
A Tribute to Sheikh Al-Tusi

Authors(s):

Yasin T. Al-Jibouri [1]

A Tribute to Sheikh Al-Tusi الحسن بن محمد شيخ الطوس

Yasin T. Al-Jibouri

The present text is a succinct and compact attempt to present in short the life and achievements of the
great Sheikh at-Tusi. It also contains a list of his most important works.

The reader will come across the name of Sheikh (or Shaikh) al-Tusi in the three volumes of this
translation/research; therefore, we have decided to acquaint him with this great personality:

https://www.al-islam.org/sites/default/files/styles/thumbnail/public/fie... [2]

Shaikh al-Tusi, “Abu Ja’far” Muhammed ibn al-Hassan (385 -460 A.H./995 -1068 A.D.), is one of the
greatest literary figures in Islamic history, a scholar the scope of whose knowledge encompassed Islamic
history, fiqh and hadith. He is called “Tusi” after his birthplace, the city of Tus, Khurasan, Iran. After
Tusi’s demise, Tus expanded in area, gradually becoming a center of knowledge and culture especially
after Imam Ali ibn Musa al-Ridha’ 1 had resided in it. The Imam’s presence attracted scholars and
seekers of knowledge from all the corner of the then Islamic world.

Sheikh al-Tusi was taught by the greatest scholars of his time who included Sheikh al-Mufid, Sayyid al-
Sahreef al-Murtadha, brother of al-Shareef al-Radi, compiler of Nahjul-Balagha, who kept company
with Sheikh al-Tusi for twenty-eight years, directing and helping the growth of his academic talents, so
much so that Sheikh al-Tusi became a candidate for leading the nation after the demise of his mentor,
and this is exactly what took place.

Students and seekers of knowledge went in hordes to the residence of Sheikh al-Tusi in order to learn
from him, so his house in Baghdad embraced seekers of knowledge whose number was estimated to be
no less than three hundred renown mujtahids from among the Shi’a faith in addition to countless Sunnis
who attracted them with his own method and convincing style, presenting his evidence and treating
everyone with the most lofty of Islamic ethical standards.

The former rector of al-Azhar, the revered Shaikh Abdul-Majeed Saleem, has been quoted as saying
that he very much admired Shi’ite fiqh after someone had given him a copy of the book titled Al-Mabsoot
by Sheikh al-Tusi as a gift. He liked the book so much that he made statements saying that he reviewed
this book prior to issuing any fatwa, binding religious edict; so, whenever he found in this book what
convinced him that it was the best viewpoint, he adopted it without any hesitation, an open-mindedness

https://www.al-islam.org/person/yasin-t-al-jibouri
https://www.al-islam.org/sites/default/files/styles/thumbnail/public/field/image/sheikh-Tusi_0.jpg?itok=hk1mBelS

which has now become so rare…

Al-Qa’im bi Amrillah was the ruler of his time. Recognizing the distinction of Sheikh al-Tusi, he ordered
a special chair to be designed and made for the scholar, a chair which came to be known as that of
scholarship and tutorship, one of its kind at the time. Sheikh al-Tusi, therefore, used to sit on that chair
and deliver his sermons and speeches. This went on till the year 447 A.H./1055 A.D. when the flames of
sectarianism swept Baghdad brought by Turkish Saljukes who burnt the Sheikh’s house, library and
chair. The Sheikh’s library was known as the Shah-pur Library which is described by the great historian
Yaqut al-Hamawi as the greatest in the entire Islamic world.

The Turks schemed to get the two main branches of Islam, the Shi’i and the Sunni, to be at each other’s
throats. This forced Sheikh al-Tusi to migrate to the city that houses the Shrine of the Commander of the
Faithful Ali , namely al-Najaf al-Ashraf, Iraq, where he established a great university, turning this city
into a capital for knowledge and a center for scholars, one which has ever since been attracting men of
virtue and seekers of knowledge. Thousands of senior faqihs, jurists, speakers, virtuous exegetes and
historians have graduated from it and will always continue to do so, Insha-Allah.

After his death, the grave of Sheikh al-Tusi turned into a lofty school for disseminating Islamic
knowledge and a center for the scholarly hawza, theological seminary, and for its most prominent
religious authorities.

The sectarian fire sparked by the Turks in Iraq in 447 A.H./1055 A.D. consumed most, if not all, the
treasure of knowledge which Sheikh al-Tusi had spent years researching and compiling. Despite that,
the following list has been compiled from various sources, and it introduces us to a drop in the bucket of
what Sheikh al-Tusi had written:

1) Al-Abwab: a book about narrators of hadith.

. (١ ـ رجال الطوس ، ويسم ھذا التاب (األبواب

2) Ikhtiyar Ma’rifat al-Rijal, a critique of the famous work Rijal al-Kashi.

شه كتاب (رجال ال٢ ـ اختيار معرفة الرجال ـ ھذب من خال) .

3) Al-Istibsar: Two Volumes about rituals and a third in the rest of aspects of fiqh .

.٣ ـ االستبصار ـ جزءان ف العبادات، والثالث ف بقية أبواب الفقه

4) Al-Al-Amali fil Hadith (also called Majalis): one of his most famous works.

. (٤ ـ األمال ـ ف الحديث، ويسم أيضاً (المجالس

5) Al-Tibyan fi Tafsir al-Qur’an: a book of exegesis.

. ٥ ‐القرآن تفسير ف التبيان

6) Talkhis Al-Shafi: a summary of the book titled Al-Shafi by al-Shareef al-Murtadha, and it deals with
the subject of imamate.

الشاف) اإلمامة، وأصله للشريف المرتض ـ ف ٦ ـ تلخيص الشاف) .

7) Tamhid al-Usul: an explanation of the book titled Jumal al-’Ilm wal ‘Amal by al-Murtadha.

. ( ـ تمھيد الصول ـ شرح لتاب المرتض (ُجمل العلم والعمل

8) Tahthib al-Ahkam: Ten Volumes and one of four books used as references for deriving rulings
relevant to the Shari’a, the Islamic legislative system.

٨ ـ تھ ذيب األحك ام ـ ع شر مجل دات، م ن الت ب األربع ة الت ي عليھ ا م دار اس تنباط األحك ام ال
.شرعية

9) Al-Jumal wal ‘Uqud: a book in rituals which he wrote after being requested by the judge of Tripoli of
the time to do so.

.٩ ـ الجمل والعقود ـ ف العبادات، ألفه بطلب من قاض طرابلس

10) Al-Khilaf: a book in two volumes that deals with the ahkam, religious rulings, in which he debates
those who dispute with his School of Thought.

.٠١ ـ الخالف ـ ف األحام، ناظَر فيه المخالفين. ف مجلدين

11) Riyadat al-’Uqul: an explanation of his own book titled Muqaddima fi ‘Ilm al-Usul (Introduction in
the Science of Principles)

. (١١ ـ رياضة العقول ـ شرح لتابه (مقدمة ف علم األصول

12) Al-’Udda: deals with the principles of the creed and of those of fiqh.

.٢١ ـ العدة ـ ف أصول الدين وأصول الفقه

13) Al-Ghaiba: deals with the occultation of Imam al-Mahdi (may Allah Almighty hasten his ease).

. (٣١ ـ الغيبة ـ ف غيبة اإلمام المھدي(عجل الله تعال فرجه

14) Al-Fihrist: a bibliography of major books and authors who wrote in the science of usul, principles of
the Islamic faith.

.٤١ ـ الفھرست ـ ف ذكر أصحاب التب واألصول

15) Ma Yu’allal wama la Yu’allal (what can be explained and what cannot): a book in the science of
logic.

.٥١ ـ ما يعلل وما ال يعلل ـ ف علم الالم

16) Al-Mabsoot (refer to the text above): one of the most prestigious books of fiqh; it contains seventy
chapters.

سبعين فصال ٦١ ـ المبسوط ـ من أجل كتب الفقه. يشتمل عل.

17) Misbah al-Mutahajjid: a book of recommended acts of the Sunnah, one of the greatest books of
supplications and acts of worship

١ ‐ واألعمال األدعية كتب أجل من وھو السنة، أعمال ف ـ المتھجد مصباح

18) Al-Mufsih: deals with the subject of Imamate, and it is one of the important sources in this topic.

.٨١ ـ المفصح ـ ف اإلمامة، وھو من اآلثار المھمة

19) Maqtal al-Imam al-Hussain Alaihis-Salam: a narrative of the epic of heroism of Imam al-
Hussain’s martyrdom.

.٩١ ـ مقتل اإلمام الحسين عليه السالم

20) Al-Mustajad minal Irshad: deals with the five principles of the creed.

.٠٢ ـ المستجاد من اإلرشاد ـ ف أصول الدين الخمسة

21) Manasik al-Hajj: deals with pilgrimage-related rituals.

.١٢ ـ مناسك الحج ـ ف مجرد العمل

22) Al-Nihaya: a book about fiqh and issuing fatwas, edicts and contains 22 parts and 214 chapters

.٢٢ ـ النھاية ـ ف الفقه والفتوى.. يحتوي عل ٢٢ فصال و ٤١٢ باباً

23) Hidayat al-Mustarshid wa Basirat al-Muta’abbid: a book of supplications and acts of adoration

.٣٢ ـ ھداية المسترشد وبصيرة المتعبد ـ ف األدعية والعبادات

From this list of precious books, we have selected these few works for the reader only because they are
available at libraries, providing you with their place of publication; unfortunately, the name of publisher or
press house is omitted from existing editions:

• Kitab al-Ghaiba, Al-Najaf al-Ashraf, Iraq.

• Misbah al-Mutahajjid, Qum, Iran.

• Al-Tibyan, Al-Najaf al-Ashraf, Iraq.

• Al-Amali, Al-Najaf al-Ashraf, Iraq, 1384 A.H./1964 A.D. (Iran, 1313 A.H./1895 A.D.).

• Al-Fihrist, Al-Najaf al-Ashraf, Iraq.

1. Imam Ali ibn Musa al-Al-Ridha’ is the eighth in the series of Infallible Imams. He was born in the holy city of Medina on
the eleventh of Thul-Qa’da, 148 A.H./765 A.D. and was given the titled “Al-Ridha’" which means that Allah Almighty and
His Holy Messenger are pleased with him. The Imam is also considered as the Greatest Learned and Erudite) of the Holy
Ahlul Bayt. Al-Ma’mun (ruled from 198 – 218 A.H./813 – 833 A.D.) (younger son of caliph Harun “al-Rashid” who ruled
from 170 – 193 A.H./786 – 809 A.D.), the then Abbasid caliph, appointed him as his crown prince but later poisoned him in
Sanabad, Tus, in the Iranian region of Khurasan on the last day of the month of Safar 203 A.H./August 818 A.D. where he
was buried. After the burial of Imam al-Ridha’ a in this place, Sanabad was soon transformed into a metropolis. The holy
shrine of Imam al-Ridha’ in the holy city of Mashhad is also one of the most extensively visited pilgrimage centers in the

world: Annually, more than 25 million pilgrims and lovers of Holy Ahl al-Bayt from all parts of the world visit it.
Alhamdu-Lillah, I translated a book about this great Imam which the late Sheikh Muhammed-Jawad Fadlallah, the famous
Lebanese scholar, had written, and you can review my translation Online by clicking on this Link:
https://www.al-islam.org/imam-ar-ridha-a-historical-and-biographical-res... [3]

Get PDF [4] Get EPUB [5] Get MOBI [6]

Source URL: https://www.al-islam.org/articles/tribute-sheikh-al-tusi-yasin-t-al-jibouri

Links
[1] https://www.al-islam.org/person/yasin-t-al-jibouri
[2]
https://www.al-islam.org/sites/default/files/styles/thumbnail/public/field/image/sheikh-Tusi_0.jpg?itok=hk1
mBelS
[3]
https://www.al-islam.org/imam-ar-ridha-a-historical-and-biographical-research-muhammad-jawad-fa
dlallah
[4] https://www.al-islam.org/printpdf/book/export/html/42916
[5] https://www.al-islam.org/printepub/book/export/html/42916
[6] https://www.al-islam.org/printmobi/book/export/html/42916

https://www.al-islam.org/imam-ar-ridha-a-historical-and-biographical-research-muhammad-jawad-fadlallah
https://www.al-islam.org/printpdf/book/export/html/42916
https://www.al-islam.org/printepub/book/export/html/42916
https://www.al-islam.org/printmobi/book/export/html/42916

	A Tribute to Sheikh Al-Tusi
	[Authors(s):]
	Authors(s):

