tres son las personas que interceden ante Dios, Poderoso y Majestuoso: los
Profetas, luego los sabios, después los mártires." (De "Al Bahar", tomo VIII, pág. 34)

3: Del Imam Al Askarí(P), de Muhammad ibn 'Alí Al Baquir(P): "El sabio es como
quien tiene una vela que ilumina a la gente. Entonces todo aquel que observa su vela,
suplica el bien para él. Así es el sabio con la vela: aparta la oscuridad de la ignorancia y
de la confusión." (De "Al Bahar tomo II, pág. 4)

313

 4: Del Imam 'Alí(P): "Los sabios son desconocidos por la abundancia de ignorantes."
(De "Gururul Hikam, pág. 40)
Capítulo Segundo

La grandeza del sabio

A: Los sabios y sus jerarquías

Del Libro (el noble Corán):

1) "¿Acaso el devoto que pasa en vela una parte de la noche, postrado o de pie, que teme
la otra vida y espera la Misericordia de su Señor (es como quien no es así?) Dí: '¿Son
iguales los que saben y los que no saben?' Sólo se dejan amonestar los dotados de
intelecto."
(39:9)

De la Tradición (hadiz):

1: Del Profeta(BPD): "... Sepan que Dios ama a los buscadores de conocimiento." (De 'Al
Kafi", tomo 1, pág. 30)

2: Del Profeta(BPD): "... La preferencia del sabio sobre el devoto es como la preferencia
de la luna sobre el resto de las estrellas en la noche de plenilunio...' (De "Al Kafi", tomo
1, pág. 34)

3: Del Imam 'Alí(P): "Dos ciclos de oración de un sabio son mejores que setenta ciclos de
oración de un ignorante. Porque sin duda que si al sabio le llega una tentación, sale de
ella con su conocimiento; pero si le llega al ignorante, lo deprime totalmente.. (De 'Al
Bahar', tomo 1, pág. 208)

4: Del Profeta(BPD): "¡Oh, Alí! Una hora del sabio que está recostado sobre su lecho
reflexionando en el conocimiento es mejor a setenta años de adoración." (De "Uddatul
Dai", pág. 66)

5: Del Imam 'Alí(P): "¡Oh, Kumail ibn Ziad! Ciertamente los corazones son recipientes:
el mejor de ellos es el que tiene más capacidad. Por consiguiente, guarda lo que voy a
decirte: los hombres son de tres clases: el sabio educador, el estudiante en el camino de

314

la salvación y el necio de la chusma, seguidor de todos aquellos que alzan la voz o que
gritan azuzando. Estos se inclinan con todo viento, no se ilustran a la luz de la ciencia ni
se refugian en un fundamento sólido. ¡Oh Kumail! La ciencia es mejor que los bienes. La
ciencia te protege mientras que tú debes proteger a los bienes. La riqueza se reduce por
el gasto mientras que la ciencia no merma por la enseñanza. La obra de la riqueza
desaparece con su desaparición (y la de la ciencia no). ¡Oh, Kumail ibn Ziad! El
conocimiento de la ciencia es un modo de vida por el cual se te recompensará. A través
suyo el hombre alcanza la obediencia a Dios en su vida y una buena reputación después
de su muerte. La ciencia gobierna, mientras que los bienes son gobernados. ¡Oh, Kumail!
Los acumuladores de bienes son exterminados estando aún vivos, mientras que los
sabios perduran a través del tiempo; aunque sus cuerpos hayan desaparecido, sus
enseñanzas permanecen en los corazones.
(De 'Nahyul Balagha', pág. 1155 y! 156)

 6: Del Imam Sadiq(P)- de lo que transmitió de parte de sus ancestros del Mensajero
de Dios(BPD): - "... La gente de mayor valor es la que tiene más conocimiento, y la de
menor valor es la que posee menos conocimiento." (De 'Amali Saduq", pág. 19)

7: Del Imam Kazim (P) : "¡Instruíos en la religión de Dios! Pues ciertamente la
instrucción es la llave del intelecto, la completitud de la adoración, un medio hacia las
jerarquías elevadas y los grados majestuosos en la religión y el mundo. La preferencia
del sabio sobre el devoto es como la del sol sobre las estrellas. Quien no se instruye en su
religión, Dios no se complacerá de sus acciones." (De "Tuhaful Uqul", pag. 302 y 303)

B : Honrar a los sabios y engrandecerlos.

Del Libro (el noble Corán):

1) "...Dios dignificará a los creyentes de vosotros, así como a los sabios. Porque Dios está
enterado de cuanto hacéis." (58:11)

De la Tradición (Hadiz) :

1: Del Profeta (BPD) : "Mirar el rostro de un sabio es devoción." (De "Nauadirur
Rauandi", pag. 11)

2: Del Profeta (BPD) : "...Mirar el rostro de un sabio es mejor para ti que liberar a mil
esclavos." (De 'Al Bahar', tomo 1, pág. 204)

315

3: Del Imam 'Alí(P): "Quien honra a un sabio sin duda honra a su Señor." (De 'Gurarul
Hikam", pág. 285)

4: Del Imam Sayyad(P): "En cuanto al derecho de quien te dirige con el conocimiento, es
la honra para él y el respeto de su clase. Préstale buena atención y dedicación. Dirígete a
él ayudándolo respecto de aquello que necesitas de la ciencia, librando tu intelecto para
él y dejando tu entendimiento dispuesto hacia él. Purifica tu corazón, manifiesta para él
tu percepción con el abandono de los placeres y la disminución de los deseos
(De Tuhaful Uqul pág. 187)

 C: Visitar a los sabios

1: Del Profeta(BPD): "La visita a los sabios es más apreciable para Dios Altísimo que
setenta circunvalaciones alrededor de la Casa (la Ka'aba) y más preferible que setenta
peregrinaciones mayores y menores (Hayy y 'Umra) piadosas y aceptadas (por Dios).
Dios Altísimo lo asciende (a quien visita a los sabios) setenta grados, y hace descender
sobre él la Misericordia. Los ángeles dan testimonio de que el Paraíso es obligatorio para
él."
("De "Uddatul Dai", pág. 66)

 D: Sentarse ante los sabios

 1: Del Profeta(BPD): " ... No hay creyentes que se siente una hora ante un sabio sin que
su Señor, Poderoso y Majestuoso, proclame: '¡Te sentaste ante Mi amado! ¡Juro por Mi
Poder y Mi Majestad que He de darte estancia junto a él en el Paraíso! Y esto no es
problema para Mí." (De Al Bahar tomo 1, pág. 198)

2: Del Profeta(BPD): "¡Oh, Aba Dharr! Sentarse una hora para discurrir en el
conocimiento es más apreciado para Dios que velar mil noches rezando en cada una mil
ciclos (de oraciones). Y sentarse una hora para discurrir en el conocimiento es más
apreciable ante Dios que mil batallas y que la lectura de todo el Corán (De 'Al Bahar",
tomo 1, pág. 203)

316

E: La conducta de la compañía del sabio y sus derechos

1: Del Imam Baquir(P): "Cuando te sientes ante un sabio procura poner el mayor
esmero en escuchar lo que dice. Aprende a escucharlo bien, así como su buena manera
de hablar. No interrumpas para nada su alocución." (De 'Al Bahar tomo 1, pág. 222)

2: Del Imam Sadiq(P): "Amir Al Mu'minin decía: 'Entre los derechos del sabio está el
no hacerle muchas preguntas y no aferrarse a sus ropas. Cuando te presentas ante él y
hay gente acompañándolo, entonces saluda a todos y bríndale a él un saludo especial.
Siéntate ante sus manos (enfrente suyo, no a su lado), y no te sientes detrás de él. No
guiñes con tus ojos ni hagas señas con tus manos. No digas mucho 'dijo fulano y dijo
fulano' en contra de su dicho. No lo molestes prolongando la conversación. Pues
ciertamente el ejemplo del sabio es como el del datilero: espera ante él hasta que algo
caiga sobre tí ..." (De 'Al Kafi", tomo 1. pág. 37)

 F: El sabio y la importancia de seguirlo

1: Del Imam Alí(P): " ... Sabed que el discurso del sabio y su seguimiento es un modo de
vida el cual Dios recompensará por su obediencia. Es adquirir las cosas buenas, borrar
las malas, un ahorro para los creyentes y la elevación en sus vidas
(De Tuhaful Uqul', pág. 141)

2: Del Imam 'Alí(P). de su legado para Ashtar An Naja'i: "Consulta mucho a los sabios y
discurre con los filósofos en aquello que consolida las necesidades de tus ciudades y
pone en práctica las cosas rectas de la gente ante tí ..."
(De Nahyul Balagha', pág. 1001)

317

Capítulo Tercero

El sabio está en su obra

Del Libro (el noble Corán):

1) "¡Oh, creyentes! ¿Por qué decís lo que no hacéis! Dios aborrece mucho que digáis lo
que hacéis." (61:2 y 3)

2) "¿Mandáis a los hombres que sean piadosos y os olvidáis de vosotros mismos, siendo
así que leéis el Libro? ¿Acaso no razonáis?' (2:44)

De la Tradición (hadiz):

1: Del Profeta(BPD): "Nos refugiamos en Dios de la ciencia que no beneficia. Ella es la
ciencia que se opone a la acción con sinceridad. Y sepan que ciertamente un poco de
ciencia requiere mucha obra, pues una hora de ciencia obliga a su dueño a ponerla en
práctica a lo largo de su vida."
(De 'Al Bahar tomo II, pág. 32)

2: Del Imam 'Alí(P): "La desgracia de la ciencia es dejar de obrar de acuerdo con ella."
(De 'Gurarul Hikam", pág. l36y 137)

3: Del Imam Sadiq(P): -en la tradición conocida como 'Unauanul Basari' - "Si deseas la
ciencia, busca primero en tu alma la verdadera servidumbre. Pide la ciencia junto con su
puesta en práctica. Y pide de Dios la comprensión de todo esto. Y El te Hará entender
(De 'Al Bahar", tomo 1, pág. 255)

4: Del Imam Sadiq(P): "Aprendan todo lo que quieran, que Dios nunca los beneficiará
con la ciencia hasta que obren de acuerdo con ella (De 'Uddatul Dai"', pág. 67)

5: Del Imam Kazim(P), de lo que narró del Mesías Jesús(P): "En verdad os digo:
ciertamente los hombres en la sabiduría son de dos clases: uno que la confirma (a la
ciencia) y con su dicho y la demuestra con su obra; el otro la confirma con su dicho pero
la estropea con su mala acción. Entre ambos existe mucha diferencia. ¡Albricias para los
sabios que obran de acuerdo a su ciencia y guay a los sabios charlatanes (que no obran
de acuerdo a su conocimiento)" (De 'Tuhaful 'Uqul", pág. 289)

318

Señalaremos a continuación otras cuestiones de la falta de vinculación entre la acción y la ciencia.

 A: El sabio sin acción aumenta su alejamiento de Dios

1: Del Profeta(BPD): "Quien se desarrolla en la ciencia y no aumenta su desapego en
este mundo, no incrementa sino el alejamiento de Dios." (De "Al Bahar tomo II, pág. 37)

2: Del Profeta(BPD) - según lo que narró Amir Al Mu'minin -: "Quien aumenta su
conocimiento y no desarrolla su conducta y accionar de acuerdo al Sendero Recto, no
acrecienta respecto de Dios sino el alejamiento."
(De "Uddatul Dai"' pág. 65)

3: Del Imam Sayyad(P): "Está escrito en el Evangelio: 'No busquéis el conocimiento de
aquello que desconocéis mientras no actuéis conforme a lo que ya conocéis. Pues
ciertamente la ciencia, cuando no se obra de acuerdo a ella, no aumenta a su dueño sino
en impiedad y no acrecienta de Dios sino el alejamiento." (De 'Al Kafi", tomo 1, pág. 44y
45)

 B: El sabio que no practica es despreciable ante la gente

1: Del Imam 'Alí(P): "Sin duda que si los portadores del conocimiento lo portaran con
su verdad, serían amados por Dios, Sus ángeles y los obedientes de su creación. Pero
ellos lo portan con fines mundanales. Entonces Dios los detesta. Ellos son miserables
ante la gente." (De 'Al Bahar", tomo VI, pág. 37)

 C: El sabio que no obra tiene un arrepentimiento y un castigo más violento que
la gente

1: Del Profeta(BPD): "Ciertamente la gente del Fuego padecerá por el olor del sabio que
haya traicionado su conocimiento. El arrepentimiento y el lamento más intenso entre la
gente del Fuego es el de aquél hombre que convocó a un siervo hacia Dios y éste le
atendió y aceptó (la invitación), obedeciendo a Dios; entonces Él lo hace entrar al
Paraíso, haciendo ingresar al convocador al Fuego debido a su abandono de la ciencia y
su seguimiento de los deseos."
(De "Uddatul Dai"', pág. 67)

319

2: Del Imam Sadiq(P): "El más castigado de entre la gente es el sabio que no aprovecha
nada de su conocimiento." (De 'Al Bahar', tomo VI, pág. 37)

 D: El sabio que no practica es un tonto

1: Del Imam Sadiq(P): "... El objetivo de los sabios es la consideración, mientras que el
de los tontos es la narración." (De "Uddatul Dai"', pág. 67)

 E: El sabio que no obra es un ignorante

1: Del Profeta(BPD): "La ciencia convoca a la acción. Entonces, si (el sabio) responde a
ella, bien; de lo contrario, (la ciencia) se aparta de él (y el sabio queda ignorante)."
(De "Al Bahar tomo VI, pág. 33)

2: Del Imam 'Alí(P): "No hagáis de vuestro conocimiento ignorancia y de vuestra
certeza duda. Cuando sepáis, ¡obrad! Y cuando tengáis certeza, ¡ cumplid!" (De 'Nahyul
Balagha', pág. 1220)

3: Del Imam 'Alí(P): "Es suficiente para un sabio como ignorancia el hecho que su
conocimiento y su obra se nieguen mutuamente." (De GuraruI Hikam", pág. 243)

4: Del Imam Sadiq(P): " ... Aquel cuya obra no ratifica su dicho, no es sabio." (De "Al
Kafi", tomo 1, pág. 36)

 F: El estado del sabio que no obra es peor que el del ignorante

1: Del Imam 'Alí(P): "... Si el sabio obra sin su conocimiento es como el ignorante
desorientado que no supera su ignorancia. Así el argumento contra él es más grande, el
lamento es necesario y ante Dios él es más reprochado (censurado)." (De 'Nahyul
Balagha", pág. 339)

 G: El sabio que no obra y su mala influencia

1: Del Imam 'Alí(P): "Sólo se desanima la gente en la búsqueda de la ciencia cuando
mira a quien poco practica de lo que conoce." (De Gurarul Hikam', pág. 134)

320

H: La difusión sin obra es inútil

1: Del Profeta(BPD): "¡Oh, Aba Dharr! El ejemplo de quien convoca (al bien) sin poner
en práctica lo que dice, es como el ejemplo de quien tira sin arco." ("Makarimul Ajlaq".
pág. 548)

2: Del Imam Sadiq(P): "Cuando el sabio no actúa de acuerdo a su conocimiento, su
consejo resbala sobre los corazones como la lluvia sobre la piedra."
(De 'AL Kafi", tomo 1, pág. 44)

 I: Los predicadores de la comunidad que no practican (lo que pregonan)

 1: Del Profeta(BPD): "En la noche en que fui transportado al cielo, ví a un pueblo al que
le cortaban sus labios con tijeras de fuego y después los arrojaba. Entonces dije: '¡Oh,
Gabriel! ¿Quiénes son ellos?' El me dijo: 'Son los predicadores de tu comunidad que
escoltan a la gente hacia la piedad y se olvidan de sí mismos. Ellos leen en el Libro:
'¿Acaso no razonan?' (De 'Al Uasail", tomo XI, pág. 420)

 J: Los zorros de la comunidad

1: Del Imam Sayyad(P): Dijo Zurarah ibn Aufa: "Entre a lo de 'Alí ibn Husein y me dijo:
'¡Oh, Zurarah! Los hombres en nuestra época son de seis categorías: león, lobo, zorro,
perro, cerdo y oveja ... En cuanto al zorro, es aquél que come de su religión, pues no
existe en su corazón lo que prescribe con su lengua." (De 'Al Bahar", tomo LXVII, pág.
225)

 K: El ejemplo del sabio que no obra conforme a su conocimiento

1: Del Profeta(BPD): "El ejemplo de aquél que conoce el bien y no obra conforme a él, es
como el de la antorcha que ilumina a la gente mientras se quema a sí mismo."
(De "Uddatul Dai"', pág. 70 y 71)

2: Del Imam 'Alí(P): "La ciencia sin práctica es como el árbol sin frutos." (De 'Gurarul
Hikam", pág. 220)

NOTA:

Con este sentido ha venido Su Dicho, Exaltado Sea:

321

"El ejemplo de quienes están encargados de la Torah y no la observan es como el del
asno que carga libros." (62:5)

 L: Vedar el mal después de abandonarlo

1: Del Profeta(BPD): "No hay dicho sino con obra ...(No hay enseñanza sin ejemplo)"
(De 'Al Bahar tomo 1, pág. 207)

2: Del Imam 'Alí(P): "... Dios maldice a los tontos por cabalgar en las desobediencias, y a
los comprensivos por no vedar el mal." (De Nahyul Balagha. pág. 809)

3: Del Imam 'Alí(P): "Vedadle el mal a otros después de haberos abstenido vosotros
mismos de él. Pues sólo se os ha ordenado vedarlo (al mal) después de absteneros del
mismo." (De 'Nahyul Balagha,. pág. 312)

322

Capítulo Cuarto

Los sabios y sus posiciones sociales y religiosas

A: Los herederos de los Profetas

Del Libro (el noble Corán):

1) "Mas cuando Jesús advirtió en ellos la perfidia, dijo: '¿Quiénes serán mis
colaboradores en la Causa de Dios?' Los discípulos dijeron: 'Nosotros seremos los
colaboradores en la Causa de Dios, pues creemos en Dios. Reconoce, pues, que somos
musulmanes." (3:52)

De la Tradición (hadiz):

1: Del Profeta(BPD): "Los sabios de mi comunidad son como los Profetas de Israel."
(De 'Al Bahar tomo VI, pág. 22)

2: Del Imam Sadiq(P): "Los sabios son los herederos de los Profetas. Ellos no dejan en
herencia dirhames ni dinares, sino que sólo dejan dichos y palabras. Quien toma algo de
ellas, adquiere una gran fortuna ¡Entonces observen de quien la toman! Ciertamente en
todo generación de entre nosotros, la Gente de la Casa, existen pueblos justos que alejan
de ella (la religión) la alteración de los fanáticos, el plagio de los falsificadores y las
interpretaciones de los ignorantes."
(De "Al Kafi", tomo 1, pág. 32)

 B: Los sucesores del Mensajero y sus confidentes

1: Del Profeta(BPD): "¡Que Dios se apiade de mis sucesores!" Entonces le dijeron: "¡Oh,
Mensajero de Dios! ¿Quiénes son tus sucesores?" Contestó: "Aquellos que vivifican mi
conducta y la enseñan a los siervos de Dios." (De 'Muniatul Murid", pág. 10)

2: Del Profeta(BPD): "Los sabios (juristas o eruditos) son los confidentes del Mensajero."
(De 'Al Bahar tomo 1, pág. 216)

3: Del Imam Rida(P), de sus padres, que dijo el Mensajero de Dios(BPD): "¡Oh, Dios!
¡Ten misericordia de mis sucesores!", y lo repitió tres veces. Le preguntaron: "¡Oh,
Mensajero de Dios! ¿Quiénes son tus sucesores?" Respondió: "Aquellos que vendrán

323

después de mí, que narrarán mis palabras y mi tradición, y la preservarán para la
gente." (De "Al Uasail", tomo XVBJ, pág. 101)

 C: Los gobernantes del pueblo, reyes y demás

1: Del Imam 'Alí(P): "Los sabios son gobernantes para la gente." (De 'Guranil Hikam'
pág. 32)

2: Del Imam Husein(P): "... Los cursos de tos asuntos y de las leyes están en las manos
de los sabios de Dios. Ellos son los confidentes de lo lícito y lo ilícito."
(De "Tuhaful 'Uqul", pág. 172)

3: Del Imam Sadiq(P): "Los reyes son los gobernantes de la gente, y los sabios son los
gobernantes de los reyes." (De 'Al Bahar", toma 1, pág. 183)

 D: La autoridad de la comunidad en situaciones legales y jurídicas

1: Del Imam Sadiq(P): Narró Abi Jadiyah: "Abi Abdallah (el Imam Sadiq-P-) me envió
hacia nuestros compañeros diciéndome: 'Díles: Cuando entre ustedes ocurra una
hostilidad o un engaño en algún intercambio, absténganse de recurrir a uno de estos
corruptos. Elijan entre ustedes a un hombre que conozca aquello que es lícito o ilícito,
según nosotros. Por cierto que yo lo designo a él como juez para ustedes. ¡Absténganse
de litigar entre ustedes recurriendo a un sultán opresor!" (De "Al Uasail", tomo VIII, pág.
100)

 2: Del Imam Sadiq(P): Narró Omar ibn Handala: "Le pregunté a Aba Abdallah (el
Imam Sadiq-P-) sobre dos hombres de nuestros compañeros entre los cuales había
discrepancias respecto a deudas y herencias, y entonces recurrieron al sultán o a los
jueces malvados. ¿Eso es lícito? Me contestó: 'Quien recurre a ellos sobre algo verdadero
o falso, sólo está recurriendo a los ídolos y seductores, lo cual está vedado...' Acoté :
'¿Entonces qué deben hacer cuando tienen discrepancias?' Respondió: 'Observar a quien
de entre ustedes narra nuestra tradición, acata nuestro lícito y nuestro ilícito, y conoce
nuestros mandatos. Entonces podrán quedar satisfechos con él como juez, pues en
verdad yo lo coloco como juez para ustedes. Cuando emite una sentencia y no le es
aceptada, sólo se menosprecia la Orden de Dios y se nos rechaza. Y quien nos rechaza,
rechaza a Dios. Y quien menosprecia, será sancionado como asociador de Dios..."
(De "Al Ihtiyay'~, tomo VI, pág. 106)

324

 E: La autoridad mayor

1: Del Imam Al Askarí(P): "... En cuanto a aquel de los juristas que se controla a sí
mismo, es custodio de su religión, se opone a sus deseos y es obediente de su Señor,
entonces es deber para el común de la gente imitarlo. Esto no se da sino en algunos de
los sabios shiitas, no en todos." (De 'AL Ihtiyay", tomo II, pág. 263 y 264)

NOTA:

En el fin de esta sección debatiremos sobre este tema y veremos quién posee mérito para
ello.

325

Capítulo Quinto

El rol de los sabios en el enfrentamiento a los opresores y dictadores

Del Libro (el noble Corán):

1) "¿No has visto a quien disputaba con Abraham sobre su Señor porque Dios le había
otorgado el dominio? Cuando Abraham dijo: 'Mi Señor es Quien da la vida y la muerte.'
dijo 'Yo doy la vida y doy la muerte.' Abraham dijo: 'Dios trae el sol por oriente; ¡tráelo
tú por occidente!' Así el infiel quedó confundido. Dios no conduce al pueblo impío."
(2:258)

2) "¡Por Dios! He de hundir algo contra vuestros ídolos después de que hayáis vuelto la
espalda." (21:57)

3) "¡Ve con tu hermano, con Mis señales, y no descuides Mi Recuerdo! ¡Id hacia Faraón!
Ciertamente él se extralimitó." (20 : 42 y 43)

4) "Tuvisteis un excelente ejemplo en Abraham y en quienes estaban con él, cuando
dijeron a su pueblo: '¡Por cierto que no somos responsables de vosotros ni de lo que
adoráis en lugar de Dios! ¡Renegamos de vosotros! Ha comenzado para siempre la
enemistad y el odio entre nosotros y vosotros..." (60:4)

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "... (Dios) tomó (pacto) de los sabios de que no permanecerían
callados frente a la saciedad de los opresores y el hambre de los pobres ..."
(De Nahyul Balagha', pág. 52)

2: Del Imam Husein(P): "¡Aprended, oh gente, de lo que Dios exhortó a sus amigos con
su reproche a los sabios! Cuando dice: '...¿Por qué los sabios de los cristianos y los judíos
no les prohíben sus expresiones pecaminosas?...' (5:63)" Luego recitó: "Los incrédulos de
entre los Hijos de Israel..." hasta Su Dicho: "¡Qué detestable es cuanto han cometido!"
(5:82 y 83) (Y agregó-P-): "Dios imputó esto a ellos porque habían visto a los opresores el
mal y la corrupción, y no se lo vedaron..." (De 'Tuhaful Uqul', pág. 171)

3: Del Imam Sayyad(P): - de su conocida carta a Muhammad ibn Muslim Az Zuhri uno
de los eruditos de Medina - "¡Mira qué hombre serás mañana, cuando estés entre las

326

Manos de Dios! ... No pretendas que Dios acepte tu excusa y esté satisfecho por tu
descuido. ¡Deja eso! ¡Deja eso, que no es así! Cuando Dios pactó con los sabios en Su
Libro, dijo: 'Tendréis que explicarlo (al Libro) a los hombres, y no lo ocultéis (3:187).'
Debes saber que lo más vil es aquello que has ocultado, y lo más despreciable es lo que
has acarreado, al tratar afablemente al tirano por temor y hacerle fácil el camino del
extravío por acercártele y responder a su invitación. Temo que mañana retornes (a Dios)
con tu pecado junto a los traidores, y que seas interrogado por aquello que recibiste de
la opresión del tirano a cambio de tu ayuda. Por cierto que has recibido lo que no te
corresponde de manos de quien te lo ofreció, te has acercado a aquél que no respeta los
derechos de nadie, no has rechazado lo falso cuando lo tuviste frente a tí, prefiriendo a
quien se enemistó con Dios. ¿Acaso con su invitación para colaborar con ellos no te han
hecho eje de la rueda de sus injusticias, puente hacia sus desgracias, escalera hacia sus
desviaciones, propaganda para sus extravíos y seguidor de su camino? A través tuyo
hacen entrar (en la gente) la duda sobre los sabios y atraen hacia ellos los corazones de
los ignorantes. El más íntimo de sus ministros y el más poderoso de sus auxiliares no
han hecho lo que tú hiciste por justificar la corrupción y atraer tanto a la gente común
como a la elite hacia ellos. ¡Cuán poco es lo que te ofrecieron con relación a lo que
aprovecharon de tí! ¡Y también muy poco es lo que construyeron para tí comparado con
lo que destruyeron de tí! Entonces, ¡observate a tí mismo! Pues nadie verá a tu propia
alma como tú mismo. Y ajusta las cuentas de tu alma, tal como rinde cuentas un hombre
responsable. Temo que te encuentres ante aquellos de quienes Dios dijo en Su Libro: 'A
estos les sucedió una generación que heredó el Libro. Ella codicia lo transitorio de este
mundo y expresa: '¡Esto se nos perdonará!" (7:169).
Descuidaste el recuerdo de quienes habían sido tus contemporáneos y ya fallecieron. Te
quedaste como un extranjero solitario. ¡Mira! ¿Acaso ellos padecieron en comparación
con lo que tú has sufrido? ¿O han estado en situaciones semejantes a las que tú has
tenido? ¿Pensabas encontrar algo que ellos desconocían? ¿O conocías algo que ellos
ignoraban? Por el contrario, te has aprovechado de tu situación ante la gente y de la
confianza que ellos depositaron en tí, porque ellos eran seguidores de tu opinión y
actuaban conforme a tu orden. Lo que tuviste por lícito, ellos lo tuvieron, y cuanto
consideraste ilícito ellos respetaron. Pero esto no es por tí, sino por su anhelo de tu
jerarquía mundanal y la falta de sabios entre ellos. Así, sobre tí y sobre ellos se
encuentra el dominio de la ignorancia, el amor por la jefatura y el deseo del mundo.
Entonces ahora, ¡apártate de todas estas cosas hasta reunirte con los virtuosos! Aquellos
fueron sepultados en sus andrajos, estando sus vientres pegados a sus espaldas. No
existe velo alguno entre ellos y Dios. No les sedujo el mundo, ni ellos se dejaron seducir
... Luego, si con la madurez de tus años, la firmeza de tu conocimiento y la próxima
comparecencia de tu destino, el mundo juega contigo así, ¿cómo podría evitar esto un
joven ignorante, que no tiene resolución firme y es falto de intelecto? Todos somos de
Dios y ciertamente a Él regresamos. Entonces, ¿en qué debemos refugiarnos? ¿Ante
quién debemos buscar la satisfacción del corazón? Hablamos con Dios por nuestra
tristeza a causa de lo que vemos en tí, y Le exponemos las desgracias que nos han
llegado de tu parte..."

327

(De 'Tuhaful Uqul" pág. 198 a 200)

4: Del Imam Yauad(P): "... Los sabios en sí mismos son traidores si ocultan el buen
consejo, si cuando ven el extravío de un desviado no lo encaminan, y al muerto no lo
vivifican. ¡Qué vil es lo que hacen! Porque Dios, Bendito y Exaltado,. tomó de ellos el
pacto en el Libro, acerca de exhortar al bien, vedar el mal, y que colaboren con la piedad
y el temor, no con el pecado y la enemistad."
(De "al Kafi", tomo VIII, pág. 54)

328

Capítulo Sexto

Otras grandes responsabilidades alrededor de los asuntos de la vida y las dificultades
de la gente

A: Sobre la advertencia a la gente y su orientación

Del Libro (el noble Corán):

1) "Ya Hemos enviado a Moisés con Nuestras señales (diciéndole): '¡Saca a tu pueblo de
las tinieblas hacia la luz ...!" (14:5)

De la Tradición (hadiz):

1: Del Imam Sadiq(P): Según lo que transmitió Hariz ibn Mugairah: "Me encontró Abu
Abdallah (el Imam Sadiq-P-) en uno de los caminos de Medina una noche, y me dijo:
'¡Oh, Hariz!' Respondí: 'Sí.' Entonces dijo: 'Sabe que los pecados de vuestros ignorantes
serán cargados sobre vuestros sabios.' Luego siguió su camino." Cuenta (Al Hariz):
"Después fui hacia él, le pedí permiso y dije: '¡Por favor! ¿Cómo es esto que dijiste, 'los
pecados de vuestros ignorantes serán cargados sobre vuestros sabios'? (Explícamelo),
pues me sorprendió mucho.' Me contestó: 'En efecto (es así). Pues, ¿por qué cuando
observan lo despreciable en alguno de ellos (los pecados), no se dirigen a él, le
advierten, lo exhortan y le hablan sobre lo justo?' Entonces le dije: '¿Y en el caso de que
no aceptara (nuestro consejo) ni nos obedeciera?...' Contestó: 'Pues entonces déjenlo con
aquello y eviten reunirse con él."'

B: La capacidad de hablar claramente, considerando los asuntos necesarios en las
conversaciones y defendiendo la verdad

Del Libro (el noble Corán):

 1) "Llama al Camino de tu Señor con Sabiduría y una buena exhortación ..." (16:125)

De la Tradición (hadiz):

1: Del Imam Baquir(P): "... Ser explícito en el hablar es el pilar de la ciencia." (De "AL
Bahar", tomo C, pág. 85 y 86)

329

2: Del Imam Baquir(P): "Nosotros no considerarnos al hombre como un jurisprudente
sabio hasta no conocer su modo de hablar." Y luego (el Imam) leyó el Dicho de Dios,
Poderoso y Majestuoso: 'Sin duda que les reconoceréis por su modo de hablar . . ."(47:30)
Y en otra narración: "No reconocemos al hombre de entre nosotros como juicioso hasta
no conocer su modo de hablar." Y entonces leyó: "Sin duda que les reconoces por el
modo de hablar. Y Dios conoce vuestras acciones. (De "Al Bahar", tomo II pág. 137-138 y
139)

3: Del Imam 'Alí(P): "Son señales de la Fe el preferir la veracidad aunque te dañe a la
mentira aunque te beneficie, el que tu palabra no contenga alarde a tu sabiduría y el
temer a Dios en el dicho de otros (el modo de narrar las palabras de otros)." (De
'Nahyul Balagha". pág. 1296)

4: Del Imam Sadiq(P): - de lo que narró del Imam 'Alí ibn Husein As Sayyad(P) - "...No
es conveniente para ti hablar como quieras, porque Dios, Poderoso y Majestuoso, dice:
'Y no sigas lo que ignoras.' (17:36). Y, además, porque el Mensajero de Dios(BPD)
expresó: '¡Dios tenga misericordia del siervo que cuando dice algo bueno gana o guarda
silencio, permanece a salvo!' Tampoco es conveniente para ti que escuches lo que
quieras, pues Dios, Poderoso y Majestuoso, dice: 'Porque del oído, la vista y la mente, de
todo esto serás responsable. (17:38)" (De 'Al Bahar', tomo II, pág. 116)

5: Del Imam Yauad(P): "Quien escucha a un disertante, ciertamente lo adora. Entonces,
si el disertante habla de parte de Dios, adora a Dios; y si habla de parte del demonio,
adora al demonio." (De 'Tuhaful 'Uqul', pág. 336)

 6: Del Imam Sadiq(P): Narró Taiiar: "Le dije a Abi Abdallah (el Imam Sadiq-P-): 'Me he
enterado que te desagrada que disputemos con la gente y que detestas la hostilidad.'
Entonces me dijo: 'En cuanto al hablar como tú lo haces, no lo detestamos. De quien al
remontar sabe bien como bajar, y al posarse sabe como remontar (es decir sabe bien el
modo de hablar), no detestamos su palabra." (De "Raigul Kaski", pág. 348)

7: Del Imam Sadiq(P): De Abu Ya'far Al Ahwal de Abi Abdallah(P):
"Me preguntó (el Imam-P-): '¿Qué le pasó al hijo de Taiiar?' Contesté: 'Ha muerto.'
Entonces expresó: '¡Que Dios se apiade de él, haga descender sobre él la Misericordia y
lo haga bienaventurado! Pues él había discutido sobre nosotros, la Gente de la Casa,
defendiéndonos." (De 'Raigul Kaski" pág. 349)

8: Del Imam Sadiq(P): Narró Abdul A'la; "Le dije a Abi Abdallah (el Imam Sadiq-P-):
'La gente me critica por la palabra, y yo hablo con la gente pues esa es mi función.'
Entonces me dijo: 'En cuanto a alguien como tú, que se posa y luego remonta, está bien.
Respecto a quien se posa y luego no se eleva, no lo está." (De 'Raigul Kaski"~. pág. 319)

330

NOTA:
Todo orador debe ser poseedor de mérito, capacidad, conocimientos y discernimiento.
Cuando en sus discursos vuela, sabe cuándo y dónde posarse. Cuando se posa, sabe
dónde y cómo remontar el vuelo. Por eso toda persona sin capacidad ni mérito en esta
tarea no tiene derecho a ella, especialmente en las cuestiones de la fe y la religión.

C: Considerar las capacidades mentales y el nivel de comprensión

Del Libro (el noble Corán):

1) "No Hemos mandado a ningún Enviado que no hablara en la lengua de su pueblo, a
fin de que les explicara con claridad (el Mensaje)..." (14:4)

De la Tradición (hadiz):

1: Del Profeta(BPD): "Por cierto que a nosotros, los Profetas, se nos ha ordenado que
hablemos a la gente de acuerdo a su entendimiento. Mi Señor me ordenó la cordialidad
con la gente, del mismo modo que nos ordenó observar las obligaciones." (De 'Al Bahar",
tomo VI, pág. 69)

2: Del Imam Sadiq(P): "Hablen con la gente en la medida de lo que conocen, y déjenlos
en lo que niegan." (De 'Al Bahar' tomo II, pág. 71)

3: Del Imam Rida(P): "¡Oh, Yunus! Habla con la gente en la medida de lo que ellos
conocen, y déjalos en lo que desconocen ..."
(De 'Raigul Kaski, pág. 487)

4: Del Imam Sadiq(P): "Que Dios tenga misericordia del siervo que motiva el amor a la
gente hacia nosotros (los Imames-P-) hablándoles de acuerdo a lo que conocen y
abandonando aquello que rechazan." (De 'Al Bahar", tomo 11, pág. 85 y 68)

D: Rechazar la innovación, despertar las mentes y ampliar la conciencia social

1: Del Profeta(BPD): "Cuando la innovación se manifieste en mi comunidad, entonces el
sabio debe mostrar su sabiduría. Quien no haga esto, entonces sobre él caerá la
maldición de Dios." (De 'Al Kafi", tomo 1, pág. 54)

331

2: Del Profeta(BPD): "La preferencia del sabio sobre el devoto es de setenta grados,
entre cada uno de los cuales hay setenta años de galope a caballo. Esto se debe a que
cuando el demonio convoca a la gente hacia la innovación, el sabio la percibe y la
prohíbe, mientras que el devoto se dirige a su devoción sin prestarle atención (a la
innovación) ni conocerla." (De 'Raudatul Uaizin", pág. 12)

3: Del Imam Sadiq(P): "Dijo el Enviado de Dios(BPD): 'Los justos cargan esta religión en
todo siglo, y la niegan las interpretaciones de los charlantes, las alteraciones de los
extralimitados (los fanáticos) y lo que forjan los ignorantes, del mismo modo que el
honor (de fundición) rechaza la impureza del hierro." (De 'Raigul Kashi", pág. 4)

4: Del Imam Sadiq(P): “... Propaga tu ciencia entre tus hermanos (enseñándoles)..." (De
'Al Kafi'~, tomo 1, pág.52)

Advertencia:
Los musulmanes no deben descuidar este asunto, especialmente en circunstancias como
las actuales, en las que la innovación no es exclusiva de las creencias y cuestiones
mentales, sino que traspasa los límites hacia temas de la vida en general, como ser las
costumbres, las vestimentas, las tradiciones. Muchas veces pasa, como una enfermedad
contagiosa, hacia las políticas sociales, las relaciones culturales y económicas, las formas
de administración dentro del área islámica, las políticas exteriores y las vinculaciones
con otras comunidades.
La innovación tiene distintas categorías. Así que es necesario que el sabio musulmán
esté advertido convenientemente sobre los distintos tipos de innovación y los sucesos
nuevos. Conociendo su cantidad, forma, vías de penetración y propagación, le será
posible establecer la resistencia en su contra y salvar a la sociedad de ella y de su
perjuicio. En el día de hoy, todo musulmán es conciente de cómo se manifiestan los
nuevos sucesos en el campo de las políticas, los gobiernos y las relaciones entre las
comunidades islámicas y otras naciones y sociedades, que en general son enemigos del
Corán, del Islam y de los musulmanes. Estas cuestiones dañan al Islam, merman la
grandeza del Corán y la gloria de la Qiblah (la Ka'aba), provocando la aniquilación de
los asuntos de los musulmanes respecto al poder económico, cultural y político. ¿Acaso
es posible que exista un sabio -especialmente una autoridad - ignorante de estas
cuestiones, desatento a ellas, indiferente a las mismas? ¿Acaso puede caminar junto a
ellas de acuerdo a los deseos de los políticos, rindiéndose a sus intenciones y engaños,
sin manifestar su ciencia correcta ni sus opiniones islámicas? ¿Puede esforzarse en la
preservación de la comunidad y la protección de la existencia del Islam sin rechazar
estas innovaciones sociales y políticas, así como las traiciones reinantes, ni manifestar su
conciencia y poder para liberar a los países islámicos de la mano de los explotadores y
sus títeres?

332

E: Rechazar la desesperanza y derramar el espíritu de la esperanza

Del Libro (el noble Corán):

1) "Moisés dijo a su pueblo: '¡Implorad el auxilio de Dios y perseverad!, porque la tierra
es de Dios y Él la da en herencia a quien le place de entre Sus siervos. Y la
bienaventuranza es para los timoratos.' Le dijeron : 'Fuimos maltratados antes y después
de que tú nos llegases.' Les dijo: 'Es muy posible que nuestro Señor extermine a vuestros
enemigos y os haga sus herederos en la tierra, a fin de ver cómo os comportáis." (7:128 y
129)

2) "¡Hijos míos! ¡Id e indagad acerca de José y de su hermano, y no desesperéis de la
Misericordia de Dios! Porque sólo el pueblo infiel desespera de la Misericordia de Dios."
(12:87)

 3) "Dijo: '¿Y quién podría desesperar dc la Misericordia de Dios sino los extraviados?"
(15:56)

De la Tradición (hadiz):

1: Del Imam 'Alí(P) - según lo que se narró de él por el Imam Abu Ya'far Al Baquir :
"¿Queréis que os informe de un erudito verdadero? Es aquél que no provoca la
desesperanza en la gente respecto de la Misericordia de Dios, no les asegura sobre el
Castigo de Dios, no los hace desesperar del perdón de Dios ni les da permiso para la
desobediencia a Dios..." (De 'Al Uasail", tomo IV, pág. 830)

F: Observar los derechos materiales e inmateriales de los débiles y los despojados

1: Del Imam 'Alí(P): "Dios no Ha pactado con los sabios para que se quedasen callados
respecto de la gula del tirano y el hambre del oprimido..." (De 'Nahyul Balagha', pág. 52)

 2: Del Imam Husain(P), en su palabra valiosa y verdadera con la cual aconsejó a los
sabios y los reprobó: "... En cuanto a los débiles, los hicisteis perder ... y los entregasteis
en las manos (de los tiranos), como esclavos humillados o como oprimidos cautivos en
sus vidas. Ellos gobiernan en el reino de acuerdo a sus criterios (como dictadores) ...
Caen en la miseria y la abyección por causa de sus deseos. Con ánimo de seguir a los
malvados y en atrevimiento frente al Compulsor (Dios), hay en todas las ciudades sobre
cada tribuna, un disertante que proclama (diciendo en sus sermones lo que ellos quieren
para volcar la opinión de la gente a su favor). Para ellos (los gobernantes), la tierra es
indefensa y poseen sus manos extendidas sobre ella (es decir, hacen lo que quieren).

333

Consideran a la gente como esclavos que no pueden rechazar la mano del trasgresor.
Estos gobernantes son opresores tercos, poderosos y severos con los débiles...
(De 'Tuhaful Uqul', pág. 172)

3: Del Profeta (BPD): Entre los legados del Profeta y sus disertaciones en los últimos
días de su vida: "... Quien dirige la oración para un pueblo, con su autorización y
estando ellos conformes con él, debe tener moderación en presencia de los mismos, en
las lecturas coránicas y alabanzas, en sus inclinaciones, prosternaciones, sentadas y
paradas (es decir, en los movimientos de la oración). Entonces tendrá retribución como
ellos. Mas cuando alguien dirige la oración para un pueblo y no tiene moderación en su
presencia, en las lecturas coránicas y alabanzas, sus inclinaciones, prosternaciones,
paradas y sentadas, entonces su oración es rechazada y ella no se eleva. Su posición ante
Dios Altísimo es como la de un Imam opresor y trasgresor, que no es meritorio para su
rebaño ni cumplió entre ellos de acuerdo a la Orden de Dios, Poderoso y Majestuoso."
Entonces se levantó Amir al Mu'minin 'Alí ibn Abi Talib(P) y preguntó: "¡Oh, Mensajero
de Dios! ¡Por favor! ¿Cuál es la posición de un imam opresor y trasgresor, que no es
digno para su rebaño ni cumple con la Orden de Dios Altísimo?" Contestó: "Es el cuarto
entre los cuatro que tienen el castigo más severo en el Día del Juicio: Iblís, Faraón el
asesino (homicida) y el cuarto de ellos es el sultán opresor." (De 'Zababul A'mal'~, pág.
338y 339)

4: Del Imam Sadiq(P): Al explicar la siguiente aleya: "¡No pongas mala cara a la
gente!..." (31:18), dijo: "Debes ser imparcial al enseñar la ciencia a la gente." (De "Al
Kafi", tomo 1,. pág. 41)

5: Del Imam Sadiq(P): "... Hay entre los sabios quien opina que debe poner la ciencia
ante los ricos y nobles, sin dar importancia a los indigentes. Esta persona está en el
tercer grado del Infierno." (De 'Raidatul Uaizt", pág. 7)

G: Preservar los bienes de la gente y apartar de ella la opresión

 Este es un asunto determinante y un deber social islámico muy importante, el cual
recae sobre los hombros de los sabios, dado que el gobierno y el califato en general ha
sido establecido para ellos por el Profeta y los Imames(BP). Lo que hemos expuesto
respecto de las aleyas (del Corán) y las tradiciones, así como lo que vendrá a
continuación, hacen referencias a esta cuestión. También se debe recurrir al libro
"Uilaiatul Faqih" ("El gobierno del sabio", del Imam Jomeini).

334

H : Atender a los enfermos crónicos y a los desgraciados

1: Del Imam Husein(P) - en aquello que dejó para los sabios de la comunidad y su
crítica a los mismos - : '... Ustedes por Dios son poseedores de gloria y respeto entre la
gente. Sin embargo ven los pactos de Dios violados y son indiferentes. Algunos de
ustedes se escandalizan a causa de los pactos de sus padres, pero no ante la denigración
del pacto del Mensajero de Dios(BPD). No compadecen a los ciegos, mudos y enfermos
crónicos abandonados en las ciudades. No obran de acuerdo a su jerarquía ni animan a
los demás a hacerlo. Están en conformidad con los tiranos y se encuentran tranquilos
con ellos, mientras que todo esto son responsabilidades que Dios les encomendó, es
decir el vedar el mal y abstenerse del mismo. ¡Ojalá supieran que la jerarquía de los
sabios que han obtenido engrandeció vuestra desgracia!" (De 'Tuhaful Uqul', pág. 172)

I : Conocer el tiempo y sus características

1: Del Imam Sadiq(P): "El sabio que conoce su época no es atacado por las dudas, las
ambigüedades o la confusión." (De "Tuhaful Uqul', pág. 261)

J: Evitar la convivencia con los sultanes y alejarse de ellos

1: Del Profeta(BPD): "¡Cuidaos de los cortesanos del sultán y de quienes están en su
séquito! Pues el más cercano de vosotros a los cortesanos del sultán y su séquito es el
más alejado de Dios Altísimo. A quien prefiere el sultán en lugar de Dios, Poderoso y
Majestuoso, Él le quitará la piedad y lo dejará desorientado." (De 'Zababul A'mal', pág.
310)

2: Del Imam Sadiq(P): "Dijo el Mensajero de Dios(BPD): 'Los sabios son los
confidentes de los Profetas, en tanto no entren en el mundo.' Se le preguntó: '¡Oh,
Mensajero de Dios! ¿Cómo entran en el mundo?' Contestó: 'Siguiendo a un sultán.
Cuando hacen esto, ¡tengan cuidado de ellos por vuestra religión!" (De "Al Kafi", tomo 1,
pág. 42)

K: El cargo, sus herramientas y responsabilidades

1: Del Imam Husein(P): "... Luego vosotros, ¡oh, grupo! Grupo famoso por la ciencia,
recordado por el bien, conocido por el buen consejo, respetado ante la gente por Dios.
Los grandes os temen, los débiles os veneran y os prefiere aquel de quien ustedes no
tenéis preferencia ni derecho sobre él. Actuáis como mediadores ante las necesidades,
cuando estas son negadas para sus demandantes. Andáis en el camino con el prestigio
de los reyes y la consideración de los grandes. ¿Acaso no es cierto que todo esto tiene

335

valor solamente si lo obtenéis con la esperanza de establecer el derecho de Dios? A pesar
de esto, sois negligentes en la mayor parte de Sus Derechos, considerando insignificante
el derecho de los Imames y haciendo perder el de los débiles ..." ('Tuhaful 'Uqul'~, pág.
171 y 172)

2: Del Imam Sayyad(P): - en su exhortación a Muhammad ibn Muslim az Zuhri, erudito
de Medina - "... ¿Cómo es tu exaltación de Aquel que te Ha dado prestigio entre la
gente? ¿Y has preservado el respeto de la vestimenta a través de la cual has sido
honrado entre la gente?..." (De 'Tuhaful 'Uqul", pág. 200)

 L: Los sabios y el silencio odioso ante Dios Altísimo

1: Del Imam Husein(P): "... ¡Oh, gente! Escarmienten con aquello que Dios advirtió a sus
amigos respecto de la censura a los sabios de los judíos, cuando dice: '¿Por qué los
sabios de los cristianos y los judíos no les prohíben sus expresiones pecaminosas ...?'
(5:63) Y también con: 'Los hijos de Israel que no creyeron ...' hasta Su Dicho: '¡Qué malo
es cuanto han hecho!' (5:78 y 79). Por cierto que Dios les reprochó su defecto, porque
habían visto a los opresores en el mal y la corrupción, y no se lo vedaron por deseo de
recibir algo de ellos y por temor a su poder, a pesar de que Dios declara: '¡No temáis a la
gente!..." (De 'Tuhaful Uqul', pág. 172)

 LL: Los sabios, la alianza de Dios y el pacto del Mensajero de Dios(BPD)

1: Del Imam Husein(P): "... Temo para ustedes, ¡oh, quienes se jactan ante Dios!, que les
caiga encima uno de Sus castigos. Pues han recibido de parte de la Generosidad de Dios
una jerarquía con la cual han sido privilegiados, mas no respetan a los amigos de Dios, a
pesar de ser ustedes respetados por Dios entre Sus siervos. Perciben la violación de los
pactos de Dios y permanecen indiferentes. Por algunos de los pactos de sus padres
hacen escándalo, pero no por el desprecio del pacto del Mensajero de Dios ..." (De
'Tuhaful 'Uqul", pág. 172>

 M: Los sabios y la censura de sus escapatorias de la muerte y sus entregas de
los asuntos de la Religión en las manos de los opresores

1: Del Imam Husein(P): "... Si hubierais persistido ante las penurias y hubieseis
soportado las dificultades en el camino de Dios, los asuntos de Dios habrían estado en
vuestras manos y habríais sido consultados (al respecto). Pero vosotros habéis
preparado vuestras jerarquías para los opresores y habéis sometido los asuntos Divinos
en sus manos, obrando de manera ambigua y marchando en pos de los deseos. Les

336

habéis otorgado este dominio a fin de escapar de la muerte y debido a vuestro amor por
la vida efímera..." (De "Tuhaful Uqul". pág. 172)

 N: Los sabios y el sacrificio de la sangre para el rescate de las comunidades

1: Del Imam Yauad(P): "... ¡Oh, hermano mío! Dios, Poderoso y Majestuoso, estableció
en cada (comunidad) de los Mensajeros, algunos sabios que convocan a quien se halla
desviado hacia la dirección correcta, tienen paciencia con ellos sobre las desgracias, y
ellos responden al llamado de Dios e invitan hacia Él. ¡Conócelos, la Misericordia de
Dios sea sobre ti! Pues ellos son de una categoría elevada, aunque su situación en el
mundo sea insignificante. Ellos vivifican por intermedio del Libro de Dios a los muertos,
y otorgan visión a los ciegos a través de la Luz Divina. ¡A cuántos exterminados por el
demonio ellos han resucitado! ¡A cuántos perdidos extraviados han encaminado!
Sacrifican su sangre para impedir la aniquilación de los siervos. Sus huellas resultan
beneficiosas para la gente, mientras que las huellas de la gente les resultan perjudiciales
a ellos." (De 'Al Kafi" tomo VI, pág. 58 y 57)

 Ñ: Los sabios, sus responsabilidades políticas y sociales, y las enormes
calamidades ante el descuido de dichas responsabilidades

1: Del Imam Husein(P) - disertando para los sabios -: '... Los ciegos los mudos, los
enfermos crónicos en las ciudades son desatendidos, no os compadecéis de ellos. No
obráis acorde a sus jerarquías ni dais importancia a quien practica. Estáis en
conformidad con los tiranos y os encontráis tranquilos con ellos. Todo esto es lo que
Dios os ordenó abandonar y vedárselo a la gente, en tanto sois negligentes al respecto.
¡Vosotros sois la mayor calamidad de la gente! ¡Ojalá supierais que la categoría de
eruditos que habéis recibido ha exacerbado vuestras desgracias!"
(De 'Tuhaful Uqul", pág. 172)

 O: Las responsabilidades de los sabios respecto de los despojados y oprimidos

1: Del Imam Husein(P): "... Habéis entregado a los oprimidos en sus manos, al punto
que algunos fueron esclavizados y vejados, en tanto que otros resultaron debilitados y
desprovistos de sustento ... Las personas eran consideradas por ellos (los tiranos) como
sirvientes y esclavos, sin poder defenderse. Ellos son opresores rebeldes que reinan
rigurosamente sobre los oprimidos. No conocen al Creador, a Quien retornarán. ¡Qué
extraño! ¿Por qué no me sorprendo de estos opresores fraudulentos, de los tiranos
injustos, de los funcionarios de corazón duro que no se apiadan de los creyentes?..."
(De 'Tuhaful Uqul", pág. 172)

337

 P: Las responsabilidades de los sabios frente a los eruditos dependientes de los
opresores

1: Del Imam Husein(P): "... (Estos opresores frente a quienes permanecen callados)
manejan el país por cuenta propia. A fin de seguir a los malvados, adoptan como
consigna el deshonor de los vicios y la osadía (respecto de Dios). En todas sus ciudades
existe un orador (dependiente de ellos) sobre un púlpito disertando. En consecuencia, la
tierra resulta frente a ellos indefensa, y poseen sus manos extendidas sobre ella (es decir,
hacen lo que quieren)..." (De 'Tuhaful Uqul', pág. 172)

 Q: Aceptar el consejo y evitar el tropiezo

1: Del Imam Sadiq(P): "Existe entre los sabios quien anhela ocultar su ciencia y no
enseñarla. Este se halla en el primer escalón del Fuego. Existen otros entre los sabios que
cuando se les aconseja, se enojan, y cuando otorgan consejo son extremadamente rudos.
Ellos están en el segundo nivel del Fuego. Hay otros que enseñan su ciencia a los ricos y
nobles, mas no ven para los pobres un lugar en el conocimiento. Su morada es el tercer
plano del fuego. Algunos de los sabios actúan con su ciencia con los modales de los
tiranos y emperadores: si se rechaza algo de su dicho o se desatiende algo de su
mandato, se enfadan. Ellos se encuentran en el cuarto escalón del Fuego. Algunos de los
sabios buscan narraciones de los judíos y cristianos para acrecentar su conocimiento, a
fin de aumentar su discurso (por vanidad). Se localizan en el quinto nivel del fuego.
Otros de los eruditos se presentan a sí mismos en un rango determinado y exclaman:
'¡Preguntadme!', y es posible que no sepan más que una letra. Dios no quiere a los
charlatanes fingidos. Ellos habitan el sexto plano del Fuego. Y hay entre los sabios quien
toma su conocimiento como señal de hombría e inteligencia (y hacen ostentación de
ello). Este se halla en el séptimo plano del Infierno." ('Raudatul Uaizin'~, pág. 7)

 R: La valentía, la toma de iniciativa y el pleno atrevimiento en pos de la
vigencia de los mandatos

1: Del Imam 'Alí(P): "Por la verdad, y arroja a ti mismo en el maremoto, cuando y
donde sea (soportando pacientemente los sufrimientos)..." (De 'Nahyul Balagha", pág.
910)

2: Del Imam 'Alí(P): "¡Oh. creyentes! Quien observa una innovación de acuerdo a la cual
se practica , y a un malvado convocando hacia ella, y lo niega con su corazón, entonces
se salva y no será responsable de esto. Quien lo niega con su lengua, será recompensado
siendo superior al otro. Y quien lo niega con la espada, a fin de que la Palabra de Dios
sea exaltada y la de los tiranos degradada, es quien alcanzó la dirección correcta, se puso

338

de pie sobre el sendero y arrojó la luz de la certeza sobre su corazón." (De 'Nahyul
Balagha', pág. 1262)

 3: Del Imam Husein(P): "... Pero vosotros habéis preparado vuestro rango para los
opresores, sometiendo los asuntos de Dios en sus manos, practicando con las
ambigüedades y marchando en pos de los deseos. Les habéis otorgado poder sobre esto
a fin de huir de la muerte y debido a vuestro enamoramiento por la vida perecedera..."
(De 'Tuhaful Uqul', pág. 172)

4: Del Imam Husein(P): "... Luego, por cierto que ustedes saben que el Mensajero de
Dios(BPD) ha dicho durante su vida: 'Quien ve a un sultán opresor que hace lícito lo
prohibido por Dios violando el Pacto de Dios, oponiéndose a la tradición del Mensajero
de Dios, obrando entre la gente con pecado y opresión, y entonces no se le opone de
palabra ni de hecho, Dios lo debe exponer a la misma humillación que aquel (que el
sultán), introduciéndolo en el mismo grado del Infierno que él." (De "Al Bahar tomo
XLIV. pág.382)

Un beneficio:

 La palabra de Saiied Yamalud Din Al Asad Abadi sobre la crítica del temor
 Tomar la iniciativa en el camino de la verdad y brindar los bienes y las almas a fin de
exaltar Su Palabra, es un signo que exhiben los creyentes.
Trascribimos a continuación un capítulo de las palabras de Saiied Yamalud Din Al
Husaini Al Asad Abadi sobre el temor, su contraposición con la fe y el perjuicio que
ocasiona al cumplimiento de las responsabilidades islámicas. Expresa el reformador:
 "En concordancia con los fundamentos de su Religión, los hijos de la comunidad
islámica deben ubicarse más lejos de este bajo atributo (el miedo) que otra gente. Porque
este constituye el peor obstáculo contra el cumplimiento de lo que satisface a Dios, y
ellos (los musulmanes) sólo buscan Su Complacencia. Los lectores del Corán saben que
Dios Ha establecido en el amor a la muerte, la señal de la fe, y que con él prueba los
corazones de los enemigos. En reproche a quienes no son creyentes, dice (el Sagrado
Corán):

 "No has reparado en aquellos a quienes se les dijo: '¡Contened vuestras manos,
observad la oración y pagad la caridad obligatoria!', mas cuando se les prescribió la
lucha, he aquí que gran parte de ellos sintieron miedo de los hombres tanto o más aún
que de Dios. y dicen: '¡Oh, Señor nuestro! ¿Por qué nos prescribes el combate? Si lo
postergaras para más adelante..." (4:77)

¿Acaso el Libro Divino estableció como suficientes (requisitos) el observar la oración,
otorgar la caridad obligatoria y contener las manos? Ha enumerado estas cuestiones en
las cuales creyentes, impíos e hipócritas se encuentran asociados, estableciendo como

339

único argumento (válido) la entrega del alma para elevar la Palabra de la Verdad y la
Justicia Divina. Más aún: lo ha nombrado como el único pilar, el cual cuando se pierde,
hace desaparecer la importancia de los demás. Es inaudito que un pensador conjetura
sobre la posibilidad de que la religión islámica y el miedo puedan reunirse en un mismo
corazón. ¿Cómo es posible esto, en tanto que cada parte de esta religión manifiesta la
valentía y corporaliza la torna de iniciativa? Por otro lado, su columna es la sinceridad
hacia Dios y el vaciarse de todo excepto Él, a fin de adquirir Su Complacencia.
 El creyente es aquél que tiene la certeza de que los destinos se hallan en manos de Dios,
y que Él los maneja como quiere. La demora en el cumplimiento de las obligaciones no
lo va a beneficiar en cuanto al incremento de su plazo decretado, así como la toma de
iniciativa no va a mermarlo ni siguiera un minuto. El creyente es aquél que
personalmente aguarda uno de los dos réditos: vivir gloriosamente como un caballero, o
morir feliz en el acercamiento (a Dios), elevando su alma hacia los grados más altos e
introduciéndose junto a los querubines y los ángeles próximos.
 Quien fantasea que pueden reunirse el miedo y la fe en lo que ha traído
Muhammad(BPD), se engaña a sí mismo, pisote su intelecto y juega con sus deseos. Este
no posee fe en absoluto. Cada aleya del Corán testifica que el miedoso miente respecto
de su pretensión de fe.
 Por eso esperamos de los herederos de los Profetas que diluciden la verdad, recuerden
las aleyas y aquello que Dios les confió respecto de la cuestión de la toma de iniciativa a
fin de exaltar Su Palabra y la prohibición de la demora y del apartamento de la ejecución
de aquello que Dios decretó como obligatorio.
Consideramos que si los sabios se consagraran a esta obligación (es decir, la exhortación
del bien y la prohibición del mal) durante un tiempo breve, ofreciendo consejos a todos,
aclarando los sentidos del Sagrado Corán, y vivificando las almas de los creyentes, se
apreciaría en la sociedad una huella cuyo recuerdo perduraría eternamente. Un día
presenciaremos el retorno de su gloria (del Islam) en este mundo, ya que es la Gloria de
Dios el Supremo. Por otro lado, los creyentes, con aquello que heredaron de sus
antepasados y lo que se encuentra arraigado en sus corazones respecto de las marcas de
la creencia, sólo requieren un poco de advertencia. Luego, se alzan como leones en pos
de la recuperación de lo que habían perdido y el resguardo de lo que poseen, recibiendo
junto a Dios un grado elevadísimo."
(De Tuhatul Uqul, pág. l45y 148)

340

Capítulo Séptimo
La responsabilidad de los sabios ante el Corán

Del Libro (el noble Corán):

1) "Dí: '¡Oh, Gente del Libro! No tenéis fundamento en tanto no observéis la Torah, el
Evangelio y la Revelación que habéis recibido de vuestro Señor.' Mas aquello que te fue
revelado por tu Señor exacerbará la rebeldía y la infidelidad de muchos de ellos. No te
aflijas, pues, por los incrédulos." (5:68)

2) "... ¿Acaso creéis en una parte del Libro y negáis la otra? ¿Qué merecen quienes de
vosotros realizan tal cosa sino la ignominia en la vida del mundo y ser sometidos al más
severo castigo en el Día del Juicio? Porque Dios no está desatento de cuanto hacen."
(2:85)

3) "Y cuando se les presentó un Mensajero enviado por Dios, corroborando lo que ya
tenían, algunos de los adeptos del Libro arrojaron el Libro de Dios detrás de sus
espaldas, como si no lo
conocieran." (2:101)

4) "Y dice el Enviado: '¡Oh, Señor mío! Mi pueblo, en verdad, ha abandonado este
Corán." (25:30)

 De la Tradición (hadiz):

1: Del Imam 'Alí(P): - de sus palabras respecto al futuro de los musulmanes y su
comportamiento con el Corán - "... En esa época los portadores del Libro lo
abandonarán. Los memorizadores lo olvidarán. Serán extraviados por sus deseos y
heredarán esto de sus padres. Mentirán e inventarán engaños adulterando el Libro.
Luego lo venderán por un precio insignificante y se desapegarán de él. Entonces el Libro
y sus adeptos en aquella época serán desterrados y expulsados (De "Al Uafi", tomo 111,
pág. 22

2: Del Imam 'Alí(P): "Pronto llegará después de mí un tiempo en el cual no habrá nada
más oculto que la verdad ni más manifiesto que la falsedad, ni mayor que la mentira
sobre Dios y su Mensajero. No existirá para la gente de aquella época nada menos
demandado que el Libro cuando se lo lea correctamente, ni algo más costoso que el
Corán fuera de su lugar. No habrá en las ciudades algo más
desconocido que el bien ni más conocido que el mal..." (De Nahyul Balagha", pág. 447y
448)

341

 3: Del Imam Yauad (P): "...Dios retiró de cada comunidad la Sabiduría de la Escritura
cuando ellos la desdeñaron. Dios hace que sus enemigos los dominen cuando ellos los
anhelan (a sus enemigos). El abandono del Libro consiste en el cumplimiento de sus
letras y la alteración de sus leyes. Ellos lo leen, pero no lo consideran. Los ignorantes se
admiran por la memorización de sus palabras (del Corán), mientras los sabios se
entristecen por el abandono de su consideración. La desconsideración del Libro consiste
en encargarlo a quienes no lo conocen. Eso provoca que sean introducidos en el
seguimiento de sus pasiones y los impulsen hacia algo inferior. De esta manera los
asideros de la religión resultan trastocados. Luego se lo encomiendan a los tontos y los
inmaduros. Por consiguiente, en tanto la comunidad se aboque a esto, va a trabajar
según el mandato de los hombres en vez de la Orden de Dios. ¡Qué mal fin resulta para
los tiranos!: la amistad de la gente en lugar de la Amistad de Dios; la recompensa de la
gente en vez de la Recompensa de Dios; la complacencia de la gente en lugar de la
Complacencia de Dios. Por eso la comunidad se tomó así. Mientras entre ellos hay
esforzados por la devoción, aunque estén extraviados, existen también egoístas y
engañados..." (De 'AL Kafi', tomo VIII, pág. 53)

342

Capítulo Octavo
Criticar la discrepancia de los sabios y sus dispersiones

Del Libro (el noble Corán):

1) "... Pero no disintieron respecto de él, excepto quienes lo habían recibido antes, a
pesar de las pruebas evidentes, y eso por rebeldía entre ellos ..." (2:213)

2)"... No disputéis entre vosotros, porque sino os desanimaréis y se perderá vuestro
valor. ¡Tened paciencia! Porque Dios está con los perseverantes."
(8:46)

3) "No se dividieron después de haber recibido la ciencia, sino por mutua rebeldía ..."
(42:14)

4) "Os Ha prescripto la misma religión que le había recomendado a Noé, aquello que te
Hemos revelado a tí y lo que revelamos a Abraham, Moisés y Jesús: Que observen la
religión y no discrepen a su respecto (42:13)

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "Cuando una cuestión referente a una disposición de Sus Mandatos
llega a uno de ellos, juzga sobre él por cuenta propia. Luego, el mismo asunto recae
sobre otro, y juzga diferente al primero. Más tarde quienes juzgaron sobre este tema se
congregan alrededor de un líder que los estableció como jueces, y él aprueba todas sus
opiniones (a pesar de las discrepancias), mientras que su Dios es Uno, su Profeta es uno
y su Libro es uno. ¿Acaso Dios les Ha ordenado la discrepancia y ellos obedecen? ¿O se
las vedó, y ellos están desobedeciéndolo? ¿O acaso Dios Ha revelado una religión
defectuosa, Glorificado Sea, y Ha implorado ayuda de ellos para perfeccionarla? ¿O ellos
son socios Suyos y por lo tanto ellos deben mandar y Dios complacerse? ¿O Dios,
Glorificado Sea, reveló una religión perfecta y el Mensajero(BPD) fue negligente en lo
referente a su propagación y su cumplimiento? En tanto que Dios, Glorificado Sea,
expresa: 'No Hemos omitido nada en el Libro.' (6:38). Y también declara: 'En él existe
descripción de todas las cosas' (16:89). Además menciona que unas partes de la Escritura
confirman a otras y que en él no hay discrepancias. Y afirma, Glorificado Sea: 'Y si
hubiese sido de otro que Dios, hallarían en él muchas discrepancias.'(4:82)." (De
'Nahyul Balagha', pág. 74)

 2: Del Imam Husein(P): "... Esto se debe a que el curso de los asuntos y disposiciones
se encuentra en manos de los sabios en Dios, quienes son fieles a lo lícito e ilícito (que Él
estableció). En cambio ustedes han sido despojados de esta jerarquía, debido a su

343

separación de la verdad y su discrepancia en cuanto a la Tradición (profética) después
de las pruebas evidentes. Si hubieran tenido paciencia sobre las dificultades y hubiesen
soportado las penalidades en el camino de Dios, los asuntos de Dios estarían en sus
manos y ustedes habrían sido consultados ..."

344

Capítulo Octavo
Criticar la discrepancia de los sabios y sus dispersiones

Del Libro (el noble Corán):

1) "... Pero no disintieron respecto de él, excepto quienes lo habían recibido antes, a
pesar de las pruebas evidentes, y eso por rebeldía entre ellos ..." (2:213)

2)"... No disputéis entre vosotros, porque sino os desanimaréis y se perderá vuestro
valor. ¡Tened paciencia! Porque Dios está con los perseverantes."
(8:46)

3) "No se dividieron después de haber recibido la ciencia, sino por mutua rebeldía ..."
(42:14)

4) "Os Ha prescripto la misma religión que le había recomendado a Noé, aquello que te
Hemos revelado a tí y lo que revelamos a Abraham, Moisés y Jesús: Que observen la
religión y no discrepen a su respecto (42:13)

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "Cuando una cuestión referente a una disposición de Sus Mandatos
llega a uno de ellos, juzga sobre él por cuenta propia. Luego, el mismo asunto recae
sobre otro, y juzga diferente al primero. Más tarde quienes juzgaron sobre este tema se
congregan alrededor de un líder que los estableció como jueces, y él aprueba todas sus
opiniones (a pesar de las discrepancias), mientras que su Dios es Uno, su Profeta es uno
y su Libro es uno. ¿Acaso Dios les Ha ordenado la discrepancia y ellos obedecen? ¿O se
las vedó, y ellos están desobedeciéndolo? ¿O acaso Dios Ha revelado una religión
defectuosa, Glorificado Sea, y Ha implorado ayuda de ellos para perfeccionarla? ¿O ellos
son socios Suyos y por lo tanto ellos deben mandar y Dios complacerse? ¿O Dios,
Glorificado Sea, reveló una religión perfecta y el Mensajero(BPD) fue negligente en lo
referente a su propagación y su cumplimiento? En tanto que Dios, Glorificado Sea,
expresa: 'No Hemos omitido nada en el Libro.' (6:38). Y también declara: 'En él existe
descripción de todas las cosas' (16:89). Además menciona que unas partes de la Escritura
confirman a otras y que en él no hay discrepancias. Y afirma, Glorificado Sea: 'Y si
hubiese sido de otro que Dios, hallarían en él muchas discrepancias.'(4:82)." (De
'Nahyul Balagha', pág. 74)

 2: Del Imam Husein(P): "... Esto se debe a que el curso de los asuntos y disposiciones
se encuentra en manos de los sabios en Dios, quienes son fieles a lo lícito e ilícito (que Él
estableció). En cambio ustedes han sido despojados de esta jerarquía, debido a su
separación de la verdad y su discrepancia en cuanto a la Tradición (profética) después

345

de las pruebas evidentes. Si hubieran tenido paciencia sobre las dificultades y hubiesen
soportado las penalidades en el camino de Dios, los asuntos de Dios estarían en sus
manos y ustedes habrían sido consultados ..."

346

Capítulo Noveno
Las fronteras (de la creencia) y sus guardianes

Del Libro (el noble Corán):

1) "Establecimos entre ellos y las ciudades que habíamos bendecido otras ciudades
cercanas, y les fijamos un itinerario entre ellas (diciéndoles): '¡Transitad por ellas
tranquilos durante el día y la noche!" (34:18)

NOTA : Algunos exégetas y narradores interpretan que las dos ciudades de la aleya, las
bendecidas y las cercanas, serían los Imames Infalibles(P) las primeras, y los sabios
educadores las segundas.

De la Tradición (hadiz):

1: Del Profeta(BPD): "Quien parte a buscar una puerta del conocimiento a fin de
retornar por su intermedio, desde una falsedad hacia una verdad, o desde un extravío
hacia una buena dirección, su acción equivale a 40 años de adoración de un devoto."
(De 'Al Bahar tomo 1, pág. 182)

2: Del Imam Sadiq(P): Relató Moauia ibn 'Ammar: "Le pregunté a Abi Abdallah (el
lmam Sadiq-P-): 'Entre un narrador de vuestras palabras que los esparce entre la gente
confirmándolos en los corazones de vuestros seguidores, y un devoto de vuestros
seguidores que no sea así, ¿cuál es más preferible?' Respondió: 'Un narrador de nuestros
dichos que los esparce entre la gente confirmándolos en los corazones de nuestros
seguidores es superior a mil devotos."' (De 'Al Bahar", tomo fi, pág. 145)

3: Del Imam Sadiq(P): - según lo que transmitió el Imam Al Askarí(P) - "Los sabios de
nuestros seguidores son los guardianes de la frontera, la cual es atacada por el diablo y
sus grandes comandantes. Ellos les impiden al demonio y sus secuaces obstinados
acometer contra los oprimidos de nuestros seguidores y dominarlos. Debes saber que
aquél de nuestros seguidores que alcanza este rango es miles y miles de veces superior a
quienes lucharon en Bizancio y otros sitios, ya que él defiende la religión de nuestros
amigos, mientras que los demás defienden sus cuerpos. (De 'Al Ihtiyay", tomo IL pág.
155)

 4: Del Imam Kazim(P): "un sabio que rescata a los huérfanos de los nuestros que se
halla despojado de nuestra presencia, enseñándole lo que precisa, es más terrible para el
demonio que mil devotos. Porque la preocupación del devoto se circunscribe a sí
mismo, en tanto que el otro además de su propia alma, se preocupa por otros siervos y
siervas de Dios, para salvarlos de las manos del diablo y sus partidarios. Esto es, pues,

347

ante Dios superior a miles y miles de devotos, y miles y miles de devotas." (De 'Al
Ihtiyay', tomo IL pág. 170)

5: Del Imam Yauad (P): "... ¡Oh, hermano mío! Dios, Poderoso y Majestuoso, estableció
en (la comunidad) de cada Mensajero algunas personas de Sabiduría que convocan a los
extraviados hacia la buena dirección y soportan las dificultades...” (De "Al Kafi". tomo II,
pág. 56)

6: Del Imam al Askarí(P): "Dijo Al Hasan ibn 'Alí(P): 'La preferencia de un tutor de los
huérfanos de la familia de Muhammad aislados de sus protectores, crecidos en la
categoría de la ignorancia, que los rescata de su ignorancia explicándoles aquello que los
ha confundido en relación a la prevalencia de un tutor de los huérfanos que los alimenta
y da de beber, es similar a la superioridad del sol sobre la estrella de Soha(estrella de
segundo orden de la Osa Menor)." (De 'Al Bahar", tomo VI, pág. 3)

348

Capítulo Décimo
La desgracia de un sabio por recurrir a un opresor

Del Libro (el noble Corán):

1) "¿No has reparado en quienes fueron agraciados con una parte del Libro? Creen en
los ídolos y en los tiranos, y dicen de los infieles: 'Estos se encuentran mejor
encaminados que los creyentes.' Esos son a quienes Dios Ha execrado, y a quien Dios
maldiga jamás encontrará socorredor." (4:51 y 52)

De la Tradición (hadiz):

1: Del Profeta(BPD): "Quien acepta ser juez para un opresor o lo auxilia, cuando
desciende sobre él el Angel de la muerte, le dice: '¡Te albricio la maldición de Dios y el
Fuego del Infierno! ¡Qué pésima morada!"' Y agregó: "Aquél que encamina a un tirano
respecto de un delito, acompañará a Haman en el Fuego." (De "Al Bahar", tomo ClV
pág. 293)

 2: Del Profeta(BPD): "Un siervo no se aproxima a un rey sin alejarse de Dios Altísimo."
(De Raudir Rauandi", pág.4)

 3: Del Profeta(BPD): "Quien infringe un juramento, enarbola la bandera del desvío,
oculta una ciencia, expropia una riqueza injustamente y auxilia a un déspota respecto de
una opresión a sabiendas, se aparta del Islam." (De 'Raudir Rauandi" pág. 17)

 4: Del Profeta(BPD): "Aquél que complace a un sultán con lo que encoleriza a Dios
Altísimo, se sale de la religión del Islam." (De "Raudir Rauandi", pág. 27)

5: Del Profeta(BPD): "Los más superiores de entre los seguidores de mi comunidad son
quienes no se acercan a las puertas del sultán." (De 'Raudir Raudandi", pág. 27)

 6: Del Profeta(BPD): "En el Día del Juicio un heraldo proclamará: '¿Dónde se
encuentran los tiranos y sus ayudantes? Aquellos que pusieron los filtros en los tinteros
y anudaron para ellos una bolsa, o han introducido por ellos una vez la pluma en el
tintero. ¡Congregaos con ellos!" (De 'Raudir Rauandi', pág. 27)

7: Del Imam 'Alí(P): "... Solamente relatan las tradiciones cuatro hombres para quienes
no existe un quinto: un hombre hipócrita que manifiesta la fe falsificando el Islam, que
no se disculpa ni evita pecar Si la gente supiera que se trata de un hipócrita mentiroso,
no aceptaría (la narración) de él ... Pero ellos declaran: '¡Se trata del compañero del
Mensajero de Dios, quien vio y escuchó de él!' ... Sin embargo han perdurado después
del Profeta(BPD) con mentiras y calumnias, acercándose a los líderes extraviados y a los

349

convocadores hacia el Fuego. Fueron puestos (en sus lugares) para manejar los actos y
como dominadores sobre el cuello de la gente. Entonces comenzaron a devorarse el
mundo. Las personas están junto a los reyes y el mundo, excepto aquél que está
protegido por Dios...” (De 'Nahyul Balagha' pag. 665)

8: Del Imam Sadiq(P): "Solía decir Amir al Mu'minin(P): '¡Oh, buscadores de la ciencia!
Existen tres signos para los sabios: el conocimiento, la prudencia y el silencio. Y hay tres
señales para los charlatanes fingidores: disputan con quien está encima suyo sin motivo,
oprimen a quien está debajo suyo con despotismo y apoyan a los tiranos." (De " Al Kafi',
tomo 1, pág. 3'7)

9: Del Imam Sadiq(P), de su padre: "Quien se aproxima a un líder tirano y le recita el
Corán, buscando con ello algo mundano, es maldecido por cada letra con diez
maldiciones, y se maldice a quien lo escucha por cada letra con una maldición." (De 'Al
Bahar", tomo XCIL pág. 184)

10: Del Imam al Askarí(P): "Pronto llegará para la gente un tiempo en el cual sus rostros
lucirán sonrientes y claros, mas sus corazones serán negros y oscuros. La Tradición será
entre ellos innovación, y la innovación estará entre ellos como Tradición. El creyente se
hallará entre ellos deshonrado, y el hipócrita será respetado. Sus gobernantes serán
dictadores ignorantes y sus sabios se encontrarán a la puerta de los opresores." (De "Al
Mustadraq", tomo II, pág. 322)

350

Capítulo Decimoprimero

Los sabios justos y algunas de sus características

 Del Libro (el noble Corán):

1) Quienes predican los Mensajes de Dios y son temerosos, no teniendo miedo de nadie
excepto a Dios. ¡Dios basta para ajustar cuentas!' (33:39)

2)"... Sólo temen a Dios Sus siervos sabios (35:28)

3) "Para que aquellos que han recibido la Ciencia sepan que él (el Corán) es la verdad
venida de tu Señor; para que crean en él y sus corazones se humillen ante él (22:54)

NOTA:
Estas aleyas y otras parecidas hacen referencia a algunas de las características de los
sabios justos. Existen al respecto innumerables tradiciones que contienen estas
particularidades y otras semejantes, de las cuales expondremos un conjunto bajo los
siguientes epígrafes:

 De la Tradición (hadiz):

 A: Conocer a Dios Altísimo

1: Del Profeta(BPD): " ... En cuanto a los signos de la ciencia son cuatro: conocer a Dios,
conocer a Sus amigos, saber cuáles son Sus imposiciones y resguardarlas hasta
cumplirlas." (De 'Tuhaful Uqul", pág. 21)

2: Del Imam Husain(P): "... Esto es debido a que el curso de los asuntos y los mandatos
se encuentra en manos de los conocedores de Dios..." (De 'Tuhaful Uqul", pág. 172)

3: Del Imam Sadiq(P): "La más meritoria devoción es conocer a Dios y ser humilde ante
Él." (De Tuhaful Uqul" pág. 269)

4: Del Imam Sadiq(P): "Luqman le dijo a su hijo: 'Para el sabio existen tres señales:
conocer a Dios, a aquello que Le place y lo que el detesta." (De "Al Jisal', pág. 121)

5: Del Imam Sadiq(P): "El más conocedor de Dios entre la gente es aquél que más Le
teme, y el más temeroso de Él entre ellos es quien más Lo conoce. Y el más conocedor de
El es el más desapegado (de lo mundano)." (De "Al Bahar", tomo II, pág. 27)

351

Explicación:
Lo que se pretende con "conocer a Dios" es el conocimiento firme del Ser de Dios
Altísimo y la información referente a Su Religión, Sus Mensajes, los objetos de Su
Complacencia y aquello que Le disgusta. Este rubro de conocimiento concreto hace que
el corazón se oriente principalmente hacia Dios, Bendito y Exaltado, de modo tal que
quien piensa así se traslada a una categoría de conocimiento que lo obliga a considerar
la legislación (en los aspectos interiores y exteriores, individuales y sociales, personales
y no personales), y lo impulsa a perseverar en pos de la complacencia de Dios con sus
movimientos y quietudes, así como con todos sus estados. Por este motivo las
Tradiciones contienen la expresión "conocer a Dios", o "los conocedores de Dios", como
deseando exponer un significado sutil y profundo del conocimiento. Entonces, conocer a
Dios", equivale a conocerlo de tal manera que Él esté presente para uno, pues aunque no
podemos verlo Él nos ve. El gran sabio Sheij Zain ad Din al Amali, el segundo mártir, en
cuanto a la separación de las distintas categorías de creencias y al emprender la
búsqueda de lo más importante, declara:
"Deben saber que el estar meramente informado sobre los temas registrados no es el
conocimiento ante Dios altísimo. Solamente es Conocimiento ante Dios el comprender
Su Majestuosidad y Su Grandeza. Ese es el conocimiento que efectiviza el temor, la
reverencia, la humildad, e impulsa hacia la piedad ..."
(De 'Muniatul Mudir" pág. 58)

 B: La búsqueda del conocimiento por Dios, sus señales y efectos

1: Del Profeta(BPD) - según lo transmitido por Amir Al Mu'minin
"Aquél que busca la ciencia por Dios, no obtendrá con ello una puerta, sino que
aumentará a través suyo la humillación en su alma. Así se ingresa en la humildad ante
la gente, el temor ante Dios y el esfuerzo en la religión. Este es quien aprovecha del
conocimiento y tiene que aprenderlo ..."
(De 'Raudatul Uaizin", pág. 11)

 C: La contemplación, el retiro y la meditación

1: Del Profeta(BPD): "¡Oh, Aba Darr! Quien recibe de la ciencia algo que no lo hace
llorar, debe declarar que ha recibido una ciencia que no es provechosa. Dios, Poderoso y
Majestuoso describió a los sabios diciendo,: ... Quienes han recibido antes su ciencia,
cuando se les recita, caen de bruces prosternándose, y declaran: '¡Glorificado sea nuestro
Señor! Porque la Promesa de nuestro Señor es infalible.' Y continúan llorando con el
rostro en la tierra, acrecentándose su humildad."(17: 107 a 109) ¡Oh, Aba Darr! Quien
puede llorar, que llore. Y quien no puede, debe sentir en su corazón la tristeza y
lamentarse (como si llorara). Porque el corazón duro se encuentra lejos de Dios Altísimo,
pero no se dan cuenta de ello." (De 'Makarimul Ajlaq"~ pág. 543)

352

2: Del Profeta(BPD): " ... En cuanto a los rasgos del humilde son cuatro: considerar a
Dios en privado y en público; cabalgar sobre el bien; reflexionar en el Día del Juicio; e
invocar a Dios." (De 'Tuhaful 'Uqul", pág. 22)

NOTA:
 Aquello que el Profeta(BPD) ha definido como los "signos del
humilde', deben poseerlos, con más razón, los sabios. El segundo
mártir (Zain ad Din Al amali) expresó:
 "Para un sabio , luego de considerar lo externo de la Ley Islámica y aplicar todo cuanto
los eruditos han descrito sobre la oración, el ayuno, la súplica, la recitación del Corán y
otras devociones, le caben otras responsabilidades que de no cumplirlas, lo hacen
negligente. Pues en lo concerniente a él, las prácticas obligatorias y no obligatorias no
son exclusivamente las mencionadas. Por el contrario, aquello que se encuentra fuera de
las secciones ordenadas por los eruditos es lo más importante. Conocer esto es más
obligatorio (para ellos), así como buscarlo y ser competente a su respecto es lo más
grande. Se trata de la purificación del alma de los defectos morales, de la arrogancia, la
ostentación, la envidia, el rencor y otros vicios aniquiladores, los cuales se hallan
registrados en las ciencias específicas (referentes a la Etica). Nos referimos a preservar la
lengua de murmurar y calumniar, de hablar con dos lenguas, de mencionar los defectos
de los musulmanes y otras cosas similares; y así con los demás miembros. Cada uno
posee mandatos exclusivos y pecados registrados para cada circunstancia, que toda
persona debe conocer y respetar su disposición. Estas son responsabilidades que no se
hallan anotadas en los libros de comercio, alquiler y otros textos de Jurisprudencia.
Sobre ellas se deben consultar a los verdaderos sabios practicantes, así como sus textos
recopilados al respecto. Para un sabio resulta un gran engaño el acatamiento de las
ciencias oficiales y la desatención de lo referente a la perfección de su alma y la
Complacencia de su Señor, Bendito y Exaltado sea." (De "Muniatul Murid", pág. 55y
56)

 3: Del Imam Sadiq(P): "Los buscadores de la ciencia son tres. Conócelos con sus
realidades y atributos: un grupo la busca para ignorar y disputar; otro, para
engrandecerse y engañar; y otro para comprenderla y por el intelecto. Los del primer
grupo son molestadores y discutidores. Siempre tienen planes para hablar en las
reuniones, mencionando la ciencia, describiendo las características del conocimiento y la
prudencia. Ellos visten las ropas de la humildad, pero se hallan desnudos de piedad.
Dios les rompe sus narices y corta sus respiraciones. En cuanto al grupo de los
orgullosos y mentirosos, ellos son aduladores y embusteros que alardean frente a sus
semejantes y se exhiben humildes ante los ricos, aunque estos sean inferiores a ellos,
ansían sus banquetes y a causa de ello destruyen su religión. Dios borra sus nombres y
los despoja del efecto de las marcas de los sabios sobre ellos. Con respecto al grupo de la
comprensión y el intelecto, ellos permanecen tristes, preocupados, vigilantes. Visten las

353

ropas de la devoción y se levantan en la noche para adorar a su Señor. Practican y se
asustan; suplican y tienen miedo; se preocupan y se encaminan a sus tareas. Conocen a
la gente de su época y temen del más confiable de sus hermanos. Dios les consolida sus
pilares y les otorga en el Día del Juicio Su Seguridad.' (De :"Al Kafi", tomo 1, pág. 49)

4: Del Imam Sadiq(P): "El temor es la herencia de la ciencia. La ciencia es la llama del
conocimiento y el corazón de la fe. Quien se halle despojado del temor de Dios, no es
sabio aunque en los temas científicos pueda hendir un cabello. Dios, Poderoso y
Majestuoso, ha declarado: "... Sólo temen a Dios los sabios de Sus siervos..." (35:28)" (De
'Al Bahar torno II, pág. 52)

5: Del Imam Sadiq(P): - de lo que relató de Amir al Mu'minin - "Precávete con la
reflexión de tu corazón; aparta tu cuerpo de dormir y teme a Dios, tu Señor." (De 'Amali
Mufld", tomo II. pág. 121)

 6: Del Imam Sadiq(P): " ... Dichoso es aquél que cuando se queda solo consigo mismo,
examina y evalúa sus estados, pidiéndole cuentas a su propia alma (respecto de Dios y
de Su creación)." (De 'Al Bahar", tomo LXXII, pág. 203)

D: La influencia mutua entre el conocimiento y el corazón

1: Del Profeta(BPD): "Existen dos clases de ciencia: una que se encuentra sobre la
lengua, la cual constituye un argumento en contra de los hijos de Adán; la otra se ubica
en el corazón, y es la ciencia provechosa." (De 'Al Bahar", tomo 11, pág. 33)

2: Del Imam 'Alí(P): "Lo más inferior de la ciencia es lo que expresa la lengua, mientras
que lo más elevado es lo que se manifiesta en las acciones y los miembros." (De 'Nahyul
Balagha" pág. 1127)

3: Del Imam Sadiq(P): "A quien se desapega de la vida mundanal,
Dios le confirma la Sabiduría en su corazón, y a través de ella Hará expresiva su lengua,
le mostrará los defectos de este mundo, su dolor y su remedio, y lo extraerá sano de este
mundo hacia el Paraíso." (De 'Al Bahar", tomo II, pág. 33)

4: Del Imam 'Alí(P): " ... Vivifican tu corazón aceptando el buen consejo; mátalo con el
desapego; mortifícalo con la certeza; ilumínalo con la sabiduría; humíllalo recordando la
muerte; hazlo reconocer lo perecedero e instrúyelo respecto de las dificultades
mundanales." (De 'Nahyul Balagha", pag. 909)

5: Del Imam 'Alí(P): "Establezcan en sus almas el conocimiento de aquello que adoran, a
tal punto que el movimiento de sus miembros les resulte beneficioso." (De 'Tuhaful
'Uqul", pág. 160)

354

NOTA:
 A esto se refiere la Palabra Celestial (del Corán):

 "Y para que aquellos que han recibido la ciencia sepan que él (el Corán) es la verdad
venida de tu Señor; para que crean en ella y se humillen ante ella sus corazones ..."
(22:54)

 En consecuencia, la ciencia beneficiosa es aquella que se impone sobre el alma, se
establece sobre el corazón y lo habita, siendo el eje de las acciones y el emprendimiento.
Con ella resulta la vida del corazón y la evidencia del interior. Cada ciencia que no sea
así, sólo constituye un conjunto de palabras reiteradas y expresiones vulgares.

6: De Jesús(P): "En verdad os digo, la semilla germina en terreno fértil, y no crece en la
piedra. Del mismo modo la Sabiduría mora en el corazón del humilde y no en el del
arrogante tirano. ¿No sabéis, acaso, que quien levanta su cabeza ante un techo se golpea,
mientras que quien baja su cabeza ante un techo, aprovecha su sombra y su refugio? De
esta manera, quien no sea humilde con Dios, será degradado, y quien sea humilde con
Dios será exaltado. Así como la miel no puede colocarse en cualquier odre, la sabiduría
no habita en cualquier corazón. Cuando el odre no se desgarra, ni está seco, ni se
descompone, puede constituirse en un recipiente para la miel. De igual modo, cuando
los corazones no se quebrantan por los deseos, ni se mancillan por la avidez, ni se
endurecen con la vida mundanal, es posible que se transformen en recipientes para la
sabiduría." (De 'Tuhaful 'Uqul", pág. 375)

7: De Jesús(P): "En verdad os digo: cuando un animal no puede ser montado, deja de ser
útil, se toma rebelde y de estado cambiante. Del mismo modo, cuando los corazones no
se ablandan con el recuerdo de la muerte ni son constantes en la consagración a la
devoción, enseguida se transforman en corazones duros, insensibles y ásperos. ¿Qué
beneficio tiene una lámpara en la terraza de una casa cuando su interior permanece
oscura? De la misma forma no resulta redituable la luz de la ciencia ubicada en vuestras
bocas, mientras vuestro interior se encuentra vacío y oscuro. ¡Corred, pues, a vuestras
oscuras casas e iluminadlas! Asimismo, ¡apresuraos para que vuestros corazones sean
iluminados con la sabiduría antes de que se oxiden con los pecados y se conviertan en
más duros que la piedra!" (De 'Tuhaful 'Uqul", pág. 337)

NOTA:
Cuando el sabio y el estudiante preservan en la contemplación y le piden cuentas a su
propia alma, entonces la ciencia se establece en sus corazones otorgándole una nueva
vida, y transformándose en lo que describe Amir al Mu'minin (en el siguiente relato):

355

8: Del Imam 'Alí(P): "La cabeza de la ciencia es la humildad; su ojo es apartarse de la
envidia; su oído es la comprensión; su lengua es la veracidad; su corazón es la intención
buena; su intelecto es conocer los resultados de la existencia. Entre sus frutos se
encuentran el temor a Dios, evitar la concupiscencia, seguir la dirección, rehusar los
pecados, querer a los hermanos, escuchar a los sabios y aceptarlos Y también, abandonar
la venganza aunque se tenga poder para ella, considerar malo cabalgar sobre la falsedad
y bueno el seguir la verdad así como el dicho veraz; abstenerse de la alegría con el
descuido y de hacer una obra que provoque el arrepentimiento. La ciencia aumenta el
intelecto de una persona y crea en sus estudiantes buenos atributos ... ; subyuga la
codicia, aparta el engaño, extermina la avidez y aprisiona a todos los salvajes. Convierte
los medios de vida lejanos en cercanos..." (De 'Al Bahar', tomo LXXVIII, pág. 6)

 E: La humildad y la sinceridad

 1: De Jesús, el Mesías(P): "¡Oh, discípulos! Necesito que cubran mi necesidad."
Respondieron: "¡Cómo no, oh, Espíritu de Dios!" El se levantó y lavó sus pies. Ellos,
entonces, exclamaron: "~Oh, Espíritu de Dios! Nosotros somos más adecuados para
realizar esto." Les contestó: "El más adecuado para brindar servicio entre la gente es el
sabio. Esto sólo es una demostración de humildad, para que realicen lo mismo entre la
gente después de mí." Luego Jesús(P) agregó: "La sabiduría florece con la humildad, no
con la arrogancia, así como el sembrado crece en la tierra fértil y no en la montaña." (De
'Al Kafi", tomo 1, pág. 37)

2: Del Imam Sadiq(P): "Busquen la ciencia y embellézcanla con la benevolencia y el
respeto. Sean humildes con aquellos a quienes la enseñan, así como con quienes la
buscan. No sean sabios orgullosos (con una conducta similar a la de los reyes), pues esto
transforma en falsas vuestras acciones y palabras verdaderas." (De 'Al Bahar", tomo II,
pág. 41)

3: Del Imam Sadiq(P): "Quien investiga la ciencia, practica de acuerdo a ella y enseña
por Dios, se le dirá en el Reino de los cielos: '¡Qué gran persona! Estudió por Dios, actuó
debido a Dios y enseñó para Dios." (De 'Al Kafi', tomo 1, pág. 35)

 F: El desapego

 1: Del Imam Sadiq(P): "No se hace sabio el hombre hasta que no se despreocupe por
cuál ropa debe vestir ni con qué ha de interrumpir el hambre." (De 'Al Bahar", tomo II,
pág. 49)

NOTA:
Existen sobre este tema numerosas tradiciones. Consúltelas, pues.

356

 G: La piedad y el autocontrol

1: Del Imam 'Alí(P): "Es obligación para cada sabio que preserve su lado a través de la
piedad y que brinde su ciencia al buscador de la misma." (De 'Gurarul Hikam", pág. 305)

 H: Su existencia beneficiosa

1: Del Imam 'Alí(P): "El hombre excelente es un erudito en la religión. Si lo requieren, es
útil; si no lo necesitan, se beneficia a sí mismo." (De "Al Bahar tomo 1, pág. 216)

2: Del Imam Baquir(P): "Un sabio que beneficia con su ciencia es superior a 70.000
devotos." (De "Al Kafi", tomo 1, pág. 33)

3: Del Imam Sadiq(P): Relató Moauia ibn 'Ammar: "Le pregunté a Abi Abdallah (el
Imam Sadiq-P-): 'Un narrador de vuestros dichos que los esparce entre la gente,
asegurando con ellos los corazones de vuestros seguidores, y un devoto de vuestros
seguidores que no ejerce dicha tarea, ¿cuál de ellos es preferible?' Me contestó: 'Un
narrador de nuestros dichos que confirma con ellos los corazones de nuestros
seguidores es mejor que mil devotos." (De 'Al Kafi", tomo 1, pág. 33)

4: Del Imam Kazim(P): "Cuando el creyente muere, lloran por él los
ángeles, algunos sitios de la tierra donde se adora a Dios y la puertas del cielo donde se
elevan las acciones. Se produce en el Islam una brecha que nada puede rellenar. Porque
los creyentes eruditos constituyen las fortalezas del Islam, semejantes a las torres de la
muralla de una ciudad." (De 'Al Kafi', tomo 1, pág. 38)

 I : Difundir la ciencia

1: Del Imam 'Alí(P): "Dios no responsabilizó a los ignorantes sobre el aprendizaje hasta
hacer responsables a la gente de la ciencia respecto en la enseñanza." (De "Nahyul
Balagha", pág. 1304)

2: Del Imam 'Alí(P): "Dios no tomó pacto de los ignorantes sobre la búsqueda de la
ciencia hasta no tomar pacto de los sabios sobre la dilucidación de la ciencia para los
ignorantes. Porque el conocimiento está antes que la ignorancia." (De "Al Bahar'~, tomo
II. pág. 23)

3: Del Imam Kazim(P): " ... Lo más obligatorio respecto del derecho de tu hermano es no
ocultarle nada de aquello que lo beneficia en su mundo o en su más allá." (De "Riyalul
Kashi" pág. 455)

357

 J: Subyugar la concupiscencia y eludir la disputa

1: Del Profeta(BPD): - según lo que narró Amir al Mu'minin - "Aquél cuyos
conocimientos prevalecen sobre sus deseos, posee una ciencia provechosa." (De
'Mishkatul Anuar pag. 245)

2: Del Profeta(BPD): "¡Apartaos de la disputa! Ciertamente lo
primero que Dios me Ha prohibido, después de la adoración de los ídolos, es la
disputa." (De 'Miniatul Murid", pág. 193)

3: Del Profeta(BPD): "A quien renuncia a la discusión a pesar de
tener la razón, se le edifica una mansión en lo más alto del Paraíso." (De 'SaflnatuI
Bahar", tomo II, pág. 532)

4: Del Profeta(BPD): "Un siervo no perfecciona la realidad de la fe hasta no abandonar
la disputa, aunque tenga la razón." (De 'Safinatul Bahar", tomo II, pág. 532)

 5: Del Imam 'Alí(P): "¡Oh, Kumail! Sé precavido respecto de la discusión, pues cuando
personalmente te abocas a la misma, suscitas a los tontos en tu contra y destruyes la
fraternidad."
(De 'Safinatul Bahar", tomo II, pág. 532)

 6: Del Imam 'Alí(P): - según lo que transmitió el Imam Sadiq(P) -
"¡Abandonen la disputa y la hostilidad! Porque ambas enferman los
corazones de los hermanos y hacen crecer la hipocresía.' (De 'Muniatul Murid', pág.
193)

 K: El amor a los pobres y los menesterosos. Estar junto a los oprimidos

1: Del Profeta(BPD) - de lo que aconsejó a Aba Darr Al Gafari - "...Ama a los
menesterosos y reúnete con ellos frecuentemente." (De Makarimul Ajlaq", pág. 558)

2: Del Imam Sadiq(P): - cuenta un narrador - "Le cuestioné a Abi Abdallah (el Imam
Sadiq-P-): '¡Oh, mi señor! Te escucho abundantemente mencionar a Salmán Al Farsi.' Me
dijo(P): 'No digas 'Salmán Al Farsi'. Dí: 'Salmán Al Muhammadi. ¿Acaso adviertes por
qué menciono frecuentemente su nombre?' Respondí: 'No.' Me explicó: 'Por tres virtudes
(que él poseía): en primer lugar, por preferir el deseo de Amir Al Mu'minin(P) sobre el
suyo propio; en segundo lugar, por su amor a los pobres y la predilección que tenía
hacia ellos por encima de los ricos y las personas mundanas; en tercer lugar, por su
amor a la ciencia y los sabios."
(De "Al Bahar", tomo XXVI,pág. 327)

358

 L: Abarcar los diferentes ámbitos del conocimiento

1: Del Profeta(BPD): "Quien actúa acorde a la analogía, se aniquila y hace que otros se
aniquilen. Quien dictamina sobre la gente sin conocer lo abrogante y lo abrogado, lo
explícito y lo metafórico, también se aniquila y hace que otros se aniquilen." (De
'Raudatul Uaizin'~, pág. 10)

2: Del Imam 'Alí(P): "Le cuestionó a un juez: '¿Acaso diferencías lo abrogante de lo
abrogado?' Le respondió: 'No.' El prosiguió: '¿Captas, entonces, la intención de Dios,
Poderoso y Majestuoso, en las parábolas del Corán?' Contestó: 'No.' El declaró: 'Por lo
tanto, te has exterminado a tí mismo y has hecho que otros se aniquilen." (De "Al Bahar",
tomo II, pág. 121)

NOTA:
En el capítulo Decimocuarto de esta sección se indicará la necesidad de que una
autoridad musulmana de alto rango sea completa, tanto en teoría como en la práctica.

 LL: Recurrir al Corán y no a otro que él

1: Del Imam Baquir(P), el Imam 'Alí(P): "¿Quieren que les informe sobre el verdadero
erudito? Es quien no desespera a la gente sobre la Misericordia de Dios ... ni abandona el
Corán inclinándose hacia otro. Sepan que no existe bien en una ciencia en la cual no hay
comprensión. ni en una lectura que no contiene meditación, ni en una devoción que no
posee instrucción." (De "Al Uasail", tomo IV, pág. 830)

 M: El mirarlos hace recordar a Dios

1: Del Imam Sadiq(P): "Dijo el Mensajero de Dios(BPD): 'Los apóstoles indagaron a
Jesús: '¡Oh, Espíritu de Dios! ¿Con quien nos debemos reunir?' Les respondió: 'Con
aquél que al mirarlo os hace recordar a Dios, cuya palabra acrecienta vuestro
conocimiento y su acción os inclina hacia el más allá." (De 'Al Kafi", timo 1, pág. 39)

 N: Son la mejor creación de Dios luego de los Imames Infalibles(P)

1: Del Profeta(BPD): "... El mejor bien son los sabios buenos."
(De 'Al Bahar", tomo II, pág. 110)

2: Del Imam Al Askarí(P): "Le preguntaron a Amir Al Mu'minin(P):
'¿Cuál es la mejor creación de Dios luego de los Imames de la Buena Guía?' Contestó:
'Los sabios cuando obran bien.'" (De 'Al Bahar", tomo II, pág. 89)

359

 Capítulo Duodécimo
Los sabios corruptos y algunas de sus particularidades

Del Libro (el noble Corán):

 1) “Quienes prefieren la vida mundanal a la otra, y desvían a otros del Camino de Dios
procurando hacerlo tortuoso, están en un profundo extravío.”
(14:3)

2)“Sin duda que aquellos que ocultan lo que Dios Ha revelado del Libro y lo venden por
un precio vil, no ingerirán en sus vientres más que fuego. Dios no les hablará el Día de
la Resurrección ni les purificará. Tendrán un Castigo doloroso.” (2:174)

3)“¡Oh, creyentes! Muchos de los sabios de los judíos y de los cristianos devoran los
bienes ajenos injustamente y descaminan a otros del Sendero de Dios.” (9:34)

4) “También existen entre ellos aquellos que con sus bocas tergiversan los versículos del
Libro para que creáis que pertenecen al Libro, aunque en realidad no son de la Escritura.
Y declaran: ‘¡Esto dimana de Dios!’, siendo que no proviene de Dios. Avientan mentiras
acerca de Dios a sabiendas.” (3:78)

5) “Refiéreles la historia de aquel a quien Habíamos agraciado con Nuestros signos y los
desdeñó, por lo que el demonio lo persiguió, contándose entre los descarriados. Mas si
hubiéramos querido, le habríamos dignificado. Pero él se inclinó al mundo y se entregó
a su concupiscencia.”(7:175 y 176)

NOTA:
Estas aleyas señalan algunas de las particularidades de los sabios malvados y corruptos,
tales como el amor al mundo, el ocultar la ciencia, el devorar la hacienda injustamente,
la alteración del Libro, el inventar mentiras contra Dios, renunciar a la ciencia y cosas
semejantes a éstas. Existen al respecto numerosas Tradiciones que evocan las cualidades
de los malos sabios y sus peculiaridades, como lo que vino en esta aleya y en otras. A
continuación veremos algunas de ellas:

 A.- El amor al mundo y ser seducido por él.

1: Del Imam Kazim (P) : “¡Oh, Hisham! Dios Altísimo le reveló a David (P) : ‘Diles a Mis
siervos : No establezcáis entre Yo y vosotros a un sabio enamorado del mundo, pues los
descarriará de Mi Recuerdo, del Camino de Mi amor y Mi invocación. Ellos son
salteadores de camino para Mis siervos. Lo mínimo que hago con ellos es arrancarles la
dulzura de Mi amor y Mi súplica de sus corazones.” (De “Tuhaful Uqul”, pag. 293)

360

 B : La búsqueda de la ciencia para el mundo.

1: Del Profeta (BPD) : “Quien busca la ciencia para el mundo, por la jerarquía entre la
gente y debido a la consideración de un sultán, no alcanza ninguna puerta de ésta, sino
que acrecienta en autoestima respecto de sí mismo, en arrogancia en cuanto a la gente,
en desatención respecto de Dios y en alejamiento en cuanto a la religión. Este es quien
no se beneficia de su ciencia. Entonces, debe abstenerse de tener que argüir contra sí
mismos, arrepentirse y padecer la ignominia en el Día del Juicio.” (De “Raudatul
Uaizin”, pag 11)

 C: Pretensión y engreimiento

1: Del Profeta(BPD): “Quien declara: ‘Yo soy sabio’, es ignorante.” (De ‘Al Bahar”, tomo
11, pág. 110)

2: Del Imam ‘Alí(P): “ ... (El ignorante) no considera de la ciencia aquello que no acepta,
ni toma en cuenta otro método que el propio.” (De “Nahyul Balagha”, pág. 72)

3: Del Imam ‘Alí(P): “Los buscadores de la ciencia son de tres clases: un grupo de ellos
aprende para engañar y sobresalir ... Ellos se exceden sobre sus semejantes y se humillan
ante los ricos, aunque éstos sean inferiores a ellos, por anhelar sus banquetes; así
avientan su religión (De “Raudatul Uaizin’, pág. 9)

 D: Ocultar la ciencia

1: Del Profeta(BPD): “A quien oculta una ciencia útil, Dios lo
embritará (en el Día del Juicio) con riendas de fuego.” (De Al Bahar”, tomo II, pág. 78)

2: Del Imam ‘Alí(P): “Quien oculta una ciencia es como si fuera ignorante”. (De
“Gurarul Hikam”, pág. 276)

3: Del Imam Yauad(P): “... Los sabios serían desleales contra sí mismos si ocultaran la
recomendación, si vieran a un extraviado y no lo encaminaran o a un muerto y no lo
vivificaran. ¡Qué malo es lo que hacen!...” (De ‘Al Kafi’, tomo VIII, pág. 54)

 E: Vivir del tesoro público abandonando las responsabilidades

1: Del Imam Sadiq(P): “Dijo Jesús hijo de María(P) a sus compañeros: ‘... ¡Guay de
vosotros, los sabios malvados! Cobran sueldo pero no hacen nada. Pronto el Señor del

361

trabajo vendrá a buscar su obra, y saldrán de este mundo hacia las tinieblas de la
tumba.” (De ‘Al Bahar’, tomo II, pág. 109)

 F: Dejar a los oprimidos y despojados desamparados en manos de los opresores
absteniéndose de rescatarlos

* Sobre este tema ya hemos visto algunas narraciones en el Capítulo Sexto. Consúltelos.

 G: Alimentarse de la religión

1: Del Imam ‘Alí(P): “... Quien se alimenta con la religión, su parte en cuanto a su
religión es lo que come.” (De ‘Tuhaful ‘Uqul”, pág. 160)

2: Del Imam Sayyad(P): “Cuídate de ser jefe en nuestro nombre, pues Dios te
degradará. Y apártate de comer en nuestro nombre, pues Dios incrementará tu
pobreza.” (De “Riyalul Kashi’ pág. 124)

 H: El falso desapego

 1: Del Profeta(BPD): “¡Guay de quienes adoptan la religión como un instrumento para
obtener el mundo! Visten para la gente con pieles de corderos, luciendo una lengua muy
agradable. Sus palabras son más dulces que la miel, y sus corazones son corazones de
lobos. Dios Altísimo exclama: ‘¿Me relegan o son rebeldes contra Mí? Entonces, ¡por Mi
Poder y Mi Majestad! que seguramente he de enviarles desgracias que dejarán perplejo
al más paciente de ellos.”
(De ‘Al Bahar”, tomo LXXVII, pág. 173)

2: Del Imam ‘Alí(P): “... De ellos hay quien abandona la búsqueda del reino por
incapacidad o por falta de recursos, pues su situación los llevó a eso. Entonces se
presentan a sí mismos con el nombre del contentamiento y se adornan con la apariencia
de la gente desapegada, mientas que no poseen ningún vínculo con el contentamiento y
el desapego...”(De “Al Bahar tomo LXXVIII, pág. 5)

 I: Utilizar la religión como trampa

 1: Del Imam ‘Alí(P): “... Y otro que se autotitula ‘sabio’, mientras que no lo es. Ha
tomado la ignorancia de los ignorantes y el desvío de los extraviados, colocando para la
gente trampas de cordeles de engaños y dichos mentirosos. Interpreta el Libro de
acuerdo a su propia opinión, y vincula la verdad a sus pasiones. asegura a la gente

362

respecto de los grandes pecados y considera livianos los grandes delitos. Afirma
detenerse ante las ambigüedades, en tanto que en ellas se sumerge. Declara alejarse a las
innovaciones, mientas que entre ellas se acuesta. Por todo esto, aunque su apariencia es
humana, su corazón es de animal. No conoce la puerta de la buena dirección como para
seguirla, ni la puerta de la ceguera como para evitarla. Es un muerto entre los vivientes.
Por consiguiente, ¿a dónde van y a quien siguen?” (De ‘Nahyul Balagha’ pág. 214)

 2: Del Imam Rida(P): “Dijo ‘Alí ibn Husein(P): ‘Cuando vean a un
hombre que tiene aspecto y comportamiento correctos, que al hablar lo hace
mansamente y exhibe humildad en sus movimientos, entonces ¡estén alertas para que no
los engañe! Hay muchas personas que no pueden alcanzar el mundo, y por eso se
abocan a lo lícito de él, debido a la debilidad de sus miembros y el miedo de sus
corazones. Entonces utilizan la religión como una trampa para él (para alcanzar el
mundo). Constantemente embaucan a la gente con sus apariencias. Si pueden alcanzar
lo ilícito, lo hacen (De ‘Al Ihtiyay’, tomo 11, pág. 52 y 53)

 J: Buscar la jefatura, amar la fama y el elogio

1: Del Profeta(BPD): “¡Oh, Aba Darr! ... Quien busca la ciencia para atraer a la gente
hacia él mismo, no percibirá el aroma del Paraíso.”
(De “Makarimul Ajlaq”, pág. 541)

2: Del Imam ‘Alí(P): “... Absténganse de buscarla por cuatro motivos: para ostentar ante
los sabios, o disputar con los tontos, o para presumir en las reuniones, o por atraer a la
gente hacia ustedes para ser su Jefe.” (De ‘Al Irshad” pág. 111)

3: Del Imam Sadiq(P): “Las personas son de cuatro categorías: un ignorante que está
cubierto por sus pasiones a las cuales se aferra; un devoto fuerte que al aumentar su
adoración incrementa su arrogancia; un sabio que ansía que los hombres marchen detrás
suyo y pretende el elogio de la gente; y el conocedor del camino de la verdad, que se
consagra a ella, pero es débil y resulta vencido. Y este es el más completo y juicioso de la
gente de tu época.” (De ‘Al Bahar”, tomo VI, pág 50)

4: Del Imam Rida(P): “Dijo ‘Alí ibn Husein(P): ‘... Si encontraran firme su intelecto,
¡estén atentos de que no los defraude!, hasta tanto percibir si con su intelecto persigue
sus apetencias, o si sus deseos obedecen a su intelecto, y cómo es su amor por la falsa
jefatura y su desapego de ella. Existe entre la gente quien pierde este mundo y el otro: él
abandona el mundo a causa del mundo mismo, concibiendo el goce de la falsa jefatura
como superior al gozo de los bienes y mercedes permitidos. En consecuencia, desecha
todo eso buscando el cargo. Luego, “cuando se les dice ‘¡Temed a Dios!’, se apodera de

363

él un orgullo criminal. Tendrá el Infierno (como retribución). ¡Qué mala morada!”
(2:206). Entonces él obra sin prestar atención, y la primera falsedad lo conduce hacia la
más profunda perdición. Después de dirigirse tras lo que no puede dominar, su Señor lo
deja desamparado en su rebeldía. En tal circunstancia, él permite lo que Dios Ha
vedado, y prohíbe aquello que Dios autorizó. Y no le da importancia a lo que ha perdido
de su religión, en tanto permanezca intacto para él el puesto por el cual se mortificó.” Y
‘ellos son de quienes Dios se encolerizó y les maldijo, preparándoles un Castigo
ignominioso...”(De ‘Al Ihtiyay”~ tomo II, pág. 53)

5: Del Imam Sadiq(P): “... Las desgracias de los sabios son ocho: la avidez y la avaricia;
la ostentación y jactancia; el fanatismo; el amor al elogio; meditar sobre aquello cuya
realidad no alcanzan; esforzarse excesivamente en adornar sus discursos con palabras
de más; el escaso pudor ante Dios y el no actuar acorde a su conocimiento.” (De “Al
Bahar”, tomo II, pág. 52)

 K: Romper la columna de la religión

 1: Del Imam ‘Alí(P): “Quebraron mi columna un sabio desvergonzado y un ignorante
que se muestra como asceta. El ignorante estafa a la gente con su apariencia desapegada,
y el sabio los embauca con su desvergüenza.” (De “Al Bahar”, tomo II, pág. 111)

 L: Embellecer ante la gente

1: Del Imam ‘Alí(P): - de su legado a su hijo Al Hasan(P) - “¿Cómo será tu estado
cuando te encuentres en un pueblo ... cuyos sabios son estafadores que presentan un
aspecto bello? Ellos son dominados por sus pasiones y se aferran fuertemente al mundo.
Cuando el más fuerte de ellos se dirija hacia ti, será para asecharte con las
contrariedades. Ellos buscan engañar con los deseos y persiguen el mundo
denodadamente (De “Al Bahar”, tomo L.XX Vil, pág. 234)

 LL: Adquirir notoriedad con la ciencia, no con el acto

1: Del Profeta(BPD): “Cuando se manifiesta la ciencia y se abandona la práctica, o se
reúnen las lenguas y se dispersan los corazones, o se cortan los lazos familiares,
entonces Dios los maldice, les deja sordos y enceguece sus vistas.” (De ‘Zababul A’mal”,
tomo II, pág. 109)

2: De Jesús(P): “El más desdichado de la gente es aquél que es conocido ante los
hombres por su ciencia, pero desconocido por su acción.” (De ‘Uddatul Dai”’, pág. 69)

364

 M: Renunciar a la ciencia

1: Del Imam Baquir(P): Suleimán ibn Labban relató: “Me interrogó Abu Ya’far (el Imam
Baqir-P-): ‘¿Conoces cuál es el ejemplo de Mughairat ibn Sho’bat?’ Contesté: ‘No.’ El me
explicó: ‘Su ejemplo equivale al de Ba’lam, a quien le había sido concedido el Gran
Nombre (de Dios). Dios declaró acerca suyo: ‘... Le otorgamos Nuestros signos y los
desdeñó. Entonces el demonio lo persiguió y fue de los descarriados.’ (7 : 175) (De
‘Tafsir Aiashi’, pág. 42)

2: Del Imam Baquir(P) - en referencia a la aleya anterior - “El motivo de esta aleya es
Ba’lam. Luego Dios la estableció como una alegoría de toda persona que prefiere sus
pasiones por encima de la Dirección de Dios entre la gente de la Orientación (la Qiblat;
es decir, los musulmanes).” (De ‘Al Bahar’~, tomo XIII, pág. 380)

3: Del Imam Rida(P): “A Ba’lam Ba’ura le había sido concedido el
Gran Nombre (de Dios), con el cual invocaba y le era respondido. Sin embargo, él se
inclinó hacia Faraón. Cuando éste pasó persiguiendo a Moisés(P) y sus compañeros, le
pidió a Ba’lam: ‘Invoca a Dios contra Moisés y sus compañeros, a fin de que Él los
detenga para nosotros’. Entonces él montó su asno para ir en búsqueda de Moisés(P).
Entonces apartó el Nombre de su lengua, por lo que dice (en el Corán): ‘Y lo desdeñó.
Entonces el demonio lo persiguió y fue de los descarriados. Si hubiéramos querido, lo
habríamos dignificado. Sin embargo él se inclinó hacia el mundo y se entregó su
concupiscencia. Su ejemplo es semejante al perro, que si lo acosas jadea, y si lo dejas
tranquilo jadea ...‘ (7:175 y 176) Esta es una parábola que Él ha propuesto (De ‘Al Bahar”,
tomo XII, pág. 377 y 378)

 N: Ellos son lo peor de la creación de Dios

1: Del Profeta(BPD): Le preguntaron: ‘¿Quiénes son los peores entre la gente?”
Respondió: “Los sabios cuando se corrompen.” (De “Tuhaful ‘Uqul”, pág. 31)

2: Del Imam Al Askarí(P): “Se le preguntó a Amir Al Mu’minin(P): ‘¿Quiénes son lo
peor de la creación de Dios luego de Iblis y faraón?’ Respondió: ‘Los sabios cuando se
corrompen.’ (De ‘Al Bahar tomo II, pág. 89)

365

Capítulo Decimotercero

Acercamiento y alejamiento

 A: Invitar a la gente hacia ellos

 Del Libro (el noble Corán):

1)”... Si no sabéis, preguntadle a la gente de la Amonestación (los sabios).” (21:7)

De la Tradición (hadiz):

1: Del Profeta(BPD): “Quien toma la ciencia de su gente y actúa en
concordancia con su conocimiento, se salva.” (De ’Al Kafi’,tomo I, pág.46)

2: Del Profeta(BPD): “Los apóstoles le preguntaron a Jesús(P): ‘¡Oh, Espíritu de Dios!
¿Con quién debemos reunirnos?’ Contestó: ‘Con aquél que al mirarlo les recuerda a
Dios, cuya palabra acrecienta vuestra ciencia y cuya acción les incline hacia el más allá.”
(De “Al Kafi”, tomo 1, pág. 49)

3: Del Profeta(BPD): - según lo que transmitió el Imam Sadiq(P) -
“Reunirse con la gente de la religión implica nobleza en este mundo y en el otro.” (De
“Al Kafi”, tomo 1, pág. 39)

4: Del Imam ‘Alí(P) - sobre la descripción de un creyente conciente y un sabio
practicante - : “... Se quitó el manto de sus apetencias y se vació de las preocupaciones,
excepto de una sola en la cual siempre reflexiona. Salió, entonces, de la ceguera y la
asociación con la gente de los deseos. Se convirtió en una de las llaves de las puertas de
la buena dirección y una de las cerraduras de las puertas de la perdición. Encontró su
camino y marchó en su sendero. Conoció su faro y atravesó sus tinieblas, aferrándose
del asidero más seguro y de las más fuertes montañas. Es como una luz del sol de la
certeza, que estableció su alma para Dios, Glorificado Sea, en lo más álgido de los
asuntos, haciendo correctamente cada cosa que surge para él y retornando cada rama a
su origen. Es un candil para las tinieblas, apartando las confusiones.” (De “Nahyul
Balagha” pág. 210)

5: Del Imam Baquir(P): “Una tertulia en la que me reúno con aquél de quien tengo
confianza, es más seguro ante mí que un año de práctica.” (De “Al Kafi” tomo 1, pág.
39)

366

6: Del Imam Rida(P): - de lo que transmitió del Imam ‘Alí ibn Husein(P) - “... Pero el
hombre perfecto y excelente es aquél que coloca su pasión como seguidora de la Orden
de Dios y aplica su esfuerzo en la Complacencia de Dios. Comprende que la humillación
con la verdad está más próxima a la Gloria permanente que el honor con la falsedad.
Sabe que el escaso perjuicio soportado en este mundo lo traslada hacia las Mercedes
perpetuas, en la Mansión que nunca se acaba ni concluye, y que mucho de lo que goza
en seguimiento de sus apetencias lo transporta a un Castigo incesante, enterrio. ¡Este es
un hombre excepcional! ¡Aférrense a él y sigan su conducta! Intercedan a través suyo
ante vuestro Señor, pues a él no se le rechaza una súplica y puede alcanzar lo que
desea.” (De “Al Ihtiyay”, tomo II, pág. 53)

 B: Hacer evitar a la gente de ellos

Del Libro (el noble Corán):

1)”... No acates a aquél cuyo corazón Hemos descuidado de Nuestro
Recuerdo, que se entregó a su concupiscencia y cuya acción se ha
extralimitado.” (18:28)

De la Tradición (hadiz):

1: Del Profeta(BPD): “Pronto llegará para mi comunidad una época en la que no
permanecerá del Corán más que su vestigio, ni del Islam más que su nombre. Se
llamarán ‘musulmanes’ pero estarán más lejos del Islam que cualquier otra gente. Las
mezquitas serán bellas y bien edificadas, pero se hallarán vacías de la buena dirección.
Los eruditos de esa época serán los más malvados de entre los sabios que se hallan bajo
la sombra del cielo. Las tentaciones surgirán de ellos y retornarán a ellos.” (De ‘Al
Bahar”. tomo II, pág. 109)

2: Del Imam Sadiq(P): “¡Precaveos de los ignorantes adoradores y de los inmorales de
entre los sabios! Ellos son los estafadores de cada defraudado.” (De “Al Bahar” tomo II,
pág. 106)

3: Del Imam Sadiq(P): “Cuando vean a un sabio amante del mundo, ¡acúsenlo de su
religión! Cada amante se encuentra cercado por aquello que ama.” (De ‘Al Bahar”, tomo
II, pág. 107)

4: Del Imam Kazim(P), de sus ancestros(P), del Profeta(BPD), quien expresó: “Los
eruditos son los confidentes de los Mensajeros, mientras no ingresen al mundo.” Se le
preguntó: “¡Oh, Mensajero de Dios! ¿Cómo ingresan al mundo?” Respondió (BPD): “Al

367

seguir a un sultán. Cuando hacen eso, ¡tengan cuidado de vuestra religión!” (De ‘Al
Kafi”, tomo 1, pág. 46)

5: De Jesús, el Mesías(P): “En verdad os digo: lo peor de la gente es un hombre sabio
que prefiere su mundo sobre su ciencia. Lo ama, lo busca y trabaja por él hasta el punto
que si pudiera poner a toda la gente en la perplejidad, lo haría. ¿De qué le sirve al ciego
la intensidad de la luz del sol si no la ve? Asimismo, de nada le sirve a un sabio su
ciencia si no obra en concordancia a ella ... Entonces, ¡presten atención a los sabios
mentirosos!, quienes portan ropas de lana y mantienen sus cabezas inclinadas sobre la
tierra, cubriendo con esto sus pecados, mientras miran desde debajo de sus cejas como
lo hace el lobo. Sus palabras se oponen a sus actos...” (De ‘Tuhaful Uqul”, pág. 375)

DOS COMPLEMENTOS

1: ¿Quién es más merecedor de encaminar y recomendar?

 1: Del Profeta(BPD): “No se congreguen con cada invocador pretencioso que los invite
desde la certeza hacia la duda, de la sinceridad a la ostentación, de la humildad hacia la
arrogancia, de la recomendación hacia la enemistad, del desapego a la inclinación.
acérquense a un sabio que los convoque del orgullo a la humildad, de la jactancia a la
sinceridad, de la duda a la certidumbre, del apego al desapego, de la enemistad a la
conciliación. No es digno de aconsejar a la creación más que aquél que francamente
teme estas dificultades, que prevalece sobre los defectos de la palabra y reconoce la
rectitud del error, las causas de las incitaciones, las contrariedades del alma y las
apetencias.” (De ‘Al Bahar”, tomo II, pág. 52)

2: Los disertantes con los cuales hay que cortar relaciones

1: Del Profeta(BPD): “No temo sobre mi comunidad por un creyente ni por un
asociador. En cuanto al creyente, su propia fe lo refrena; con respecto al asociador, su
misma impiedad lo subyuga. Temo para ustedes por un hipócrita charlatán, que declara
aquello que aceptan y obra lo que reprueban (es decir, que dice lo bueno y hace lo
malo).” (De “Al Bahar”, tomo II, pág. 110)

2: Del Imam ‘Alí(P): “Han quebrado mi espalda dos personas del mundo; un charlatán
pervertido y un ignorante de corazón el cual es devoto. El primero con su lengua cubre
su corrupción; el otro, con su devoción su ignorancia. Por lo tanto, ¡teman a los
perversos de los sabios y los ignorantes entre los devotos! Ellos son la base del fraude de
cada engañador. Yo escuché al Mensajero de Dios(BPD) decir: ‘¡Oh, ‘Alí! La aniquilación
de mi comunidad se localiza en las manos de cada hipócrita charlatán.”’ (De ‘Raudatul
Uaizin’, pág. 8)

368

3: Del Imam ‘Alí(P): “... No son equiparables el líder de la buena dirección y el de la
perdición, así como tampoco lo son el amigo del Profeta y su enemigo. El Enviado de
Dios(BPD) me ha dicho: ‘Yo no temo para mi comunidad por un creyente ni por un
idólatra. Al creyente Dios lo obstaculiza por intermedio de su propia fe; en cuanto al
asociador, Dios lo subyuga con su misma idolatría. Pero temo para vosotros por cada
hipócrita de corazón que es charlatán, que habla lo que aceptan y realiza lo que
rechazan.” (De ‘Nahyul Balagha”, pág. 891)

DOS OBSERVACIONES

La primera es referente al dicho del Imam (P) sobre el “ignorante de corazón”. Es una
alusión a la división entre la ciencia del corazón y la de la lengua. Se trata de una
cuestión educativa muy importante, puesto que la verdadera ciencia es aquella que
desciende al corazón y pasa por la lengua, como apreciamos en el Capítulo
Decimoprimero de esta sección.

La segunda es que el término “hipócrita” aquí mencionado, abarca a todos los sabios,
autoridades, eruditos y disertantes que se manifiestan con las formas de la ciencia y la
religión mientras que se acercan a los sultanes, intiman secretamente con los tiranos y
seductores, y dejan a los desdichados y a los oprimidos a un lado. Ellos engañan a la
gente de la calle y a las personas de corazones simples.

Consulte además el Capítulo Tercero de esta sección.

369

Capítulo Decimocuarto
La jerarquía y la autoridad

Del Libro (el noble Corán):

1) “Hemos establecido entre ellos y las ciudades que habíamos bendecido, otras
ciudades cercanas, y les fijamos un itinerario (diciéndoles): ¡Transitad entre ellas de
noche y de día en seguridad!” (34:18)1
1: Sobre esta aleya, consulte el Capítulo Noveno.

 2) “... Preguntad a la gente de la Amonestación (los sabios), silo ignoráis.” (21:7)

De la Tradición (hadiz):

1: Del Profeta(BPD): “Los eruditos son los confidentes de los
Enviados.” (De ‘Al Bahar”, tomo 1, pág. 216)

2: Del Profeta(BPD): “¡Que Dios se apiade de mis representantes!” Le preguntaron:
“¡Oh, Mensajero de Dios! ¿Quiénes son tus representantes? “Contestó: “Quienes
vivifican mi Tradición y la enseñan a los siervos de Dios.” (De ‘Miniatu1 Murid’, pág.
10)

3: Del Imam ‘Alí(P): “... Dios Ha querido que los sabios no permanezcan pasivos frente
a un extralimitado devorador ante el hambre de los oprimidos.” (De “Nahyul Balagha”
pág. 52)

4: Del Imam ‘Alí(P): “Los sabios son gobernantes sobre la gente.” (De ‘Gurarul Hikam”
pág. 32)

5: Del Imam Husein(P): “ ... El giro de los asuntos y mandatos se encuentra en las
manos de los sabios de Dios.” (De ‘Tuhaful ‘Uqul”, pág. 172)

6: Del Imam Sadiq(P), según lo que transmitió Abi Jadiya: “Abi Abdallah (el Imam
Sadiq-P-) me envió hacia nuestros compañeros diciéndome: ‘Adviérteles respecto de
concurrir a un corrupto cuando ocurra entre ustedes algún problema o discrepancia en
algo de sus intercambios. Coloquen entre ustedes a alguien que conozca nuestra
autorización y nuestra prohibición. Y absténganse de quejarse unos contra otros ante un
sultán traidor.” (De Al Uasail’~ tomo XVLIL pág. 100)

7: Del Imam Kazim(P): “Quien busca el sustento para mantener a su familia y a sí
mismo de lo lícito, es equivalente al combatiente en el Camino de Dios. si no puede
hacer esto, entonces que solicite en préstamo a Dios, Poderoso y Majestuoso, y a Su

370

Mensajero(BPD) (de tesoro público) lo necesario para mantener a su familia. Y si
muriese sin saldar su deuda, el líder debe abonarla. Si no la cancela (el líder), el peso de
la misma recaerá sobre él. Dios, Poderoso y Majestuoso, declara: ‘Las limosnas tan sólo
son para los pobres, los necesitados, los recaudadores, los pusilánimes cuyos corazones
hay que captar, para redimir esclavos, para los insolventes...’ (9:60). Esta persona (que
no puede mantener a su familia) es pobre, necesitada e insolvente.”
(De “At Tahdib”. tomo VI. pág. 184)

8: Del Imam Rida(P) - extraído de “Fiqh Ar Rida”, texto que se sostiene que es de su
autoría -: “La jerarquía de los eruditos en esa época será como la jerarquía de los
Profetas entre los hijos de Israel.” (De ‘Auaidu Naraqi”,pág. 186)

9: Del Imam Al Askarí(P): “... En cuanto a aquél de los eruditos que se autocontrola,
que preserva su religión, se opone a su concupiscencia, acata la orden de su protector, es
deber para la gente de la calle y los analfabetos imitarlo. Esto no se da en todos los
sabios shiitas, sino en algunos.” (De ‘Al Ihtiyay tomo II, pág .283 y 284)

10: Del Imam Mahdi(P): “... En cuanto a los acontecimientos que ocurrirán, consulten
sobre los mismo a los narradores de nuestras tradiciones. Pues ellos constituyen mi
argumento contra ustedes, es tanto que yo soy el argumento de Dios contra ellos.”
(De “Kamalud Din”, pág. 484)

371

Observaciones de la Sección Octava

En los capítulos de las secciones pasadas hemos visto importantes cuestiones referentes
a la forma de vida, su desarrollo, su bienestar y su implantación sobre un programa
Divino, así como sus bases innatas en los distintos ámbitos y terrenos.
Anteriormente (en el Tomo 1), hemos hablado sobre el conocimiento, su nobleza e
importancia en diferentes circunstancias. También (en el Tomo II) sobre la trascendencia
de la creencia y la fe, la práctica y su rol fundamental en la edificación de la
personalidad humana, y las ventajas individuales y sociales de la Ideología Divina.
Asimismo hemos expuesto (en el Tomo III) resumidamente las cuestiones referentes a
los Profetas y el fundamento de sus enseñanzas, sobre el Corán, lo que trajo y aquello a
lo que convocó, sobre los líderes veraces y algunas de sus cualidades. Finalmente hemos
llegado con esta sección a los sabios, y nos hemos referido a ellos.
El liderazgo presenta su grandiosa importancia y su papel en la construcción de la vida
comunitaria. Por su parte, el Islam y los musulmanes de hoy en día, no poseen refugio
para preservar su religión, su Corán, su existencia ni su dirección, salvo los sabios
educadores. Por otro lado, el Islam presenta enemigos tercos como animales
depredadores acechando en sus escondites. A su vez, los sabios musulmanes se
encuentran divididos en dos grupos: uno que resguarda al Islam y otro que lo ha
abandonado y se despreocupa de él.
Por todas estas razones sostenemos que en la última parte de esta sección, resulta
imperioso emprender algunas cuestiones de urgencia para todo musulmán que medita
en ello, a fin de aprenderlas correctamente y ponerlas en práctica en los distintos
ámbitos de la vida.
Por consiguiente, vamos a exponer a continuación los siguientes
puntos:
1: La autoridad, sus fundamentos y responsabilidades.
2: La autoridad y sus méritos.
3: La autoridad y sus incompatibilidades.
4: ¿Quién es el erudito?
5: Considerar la Sabiduría en cuanto a la dignificación de los sabios y hacer recurrir a la
comunidad hacia ellos.
6: Algunos de ellos, no todos.
7: La ocupación de los cargos religiosos por quienes no los
merecen y sus peligros.
8: Las responsabilidades religiosas ante la ocupación de quien no
es digno de ello.
9: La unidad del liderazgo.
10: El gobierno de un erudito o el gobierno islámico.

1: La autoridad, sus fundamentos y responsabilidades:
Vamos a exponer detalladamente este tema. En primer lugar, porque es uno de los más
importantes en lo concerniente a la vida islámica para la comunidad en los tiempos

372

actuales (como hemos visto). En segundo lugar, es el principal de todos los resultados
referentes a los conceptos de la ciencia y los sabios en la sociedad islámica. Si reflexionan
sobre la Religión Islámica y las responsabilidades Divinas que han sido puestas sobre
sus hombros, verán que esto es el liderazgo con todas sus cuestiones, sus pesados
compromisos y su importancia. Porque no puede esperarse que cada religión, escuela,
sistema, comunidad e institución permanezca, se expanda, penetre y se desarrolle
excepto con un líder justo, conciente, consagrado a sus deberes y creyente en sus
misiones. Por todo esto, nos abocamos a esta discusión minuciosamente. He aquí la
explicación:
Cuando Dios, Poderoso y Majestuoso, hizo descender a Adán a la tierra, le preparó los
instrumentos para la felicidad y lo encaminó hacia los senderos de la evolución, a fin de
que alcance una vida agradable y viva una existencia feliz. De esta manera le resultó
posible retornar al grado de proximidad y la posición de nobleza.
Con este propósito, Él hizo surgir entre los hijos de Adán a Sus Profetas, envió
sucesivamente a Sus Mensajeros y reveló entre ellos Sus Escrituras. Los Profetas(P) se
dedicaron a educar y enseñar, invitando hacia el Mensaje Divino. Velaron para que la
gente marche hacia la equidad. Lucharon contra los opresores y tiranos a fin de extender
la ciencia, la justicia y la benevolencia sobre la faz de la tierra, en todas las zonas y
ámbitos.
Los Profetas(P) tenían sucesores que los reemplazaban en todas sus responsabilidades y
cargas, para poder continuar extendiendo las enseñanzas divinas, expandiendo los
Mensajes celestiales y estableciéndolas bases de la justicia social.
Así los Mensajes Divinos se sucedieron hasta llegar a la época del Sello de la Profecía y
la conclusión de la Revelación con el surgimiento de nuestro señor, protector y Profeta,
Muhammad(BPD), el más grandioso de los Mensajeros y Sello de los Profetas. Cuando
Dios altísimo quiso finalizar con él(BPD) la Profecía y cesar con su fallecimiento la
Misión Celestial, le completó Su Religión y perfeccionó para él Su Merced con la
sucesión (del Imam 'Alí-P-) y completó así lo que Dios le había encargado. Dios enfatizó
esto para él(BPD) cuando reveló:
 "¡Oh, Enviado! ¡Proclama aquello que te fue revelado de parte de tu Señor! Si así no lo
hicieras, no habrías cumplido Su Misión. Mas Dios te protegerá de los hombres... (5:67)

Completar la proclama y perfeccionarla implica la designación de un líder para la
comunidad y una bandera para la sociedad, para que la práctica acorde con la religión
no continúe sin un garante, los musulmanes no queden sin un jefe guiador, el camino no
permanezca sin bandera, el Corán no perdure sin un vocero, los nuevos asuntos no se
establezcan sin respuesta y los intelectos y pensamientos no se encuentren sin un
educador.
En el instante de completar la religión y perfeccionar la proclama, fue revelado Su
Dicho, Exaltado Sea:

 "... Hoy os He perfeccionado vuestra religión, He completado Mi Merced para vosotros
y Me complace el Islam como vuestra religión. (5:3)

373

 La sucesión es una tradición inalterable entre los Profetas, la cual ha sido puesta en
práctica en el pasado. Es entonces, una obligación realizarla para los últimos (Profetas,
al igual que los anteriores), pues se trata de una Tradición Divina, y la Tradición de Dios
nunca se transforma, especialmente en el Islam. El Profeta(BPD), que es el Sello (de la
Profecía), con cuyo fallecimiento cesó la Revelación, de tal modo que no existe Profeta
alguno después de él (BPD), es el más indicado para designar para la comunidad - a
través de la Revelación de Dios y Su Orden - a quien es digno de ser seguido y de
continuar su misión, a fin de que la sociedad no quede sin un vocero de parte de Dios y
de Su Religión. Este es un concepto hacia el cual el intelecto apunta, y es dispuesto por
la religión y la naturaleza innata (del ser humano). Por eso nuestro Profeta(BPD) eligió a
'Alí(P) como una bandera para la comunidad, como vocero del Libro y la Tradición, y
como difusor del correcto Islam.
 En esta etapa de la historia - la historia de la Religión de Dios sobre la tierra -, cesa el
período de jurisprudencia y legislación, comenzando la fase de exégesis y dilucidación.
La Profecía se marcha, y le sucede el Imamato. Por lo tanto, era deber de la comunidad
de ese tiempo actuar en concordancia con el delegado del gran legislador y
decretador(BPD), y complacerse con Alí(P) como estandarte para ellos y como líder
conductor después del fallecimiento del Profeta(BPD), tal como él personalmente la
había instituido. Pero los acontecimientos se desenvolvieron en sentido contrario a esta
obligación. Los musulmanes, entonces, se dividieron en dos partidos: imamitas y no
imamitas. De esta manera se inició la etapa del Imamato por un lado, y del califato por
el otro. Cuando más tiempo transcurría de la época de la Revelación y de la vida del
Profeta(BPD), tanto más se acrecentaba la discrepancia y el alejamiento (de los dos
grupos), hasta que surgieron en el ámbito del califato del Islam, asuntos que no tenían
ninguna relación con el Islam. Cuando esos sucesos mencionados tuvieron lugar, se
dificultó la cuestión referente a los sucesores de las Realidades del Mensajero(BPD) y los
veraces guardianes del Islam, ya que surgieron y se manifestaron delante de ellos los
siguientes dos importantes asuntos:
1: Difundir la religión entre quienes no lo conocían.
2: Preservar la religión entre quienes no la practicaban.
De aquí que se abocaron a estas dos obligaciones con una dedicación ardua, dificultosa y
complicada. Se tragaron las desgracias y los dolores, lidiaron con las contrariedades y
las adversidades, y sus vidas transitaron entre cárceles, cautiverios, destierros y
asesinatos. La trampa se tomó como expresa Ibn Jaldún (un historiador musulmán):
"La sangre de la gente de la Casa fue derramada en todos sitios." (De "Historia de ibn
Jaldún", tomo iv; pág. 3). Y como describe el doctor 'Alí Sami An Nasharil Masri: "...Los
hijos de Fátima comenzaron a escribir con sus sangres las mayores epopeyas. Al
Hasan(P) murió envenenado. Al Husein(P), hijo de 'Alí y de Fátima(P) fue martirizado
en una masacre sin parangón en la historia. La familia de Marwan dominó con la espada
los cuellos de los musulmanes ... Zaid ibn 'Alí fue martirizado en otra matanza ruda y
violenta (De '!Nashtul Fiqli Falsafl fil Islam", publicada en Egipto, tomo II U -

374

Todo esto acaeció a fin de preservar al Islam de la alteración, y para resguardar la
justicia y la bondad de la humillación. Los Imames (P) también se consagraron a educar
a la gente de la comunidad, así como a un grupo de perspicaces y nobles, y otro de
grandes revolucionarios y entusiastas. Estos y aquellos, a pesar de todo el terror y la
angustia existente, conservaron así la herencia de la religión y los auténticos mandatos
de los Profetas(P), salvaguardando las enseñanzas del Corán en todas sus dimensiones
ideológicas, políticas, sociales, morales y prácticas de cualquier desaparición y
modificación.
Cuando el período del Imamato concluyó, luego de haber transcurrido 260 años de la
Santa Hégira, arribó el ciclo de los sabios, al iniciarse la fase del ocultamiento del
Décimosegundo sucesor(P) -debido a la mala elección de los hombres en su abandono
de la protección de la verdad y de su gente -. Esto tiene lugar porque los Imames les han
dejado (a los sabios) las ciencias del Islam y sus enseñanzas, impulsando a la gente a que
concurra a ellos para tomar estos conocimientos e instrucciones, practicar conforme a
ellos y aplicarlos.
Por consiguiente, de esta manera, lo que ha surgido sobre la tierra del favor Divino para
los seres humanos con la llegada sucesiva de Sus Mensajes con el fin de encaminarlos y
guiarlos, se corporiza en tres fases, a saber:
1: La época de los Profetas(P).
2: El período de los sucesores (los Imames-P-).
3: La etapa de los sabios.
Entonces queda aclarado para el noble lector, que un sabio shiita con conciencia social,
que ocupa un cargo religioso, especialmente una alta autoridad, es el representante de
los Profetas y el sucesor de los veraces. Por eso, es necesario conocer el modo que es
preferible que ese sabio sea, más aún el modo que él debe ser. ¿Acaso es correcto que
cada erudito se presente a sí mismo con este cargo por ser conocedor de la metodología
del derecho islámico, doctor en las expresiones escritas, catedrático en las comisiones
científicas, recopilador de las leyes prácticas? ¡No, esto no es correcto! Y cuando
esto ocurre ... ¿Es correcto que los musulmanes lo tomen como autoridad sin probar su
firmeza religiosa, su conciencia política, su consistencia y otros méritos necesarios? ¡No,
esto no es correcto!
El sabio islámico es el representante de la tercera de las etapas mencionadas respecto de
los Mensajes de Dios sobre la tierra. El es, en consecuencia, la evidencia de Dios en
general, ya que se trata de la evidencia del Imam según lo que nos informa la Tradición,
siendo el mismo Imam la evidencia de Dios Altísimo. Por lo tanto, el sabio constituye la
prueba irrefutable de Dios sobre la gente por intermedio del Imam. No le corresponde,
entonces, ocupar este puesto más que a quien posea plena relación en cuanto a los
atributos, con los compañeros de los períodos anteriores (es decir, los Profetas e
Imames-P-) Cuando son así, completan el Favor de Dios sobre la gente y prosiguen la
Misión de Dios sobre la tierra.
Existe aquí otro elemento de importancia en cuanto a este cargo en el ámbito shiita, y es
lo concerniente a la subsistencia del Islam y su elevación, debido a que la autoridad ante
los shiitas es el custodio del Islam y de su continuidad. El es el protector de todo aquello

375

que pertenece al conjunto del Islam. El resulta el único refugio contra todas las
dificultades y peligros que emergen de parte de la política, la economía y la cultura. El
es el combatiente de las corrientes opositoras, tanto internas como externas, emanadas
de los enemigos del Islam, de los partidarios de otras ideologías, de los poderosos y
opresores y traicioneros, así como de quienes ocupan puestos de gobernantes, emires,
jefes y reyes entre los musulmanes, pero son títeres de los extranjeros y sirvientes de los
antagonistas del Islam. También combate a las corrientes opositoras provenientes de las
doctrinas, pensamientos y creencias falsas, así como a las leyes impuestas por las manos
de los gobiernos ateos. En consecuencia, es necesario que este sabio perciba enteramente
los dolores de la gente y sus dificultades, demuestre amabilidad para ellos, permanezca
al lado de los oprimidos, apoye sus derechos, defienda a los subyugados y no
permanezca pasivo frente a un devorador insaciable que está ante un oprimido
hambriento, como expresa nuestro protector Amir Al Mu'minin(P). Asimismo debe
estar notificado sobre las culturas actuales y los asuntos vigentes del género humano.
Todo lo expuesto debe impulsar a los musulmanes a observar este tema detenidamente,
sin desatender la gran importancia que presenta. Deben establecer sus consultas sobre
un sabio evaluado religiosa y puntualmente, con conciencia política y social. Porque él
posee un efecto concreto en la permanencia de la gloria de la religión y la exaltación del
Islam. Para arrojar sobre este concepto una luz mayor que la anterior, ofrecemos al
amable lector los siguientes análisis.

2: La autoridad y sus méritos:
Ya hemos expuesto los atributos que deben hallarse presentes en un sabio musulmán. Es
necesario que una autoridad guiadora que sucede a un Imam y lo representa de su parte
ante una institución, presente los mismos con una conformación aún más acabada. A
continuación enumerar las peculiaridades más importantes que una autoridad religiosa
debe poseer en forma completa para ser digno de guiar y orientar:
1: Poseer el intelecto práctico con su amplitud y su profundo anhelo.
2: Captar la correcta ubicación del Islam frente a diversos temas contrapuestos.
3: Ser perspicaz, de visión sagaz y capaz de reconocer las realidades legales.
4: Tener percepción política y social abarcadora.
5: Presentar purificación (espiritual), la vida del corazón y adornarse con las nobles
características éticas.
6: Demostrar valentía y osadía en el sostenimiento de la justicia, en la recuperación de
los derechos del oprimido y en el establecimiento de la Palabra de Dios en lo más alto.
7: Coexistir con las dificultades que engloban a la sociedad y reflexionar
conceptualmente para resolverlas, con una luz de su comprensión relacionada con el
espíritu de la época en la cual vive.
8: Comprender las realidades del ser humano y palpar los dolores que abrazan a los
despojados y desgraciados.
En otras palabras, confrontar su marcha, sus pensamientos y su manera de proceder con
la conducta de aquél a quien representa, en la medida de lo posible. Es decir, con los
Profetas e Imames(P).

376

He aquí un grupo de Tradiciones que nos han llegado del Profeta y los Imames(BP) que
delinean los signos originales para un guía sincero y una autoridad conciente, del cual
depende la responsabilidad de cargar el depósito religioso para las generaciones
posteriores al fallecimiento del Profeta(BPD) y al ocultamiento del Protector (el
Décimosegundo Imam-P-).
De la Tradición (hadiz):

1: Del Profeta(BPD), según lo que transmitió Amir Al Mu'minin de lo que Dios Altísimo
le dijo al Profeta en la noche de la ascensión ("mi'ray"): "¡Oh, Ahmad! ¡Aléjate de los
ricos! ¡Apártate de sus reuniones! ("Irshad Al qulub), pág. 279-280)

2: Del Profeta(BPD): "Hay tres reuniones que matan al corazón: ... la reunión con los
ricos." ("Tuhaful 'Uqul"pág.42)

3: Del Profeta(BPD): "Quien dictamina entre la gente sin saber, es más lo que corrompe
de la religión que lo que corrige." (Al Balsar", tomo II, pág. 121)

4: Del Imam 'Alí(P): 'La cabeza de la ciencia es la humildad; su vista es la separación de
la envidia; su oído es el entendimiento; su lengua es la veracidad; su corazón es la buena
intención; su intelecto es conocer los instrumentos de los asuntos..." (De "Al Bahar",
tomo LXXVI pág. 6)

5: Del Imam 'Alí(P): "La desgracia de los sabios es el aprecio por la jefatura. (De 'Gurarul
Hikam", pág. 136)

6: Del Imam Sadiq(P): "No es lícito dictaminar para quien no aprende a dar veredicto de
parte de Dios, Poderoso y Majestuoso, con la claridad de su interior y su apariencia, la
sinceridad de su accionar y un argumento de parte de su Señor en cada estado. Porque
quien opina, dispone, su decreto no es válido sino con el Permiso de Dios y Su Razón. Y
quien ordena escuchando sin ver, es un ignorante que será castigado por su ignorancia,
y es un pecador por su sentencia. Dijo el Profeta(BPD): 'El más osado de vosotros en
dictaminar es más atrevido respecto de Dios, Poderoso y Majestuoso. ¿Acaso el
sentenciador no sabe que él se encuentra entre Dios y sus siervos, y que él constituye la
distancia entre el Paraíso y el Infierno?" (De 'Al Bahar", tomo II, pág. 120)

7: Del Imam Baquir(P): "Quien busca la ciencia para ostentar con ella ante los sabios y
disputar con los tontos, o atraer con ella los rostros de la gente hacia él, tendrá el Fuego
como morada. La jefatura no es adecuada excepto para su gente." (De "al Kafi", tomo

8: Del Imam Sadiq(P) - de lo que transmitió del Imam Amir Al Mu'minin(P) : "Diez son
quienes llevarán la desgracia para ellos mismos y para los demás: el poseedor de escasa
ciencia que con mucho fastidio pretende enseñar profusamente a la gente, un prudente

377

poseedor de abundante ciencia que no es perspicaz..." (De "Al Bahar'~, tomo LXXVII,
pág. 400)

 9: Del Imam Rida(P): -de lo que transmitió del Imam Sayyad- "Y cuando lo encuentren
evitando las riquezas, cuídense de que no les engañe. Pues los deseos de la creación son
disímiles. Así, existen muchas personas que abandonan las fortunas ilegales, aunque
sean inmensas, mientras imponen a su alma una mujer fea con la que cometen adulterio.
Y cuando lo hallen eludiendo esto, tengan cuidado de que no les engañe hasta observar
la firmeza de su intelecto. Hay muchos hombres que se apartan de esto, mas no poseen
un intelecto
firme. Así, lo que corrompen por su ignorancia es mucho mayor que lo que restauran
por su intelecto." (De "Al Ihtiyay"~ tomo II, pág. 53)

 10: Del Imam Hasan Al Askarí(P) - respecto de Su Dicho, Exaltado Sea "~Guay de
quienes escriben el Libro con sus propias manos y luego declaran: 'Esto es de parte de
Dios'! ..."(2:79) explicó - "Esto es para un grupo de los judíos." Luego agregó(P): "Un
hombre le cuestionó al Imam Sadiq(P) 'En tanto éstos analfabetos de los judíos no
conocen la Escritura de Dios, excepto lo que oyen de los sabios, ¿cómo (Dios) les
reprocha por su imitación y aceptación de los sabios? ¿Acaso la masa de los judíos no se
encuentra en la misma posición que nuestra muchedumbre que imita a sus sabios? ..."'
Después continuó(P): "Entonces (el Imam Sadiq-P-) le explicó: 'Entre nuestra
muchedumbre y la de los judíos existe disparidad respecto de ciertos aspectos y
similitud de cuanto a otros. En cuanto a la concordancia, vemos que Dios reprocha a
nuestra masa con sus imitaciones del mismo modo que critica al vulgo de ellos. En
cuanto a la disparidad surge porque la mayoría de los judíos reconocían a sus sabios
como mentirosos manifiestos, devoradores de lo ilícito y del soborno, permutadores de
las leyes. Ellos estaban persuadidos que quien cometía todo esto era un perverso y que
no era lícito legitimarlo ante Dios y constituirlo en un intermediatio entre Dios y la
creación. Debido a eso (Dios) los recrimina. Del mismo modo, cuando nuestros iletrados
identifican a sus sabios como depravados evidentes e intensos fanáticos, lanzados tras el
mundo y su ilegalidad, y aún así continúan imitándolos al igual que los otros (es decir,
que los judíos), son como ellos, los judíos que Dios recriminó por su imitación de los
sabios corruptos. En cuanto a quien es de los eruditos autocontrolado, guardián de su
religión, opositor de su concupiscencia, obediente a la orden de su protector, entonces
las masas deben imitarlo. Esto sólo se da en algunos de los sabios shiitas, no en todos.
En consecuencia, quien monta las aberraciones y las fornicaciones, abocándose hacia un
camino al cual se dirigieron los sabios perversos, no se le debe aceptar de nuestra parte
ninguna cosa ni respetarlo..." (De 'Al Bahar tomo II, pág. 88)

Advertencia:
Dentro de los lúcidos ejemplos del "camino al cual se dirigieron los sabios perversos",
mencionado en la palabra del Infalible(P), tenemos el confiar en los inícuos, el colaborar

378

con los gobernantes déspotas y dominadores sobre las riquezas de la comunidad, sus
fuentes, sus culturas, sus confidentes, así como el callarse frente a todo esto.
En efecto. Estas narraciones enfatizaron las numerosas condiciones que deben estar
presentes en un sabio para que le sea lícito a la gente su imitación, y para que se le
permita establecerse como jefe, conducir el liderazgo y ser garante. Cuando un
musulmán imita a un sabio que no posee estas condiciones, se equipara con los judíos, y
es considerado como ellos.

 Es fundamental para la sociedad meditar sobre este tema, pues el mismo convoca hacia
dos importantes bases de nuestros principios educativos. Ellas son la amistad con los
amigos de Dios y la separación de los enemigos de Dios. Estos dos fundamentos
constituyen lo más importante dentro del glosario del género humano, ya que ellos
derrumban y edifican: derrumban la escaramuza de la falsedad abandonándola, y
edifican el frente de la verdad al dirigirse hacia ella y congregarse en su entorno. No es
apropiado para un musulmán ser indiferente sobre estos. dos principios. Por lo tanto,
seguir a un hombre verdadero, poseedor de una situación firme y confirmarlo, es
obligatorio. Y seguir a otro en su lugar está vedado.
Es conveniente que llamemos la atención respecto de la palabra "ciencia" ubicada en la
sentencia del Profeta(BPD) "Quien dictamina entre la gente sin saber (sin tener
ciencia)...". ella no se refiere a la jurisprudencia expresa, especialmente la jurisprudencia
de la mayoría de la gente actual (encasillada y limitada), ya que esa expresión nueva,
posterior a la época del Profeta y los Imames(BP), surge con el paso de los signos, y se
trata de una jurisprudencia que no abarca abundantes elementos de los asuntos
islámicos. Lo que sigue desarrolla esta cuestión de una forma más amplia.

3: La autoridad y sus incompatibilidades:
Después de conocer los méritos de la autoridad y las particularidades que la establecen
en el nivel de convocatoria de los Profetas y los sucesores(P), es necesario que
emprendamos el análisis de los asuntos que resultan incompatibles con el liderazgo
religioso, para que la gente comprenda los conceptos relativos a este tema determinante
en la vida de la comunidad. He aquí algunos de ellos:
1: Tener un entendimiento superficial en lo político y social. No poseer una comprensión
abarcadora de las relaciones influyentes y las afectadas, individuales y sociales, dentro
de las instituciones del género humano.
2: Carecer de la percepción del Islam en todos sus aspectos, como una religión viviente y
gobernante en la vida.
3: El afán por la vida mundanal y la escasa dotación de temor y piedad.
4: Estar sujeto a las pasiones y desprenderse de la directiva del intelecto y la visión.
5: El silencio ante los déspotas y trasgresores. Abandonar el combatirlos para evitar los
disgustos.
6: Sentir la debilidad y la humillación. El pesimismo en cuanto al accionar tendiente a la
toma de iniciativa generada en la comunidad. Detenerse ante objetivos pasajeros y
estrechos.

379

7: La enseñanza sin conocimiento (con el amplio significado que ya hemos referido).
8: Carecer de sinceridad respecto de la toma de posiciones, las interpretaciones y los
sentimientos.
De manera general, podemos mencionar cada atributo o estado que no concuerde con
sus posiciones como sucesores para Dios sobre la tierra. Ya que les ha sido
encomendado el perfeccionamiento de la corriente en la cual fue derramada la sangre de
los Profetas y los sucesores(BP) en el transcurso de extensos siglos de lucha entre los
soldados de la Verdad y los ejércitos de la falsedad. He aquí algunas de las tradiciones
que descorren el velo de esta cuestión:

De la Tradición (hadiz):

1: Del Imam 'Alí(P): "La desgracia de un responsable es la debilidad política." (De
'Gurarul Hikam~', pág. 136)

2: Del Imam 'Alí(P): "La desgracia de la gente es un sabio inmoral." (De 'Gurarul Hikam',
pág. 37)

3: Del Imam Sadiq(P), de sus ancestros(P): "Relató 'Alí(P): 'En el Infierno existe una
muela de molino que tritura a cinco. ¿Acaso no me preguntarán qué muele?' Entonces le
preguntaron: '¿Qué es lo que muele, oh Amir Al Mu'minin?' Contestó: 'A los sabios
inmorales, los recitadores perversos, los déspotas infames, los ministros conspiradores y
los conocedores mentirosos..." (De 'AL Jisal'!, tomo II, pág. 122)

4: Del Imam 'Alí(P): "... Sepan que aquí existe bastante ciencia (Y señaló con su mano a
su pecho). ¡Ojalá encontrara a quien pudiese cargarla! En efecto encontraré a quien
pueda aprender, pero era desleal, empleando la religión como herramienta para
(obtener) el mundo, y pavoneando las mercedes de Dios ante Sus siervos. Con sus
argumentos irá en contra de sus protectores. O bien, (encontraré) a un sumiso en cargar
la verdad, pero carente de perspicacia, de tal manera que se encienda la duda en su
corazón ante la primera ambigüedad que ocurra. ¡Ni este ni el otro! También hallaré a
un ansioso de gozar, manso esclavo de las pasiones, enamorado de la acumulación de
bienes. Evidentemente ellos tampoco son considerados de la religión en absoluto. Lo
más próximo a parecerse a ellos son los animales de engorde. De este modo la ciencia
perece con el fallecimiento de sus portadores." (De 'Nahyul Balagha", pág. 1156 y 1157)

5: Del Imam 'Alí(P): 'La tontería y la negligencia no existen en el corazón de un sabio."
(De 'AL Kafi", tomo 1, pág. 36)

6: Del Imam 'Alí(P): "Los semihumanos lo titularon 'sabio', mientras que no es así.
Amaneció juntando demasiado de aquello cuya escasez es mejor que su abundancia,
hasta que apagó su sed con un agua putrefacta y atesoró en vano." (De 'Nahyul
Balagha'~, pág. 71)

380

7: Del Imam 'Alí(P): "Si el que no sabe se callara, desaparecería la discrepancia." (De "AL
Bahar tomo II pág. 122)

8: Del Imam 'Alí(P): "... No aprendió la ciencia como es debido. Desparrama las
narraciones así como el viento desperdiga la paja seca. Este sabio no es el apropiado
para Dios de hacer algo de lo que le consultaron, ni es encomiable para lo que le han
confiado." (De 'Nahyul Balagha', pág. 71)

9: Del Imam Sadiq(P): - Respecto de la exégesis de la siguiente aleya "Y a los poetas les
siguen los extraviados." (26:224), dijo(P) -: "Ellos son un pueblo que aprenden y se
instruyen sin saber. Son, pues, extraviados y desviadores." (De "AL Bahar", tomo 11,
pág. 298)

NOTA:
Cuando el asunto es así, y los acontecimientos fluyen por esta corriente, surgen graves y
terribles sucesos, como el dominio de los sabios malvados sobre la comunidad religiosa.
Entonces ellos extravían, encisman, desenvolviéndose los eventos como describe nuestro
protector Amir Al Mu'minin(P).

10: Del Imam 'Alí(P): "El tropiezo de un sabio es semejante al rompimiento de un barco
que naufraga y anega (a sus tripulantes)." (De 'Gurarul Hikam", pág. 188)

4: ¿Quién es un erudito?
En las últimas épocas se ha tornado confusa para la gente la cuestión de conocer al
erudito. Esta confusión y su divulgación resultó enfatizada gracias a la obra de algunos
eruditos y sus conductas. La importancia de este tema nos conduce al reconocimiento de
esta realidad, cuya instrucción se limitó exclusivamente a un ámbito determinado,
mostrando una parte del Islam y no su totalidad, ya que la suma total de aleyas que
enseña sobre este aspecto discutido, es decir, sobre la jurisprudencia islámica actual, no
soprepasa de 500 entre 6.000, es decir, una doceava parte. En consecuencia, el erudito en
este sentido (erudito en jurisprudencia), no es un sabio islámico completo, ya que
"sabio" es aquél que conoce todos los asuntos del Islam contenidos en el Corán y la
tradición, y no exclusivamente los conceptos de los mandatos legales. La mayoría de los
eruditos, aparte de las cuestiones legislativas, no conocen de los asuntos islámicos más
que una ciencia muy resumida. Mientras no sea un erudito abarcante de todos los
aspectos del Islam y sus propósitos, ¿cómo puede guiar a la sociedad y llenar el vacío de
los Imames(P) en cuanto a difundir las ideas islámicas e implantarlas? ¿Y cómo puede
analizar los acontecimientos políticos y sociales, extraer los mandatos de la religión y
aplicarlos en la comunidad? Esta es una cuestión clara. Si desea evidenciar aún más esta
realidad ante usted, consulte los textos de jurisprudencia y leyes prácticas, los cuales se
presentan como programas funcionales para la sociedad actual. Cuando un investigador
observa estas obras concibiéndolas como un esquema cabal y conciente para las

381

enseñanzas islámicas conjetura que el Islam es una religión que no guarda ninguna
relación con la vida moderna del género humano, ni con la administración política, los
movimientos científicos constructivos, la economía, los esfuerzos en la defensa y
equipamiento (militar), así como tampoco con los intensos sufrimientos de la
humanidad, ni con los despojados, los oprimidos y sus dificultades, o con el combate
contra los déspotas y dominadores, ni con ninguno de los asuntos tangibles corrientes
en la sociedad y la vida. ¡ Y esto constituye una calamidad mayúscula y una notable
desgracia!

Algunas palabras del Imam Jomeini:
El gran líder de los musulmanes, el Imam Jomeini, ha dejado importantes discursos y
elevadísimas lecciones respecto de este tema.
Vamos a exponer a continuación una parte de ellas:
Para observar la diferencia entre el Islam y aquello que se presenta con el título de Islam
(pero que no lo es), es suficiente que comparemos entre el Corán y los textos de
Tradiciones por un lado, y los tratados de práctica que los sabios intelectuales han
escrito por el otro lado. Resulta que entre ambos, existe una profunda diferencia en
cuanto a la amplitud de los mismos y su efecto en la vida social. Pues la proporción de
aleyas pertenecientes a las cuestiones de la sociedad respecto de las vinculadas con los
mandatos y devociones, supera la relación de 100 a 1. Y si inspeccionamos el conjunto
de textos de Tradiciones que contienen jurisprudencia islámica, los cuales suman
aproximadamente 50, encontraremos que la cantidad de los mismos que contienen los
mandatos y deberes del hombre frente a su Creador no sobrepasa de 4 libros ... algunos
del resto corresponden a los temas morales, y los demás (la amplia mayoría) versan
sobre las relaciones sociales, económicas, políticas, legales y la administración de los
asuntos institucionales..." (De 'Uilaiatul Faqih"', pág. 91)
En efecto, el Islam constituye una religión completa, perfecta y abarcante, la cual
coexiste con la vida y armoniza con los creyentes existentes en la sociedad y la historia.
El Noble Corán contiene más de 6.000 aleyas, las cuales comprenden los diversos
problemas de la vida.
Atendiéndonos a estas correctas palabras, no es posible delimitar la ciencia requerida
para un sabio conductor exclusivamente en la jurisprudencia expresa, es decir, en
conocer la forma de la ablución, el aseo con tierra y el baño completo, distinguir entre
los tipos de sangre de las mujeres, la forma de la caridad obligatoria y el quinto, la
cantidad de glorificaciones (en la oración), las condiciones de la comercialización y otras
secciones de la jurisprudencia conocida hoy en día. ¡No, no es así la cuestión! El Islam ha
establecido para cada punto, una disposición, incluso la indemnización de un arañazo -
como se encuentra en la Tradición -. Cada movimiento y cada reposo conlleva un
cometido y una directiva. No existe ninguna actividad ni quietud en los que no se
requiera de un conocimiento - como figura en la Tradición -.
Un musulmán vive en la sociedad, no en el campo o el desierto. Delante suyo cada día
se corporizan decenas de temas, problemas y asuntos políticos y sociales,
correspondientes al accionar y la abstención, debiendo tomar una decisión al respecto.

382

No es correcto que ningún musulmán conciente deje de intervenir en estos asuntos,
pues este abandono es contrario a la obligación islámica de dar importancia a la
problemática de los musulmanes y de poseer sabiduría para cada cuestión que
acontezca en la sociedad islámica. "Todos vosotros sois pastores, y todos vosotros sois
responsables por el rebaño."
Por otro lado, la desatención del análisis de los temas sociales y de la intervención en los
mismos, trae aparejada una cuestión más penosa y una calamidad aún más grave: la
caída de los asuntos en manos de no musulmanes o de personas que aparentan el Islam,
quienes carecen de nobleza, religión y compromiso entre los perversos y traidores, cuya
única meta es el mundo y sus cargos. Ellos solamente trabajan para acumular los bienes
y saquear las riquezas. Por tal motivo, estrechan las manos de los extranjeros poderosos
a fin de destruir los pilares del Islam y usurpar el patrimonio de los musulmanes. Por
consiguiente, es obligatorio para cada miembro de la comunidad musulmana participar
en los asuntos sociales, políticos, económicos culturales, constructivos y de defensa,
adoptando una postura firme en pos de la justicia y la verdad, en beneficio del Islam y
los musulmanes.
Esta participación seria y conciente depende de informarse sobre las cuestiones sociales
y políticas internas y externas, comprendiendo las respuestas religiosas para cada una
de ellas. Es evidente que no todos los individuos poseen la capacidad suficiente como
para sumergirse en estos temas. Ante tal circunstancia, la disposición tanto natural como
legal, es que el ignorante recurra a los sabios. Y cuando la gente recurre a un sabio para
consultarlo sobre lo que les acontece en un momento determinado, es entonces,
obligatorio que se trate de un sabio conocedor de todo esto que hemos señalado, de
manera conciente y completa. Esos conocimientos plenos y abarcadores deben hallarse
en quien dictamina ante la gente. Si llegase a sentenciar sin esto, lo que encisma de la
religión es mucho mayor que lo que corrige.
En consecuencia, el erudito apropiado para que la sociedad imite, colocando en sus
manos las riendas de los asuntos en todos los eventos y problemas, también debe ser
sabio. Es decir, debe ser el representante de todas las enseñanzas islámicas referentes a
la devoción, el comercio, la política, la cultura, la sociedad, la moral, la defensa, el
gobierno, la administración y todo cuanto se vincula a estos temas.
Una de las mayores desgracias religiosas sociales es que cada miembro de la sociedad
imite principalmente al erudito y no al sabio. Es decir, que consulten a fin de
desenvolver sus vidas con un desarrollo coránico, a quien no comprende del Corán más
que una doceava parte (limitada a la jurisprudencia). Como ellos no conocen el Islam ni
el Corán con fuerza intelectual más allá de esta medida, no poseen sabiduría respecto de
las políticas internas y externas, las decisiones explotadores, los temas gobernantes, los
problemas mundiales y las experiencias históricas. A todo esto debe sumársele las
cuestiones éticas y la vida del corazón (es decir, la espiritualidad profunda).
Hacia esto señala Allamah Maylisi cuando sostiene:
"Cuando el erudito se extiende, mayormente lo hace en las Tradiciones. En cambio, un
sabio actuante está bien informado de los defectos del alma y sus desgracias, el
abandono del mundo y el desapego del mismo, anhelando aquello que se encuentra

383

junto al Altísimo de Sus Mercedes, el acercamiento a Él y la llegada a Él." (De Al Bahar",
tomo 11, pág. 158)

He aquí algunas Tradiciones referentes a este tema
 De la Tradición (hadiz): :

1: Del Imam Baqir(P), de 'Alí(P): "~,Quieren que les informe sobre el auténtico erudito?
Es quien no desalienta a la gente sobre la Misericordia de Dios ... ni abandona el Corán
yendo a otro que él. Sepan que ningún bien existe en una ciencia que no contiene
entendimiento ni en una lectura carente de meditación, ni en una devoción vacía de
instrucción." (De 'Al Uasail"~, tomo IV pág. 830)

2: Del Imam Baquir(P): "El erudito es quien se desapega de este mundo anhelando el
más allá, aferrándose a la Tradición del Profeta(BPD)." (De "Al Bahar", tomo II, pág. 51)

 3: Del Imam Sadiq(P): "Conozcan las jerarquías de nuestros seguidores a través de la
medida de sus escrupulosidades en cuanto a las narraciones de nuestra parte. Pues
nosotros no consideramos al erudito de ellos como tal hasta que no sea 'muhaddiz'
(capaz de comprender la realidad gracias al Favor de Dios)." Entonces se le preguntó:
"¿Acaso el creyente (común, no infalible) puede ser 'muhaddiz'?" Contestó(P): "Es
inspirado; inspirado "muhaddiz'."' (De "Riyalul Kaslti", pág. 3)
NOTA : En otra narración de al Kafi, le preguntaron al Imam Sadiq(P) sobre cómo era
posible que un erudito no infalible fuese 'muhaddiz', respondió que en el caso del
erudito, la intención de la palabra 'muhaddiz' es un grado inferior, el cual implica que
sea inspirado, comprendedor de los asuntos de una forma determinada. A pesar de no
ser igual a la captación de un Imam Infalible, es sin embargo, una categoría elevada. Un
erudito educador debe poseer este grado.

5: Considerar la sabiduría en cuanto a la dignificación de los sabios y hacer recurrir a la
gente a ellos:
La religión islámica obliga a un profundo respeto y una amplia honra hacia los sabios y
la ciencia. Esto se debe a que la verdadera Religión Divina no traza una línea que genere
el atraso y la ignorancia, ni trae una ciencia que conduzca a la esclavitud del hombre al
servicio del hombre. Por otro lado, los maestros educadores como los Profetas y los
sucesores de los Enviados, no promueven en los pueblos aquello que lleve a la
esclavitud, el atraso y la decadencia. Por todo esto, la religión convoca a respetar y
seguir al sabio que habla de parte de Dios, sin poseer ninguna pasión ni parcialidad más
que en lo referente a la Misión de Dios y su aplicación.
Entre los sabios hay quien no alcanzó la realidad de la ciencia, ni la piedad o la vida del
corazón, ni se apoya en una base consistente. O quien posee un intelecto muy simple, al
cual los demonios de las falsas políticas dominan y cautivan con escaso esfuerzo.
Asimismo, existe quien es miedoso, ante el cual no puede encontrarse ninguna osadía o
sacrificio en defensa de la verdad, O los enamorados del mundo y sus oropeles,

384

abocados a las apetencias. Existe también un estafador que internamente concuerda con
los políticos, los criminales y los tiranos, mientras en apariencia muestra estar junto a la
sociedad y sus objetivos religiosos, a pesar de estar junto a los enemigos de la
comunidad y la religión. También hay otros semejantes a ellos, los sabios inmorales, los
débiles, los cobardes, los simples, que traicionan al Islam y humillan a los musulmanes,
exterminando las huellas de los movimientos revolucionarios. ¿Acaso es posible,
después de esto, considerar que cuando el Islam convoca al respeto de un sabio y su
seguimiento, está llamando a respetar y seguir a uno semejante a ellos? ¡No, no puede
ser así!
En otras palabras, cuando el sabio se ocupa de la guía religiosa como representante del
Profeta(BPD) y los Imames(P), debe existir axiomáticamente entre el representante y el
representado una semejanza natural, la cual sólo se elabora por medio de firmes
características intrínsecas, tales como la vida del corazón, la purificación, la justicia, la
extinción en Dios y la religión. Y no se trata de cuestiones puramente mentales ni de
expresiones para las cuales no existe mayormente figura ni huella en el inicio del Islam.
La espiritualidad profunda y demás' cualidades internas, como la purificación, la
justicia, la fortaleza espiritual, etc., son cuestiones adquiridas, no innatas. Y hay aquí
entre los sabios, quienes obtienen el éxito en tal adquisición y quienes fracasan, puesto
que se tratan de grados que requieren de una ejercitación continua, de la purificación
del alma y sus poderes, así como de una acción constante del corazón.
Cuando el sabio no ha alcanzado el triunfo en la adquisición de las perfecciones y
características interiores, y aún así ocupa el liderazgo religioso, aunque sea en una
sociedad pequeña y en un ámbito limitado, aparecen entonces calamidades graves e
inadmisibles. Pues si semejantes seres alcanzan el puesto atesorando la credibilidad y la
confianza de la gente en ellos, sólo traerán la ignorancia para la comunidad, el
aniquilamiento para la religión, la desaparición de las virtudes, la destrucción de la
justicia, la humillación para la gloria religiosa y el derribamiento del gobierno auténtico.
Por este importante motivo y este secreto religioso y social, ha llegado en las enseñanzas
del Islam la división de los sabios en dos grupos: los sabios del bien y los sabios del mal.
en dichas enseñanzas ha quedado confirmada la genuina censura a los sabios malvados,
al tiempo que nos ha llegado en ellas el vasto elogio para los sabios del bien, al punto
que ellos son colocados como herederos y sucesores del Mensajero(BPD).
En los capítulos pasados de esta sección, particularmente en los capítulos
decimosegundo y decimotercero, hemos expuesto un conjunto de estas críticas, a fin de
que la comunidad musulmana conozca su obligación al respecto de este grupo que
incluye a maestros, disertantes y consejeros, y así puedan evitarlos y acercarse a los
educadores representantes (del Profeta y los Imames-BP-). De este modo, es posible
restituir al Islam su exaltación, a los musulmanes su gloria, a los Mensajes Divinos su
difusión y aplicación, y a todo el género humano su paz y felicidad. Y no hay Fuerza ni
Poder excepto en Dios, Elevadísimo y Grandioso.

385

6: Algunos de ellos, no todos:

En la noble Tradición encontramos:
"... En cuanto a aquél de los eruditos que se autocontrola, preserva su religión, se opone
a su concupiscencia, acata la orden de su protector, entonces es deber de las masas
seguirlo. Esto sólo se da en algunos de los eruditos shiitas, no en todos."
Esta cuestión es evidente. En la presente sección, hemos visto algunos puntos que nos
han encaminado hacia esto. Pues no todos los eruditos y sabios están capacitados para
ser jefes de la comunidad musulmana, mientras no posean las particularidades debidas.
En consecuencia, el merecedor de este puesto es uno sólo en cada época, y uno sólo de
los eruditos, no todos. En lo referente a la política religiosa externa, las realidades
tangibles, las experiencias y todo lo perteneciente a la administración y defensa de la
sociedad, así como respecto al intelecto, la reflexión, el conocimiento de la dimensión de
las almas, sus capacidades y dotes, en todo esto es deber de la comunidad musulmana
adoptar como autoridad conductora sólo a algunos de los eruditos, no a todos. Los
Imames Purificados(P) han señalado esto, como hemos podido apreciar en las
Tradiciones.

7: La ocupación de los cargos religiosos por quien es indigno de los mismos y algunos
de sus peligros:

A: Las traiciones sociales:

1: Del Profeta(BPD): "Aquél que se coloca al frente de los musulmanes en tanto percibe
que entre ellos existe quien es superior a él, traiciona a Dios, a Su Mensajero y a los
musulmanes." (De 'AL Gadir", tomo VIII, pág. 291)

2: Del Profeta(BPD): "¡Oh, Ibn Mas'ud! Sus sabios y eruditos son traidores inmorales.
Debes saber que ellos son lo más vil de la creación de Dios. Asimismo sus seguidores,
quienes van hacia ellos, toman algo de ellos, les aman, se sientan con ellos y les
consultan, son lo más detestable de la creación de Dios ..." (De 'Makarimul Ajlaq", pág.
527>

B: Deshonrar a la comunidad y despreciar sus asuntos:

1: Del Profeta(BPD): "Quien encamina a un pueblo mientras hay entre ellos el más sabio
y más instruído que él, entonces sus asuntos se degradarán. hasta el Día del Juicio."
('Zababul A'maL'~ pág. 248)

386

C: La desprovisión del éxito de Dios y sus Favores:

1: Del Profeta(BPD): "... La jefatura no es conveniente salvo para Dios y Su gente. Quien
se establece a sí mismo en otro sitio que aquel que Dios le había asignado, es odiado por
Dios. Y a quien convoque hacia sí mismo sosteniendo: 'Yo soy vuestro jefe', mientras que
no lo es, Dios no le dirigirá nunca la mirada en tanto no se retracte de lo que dijo y se
arrepienta hacia Dios de lo que pretendió." (De 'Tuhaful 'Uqul", pág. 38)

8: La responsabilidad religiosa ante la ocupación de quien no es digno:

A: La responsabilidad exclusiva del individuo:

1: Del Profeta(BPD): "Dios reveló a David(P): 'No establezcas entre tú y Yo a un sabio
enamorado del mundo, pues te bloqueará el camino a Mi amor." (De "Al Kafi", tomo 1,
pág. 48)

2: Del Profeta(BPD) - según lo que transmitió el Imam Sadiq(P) -: "Los eruditos son los
confidentes del Mensajero, cuando no entran al mundo ... Cuando hacen esto, ¡evítenlos,
por vuestra religión!" (De Al Kafi", tomo 1, pág. 48)

3: Del Imam Sadiq(P): "Cuando vean a un sabio amante del mundo, ¡acúsenlo sobre su
religión!..." (De "Al Kafi", tomo 1, pág. 46)

B: La responsabilidad general de la sociedad:

1: Del Imam 'Alí(P): "Es deber de un líder apresar a los perversos de los sabios, a los
ignorantes de los médicos y a los depositarios de capitales sin garantía." (De "At
Tahzib", tomo VI. pág. 319)

Según estos concretos principios Divinos, es necesario que la sociedad islámica conozca
su obligación ante los depravados entre los sabios, los desatentos de Dios, los
adentrados en el mundo, los partidarios de la escoria de los poderosos, cuando éstos
ocupan las garantías religiosas y el liderazgo islámico sin poseer todos los méritos
(siendo esta usurpación la mayor de las perversidades, y esta persona un impío político
y social ante el tribunal de la Verdad y el Islam). Por consiguiente, así como es
obligación de un líder apresar a un sabio malvado a fin de preservar los intereses
sociales islámicos y resguardar la existencia de la religión y el puntal coránico, es deber
también de las demás clases abandonar a aquellos que exhiben títulos de sabios,
evitarlos por sus religiones y cortar relaciones con ellos, sea quien sea. De esta manera
podrá quedar libre el paso para el educador elegido, despierto, creyente, valiente,
combatiente, luchador, desapegado, conocedor de los políticos, informado sobre el
objetivo de sus enemigos y ~us conspiradores. Así tendrá fuerza y poder para alzarse

387

contra ellos, y contra sus demoníacos planes, hasta poder integrar al Islam su gloria y a
los musulmanes sus existencias, sus bienes, su religión y su emancipación. De este modo
no desaparecerán los valores del Islam ni de los musulmanes, así como tampoco se
fugará la fe de nuestros jóvenes - la fe política, social, monoteísta e ideológica -, siendo
arrastrados por factores materialistas y herejes, Así podrá haber en la comunidad
musulmana un refugio que la resguarde contra las corrientes inhumanas de parte del
imperialismo occidental y de los crímenes y traiciones sionistas. Todo lo que hemos
mencionado es confirmado y remarcado tanto por el intelecto y la reflexión innatos y
sanos, como por las Tradiciones confiables que nos han llegado.

 9: La unidad del líder:

Una de las importantes cuestiones determinantes que es esencial que nuestras
instituciones adviertan, es que la permanencia de los ideales shiitas y las verdades
religiosas excelsas, así como la independencia de los países islámicos, sólo depende de la
garantía religiosa despierta, conciente y firme. Porque los emires y gobernantes que
aparecen en el Islam no se dedican a preservar la religión. Aquello que se exterioriza de
ellos en este ámbito, solamente es un asunto superficial y temporal, habiendo emergido
como resultado de sus maniobras políticas y el fraude sobre las masas. Por consiguiente,
no existe custodio para los shiitas y para el shiismo en general, excepto un sabio
educador y guiador. Es evidente que este guardián con sus dimensiones políticas,
culturales, económicas, sociales y defensivas, no se puede consagrar sino a través de un
sistema administrativo perfecto, con sus instituciones sociales, culturales, políticas y
militares. La principal columna de este sistema y el éxito para su concreción es la unidad
del líder y jefe. De aquí surge la obligación para todos los eruditos que recuerdan a Dios
y al Ultimo Día, de despejar el paso y preparar el camino para aquel que resulte
preferido, sea el más capacitado y elegido. Si este puesto es ocupado por numerosas
personas, provocarían indolencia y la destrucción del Islam, por dispersar el poder del
centro religioso, por la abundancia de las filas y la divergencia de las tendencias.
Para acentuar este principio determinante y arrojar sobre él una luz más intensa que la
anterior, transcribiremos una narración del Infalible (el Imam Rida-P-). Lo que vamos a
relatar a continuación, a pesar de referirse a la cuestión del Imamato, corresponde a las
dificultades sociales de los shiitas (igualmente de los sunnitas, si ellos siguen a sus
sabios cultos, justos en cuestiones políticas y de liderazgo, abandonando así la
obediencia a los dominadores ajenos, como lo hace el shiita imamita), en las épocas
presentes. Debido a que el propósito es conservar la religión de Dios, eliminando los
obstáculos dc su camino hacia su aplicación y amplificación, y en esto el fundamento es
único. He aquí la tradición:

Del Imam Rida(P): -según lo que narró Fadlibn shadan niashaburi "Si preguntan: '¿Por
qué no es lícito que se encuentren sobre la tierra dos o más Imames en un mismo
momento?', deben responder: 'Por las siguientes causas: En primer lugar, cuando es
único, no hay discrepancia en su obra y en su administración, pero cuando son dos, sus

388

obras y administraciones no son concordantes, debido a que no encontraremos a ambos
más que en la discrepancia respecto al designio y la voluntad. Cuando se establecen dos
(Imames) y luego discrepan en sus objetivos y en sus encargos, mientras es obligatoria la
obediencia a ambos, sin resultar el acatamiento de uno superior al del otro, entonces de
esto surge la discrepancia de la creación, la pugna y la corrupción. Luego no existirá
nadie subordinado a uno de ellos sin ser rebelde para el otro. Así se generaliza la
indisciplina entre la gente, y no quedará luego de esto para ellos una ruta hacia la
obediencia y la fe. Todo esto les habrá llegado de parte del Creador, Quien habría los
sabios no debilitarse en la concreción de esta cuestión, así como es obligación de los
consejeros shiitas, sus disertantes, sus autores y sus convocadores, que aclaren y
expliquen este tema (hacia el cual llamó, esclareciendo su sapiencia, el Imam Abu al
Hasan 'Alí ibn Musa ar Rida-P-), para toda la Humanidad, incluso para los habitantes
del desierto y los pastores de rebaños. Es responsabilidad de toda la comunidad no
imitar más que a un líder único, poseedor de todos los méritos del liderazgo, o de su
mayoría respecto de otros. La consideración de este principio por parte de las distintas
clases, hace que el liderazgo se establezca en manos del elegido y sea tomado por un
único líder, obedecido y responsable, un guía de palabras penetrantes, una enérgica
autoridad religiosa hacia la cual se orienten las opiniones - según lo que apunta la
conciencia del shiismo -. Así es como surge en las ciudades un líder poderoso que
trabaja para exaltar la verdad, aniquilar a los tiranos y seductores, que llama a ampliar
la justicia y la bondad, y apuntar el esplendor y el desarrollo.

10: El gobierno de un erudito:

Ahora queda claro para el lector que un sabio consagrado al asunto del liderazgo y la
garantía, se encuentra completamente cargado de responsabilidades y obligaciones pues
él es el representante del sistema profético en esta época. Este sistema constituye la
Misión Divina que llegó hasta nuestro eminente Profeta(BPD), luego a los Imames
Purificados(P), y por último a los sabios educadores. En consecuencia, es deber para el
líder que desee consagrarse a los compromisos de esta Misión, tanto teórica como
prácticamente, antes que nada que se aboque a la creación y edificación de un gobierno
que goce del poder, para que así se le facilite enseñar la Religión de Dios tal como es, y
aplicarla conforme a su estilo. Es una realidad manifiesta que en cada época se
encuentran déspotas que se alzan como enemigos de la Religión de Dios y obstaculizan
el Camino de Dios. La verdadera religión llama particularmente a la liberación y la
gloria, mientras que ellos (los tiranos) no anhelan para la humanidad más que la
esclavitud. Por eso impiden a la sociedad estructurar a la religión, utilizando las
diferentes armas que se encuentran al alcance de sus manos, como el poder, la
propaganda y los equívocos.
Entonces, quien convoca a la gente a abandonar la esclavitud y la explotación, y a erigir
la religión y marchar de acuerdo a sus guías, debe dedicarse a eliminar los obstáculos de
este camino. Esta cuestión sólo se logra con poder y fuerza. Y no existe refugio para la
comunidad equiparable a un sabio justo, conciente prudente, político, desapegado,

389

administrador, valiente, garante y guiador. Es obligación para este líder, llegado su
turno, aplicarse a la creación del poder religioso y el gobierno islámico. Para ello debe
preparar la conciencia de la sociedad, despertar las mentes, fortalecer los corazones,
enviando convocadores, disertantes, etc.., Luego debe consagrarse a su cometido,
herencia de los Profetas, enderezando lo torcido y vivificando las señales de la religión.
Debe esparcir las verdades coránicas, aplicar los mandatos islámicos, difundir la justicia
social, basarse en los principios de igualdad y cortar las manos de los traidores y títeres.
Debe ubicarse junto a los oprimidos y despojados de sus derechos, restituyéndoselos,
defendiendo a los subyugados y desgraciados. Es necesario que combata para extender
los excelentes ideales y se dedique a corregir las visiones de la gente y a purificar los
pensamientos y la época. Debe colocarse al lado de la verdad en cada asunto, individual
o colectivo. Debe instruir a los adolescentes y jóvenes con una educación islámica ...
respecto de lo que no corresponde. Debe consagrarse a ampliar la verdad, extender la
religión, difundir la felicidad y el bienestar resultante de la vida, garantizar la
misericordia, la justicia y la paz.
Como conclusión de este discurso, señalaremos hacia un importante libro, que pocos se
le parecen, debido a sus aspectos vivificantes, sus concientes indicaciones, sus
enseñanzas despertadoras, sus captaciones políticas, sus firmes tendencias. Se trata de
"Uilaiatui Faqih" ("El gobierno de un erudito"), también conocido como "El gobierno
islámico", del combatiente Imam Jomeini, el líder revolucionario islámico mayor y más
popular que ha aparecido en estos siglos. Es obligatorio enseñar este texto en las
reuniones científicas de los musulmanes, así como en las congregaciones generales, en
las mezquitas y las cofradías. Y es un deber para cada miembro de la comunidad
clarificar su sentido.
Por otro lado, resulta útil para este programa consultar los
siguientes textos:
1: "En espera del Imam, de Abdul Hadi Al Fadhli.
2: "De la jurisprudencia política en el Islam.", de Muhammad Ya'far Az Zalimi.
3: "El liderazgo islámico en la filosofía y la legistlación.", de Yauad Kazim.

