

 [image: Cover]

[image: IslamicMobility]

Khutbah Shiqshiqiyyah

Amirul Momineen Imam Ali (as) - XKP

Published: 2012

Tag(s): "holy prophet" imam ali maula mohd kufa mina speech
khutaba khutbah sermon sermons speeches xkp Shiqshiqiyyah "nahjul
balagha" "peak of eloquence"

 IMAM ALI IBN-E-ABU
TALIB(A.S)

Beware! By Allahswt, the son of Abu Quhafah (Abu Bakr l.a)
dressed himself, by hook or by crook, into the robe of
caliphate (2), although he knew my position very clearly- it
was like the pivotal-axis of the hand-mill. I am the spring of
bounties from which knowledge and aspiration overflow and no
high-flyer can imagine to touch my eloquent position.

Even so, I buried the matters of caliphate and turned away from
it. Thesituation, however, was (difficult), should I (without
support) assault or endure calmly the blinding darkness of
tribulations until the grown ups became flimsy and the young
ones grew old and the true believer struggled under strain
until he met Allahswt(on his death). I found thatendurance thereon
was wiser. So, I adopted patience although it was like a thorn
in the eyes and suffocation (of mortification) in the
throat. I watched the plundering of my inheritance till the
first-one went his way but handed over the Caliphate to Ibn
al-Khattab (Umarl.a) to succeed after himself

(Then Alias quoted from al-A`sha's couplet).

My days are now passed on the camel's back (in
difficulty) while there were days (of ease) when I enjoyed the
company of Jabir's brother Hayyan. (3)

Indeed, it is strange that during his lifetime, he wished to be
relieved from the (burden of) caliphate affairs but, on the
contrary, he tied its knot to the second-one prior to his
death. No doubt these-two shared its udders strictly among
themselves. This one put the Caliphate in a tough enclosure
where the utterance was arrogant and the touch was rough.
Mistakes were in plenty and so were the excuses. One in contactwith
it (rule) was like the rider of a wild camel. If the rider would
pull up its rein the very nostril be slit, but if he lets it
loose he would be thrown down. Consequently, by
Allahswt ! people got involved in the recklessness,
wickedness, unsteadiness and deviation.

Nevertheless, I remained patient despite his lengthy and stiff
trial, till when he went his way (of death) while putting the
matter (of Caliphate) in a group (4) and regarded me to be one
of them. But goodHeavens! What had I to do with this
"consultation"? Was there any doubt about my merit with regard
to the first (successor to Prophetsaw)but again, I was considered
parallel to these ones? But I maintained (astrategy), when they
became humble I showed kindness and when they became proud I
exhibited my high status. One among them (from the group of 6)
turned against me because of his hatred and the other got
inclined the other way due to his in-law relationship and
mutual benefits and common affairs, till the third one (of
these people) stood up with heaving breasts between his dung
and fodder. With him his children of his grand-father,
(Umayyahl.a) also stood up swallowing up Allahswt's wealth (5)
like a camel devouring the foliage of spring, till his rope
broke down, his actions finished him and his gluttony
brought him down prostrate.

At that moment, nothing took me by surprise, but the crowd of
people rushing to me. It advanced towards me from every side
like the mane of the hyena so much so that Hasanas and
Hussainas were getting crushed and both the ends of my
shoulder garment were torn. They gathered around me like the
herd of sheep and goats. When I took up the reins of
government one party broke away and another turned disobedient
while the rest began acting wrongfully as if they had
not heard the word of Allahswt saying:

That residence in the hereafter, We assign it for those
who intend not to exult themselves in the earth, nor (to make)
mischief (therein); andthe end is (best) for the pious ones.
(Qur'an, 28:83)

Yes, by Allahswt, they had heard it and understood it but the
world appeared glittering in their eyes and its embellishments
seduced them.Behold, by Himswt who split the grain (to grow)
and created living beings, if people had not come to me, and
supporters had not exhausted the argument and if it were not
for the pledge to Allahswtthat the learned should not consent the
greed of the oppressor and thehunger of the oppressed. I
would have cast the rope of Caliphate on itsown shoulders, and
would have given the last one the same treatment as to the
first one. Then you would have seen that in my view,
this world of yours is no better than the sneeze of a
goat.

(1) This sermon is known as the sermon of al-Shiqshiqiyyah, and
is counted among the most famous sermons of Amir
al-mu'minin(a.s). It was delivered at ar-Rahbah.

(2) Amir al-mu'minin(a.s) has referred to Abu
Bakr's l.aaccession to theCaliphate metaphorically as having
dressed himself l.a with it. This was a common
metaphor. Thus, when `Uthman l.a was called to give up
the Caliphate he replied, "I shall not put off this shirt
which Allah(swt) hasput on me l.a."

(3) Hayyan ibn as-Samin al-Hanafi of Yamamah was the chief of
the tribe Banu Hanifah and the master of fort and army. Jabir
is the name of his younger brother while al-A`sha whose real
name was Maymun ibn Qays ibn Jandal .

(4) When `Umar l.a was wounded by Abu Lu'lu'ah and he
saw that it was difficult for him l.a to survive because
of the deep wound, he l.aformed a consultative committee
disclosed his l.a own view about
each individual

(5) About the reign of the Usman l.a, Amir al-mu'minin(a.s)
says that soon on `Uthman's l.a coming to power Banu
Umayyah l.a got ground and began plundering the Bayt
al-mal (public fund), and just as cattle on seeing green grass
after drought trample it away, they recklessly fell upon
Allah's(swt) money and devoured it..

From the same author on
Feedbooks

	Sermon
Without DOTS (2012)
An example of Hazrat Ali (as) mastery over the Arabic language
manifested itself in this extempore sermon which, in its written
form, is devoid of any dots!

Those who know Arabic or can at-least read the Quranic script will
appreciate that certain letters of the Arabic alphabet have dots
associated with them. These letters are used all the time in Arabic
speech and written texts.

To create any written script of any meaningful nature, without
using any of these letters, is a difficult task.

ISLAMICMOBILITY.COM

	

Sermon
Without ALIF (2012)
One day, a heated discussion went on among the Arabs and Muslims
during which it was said that there is no alphabet that recurs in
speech more often than "aleef" ("A"). All attendants agreed. It was
then that the magnificent lantern of language, namely Imam Ali ibn
Abu Talib (as), stood up and delivered a lengthy sermon.

The entire sermon, from beginning to end, did not contain a single
word having "aleef".

ISLAMICMOBILITY.COM

	

Khutbah
Rajjat (2012)
Series related to the most Famous Sermon of Imam Ali (as)

Islamicmobility.com

	

Khutbah
Tutunjiyyih - Sermon of the Gulf (2012)
Series related to the most Famous Sermon of Imam Ali (as)
Khutbah-e-Tutunjiyyih - Sermon of the Gulf

Islamicmobility.com

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/cover.png
Famous Sermans af lmam Al (as)

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

