

Ali LE PREMIER SUCCESSEUR DU PROPHETE MOHAMMAD

<"xml encoding="UTF-8?">

Ali LE PREMIER SUCCESSEUR DU PROPHETE MOHAMMAD' ((Que la Paix et le Salut soient sur eux


L'Imam 'Ali ibn Abi Talib était le successeur du Prophète Mohammad, (que la paix soit sur eux). Voici une sélection de courtes citations à son sujet, venant d'une grande variété de personnalités appartenant à d'autres croyances et comprenant des universitaires, des .écrivains,des philosophes, des poètes, des politiciens, et des partisans de l'activisme

Thomas Carlyle (1795-1881) Historien écossais, critique, et
écrivain sociologue

quant-au jeune 'Ali, nul n'a été son pareil. Une créature à l'esprit noble, comme il l'a montré," " lui-même, maintenant et aussi par la suite; plein d'affection, d'une audace fougueuse. Il avait

quelque chose de chevaleresque ; brave comme un lion; ayant pourtant une certaine grâce, tel un vrai et attachant, brave homme de la chevalerie chrétienne."

[On Heroes, Hero-Worship, And The Heroic In History, 1841, Lecture 2: The Hero as Prophet.
[(Mahomet: Islam., May 8, 1840

Edward Gibbon (1737-1794) Considéré comme étant le plus grand historien britannique de notre temps

Le zèle et la vertu d'Ali n'ont jamais été devancés par aucun nouveau prosélyte .Il réunissait " les qualités de poète, de soldat et de saint; sa pensée reste préservée dans un recueil de paroles morales et religieuses; et tous ses opposants, aussi bien dans les combats par l'épée ou la langue, étaient subjugués par son éloquence et ses qualités. Dès la première heure de sa mission jusqu'à la cérémonie de ses funérailles, le Messenger na jamais été délaissé par l'ami généreux, qu'il se plaisait à nommer son frère, son successeur, et le fidèle Aaron pour un deuxième Moïse."

[[The Decline and Fall of the Roman Empire, London, 1911, volume 5, pp. 381-2

Philip Khuri Hitti (1886-1978) Professeur en Langues Sémitiques à L'université de Princeton

Vayant durant la bataille, sage en conseil, éloquent en discours, fidèle envers ses amis," " magnanime envers ses ennemis, il est devenu à la fois le modèle de la noblesse et de la charité musulmane (futuwah) et le Salomon de la tradition arabe, autour de son nom se sont rattachés d'innombrables poèmes, proverbes, récits et anecdotes."

[[History of the Arabs, London, 1964, p. 183

Sir William Muir (1819 - 1905) Erudit écossais et homme d'état. Tenant le poste de Secrétaire étranger

dans le gouvernement indien, en tant que Lieutenant Gouverneur des Provinces du Nord-Est.

" "Doué d'une intelligence sans faille, chaleureux en affection, et se fiant volontiers à des relations amicales, il était l'adolescent dévoué de cœur et d'esprit au Prophète. Simple, calme et non ambitieux; quand après quelques temps il obtint la direction de la moitié du monde musulman, il ne fit que pousser un soupir."

[[The Life of Mahomet, London, 1877, p. 250

Dr. Henry Stubbe (1632-1676) Classiciste, polémiste, .physicien, et philosophe

Il méprisait pour le monde d'ici-bas, sa gloire et ses fastes, il craignait infiniment Dieu" " ,donnait beaucoup d'aumônes, et était juste dans toutes ces actions, humble et affable; d'un jugement extrêmement rapide et d'une ingéniosité peu commune, il était extrêmement érudit, non dans les sciences aboutissant à des spéculations mais dans celles tendant à la pratique."

[[An Account of the Rise and Progress of Mahometanism, 1705, p. 83

Gerald de Gaury (1897 - 1984) Soldat distingué et diplomate

Il était très sage en tant que conseiller et brave au combat, fidèle envers ses amis et" " magnanime envers ses adversaires. Il est devenu pour toujours le modèle de la noblesse et de la charité musulmane."

Wilferd Madelung Professeur d'arabe à l'Université d'Oxford

Face au stratagème des Umayyades prétendant légitimer la souveraineté en Islam en tant " " que représentants de Dieu sur terre, et en voyant la supercherie des Umayyades, un gouvernement arbitraire et divisé, une rétribution vindicative, ils en sont venus à apprécier son honnêteté, son inflexible dévotion pour que règne l'Islam, son extrême loyauté personnelle, son comportement égalitaire envers tous ses partisans, et sa générosité allant jusqu'à pardonner ses ennemis en défaite."

[[The succession to Muhammad: a study of the early caliphate, Cambridge, 1997, pp. 309-310

Charles Mills (1788 - 1826) Ecrivain-Historien célèbre de son temps

En tant que chef de la famille Hashem , cousin et fils adoptif que respectaient les Arabes ..., Il " est certes, étonnant qu'Ali n'ait pas été fait Calife immédiatement après la mort de Mohammad. A l'avantage de sa naissance et de son mariage; s'ajoutait aussi sa relation amicale avec le Prophète. Le fils d'Abu Talib était l'un des premiers convertis à l'Islam et Mohammad aimait à l'appeler le Aaron d'un second Moïse. Ses talents d'orateur et son intrépidité en tant que guerrier ont été reconnus par une nation entière, pour laquelle un jugement courageux est une vertue et l'éloquence une sagesse."

[[An history of Muhammedanism, London, 1818, p. 89