

 [image: Cover]

[image: IslamicMobility]

Lohoof (Sighs of Sorrow)

Seyed Ibn Tâwûs (ra) - XKP

Published: 2013

Tag(s): islam

Chapter 1
Foreward

In the name of Allah, the Beneficent, the Merciful All praise
belongs to God, and his greetings and salutations be upon His
Prophet Muhammad and his Household, the best and the purest
creatures (p.b.u.h.).

The tragedy of Ashura has been a shock to the souls and consciences
of human beings, and raised the emotions of the Muslims to expand
their social activities.

In that event the emotions and reasons of people were injured. The
tears and mourning run through their faces; the hearts were
drowning towards the place of martyrdom of the sons and househoulds
of the holy Prophet and divine messenger. The love and affection of
the Muslims, all those who trusted in the message of their
grandfather, the holy Muhammad, were directed toward them; and
caused the people to come nearer to each other.

This terrible tragedy has always injured the souls of the pure
human beings during the history, which will never recover. By the
passage of time, more dimensions of the calamity become apparent.
And, at the same time, the divine virtues and characteristics of
the martyred innocent persons becomes more apparent to the
generations and communities more and more.

The Muslims reminded of the meaningful word of their holy Prophet
who said, "Hussain is from me, and I am from Hussain!" This
valuable tradition was a witness about the beginning and
continuation of the pure religion of Islam. It began with the
divine message brought by the holy Prophet, and continued by the
terrible martyrdom of Imam Hussain (p.b.u.h.). By that great
sacrifice of the holy Imam, his household, and his prominent
companions, he guaranteed the future survival of Islam.

The holy Imam Hussain had in minded the considerations, problems,
and difficulties of the Islamic nation. He was also looking for the
establishment of a just and successful Islamic state. He expressed
his intention at the time of movement to Kufa:

My movement is not a revolt, nor for seizing just the power. It is
rather an evolutionary conduct in the nation of my grandfather,
Muhammad (p.b.u.h.).

The progressive experience of "Ashura" reveals the honest crusade
and clarity of his view. It had a tremendous and successive
reaction in the long history of the Islamic world. On the opposite
side, the enemies of the Ahlul Bayt (the infallible household of
the holy Prophet) have always tried to change the true meaning of
the message of Karbala, and take it away from the minds of the
Muslims. "But the Almighty God will survive His light, even though
the disbelievers do not like it."

From the time of occurrence of the event of "Karbala" till now,
many books have been written about it by different persons, of
different views or schools of thoughts, and in different languages.
They are generally named as "Maq'tal". There are just some names
remained from those books of Maqtal. The oppressors and cruel
governments robbed, burnt, or destroyed those books, in order to
cause the communities to forget his name (and teachings). Although
they could not achieve their target.

Altogether, there are very few ancient Maq'tal available, with
their original texts. Only traces or some parts of them have been
narrated and transmitted through the historical texts and
literatures.

It seems that the first writer, who compiled a text about the
events of Karbala and Ashura, was Asbaq Ibn Nobata. He was one of
the close friends, and sincere companions of Amirul Momenin Ali
(p.b.u.h.). His death has been in the early years of the second
century after hejrat.

The second writer was Abu Mekh'naf Lut Ibn Yahya Azdi, who was
contemporary to Imam Sadiq (p.b.u.h.), and wrote the book, "Maq'tal
al-Hussain (p.b.u.h.)".

During the 2nd and 3rd centuries of hejrat, some other traditions
and historians wrote and compiled books about the tragic event of
Karabala, and martyrdom of Imam Hussain and his beloved disciples.
Some of those writers are:

" Abdul Aziz Ibn Yahya Jalloudi.

" Jaber Ibn Yazid Jo'afi.

" Muhammad Ibn Umar Waqedi.

" Muammar Ibn Mosanna Taimi.

" Nasr Ibn Mozahem Menqari.

" Abdullah Ibn Ahmad Bin Abi Donya.

" Ibn Wazeh Yaqoubi.

" Muhammad bin Zakaria bin Dinar Ghalaei.

In the next stage, some of the Shia and Sunni scholars wrote books
about the martyrdom of Imam Hussain (p.b.u.h.). They are:

" Shaikh Muhammad bin Hasan Tousi (died in 460 A.H.)

" Mowaffaq Ibn Ahmad Kharazmi (died in 568 A.H.)

" Ibn Shahr Ashoub (died in 588 A.H.) " Mah'moud bin Mobarak (died
in 592 A.H.) " Jafar bin Najib bin Nama Helli (died in 645
A.H.)

" Ezzuddin Abdul Razzaq Jazari (died in 661 A.H.), and " Ali bin
Mousa bin Jafar, Ibn Tavoos, (died in 664 A.H.) who is the author
of this book.

Seyed Ibn Tavoos has reminded of this book, in his two other books.
In his books Iqbal and Kashful Mahajja has said, "My book
"al-Malhoof ala Qat'lalTofouf" is about the martyrdom of Imam
Hussain (p.b.u.h.), which is organized in a wonderful order, which
has been a kindness of God, Who guided me to write it."

The late Allamah Majlesi, in Beharul Anwar (vol 107, P. 42) has
stated that Seyed Ibn Tavoos has mentioned in his book,
"al-Ejazat", "I have written the book "al-Malhoof ala Qatlal
Tofouf" in an order which is new. Anyone who reads it will know
about its preferences over similar books".

From the writings of the writer, Seyed, it becomes clear that the
original title of the book has been "Malhoof…" but in the old
manuscripts it is called as "Lohoof".

Lohoof, in its Arabic language, has been published more than 20
times in Iraq, Iran, and Lebanon. Some of the clergy translators
have translated it in to Persian, such as Mirza Reza Qoli Khan,
Ahmad Najafi, M.E. Nawab, and Seyed Ahmad Fehri.

Recently, Naba cultural organization has translated Lohoof in to
English, and decided it to be published as one of the works of the
library and publishing house of the holy Shrine of Imam Hussain
(p.b.u.h.). It is the third published work of that library. I pray
God to bless all those who work and cooperate with Naba cultural
organization, and may He support and protect the translator and all
those who participated in preparation of this book. And, at last,
may the blessings and greetings of God be upon all you kind
readers!

Preface

A. About the Author

Seyed Razi - Uddin Ali bin Musa, knows as Ibn - e- Tavoos (589-664
A.H., equal to 1150- 1225 A.D.) is one of the greatest Shia
scholars in the 13th A.D. century. He was born in Hella city in
South of Iraq. He learnt different Islamic science from his father
S?dussin Musa, his grand father Varram bin Abi Foras, and some Shia
and non- Shia scholars.

The grand family of Ibn- e- Tavoos was interested at scholarship
and knowledge fields. Some of them have written books, and have
their names in the history. For more information about them, you
may refer to "Encyclopedia of Tashayyo", P. 339, and Vol: 1, title
Ibn- e- Tavoos.

During his 75 years old life, Ibn- e - Tavoos traveled to different
cities. He wrote more than 50 books in many fields of Islamic
studies, such as commentary of Quran, history, hadith, prays,
astronomy, ethics, bibliology, biography, Shia thoughts. Half of
them are preserved and available. Even after the long time of about
800 years, most of them are reliable and unique. In addition to his
scientific position, he had the social leadership of Shia community
at his chaotic period. And it is interesting that with such
occupations, he grew very polite, well educated, and learned
children, so that all his sons and daughters were among the
scholars of their age.

B. The book

Seyed Ibne Tavoos had prepared the book "Mesbah -u- Zaer" with the
subject of visiting (Ziyarat) the holy shrines of the prophet
Muhammad (p.b.u.h.), and the infallible Imams (p.b.u.h.). Then he
thought and found it wise to write a small book about the biography
of Imam Hussain (p.b.u.h.), the Ashura calamity, and the tragic
events thereafter; so that those who go on pilgrimage of that
innocent martyred Imam may get the necessary knowledge about the
subject, the holy respected Imam, and his brutal enemies.

Seyed Ibn Tavoos has divined the book of Lohoof in to 3
parts.

1- The events and happenings before the day of Ashura (10th of
Moharram of 61 A.H.);

2- The events occurred in the evening before Ashura, and during the
day of Ashura;

3- The events after the day of Ashura, with regards to Imam Hussain
(p.b.u.h.), his family, and his enemies;

What we can see in these parts, are very exact and accurate
narrations which from one side, show the clear, humanistic, and
infallible view from Imam Hussain, and on the other hand, reveals
the tyranny, cruelty, and crimes of the enemies of the family of
the prophet of Islam (p.b.u.h.).

C. The importance of the Book

There are thousands of books written about Imam Hussain, and the
Ashura calamity. However, those words, which have been narrated and
transmitted by the wise and learned scholars, through a correct and
clear way, are credited and reliable. At the same time, we should
know that the life and history of Imam Hussain (a.s.), just like
other infallible Imams (p.b.u.t.) is like an open book of guidance
that should be studied and considered. It is obvious that when we
are going to introduce our noble Imams (that the holy prophet has
called them as the "Lights of Guidance", and the "Ships of
Rescue"), if we refer to uncredited and unknown references, we will
not get a fair result from our efforts.

The importance of the books such as Lohoof lies in its right, just
and authentic references and accurate narrations, which reveal the
aspects of the 14 centuries old history.

Now, let us read the book of Lohoof, which is the book of life, and
guidance, and is like a light that would enlighten the roads of
lives of the people.

This book should be read more than once! And we should keep it not
only in our memory, but also in our mind, and spirit. We should
read the words and teachings of Imam Hussain and his beloved
friends at the pages of this book, and hear them from the stars of
the sky of Karbala, that witnessed the nights of Muharram of the
year 61 A.H. We should take in to the "Ship of Rescue" in order to
reach the safe shore. And we should walk through the light of this
"Light of Guidance" in order to depart from the darkness of the
world.

Lohoof is a favorite partner in a spiritual journey for the
respected reader, and we invite you to pay due attention to every
word of this noble book.

Muhammad Husain Shahri

Chapter 2
Introduction

In the Name of Allâh, the Beneficent, the Merciful

All praise belongs to Allâh Who shows His Magnificence through the
horizon of wisdom; Who removes the veils from His Intentions,
through the logic of the Holy Quran and Sunnah; Who has lifted His
friends from the filths of the house of deception (this world), and
raised them to the heights of shining happiness. This bliss to His
friends is not by the way of granting them a higher status among
His creation, nor is it to shelter them through nice paths; but He
considered them worthy of Graceful Rewards and good morals.
Therefore, He did not like that they should treed the absurd path.
Rather, He granted them the good sense of adopting perfect deeds
and actions.

This was until all souls became dejected from everyone except
Allâh, and their hearts got adorned by the ornaments of His
Pleasure. So their hearts turned towards His light, and their
ambitions got tied up with His Mercy and Grace. You can observe
their happiness in reaching the eternal life, and their sympathetic
desire of meeting their Lord.

Invariably, they have an increasing urge toward the goals put by
their God; their faces shine up by traversing towards their Lord,
and their ears are attentive for listening to His secrets, and
their souls enjoy the sweetness of His remembrance. Allâh bestows
on them His Greetings proportionate to their acknowledgement, and
rewards them with His gifts and mercy.

Hence everything, which prevents them from the area of His Majesty,
is worthless in their eyes. How easy is it for them to give up
everything that takes them away from His path until they taste and
enjoy the pleasure and happiness due to this Bounty and Perfection?
Then Allâh adorns them with a dress of dignity, grandeur and
reverence.

As they realize that their (worldly) lives act as an obstacle in
attaining their noble ambition, and that their stay in this world
keeps them away from His Grace, they discard their dress of worldly
life and put on the apparel worthy of meeting Him. On this way,
they found pleasure by giving away their life, and receiving wounds
of swords and arrows.

This is the lofty grandeur which raises the souls of the martyrs of
Taff (Karbala) to such an extent that they compete with each other
in sacrificing their lives, and their holy bodies turn into targets
of arrows and swords. How beautiful has Seyyed Murtaza Alamul Huda
(r.a.) praised of such noble men:1 Their bodies lie in the sands of
desert Whereas their souls are enjoying the hospitality in the
vicinity of Allâh It is, as if those who wanted to harm them have
benefited them And those who had killed them with swords were those
who made them alive (immortal)

Had it not been incumbent upon us to put on the dress of mourning,
as ordered by the Book and the Islamic Tradition, over the
vanishing of the "standards of guidance" and establishment of the
rule of misguidance and deviation of Umayyides, and to grieve over
such losses of bounties, and the martyrdom of such great
personalities, it was good to rejoice over such great bliss.

And since in this mourning is concealed the consent of Allâh and
the goal of His good servants, we - Abul Qâsim Ali bin Husain bin
Musa bin Muhammad Musa bin Ibrahim Ibne Imâm Kâzim (a.s.) is a
chief of the Tâlibiyyin and one of the leading writers and poets
and orators. He was born and died in Baghdâd. He has narrated from
people like Shaykh Mufid, Husain bin Ali Babawayh. People like
Sallar and Abi Salâh Hilli and Khatib Baghdâdi and Qâzi ibne
Qudâmah have narrated from him.

He has written books like Ash Shafi fil Imâmah… He expired in the
year 433 or 436 A.H. [Riyâzul Ulama 4/14, Wafyâtul Ayân 3/313,
Al-Kunni wal Alqâb 2/439, Mizânul Etedâl 2/223, Lisânul Mizân
4/223, Jumhiratul Ansâb: 56, Al-Elâm 4/278] invariably and
regularly put on the dress of mourning and bring tears in our eyes.
We ask our eyes to go on weeping continuously and also ask our
hearts to cry like a mother who has lost her son.

The precious trusts of the compassionate Prophet were destroyed on
the day of ?shur?, and many of his wills regarding his
household and sons were thrown away by his Ummah and by his
enemies. For Allâh?s sake, how difficult were the calamities which
made hearts sick, brought so much hardship and destruction, those
troubles which were so terrible that rendered all other troubles
insignificant; the events wherein the fear of Allâh was driven away
and those arrows which made the blood of the holy Prophet flow on
earth and those hands which arrested and imprisoned the noble Ahle
Bayt (a.s.); those tragedies which rolled the heads of devotees;
those catastrophes which took the lives of the best families; the
trouble whereof reached even to Jibrael; those atrocities that
raised the wrath of Almighty Allah.

Why should it not be so when, on that day, the flesh of the holy
Prophet of Allâh (i.e. the body of Imam Husain a.s.) fell on sandy
land, and his holy blood flowed on the soil by the swords of the
deviated people, and when the holy faces of his daughters were
exposed to the eyes of people who were condemnable, and rejoiced at
the misfortune of others, and those who (the holy women) were
disrobed before both the talking and the dumb, when the holy bodies
were stripped and when those holy bodies were strewn on
ground!

These calamities dispersed the holy family of the Holy Prophet, and
arrows were pierced in the hearts of the guided ones. There were
the troubled ladies the plight of whom makes the flames of sorrow
and grief rise high. I wish Fâtima and her father had dared to see
the plight of their daughters and sons, who were seized, wounded,
chained, decapitated; the daughters of the holy Prophet with their
collars rent, had none to care them, were grieved for having lost
their relatives and dear ones.

Their hairs strewn and veils torn, they were slapped on their
faces. They were crying and complaining with a painful feeling, and
there was none to help and protect them.

And you, O men of wisdom and reason, O intelligent people, narrate
to yourselves these calamities which fell on the holy household,
and recite elegies for them in solitude and in public for the sake
of Allâh. Accompany them by shedding tears on the plight of these
dear ones, and sit in mourning for having lost the opportunity of
helping them.

It is so because these precious lives are the valuable trusts of
the holy Prophet, and the fruits of his holy heart, and the light
of the eyes of Zahra-e-Batool. They are the ones who were kissed by
the holy Prophet, and their parents were granted superiority over
the Ummah (Islamic nation).

If you have any doubt about their superiority in grace Then ask the
holy Quran regarding their distinction The holy Book which is the
most just witness to their gracefulness for the men of reason
Therein is also the will, which Jibrael brought regarding them How
did they compensate all the favors of their grandfather? How did
they devastate the fruits of his heart and the repository of his
soul by shedding the blood of his precious son so
disgracefully?

How is the place and location of fulfilling the will of the holy
Prophet regarding his family? What will be the answer of the Ummah
in this regard? The Ummah destroyed all that the holy Prophet had
established, and the wailing of the oppressed Islâm is raised high;
O Allâh! What a heart which does not melt by the remembrance of
these events? How strange is the negligence of an Ummah and what is
the excuse of the people of Islâm regarding this tragedy?

Do not they know that the holy Prophet is injured and he is
claiming revenge? That his beloved has been slain, and his blood is
boiling? Those angels are giving him condolence over this calamity
and prophets have shared these tragedies?

Then, O loyal followers of the Prophet Mohammed! Do not you join
him in this weeping? O, follower of the son of Zahra; mourn and
recite the poems of grief, and weep over the princes of Islâm for
the sake of Allah. Maybe by participating in the sorrow of this
great tragedy you may proceed on the Day of Judgment.

Verily, it has been narrated from Imâm Bâqir (a.s.) that Imâm
Zainul ?bedin (a.s.) said, "whenever a tear drops from the
eyes of a believer, While mourning for Husain (a.s.), and rolls
down his cheek, Allâh will grant him a permanent home in Paradise.
And for every believer, who sheds a tear because of the oppression
and injustice to us by the enemy, when that tears rolls down his
cheek, Allâh grants him a high position in Paradise. And when a
faithful person suffers harm in our way, by our enemy, Allâh turns
away the trouble from him and saves him from Hell on the Day of
Judgment."

Imâm Sâdiq (a.s.) is reported to have said that anyone who
remembers us, and tears, even as little as a fly?s wing rolls from
his eyes, Allâh will forgive his sins, even if they are equal to
the bulbs of the seas. And it is reported that he said; "One who
weeps over us and causes one hundred people weep, is entitled to
Paradise; one who weeps over us and causes fifty people weep over
us, heaven will be his abode; one who weeps and causes twenty
persons weep for us will go to Paradise; and one who weeps for us
and also causes ten men weep for us will be entitled to Paradise;
one who weeps for us and causes one person weep for us will also go
to heaven; and the one who weeps for us and makes his face
sorrowful will also get Paradise."

The author, Ali Ibn Musa Ibn Ja?far Ibn Muhammad Ibn Tâwûs Husain
says; "The noble impulses which inspired me to adopt the manner and
method of this book, was that after the compilation of the book
Misbâhuz Zaer wa Jannatul Musâfir2, I felt that various appealing
aspects of Ziyarats have been collected therein and hence one who
carries it does not need to take with him heavy books to the holy
tombs during the Ziyarat time."

I also wished that a person visiting the holy shrine should not be
required to carry Kitâb-e-Maqtal during the Ziyarat of ?shura
in Karbala.

- Misbah is the first work of the author, having 20 sections: the
first section is about formalities and preliminaries of the journey
and the last contains the Ziyarats of the Holy Imâms and their
sons.

Therefore, I wrote this book so that a visitor needs not to carry
any other book along with Misbâhuz Zaer; Moreover I have tried to
save his time by avoiding details and repetitions. Yet various
chapters about Karbal? have been included for the faithful people,
as we have infused the words with an appropriate spirit, given the
title Al- Malhoof ala Qatlat Tafoof to it, and have arranged it in
three parts; we seek help from the Merciful Lord.

Chapter 3
Events Preceding The Battle

The holy birth of Imâm Hussain (a.s.) took place on the 3rd or
5th of Shabân, 4 A.H. It is also said that he was born3 at the end
of Rabiul Awwal in 3 A.H. some other dates are given too. Ummul
Fazl, 4 the wife of Abbâs5 (r.a.) said, "Before the birth of
Hussain I saw in a - In the copy of "A? it is said: When Hussain
was born Jibraeel came with a thousand angels to congratulate.
Fâtima (a.s.) took Hussain to the Holy Prophet who became very
happy and gave the newborn child its name.

Ibne Abbâs says in Tabaqât: Abdullâh bin Bakr bin Habbeb as-Sahami
informed us: Khatam bin Sanat related from Ummul Fazl… - Lubâbah,
daughter of Hârith al-Hilâliyah, who is well known by the name of
Ummul Fazl, was the wife of Abbâs bin Abdul Muttalib and she had
seven children. She embraced Islâm in Mecca after Khadija (a.s.).
The Holy Prophet used to visit her regularly and he also used to
take rest in her house. She expired in 30 A.H. [Al-Isâbah No: 942
and 1448; Zailul Mazeel: 84; Al-Jam Baina Rijâlus Sahihain: 612;
Al- Elâm 5/239] - Abbâs bin Abdul Muttalib bin Hâshim, Abul Fazl,
was one of the chiefs of Quraish both during the period of
ignorance and also after the advent of Islâm. He did much good to
his community and was held in high esteem due to his wisdom. He
used to supply water to Hajj pilgrims and was also a participant in
the construction of Masjidul dream that a piece of flesh of the
holy Prophet was cut off, which fell in my lap."

I narrated the dream to the holy Prophet. He said, "It is a true
vision and a good dream. Very soon, Fâtima will give birth to a son
and she will give him to you for nursing." It happened as the holy
Prophet had said. Narrators of traditions have narrated that when
Hussain (a.s.) was 1 year old, twelve angels came down to the holy
Prophet (s.a.w.s.). They had sorrowful faces and tearful eyes. They
opened their wings, and said, "O Muhammad! Very soon, your son
Hussain Ibn Fâtima will get what Habeel had got from Qabeel, and
his killer will get the reward just as Qabeel had got as
punishment. All the angels in the heavens came to the holy Prophet
(s.a.w.s.) and after salutation gave him condolence about Hussain.
They also told him about his reward, and gave him Hussain?s holy
dust (dust of his grave)."

The holy Prophet (s.a.w.s.) said, "O Allâh! Degrade the one who
would degrade Hussain; kill his killer, and do not give him (the
killer) success."

When Hussain was two years old, the holy Prophet (s.a.w.s.) went on
a journey. He halted on the way and recited with tearful eyes,
"Inna lillaahe inna ilaihe raajeoon (Verily we belong to Allâh and
to Him we return)". When asked for the reason, he said, "Now
Jibrael informed me of a land called Karbal?,6 on the bank, of
Harâm. He became a Muslim before Hijrat but kept it a secret. He
become blind in the last days of his life and expired in the year
32 A.H. 32. [Sifatus Safwa 1/203; Al-Mahbar: 63; Zailul Mazeel: 10;
Al- Elâm 3/ 262]

6- Kerbala is the place of Hussain?s martyrdom. It is near Kufa
towards the desert. According to a narration the Holy Imâm (a.s.)
river Euphrates, that my son Hussain Ibn Fâtima will be martyred
there." One of them asked, "O? Prophet of Allâh! Who will kill
him?" He replied, "A man named Yazeed. As if I am looking at the
place of Husain?s martyrdom and burial."

Then he returned from the journey in a very sorrowful mood, climbed
the pulpit and gave a speech while Hasanain (a.s.) were with him.
After concluding his speech he put his right hand on the head of
Hasan (a.s.) and his left hand on the head of Hussain (a.s.). He
raised his head towards the sky and exclaimed; "O Lord! Muhammad is
Your worshipper and messenger, and these two youth are from my
pious kinsfolk and good progeny, and the founders of my family whom
I am leaving in my place. Jibrael informed me that this son of mine
will be killed and forsaken. O Allâh! Make his martyrdom sanctified
for him, make him the leader of the martyrs, and do not bless his
killers and his forsakers." Then the people cried.

The holy Prophet (s.a.w.s.) said: "Would you just weep and not help
him?"

Then he returned and gave another (short) sermon, with tearful
eyes, and said: "O people! I am leaving among you, two valuable
things, i.e. the Book of Allâh, and my progeny; who are my origin,
my essence, and the fruits of my life. These two things will not
separate, until they meet bought the land for six hundred Dirhams
from the people of Nainawa and Daziriyah and then donated it with a
condition that the visitors to the Holy grave should be provided
hospitality for three days. [Mojamul Buldân 4/249; Majmâul Bahrayn
5/641-642] me at the Hauz (in paradise) in the Last Day. I will be
waiting for them, and I do not expect from you anything except what
Allâh has ordained, that is kindness and (love for my near and dear
family). So beware, do not be of those who will not see me at the
Hauz, tomorrow, as a result of enmity against my household,
harassing and killing them."

Be aware that on the Day of Judgment, three banners will be offered
to me from this Ummah: A dark black flag, which will frighten the
angels. Its bearers will halt near me. I will ask them: Who are
you? They would have forgotten my name.

They will say: "We are believers in God and we are Arabs." I will
say: "I am Ahmad, the Prophet for both the Arabs and non-Arabs".
They will say: "O Ahmad: We are from your Ummah."

I will ask them: "What did you do, after my death, to the Book of
God and to my progeny?" They will reply: "We left and wasted the
Book and we totally destroyed your progeny with enmity." I will
turn away from them. And they would be driven to Hell extremely
thirsty and black-faced. Then the second flag bearers with a darker
flag will come.

I will ask them: "What did you do with the two valuables I left
(i.e. the Holy Quran, and the holy progeny)?" (In response) they
will say: "We opposed the Book, and humiliated and destroyed the
holy family." I will say, "Go away from me." And they would be
driven to Hell with dark faces and thirsty too. Then the third
group will arrive with bright and shining flags and faces. I will
ask: "Who are you?"

They will reply: "We are believers in Oneness of God and righteous.
We are the followers of Muhammad (s.a.w.s.). We are the survivors
of the rightful nation. We respected the holy Book of God and
obeyed whatever was mentioned as permissible or forbidden in it. We
befriended the progeny of the holy Prophet. We willfully helped
them and fought against their enemies." I would tell them:
"Congratulations! I am Muhammad, your Prophet. You lived in the
world as you described." Then I will give them water from the Hauz
of Kauthar, and then they will happily enter Paradise and enjoy
there forever.

**** In the year 60 A.H., when Muawiya7 Ibn Abi Sofyân died, his
son Yazeed8 Ibn Muawiya, wrote a letter - Muawiyah Ibn Abi Sufyân
Sakhr bin Harb Ibn Umayyah Ibn Abd Shams Ibn Abd Manâf is the
founder of the Umayyad rule in Syria. He was born in Mecca and had
converted to Islâm after the conquest of Mecca. During the
caliphate of Abu Bakr, under order of his brother, he got the
command of the army. He became the governor of Jordan in the time
of Umar. Thereafter Umar gave him the governorship of Damascus.
During the caliphate of Uthmân he acquired the governorship of
Syria bringing all other administrators under his rule. After
killing of Uthmân and during the rule of Ali (a.s.)

to the governor of Medina, Walid Ibn Utbah,9 and ordered him to get
allegiance from the people of Medina,10 especially from Hussain ibn
Ali (a.s.) and if Hussain refused, he should cut off his head and
send it to Yazeed. he was at once removed from the governorship by
Ali (a.s.). Before the dismissal order reached him, Muawiyah raised
the bogey of taking revenge from the killers of Uthmân and alleged
that Ali (a.s.) had killed him, thus creating an excuse for war.
Muawiyah is notorious for taking undue advantages through treachery
and deceit. [Târikh Ibne Athir 4/2 Târikh Tabari 6/180; Al-Badu Wat
Târikh 6/5; Al-Alâm 7/261-262]

- Yazeed bin Muawiyah bin Abi Sufyân was the second Umayyad ruler
of Syria. He was born in Matroon, brought up in Damascus and in the
year 60 A.H. took over caliphate after his father. The people
headed by Hussain (a.s.) did not pay allegiance to him because of
his indulgence in debauchery, fornication, and pleasure games. In
the year 63, people of Medina de-recognized him as a caliph. Yazeed
sent Muslim bin Aqabah to crush them and allowed Medina to be
devastated, looted, dishonored and massacred for three consecutive
days and forced people to declare that they were servants of
Yazeed.

Shameful sins took place in Medina and many companions of Holy
Prophet (s.a.w.s.) and Tabein were killed. He died in 64 A.H.
[Târikh Tabari: Events of the year 64; Târikhul Khamis 2/300;
Târikh Ibne Athir 4/94; Jumahartul Ansâb: 103; Al-Alâm 8/
189]

Walid bin Utbah bin Abi Sufyân Umayyad is one of the chiefs of Bani
Umayyah. He became the governor of Medina in the year 57 during the
days of Muawiyah. After the death of Muawiyah, Yazeed wrote to him
to obtain allegiance from people in his favor. He relieved him in
the year 60, recalled him and took advice from him and in 61
reappointed him as the governor of Medina. He confronted the revolt
raised by Abdullâh bin Zubair in Mecca and died of plague in Medina
in the year 64. He had performed Hajj with people in 62. [Mirâtul
Jinân 1/140; Nasabu Quraish /133 & 433; Al-Alâm
8/121]

Medina: which is also known as Yathrib? Its area was about half of
Mecca. It was situated in the hot salty land with abundant water
and date trees. The Masjid is in the middle of the city and the
holy grave in the east. Medina has many other names like Taybe and
Yathrib and Mubarakah. [Majamul Buldân 5/82]

Walid called Marwân Ibn Hakam11 for consultation regarding Hussain
(a.s.). Marwân said, "Hussain will not give allegiance, and if I
were you, I would have cut off his head." Walid said, "I wish my
mother had not given birth to me and I had not existed!" Then he
summoned Husain (a.s.). Hussain approached him with thirty members
of his family. Walid informed him about the death of Muawiya, and
asked him to give allegiance to Yazeed.

He said, "O? Sir! Since allegiance is not a secret affair whenever
you invite the people, you may call me too." Marwân said, "O Amir!
Do not accept his excuse and if he refuses, cut off his neck."
Hussain (a.s.) became angry and said: "Woe unto you, O son of
bustard! You order my beheading! You are a liar and you have, by
Allâh, shown meanness." Then he turned towards Walid, and said: "O
Amir! We are the members of the Holy family of the prophetic
mission. We

Marwân bin Hakam bin Abil Aas bin Abd Manâf, Abu Abdul Malik, is an
Umayyad caliph and is at the head of the dynasty of ?le Marwân
(Umavi) whose kingdom is known as Marwânian. He was born in Mecca,
brought up in Tâif and lived in Medina. Uthmân made him one of his
closest confidant and also his scribe. After the murder of Uthmân
he participated in the disturbance in Basra with ?isha and was
with Muawiyah in Siffeen. He was appointed governor of Medina
during Muawiyah?s reign. Ibne Zubair drove him out of Medina. He
went to Syria and died of plague in the year 65. According to our
narration his wife, mother of Khâlid bin Yazeed, killed him. [Usdul
Ghâbah 4/348; Târikh Ibne Athir 4/74; Târikh Tabari 7/34; Al-Elâm
7/207]

are the mines of prophethood, and our house is the thoroughfare of
angels. Allâh initiated and concluded with us (the divine
knowledge) Yazeed is a debauchee, a drunkard; a murderer, and has
shed much holy blood. All these factors have made him unworthy of
caliphate. A man like me cannot give allegiance to him; however,
tomorrow morning I will study about this matter, and will see who
is worthy of being caliph."

Then the Imâm (p.b.u.h.) left there. Marwân said to Walid: "You
didn?t act as I advised you?" Walid said: "Woe unto you. Through
your advice, you wished to destroy my world and the Hereafter? By
Allâh! I do not like to get the worldly kingdom by shedding the
blood of Hussain. By Allâh! I don?t think that one meets Allâh with
the sin of murdering Hussain (a.s.) except that his balance (of
deeds) is light, and Allâh will not be kind to him, and will punish
him in Hell." Next morning Hussain (a.s.) came out of his house to
get news, and he came across Marwân. Marwân said: "O Aba Abdillâh!
I want to give you an advice. Rather hear me and accept it."

He said: Tell me, so that I may hear it. Marwan said: "I tell you
to give allegiance to Yazeed, Amirul Momineen. It is better for
your world and your Hereafter."

Hussain (a.s.) said: "(Inna lillâh wa inna ilaiheh Râjeoon) Indeed
we belong to Allâh, and to Him is our return." When the Ummah
(society) falls into the leadership of men like Yazeed, it would
mean an end to Islâm. Verily, I have heard from my grandfather the
holy

Prophet who said, "Caliphate is forbidden for the household of Abi
Sofyân." The conversation between Hussain (a.s.) and Marwân went on
until the latter became furious and went away.12

- After this, as per the copy "A? there is a lengthy narration,
which is not found in the copy of "R?. Possibly it is a marginal
(or footnote) written by the author on the book. Anyway we produce
here the exact text of the copy of "A?: Ali bin Musa bin Ja?far bin
Muhammad bin Tâwûs, the author of this book, says: Our research
reveals that Hussain (a.s.) knew very well the consequence of his
uprising and action and that it was his duty to do what he did.
Groups, with their evidences-their names have been mentioned by me
in the book Ghayâs Sultânul Wara A Sukhanas Sara-upto Abi Ja?far
Muhammad bin Babawayh al-Qummi, who has in his book Amâli, quoted
from Mufaddal bin Umar from Sâdiq (a.s.) and he from his father and
grandfather that they informed me: One day Hussain came to Hasan
(a.s.). When his eyes fell on his brother he wept. He asked: Why
are you weeping? He replied: It is due to what is going to happen
to you.

He said: What will happen to me in that I will be martyred through
poison. But, O Aba Abdillâh! There is no day like your day when
thirty thousand people who consider themselves as the followers of
our grandfather and who call themselves Muslims, will gather around
you, shed your blood, dishonor you and capture your sons and women,
and plunder your property. Then cursing of Bani Umayyah will be
lawful. Dust and blood will rain from the sky. Everything including
wild animals and fish in the sea will weep over you.

A group of those at whom I have hinted…As is mentioned at the end
of the book Shâfi, his grandfather Muhammad bin Umar narrates that:
My father Umar bin Ali (a.s.) talked about Dais from ?le Aquil
and said: As my brother Hussain (a.s.) refused to give allegiance
to Yazeed in Medina, I went to him in private and told him: May I
be thy ransom, O Aba Abdillâh! Hasan Mujtaba, your brother (a.s.)
has narrated from his fathers: At this moment weeping stalled my
talking and I wept loudly. Hussain embraced me and said: Did he
tell you that I would be killed? I said: Alas, O son of the
Prophet. He said: By your father, did he inform you about my
murder. He said: Yes, if you did not give allegiance. He said:
Brother my father narrated from the Holy Prophet (s.a.w.s.) that I
would be killed and my grave would be near his grave. Do you think
that I do not know what you know? No. By Allâh, I will never accept
humiliation. It is Fâtima who complained to her father about what
her progeny received from the Ummat. Those who tormented her
progeny will not be taken to Paradise. I say:

Maybe some who have not recognized the gracefulness in martyrdom
may understand that devoutness to Allâh is not like this, as if
they have not heard the True Quran saying that sometimes devoutness
lies in self killing: Then repent before your Creator by killing
yourselves as it, in the sight of your Creator, is better for you.
Perhaps they have relied on the verse: Do not destroy yourselves by
your own hands and imagined that in this ayat the word Tahlakah
means killing whereas the question is not like that. Tabbud
(devoutness means man should make himself reach the stages of
Sa?adat (bliss of salvation). The author of Maqtal, while
explaining this verse, narrates from Imâm Sâdiq (a.s.), which
conforms to intelligence. Aslam narrates that: We went to the
battle of Nahavand and perhaps to other battles too. We arranged
our rows and so also the enemy. They had unprecedented lengths and
widths. The army of the Byzantines had their back to the city wall
and their face towards us.

One of us attacked. People exclaimed: La Ilâha Illallâh. This man
is throwing himself into destruction (halakat). Abu Ayyub Ansâri
said:

Perhaps you have taken a wrong meaning from this verse and thereby
you have mistaken the desire for martyrdom of this man as jumping
into halakat. This verse is revealed in connection with us because
we, instead of rushing to help the Prophet of Allâh remained stuck
with our women and children and property and consequently refrained
from assisting the Holy Prophet (s.a.w.s.) and this ayat has been
revealed by way of admonishing and denouncing us. Its meaning is:
By violating the command of the Holy Prophet and by remaining in
the house with women and children you have thrown yourselves into
halakat (destruction). This verse is for refuting our dead and for
inspiring us to fight against the enemy in Jihâd. Thus the action
of the said man was either for getting martyrdom or for inspiring
the army against the enemy to get its reward in the
Hereafter.

We say: We have brought these reminders in the Preface and in the
discourse of this book and the same will also be repeated
henceforth.

The next morning, 3rd of the month of Shabân, 60 A.H. Imâm (a.s)
departed for Mecca. He stayed the rest of Shabân, Ramadân, and
Zilqada in Mecca.13 Abdullâh Ibn Abbâs14 and Abdullâh IBn Zubair15
came to him and proposed him to reside in Mecca. He said: "Indeed
the holy Prophet has ordered me to fulfill a task, which I am
carrying out." Ibn Abbâs went out exclaiming: "Wa Hussaina!"

Thereafter Abdullâh Ibn Umar16 came and invited Imâm Hussain
(p.b.u.h.) to ally with the deviated government to keep away from
war and bloodshed.

- Mecca has many other names like: Ummul Qura, Annisasah, Umme
Raham. It is called Baitullâhil Harâm.

- Abdullâh bin Abbâs bin Abdul Muttalib Quraishi, Hâshmi, Abul
Abbâs who was a chief of the Community and a great companion of the
Holy Prophet. He was born in Mecca and was brought up during the
initial days of prophethood and became a servant of the Holy
Prophet. He has narrated hadiths and he was with Ali (a.s.) during
the battles of Jamal and Siffeen. He had become blind during the
last days of his life; He resided in Tâif and expired in the year
78 A.H. there. [Al-Isâbah Part 4772: Sifatus Safwa 1/314, Hilyatul
Awliya 1/314; Nasabu Quraish 26; Al-Mahbar: 98; Al-Alâm
4/95]

- Abu Bakr Abdullâh bin Zubair Al-Awâm Quraishi, Asadi became
Caliph after the death of Yazeed in 64. He got control over Misr,
Hijaz, Yaman, Khorasan, Iraq and most of Syria and he made Medina
his center. He had encountered hard events with Bani Umayyah;
Hajjâj Thaqafi went to fight him in the days of Abdul Malik bin
Marwân. Ibne Zubair went to Mecca when Hajjâj was with his army in
Tâif. There was a fight between them, which resulted in the killing
of Ibne Zubair in the year 73, A.H. He ruled as a Caliph for 9
years. [Târikh Ibne Athir 4/135; Târikh Tabari 7/202; Fuwâtul
Wafiyât 1/210; Târikhul Khamis 2/301; Al-Alâm 4/87]

- Abdullâh Bin Umar Bin Khattâb Adavi, Abu Abdur Rahmân, had become
blind in the last days of his life and he is the last
Sahâbi

Imâm (a.s.) said: "O Aba Abdul Rahmân! Don?t you know that it is a
dirty world which caused people so lowthat the holy head of Yahya
Ibn Zakariya is sent to one of the bastards of the children of
Israel? Don't you know that the Jewish people killed seventy
prophets, from dawn to sunrise, during a day? Yet they went to
their work in market, as if nothing had happened at all. Allâh did
not make haste in punishing them, but gave them respite.
Thereafter, He chastised them severely, which was a very hard
chastisement from the Almighty God. O Aba Abdul Rahmân! Fear Allâh
and do not refrain from assisting me."

Chapter 4
Event 1

The narrator says, "The people of Kufa heard the news of the
dignified arrival of Imâm Hussain (a.s.) in Mecca and his denial to
give allegiance to Yazeed.17 Many people gathered in the house of
Sulaimân Ibn Surad Khozâei."18

Sulaimân stood up, gave a sermon and at the end of his speech said:
"Oh Shias! You know that Muawiyah has died and is getting the
recompense of his deeds. He has (companion of the Holy Prophet) to
die in Mecca. He was born and died in Mecca. The date and year of
his death is unknown and under dispute. [Al-Isâbah 4825; Tabaqât
Ibne Sa'ad 4/105-138; Tahzibul Asma 1/278; Al-Alâm
4/108]

- Kufa is the same city, which is well known and situated in the
land of Babel (Babylon). It is one of the cities of Iraq. It is
called Kufa because it is circular. [Majamul Buldân
4/322]

- Abu Muttaraf Sulaimân bin Sard bin Abi al-Jun Abdul Uzza Manqaz
as-Saluli al-Khuzâi was a Sahâbi and a Shia leader. He was by the
side of Ali (a.s.) during Jamal and Siffeen. He was a resident of
Kufa. He owned the State of Tawwâbeen during Alwardah and was
martyred by Yazeed bin Haseen. [Al-Isâbah Part 3450; Târikh Islâm
3/17; Al-Alâm 3/127]

nominated his son, Yazeed, on the throne of kingdom." Here is
Hussain (a.s.) who has refused to confirm him, and he has migrated
to Mecca, due to the rebellious Ommayides. You are the followers of
him and his father. Today he needs your help. So think over. If you
can fight with him against his enemy, then inform him. Otherwise if
you are lazy, disunited, and fearful then do not capture him in
deception and complacency.

Then they wrote the following letter to Imâm Hussain (p.b.u.h.) and
dispatched it: In the name of Allâh, the Beneficent, the Merciful
Submitted respectfully to Imâm Husain Ibn Ali Amirul Momineen
(a.s.), from Sulaimân Ibn Surad Khozâei, Musayyab Ibn Najbah19,
Rafah Ibn Shaddâd20, Habib Ibn Mozâhir,21 and Abdullâh Ibn Vail22
and his other Shias (followers):

- He was Musayyab bin Nujbah bin Râbiah bin Riyâh al-Fazari, Tabei,
a chief of his community. He had participated in the battles of
Qadisiyah and in the conquests of Iraq. He was also present in the
wars fought by Ali (a.s.). He became a resident of Kufa and was one
of the Tawwabeen and among those who demanded the revenge for the
killing of Hussain (a.s.). He attained martyrdom with Sulaimân bin
Sard in the year 65. He was a man of courage, struggle and
devotion. [Al-Kâmil Fi Târikh 4/68-71; Al-Isâbah Part 8424; Al-Elâm
7/225- 226]

- Rafah bin Shaddad al-Bajli, Qari was one of the invading and
courageous Kufians who were friends (Shias) of Ali (a.s.). Martyred
in 66 A.H.

- Habib bin Mazahir or Mazahhar bin Riyab bin Ashtar bin Najwan
al-Asadi al-Kandi Fiqasi is one of the brave Tabei leaders. He
lived in Kufa. He had served Imâm Ali (a.s.) during all of his
battles. He was from Shartat al-Khamees. He led the left wing of
Imâm Hussain?s (a.s.) army in Kerbala. He was 75 years old. He had
tried to obtain the

Peace of Allâh be upon you. Praise is for Allâh Who defeated the
enemy of you and your father, i.e. one who was selfish, arrogant
and jealous oppressor, who forcibly snatched the right of this
Ummah, and deprived them from their rights; one who became
sovereign without the consent of the community, who killed the good
people and kept the evil ones and mischief-mongers alive and handed
over the public treasury to the rebels and dictators, and thus we
wish that he would have been driven away from the mercy of Allâh,
like the people of Tham?d. Now we do not have any leader except
you. So please come to us, so that Allâh may gather us for truth
through you.

Here, Nomân Ibn Bashir23 (the governor) has remained assistance of
Bani Asad but before they could join the army of Hussain, the enemy
came in the way. He was honorable and respectable in the eyes of
Imâm Hussain (a.s.). He was held in high esteem in the society of
Kufa. After his martyrdom Husain (a.s.) had condoled himself. His
killer was Badil bin Hareem al-Gafqani. [Târikh Tabari 5/352-440;
Rijâlush Shaykh: 72; Tasmiya min Qatli ma al-Husain: 152; Lisânul
Mizân 2/173; Al-Kâmil Fi Târikh, Events of the year 61; Al-Elâm
2/166; Ansârul Husain: 81-82]

- Apparently his correct name was Abdullâh bin Vail Tamimi as it is
mentioned in Rijâlush Shaykh: 55. He is one of the companions of
Amirul Momineen. His name comes after that of Qambar and this is a
mistake. In the manuscript of Rijâlush Shaykh his name is mentioned
before that of Qambar and that too before a number of other names.
His name is mentioned in Sharhun Nahj and at other places also.
[SharhunNahj 3/133]

23- Nomân bin Bashir bin Sa?ad bin Thalaba al-Khazraji al-Ansâri is
from Medina. Nailah, wife of Uthmân had sent her shirt to him
through Nomân to Syria. He was with Muawiyah in Siffeen. He had
become the Qâzi (judge) of Damascus and thereafter governor of
Yemen then of Kufa and thereafter of Hims. He was there when Yazeed
died. Then Nomân gave allegiance to Ibne Zubair and people of Hims
rose against him. So he fled. Khâlid bin khilli al-Qalai alone in
the government palace, and we are not on his side in Friday pray
and other ceremonies.

If we come to know that you are coming toward us, we shall drive
him out to Syria (Shâm)24. Blessings and greetings to you
inadvance, O son of the holy Prophet, and may Allâh have mercy on
you and on your father, and there is no strength and might except
that of Allâh, the High and the Great. They sent this letter. After
two days, the people dispatched through another group 150 letters,
which were signed by one, two, three, or four persons… all of them
requested the arrival of the Imâm to Kufa. The Imâm delayed
response and did not reply to those letters. Then once he got 600
letters. Letters came constantly, and exceeded to 12000 letters.
The latest Kufian couriers were Hâni Ibn Hâni as Sabiee,25 and
Saeed Ibn Abdullâh al- Hanafi,26 who brought the following letter
and it, was the last letter from the people of Kufa:

pursued him and killed him in 65 A.H. [Jumharatul Ansâb: 345; Usdul
Ghâbah5/22; Al-Isâbah No. 8730; Al-Elâm 8/36]

- Shâm having pronunciation with or without hamaza is the plural of
Shâmmat. It is named so because of its dense population and due to
the situation of villages close to one another. Its area from
Euphrates to Areesh is lower than the locality of Egypt. Its width
being from Dokuh towards Qibla to the territory of Byzantine. Its
major cities include Halb, Manbaj, Bamat, Hams, Damascus, Baitul
Maqdas and Magrat. Seashore being that of Antioch and Tarablus…
[Majamul Buldân 3/311; 315]

- Hâni bin Hâni Hamadâni al-Kufi. He has narrated from Amirul
Momineen (a.s.) and Abu Ishâq from him. [Tahzibul Tahzib 11/
22-

26- Saeed- Sa?ad from Bani Hanifah bin Majeem…He was a powerful
epic singer. He was one of the couriers for the Imâm. [Târikh
Tabari 5/419; & 353; Maqtalul Husain Khwârizmi 1/195 &
2/20; Al-

In the name of Allâh, the Beneficent, the Merciful To Hussain son
of Amir- ul- Momineen Ali (p.b.u.h.) from his Shias, and the Shias
of Amir -ul- Momineen (a.s.) Now, all people are waiting for you,
and they have none other than you, in their mind, for leadership.
So please hurry. Make haste, O? son of the holy Prophet. The
gardens and field are green and full of fruits. The ground is full
of grass and trees with sprouting branches and leaves. When your
intention accrues, do come here so that you may lead the army which
is ready. Salutation on you and your father in advance. Hussain
(a.s.) asked Hâni and Saeed, "Whose letter is this?"

They replied: Shabas Ibn Rabaee,27 Hajar Ibn Abjar,28 Yazeed Ibn
Harith,29 Yazeed Ibn Raveem, Urwah Manâqib 4/103; Al-Bihâr 45/21,
26 & 70; Tasmiya min Qatli ma al- Hussain: 154; Ansârul Hussain
90 & 91]

- Shabas Rabaee Tamimi Yarbooi, Abu Quddoos was a Misri chief and a
Kufian. In his days he had seen the period of the Holy Prophet
(s.a.w.s.). Thereafter he claimed prophethood along with Sajah.
Then he returned to Islâm. He asked for punishment for the killers
of Uthmân. Despite inviting Hussain he went to fight against Imâm
and got killed in the year 70. It is said: After his capture,
Ibrahim asked him: Tell the truth, what did you do in Kerbala. He
said: I hit the face of Imâm with my sword. He was told: Woe unto
you o cursed one! Did you not fear Allâh and his grandfather? Then
Ibrahim incised the flesh of his thigh to such an extent that he
died. [Al-Isâbah No: 3950; Tazibut Tahzib 4/303; Mizânul Etedâl
1/440; Al-Elâm 3/154] 28- Hajar-Pronounced like "katan? or "katab?
bin Abjar was a Kufian. It is said he had narrated from Amirul
Momineen, and that Sammak bin Harb had narrated from him. [Ar-
Rijâl fi Tajul Uroos 2/25]

Ibn Qais,30 Umar Ibn Hajjâj,31 and Muhammad Ibn Amir Ibn Atarad.32
It is narrated that, at that time, Imâm got up and prayed between
Rukn and Maqâm, and wished good affairs from Allâh. Then he called
Moslem Ibn Aquil33 and acquainted him with the situation. He sent
the reply to Kufa through him, wherein he had mentioned his
intention to go to Kufa.

The text of the letter was: "I am dispatching my cousin Moslem Ibn
Aquil to you, so that he may convey to me your opinion and
views."

- In some manuscripts he is mentioned as Yazid bin Hârith or Yazeed
bin Raveem. But what appears to be correct is that there should
have been a man by the name Yazeed bin Hârith bin Raveem and he
must have converted to Islâm by Amirul Momineen. He was present in
the battle of Yamâmah. He resided in Basra. He was killed in Ray in
68 A.H. [Al-Kâmil; 4/111; Al-Isâbah No: 9398; Tahzibut Tahzib
8/163, Jumharatul Ansâb 305; Al-Elâm 8/180-181]

- Apparently the correct name is Urwah bin Qais. [Târikh Tabari
5/353; Ansâbul Ashraf 3/158] - What is mentioned at P. 38 in Irshâd
of Mufid is Hajjâj Zubedi. - Muhammad bin Amir bin Atarad bin Hajib
bin Zurârah at-Tamimi ad Darimi is a Kufian. His name is mentioned
in stories of Hajjâj and other rulers. He was one of the commanders
in the army of Ali (a.s.) in Siffeen. He died around 85 A.H.
[Al-Mahbar: 154, 338 & 339; Lisânul Mizân 5/330; Al-Elâm
6/319]

- Muslim bin Aquil bin Abi Tâlib bin Abdul Muttalib bin Hâshim was
a Tabei and a man of wisdom and courage. His mother was Umme Walad
bought by Aquil from Syria. Imâm sent him to Kufa so that he may
take allegiance for him from the people over there. He left Mecca
in the middle of Ramadhân and reached Kufa on the 6 th of Shawwâl.
He is the first man to be martyred for Hussain (a.s.). [Maqâtilut
Tâlibiyyin: 80; At-Tabaqâtul Kubra 4/29; Tasmiya min Qatli ma
al-Hussain: 151; Al-Kâmil fi Târikh 4/8-15; Al-Akhbârut Tiwâl 233;
Târikhul Kufa: 59; Al-Elâm 7/222; Ansârul Husain: 124; Ziyâul
Ainain 13-29]

Moslem went with the Imâm?s letter and reached Kufa. As the people
knew about the Imâm?s letter and his program, they were pleased
with the arrival of Moslem.They invited Moslem to stay in the house
of Mukhtâr Ibn Abi Ubaidah Thaqafi,34 and the Shias began to come
to that place. When the people gathered around Moslem, he read the
Imâm?s letter. 18000 persons paid allegiance to him. Abdullâh Ibn
Moslem al-Bahili, Ammârah Ibn Walid, and Umar Ibn Sa?ad35 wrote a
letter to Yazeed, informing him about Moslem Ibn Aquil and the
situation in Kufa. They advised him to dismiss Nomân Ibn Bashir and
replace him by someone else.

- Mukhtâr bin Abi Ubaidah bin Masood Thaqafi, Abu Ishâq, a man from
Tâif was one of the outstanding avengers of the blood of Hussain
from Bani Umayyah. He had marched to Medina with his father and had
relations with Bani Hâshim. Abdullâh bin Umar married Mukhtâr?s
sister Safiyah. He was with Ali (a.s.) in Iraq. Thereafter he began
to reside in Basra. Ubaidullâh bin Ziyâd arrested him in
Basra.

He was extradited to Tâif by the recommendation of Ibne Umar. After
Yazeed died he went to Kufa and rebelled to avenge the blood of
Hussain (a.s.). He captured Kufa and Mosul and killed the killers
of Hussain (a.s.) and got killed in the war with Mus?ab bin Zubair
in the year 67 A.H. [Al-Isâbah No: 8547; Al-Farq Bainal Garq:
31-37; Al- Kâmil fi Târikh 4/82-108; Târikh Tabari 7/146; Al-Elâm
7/192] 35- Umar bin Sa?ad Abi Waqqâs Zahri Madani, Ubaidullâh bin
Ziyâd gave him the command of 4000 men and sent him to the battles
of Dailâm. He had with him the order appointing Umar bin Sa?ad as
the governor of Ray. Then when Ubaidullâh knew about Hussain?s
(a.s.) movement towards Iraq he wrote to Umar bin Sa?ad to return
with his army and ordered him to fight against the Imâm. He made an
excuse. Ibne Ziyâd threatened him that he would take back the
governorship of Ray. So he submitted. Umar bin Sa?ad was killed by
the powerful hand of Mukhtâr. [At-Tabaqât 5/125; Al-Kâmil fi Târikh
4/21; Al- Elâm 5/47]

Yazeed wrote to Ubaidullâh Ibn Ziyâd,36 the Governor of Basra,37
"We gave you the governorship of Kufa (in addition to Basra)." He
informed him about Moslem Ibn Aquil?s affair, and ordered that he
should be arrested and killed. Ubaidullâh prepared to move towards
Kufa.

Hussain (a.s.) wrote a letter to the nobles of Basra, and sent it
through one of his friends, Sulaimân Abârzin38, and invited them to
assist him. He reminded them of their responsibility to obey the
Imâm. This group included Yazeed Ibn Masood Nahsali and Munzir Ibn
Jârood Abdi.39

- Ubaidullâh Ibn Ziyâd Ibn Abih was born in Basra. He was in Iraq
when his father died. He went to Syria and Muawiyah sent him to
Khorasan as Amir in 55 A.H. and Yazeed confirmed him in 60. The
event of Kerbala took place in his time and by his hand. After the
death of Yazeed, the people of Basra gave him allegiance and then
revolted against him. He secretly fled to Syria. Then he went to
Iraq and there was a fight between him and Ibrahim Ashtar. His army
scattered and Ibrahim killed Ubaidullâh at Khazar in Mosul. He was
called Ibn Marjâna and was notorious as a womanizer. [Târikh Tabari
6/166 and 7/18 and 144; Al-Elâm 4/193]

- Basra is an Islâmic city built during the caliphate of Umar. It
was named as Basra in 18 A.H. as soft stone (Basra) was found
there. Basra and Kufa jointly are known as Basratân. [Majmâul
Bahrain 3/225-226]

- Sulaimân was a friend of Hussain (a.s.) who was sent to Basra by
Imam. He was asked to meet one of the chiefs of Basra who handed
over Sulaimân to Ubaidullâh. Ubaidullâh killed him. Some historians
say he was martyred in Kerbala with Hussain (a.s.). Apparently the
man named Sulaimân who was martyred in Kerbala was another person.
[Târikh Tabari 5/357-358; Maqtal of Khwârizmi 1/199; Bihâr
44/337-340; Ansârul Hussain: 74; Ziyâul Ainain 39-40]

- Munzir Ibn Jârood was born in the time of the Holy Prophet and
was with Ali (a.s.) and was made the governor of Istakhar by the
Imâm. When the Imâm got news about his undesirable affairs he
was

Yazeed Ibn Masood gathered Bani Tamim, Bani Hanzala, and Bani Sa?ad
and told them, "O Bani Tamim! How do you find my character,
condition, and family, and nobility among you?" They said, "Well,
very good! You are the pillar and head of every excellence, the
center of nobility, and in the forefront of eminence." He said, "I
have called you for obtaining your opinion and assistance in my
affairs." They replied, "By Allâh! We will do our best to express
our view. Tell us, so that we may know."

He said: "Certainly Allâh has dragged Muawiyah into disgrace and
destruction, and has removed his mark. It was he who opened the
floodgates of sin and oppression, and it was he who laid the
foundation of tyranny. He imposed the allegiance of his son on the
people by force, and imagined that he had established him firmly
state. Woe unto what he intended. He made an effort and failed. He
called for advice and did not get support. Now his son, Yazeed, the
drunkard and he who heads every evil and sin, claims to be the
caliph of Muslims, and wants to be their ruler without their
consent and approval. This is, while he does not know the path of
truth, because of his being weak in knowledge and tolerance. I
believe that war and fight against Yazeed is more urgent than war
against polytheists."

And here is Husain Ibn Ali, son of the dear daughter of the holy
Prophet (s.a.w.s.), who enjoys dismissed. Ubaidullâh made him the
governor of the borders of India in 61 A.H. and died at the end of
the same year. [Al-Isâbah Part 8336; Jumharatul Ansâb: 279;
Al-?ghâni 11/117; Al-Elâm 7/292] nobility, dignity, and wisdom. His
distinction is beyond the ability of the pen to write, and the
tongue to speak. He is an ocean of knowledge, which has no shore.
He is the suitable person for the post of caliphate. He enjoys a
brilliant record, an age full of experience, a glorious background,
and honorable kinship. He is very affectionate to the youngsters
and kind to the elders. How nice it would be if people had a leader
like him, and if he had become the Imâm of the Ummah. Allâh has
made his plea incumbent and his sermon very audible.

Do not run away from the Divine Radiance, and do not grope in
darkness of falsehood. It was Sakhr Ibn Qais40 who brought on you
the disgrace of not participating in Jamal war. Today you may clean
that blot by rising help to the son of the holy Prophet (s.a.w.s.).
By Allâh anyone who refrains from helping him, Allâh has prepared
humiliation and shortage for him and his family. And now behold! I
am the one who has worn the dress of war and have put on the armor.
Now the one who is not martyred will die, and the one, who flees,
will certainly meet death.

May Allâh have mercy on you. Give me a good response. Banu Hanzala
said, We always have been the arrows of your bow, and the horsemen
of your family. If you come out for a fight along with us you will
be victorious and conqueror. If you see difficulties, again we will
be with you, and will help you with our swords - He was known as
Ahnaf because of a defect (crookedness and lameness) in his leg.
There is a dispute regarding his name. Some say it was Sakhr and
according to some his name was Zahak. He was born in Basra and had
seen the time of the Holy Prophet, but not the Holy Prophet
himself. He isolated himself from the battle of Jamal and died in
Kufa. [At-Tabaqât 7/66; Jumharatul Ansâb: 206; Târikhul Islâm
3/129; Al-Elâm 1/276 & 277]

and will protect you at the cost of our lives. So rise up for
whatever you wish. The Banu Sa?ad got up to speak and said, "O Aba
(father of) Khâlid: The most inappropriate deed, in our eyes, is to
oppose you and to disobey your command and opinion. If Sakhr Ibn
Qais has ordered us to give up war he has eulogized us, and our
honor, and pride has remained intact as before. Please permit us to
consult one another so that we may convey to you the outcome."
Thereafter Banu Amer Ibn Tamim spoke, "O, Aba Khâlid! We are sons
of your father, and your confederates. If you become angry then we
do not like to remain happy and silent. If you march we shall not
sit at home. Every command of yours is right. So call us up so that
we may respond, and give order to us so that we may obey. Issue
order whenever you wish. It is only up to you." He said, "O Banu
Sa?ad! If you will obey the command, then Allâh will not deprive
you from power and the sword. It will always remain in your hand."
Thereafter, a letter was written accordingly (unanimously) to the
Imâm (a.s.):

Bismillâhir Rahmânir Raheem

I have been honored by your graceful letter and I have come to know
about its contents; wherein you have summoned me, and have invited
me that I should profit from your obedience and become fortunate by
helping your honor. The Almighty Allâh never keeps the world
without the one who does well and who guides towards salvation. You
are Allâh?s perfect Sign for the entire creation and His Trust on
earth. Yes, you are the fruitful branches of the Prophetic Olive
tree, which was planted by the holy Prophet (s.a.w.s.). The
highflying bird acquires its graceful flying through your holy
hand. I have made Bani Tamim subservient to you, and they are your
total and perfect followers. They are rushing to you for obeying
you, just as a thirsty camel rushes towards water. I hand over to
you the obeyance of Bani Sa?ad and have washed away the internal
dirt from their souls so thoroughly that it shines nicely before
every eye to observe.

After reading this letter Imâm Hussain (a.s.) said: May Allâh
protect you on the Frightful day (Hereafter), and gratify you on
the Day of terrible thirst. Ibn Masood Nahsali had just made
preparations to move towards Imâm Hussain (a.s.) when he got the
news of Hazrat?s martyrdom. As he could not get the opportunity of
helping the Imâm, he got restless. Munzir Ibn Jârood handed over
the message of Imâm Hussain (a.s.) and the messenger to Ubaidullâh
Ibn Ziyâd because he feared that he could be a spy of Ubaidullâh
and Bahriya, daughter of Munzir, was wife of Ubaidullâh. Ubaidullâh
hanged the messenger, and gave a speech warning the people against
revolting and fanning troublesome news. The next morning Ubaidullâh
assigned his brother Uthmân Ibn Ziyâd in his office in Basra, and
he himself rushed to Kufa.

Spending that evening near Kufa, he entered the city at night.
People imagined that Hussain (a.s.) had arrived. So they became
happy and rushed to greet him. But on seeing Ibne Ziyâd they
dispersed. Ibne Ziyâd went to the Government House. He stayed there
overnight. Next morning he went to the mosque and through his
speech warned people against disobeying the ruler, and promised
rewards for obedience.

When Moslem Ibn Aquil got this news he feared identification. So
got out of Mukhtâr?s house and went to the house of Hâni bin Urwah.
Hâni gave him a good welcome. Shias began to meet him at the house
of Hâni. Ibn Ziyâd planted his spies over them. When Ibn Ziyâd came
to know that Moslem was in Hâni?s house, he summoned Muhammad Ibn
Ash?ath41, Asma Ibn Kharja42, and Amr bin Hajjâj and asked, "What
is the matter? Why is Hâni not coming to meet me?" They said, "We
do not know. It is said that he is ill."

He said: "I have heard that he has now recovered and that he sits
at the door of his house. If we know that he is not well we may go
to see him. Go to him and remind him not to ignore our due right.
Since he is a noble Arab, I do not like that he should be charged
with corruption." They went to Hâni, stayed there with him and
asked him: "What happened, why not you go to see the Amir (Ibn
Ziyad)? He has remembered you saying, If I know that he is ill. I
may go to see him." Hâni said: Illness prevented me.

- Muhammad bin Ashath bin Qais Kandi is one of the companions of
Musab bin Zubair. He got killed in 67 A.H. [Al-Isâbah No: 8504; Al-
Elâm 6/39] - Asma bin Kharja bin Haseen Fazari was a Tabei and one
of the first class personalities of Kufa. He died in 66 A.H.
(lunar). [Fuwâtul Wafiyât 1/11; Târikhul Islâm 2/372; An Nujoomuz
Zahira 1/179; Al- Elâm 1/305]

They said, "He has heard that you have recovered and that you sit
at the door of your house in the evening. The ruler will not
tolerate this drawback and disloyalty, especially from someone like
you. You are a nobleman of your community. We ask under oath to get
up, take a ride and come along with us to him."

Hâni put on his dress and rode on his animal. On reaching the
palace, Hâni was fearful and said to Hassân bin Asma Ibn Khâriji,
"O my nephew! By Allâh, I fear this man. What do you think?" He
said: "O uncle! Do not be afraid. I do not feel worry about you."
(Hassân did not know what was going on behind the curtain and why
Ibn Ziyâd had sent him to Hâni). Hâni went to Ubaidullâh along with
other companions. Seeing Hâni, Ubaidullâh said: Dishonesty has
dragged him to you (it is an Arabic proverb). Then he looked at
Qâzi Shureih43 who was sitting by his side, pointed towards Hâni
and recited the following couplets of poet of Madi Karb Zubedi.44 I
desired life for him, and he wanted death for me. This is meant by
the excuse of your friend.

Hâni said: What has happened to the Amir? - Shureih bin Hârith bin
Qais Al-Kindi - Abu Umayyah - was originally from Yemen. He died in
the year 78 A.H. He was the Qâzi (Judge) of Kufa during the days of
Umar, Uthmân, Ali, Muawiyah and even Hajjâj. He resigned 77A.H. and
Hajjâj accepted his resignation. [At-Tabaqât 6/90-100; Wafyâtul
Ayân 1/224; Hilyatul Awliya 4/132; Al-Elâm 3/161] - Amr bin Madi
Karb Zubedi (Faras, Yemen). He came to Medina in 9 A.H. along with
10 persons and accepted Islâm. His Kunniyyat was Abu Thaur. He died
near Rey in 21 H. [Al-Isâbah No. 5972; At- Tabaqât 5/383;
Khizânatul Adab 1/425]

Ibn Ziyâd said, "Shut up, O Hâni! What is going in your house
against Amir-ul- Momineen and the Muslims? You brought Moslem Ibn
Aquil in your premises, and you are gathering fighters and arms for
him there?" Hâni said: I have done nothing. Ibn Ziyâd: Call my
servant, Ma?qqal. This Ma?qqal was a spy of Ibn Ziyâd who knew many
secret of Hâni?s house. Ma?qqal came and stood near Ibn Ziyâd. When
Hâni saw Ma?qqal, he understood that he was Ibn Ziyâd?s spy, said,
"By God! Neither I had called him to my house nor did I invite him
to rise in revolt. But he took shelter in my house. I felt ashamed
in refusing shelter. This sheltering made me responsible for him. I
gave him protection. Now since you have known this matter let me go
and relieve him from my house so that he may go wherever he likes
and that my responsibility is over."

Ibn Ziyâd said: "No, by Allâh. You cannot leave here until you hand
over Moslem to me." Hâni: "No, by Allâh. I will never do such a
shameless thing. I cannot hand over my guest to you so that you
kill him." Ibn Ziyâd: "By Allâh, you must deliver him." Hâni: "I
will never do so."

Chapter 5
Event 2

Dialogue between them prolonged. Moslem Ibn Amr Bahli got up to
say: If the Amir allows I may talk to Hâni in privacy. Both went
aside in such a way that Ibn Ziyâd could see them. When their talk
became loud Ibne Ziyâd also heard it.

Moslem told Hâni: "O Hâni, I administer oath of Allâh to you. Do
not kill yourself, and do not put your tribe in trouble. I am
afraid you will be killed. This man, Moslem Ibn Aquil is the cousin
of Ibn Ziyad. He will never be harmed or killed by them. Hand him
over to them as this deed will not cause any disgrace or loss to
you, since you will be handing him over to the ruler." Hâni said:
By Allâh, it is disgrace on my part if I hand over my refugee, my
guest, and the representative of the son of the holy Prophet to his
enemy, shile my hands are powerful and I have many friends. Even if
I were alone and without helpers, I would not hand him over until I
sacrifice my life for him.

Bahli administered him an oath. But Hâni declined emphatically. Ibn
Ziyâd, who heard these words said, "Bring him to me. So he was
brought near him." Ibn Ziyâd said: "By Allâh. I say, hand him over.
Otherwise I will behead you." Hâni replied: "Then light of the
edges of swords will light up around your palace." Ibn Ziyâd said:
"Woe unto you. Do you threaten me with your sword?" Hâni thought
that his tribesmen had heard his voice. Ibn Ziyâd said: Bring him
close to me. Then he beat him up on his head, face, nose and cheeks
with his whip so much that his nose broke and flesh fell off his
face, and blood rolled over his clothes. The whip was also
broken.

Hâni stretched out his hands and took hold of the handle of the
guard?s sword to snatch it and to attack. The guard caught him. Ibn
Ziyâd shouted: Hold him. They grabbed him and dragged and
imprisoned him in one of the palace rooms, and closed its door. Ibn
Ziyâd also ordered posting of warders to watch him.

Asma Ibn Kharja or Hassân Ibn Asma rose up and said: "Deceptive
indeed was today. O Amir! You asked us to bring this man to you.
Now when he arrived you broke and disfigured his face, and colored
his beard with blood and tried to kill him." Ibn Ziyâd became angry
at his words and said: You are also from him. On his order, they
beat him up, chained him and jailed him in a corner of the palace.
He exclaimed: Inna lillâh wa inna ilaihi Râjeoon. O Hâni! I offer
you condolences.

The narrator says: Amr bin Hajjâj heard that Hâni was killed.
Raviha, daughter of Amr was Hâni?s wife. Amr came to government
Palace along with the entire tribe of Mizhaj. He shouted: I am Amr
Ibn Hajjâj, and all these are the warriors of Mizhaj, and its
leading personalities. We have not left obedience and we do not
want disintegration in the community. We have got news that our
chief Hâni has been killed. Ibn Ziyâd understood the reason of the
assembly of those people. He asked (Judge) Shureih to call on Hâni,
and to inform the community about his being safe. Shureih (who was
a liar Judge) did so, and the gathering became glad and
returned.

Moslem Ibn Aquil got this news. So he stood up along with his
friends to fight against Ibn Ziyâd. They surrounded the palace of
Ibn Ziyâd. Ibn Ziyâd was beseiged in his palace. The battle began
between the army of Ibn Ziyâd and the army of Moslem.

The companions of Ibn Ziyâd who were with him inside the palace,
warned the friends of Moslem against war and asked them to fear the
Syrian army. This condition continued till nightfall. When night
fell, the friends of Moslem left him and talked to one another:
"What can we do for this sedition that has come on us so rapidly?
It is better to remain in our houses, and leave these two parties
to themselves until Allâh improves their affairs." Except ten
persons from his friends no one remained with Moslem. He went to
the mosque to offer evening prayers. The last ten also
dispersed.

When Moslem saw such a situation, he moved alone in the Bazar and
streets of Kufa, until he reached and halted at the door of the
house of a lady named Tooa. He asked for water and she provided it.
Then he sought shelter which also she extended. Tooa?s son knew
this and he informed Ibn Ziyâd. Ibn Ziyâd summoned Muhammad Ibn
Ashath and sent him with soldiers to arrest Moslem. As Moslem heard
the noise of the horse hooves, he put on the war dress, mounted a
horse and proceeded to fight with the enemy.

Moslem, who was a brave man, killed a number of enemies. The sword
in his hand moved in such a way that people remembered the wielding
of Zulfiqâr in the hand of Haider Karrar Ali (p.b.u.h.). Muhammad
Ibn Ashath cried. "O Moslem. You are given amnesty." Moslem
replied: "The amnesty offered by you liars, and misdoers does not
have any value."

Then he renewed fighting and recited the lyric poem of Humran bin
Mâlik Khasami: I have vowed not to die but as a free man, even if
death looks ugly. I dislike cheat and fraud or the mixture of cool
and palatable drink with hot and bitter substance. Every man must
once meet with hardship and trouble. I shall strike you, I am not
afraid of harm and loss. They said: "Our words are not deceitful."
Moslem did not care. He continued his constant attacks. Then the
enemy rushed to him collectively. He became very weak due to
frequent wounds. A man hit him with his spear from behind, whereby
Moslem fell down and was captured.

When they took him to Ibn Ziyâd, Moslem did not salute him. The
guard said: Salute the commander. Moslem replied: You shut up. Woe
unto you. He is not my commander. Ibn Ziyâd said: Salute me or not,
you will be killed. Moslem told him: "It is no wonder if you kill
me, as there were people worst than you who killed men better than
me. If you cut my body in the worst way, it would only expose your
inner dirt and meanness; as such crimes have been imbibed in your
nature."

Ibn Ziyâd said: "O disobedient and mischief- maker! Having left the
chief, you have broken the power of the muslims and are now
creating trouble." Moslem: "O Ibn Ziyâd! You have lied. It was
Muawiyah and his son Yazeed who broke the strength of the muslims.
With regards to trouble, it is you and your father Ziyâd, bondsman
of Bani Allâj of Thaqeef,45 who is the real germ of every hypocrisy
and mischief. I hope Allâh will grant me martyrdom through the hand
of the most corrupt person!"

Ibn Ziyâd said: You desired something which Allâh withdrew it from
you and granted it to the deserving one. Moslem asked: "O son of
Marjâna! Who deserves it?" Ibne Ziyâd: "Yazeed bin Muawiyah."
Moslem replied: "Thanks to God! I am pleased with Allâh?s Judgment
between you and us." Ibn Ziyâd said: "Do you think that you have a
right in caliphate?"

Moslem replied: "No doubt, I am certain of it." Ibn Ziyâd: "Tell
me, why did you come to this peaceful city and caused conflicts
among its residents and disturbed their affairs?" Moslem said: "I
did not come to do anything like that. But it is you who uplifted
evils, buried virtues, and imposed yourself on people without their
consent. You dragged people against Allâh?s commandments. You are
ruling the people like those dictators. We came to order - Sayyid
Khui says: Ziyâd bin Ubaid… is the same Ziyâd bin Abih whose mother
is Sumayya, notorious for adultery. Her attachment with Abu Sufyân
is known to all and their bastard son is Ubaidullâh, the killer of
Husain (a.s.) cursed son of the cursed, and the father of the
cursed in the first is the same Ziyâd who is known by the name of
his mother. [Mojam Rijâlul Hadith 7/309]

good and prohibit evil, and make people to follow the Book of Allâh
and, as averred by the holy Prophet (s.a.w.s.) this responsibility
suits us." Ibn Ziyâd (may God?s curse overtake his soul) began to
curse Moslem, Ali, Hasan and Husain. Moslem said: "It is you and
your father who are the worst of the people. O enemy of Allâh! Do
whatever you like."

Ibn Ziyâd ordered Bukair Ibn Umrân, the malicious and the accursed
one, to take Moslem to the top of the palace and kill him. They
took Moslem upstairs, who engaged himself in words of prayers and
seeking Allâh?s rewards for the holy Prophet (s.a.w.s.). Then they
decapitated him and came down fearful and trembling. Ibn Ziyâd
asked: "What is happening to you?" He said: "While killing him, I
saw a black colored and ugly faced man standing in front of me, who
was biting his nails - or biting his lips -I was not afraid like
that ever before."

Ibn Ziyâd: "Perhaps you are frightened." Then he ordered for
killing of Hâni Ibn Urwah. They took him for execution while he was
shouting: O Mazhaja, where are Mazhajis? And where are our
tribesmen and relatives? The executers said: Raise your head. Hâni
said: I am not generous in giving away my own life and will not
help you in assassinating me. Ibn Ziyâd?s slave, Rashid, hit at his
neck and killed Hâni.

About the martyrdom of Moslem and Hâni, Abdullâh Ibn Zubair Asadi46
(according to another statement, Farazdaq47 recited thus: If you do
not know what death is, then look at Hâni and the son of Aquil in
the market field; That brave man whose face was disfigured with a
sword and another one who was fell from the top of a wall; These
two were crushed under the feet of oppression and yet their names
are on the tongues of everyone; You see a body that death changed
its color and blood that continues to gush from it; This is the
young courageous man, whose modesty is higher than the modesty of a
chaste young girl; His power stronger than the power of a double
edged sharpened sword;

Is there anyone else who sits so comfortably on a horse? Now Mizhaj
forgets him totally; The one whom everyone was ready to obey; If
you have no guts to avenge the blood of your brothers; Then play
music for a while, with the bastards. 46 - Abdullâh bin Zubair bin
A?shi. His name is Qais bin Bajrah bin Qais bin Munqaz bin Amr bin
Qaen Asadi. [Adabut Taff 1/146] 47 - Farazdaq Humam bin Ghaib, Abu
Faras was a noted poet, a linguist and a noble personality in his
community. His father and grandfather were also among generous
noblemen. He died at the age of about 100 years. [Khizânatul Adab
1/105-108, Jumharat Ashârul Arab/3/163, Al-Elâm 8/93] 55 The
narrator says: Ubaidullâh Ibn Ziyâd conveyed to Yazeed the news
about Moslem and Hâni. In response, Yazeed appreciated his job and
thanked for it. He also informed Ubaidullah about Husain's
intention of moving towards Kufa, and ordered him to arrest,
imprison and kill any suspicious person.

Imâm Hussain (a.s.) left Mecca on Tuesday, the 3rd or 8th of
Zilhajj 60 A.H., that is, on the day of Moslem?s martyrdom. Abu
Ja?far bin Muhammad bin Jurair Tabari Imâmi in his book Dalâil
Al-Imâmah49 says; "Abu Muhammad Sufyân Ibn Waqee50 from his father
Waqee,51 - Shaykh Tehrâni, in Az-Zariah 8/241, says: Abu Ja?far
Muhammad bin Jurair bin Rustam Tabari Amoli Mazandârâni had come
after Muhammad bin Jurair Tabari Kabir. He is a contemporary of
Shaykh Tusi (d. 460 A.H.) and he corroborates this
matter…

- Dalail Al-Imâmah or Dalail ?immah was compiled after 411
A.H. Shaykh Tehrâni says: Sayyid Tâwûs was the first person to
quote from this book… It may be remembered that in the year 405
A.H., there were 1500 books in library and from among all those
books it was the complete manuscript of this books to which the
Sayyid had been quoting along with the author?s name during his
initial, middle and last days in his books in various contexts. But
that copy reached the latter only in an incomplete form. [Az-Zariah
8/244]

- In Mustadrakât Ilme Rijâl 4/95, it is mentioned: Sufyân bin Waqee
has not been mentioned by his name Abu Muhammad. Muhammad bin Furât
Vahhan has narrated from him and he from his father and his uncle.
Muhammad bin Jurair has narrated from him and from his father and
uncle from Amash in Dalâilul Mojizât.

- Waqee bin Jarah bin Maleeh Rawâsi, Abu Sufyân was a Hâfiz of
Hadith and a Muhaddith of Iraq in his time. He was born in Kufa and
died at Feed while returning from Hajj in the year 197-199.
[Tadkeratul Huffâz 1/282; Hilyatul Awliya 8/368; Mizânul Etedâl
3/270; Târikh Baghdâd 13/466; Al-Elâm 8/117]

from A?mash52(his uncle), from Abu Muhammad Wâqidi and Zurârah Ibn
Khalaj53 We met Husain (a.s.) three days prior to his movement
towards Iraq.54 We informed him about the weakness of the Kufians,
and that their hearts were with him, but their swords were against
him." Imâm Hussain (a.s.) pointed his blessed hand towards the sky.
The gates of the sky opened and innumerable angels, whose number is
not known to anyone except the Almighty Allâh, came down.

Imâm (a.s.) said: If it was not for the causality in this world and
had not the fixed time (death) arrived, I would fight them with
these powers. But I know, with certainty, that the place of the
martyrdom of me and my companions is there, from where none, but my
son Ali would be saved.

It is mentioned in narrations that when Imam Husain (p.b.u.h.)
wanted to proceed towards Iraq, he stood up and gave a sermon and
said: All praise is for the Almighty Allâh, and only His - Amash,
Sulaimân bin Mehran Asadi Valai, Tabei from Rey. He was brought up
in Kufa where he died also. He transmitted around 1300 hadiths. He
died in 148 A.H. [At-Tabaqât 6/238; Al-Wafiyât 1/213 Târikh Baghdâd
9/3; Al-Elâm 3/135]

- Mustadrakât Ilme Rijâl 3/425 has considered that Zarrah bin
Khalaj and Zurârah bin Sâleh were two persons. Perhaps it was one
who saw a Mojizah (miraculous vision) wherein the Hazrat informed
him about his martyrdom and also of his friends. Quoting Ibne Sâleh
he says: He had the honor of meeting Husain (a.s.) three days
before he revolted.

- Iraqain: Kufa and Basra. Iraq is known as Suwad due to its being
covered with date trees and other vegetation. Its length was from
Hadisa in Mosul to Abadas and its breadth from Azeeb in Qadisiya to
Halwan. Yet the known length of Iraq is less than the length of
Suwad. [Mojamul Buldân 3/272; 4/93-95]

will prevails; power and strength is not available except from
Allah (sustenance too is only from Him); may Allâh?s mercy be upon
His revered messenger (and his progeny), may Allâh shed His peace
on him. The adoration of death on the son of Adam is like the
adoration of a necklace on the neck of a maiden. My longing to meet
my predecessors (my grandfather, father, mother, and brother) is
like the longing of Jâcob to meet Joseph. A place for my killing
has already been selected where I must reach. As if I see those
wild wolves tearing apart pieces of my body between Nawawees55 and
Karbala.

How many stomachs shall be filled with me (my flesh and blood) and
how many leather bags stuffed with my stuff? There is no escape
from what has been inscribed on the state of destiny. We, the holy
Ahle Bayt have considered the happiness of Allâh as our happiness,
and we perform His tests patiently. He grants us the reward of the
patient ones. Part of the prophet gets separated from him but that
it returns to him in Hazeerat-ul-Quds, whereby his eyes become
bright and His promise fulfilled. Whosoever wished to shed and
sacrifice his life on our path and feels gratification of soul in
meeting Allâh may get ready to march with us, as we are to move
next morning, Insha Allâh.56

- Nawawees was a public tomb of Christians before the Islâmic
victory. It was situated near the Husaini Lands. [Turâthi Kerbala:
19] 56- In the copy of "A?, it is mentioned: Muammar bin Musannus
has written in Maqtalal Hussain that: when the Day of Tarviyah (8th
of Zilhajj) dawned, Umar bin Sa?ad arrived in Mecca with a huge
army, Yazeed had ordered him to fight and kill Hussain (a.s.) and
Hussain (a.s.) had left Mecca on that very day of Tarviyah. This
writing does not appear in the copy of R.B. and we have mentioned
in the footnote considering it probable that perhaps it was from
the comments of the Muhammad Ibn Dâwood Qummi57 narrates from Abi
Abdullâh (a.s.) who said: During the night by the end of which
Husain (a.s.) decided to leave Mecca, Muhammad Ibn Hanafiya58 went
to the Imâm and said: O my brother! The disloyalty of the people of
Kufa to your father and your brother is known to you. I am afraid
they will do to you what they had done earlier. If you stay in holy
city- Mecca- your respect, honor, and magnanimity would be
apparent.

Imâm replied: "My brother! I fear that Yazeed Ibn Muawiyah may
assassinate me in the limits of the holy Sanctuary, thereby
violating its sanctity." He said: "In view of it you may go towards
Yemen or proceed towards the desert. As your dignity is higher than
everyone, nobody will touch you." He replied: "I consider your
proposal."

Next morning Hussain (a.s.) became ready to move. Muhammad Ibn
Hanafiya got the news. He rushed to Imam, and held the rein of his
camel saying: Didn?t you promise to think over my suggestion?
author on the work and thereafter he might have got into the text
while producing copies.

- Muhammad Bin Ahmad Bin Dawood Bin Ali Shaykh at-Tâifa Abul Hasan
Qummi (d. 368), the author of Al-Mazâr is one of the excellent
works of Mufid from whom Husain Bin Ubaidullâh al- Fazairihas has
also narrated. [At-Tabaqât Al-Qarn Ar- Rabe: 236] - Abul Qâsim
Muhammad al-Akbar is a son of Ali (a.s.) and Hanafiya is the
Kunniyyat of his mother Khaula daughter of Ja?far. He was a very
intelligent and learned man and also extremely strong. His debates
on Imâmate, with Imâm Sajjâd (a.s.) and consequently his
acknowledgement of Imâmate of Imâm Sajjâd (a.s.) and his bowing
before Imâm Sajjâd is well known. He expired in 80 or 81 A.H.
[Tanqihul Maqâl 3/115; Wafyâtul Ayân 5/91; At-Tabaqât
5/91]

He said: "Yes, I did." He submitted: "Then why are you so hurry for
moving?" Imâm said: When you left, the holy Prophet (s.a.w.s.)
appeared to tell me, "O Hussain! Leave this place. Allâh certainly
Wills to see you slain." He exclaimed: "Inna lillâhe inna ilaihe
râjeoon. If it is so what is the use of taking the womenfolk with
you?" Hussain (a.s.): "The holy Prophet said: Allâh desires to see
them in the apparel of captives. Then he said farewell and
departed."59

- In the manuscript of "A? after the phrase [said farewell and
departed] the following words are found: Muhammad bin Yâqub
Kulayni, in his book ar-Rasâil says quoting Muhammad bin Yahya from
Muhammad bin Husain, from Ayyub bin Nuh, from Safwân, from Marwân
bin Ismail, from Abi Abdullâh (a.s.) that: We have word regarding
the uprising of the Imâm (a.s.) and the opposition of Muhammad
Hanafiya, about which Imâm Sâdiq (a.s.) said: I shall narrate to
you something which you should never again raise before me in this
assembly. While proceeding, Hussain (a.s.) called for a paper and
wrote therein: Bismillâhir Rahmânir Raheem From Hussain bin Ali to
Bani Hâshim:

Those who join me shall attain martyrdom and who oppose not
succeed.

Was Salâm

In his book Mulâdunnabi wa mulâd Al-awsiya, Shaykh Mufid quotes his
teacher Imâm Sâdiq (a.s.) saying: When Hussain (a.s.) left Mecca
and proceeded towards Medina (It should be Medina to Mecca -
Translator) armies of angels covered with armaments came riding
heavily on horses to Hussain (a.s.) and said: O Proof (Hujjat) of
Allâh for the creation after the grandfather and father and
brother, Allâh had helped His messenger through us and now He has
sent us to help you.

Imâm (a.s.) said: My venue is in the land of my martyrdom and it is
Karbala. When I reach there, you may come to me. They said: O proof
of Allâh! Truly Allâh has ordered us to remain in the range of
hearing and obeying you. Do you feel fear from the enemy? In that
case we are with you.

The Imâm replied: They cannot reach me until I reach my mausoleum.
Then battalions of faithful jinns (genies) turned up before the
Imâm and said: O our master! We are your Shias and your helpers:
Order us to do whatever you like. If you issue a command, we shall
destroy all of your enemies even before you move from your place.
The Imâm wished them well and said: Have you not read in Allâh?s
Book revealed to my grandfather: "Say: Had you remained in your
houses, those for whom slaughter was ordained would certainly have
gone forth to the places where they would be slain." If I stay put
here, then how will this inner creation be tested and who will,
except me, will recline in the grave for which a particular ground
has already been selected? That place which will become the
sanctuary of our Shias and friends: it is where their deeds and
prayers will be accepted, they shall reside therein and which will
be the abode of peace for them in both this world and the
Hereafter. All of you may remain present in Kerbala on Saturday -
as per another narration, on Friday - because, by the end of that
day, I and all of my friends will achieve martyrdom, and my head
will be carried towards Yazeed bin Muawiyah.

The jinns replied: O friend of Allâh and the son of His friend! By
Allâh, had we not considered your obedience compulsory and had we
not known that your disobedience is not permissible we would have
done quite opposite and would have annihilated all you enemies even
before you could apprehend them.

The Imâm said: By Allâh, we are stronger than you, but till one is
dead, he dies with clarity and knowledge and one who remains alive
lives with arguments. (This footnote is not found in the manuscript
of R. & B. We are setting forth here because probably the
author had brought it in the margin of his book and thereafter it
was included in the text.).

Thereafter Husain (a.s.) continued his journey until he reached
Tanim.60 There he came across a caravan led by Baheer Ibn Ressan
Hamiri, the governor of Yemen, who was carrying gifts for Yazeed.
Hussain (a.s.) took the gifts in the authority of Wilayat and told
the cameleers: Whosoever wishes may come to Iraq with us and enjoy
our company. We will completely pay his fare. Those who do not want
(to accompany us) their fare will be paid [by us] upto this
place.

A group accompanied the Imâm. The rest of them refrained from doing
so. Imâm (a.s.) went on until he reached Zât-e-Irq61 and saw Boshr
Ibn Ghâleb,62 who had arrived from Iraq and inquired about the
situation over there.

- Tanim [on the scale of Takreem] is a locality in Hill in Mecca.
It is between Mecca and Sirf at a distance of about two Farsakh [12
km] from Mecca - some say four Farsakh - It is called Tanim because
it has a hill by the name "Naum? on its left and also another
mountain called Naim. A desert village is called Naiman. In Tanim
there are mosques in the precincts of Masjid-e-Aisha. It is the
Miqat for the Meccans for the purpose of Umrah. [Mojamul Buldân
2/49]

- Zat-e-Irq is the place of Tahleel (praising God) for the Iraqis.
It is between the borders of Najd and Tahamah. It is said: Irq is a
mountain on the road to Mecca and hence it is named Zat-e-Irq.
Asmaee says: the ground raises high from Batl ar-Rama upto the
heights of Zat-e-Irq and Irq is a mountain close to Zat-e-Irq.
[Mojamul Buldân 4/107-108]

- It is mentioned in Mustadrakât Ilmur Rijâl 2/33 that Bashar bin
Ghalib Asadi Kufi is one of the companions of Hussain and Sajjâd
(a.s.). Shaykh, in his Rijâl, and Baraqui have considered him among
the companions of Amirul Momineen and Hasnain and Sajjâd (a.s.). He
and his brother Bashir are the narrators of Dua Arafa of Imâm
Hussain. He has some narrations, which I have quoted in Oddatud
Dai. Abdullâh bin Shuraik has narrated from him.

He said: "When I left them their hearts were with you while their
swords were serving Bani Umayyah." The Imâm (a.s.) said: O brother
Asadi! You are right. Verily Allâh does what He wants, and He
commands what He intends. The narrator says, "Imâm continued to
move till he reached Thalabiya,63 and it was noon time. Imâm put
his blessed head down, took a light sleep and got up and said: I
dreamt that a secret voice was telling me, "You are en route and
death will take you to Paradise." His son Ali said: "O dear father!
But are we not on the right path?"

He replied: "Why not my son? By the One to Whom all have to return,
we are." He replied: "Then we have no fear from death." Hussain
(a.s.): "May Allâh gives you the best reward, which He gives to
every child from his father." Imâm passed that night there. Next
morning a Kufian man, Abu Hirra Azdi, came to Imâm and saluted him.
Then he said: "O son of the Prophet of Allâh! What did bring you
out of the Sanctuary of Allâh and the Sanctuary of your
grandfather, the Prophet of Allâh?"

Hussain (a.s.) said: "O Aba Hirra! When the Umayyides grabbed my
property I remained patient. When - Thalabiya [with first Fatha for
pronunciation] is one of the stations on the Mecca-Kufa road after
Shuqooq but before Khuzemiya. It was at the 2/3rd distance (road).
At a lower level was a water stream at a distance of one mile
called Zaweeja. Thalabiya is named so because Thalaba bin Amr had
been there. It is said that Thalaba bin Dudan bin Asad was the
first person to camp there. [Mojamul Buldân 2/78] they attacked my
honor, I tolerated it. Now as they demanded my blood I fled. By
Allâh, this traitor and rebel group will definitely kill me, and
Allâh will surely make them wear clothes of disgrace, and will make
the sword rule over them."

Chapter 6
Event 3

Then Imâm (a.s.) marched forward. Narrating the event, some
people of Bani Fazarah and Bajilah said, "We were returning from
the journey of Mecca with Zohair bin Qain.64 We met Imam Hussain
(a.s.) on the way and were not pleased to see some women
accompanying Imam (a.s.). Whenever Imâm intended to camp, we put
our camp with a distance. Once Imâm descended at a place where we
were also obliged to stay at the same spot. When we were eating
lunch, the emissary of Imâm Hussain (a.s.) arrived and saluted
us.

Then he told Zohair Ibn Qain, "Imâm has called you." All of us left
the food and became motionless. Zohair?s wife, Delam, daughter of
Amr65 told him: "All praise is to Allah. How strange! The son of
the Holy - Zohair bin Qain Bajali. Bajliya is a branch of
Qahtaniyas. Zaheer was a distinct personality of Kufa. It seems he
was quite old when he joined Imâm. In reciting 'Ziarat', he has
been honored exceptionally. Though, initially, he was not inclined
to this meeting, before the battle, he delivered a speech against
the army of Kufr (blasphemy). Thereafter he became the commander of
the right wing of the Imâm?s army. [Târikh Tabari, 5/396-397; 6/42
and 422; Rijâlush Shaykh: 73; Ansârul Husain: 88]

- This is the lady who told the slave of Zohair after his
martyrdom: Go and shroud your master. The slave went and found the
body of Hussain shroudless. So he asked himself: Shall I shroud my
master and leave Hussain (a.s.) shroudless? So I shrouded Hussain
(a.s.) and told the lady about it. She said: Well done and gave me
another shroud with which I shrouded him (Zohair). [Translated from
Al-Imâm al- Prophet (s.a.w.s.) summons you, and you do not respond?
What would happen, if you go and listen to Imam?" Zohair approached
Imâm and soon returned with a happy and bright face. Then he gave
instructions for pulling down the tent and stable, and then joined
Imâm Hussain (a.s.) with his luggage tent.

Then Zohair told his wife: "You are divorced my dear wife, because
I do not want you to see in our common life anything but welfare
and comfort. I have decided to remain in the service of Imâm, and
to sacrifice my body and soul for him. Then he gave his property to
her, and dispatched her to her family with one of her cousins."
While leaving her husband, the woman got up and said, "Allâh may
grant good to you. I request you to remember me when you meet the
grandfather of Hussain (a.s.) in the Hereafter."

Then he (Zohair) said to his friends, "Anyone wants to be with us
may do so. Otherwise, this is our last meeting." When Hussain
(a.s.) reached the terminal of Zubala the news of the martyrdom of
Moslem reached him. When this news spread, the materialists and
those who were seeking money and were greedy left Imâm, and Hussain
from the book At-Tabaqât that was printed in Issue no. 10, p. 190.
Elamunnisa al-Mominat: 341] - Zubala is a halt on Mecca-Kufa Road.
It was a populous village with a market situated between Waqasa and
Thalabiya. Sakooni says: Zubala comes after Kufa and before
Shaqooq. It also has a city wall and a Jame Masjid for Bani Gazaria
of Bani Asad. [Mojamul Buldân 3/129] those who were the faithful
and wise companions, remained with him. The narrator said that the
news of the martyrdom of Moslem was shocking and tears rolled from
the eyes of onlookers.

Then Hussain (a.s.) moved towards the place where Allâh had
summoned him and encountered Farazdaq. After saluting Imâm,
Farazdaq asked: "O son of the Prophet! How do you trust the Kufi
people who killed your cousin?"

Tears rolled from the holy eyes of Imâm Hussain (a.s.) when he
said: "May Allâh have mercy on Moslem. He made his way towards
Allah?s pleasure and paradise. He fulfilled his duty, and our
responsibility still remains." Thereafter he recited the following
couplets: If the world is considered a Precious thing; Then the
reward from Allâh is more precious and valuable;

And if bodies have been created for death; Then martyrdom in the
path of Allâh is higher and better; And if provision has already
been destined; Then how nice is it to be less greedy in searching
it; And if the treasured property has to be left behind; Then why
man should be stingy in spending the wealth which has to be
left?

It is narrated that Husain (a.s.) wrote a letter to Sulaimân bin
Surad, Musayyab bin Najba, Rafaah bin Shaddâd, and some of the
Shias of Kufa, and sent it through Qais bin Mosahar Saidawi.67 When
Qais approached Kufa he was stopped by Ibne Ziyâd?s official Haseen
bin Namir.68 He began to inquire of him. Qais tore the letter of
Imâm and destroyed it. Haseen sent him to Ibne Ziyâd.

When he was taken to Ibne Ziyâd he asked, "Who are you?" Qais said,
"I am one of the friends of Amirul Momineen and his son." Ibne
Ziyâd said, "Why did you tear the letter?" Qais replied, "So that
you may not know what was written in it." Ibne Ziyâd: "Who had
written it and to whom?" Qais: "From Hussain (a.s.) to a group of
Kufis whose names I do not know."

- Qais bin Mosahar Asadi from Adnân, is a young man of Kufa who
belonged to the nobles of Bani Asad. He is also one of the couriers
of the Kufis to Husain (a.s.). After getting the news of the Imâm?s
refusal to pay allegiance to Yazeed and after seeing Imâm, he
returned to Kufa with Muslim. He delivered Muslim?s letter to Imâm
wherein it was mentioned that people had paid allegiance to Imam
(a.s.) and that they had invited him to come to Kufa. [Târikh
Tabari 5/394-395, Rijâlush Shaykh 79; Tasmiyah min Qatli ma
al-Husain: 152; Ansâr-ul Husain: 123-124]

- Haseen bin Namir Shooni was one of the cruel and stonehearted
colonels in the days of Bani Umayyah. He was from Hams. He had
stoned Ka'ba with catapult and finally he was the commander of the
right wing of Ibne Ziyâd?s army during war with Ibrahim Asht near
Mosul in the year 68. He went to hell in that war. [At-Tehzib Ibne
Asakir 4/371 and Al-Elâm 2/262]

Ibn Ziyâd became angry and said, "By Allâh. I will not let you go
until you give me their names, or stand up on the pulpit and curse
Hussain and his father and brother. Otherwise I will cut you into
pieces." Qais replied, "I will never tell their names. But with
regards to condemnation, I have no objections." Then Qais went to
pulpit, praised Allâh, gave salutations to the holy Prophet
(s.a.w.s.), pleaded for mercy of Allâh on Ali and his sons, and
condemned Ibn Ziyâd, his father and likewise all the stubborn
fellows of Umayyids upto the last of them.

Thereafter he said: "O people! I am the messenger of Hussain (a.s.)
to you. I left him at such and such point. Accept him and respond
to his call (invitation)." This news reached Ibn Ziyâd. He ordered
that Qais to be thrown away from the top of his palace wall. Thus
he was martyred.

The news of the martyrdom of Qais reached Imâm Husain (a.s.). Tears
rolled from his blessed eyes. He said: "O Lord! Provide holy and
honorable abodes for our companions and us and bring them and us
under the cover of Your mercy, as You are Mighty over everything."
The narrator says: Hussain (a.s.) traveled upto a place two
stations from Kufa, when he confronted Hurr Ibn Yazeed,69 who was
with one thousand riders.

- Hurr bin Yazeed bin Najiyah bin Saeed from Bani Riyah bin
Yarhoo?. He was one of distinguished personalities of Kufa and a
leader among the nobles of Tamim. He was also one of the commanders
in the Umayyad army in Kerbala. He was leading the tribes of Tamim
and Hamadân. He confronted Hussain (a.s.) at the Hussain (a.s.)
said to Hurr: "Are you with us or against us?" Hurr replied:
"Rather, O Aba Abdillâh, against you."

Hussain (a.s.): "La Hawla wala quwwata illa billâhil a?liyyil
a?zeem (There is no Power nor Strength but what is granted by the
Almighty Allah.)" There was a lengthy conversation between them and
at the end Imâm Hussain (a.s.) said: "Now that you are acting
different from your writings and messages, I would return to the
place from where I have come." Hurr and his army opposed this
proposal and prevented him. Hurr said: "O son of the Prophet! Take
a route, which would lead neither to Kufa nor to Medina, so that I
may say to Ibn Ziyâd, as an excuse, that your way was different
from us."

Imâm (a.s.) continued his journey towards left till he reached
Azib-ul-Hajanat.70

It is said that at that place, the order of Ibn Ziyâd reached Hurr,
rebuking Hurr for his soft attitude towards foot of Mt. Hasam. On
Ashura, before the battle intensified, between the Imâm and the
army of blasphemy, he repented and joined the Imâm and fought
fiercely until he was martyred. [Târikh Tabari 5/422 and 400 and
427; Tasmiyah min Qatli ma al-Husain: 153; Rijâlush Shaykh: 73;
Al-Bidaya wan Nihaya 8/172; Al-Kâmil fi Târikh 4/19; Ansârul
Husain: 84-85 and Al-Elâm 2/172

- Azeeb al-Hajanat is near Azeeb al-Qawadas and it is a river or
stream between Qadisiya and Maghshiya. The distance between them
from Qadisiyah is four miles. Something more is also said about it.
[Mojamul Buldân 4/92]

Hussain (a.s.), and he was ordered to harass and inconvenience the
Imâm (a.s.). Hurr came in the way of Imâm and prevented him from
proceeding further. Hussain (a.s.) said: "Did you not demand a
change in my route?" Hurr replied: "Of course, but here is the
letter of the Amir, which orders me to tighten the path for you. He
has appointed spies over me so that I should obey his
command."

The narrator says: Hussain (a.s.) stood up in front of his friends
to give an address. After praising Allâh, he mentioned his
grandfather and invoked blessings on him and said, "You can see the
situation. The world has changed. It is showing its ugly face to
us, and holding back its goodness. Nothing has remained from it,
but just a sip at the bottom of a glass. Life appears to be mean
and baseless, just like unpalatable grassland. Don't you see that
truth has been deserted, and falsehood is practiced? How nice if a
faithful would long to meet his God (through a martyrdom in His
path). It is so because I do not see death but prosperity, and
living with the oppressors nothing but condemnation."

Then Zohair Ibn Qain stood up and said, "May Allâh keep us
steadfast on the path of guidance and in your service. We heard
your words. If we are to continue living in the world, we prefer to
follow you in any situation."

Hilâl bin Nâfe Bajli71 rose from his place and said, "By Allâh, we
do not see meeting our God unpalatable, and we are always steadfast
in our intentions and insight. We are friends of your friend, and
enemies of your enemy."

Then Burair Ibn Haseen72 Khuzâir stood up and submitted: "O son of
the holy Prophet (s.a.w.s.)! By Allâh, He has favored us by keeping
us in your company, so that our bodies get torn into pieces, and
your grandfather may be the intercessor for us in the Hereafter."
Thereafter Hussain (p.b.u.h.) rode and moved on. The army of Hurr
sometimes obstructing him and sometimes moving with him until Imâm
reached Karbala. It was the 2nd of Muharram. Then he asked: "What
is the name of this place?"

It was said: "Karbala." Imâm said: "Get down because this is the
place for our camping, and for the flowing of our blood. This is
the - Apparently he should be Nâfe bin Hilâl bin Nâfe bin Jamal bin
Sa?ad al-Ashirah bin Mazhaji, not Bajli. He was a noble leader who
was courageous and also a reciter of the Holy Quran as well as an
honest reporter of hadith. He was a companion of Amirul Momineen
(a.s.). He had attended three battles including Kerbala, which are
mentioned in books of Maqtal. [Absârul Ain 86-89, Tabari 6/253,
Ibne Athir 4/29, Al-Bidaya 4/184]

- In some sources he is mentioned as Badeer bin Hafeer. Obviously
it ought to be Burair bin Khuzair as it is more probable. He used
to recite the holy Quran in the Jame Masjid of Kufa. He was
enjoying much respect in the eyes of the Hamadânis. He is a
Hamadâni coming from Kahlan. His native place was Kufa. He had
tried to prevent Umar bin Sa?ad from accepting the post of governor
in the government of Bani Umayyah. [Tabari 5/421; Mojam 3/289;
Al-Manâqib 4/100 and Bihâr 45/15]

land of our shrines. By Allâh, this is the place where our
womenfolk will be taken captives, and my grandfather has given this
news to me." All came down. Hurr also descended aside along with
his army. Hussain (a.s.) sat to sharpen his sword and said:

Woe unto you O world! What a bad friend you are; And how much was
for you every night and every morn! ; How many of your seekers
have been killed; But it is this world, which does not show
contentment; Verily every affair is with the Lord, and every living
one has a path before him; How near is the promised time for moving
towards Allâh's Paradise!

It is narrated that Zainab,73 daughter of Fâtima (a.s.), heard
those words and exclaimed, "O my brother! These are the words of
one who is certain about his death!" Hussain said: "Yes, my
sister." Zainab: "O? God! Hussain gives me news of his own death."
It is said that the women wept and beat their faces.

- Zainab daughter of Ali (a.s.) sister of Hasan (a.s.) and Hussain
(a.s.), a wise lady of Bani Hâshim, wife of her cousin Abdullâh bin
Ja?far. She was with her brother Husain (a.s.) in Karbala. From
Karbala, she went to Kufa and thence to Syria as a prisoner. She
was forbearing with a werwing heart. She was a high-class orator.
For more details please refer to Zainab al-Kubra by Shaykh Ja?far
Naqvi which gives information about the unique personalities of
Zainab and her mother Zahra (s.a.).

Umme Kulthum74 cried out: "O? Muhammada…!" Hussain (a.s.) tried to
calm his sister and said, "My sister, be calm by relying on Allâh,
since the residents of the sky do die, and the residents of the
earth also do not remain in their place, and all will die, except
Allah." Then he said: "O? my sisters Umme Kulthum and Zainab, and
you Ruqaiyah75, Fâtima,76 and you Rubâb!77

- Umme Kulthum, daughter of Amirul Momineen (a.s.). Her mother was
Fâtima (s.a.) and Hasan (a.s.) and Husain (a.s.) were her brothers
and Zainab her sister. She is a noble lady of Bani Hâshim. The
matter of her marriage with Umar is one of those matters in which
there is a difference of opinion between Muslims. Some of the
instances regarding her sister Zainab the Kunniyyat of both of whom
are same have confused the historians. [Ajoobatul masail
as-Sarviyah: 226; al- Istighâsah: 90; Al-Istiâb 4/490; Al-Elâmun
Nisa al-Mominât 181-120 and others]

- Historians have not mentioned Ruqaiyah. Sayyid Amin, in Ayân,
7/34 has said: In a street called Mahalla al-Imârah of Damascus,
there is a grave and a martyr?s tomb which is a place of pilgrimage
and is named after her. Mirza Ali Asgar Khân, the premier of Iran,
had renovated it in 1323 A.H.

- Fâtima, daughter of Imâm Hussain (a.s.), was a scholar of Hadith
and a narrator also from her grandmother Fâtima (s.a.) by way of
transmission. She has narrated Hadith from her father. She had gone
as a prisoner to Syria with her aunts Zainab and Umme Kulthum and
her sister Sakina. Then she returned to Medina and got married with
her cousin Hasan bin Hasan. After his death she married Abdullâh
bin Amr bin Uthmân. After the death of the latter she did not
remarry until she died in the year 110 A.H. [At-Tabaqât 8/347;
Maqâtilut Tâlibiyyin; 119 and 120 and 202 and 237 and Al-Elâm
5/130]

- Rabâb, daughter of Amr al-Qais bin Adi, wife of Hussain (a.s.)
as- Shaheed. She was with him in Kerbala and after the martyrdom
went to Syria with the prisoners. From there she returned to
Medina. A number of nobles sought her hand in marriage but she
excused herself. She did not repose under roof for a year after the
martyrdom of Hussain (a.s.), fell ill and died of terrible sorrows.
She was a poetess Do not rend your collar; do not scratch your
face, and do not utter unjust words after my martyrdom."

As per another narration when Zainab heard the couplets, she was
alone in her place without any lady besides her. Barefooted, with
her clothes sweeping the ground, she reached her brother and said,
"O? God! I wish death had liberated me from this life. It seems
that today I have lost my mother Fâtima Zahra, my father Ali Al-
Murtuza, and my brother Hasan al-Mujtaba. O? you the successor of
the deceased, and the shelter of the rest (Hussain)."

Hussain (a.s.) had a glance at his sister and said: "O my sister,
do not lose patience." She replied: "May my father and mother be
sacrificed for you, and so may I be sacrificed for you! Are you to
attain martyrdom soon? However she swallowed choking worries." His
holy eyes became tearful. Then he said: "Alas. If they had left the
bird alone in repose during night, it would have fallen slept." She
said: "Ah, do you put yourself in danger. Do you still injure my
heart? It is very unpleasant to me. Then she rent her collar and
fainted."

Imâm (a.s.) got up, poured water on her face until she regained
conscious. Then he assured her, and reminded her of the death of
her father and grandfather (s.a.w.s.). and sung elegies bewailing
Hussain (a.s.). [Al-Mahbar 3/13; Elâmun Nisa 1/378 and Al-Elâm
1/378]

One of the probable motives which caused Hussain (a.s.) to take his
family members and womenfolk with him, was that if Imâm had left
his family in Hijaz or in any other city, Yazeed (the cursed) would
have come to know about it, and would had sent a group to arrest
them, and had behaved very harshly with them. It could have
prevented Hussain (a.s.) from jihâd and martyrdom. It was likely
that for taking care of his family and womenfolk, he might have
missed attaining lofty martyrdom.

Chapter 7
Part Two : The Battle and Its Related Events

The narrator says that Ibn Ziyâd called his companions for
fighting against Husain (a.s.) and they accepted. Though he held
them in a low esteem they carried out his order. He offered Umar
Ibn Sa'ad the command of the army, which he accepted blindly. Umar
bin Sa?ad left Kufa with four thousand riding soldiers for fighting
against the Imâm. Ibn Ziyâd sent many armed groups to support him
till their number became twenty thousand on the night of the 6th
Muharram of 61 A.H. Ibn Sa'ad surrounded Husain (a.s.), putting him
in an extremely difficult situation. He cut off water supply from
him, his families, and his companions. They all suffered a terrible
thirst.

Then Imâm (a.s.) stood up, leaned on his sword and proclaimed in a
loud voice: I administer an oath on you. Do you know me? They said:
"Yes! You are the son of the holy Prophet."

Hussain: "I administer the oath of Allâh. Tell me, do you know that
the Prophet of Allâh is my grandfather?" They replied: "By Allâh,
yes." He then asked: "I administer the oath of Allâh to you. Do you
know that my mother Fâtima is the daughter of Muhammad?" They said:
"Yes." He said: "I administer the oath of Allâh to you. Do you know
that my father is Ali Ibn Abi Tâlib?" They replied: "By Allâh,
yes." He said: "I administer oath of Allâh to you. Do you know that
my grandmother is Khadija, daughter of Khuwailid,78 the first
Muslim lady of the nation?"

- Khadija daughter of Khuwailad bin Asad Abdul Uzza, Quraishi, the
first wife of the Holy Prophet (s.a.w.s.) who was 15 years elder
than him in age. She was born in Mecca. She was very wealthy and
used to export goods to Syria and a number of men were in her
service. When the Holy Prophet (s.a.w.s.) was 25 he went on a trade
journey with the capital of Khadija and came back with good profit.
He married her before his prophethood. Then he invited her to
accept Islâm and she is the first Muslim lady to pray with the Holy
Prophet (s.a.w.s.) secretly. She expired three years before Hijrat.
[At- Tabaqâtul Kubra 8/7-11; Al-Isâbah Qisamun Nisa-Sifwatus Safwa
2/2; Târikh Khamis 1/301 and Al-Elâm 2/302]

They said: "Yes." He said: "I administer oath of Allâh to you. Do
you know that Hamza79, Chief of the martyrs, is the uncle of my
father?"

They replied: "It is true." Hussain (a.s.) said: "I administer the
oath of Allâh to you. Do you know THAT Ja?far80, who can fly in
Paradise, is my uncle?" They said: "By Allâh, yes." Hussain (a.s.)
then said: "I administer oath of Allâh to you. Did this sword,
which I have unsheathed and which is now in my hand, belong to the
holy Prophet (s.a.w.s.)?"

- Hamza bin Abdul Muttalib bin Hâshim Abu Ammârah, the leader of
martyrs attained martyrdom in 3 A.H. He was the uncle of the Holy
Prophet (s.a.w.s.) and a chief of the Quraish both during the pre-
Islâmic time of ignorance and also in the days of Islâm. He
migrated to Medina with the Holy Prophet (s.a.w.s.), was present
with him in the battle of Badr and also in other wars, was martyred
in Uhad and was buried in Medina. [Târikhul Islâm 1/99; Sifatus
Safwa 1/144 and Al-Elâm 2/278]

80- Ja?far Ibn Abi Tâlib, Kunniyyat: Abu Abdullâh, Abul Masâkin,
Sahâbi (companion of the Holy Prophet [s.a.w.s.]), Hâshimi was from
the courageous people named Bani Hâshim. He is one of the first
martyrs among the seekers of Islâm. After Tâlib and Aquil, he was
third son of his father, and Ali (a.s.) was younger to him. Their
mother was Fâtima binte Asad bin Hâshim. He was martyred in the
battle of Muta wherein he had come down from his horse and fought.
Holding the flag on his shoulder he remained in the front row of
the Muslim army. When his right hand was cut off he held the flag
in his left hand. That hand was also cut; he held the flag against
his chest until he was martyred. There were nearly 90 injuries of
arrows and spears on him. [Maqâtilut Tâlibiyyin 6/18; Al-Bidâya wan
Nihâya 4/255; Tahzibut Tahzib 2/98; Usdul Ghâbah1/286 and Al-Isâbah
1/237]

They said: "Yes." Hussain then said: "I administer the oath of
Allâh to you. Is this turban which is now on my head, the turban of
the holy Prophet (s.a.w.s.)?" They replied: "By Allâh, yes it is."
Hussain (a.s.) then said: "I administer oath of Allâh to you. Do
you know that Ali (a.s.) was the first man who accepted Islâm, his
knowledge was deeper than that of everyone else, and his patience
and tolerance was higher than that of anyone else, and that he is
the Master of every Muslim man and woman?"

They replied: "By Allâh, yes." Hussain (a.s.) then asked: "How do
you allow yourself to shed my blood when on the Last Day, my father
(a.s.) will be the master of Kauthar Pool, who will drive away
people from that Pool, as camels are hushed away from water, and
that the flag of Praise (Liwaul Hamd) will be in the hands of my
father on the Day of Judgment?" They replied: "We know all of this,
and yet we will not leave you until you taste death in thirst."
When the women heard the speech of the Imâm they wept and wailed
and lamented, slapped their faces and their voices arose.

Imâm (a.s.) sent his brother Abbâs81 and his son Ali82 towards them
and said: "Make them quiet. By my life, how much wailing they would
have in the future!"

- Abbâs bin Ali bin Abi Tâlib. His mother is Ummul Banin, daughter
of Hizam bin Khâlid bin Râbia bin Wahid Amiri. He is the son of The
narrator says: Umar Ibn Sa?ad received a letter from Ibn Ziyâd. He
had ordered Umar to start fighting immediately and had warned him
for any delay. It made Ibne Sa?ad and his army to launch an attack
on Husain (a.s.).

Shimr Ibn Ziljushan (may Allâh curse him)83 rushed ahead and cried:
"Where are my nephews Abdullâh,84 Ja?far,85 Abbâs, and Uthmân."86
Ummul Banin and had the Kunniyyat "Abul Fazl?. He was extremely
handsome with a high stature. When he rode a horse his feet touched
the ground. He was give the title of "Qamar-e-Bani Hâshim? (Moon of
Bani Hâshim) and "Saqqa? (water carrier). He was the flag bearer on
the day of Ashura. He is the last brother of Imâm who attained
martyrdom at the hands of Zaid bin Raqad Janabi and Hakim bin
Tufail Tai and he also inflicted much wounds on the bodies of both
of them. [Maqâtilut Tâlibiyyin: 84-85; Tasmiyah min Qatli ma al-
Husain; 149; Rijâlush Shaykh: 76; Ansârul Husain: 131] It is said
that his name has appeared in Ziyarat and Irshâd.

- Ali bin Hussain al-Akbar. Kunniyyat Abul Hasan. He was among the
chiefs and brave men of Tâlibiyan. His mother was Laila daughter of
Abi Marrah (Qarrah) daughter of Urwah (Amr) bin Masood bin Mughith
(Mo?bad) Thaqafi. Mother of Laila is Maimuna daughter of Abi Sufyân
bin Harb. He attained martyrdom by the spear of Marrah bin Maqaz
bin Nomân Abdi. The companions of the Imâm then attacked Murrah and
cut him into pieces with their swords. It is said: He was born
during the caliphate of Uthmân. He is called Ali Akbar to
differentiate him from Zainul Abedeen (a.s.). [Maqâtilut
Tâlibiyyin: 80-81; At-Tabaqât 5/156; Tasmiyah min Qatli ma
al-Hussain: 150; Rijâlush Shaykh; 76 (wherein he is mentioned Ali
Asghar) Nasbu Quraish: 57; Al-Bidâya 8/185; Al-Elâm 4/277; Ansârul
Hussain: 129. His name also appears in Irshâd and Tabari and
Khwârizmi and Masudi]

Shimr bin Ziljaushan. His name was Sharhbeel bin Qart Zababi Kalabi
Abus Sabigha. He is one of those who carried out killings in
Karbala and was a staunch enemy of Hussain (a.s.). In his earlier
days he was one of the chiefs of Hawazan and was regarded as
courageous.

He was with Ali (a.s.) in the battle of Siffeen. Abu Ishâq Sabeei
heard that he said after offering prayer: O Allâh! You know that I
am noble. Forgive me! He was asked: How will Allâh forgive when you
assisted in the killing the child of the Holy Prophet (s.a.w.s.)?
Shimr said: Woe unto you. What can I do? It is our Amirs
(commanders) who ordered to do a thing, which we did not disobey.
Had we opposed them our condition would have been worse than these
donkeys. During the uprising of Mukhtâr he fled from Kufa and took
shelter in one of the villages of Khuzistan named Kaltaniyah. The
army of Mukhtâr surrounded it in a surprise attack. Shimr came out
in defence but before he put on his dress he came into an encounter
wherein Abu Umrah overpowered him, killed him and they threw his
dirty body before the dogs. [Al-Kâmil fi Târikh 4/92; Mizânul
Etedâl 1/449; Lisânul Mizân 3/152; Jumheratul Ansâb 72; Safinatul
Bihâr 1/714; Al-Elâm 3/175]

- Abdullâh bin Ali bin Abi Tâlib. His mother was Ummul Banin. He
was 25 at the time of martyrdom. His brother Abbâs told him: Remain
in front of me so that I look at you and may hope for Allâh?s
reward… Hâni Sabeet Khazrami killed him or he was brought down by
an arrow of Khuli and someone from Bani Tamim killed him.
[Maqâtilut Tâlibiyyin: 82; Târikh Tabari 6/89; Tasmiyah min Qatli
ma al- Husain: 149; Rijâlush Shaykh: 76; Ansârul Husain: 129-130]
His blessed name appears in Ziyarat, Irshâd Tabari, Isfahâni Masudi
and Khwârizmi 85- Ja?far bin Ali bin Abi Tâlib. His mother was
Ummul Banin. He was 19 at the time of martyrdom. He was martyred at
the hands of Khuli or Hâni bin Thabit. [Maqâtilut Tâlibiyyin: 83;
Tasmiyah min Qatli ma al-Husain: 149; Rijâlush Shaykh: 72; Ansârul
Husain: 130] His blessed name appears in Ziyarat, Irshâd Tabari,
Isfahâni Masudi and Khwârizmi.

- Uthmân bin Ali bin Abi Tâlib. His mother was Ummul Banin. He was
21 at the time of martyrdom. He was also hit by Khuli?s arrow and a
man from Bani Abab bin Daram attacked him and severed his head.
Regarding this Uthman, Ali (a.s.) said: I named him after my
brother Uthman bin Mazun. In a narration by Habirah bin Maryam it
is mentioned: We were close to Ali (a.s.) when he called his son
Uthman and said: O, Uthman! Then he said: I did not name him after
that old Kafir. Indeed I named him after Uthman bin Mazun.
[Maqâtilut Tâlibiyyin: 84; Tasmiyah min Qatli ma al-Husain:
150;

Hussain (a.s.) said to the sons of Ummul Banin: "Though he is a
fasiq and evil- doer, give him a response." The sons of Ummul Banin
replied: "What do you want?" Shimr said: "O? sons of my sister! You
are under protection (amnesty). Do not get killed with your brother
Hussain, and come to the service of Yazeed bin Muawiyah, the Amirul
Momineen!" Abbâs Ibn Ali (a.s.) shouted in response: "May your
hands be cut! May your offer of amnesty be cursed! O? enemy of
Allâh! Are you asking us to leave our brother and master Hussain
Ibn Fâtima (a.s.), and to come under the command of the rejected,
the cursed, and sons of those condemned by Allâh?"

Shimr returned angrily to his army. The narrator says: "When Husain
(a.s.) saw that the effect of his admonition was less, and the
enemy was very eager to begin fighting he told his brother Abbâs,
If you could get a period, and delay the war, it will be nice. We
may offer prayers during this night for Allâh, as He knows that I
am very fond of prayers (Salat) and of reciting His holy
Book."

Abbâs put up his proposal before them. Umar bin Sa?ad kept quiet.
Amr bin Hajjâj Zubedi said to Sa?ad: "They are the family members
of Muhammad; even if they were poor and low class people, their
requests would have been accepted." Taqreebul Ma'rif (Manuscript);
Ansârul Husain: 130] His blessed name appears in Ziyarat, Irshâd
Tabari, Isfahâni Masudi and Khwârizmi.

Thus, their demand was accepted. The narrator says: Hussain (a.s.)
who was in a sitting position fell asleep, and then woke up and
said: "O sister! During this hour I saw in a dream my grandfather,
Muhammad (s.a.w.s.), my father Ali (a.s.), my mother, Fâtima
(a.s.), and my brother, Hasan (a.s.)." They said to me, "O? Husain!
You are coming to us very soon."

According to another narration they said: "You?ll be with us
tomorrow." The narrator says: "Zainab slapped her face and
screamed." Hussain (a.s.) said: "Be quiet and calm. Do not make the
enemy rejoice."

Then came the night of ?shura. Husain (a.s.) gathered his
companions. After praising Allâh he turned towards them and said:
"Now, verily, I do not find companions better than you, nor any
family more righteous than my family! Allâh may give you the best
rewards. Now the darkness of the night has covered you. So make its
use. Each one of you may hold the hand of one of my family members
and get dispersed in this darkness, and leave this place because
they do not want anyone except me!" His brother, sons and the sons
of Abdullâh bin Ja?far said in one voice:87 "Why should we do like
that?

- Abdullâh bin Ja?far bin Abi Tâlib, a Sahâbi, (prophets companion)
was born in Habasha (Abyssinia). He was the first child of any
Muslim who had migrated to Abyssinia. He was a generous man and was
called "Bahral Jood? (ocean of generosity). Poets have sung songs
To remain alive after you? May Allâh never bring such a day." The
first one to speak thus was Abbâs Ibn Ali (a.s.), and others also
spoke one after another. The narrator says: Husain (a.s.) looked at
the sons of Aquil88 and said: "The martyrdom of Moslem is
sufficient for you. All of you may leave. I permit you." According
to another narration: "At that moment all the brothers and family
members of Husain (a.s.) spoke up unanimously: "O son of the holy
Prophet (s.a.w.s.)! What will people say about us, and what should
we say to the people? That we left our elder, chief, Seyed, the
Imâm, the son of the daughter of the Prophet, and did not threw an
arrow along with him? Nor held a spear in our hands nor did our
sword fall on the enemy. No, by Allâh! O son of the holy Prophet
(s.a.w.s.), we would never leave you. Rather our lives will guard
your life until we die before your eyes. Whatever befalls you, will
fall on us too. How wretched is the life after you!"

of praise for him. In Siffeen, he was one of the commanders of the
army. He expired in Medina in the year 80. Also more than this has
been written about him. [Al-Isâbah 4582, Fuwâtul Wafiyât 1/209;
Tahzib Ibne Asakir 7/325; Al-Elâm 4/76]

- Aquil bin Abi Tâlib bin Abdul Muttalib Hâshimi, Quraishi, Abu
Yazeed. He is the wisest Quraishi of a noble Arab descent. He was a
very good orator, a companion of the Prophet (s.a.) and a
quickwitted gentleman. He is the brother of Ali and Ja?far who was
elder to them by two years. He migrated to Medina in the 8th year.
He became blind in his last days and died during the caliphate of
Yazeed or perhaps Muawiyah. [Al-Isâbah: 5630; Al-Bayân wat Tabyeen
1/174; At- Tabaqât 4/28; At Taj 8/30; Al-Elâm 4/242]

Thereafter, Moslem Ibn Awsajah89 stood up and said: "Shall we leave
you alone, and return so that the enemy may surround you? No, by
Allâh! Allâh may never allow such situation until I plunge my spear
in the chest of your enemy till the time only its handle may remain
in my hand, and I may crush the enemy under my feet. Even when I
was unarmed I will fight with them. I will stone them, and will not
separate from your honor until I drink the cup of martyrdom by your
side."

It is said that Saeed Ibn Abdullâh Hanafi got up and said: "No, by
Allâh! O son of the Messenger of Allâh! I will never leave you
alone, unless Allâh sees that we have remembered and acted upon the
will of His messenger Muhammad regarding you. If I come to know
that I were injured in your path and then will be burnt alive, and
my ashes were dispersed in the air, and if this would be repeated
for seventy times, even then I will not leave you until I see death
and embrace martyrdom in front of you. Why not? This is only one
death and - Muslim bin Awsijah Asadi, a hero in the earlier days of
Islâm is the first martyr on Ashura after the initial attack. He is
a Sahâbi who had known the Holy Prophet (s.a.w.s.). In Kufa, he
took allegiance from the people for Hussain (a.s.). He was
imprisoned when Muslim bin Aquil had stood up against Mazhaj and
Asad (8th Zilhajj). He had become quite old during the event of
Kerbala. He was a well-known personality of Kufa. Shabas bin Rabaee
had expressed sorrow at the martyrdom of Muslim bin Awsijah
[Rijâlush Shaykh: 80; Târikh Tabari 5/435 and 469; Al-Bihâr 45/69;
Al-Akhbârut Tiwâl: 249, 250, 252; Al-Kâmil fi Târikh: 4/28; Al-Elâm
7/222; Ansârul Hussain: 108; Tasmiyah min Qatli ma al-Husain: 52]
wherein it is mentioned that Muslim bin Awsajadah Asadi is from
Bani Sa?ad bin Thalaba who was killed by Muslim bin Abdullâh and
Ubaidullâh bin Abi Khaskarah.

thereafter, I will gain the eternal and everlasting generosity of
Allâh." Thereafter Zohair bin Qain Bajali stood up and said: "By
Allâh! O son of the messenger of Allâh! How much do I like to be
killed one thousand times and to return to life so that, by this
deed, Allâh may protect you, your brothers, and the young members
of your family from any damage."

A group of companions also uttered such words: "May our lives be
sacrificed for you. We shall protect you by our entire beings, and
if, we get martyred in your path, we would have fulfilled our
promise of loyalty and would have kept our words." In the meantime
news came to Muhammad Ibn Bashir Hazrami that his son was captured
in the territory of Ray.

Muhammad said: "I like to get its compensation from Allâh. I did
not like to see him caught during my lifetime." Hussain (a.s.)
heard his words and said: "May Allâh have mercy on you. I take back
my allegiance from you for freeing your son. So go and so on."
Muhammad said: "May wild animals eat me up alive if I ever leave
your company." The Imâm (a.s.) then said: "Take this gift to your
other son so that he may use it for freeing his captive brother."
Then he gave him something tht valued 1000 dinars.

The narrator says that during that night, the night of ?shura,
Husain (a.s.) and his companions remained busy (in Ruku, Sujood,
Qiyam, and Quood) in worship. The collective sound of their worship
resembled the noises of a beehive. On that night 32 men from the
army of Ibne Sa?ad came and joined the camp of the Imâm. Next
morning, Abd-ur-Rahmân90 told to Burair Ibn Haseen Hamdani:
"Burair! Are you laughing! This time is not for laughing and
joking!" Burair said, "My people know that in my youth and my
oldage I disliked false things and jokes. At present my smiling is
only because of this course that we have chosen. By Allâh! The
distance between us and the heavenly fairies is not more than an
hour of fighting against this community and their swords." The
narrator says that the soldiers of Ibne Sa?ad mounted their horses.
Hussain (a.s.) sent Burair towards them so that he may admonish
them. But his admonition was useless.

Hussain (a.s.) mounted his horse or camel, and stood before the
army of enemy and asked them to be quiet. They became silent. Then
he praised Allâh and remembered His virtues and attributes, and
invoked blessings on Muhammad (p.b.u.h.) and the angels, and the
messengers, and gave an impressive speech,

- Abdur Rahmân bin Abde Rabbihi-rab-Ansâri is from Khazraj. Amirul
Momineen (a.s.) had trained him and taught him the Quran. He is one
of the people of Kufa who had obtained allegiance in favor of
Husain (a.s.). It seems he was an outstanding person. [Târikh
Tabari 5/423; Tasmiyah min Qatli ma al-Husain: 153; Bihârul Anwar
45/1;; Ansârul Husain: 97]

"Be you destroyed O group of the people! May you remain constantly
in sorrow and grief! You sought justice from us with extreme
distress and called upon us to help you. We speedily rose to help
you. These swords, which are now in your hands, should have swung
in our favor, not against us. This fire, which you have ignited to
harm us, should have engulfed our enemies and your foes. Now you
have befriended your foes without getting any justice or any
usefulness from them!"

"Beware! Woe unto you. You left us even before the battle begins,
and the storm of tyrannycould stop. This is absurd and crazy. Yet
you attended them like the forest locusts and gathered around them
like moths!" "Go away, you slaves of bondmaids, the evil sects,
those who have banished the Book, those who have changed the Word,
you germs of sin and students of devil, and destroyers of the
traditions." "Have you imagined that the enemy is strong and so you
turned away from us?"

"By Allâh! Your trickery and unfaithfulness is indeed old. You
shall be the worst sorrow for one who sees and the most unpalatable
case for the tyrant." "Behold! Verily the bastard, and the son of
bastard, has cornered me between two options, either battle or
death with honor, or accepting disgrace and contempt! How far is
disgrace from us? Allâh does not like dishonor for us. Similarly
His messenger, the faithful people, the poor bodies and souls, and
the high personalities who are most precious always prefer
martyrdom to slavery by the mean people."

"Now, verily, I am proceeding towards Allâh and martyrdom alongwith
my family members and insufficient friends." Then Imâm added the
following poem of Farwah Ibn Masik Murâdi:91 If we win, we have
been among the winners from the past; And if we fail, we would
never be actually defeated; Fear has no room in our souls; However,
our death would precede the kingdom of others; Whenever death
spares someone it does grab another one; Death of the brave nobles
destroyed my community; As was the case with the predecessors; Were
the kings everlasting, we too would have lasted forever;

And were the good people immortal; we also would have been alike;
Tell the evil wishers to rest assured regarding us; As what has
befallen us shall come to you also. Then he added: "By Allâh! You
will not be given except a short time before you will be pressed by
the passage of time. Yes, this is a promise from my father and my
grandfather. So resolve upon your affair and (gather) your
associates, and let not your affair remain dubious to you. Then
have it executed against me and give me no respite."92

- Farwah bin Maeek or Masik bin Hârith bin Samah Salmah Ghatifi
Muradi, Abu Amr was a Sahâbi. He was an eminent Yemeni poet, a
well-wisher of rulers during the days of (pre-Islâmic) ignorance.
He had migrated to Mecca in 9th or 10th year and converted to
Islâm. In his last years he came to reside in Kufa and expired in
30 A.H. 92 - Surah Yunus 10:71 90 "Rightfully, I have relied on the
One Who is My Lord and your Lord. There is no living thing, out of
His control. Justly, my Lord is on the right path." "O Allâh!
Prevent the clouds from raining on them and make them suffer a
famine like that of the time of Joseph. O Lord! Impose the child of
Thaqif (Hajjâj Ibn Yusuf) on them so that he may make them taste
all kinds of disgrace, indignity, injustice, and oppression as they
have refuted me, and they have left me without friends. O? God! On
you do we rely, and to you do we turn, and to you is the eventual
coming."93 Then Imâm came down and called for the horse named
Mortajaz. He rode it and prepared his friends for the battle.

It is reported from Imâm Bâqir (a.s.) that the total number of
Imam?s army was 45 horsemen and 100 persons on foot. Otherthing
have also been reported. The narrator says: Umar Ibn Sa?ad rushed
forward and threw an arrow towards the army of Hussain (a.s.) and
said: "Bear witness before the Amir that I was the first person to
shoot!" Then arrows began to fall like raindrops. Imâm (a.s.) told
his companions: "May Allâh have Mercy on you. Get ready for death,
the death from which there is no escape, because these arrows are
the enemy?s war couriers for you."

On the day of ?shura, for some hours, there was a heavy
collective war, which rendered a number of companions martyred. At
that moment holy Imâm Hussain (a.s.) placed his hand on his holy
beard and said: "Allâh?s - Surah Mumtahena 60:4

anger became severe against the Jews when they attributed a son to
Allâh; and on the Christians when they considered God to be a
trinity; and on Zoarastarians when they worshipped the sun and the
moon. The wrath of Allâh became harsh on my community when they
united to kill the son of the daughter of His Messenger." "No, by
Allâh! I will never submit to them until I meet my God when I get
bathed in my blood." Imâm Sâdiq (a.s.) heard from his father that,
"When Imâm Hussain (a.s.) encountered Umar Ibn Sa?ad and the battle
began, Allâh sent down His Help. He caused shade over the blessed
head of Hussain (a.s.). At that moment Hussain was provided two
options: To be victorious over his enemies, or to meet his God. He
opted for meeting Allâh."

It is said that at that time Hussain (a.s.) shouted, "Is there
anyone to help us for the sake of Allâh? Is there anyone prepared
to defend the Prophet's (s.a.) family?" At that moment Hurr Ibn
Yazeed Riyahi turned towards Umar bin Sa?ad and said: "Do you want
to fight against this man?" Umar Ibn Sa?ad replied: "Yes. By Allâh!
The easiest form of it is choping off heads and cutting off the
hands."

Then Hurr went and stood between his fellowmen. He began to tremble
like a cane stick. Muhâjir Ibn Aus94 told him: "By Allâh! Your
action is very strange. If it were asked that who is the 94 - In
the book Tasmiyah min Qatli ma al-Husain (p. 155) it is mentioned
that: Muhajirs of Aws from Bajilah were martyrs. I do not bravest
man in Kufa, I could not have ignored you. But in what condition am
I observing you?" Hurr replied: "By Allâh. I am, at present,
finding myself in the position of opting for either Heaven or Hell.
By Allâh! I will opt for nothing but Paradise; even if I were cut
into pieces and then burnt." Then he drove his horse towards Husain
(a.s.) and while placing his hands on his head said: "O Allâh! I
have turned towards You, and I have repented. Kindly accept my
repentance because I am guilty of causing unrest and anxiety to
Your friends and to the children of the holy Prophet
(s.a.w.s.)."

He requested Husain (a.s.): "May I be sacrificed for you. I am the
same man who prevented you from returning to Medina and made things
difficult for you. By Allâh! I never imagined that these people
would behave like this with you. I am repenting before Allâh. Do
you think that my repentance will be accepted?" Hussain (a.s.)
replied: "Yes. Allâh will pardon you. Please get down."

He submitted: "In my humble opinion, I can serve you better mounted
than on feet. My last coming down, as desired by me, is martyrdom."
"Now that it is I who had revolted against you, kindly permit me to
be the first martyr to be killed before your honor. Perhaps,
tomorrow, on the Day of Justice, I know whether two muhajirs from
Aws were present there or there was only one who, in the beginning,
was in the army camp of Ibne Sa?ad and afterwards joined the Imâm?s
camp and got martyred along with Imâm.

may be one of those who will warmly shake hands with the holy
Prophet (s.a.w.s.)." Hurr said. The compiler of the book says: What
Hurr meant by the "first? martyr, was to be the first after that
moment, as per narrations; a few persons had already been martyred
earlier.

Imâm allowed him. So Hurr went forward to fight and waged a good
war. He killed many warriors of the enemy before getting himself
martyred. His pure body was brought to the Imâm (a.s.) who cleaned
his face and exclaimed; "You are indeed Hurr (Free) as your mother
named you. You are free both in this world and in the
Hereafter."

The narrator says: Burair Ibn Haseen Khuzair who was a pious and
worshipper went to the battlefield and was confronted by Yazeed bin
Ma?qal. They both engaged in fighting and Burair sent Yazeed to
hell and continued fighting till he attained martyrdom. May Allâh
be pleased with Burair. Wahab bin Habbâb Kalabi95 rushed out and
exhibited nice firmness, waged a perfect jihâd. His wife and mother
were with him. He returned to them and asked: "O mother!
performance)?" Are you pleased (with my His mother said: "No. I
will be pleased when you are martyred before Husain
(a.s.)."

- It is mentioned in Ziyâul Ainain on p. 25: Wahab bin Abdullâh
Kalabi was born of a woman named "Qamari?. While writing
(referring) to Malhoof and other books about Maqatil his name has
appeared a number of times.

His wife said: "I give you an oath of Allâh. Please do not give me
your bereavement." His mother said: "End this talk here. Go and
wage the battle by the side of the son of the Prophet's daughter,
so that you may win the intercession of his grandfather on the Day
of Judgement." Wahab went back to the battlefield, fought
constantly until both his hands were cut. His wife held up the mace
and rushed to her husband and said: "May my parents be sacrificed
for you! Continue battling to protect the family of the Prophet of
Allâh." Wahab looked at his wife so that she may return. The lady
held the clothes of her husband and said: "I will never return
until I also get killed along with you."

Hussain (a.s.) said: "May Allâh give good rewards to your family.
Please return to the womenfolk. May Allâh have mercy on you." Then
she returned to the womenfolk. Kalabi went to battlefield as
before, and fought until he was killed. May Allâh be pleased with
this martyr. Thereafter Moslem Ibn Awsajah went to war. He, too,
exhibited perfect jihâd against the enemy and remained steadfast
during the calamities of battle until he fell. He was still
breathing when Husain (a.s.) went towards him alongwith Habib Ibn
Mozâhir. Hussain (a.s.) said:

"O? Moslem! May Allâh have mercy on you." Tnen Imam recited a
Quranic verse: "Then some of them (believers) carried out their
responsibility, while others awaiting and they have not changed in
the least;" (33: 32)

Chapter 8
Event 4

Habib went close to him and said: "O Moslem! This condition
appears unpleasant to me. Congratulations to you for Paradise!"
Moslem responded in a very weak voice: "May Allâh also give you
good rewards." Habib said: "Though I am also following you in this
path, I like to hear every wish from you so that I may carry it
out." Pointing to Husain (a.s.), he (Moslem) said: "Wage jihâd in
the service of this master until death takes you up."

Habib said: "I accept your will wholeheartedly." At that moment he
expired. May Allâh?s pleasure be with him. Thereafter Amr bin
Qarzatul Ansâri sought permission of Hussain (a.s.), which was
granted by the latter. He waged a war like the war of the lovers.
He continued courageous fighting, killed many soldiers of Ibne
Ziyâd. His battle was excellent. He took and turned every arrow,
which was shot at Husain (a.s.) on his self. Similarly he bore
every hit of the enemys? sword wholeheartedly. Until Amr was on his
feet, no harm reached Husain (a.s.). Then the ever-increasing
wounds made him fall down, bleeding profusely. Then he looked at
Hussain (a.s.) and asked: O son of the Prophet of Allâh! Have I
fulfilled my promise?

Imam replied, "Yes! You will be in the Paradise prior to me! Give
my regards to the holy Prophet (p.b.u.h.) and inform that I am
coming after you. He got martyred soon. May Allah bless him." 96
Thereafter Jaun,96 the black slave of Abu Zarr sought permission
for battle.

Hussain (a.s.) said: "You are at liberty and permitted to take a
path to safety. As you were restful with us, and you need not fall
in the troubles of our path." He submitted: "O son of the Prophet
of Allâh! In my life of ease and comfort I was extremely indebted
to you. Now I will bear the difficulties, which you are undergoing.
By Allâh, my body?s odor is bad, my race is low, and my skin is
black. Do oblige me so that by following the path to Paradise I may
attain pleasant odor, pure race and a white face. By Allâh, I will
not leave you until my black blood mixes with yours." Thereafter,
he fought fearlessly and became a martyr. May Allâh be pleased with
him.

The narrator says: Then Amr bin Khâlid Saidavi97 got up for
fighting and said: "O Aba Abdillâh! May I be sacrificed for you. My
intention is to join my friends and I - Jaun is one of the Mawalis
(slaves). He was darkskinned and aged. He was the son of Hawa. In
some sources his name is mentioned as Javeen Ibne Malik. [Tasmiya
min Qatli ma al-Husain: 152; Rijâlush Shaykh: 72; Al-Manâqib 4/103;
Al-Maqtal 1/237 and 2/19; Târikh Tabari 5/420; Bihârul Anwar 45/82
and Ansârul Husain: 72]

- He is mentioned as Amr bin Khâlid Saidavi in most of the sources
and, in Rajabiyyah as Amr bin Khalaf. Probably it has been
misspelled due to error (instead of Khâlid) and Bani Saida is from
Asad from Admaniyah. Some scholars say he is the same fellow who is
known as Amr bin Khâlid Yazdi arguing that it is a mispronunciation
of Asadi. However the preferable opinion is that the two persons
are different, though the other opinion also exists. [Tasmiya min
Qatli ma al- Hussain: 155; Târikh Tabari 5/446; Al-Maqtal 2/24;
Bihâr 45/72 and 23; Ansârul Hussain: 102]

do not consider it proper to go against them and to see alone your
family and being killed." Hussain (a.s.) said: "Go ahead because we
are following you to meet you within hours." So he went forward,
fought and got martyred. May Allâh be pleased with him. The
narrator says: Hanzala Ibn Sa?ad Shabâmi98 came and stood in front
of Hussain (a.s.) to protect him with his chest, face and neck
against the arrows, swords, and spears. He shouted to the army of
the enemy: "O People! I fear that what chastisement had befallen on
the communities of Nuh, ?ad, Thamud, and others may befall you
too. Allâh never desires to oppress His servants. O people! I am
afraid of what will happen to you on the Day of Resurrection, when
you will run away and will find no helper or refuge. O people! Do
not kill Husain (a.s.), otherwise you will be caught by the
chastisement of Allâh. Verily whoever makes false accusations would
cause more torment for himself."

- Shabâmi: Shabâm Batani from Hamadân Qahtaniyah. He was a Kufian.
His name appears differently in different sources. Some scholars
doubt that he and Hanzala bin Asad as-Shababi is one and the same
person. They argue that Ibne Shahr ?shob has not mentioned the
name Hanzala which is common. Preferred opinion is that Sa?ad is
different from Hanzala because others (other than Shahr ?shob)
have mentioned Sa?ad and said that he is Tamimi from northern
Arabia whereas Hanzala Shababi is from south Arabia. Some others
have doubted that he and Hanzala bin Umar Shaibani is one and the
same fellow. This also is a distant probability. [Rijâlush Shaykh:
73; Al- Maqtal 2/24; Târikh Tabari 5/443; Tasmiya min Qatli ma
al-Hussain: 156; Qamusur Rijâl 4/318; Mojam Rijâlul Hadith
6/306-307; Ansârul Hussain: 86, 89, 90 and 116-117]

Then he turned towards Hussain (a.s.) and said: "Should I not
proceed towards my God and join my friends?" Hussain (a.s.) said:
"Go towards what is better for you than the world and whatever is
in it. Do proceed towards the kingdom where there is no doom." Then
he rushed forward and fought a severe fight, like the great
fighters, tolerated all troubles, and attained martyrdom. May Allâh
be pleased with him. Then it was the time for noon prayer. Hussain
(a.s.) ordered to Zohair Ibn Qain and Saeed bin Abdullâh Hanafi to
stand in front of them so that the remaining companions may perform
the "Prayer of insecure time."

Every arrow which was thrown at Hussain (a.s.) was defended by
Saeed Ibn Abdullâh on himself, and he continuously defended the
life of the Imâm, and did not step back until he fell down on the
ground and said: "O Allâh! Curse be on these people, as You cursed
the people of ?ad and Thamud. My God! Convey my salutation to
Your messenger and let him know, how we are bearing the wounds
inflicted on us. I seek my reward in helping the progeny of Your
messenger." Then he attained martyrdom. May Allâh be pleased with
him. In addition to wounds inflicted by sword and spears thirteen
arrows were found in his body.

The narrator said: Suwaid Ibn Umar Ibn Abil- Mut?, who was a man of
God and always busy in - The name of Suwaid bin Amr bin Abil Muta
Khash-ami has appeared in many sources. He was gentleman and a
constant worshipper. He is one who had remained with the Imâm till
last and who attained martyrdom after his (Imâm?s) martyrdom. Thus
he is the worship, rushed forward and dashed like a lion freed from
the cage. He bore numerous hits with perfect patience, until he
became unable to move. He fell between the killed ones till he
heard that Husain was killed. He collected his latest energy and
tried to fight the enemy, till he gained martyrdom. May Allâh be
pleased with him.

It is said: The companions of Husain (a.s.) went to battle in front
of him. They were as described by a poet: A group, which is called
out for crushing the calamity, Ought to be mounted on marked horses
and in rows, They have covered their armor by their chests, And
they are competing with one another in giving away their
lives;

When all his companions were martyred and none except his household
remained, Ali Ibn Hussain (a.s.) who was more handsome than all the
companions, and most pious from the viewpoint of morals, sought
permission from his father. Imâm permitted him. Imâm hopelessly had
a glance at his son and wept with lowered eyes and then said: "O
Allâh! Be witness. Surely a youth has rushed to battlefield who is
the most similar person to your messenger in appearance, nature,
and manners. Whenever I longed to look at Your Messenger, I would
to look at him."

Then he yelled and said: "O Ibn Sa'ad, may Allah cut off your
generation just as you cut off my kinsfolk." last martyr whom Hâni
bin Thabit killed. Khash-am bin Anmar bin Arash is from Qahtaniyah.
[Rijâlush Shaykh: 74; Al-Manâqib 4/102 wherein the name is
mentioned as Amr bin Abil Muta Ju'fi. Bihâr 25/24; Tasmiya min
Qatli ma al-Hussain: 154 wherein the name is mentioned as Suwaid
bin Amr bin Muta; Ansârul Hussain 91-92]

Then Ali rushed to the battlefield and waged a furious war and sent
a number of unbelievers to the hell. Then he returned to his father
and said: "O dear father! Thirst has almost killed me, and the
weight of the armor has sapped my strength. Is any water
available?" Hussain (a.s.) wept and replied: "O my dear son!
Wherefrom can I bring water? Put up some more resistance. Very soon
you will meet your grandfather Muhammad (s.a.w.s.) who will give
you a drink, after which you will never feel thirsty."

Ali went back to battlefield and gave the greatest fight. Manqaz
Ibn Marrah Abdi threw an arrow, which made Ali fall down. He cried:
"O father! Accept my Salâm (farewell). May Allâh protect you. Here
is my grandfather who sends greetings to you, and says: Hurry up to
us." Then a jerk ended his worldly life.

Hussain (a.s.) came and stood by the body of his son, placed his
cheek on his face and said: "May Allâh kill those people who killed
you. What made them bold enough to go against Allâh and violate the
honor of His Prophet? Life after you is but a spit." The narrator
said: Zainab, daughter of Ali (a.s.), came out of the tent and
threw herself on his body. Hussain (a.s.) came and asked her to
return to the womenfolk.

Thereafter, one after the other from the holy household of Imâm
rushed to the battleground and won the honor of
martyrdom.

Imâm cried: "O my cousins! O my family members! Be patient. Show
forbearance. By Allâh, after this day, you will never be dishonored
or humiliated." The narrator says: A moonlike radiant face100 youth
came out and went to war. Ibne Fuzail Azadi inflicted a wound on
his holy head. He fell down on earth and yelled: "O my
uncle!"

Hussain (a.s.) rushed like a preying eagle or an angry lion and
stricked Ibne Fuzail with his sword. He took the blow on his hand,
which got cut off from elbow by the Imâm?s sword. Ibne Fuzail gave
out a loud yell. Hearing his yell his army rushed to save him. The
horses crushed the blessed body of that handsome youth and thus he
was martyred. The narrator says: Once the storm of war settled, I
saw that Hussain (a.s.) had stood by the head of the youth and he
was hitting the ground with his feet. Imâm said: "Far from the
Mercy of Allâh are those who killed you; those with whom your
grandfather will quarrel on the Day of Judgement."

"It is unpleasant for your uncle to hear your cry for help and he
does not respond. Or that he responds but without any benefit for
you. By Allâh, today his enemies are frequents, and his friends
few." Then he embraced the youth and carried him to the place of
the martyrs of the household of the Prophet (p.b.u.h.).

- He was Qâsim bin Hasan bin Ali brother of Abu Bakr al-Hasan. He
is his brother who was martyred prior to him. [Maqâtilut
Tâlibiyyin: 50]

The narrator said that when Husain (a.s.) saw the slain bodies of
his companions he personally became ready for fighting with the
enemy. He cried: "Is there anyone to defend the family of the
Prophet of Allâh? Is there anybody who knows Allâh and fears Him
regarding our rights? Is there any helper to help us for the sake
of Allah's mercy? Is there any helper who would help us, seeking
the Allâh?s Rewards?"

At that time, a wailing arose from the womenfolk. The Imâm came to
the entrance of the tent said: "O my sister Zainab! Bring my little
son101 so that I may bid him goodbye." Imâm took him up to kiss
him. Harmala102 threw an arrow, which pierced the neck of the
little infant. Imâm asked Zainab: "Hold him." Then he collected the
child?s blood in his palms and threw it towards the sky, saying:
"How easy are these afflictions that have befallen me in the Path
and Presence of the Almighty Allâh!"

- He was Abdullâh bin Hussain bin Ali bin Abi Tâlib. His mother was
Rabab, daughter of Amr al-Qais bin Adi bin Aus. There is a
difference of opinion about the name of his killer. Some think his
killer was Harmala and according to some he was Aqba bin Bashar.
[Maqâtilut Tâlibiyyin: 89-90]

- Harmala bin Kâhil was an ignoble fellow and a mean minded man.
When Harmala was caught and when Mukhtâr saw him he (the latter)
wept and said: Woe unto you! Was all this felony not enough that
you killed even this little babe-in-arms! O enemy of Allâh! Did You
not know that he was one of the sons of the prophets? Then as per
Mukhtâr?s order he was killed by arrows. As per another report when
Mukhtâr saw Harmala he said: O enemy of Allâh! Praise be to Allâh
Who gave me control over you. Then he called Jazar and ordered that
Harmala?s hand and feet be cut off, then lit a fire. Then put up an
iron rod until it turned red and then white. Then that burning rod
was placed on the neck of Harmala until his neck began to boil. He
yelled and yelled until his neck was cut off.

Imam Baqir (a.s.) has said, "Not even a drop of that blood fell
back on the ground." According to another tradition, which appears
more reasonable, it was not a normal situation and the Imâm, was so
busy in the battle, who should not had called for the child. It is
said that at that moment Zainab, sister of Imâm, brought the baby
to him and said: "This child of yours has not had water for the
last three days. Please ask water for quenching his thirst." Imâm
(a.s.) took the child in his arms and exclaimed: "O people! You
killed my companions, friends, and my household. And now only this
infant has remained which is wailing for water. Give him some water
for quenching his thirst." While Imâm was uttering those words, a
man from the enemy army threw an arrow, which pierced the infant's
neck.

The narrator said: Husain (a.s.) became extremely thirsty. He rode
a horse and intended to reach the Euphrates river. This was so when
his brother Abbâs stood before him. The army of Umar bin Sa?ad
blocked their way. A man from Bani Daram threw an arrow towards
Husain (a.s.), which cut below his chin. Imâm placed his hands
below the wound, and when his both hands got filled with blood he
flung it upwards and exclaimed: "My God! I complain to You about
what is happening to the son of the daughter of Your
Prophet."

Then the enemy separated Abbâs from Hussain (a.s.), encircled him,
and killed him - May his soul be sanctified. Hussain (a.s.) wept
very much over his brother?s death. The poet portrays it like
this:

The worthiest of all the youths is one over whose death his brother
weeps; His martyrdom brought Husain to tears over; His brother and
the son of his father Ali, Abul Fazl who; became red-faced with the
blood. The one who did fellowship; with Husain To such an extent
that he was his partner even in his thirst. The narrator said: Then
Hussain (a.s.) challenged the enemy to come and fight with him.
Then whoever came forward to confront him was sent to hell by
Husain?s (a.s.) hand. It continued until he killed many of them. He
said:

"Martyrdom is better than acceptance disgrace, and humiliation is
better than burning in (Hell) fire." One of the narrators says: "By
Allâh, I have never seen a man who had lost his family members and
companions, and bearing the sorrow of all calamities, yet showing
so much courage and bravery on the battle- field. The enemy
continuously launched collective attacks on him. He responded all
of them as a consequence of which they fled from him, like a flock
of goats flee from a wolf." Sometimes he attacked the crowded army
of enemy, and scattered them. Then the Imâm would return to his
main place and said: La hawla wa la quwwata illa billâhil a'liyyil
a'zeem (There is no strength nor power, except from the Almighty
Allah).

The narrator said: The Imâm fought continuously till the time the
enemy came between him and the wowenfolk and separated them. The
Imâm shouted at them: "Woe unto you, o followers of the family of
Abu Sufyân. If you have no religion and do not fear the Hereafter
and Resurrection, then at least be free and noble in your world;
and if you are Arabs, then return to your race (in good behavior)."
Shemr yelled: "O son of Fâtima! What are you saying?"

Hussain (a.s.): "I say I am fighting you and you are fighting me.
And it is no fault of the women. So until I am alive, these rebels,
renegades and unwise people should not disturb my family." Shemr
said: "It is your right, O son of Fâtima." Then the enemies began
to attack on him, and he continued fighting. In the meanwhile, he
sought water but could not get it until he suffered seventy-two
wounds and injuries.

Then Imâm (a.s.) halted for a moment to take rest, when a stone
thrown by the enemy hit his forehead. Imâm tucked up his shirt to
prevent the flow of blood from his head. Then a poisoned trident
arrow pierced his blessed chest. Imâm (a.s.) said: "In the name of
Allâh, and by Allâh, and according to the religion of the Messenger
of Allâh (s.a.w.s.)." Imam raised his blessed head towards the sky
and said: "O Allâh! You know that these people are killing a man
who is the only son of the daughter of Your messenger on the
surface of the earth."103 Then he fetched out the arrow from his
back, and blood gushed through the wound like a drainpipe,
depriving Imâm from his battling strength. Every person - The
sphere threw a stone through the enemy's hand Which hit the
forehead of Allah's countenance.

from the enemy camp who approached the wounded Imâm (to kill him)
turned back fearing that he would have to meet Allâh as a partner
criminal in killing the Imâm. Then a man from Kandah, named Malik
bin Nasr (May Allâh?s curse him) came and uttered bad words to the
Imâm, and hit the Imâm?s blessed head with his sword. It cut the
top of the helmet reaching the skull. The helmet overflowed with
the holy blood.

The narrator says: Hussain (a.s.) called for a robe and bound his
head with it. He put a mitre on his head and fastened his turban
over it. After a short pause the enemies returned to Imâm and
encircled him. At that time Abdullâh104 Ibn Hasan Ibn Ali, who was
about twelve years old, came from the camp of the women and rushed
towards the Imâm. Zainab, daughter of Ali (a.s.) went to him to
stop him. Abdullâh forcefully refused to turn back and said: "By
Allâh, I will not leave my uncle."

Bahr Ibn Ka?b or Harmala Ibn Kahil - advanced towards Imâm with a
sword in hand. Abullah said: "Woe unto you, the offspring of
malicious man! Are you killing my uncle?"

The teenager shielded Imâm from the stroke of a sword whereby his
hand was cut and began to dangle. Abdullah cried: "O uncle!"
Hussain (a.s.) took hold of his nephew and drew him to his chest
saying: "O? the son of 104 - Abdullâh bin Hasan. His mother was the
daughter of Salil bin Abdullâh, brother of Abdullâh bin Jurair
Bajali or Umme Walad. He was 11 at the time of martyrdom. It is
also said that his mother was Rabab daughter of Amr al-Qais.
[Tasmiya min Qatli ma al-Husain: 150; Maqâtilut Tâlibiyyin: 89;
Rijâlush Shaykh: 76; Ansârul Husain: 132]

my brother! Bear patiently what you have suffered, and consider it
good, because Allâh will make you meet your pious forefathers."
Harmala bin Kahil threw an arrow at Abdullâh and martyred him by
the side of his uncle.105 Thereafter Shimr Ibn Ziljushan attacked
the tents of Hussain (a.s.) saying: "Give me fire so that I may
burn down these tents with all the inmates."

Hussain (a.s.) said: "O son of Ziljushan! You are demanding fire to
burn my family? May Allâh burn you in fire." Then came Shabth whom
Imâm admonished. So he returned ashamedly. Then Husain (a.s.) asked
his family: "Give me an old cloth so that I may wear it as an
undergarment, and they may do not uncover my body." A tight shirt
was brought. He said: "Not this, because this is a disgraceful
dress."

Then he took an old cloth, made some tears in it, and wore it
beneath his dress. But they stripped him after his martyrdom, and
that cloth looted too.

- Here are some couplets about the martyrdom of Abdullâh - Killing
of a motherless gazelle is not a laudable deed Such a killer is in
fact a denier, not a hunter What a strength with which you swing
your sword? What you are striking is Babe's hand, not a sword of
iron With whose blood are you coloring your hands? O oppressor! He
is Abdullâh, not Qasim the bridegroom. O cursed one! Even if you
are bent upon killing him Kill him not by the side of his uncle as
such a cruelty Wasn't shown even by Shaddâd the oppressor
Thereafter Imâm (a.s.) called for "Hebari" trousers and made holes
therein so that they may not rob it from his body, and wore it.
Yet, after his martyrdom, a man called Bahr Ibn Ka?ab stole it, and
left Hussain (a.s.) bare bodied. After ?shura day, both hands
of Bahr Ibn Ka?ab became dry, like a couple of dry sticks during
winter.

During summer his hands used to become swollen with blood and puss
oozed therefrom till Allâh killed him. When many wounds were
inflicted on the holy body of Hussain (a.s.) and his body became
like a potcupine,106 a mean-minded cursed fellow called Sâleh Ibn
Wahab al Mazni (may Allâh curse him) inflicted a forceful hit on
the flank of Imâm which made Husain (a.s.) fall on the right side
from his horse,107 and then he stood on his feet.

The narrator said: Zainab (s.a.) came out of the tent and yelled:
"O my brother! O my leader! O my household! Iwish the sky had
fallen down on earth. I wish the mountains had come down to the
plains, scattered." Shimr cried out to his soldiers, "What are you
waiting for?" Thereafter, they attacked Imâm from every side.

Zar?at Ibn Shuraik (curse of Allâh be on him), inflicted a wound on
the left shoulder of Imâm. The Imâm also gave him a blow killing
him.

- This was because Imam's holy body had become like porcupine due
to numerous wounds.

- And Imâm exclaimed: Bismillâh wa billâh wa ala millate
Rasoolillâh and then stood on his feet.

Another fellow stricked his sword on the back of Imâm, which caused
Husain (a.s.) to fall down on earth headlong. After this he sat up
with much difficulty, and again fell on the earth and rose up and
walked. Sinân bin Anas Nakhai108 (curse of God be on him) inflicted
a wound with his spear on the cavity of Imam's (a.s.) pharynx and
then pierced his spear in the chest. Thereafter, Sinân shot an
arrow, which pierced the Imâm?s neck. He fell again and then sat up
and pulled out the arrow from his blessed neck. But thereafter he
caught the lower part of his neck with both of his palms, which
were filled with his holy blood. He colored his head and beard with
it and said; "I am going to my God with such a hair dye, while my
rights have been violated."

Umar Ibn Sa?ad told to a man who was on his right: "Woe unto you.
Come down and relieve Husain." Khuli Ibn Yazeed Asbahi went forward
to cut off the head of Husain but began to tremble! Sinân bin Anas
(may he be cursed by Allâh) came down and struck his sword on the
holy throat saying: "By Allâh, I am cutting your neck despite
knowing that you are the son of Allâh?s Prophet, and the best
offspring from the viewpoint of parents. Then he cut off the holy
head."

- Sinân bin Anas Nakhai, the killer of Hussain (a.s.). It is said
that Ibne Ziyâd told him: You have killed the best man from the
aspect of parentage. It is mentioned in the story of Mukhtâr, p.
45: After the arrest of Sinân, Ibrahim told him: tell me the truth.
What did you do in Kerbala? He replied: Nothing except that I
caught a piece of the pajama of Hussain (a.s.)! Ibrahim wept and
then ordered that a piece of flesh be cut from Sinân?s thigh. It
was roasted and Sinân was made to eat it. Whenever he he refused to
eat he was forced to do so with a dagger. When he died he was
slaughtered and his corpse was burnt.

The poet says about this:

Which calamity is harder than that of Hussain; On the day when
Sinân cut off his blessed head. Abu Tâhir Muhammad Ibn Hussain
Bursi, in the book Ma'alimuddin, quotes from Imâm Sâdiq (a.s.),
that "After Hussain?s martyrdom, angels arrived wept and said, "O
Lord! This is Your Husain, the chosen son of Your Messenger?s
daughter." In response to these words of the angels, the Almighty
Allâh raised the holy shadow of the Qaem-e-?le Muhammad and said,
"I will take the revenge of Husain by his hands."

The narrator said: After the martyrdom of Imâm (a.s.), a severe
storm blew and the sky was covered by red colors making everything
invisible, and people feared that the Divine Wrath had descended.
So they paused for hours until the storm passed away.

Hilâl said, "I separated from the two rows of soldiers and stood by
the side of Hussain (a.s.). His holiness was on the verge of death.
By Allâh, I have never seen a blood-covered body more beautiful
than he, nor any face brighter than his. The brightness of his face
made me doubtful about his death."

"In that condition Husain asked for water. Hilâl heard that someone
telling him, "By Allâh. You will not taste water until you drink
the boiling water in hell." Hussain (a.s.) said: "No! Rather I will
approach my grandfather, the Messenger of Allâh, and will take
refuge in his abode, on the platform of Truth, near the All
Powerful Monarch (Allah), and will drink pure water and will
complain to him about your atrocities."

He said: "They became very angry, as if Allâh had not put any
kindness in their hearts." When Imâm (a.s.) was talking with them
they beheaded him. Experiencing extreme wonder at this, stone
heartedness and cruelty, I said, "By Allâh I will never join you in
any matter." Then, with a view to steal the holy Imâm?s cloth, they
came forward. Ishâq bin Haubah109 Hazrami (May the curse of Allâh
be upon him) pulled up the holy Imâm?s shirt and wore it himself.
Afterwards he suffered from leprosy, and his hair also dropped
off.

It is mentioned in traditions that there were one hundred and ten
marks of arrows and spears in it. Imâm Sâdiq (a.s.) said, "There
were thirty-three wounds of spears, and thirty-four of swords on
the blessed body of Husain (a.s.)."

Imâm's (a.s.) pyjamas was looted by Bahr Ibn Ka?ab Teemi (curse of
Allâh on him). It is mentioned in a tradition that he too had
become bedridden after both of his legs were paralyzed. His turban
was snatched by Akhnas bin Morthad bin Alqamah Hazrami,110 or Jabir
bin Yazeed Oodi. He also had become a lunatic thereafter. Imâm's
shoes were looted by Aswad Ibn Khâlid (l.a.).

- He was an illegitimate born who had driven horses on the body of
the Holy Imâm (a.s.) along with nine other fellows.

- He is one of those ten who had crushed the holy body of the holy
Imâm (a.s.) by driving their horses over it until the chest and
back of the Imâm had been pulverized. He was also born of
adultery.

The robe of the Imâm, which was made of fur, was plundered by Qais
Ibn Ashath (the cursed one) and his coat of mail was snatched by
Umar bin Sa?ad (May God curse him). The sword of Imâm was seized by
Jumeeh bin Khalq Oodi. It is also said that a man from Bani Tamim
named as Aswad Ibn Hanzala killed him. In the narration of (the
historian) Ibn Sa?ad the sword of holy Imâm had been plundered by
Falafas Nahshali.

Muhammad Ibn Zakariya111 added that the sword, later on, reached to
the daughter of Habib Ibn Badeel,112 and this plundered sword is
other than Zulfiqâr. Because Zulfiqâr is one of the relics of
Prophethood and Imâmat, which have been divinely protected.
Narrators have testified what we have mentioned. A narrator has
said that a slave girl came out from the direction of the holy
Imâm?s tent. A man told her: "O the slave girl of Allâh. Your
master has achieved martyrdom."

The girl said: "I rushed towards the respected ladies and the
womenfolk while screaming," the chaste and veiled womenfolk stood
up, cried and wailed." It is - Muhammad bin Zakariya bin Dinar
al-Ghalabi is from the notable men of the companions of the Imâm in
Basra. Death: 398 A.H.

- Details about the daughter of Habib bin Badeel could not be
traced. Habib is one of the narrators of traditions of Wilayat.
[Al- Ghadeer: 251]

said, "The enemies took precedence over one another in looting the
tents and property of Hazrat Muhammad's household and the dear ones
of Fatemah (a.s.). They went to such extremes that they pulled off
any cover from their shoulders. The Prophet's (s.a.w.a.) daughters
rushed out screaming and wailing due to their separation from their
defenders and dear ones."

Hamid Ibn Moslem says: "There was a woman belonging to Bani Bakr
bin Vâ?eil, who was with her husband in the army of Umar bin Sa?ad.
When she saw how they had attacked and invaded the tents of the
ladies, she took a sword in her hand and rushed to those tents and
cried: O ?le Bakr bin Vâ?eil! Are you plundering the daughters
of the holy Prophet (s.a.w.s.)? Command and kingdom belongs only to
Allâh! Her husband caught her and sent her back to her
place."

The narrator reports: Thereafter, they drove out the honorable
ladies from their tents bareheaded and barefoot, arrested them and
put their tents to fire. The ladies said: "For Allâh?s sake, take
us to the place of slaughter." When the ladies saw the martyrs,
they cried and slapped their faces. A narrator has said, "By Allâh!
I can never forget how Zainab, daughter of Ali (a.s.), wept over
Husain (a.s.) and wailed in an extremely sorrowful voice: "O
Muhammad! May the blessings of God be on you. This is your Husain
laid bare-bodied with bleeding dismembered organs. Woe unto this
calamity. Your daughters are enslaved. I convey my complaints to
Allâh, to Muhammad-el-Mustafa, to Ali-el-Murtuza, to Fâtima-az-
Zahra, and to Hamza Sayyed-e-Shuhad?."

"O Muhammad! Here is Husain killed by the bastards in this desert,
where wind covers him with sands. We seek safety from all this
grief and sorrow and all these hardships and calamities meted out
to you Aba Abdillâh! It is as if my grandfather, the Messenger of
Allâh, has left this world only today." "O companions of Muhammad!
These are the progeny of Muhammad, who are being carried like
slaves."

" O Muhammad! Your daughters are captives, and your progeny
assassinated, on the bodies of which the desert wind is spreading
sands. Here is Husain whose head has been cut off from the nape of
his neck, without turban or cloak." "May my father be sacrificed
for the dear one whose army got routed on Monday, and his tent was
destroyed. May my father be sacrificed for the dear one, who did
not go on a journey from where there is a hope of returning. Nor is
he ailing in such a way that it can be cured. May my father be
sacrificed for the one, for whom my life is also ready to be
sacrificed. May my father be sacrificed for the grieved one, who
has been martyred, a thirsty one who died with dry lips. May my
father be sacrificed for the esteemed one his own blood drained
from his beard. May my father be sacrificed for the honorable one,
whose grandfather was the messenger of Allâh. May my father be
sacrificed for the one who is the grandson of the holy Prophet
(s.a.w.s.)."

"May my father be sacrificed for Zahr?, the Chief of the Ladies,
may my father be sacrificed for the one, whom the sun returned so
that he may offer his prayer."

The reporter says, "By Allâh, Zainab cuased both friends and foes
weep through her sorrowful dirge." Thereafter Sakina113 drew the
holy body of his father to her lap. Some Arabs separated her from
her father.

The narrator has reported that thereafter Umar Ibn Sa?ad cried out
to his army, "Who are volunteers to stampede horses on the body of
Husain?" Ten persons responded: Is?hâq Ibn Haubah who had robbed
Hussain?s shirt; Akhnas Ibn Marsad, Hakim Ibn Tufail Sab?ei, Umar
Ibn Sabih Saidavi, Raja Ibn Manqaz Abdi; Salim Ibn Khaisama Jo?fi,
Sâleh Ibn Wahab Ja?fi, W?hiz Ibn Gh?nam, Hâni Ibn Shabeet, and
Usaid Ibn Malik (may Allâh curse them all). These ten fellows
trampled the holy body of Hussain (a.s.) under the hooves of their
horses and crushed the back and front of the body of the holy Imâm
(a.s.).114

A narrator said that those ten fellows went to Ibne Ziyâd (may
Allah curse him) and one of them, Usaid Ibn Malik, said:

"We crushed the chest and back of Husain by driving strong and
jumping horses on his body." Ibn Ziyâd asked: "Who are
you?"

- Sakina, daughter of Husain bin Ali bin Abi Tâlib, a great and
noble lady. The chief of the woman of her time. She is supposed to
have expired in 117 A.H. [At-Tabaqât 8/348; Ad Durrul Mansoor: 244;
Wafyâtul Ayân 1/211; Al-Elâm 3/106]

- Many of our scholars are of the opinion that they (the enemies)
intended to pound the back and chest of the holy body but Allâh did
not allow them to do so. There are many narrations supporting this
word - Allâh knows best.

They replied: "We are those who crushed the back and chest of
Husain with the hooves of our horses." Ibn Ziyâd awarded them
prizes. Abu Umar Zâhid115 has said, "We have searched the
biographies of these ten fellows, and found that all of them were
bastards." Ibne Riyah116 has narrated, "I saw a blind man. He was
present in Karbala. He was asked about his blindness. He replied,
"I was present in Karbala on the day of ?shura. I had not used
any spear, sword, or arrow. After the martyrdom of Imâm (a.s.) I
returned home. I went to sleep after performing the Isha (evening)
prayer." He saw in hyis dream that someone asked him to respond to
the call of the holy Prophet (s.a.w.s.).

He said, "I have nothing to do with him?" That person caught his
collar and dragged him to the holy Prophet (s.a.w.s.). He saw holy
Prophet (s.a.w.s.) sitting in wilderness. His shirt sleeves were
rolled up to elbows. There was a weapon in his hand. An angel had
stood near him with a red-hot sword in hand. He was killing my nine
friends. Every one of them who was hit by that sword caught fire
and was in flames. He went near and sat down on his knees and said,
"As-Salâmu alaikum O Prophet of - He was Muhammad bin Abdul Wahid
bin Abi Hâshim Mattaraz Bawardi who was known as slave of Sa?lab.
He is one of the leading linguists who had special association with
Sa?lab and has written a number of books. He was in Baghdâd in the
year 345 A.H. [Wafyâtul Ayân 1/500; Târikh Baghdâd 2/356; Al-Elâm
6/254]

- He is one of Tabian. Ata bin Abi Riyah was a black slave born in
Yemen and brought up in Mecca. He was a wise jurist. Died in Mecca
at the age of 111. [Tadkeratul Huffâz; 1/92; Sifatus Safwa 2/119;
Al- Elâm 4/135]

Allâh!" He did not reply. There was a long pause. Then he raised
his head and said, "O enemy of Allâh! You ended my respect, killed
my relatives, did not honor my rights, and did what you did." I
submitted: "O Messenger of Allâh! By Allâh! I did not use a sword,
a spear, or an arrow." He said, "You have told the truth. But you
were a soldier of that army. Come nearer to me." I went nearer. I
saw a plate full of blood. He said, "This is the blood of my son
Husain." He dropped from that blood in to my eyes. Then I woke up
from my dream and from that moment I could not see anything.

It is reported by Imâm Sâdiq (a.s.) that the holy Prophet
(s.a.w.s.) said, "On the Day of Resurrection, a dome of light will
be raised for Fâtima (s.a.), and Hussain (a.s.) will arrive with
his head in hand. When Fâtima would see him she will shriek such a
loud lament, which will cause every proximate angel and prophet to
weep. Then the Almighty Allâh will bring Hussain (a.s.) in the most
beautiful form. He will fight his enemy without head.

Thereafter, Allâh will gather, for me, all those who cooperated and
were participants in the shedding of his holy blood. Then I will
kill all of them. They will be made alive and Amirul Momineen
(a.s.) will kill all of them. Then they will be enlivened again to
be killed by Hussain (a.s.) and then the grief will end." Then Imâm
Sâdiq (a.s.) said, "May Allâh have Mercy on our Shias, who are, by
Allâh, the faithful, and who are partners with us in every calamity
and grief that engulfs us."

It is reported that the holy Prophet (s.a.w.s.) said: Fâtima (s.a.)
will arrive in the midst of a group of women on the Day of
Judgment. An order will be issued: "Enter Paradise." She will say:
"I will not enter till I know what has been done to my sons after
my death." She will hear, "Just look in the midst of the
resurrected people." Her eyes would fall on Husain and would see
that he is standing headless. Fâtima (s.a.) gives out a cry. I also
cry out for her complaint, and will cry all the angels too."

According to another tradition Fâtima (s.a.) would cry, "O my son!
O fruit of my soul!" It is said that, at the moment, Allâh will
became angry. He will order a fire named "Habhab", a fire that had
been fanned for one thousand years turning it into black. Comfort
can never be within it, nor can grief go out of it.

Then comes a command: "take in the killers of Husain (a.s.)." That
fire sucks in all of them and as they reach the middle of that fire
a distressing shriek comes out and their collective shrieks also
are heard. The roar of fire and the shrieks of the burning ones
fill up the atmosphere. The killers of Husain (a.s.) will cry out:
"Why are we being burnt even before the idol-worshippers?" There
comes a reply: "Those who know are not like those who do not
know."

Ibne Babawayh has recorded these two traditions in the book Iqâbul
Amâl.117

- Muhammad bin Ali bin Husain bin Musa bin Babawayh Qummi is known
as Shaykh Sadooq. He is a great Muhaddith. He had stayed in Rey
where he expired in 381 A.H. and buried there. He wrote many books.
His book Iqbal A'mâl is published with Sawâbul A'mâl [Riyâzul Ulama
5/119; Al-Kuna wal Alqâb 1/212; Tanqihul Maqâl 3/154; Al-Elâm
6/274]

It is mentioned in manuscript (A) that: In the 30 th volume, I have
seen in the footnote of Shaykhul Muhaddithine Baghdâd Muhammad bin
Najjar (in the events of Fâtima, daughter of Abil Abbâs Azdi) that
he has reported, with documents, from Talha that the Holy Prophet
(s.a.w.s.): Musa bin Imrân said: O Lord! My brother Hârun has died.
Kindly forgive him. Came the Revelation: O Musa! If you appeal to
me to pardon all from first to last, I will forgive them all except
the killers of Husain bin Ali bin Abi Tâlib (a.s.).

Chapter 9
Part Three : After The Martyrdom of Hussain (A.S.)

It is said that Umar Ibn Sa?ad (curse of God be on him), in the
afternoon of the Day of ?shura, sent the holy head of Imâm
Hussain (a.s.) to Ubaidullâh bin Ziyâd through Khuli bin Yazeed
Asbahi and Hamid Ibn Moslem Azdi118 (curse of God be on them), and
ordered that the - It is mentioned in Tanqihul Maqâl 1/380: I know
not more about him except that Rijâl-us-Shaykh has included him in
the companions of Imâm Sajjâd (a.s.), who it appears, is a Imâmi,
though not perfectly identified.

It is mentioned in Mustadrakâte Ilmur Rijâl 3/289: Humaid bin
Muslim Kufi is among the unidentified companions of Imâm Sajjâd
(a.s.) and it is learnt from the transmitters of the news about
Karbala that he was in Karbala and he was among the soldiers of
Sulaimân bin Surad on the side of Mukhtâr in the event of Ainal
Wardah in the fight against the Syrians for avenging the blood of
Hussain (a.s.). I say: it looks like that there were two persons by
the name of Humaid bin Muslim. One in the army of Umar bin Sa?ad
who had narrated some of the events of Kerbala and who also was
with those who heads of other holy martyrs be sent by Shimr bin
Ziljaushan, Qais bin Ashath, and Amr Ibn Hajjâj. So they moved with
the said holy heads and reached Kufa. Umar bin Sa?ad remained the
rest of ?shura, and the next day till noon time in Karbala.
Then he moved with the remaining persons of the holy family of Imâm
Hussain (a.s.) from Karbala. He made the members of the holy family
(who were the trust of the best of the Messengers of Allâh) to sit
on bare camels, while their veils were removed in front of the
enemies. In the midst of all these sorrows and griefs, they were
driven just as chained slaves.

How nice it is said:

How strange and wonderful that they were offering salutations on
the holy Prophet (s.a.w.s.); but fighting against his household! It
is mentioned in a narration that the number of the decapitated
heads of the companions of Hussain (a.s.) was seventy eight, which
were distributed by the tribes for winning favors of Ibne Ziyâd and
Yazeed bin Muawiyah (may Allah's curse be upon them). The
distribution was:

1. Kandeh tribe - Headed by Qais Ibn Ashath = Thirteen heads

2. Havazan tribe - Headed by Shimr Ibn Ziljaushan = Twelve
heads

3. Bani Tamim = Seventeen heads carried the holy head of Imâm
Hussain (a.s.) to Ibne Ziyâd and hence must have been among the
friends of Umar bin Sa?ad. The second is an Imâmi and a companion
of Imâm Sajjâd (a.s.) and among the soldiers of Sulaimân bin
Surad.

4. Bani Asad = Sixteen heads

5. Mizhaj tribe = Seven heads

6. The rest of tribes and other people = Thirteen heads.

The narrator has said that: As Umar bin Sa?ad moved away from
Karbala, a group of people from Bani Asad arrived and after funeral
ceremonies for the holy bodies buried them as they are now. When
Ibne Sa?ad reached Kufa along with the prisoners, people came to
see the scene.

A Kufi lady asked the noble prisoners from the window of her home,
"Where are you coming from? Who are you?" They said: "We prisoners
belong to the family of the holy Prophet Muhammad (s.a.w.s.)." She
came out from her home and offered dresses and veils to the female
prisoners, so that they might cover up themselves. It is said that
along with the ladies were a few men. Ali Ibn Hussain (a.s.) who
had become very lean due to illness. Hasan Ibn Hasan Muthanna119,
who had patiently - Hasan bin Hasan bin Amirul Momineen Ali bin Abi
Tâlib. He was known as Muthanna and his son as Hasan Mosullas. He
was very honorable, learned and pious. In his time, he was the
trustee of the charities of Amirul Momineen (a.s.). He married his
cousin Fâtima, daughter of Hussain (a.s.). He was with his uncle in
the event of Karbala, had fought and got wounded. Allâh healed him.
His mother was Khula, daughter of Manzoor Farazi. He expired in
Medina in 90 A.H. Neither did he claim to be Imâm nor did anybody
believe him to be an Imâm as was the case with his son Hasan
Mosullas.

[Tasmiya received serious wounds of the spear in support of his
uncle and Imâm. Zaid Ibn-el-Hasan120 and Amr bin al- Hasan121 were
with them too. The Kufians recited an elegy and wept.
Zain-ul-?bedin (a.s.) said, "Are you mourning and weeping for us?
But then who killed us?" Bashir Ibn Khuzâim Asadi said, "On that
day I heard the speech of Zainab, daughter of Ali (a.s.). I have
not seen any modest and chaste lady with such oratory. It was, as
if, being delivered by Ali (a.s.)." She pointed towards the people
and said, "Silence please." People became almost breathless.

She said, "All praise and applause fits only to Allâh. Salutation
be upon my grandfather, Muhammad and the noble people of his
family." min Qatli ma al-Husain: 157; Tahzib Ibne Asakir 4/162;
Al-Elâm 2/187; Mojam Rijâlul Hadith 4/301] The author of Al-Masâbih
has written: Hasan bin Hasan al-Muthanna had, in Ashura, while
fighting along with his uncle, killed seventeen persons. He also
suffered eighteen wounds and had fallen. His nurse Asma bin Kharjah
brought him to Kufa and nursed him until he recovered and then sent
him to Medina.

- Zaid bin Hasan, Abul Hasan Hâshimi was from the companions of
Imâm Sajjâd (a.s.). He was a pious and a respectable personality.
He was a trustee over the trusts of the Messenger of Allâh
(s.a.w.s.). Other historians have written that he did not accompany
his uncle to Kerbala. He died in the year 120 A.H. Neither did he
claim Imâmat nor did the other Shias consider him an Imâm. [Mojam
Rijâlul Hadith 7/339; Rijâlush Shaykh and Irshâd of Mufid and
Al-Umda of Sayyid Mahna; Bihâr 46/329]

- Amr bin Hasan came to Iraq with his uncle Husain and then went to
Damascus with Ali bin Husain. He had only one son by the name
Muhammad. He was a devout and wise man.

"Now, people of Kufa! People of deceit and disloyalty! Are you
weeping? Your tears may never stop flowing, and your mourning may
not end. Your affair is like the affair of that woman who unweaved
whatever she had woven. You always make your oaths a medium to make
money. Do you have anything except repulsive deadly contamination,
vengeance and flattery like the flattering of slave girls, and the
grief and sorrow of enemies? Do you have a grazing land as large as
a ruined area, or a pot of silver, hidden in your graves? What an
evil thing you have forwarded to Allâh, which has caused His wrath
against you and you will receive divine punishment forever?"

"Are you weeping and crying out from your hearts? Yes! By Allâh,
you will cry more and smile less. Verily, you have carried all
shame and disgrace with you, and not even a fragment of which will
ever be washed by you. How will you respond the guilt of the blood
of the offsprings of the seal of prophethood, and the mine of
messengership, the leader of the youth of Paradise, the shelter of
the righteous, and the rescuer of the deprived people, the symbol
of divine reasoning for you, and the follower of traditions?"

"What a serious crime you have committed! Damn with you! May your
efforts be fruitless; your hands perish, and may your merchandise
causes loss to you. You have reverted to the wrath of Allâh, and
the blot of disgrace and dishonor is now fixed on your forehead
forever."

"Woe unto you Kufians! Do you know that you have injured the heart
of the Prophet of Allâh? What kind of pious ladies of the
Messenger?s household have you unveiled? What blood of the holy
Prophet have you shed?

How did you violate his honor and respect? Verily, how much fuel
have you added to the fire of dark calamities and troubles?" It is
mentioned in a narrative that she added "What large-scale foolish
and ugly acts you have committed? Did you wonder that the sky rain
blood? Know that the chastisement of the Hereafter is more
disgraceful, and you will never be helped. Do not be happy at the
respite that you have got. Because Allâh does not make haste in
taking revenge, and that He completes the task when its time
arrives. Most surely your Lord is watching."122 The narrator said,
"By Allâh, I could see people weeping like the bewildered ones, and
who that they held their hands over their mouths."

I saw an old man who was weeping, standing by my side, and his
beard drenched in tears. He was saying, "May my parents be
sacrificed for you. Your elders are the best elders; your youths
are the best youth; your women are the best women; and your race is
the best race that will never be disgraced. None can equal you."
Zaid Ibn Musa123 has reported from his father and grandfather that
Fâtima Sughra (Daughter of Imam Hussain(a.s.)) had said after
returning from Karbala, "Praise for Allâh, as many times as there
are grains of sand, and as weighty as the weight of all that
extends from earth to sky. I praise Him and I believe in Him, and I
trust Him and I give witness that there is none worthy of - Surah
Fajr 89:14

- Zaid bin Musa bin Ja?far bin Muhammad bin Ali bin Hussain Alawi
Tâlibi, an avenger of Hussain?s (a.s.) blood, had defected with
Abus Sirya. He expired around 250 A.H.

worship except Him. And that Muhammad is His Servant and Messenger.
And that his progeny were slaughtered by the bank of river
Euphrates, though they were neither vindictive, nor did they claim
or demand any land (state)." "O Allâh! I seek Your refuge from the
sin of saying any untruth about You and anything other than what
You have said regarding the leadership (Imamat) of Ali Ibn Abi
Tâlib; that they was killed without any fault (in the same manner
his son was martyred yesterday).

The martyrdom of Ali occurred in one of the houses of Allâh
(Mosques), in the presence of a number of so called Muslims. May
they be destroyed! Those who did not prevent oppressing him through
his life, until You took him up to You. He who had a praiseworthy
character, whose talent was famous, and whose guidance was well
known. O Lord! No reproach of any taunter ever deterred him from
his goal, or the blame of any ridiculer. My Lord! You guided him in
his childhood to Islâm. You praised his character when he grew up.
He was a constant well-wisher and concerned of Your religion, and
of Your Messenger (s.a.w.s.) until you took his soul. The soul of
the one who was a devout abstinent in the world. Who paid no heed
to the world, but he was always inclined towards the Hereafter, and
tried in Your path. He was Ali, whom You loved, selected, and
guided to the right path."

"Now, O Kufians! The cheats, disloyal, and proud folk! Indeed we
are the members of Ahle Bayt. God has examined us with you, and you
with us, and it was a fair test. He granted us His knowledge and
wisdom. Hence we are the containers of His knowledge, wisdom, and
metaphysics. We are His guiding signs on the earth, for His
nations. He has honored us with His generosity, and has granted
grace and superiority to His Messenger, Muhammad (s.a.w.s.) over
many of His servants in a manifest manner."

"Then you tried to deny and refute us, and considered it correct to
fight us. You thought it was all right to roband appropriate our
property as if we were non- Muslims. Yesterday you killed my
grandfather (Ali). The blood of our youth is dripping from your
daggers. All of these are due to your old enmity (against us).
After committing all these felonious crimes your eyes have
brightened and your hearts are overjoyed. Strange indeed is your
slander against Allâh and the conspired planning, which you
planned; while Allâh is the best of planners."

"Lest you rejoice your deeds of shedding our blood, and plundering
our property! Whatever calamities have fallen on us were in the
Book (of destiny) even before we confronted them. This is easy in
the Path of Allâh. So you may not grieve over what you lost, and do
not become joyous on account of what you gained; and Allâh does not
like the proud and the boasting people."

"May you be destroyed! Await curse and chastisement, which will
visit you. Calamities will rain continuously from the sky, and
(Allâh?s) wrath will surround you. Some of you shall be treated
harshly by some others, and you will remain in a permanent
chastisement as a result of the atrocities inflicted on us by you.
Beware that the curse of Allâh is on the oppressors." "Woe unto
you: Do you know those people you?re your tribes who our bodies?
How did your hearts incline to fight against us? Howcould your legs
rush on us, seeking war with us? By Allâh, your hearts have become
dark, and your soul, ears, and eyes have been sealed. Satan made
these crimes beautiful for you, and threw dark curtain on your
eyes. So you will never be guided rightly."

"Be destroyed O Kufians! What inheritance of the holy Prophet
(s.a.w.s.) did you possess? Or for which vengeance you exhibited so
much enmity towards his brother Ali bin Abi Tâlib (a.s.), my
grandfather, and his two sons (Hasan and Husain) the noble progeny
of the Prophet, that the boaster poem from you said so proudly: "We
killed Ali and his sons; with Indian swords and the spears;

and we imprisoned their women like the non- Mulim slaves; What a
war we fought with them!" "O Poet! May you suffocate? Are you proud
that you have killed the people who have been purified by Allâh and
impurity has been removed from them? How do you take pride in this?
Take care of yourself and sit on your droppings like a dog, as was
your father. Verily for everyone is whatever he has earned and sent
ahead." "Woe unto you! Do you envy for what Allâh has granted
us?

What is our fault if the ocean of our grace is roaring; while your
rivulet has no wave!" "This is a divine excellence, which will be
given to whoever He wishes, and Allâh is the Lord of the greatest
graces. The one whom Allâh does not grant light, for him there will
be no light." It is narrated that the noise of crying became loud,
while the Kufians were saying: "Oh daughter of the holy beings! It
is now enough. Our hearts have been burnt! You have burnt our necks
and burnt our souls." She became silent.

On the same day Umme Kulthum, daughter of Ali, spoke from behind
the cover of saddle of the camel-litter, while crying: "O Kufians!
Woe unto you! What happened to you that you left Hussain (a.s.)?
You killed him and destroyed and snatched his properties, and
imprisoned the women from his household and heaped calamities on
them? Mau Allah kills you."

"Woe unto you. How many crimes you carried out? How many sins did
you commit? How much blood you shed? How many respected women you
insulted (arrested)? How many types of apparel did you plunder, and
how much property did you destroy? You killed the best people after
the holy Prophet (s.a.w.s.). Kindness has left your hearts." You
caught my brother and killed him; Woe unto your mothers! Very soon
you will be dragged into fire; The heat whereof gets inflamed; You
shed the blood, which Allâh, Quran, and Muhammad had disallowed to
be shed;

Beware to you for drowning in the depths of Hell tomorrow on the
Day of Judgment; I will weep over my martyred brother throughout my
life; Over the one who was better than all after the Holy
Prophet;

With the tears rolling relentlessly on the cheeks, which will never
dry. The narrators said that the weeping of the audience became
loud. Women tore their hair; threw dust on their heads; scratched
their faces, slapped their cheeks, and wailed in a very sad voice.
Men also wept profusely tearing at their beards. Never were seen
such a crying people like them in the past.

Then Zainul ?bedin (a.s.) asked them to be silent. All became
quiet. Imâm got up and praised Allâh; He sent blessings on the holy
Prophet (s.a.w.s.) in the best manner and then said: "O people!
One, who knows me, has known. As for those who did not recognize me
I am introducing myself. I am Ali, son of Husain, son of Ali, son
of Abi Tâlib (a.s.). I am the son of the one who has been
slaughtered by river Euphrates, though he never killed any innocent
person, nor he seized any heritage. I am the son of the one whose
honorable ladies and family, have been disrespected; whose wealth
and bounty has been plundered; whose children have been arrested. I
am the son of one who was caught and killed and this is enough for
me to be proud of."

"O people! I administer you oath of Allâh. Do you know that you
wrote a letter to my father and then cheated him? You gave your
word to him and extended allegiance to him. Then you left him and
prepared yourselves to kill him! Be you destroyed because of what
you sent forth. Upon what you have garnished. With which eyes will
you look at the Messenger of Allâh when he will say that you killed
his household, and you insulted his family; and you are not from
his nation."

The narrator said that voices rose from all sides, while they were
telling one another, "You destroyed while not knwoing?" Imâm
continued: "May Allâh have mercy on him who accepts my admonitions
and remembers my advice regarding the command of Allâh, about His
Prophet and his household, Since he is the good pattern for
us."

All responded: "O son of the holy Prophet! All of us listen to you
and obey you. We are guardians of your responsibility. We are
prepared to carry out your commands. We will not turn our face from
you. Please give command to us. May Allâh?s mercy be on you. We
will fight against your enemy, and we are with you in whatever you
plan. We will arrest Yazeed. And we declare our disconnection from
your enemy and our enemy!" Then Imâm replied: "Alas, alas. O
disloyal conspirers! Is there any excuse, which is not between you
and your passions? Do you want to do with me what you did with my
father earlier? No, by Allâh, no! Because these wounds have not yet
healed. It was only yesterday when my father, along with his
household (a.s.), were martyred. I am unable to forget the calamity
of missing the holy Prophet (s.a.w.s.) and the calamity of losing
my father and his children. Its pain is in my mouth, and its
bitterness is choking me. His sorrow is squeezing my chest.

No wonder that Husain is martyred; His father was better and
greater than him (and he was also martyred) Do not be joyous O
Kufians, over what happened to Husain; as this calamity was more
terrible; May my life be sacrificed for the one who had been
slaughtered near the river;

The punishment for those who killed him is the hellfire. I consider
this enough from you that you are neither for us nor against
us."

The narrator says: Thereafter Ibn Ziyâd sat in his palace and gave
audience to all. The holy head of Husain (a.s.) was placed before
him. His women and children also arrived. Zainab, the respected
daughter of Ali (a.s.) sat unknown and unrecognized. Ibn Ziyâd
asked, "Who is this lady?" It was said: "Zainab, the daughter of
Ali." Ibn Ziyâd looked at her and said: "Praise to Allâh Who
disgraced you and failed you in your efforts." Zainab (s.a.):
"Verily, it is the libertine who becomes disgraced and the
debauchee who gets refuted, and they are other than us." Ibn Ziyâd:
"What did Allâh do to your brother and your family?"

Zainab: "Nothing but good! They, Husain and his friends, were a
group for whom Allâh has destined martyrdom. They rushed towards
their place of slaughter. Verily soon Allâh will gather you and
them. Then you will be interrogated harshly. Then you will see who
wins. May your mother mourn over you, O son of Marjâna!" The
narrator said that Ibn Ziyâd became furious, as if decided to kill
her.

Amr Ibn Harees124 said, "O chief! She is a lady, and a lady cannot
be punished for her words!"

- Amr Ibn Harees Ibn Amr Ibn Uthmân Ibn Abdullâh al- Makhzoomi. He
has quoted from Abu Bakr and Ibne Masood and from his sons Ja?far
and Hasan Arni and Mughira Ibn Sabee? and others. His house was the
base of the enemies of Ahle Bayt. He got Ibn Ziyâd: "Truly, Allâh
has cursed my heart by killing your rebel brother and the criminal
"family"!" Zainab: You killed my leader, uprooted my branches, and
destroyed my foundation! If this was your healing then you have
attained your aim. Ibn Ziyâd: This woman talks like a poet. By my
life, your father was also a poet. Zainab: O Ibn Ziyâd! What has a
woman to do with rhythm and poem? Thereafter Ibn Ziyâd turned
towards Ali Ibn-al- Husain and asked: "Who is he?" He was told: "He
is Ali Ibn-al-Hussain (a.s.)." Ibn Ziyâd: "But did not Allâh kill
Ali Ibn-al- Husain?" Zainul ?bedin (a.s.): I had a brother by
the name of Ali Ibn-al-Husain. People killed him. Ibn Ziyâd: But
Allâh killed him! Imam Sajjad: At the time of death, Allâh takes
the souls.

Ibn Ziyâd: You dare to answer me? Bring him and decapitate him.
Zainab heard the words of that filthy fellow and said: "O Ibn
Ziyâd, you have not spared anyone of us. If the governorship of
Kufa from Ziyâd Ibn Abih and his son Ubaidullâh. He died in 85 A.H.
[Seer Alamun Nubla 3/417-419; Al- Elâm 5/76]

- Surah Zumar 39:42

you have decided to kill him, then kill me along with him!" Sajjâd
(a.s.) told his aunt: "O aunt, please calm down so that I may tell
him something!" Then Imâm turned towards Ibn Ziyâd and said, "Are
you trying to frighten me with threats of death? Don?t you know
that martyrdom is our habit and greatness?" Then Ibn Ziyâd ordered
that Ali bin Husain and his family be lodged in a house near the
main mosque. Zainab (a.s.): No Arab woman should come to us. Only
slave girls may come. Then Ibn Ziyâd ordered that the holy head of
Hussain (a.s.) should be taken in rounds in the streets and
localities of Kufa. The head of Muhammed's (s.a.w.a.) grandson and
his heir goes up on a spear for the onlookers. Muslims do see and
hear. But none could deny the situation, nor could anyone
sympathize with the victims of the tragedy. The terrible condition
blinded eyes and the calamity deafened every ear, which heard
wails.

The narrator has said that then Ibn Ziyâd climbed the pulpit,
uttered words of praise of Allâh, and said in a part of his speech:
"Praise to Allâh Who revealed the truth and helped Amirul Momineen
(Yazeed) and his followers, gave them victory, and killed the liar,
son of the liar!" He had not yet ended that Abdullâh Ibn Afeef
Azadi got up. He was a righteous and pious Shia, who had lost his
left eye in the battle of Jamal, and the right one in Siffeen war.
He used to attend the Grand Mosque of Kufa, and worship therein all
the day. He said, "Oh, son of Marjâna! You are the liar, son of a
liar, and also the one who gave you government (Yazeed) and his
father (Muawiyah)! Oh enemy of Allâh! You are killing the sons of
the Prophet and uttering such words from the pulpit of
Muslims!"

Ibn Ziyâd became angry and asked: "Who is speaking such
words?"

Abdullâh: O enemy of Allâh! I am addressing you. Are you killing
the pious progeny of the holy Prophet and think that you are
following the religion of Islâm? "Help! Help! O sons of the
Pioneers! Where are you? Come up and take revenge from this cursed
son of cursed (Yazeed and Muawiyah) who were so described by the
holy Prophet."

This doubled the wrath of the filthy Ibne Ziyâd to such extent that
the veins of his neck swelled and he said: "Bring him to me." The
executioners and guards rushed from all sides to capture him. The
noblemen of his tribe, Azd, and his cousins also stood up and freed
him from the clutches of the government servants, took him out of
the mosque and sent him to his house.

Ibn Ziyâd: Catch the blind - the blind man of Azd, whom Allâh has
blinded and bring him to me. A battalion went out and the news
reached to the tribe of Azd. They united with the tribes of Yemen
to protect Abdullâh.

Ibn Ziyâd heard this. He also gathered the tribes of Mazar in
association with the people of Muhammad Ibn Ashath and ordered for
a war. The narrator has reported that there was a fierce fight in
which a group of Arabs were killed. The men of Ibne Ziyâd went to
the house of Abdullâh bin Afeef, broke it open and attacked him.
His daughter said: "Those you feared from have come!" Abdullâh: You
will not be in a loss. Give me my sword.

He grasped his sword and began to defend himself chanting: I am the
son of Afeef Taher, the honourable; my father is Afeef and my
mother is Umme ?mer. How many of your armored heroes have I
dispatched to death? His daughter said continuously: "Alas, I wish
I were a man to fight with you against this destructive community,
who killed the honorable members of the "holy family"!"

The enemy surrounded Abdullâh from every side and he continued to
defend himself single-handed. Nobody was able to dominate him. The
daughter was guiding her blind father, until finally he was
encircled closely. His daughter said: "May Allâh avoid disgrace. My
father has been surrounded and there is none to help
him."

Wielding his sword Abdullâh said: "By Allâh, had I been able to
see; then my movements would have exhausted you." The narrator said
that the surrounded Abdullâh was, at last, arrested and taken to
Ibn Ziyâd. Seeing him Ibn Ziyâd said, "Praise to Allâh Who
disgraced you." Abdullâh Ibn Afeef: O enemy of Allâh! How did he
disgrace me? Had I been able to see with my eyes, I would have
undoubtedly put you to trouble. Ibn Ziyâd: What is your opinion
about Uthmân bin Affan?

Abdullâh: O slave! O son of Marjâna! (He cursed him). What have you
to do with Uthmân? He did good or bad, improved the affairs or
spread corruption. Allâh is the guard over His servants. He will
decide justly between people and Uthmân. You should just ask about
yourself and your father, and about Yazeed and his father. Ibn
Ziyâd: No, by Allâh! I will not ask you anything till you taste
death little by little! Abdullâh Ibn Afeef: All praise to Allâh,
the Lord of the worlds. Even before your mother delivered you I had
asked for martyrdom from Allâh and requested Him that my martyrdom
be carried out by the hand of the worst and the most evil fellow
among His creation. After becoming blind, I had lost my hope for
martyrdom. But now, praise be to Allâh, after disappointment I have
achieved this good luck and my prayer has been answered. The devil
Ibn Ziyâd: kill him and hang him publicly in Kufa.

It is said that Ubaidullâh Ibn Ziyâd (may the curse of Allah be
upon him) conveyed the story of Karbala and the martyrdom of Husain
(a.s.) to Yazeed bin Muawiyah (may the curse of Allah be upon him)
and to Amr Ibn Saeed Ibn Aas,126 who was the governor of
Medina.

Chapter 10
Event 5

Amr Ibn Saeed, after getting the news, went up the pulpit and
within a speech conveyed the news to the people. Bani Hâshem became
very sad by this news and they arranged mourning. Zainab, daughter
of Aquil bin Abi Tâlib127 recited a dirge and said: "What will you
reply when the Holy Prophet (s.a.w.s.) asks you, "Being the last
Ummah what did you do to my progeny after my departure?" Some of
them were imprisoned and some were drowned in their own blood. Had
I willed you to misbehave with my household, you would not have
done worse than what you did. O you, who killed Husain under utmost
oppression, takes news of a painful chastisement. Everyone who is
in the heaven and every prophet and messenger and every martyr
(witness) wept over him. You are the cursed ones who have been
cursed by the tongues of Soloman, Moses, and Jesus."

- Amr Ibn Saeed was the governor of Mecca and Medina under Muawiyah
and Yazeed. He went to Syria, co-operated with Marwân for getting
the caliphate. After Marwan, Abdul Malik, gave temporary
governorship to him. During his caliphate Abdul Malik intended to
remove Amr from governorship and Amr fled. Abdul Malik was after
him until he caught and killed him in 70 A.H. [Al-Isâbah Part 6850;
Al-Elâm 4/78]

- In Ansâbul Ashraf, p.221, it is mentioned: Zainab was with Ali
bin Yazeed from Bani Muttalib bin Abde Manâf who brought forth
children for him. She was among slave girls and the mother of Wahab
bin Wahab Abul Bakhtari Qâzi.

When the letter of Ibn Ziyâd reached Yazeed Ibn Muawiyah, and he
got acquainted with the story, he wrote a reply and ordered that
the heads of Husain (a.s.) and the martyrs, the women and family
members, and bags of Imâm be sent to him. Ibn Ziyâd called Mahaffar
Ibn Thalaba and handed over the heads and the slaves to him. The
evil-hearted Mahaffar drove the slaves savagely towards
Syria.

Ibn Laheeah128 has narrated, from which we are quoting the required
parts as follow: He has said that he was praying round Ka?ba when
he met a man who was wailing, "O Allâh, forgive me, but I do not
see to be forgiven." I told him, "O servant of Allâh! Fear Allâh
and do not say so! Even if your sins are more than drops of rain,
or leaves of all trees, and you pray Allâh for pardon, Allâh will
forgive you. He is the All- forgiving and the Most Merciful." He
told me, "Come close to me so that I may tell you my story." I went
close to him. He said, "We were fifty men who carryied the holy
head of Husain to Shâm. Every night we put the head in the midst of
a coffin and engaged in wine drinking nearby. That night my friends
were drunk. But I did not drink. As the curtain of darkness fell on
us and lightning began I saw that the gates of the - Ibn Laeeah:
Abdullâh Ibn Laheeah Ibn Marghan al-Hazrami Misri Abu Abdur Rahmân
was a Muhaddith of Egypt and a judge. He was among the writers and
compilers of hadith and one who had traveled a lot for gaining
knowledge. He died in 174 A.H. [Al-Wulat wal Quzat:
368]

sky opened and Ad?m, Noah, Abraham, Is?hâq, Ismaeil and Prophet
Muhammad (s.a.w.s.) came down along with Gibrael (Gabriel- Spirit)
and a group of angels." "Gibrael approached the coffin, took out
the holy head from it, embraced and kissed it. All the prophets did
likewise. The holy Prophet (s.a.w.s.) wept by the side of the
blessed head, and the other messengers consoled him." Gibrael
submitted the proposal, "O Muhammad! Allâh, the Almighty, has
commanded me regarding your nation that I should do as you like. If
you order, I may shake the earth severely, and make it topsy-turvy,
as I did to the nation of L?t."

The holy Prophet (s.a.w.s.) replied: "No, Gibrael! Because I have
made an endowment with Allâh about them."129

- In the manuscript "B? it is mentioned: Then he offered prayer on
the holy head. Then a group of angels came and said: Allâh has
ordered us to kill these fifty fellows. The Prophet replied: Carry
out your duty. They inflicted blows by weapons on those fifty. One
of them thought of hitting me. I said: O Prophet of Allâh! Al-aman.
He said: Go away. Allâh will not pardon you. Next morning I saw
that all of my fellow travelers were finished on ground. In
manuscript "A? after this story it is mentioned: In the footnotes
of Muhammad Ibn Najjar Shaykhul Muhaddithine Baghdâd in the
description of Ali Ibn Nasr Shabuki I saw an addition that he wrote
in this hadith with proofs: As they carried the holy head of
Hussain (a.s.) they sat for drinking wine. One of them brought the
head when suddenly a hand appeared and it wrote with a pen of iron
on the wall: Does the Ummah that killed Husain have any hope for
the intercession of his grandfather on the day of accounting? When
the people heard this they left the head and ran away.

The narrator says, "When the caravan of the slaves came near
Damascus," Umme Kulthum approached Shimr and said, "I have a
request."

He asked, "What do you need?"

She replied, "When you intend to make us enter the city, usher us
from a gate where there are less people and issue order to take the
heads of the martyrs out of the camel-litters, and to keep them
away from us. Because we have been much disgraced in the eyes of
the people." Shimr, due to his natural malice, gave an opposite
order! The heads were placed on the top of the spears, and put in
the midst of camel-litters, and the prisoners were thus paraded
upto the gate of Damascus and thenceforth to the gate of the Grand
Mosque. Then they were confined to the detention quarter.

It is mentioned in a tradition that when an elderly Muslim saw the
holy head of Hussain (a.s.), he hid himself from the people for one
month. Thereafter when people saw him they asked the reason. He
replied: "Did you not see what happen to us?" Then he recited the
following prose:

O son of the daughter of Muhammad! They brought your head drenched
in your blood; Thus, O son of the daughter of Muhammad! They have
openly and intentionally killed the Prophet; They killed you,
keeping you thirsty, and did not pay attention to the Quran and its
interpretation; While killing you they said Allâho Akbar. Verily by
killing you they have killed Takbeer (Allâho Akbar) and Tahleel (Lâ
ilâha illa Allah).

An old man approached the womenfolk and household of Husain (a.s.)
when they all were in the same place. Then he said, "Praise to
Allâh Who killed and destroyed you, and relieved the cities from
your men, and imposed the order of Amirul Momineen (Yazeed) on
you!" Ali Ibn Hussain (a.s.) told him, "O old man! Have you recited
Quran?" He replied: "Yes." Ali Ibn Hussain (a.s.): Did you
understand the meaning of this vrese that, "(O' Prophet) Say: I do
not expect from you anything as wage (for my Prophethood) except
friendship with my close relatives?"(Quran 42:43)130 He replied: "I
have read this verse!"

Ali Ibn Husain said: "We are "Zilqurba? (the close relatives of the
Prophet). O old man! Have you read in Bani Israel chapter this
verse: Observe the rights of Zilqurba (the close relatives)?"131
(Quran 17:26) The old man: I have read it! Imam (a.s.): "We are the
"Zilqurba"! Have you read this verse," And know that whatever you
may earn from everything, then truly one-fifth of it is for Allâh,
and Prophet, and Zilqurba?132 (Quran 8:41) The old man:
"Yes."

The Imam: We are the "qurba? O Shaykh! Have your read this verse,
"Indeed Allâh intended to remove - Surah Shoora 42:23

- Surah Bani Israel 17:26

- Surah Anfal 8:41

impurity from you Ahle Bayt, and to purify you, in the best
purification?"133 (Quran 33:33) The old man: "I have read it!" The
Imam: "O Shaykh! We are the Ahle Bayt whom the Almighty Allâh has
identified through this verse." The narrator has added: The old man
kept quiet. He felt ashamed for what he had said. Then he asked:
"Tell me, by Allâh, are you those persons?"

Sajjâd (a.s.): "By Allâh, we are those. I swear by our grandfather
that, without any doubt, we are the same people." The old man wept,
threw his turban on the ground. Then he raised his head towards sky
and said: "O? God! I hate the enemies of the ?le Muhammad,
either jinns or human beings." Then he asked, "Is there any scope
of repentance for me?" The Imam replied: "Yes. If you repent, Allâh
will accept your repentance, and you will be with us." The old man
said: "I repent."

The story of that old man reached Yazeed. He ordered for his
execution, and he was killed. The narrators have said that
thereafter the family and womenfolk of Hussain (a.s.) were brought
to Yazeed bound in ropes. They stood before Yazeed in that
condition. Ali Ibn Hussain (a.s.) said to Yazeed, "By God, what do
you think about the holy Prophet, if he would see us in this
condition?" Yazeed ordered to open their hands.

- Surah Ahzab 33:33

Then Yazeed placed the holy head of Hussain (a.s.) in his front,
and asked the womenfolk go behind so that they may not see the face
of Yazeed. Zainul ?bedin looked at the head and grief overtook
him. When Zainab saw the head of her brother she tore her collar
and cried in a sorrowful voice that influenced human hearts. Then
she said, "O Husain! O the beloved of the Prophet of Allâh! O son
of Mecca and Medina! O son of Fâtima Zahra, the lady of the women
of Paradise! O son of the daughter of Mustafa!"

The narrators said, "By Allâh, everyone in the audience wept,
andYazeed remained silent." A woman of Bani Hâshim who was in the
palace of Yazeed, began to mourn and said: "Ya Husain, Ya Habib, Ya
Sayyad, Ya Sayyade Ahle Bayt, Ya Ibne Muhammad, O hope and shelter
of the guardianless women and orphan children! O the one who has
been killed by the bastards!" All wept loudly.

Then Yazeed asked a whipper, and whipped the front teeth of Husain
(a.s.) Abu Barzah Aslami134 looked at Yazeed and said, "Woe unto
you Yazeed! Do you whip the lips and teeth of Husain, son of Fâtima
(s.a.)? I bear witness that I have seen the holy Prophet (s.a.w.s.)
kissed the lips and teeth of - The name of Abu Barzâh is Fazallâh
bin Ubaid bin Hârith Aslami and his nickname is more famous than
his proper name. There is a diversity of opinion about his name. He
was a Sahâbi, (Prophet's companion) a resident of Medina and later
of Basra. He was with Ali (a.s.) in Nahrawan. He died in Khorasan
in 65 A.H. [Tahzibut Tahzib 10/446; Al-Isâbah (trans.) Part 8718;
Al-Elâm 8/33]

Husain and his brother Hasan (a.s.) and said that they two were the
leaders of the youths of Paradise. Allâh will kill their killers,
and will curse the killers, and He has prepared hell for their
killers. What a bad end!" The dirty-hearted Yazeed frowned and
ordered him to be dragged out harshly. A narrator has said, "Then
Yazeed began to sing the poems of the anti-Islam poet Ibnu
Zabari:135 Alas for my forefathers who were killed in Badr, who had
heard the wailing of Khazraj, due to the pain of spear wound;

So now you rise up and glance and say: O Yazeed! May your hand not
be paralyzed; We killed their heads and chiefs and took the revenge
of Badr; Hâshimites played with the kingdom! Neither (divine) news
nor any revelation had come to them! I may not be considered as a
person of my tribe, if I do not take the revenge from the sons of
Ahmad, for what they did."

Narrators have said that, Zainab, daughter of Ali (a.s.) got up and
said, "Praise to Allâh, the Lord of the worlds! And blessings on
Muhammad and on all the members of his family. Allâh told the truth
that, "The end 135 - Abdullâh bin Zabari bin Qais Sahmi Quraishi,
Abu Sa?ad was a poet of Quraish in the days of ignorance. He was a
bitter enemy of the Muslims and he fled to Najran when Mecca was
liberated. He died in 15 A.H. [Al-Elâm 4/87] 146 of those who did
bad deeds is bad, because they denied the verses of Allâh and
mocked them."136 "O Yazeed! Do you think that it is a matter of
pride for you that you captured us, and made us to move like slave
maids, and that it is a disgrace to us? Does all this make you
rejoice as you have prepared the world for youself? You imagine
that everything has been arranged properly for you and that the
kingdom and the country is now in your favor! Take respite for a
while. But you have forgotten the Word of Allâh Who has said, "And
do not let the disbelievers think that our respite, [The
postponement of their punishment] is good for them [and they will
enjoy life through it]. We postpone the punishment only for that
they may increase their sinfulness; and for them there is a
Disgraceful Torment [because of their sins]."137

"Is this just, o son of the liberated slaves that your wives and
slave girls remain covered from the public, and the daughters of
the Prophet of Allâh being remained as captives? You tore their
veils, revealed their faces, and drove them from town to town like
enemies! You degraded them in public view. You made people look at
them, while their guardians and helpers were not with them."

"What can one expect from the son of the one who chewed the liver
of pious persons, and whose flesh was nourished by the blood of
martyrs?" "Due to enmity towards us, Ahle Bayt, how much harshness
can one display? And then, without realizing, - Rome 30:10

- Quran - ?le Imrân (3:178)

you utter such sinful words: (your elders) rise and dance and tell
you: O Yazeed! May your hand not be paralyzed whereas you whip on
the teeth of Abi Abdullâh (a.s.)!" "Why should you not say so. By
shedding the blood of the progeny of Muhammad (s.a.w.s.), who were
the shining stars of the earth, you have driven his family to
extremities and now you are remembering your ancestors and, in your
imagination, calling them!" "O Yazeed! Very soon you will join them
and on that day, you will wish (and say): Alas, I wish, I had been
paralyzed and would not have uttered what I uttered and should not
had done what I did."

"O Allâh! Restore our rights and take revenge from those who
oppressed us, and send Your wrath on those who shed our blood and
killed our supporters." "(O Yazeed!) By Allâh, you have skinned
none but yourself, and have cut only your own flesh. No doubt, you
will be brought before the Prophet of Allâh (s.a.w.s.) was having
shed the blood of his progeny, and tore the curtain of the honor of
their progeny and that will be the time and place when Allâh will
gather them and remove their anxieties and restore their rights. Do
not consider that those who are killed in the path of Allâh are
dead.

They are alive, getting provision near their Lord."138 "O Yazeed!
It is sufficient for you that Allâh is the Judge, and Muhammad
(s.a.w.s.) is your enemy and avenger of blood, with Gibrael as his
supporter. The one, who deceived you and imposed you as the head of
Muslims, will soon know that how bad has been his - Quran
- ?le Imrân (3:157)

selection of succession! And whose place and position is worse and
weaker!" "O Yazeed! Though I have suffered many calamities from
you, I consider you valueless! You have caused a great tragedy, and
you should be always blamed. But, the eyes are tearful and the
hearts are burning now." "I Wonder, I wonder! (It has been the)
Killing of the members of the party of Allâh by the members of the
party of Damn Satan. Our blood is dripping from your dirty hands.
Your unclean mouths are devouring our flesh. Those holy and pious
bodies are facing the attacks of rapacious wolves. And the hyenas
leave no trace of them. If you have caught us as war booty, then
very soon it will prove to be a fine instead of booty. On that day,
you will not get anything except what your hands sent forth, your
God is not cruel to His servants, and all complaints are before
Allâh."

"Carry out whatever fraud or betrayal and effort is in your mind!
By Allâh, you will never be able to erase our name and fade out our
revelation as you did not perceive our time. This shameful blot
will not be removed from you. It is just your own viewpoint and it
is wrong; your days (time) are limited and your group shall soon
scatter. Yes, it will be soon the day when it will be proclaimed:
Now, the curse is upon the unjust people!" "So, all praises are for
Allâh Who destined salvation and bless for the first group of us
and martyrdom and mercy for the last among us."

"We appeal to Allâh so that He may complete their rewards, and
multiply causes (of such rewards), and may duely bless the
caliphate to us; as He is Kind and Merciful. Allâh is sufficient
for us. He is the best of the executors!" "Yazeed (may the curse of
Allah be upon him)! Wailing of the wailing women is nice; and how
insignificant if they die."

The narrator said that Yazeed consulted the Syrians regarding the
affairs of Ahle Bayt. The Syrians (may the curse of Allah be upon
them) said: "Deal with them like dogs." Nomân Ibn Bashir: "Do with
them as the holy Prophet behaved with them." A Syrian man looked at
Fâtima, daughter of Husain, and said: "O Amir! Give this girl to
me!" Fâtima told her aunt: "I became an orphan and now a slave
girl!" Zainab (a.s.) said: "No! Such greatness is not for this lewd
fellow!"

The Syrian: "Who is this girl?" Yazeed (may the curse of Allah be
upon him): "She is Fâtima, daughter of Husain and this one is also
Zainab, daughter of Ali." The Syrian: Husain, the son of Fâtima and
Ali bin Abi Tâlib? Yazeed: "Yes!" The Syrian: "May Allâh curse you,
O Yazeed! You are killing the progeny of the Prophet and
imprisoning their offspring? By Allâh, I had thought that they are
disbelieving prisoners of war!"

Yazeed: "By Allâh, I will add you with them." Then he ordered and
the Syrian was killed. Then Yazeed called a speaker and ordered him
to imprecate Husain and his father (p.b.u.t.). The speaker went up
the pulpit and condemned Amirul Momineen and the martyr Hussain
(a.s.), and praised Muawiyah and Yazeed extensively. Ali Ibn Husain
(a.s.) cried out: "O speaker! You have purchased pleasure of the
created, by causing the wrath of the Creator. Verily your abode
will be in Hellfire."

"How true has Ibn Sinân Khafaji139 said in his poems in the praise
of Amirul Momineen and his son (a.s.), Are you Abusing Ali from top
of the Pulpit? Though this pulpit has been raised by the sword of
Ali (a.s.)!" It was on that day that Yazeed (may the curse of Allah
be upon him) gave a promise to Ali bin Husain (a.s.) that he would
accept three requests from him. Then Yazeed ordered to settle the
Ahle Bayt in a place where they were not sheltered from heat and
cold of day and night. They were kept therein for such duration
that their holy faces were cracked. Yet they went on mourning on
Husain (a.s.) during their staying in Damascus.

- Abdullâh bin Muhammad bin Sinân, Abu Muhammad Khafaji Halabi. He
was a poet and learnt literature from Abil Ula and others. He was
poisoned to death in 466 A.H. [Al-Elâm 4/122, Fuwâtul Wafiyât
1/233, An Nujumuz Zahira 5/96]

Sakina has said that on the fourth day of their stay, she has seen
in a dream, "There was a lady in the camel litter. She had placed
her hand on her head." I asked about her. It was said, "She was
Fâtima daughter of Muhammad." I said that I should go to her and
tell her what had happened to us. So I rushed to meet her, stood by
her, wept and said, "O my mother! By Allâh, they denied our rights
and scattered our community. O mother! They considered the
violation of our honor permissible. O mother! By Allâh, they killed
my father."

She said: "O Sakina! Keep quiet my dear! Your story has torn my
heart, and wounded my liver. This is the shirt of your father,
Husain that will not get separated from me until I meet
Allâh."

Ibn Laheeah has narrated from Abi Aswad Muhammad Ibn Abdul
Rahmân,140 that he met Ra?s-ul- Jâloot, the chief of Jews. He said,
"I am in the seventieth generation from Dâwood (a.s.). Yet the Jews
honor and pay respect to me. Between you and your Prophet the
distance is not more than one generation, and you killed his sons?"
Zain-ul-?bedin (a.s.) is reported to have said, "When they brought
the head of Husain (a.s.) to Yazeed (may the curse of Allah be upon
him), he arranged several - He is Abul Aswad Muhammad bIn Abdur
Rahmân Ibn Naufal Ibn al-Aswad Ibn Naufal al-Qarshi al-Asadi. He
was living in Egypt and had narrated Kitâb Maghazi to Urwah Ibn
Zubair. He has quoted from Imâm Sajjâd and An-Nomân Ibn Ayyash and
some more persons. A group of people like Habwah Ibn Shuraih and…
have quoted him. He expired around three hundred thirty A.H. [Seer
A'lamun Nubla 6/150, Part 62]

drinking parties, placed the holy head near him, and drank." Once,
the Roman ambassador, who was from the nobles of Rome, who was
present in the ceremony told Yazeed, "O king of Arabia, whose head
is this?" Yazeed: "It has nothing to do with you." The ambassador:
"When I return to my country, the king will inquire about
everything. I would like to narrate the story of this head, so that
he may also share your joy!" Yazeed: "This is the head of Husain,
son of Ali Ibn Abi Tâlib." The ambassador: "And who is his mother?"
Yazeed: "Fâtima, daughter of the Prophet of Allâh!"

The ambassador: Damn with you and your faith! My faith is better
than yours since my father is from the descendants of Dâvid and
from his race, and there is a lengthy time span between them and
me. Yet the Christians respect me and pick up dust from beneath of
my footsteps, as an auspicious gift, only because I am a descendant
of Dâvid. But you are killing the son of the daughter of your
Prophet; whereas, the distance between him and your Prophet is only
of one mother. What kind of a religion do you follow? Then he
asked, "Have you heard the story of the Church of Hafir?" Yazeed:
"Tell me."

The ambassador: There is a sea between Oman and China. It takes six
months to cross it. There is no habitation therein except for an
island in the midst of the sea, which has an area of eighty farsakh
in length and eighty in width. No city on the surface of earth is
greater than that. Camphor and ruby are exported from there. It is
under the control of Christians, and their king is a Christian too.
There are many churches in it, and the biggest one the Church of
Hafir. On its altar is a small golden box having a hoof mark. It is
said that it is the hoof of the donkey that Jesus (a.s.) had rode.
They have decorated it in a golden frame and brocade. Every year a
large number of Christians visit it, go round it, kiss it, and
standing near it, pray to Almighty Allâh for the fulfillment of
their needs. This honor and tradition is for the hoof of the donkey
of Jesus (a.s.) and it is for a place, where according to them, is
the mark of the hoof of the donkey on which their Prophet used to
ride. And you are killing the son of the daughter of your Prophet.
Allâh will not bless either you or your religion.

The hostile Yazeed: "Kill this Christian so that he may not
disgrace us in his country!" When the Christian perceived his
intention, he asked, "Do you intend to kill me?" Yazeed: Yes!

The Christian: Know that last night I saw your Prophet in my dream
and he told me, "O Christian! You are a man of Paradise." I became
very surprised by his word. Now I witness that there is no God
except Allâh, and Muhammad is the Messenger of Allâh.

Then he rushed towards the head of Husain, embraced it and began to
kiss it, and while doing so became a martyr! It is said that once
Zainul ?bedin went to the Market of Damascus, where Minhal bin
Amr141 rushed to welcome him and said, "O son of the Prophet! How
did you pass the night?" He replied: "Like the children ofIsrael
(arrested) in the hands of the people of Pharaoh, who killed their
sons and kept their daughters alive." "O Minhal! The Arabs always
used to take pride over the non-Arabs since Muhammad was from them;
and the Quraysh used to take pride over other Arab tribes telling
them that Muhammad was from them. Yet we, the family of the holy
Prophet, are homeless, tortured, and killed. So "Inna lillâhe wa
inna ilaihe raajeoon" over whatever has happened to us, Minhal!"
How nice has Mahyar142 composed the couplets: They honoured the
wooden pieces of the Prophet's pulpit

- He is Minhal bin Amr al-Asadi. The Shaykh has mentioned him by
the same name sometimes among the company of Ali (a.s.). By adding
the words "Maulahum" among the companions of Bâqir and Sâdiq
(a.s.). By mentioning "Minhal bin ……? said that he had quoted from
Sajjâd, Bâqir and Sâdiq (a.s.). Some consider him as a companion of
Sajjâd. There is a narration from Asbagh that Ali bin Abbas has
quoted him. [Mojam Rijâlul Hadith 19/8]

- Mahyar Ibn Marzuyah, Abul Hasan or Abul Hussain Dailami was a
great poet. His poems are innovative and style powerful. Mahyar was
originally from Iran who lived in Baghdâd. He became a Muslim at
the hands of Sharif Razi who was his Guide and teacher. He expired
in Baghdâd in 428 A.H. [Al-Elâm 7/317, Târikh Baghdâd 13/276, Al-
Muntazam 8/94: Al-Bidaya wan Nihaya 12/41 and other
sources]

but tossed beneath their feet the Prophet's children;

On what basis should the Prophet's children follow you, while you
take pride in being his companions and followers!? Yazeed said to
Ali Ibn Husain: "Tell me the three needs for fulfilling, which I
have promised." Imâm Sajjâd: First show me the head of my father so
that I may look at it and bid him good-bye. Second, whatever has
been looted from us should be returned third, if you intend to kill
me, and then ask someone to accompany the women and to take them to
the city of their grandfather (Medina). The spiteful Yazeed said:
"You will never see the face of your father. I do not want to kill
you. And none except you will take the women to Medina. I am ready
to give the value of the property seized from you, plus equal to it
as a fine!"

Imâm (a.s.) Sajjad: "I do not need your money, it is important only
in your eyes. I demanded only what has been looted from us, because
it included some thing knitted by Fâtima daughter of the holy
Prophet, and also the veil, the shirt, and the manacle spun by
her." Yazeed ordered that the property snatched from the Ahle Bayt
be returned to them plus 200 dinars to Imâm Sajjâd. Imâm
distributed the money among the poor. Thereafter Yazeed ordered
that the prisoners should return to Medina (from
Syria).

It is narrated that the holy head of Imâm Husain (a.s.) was sent
back to Karbala where it was buried with his body. The Shia people
act according to this narration. There are other narrations besides
to the one we mentioned here. However, we overlode them, because we
have decided to write this book in brief. It is said that when the
women and family members of Hussain (a.s.) returned from Syria and
reached Iraq they asked the caravan guide to lead them via Karbala.
When the holy family reached the grave of Imâm Husain (a.s.), Jabir
Ibn Abdullâh Ansâri143 and a group of Bani Hâshim men were also
there in order to visit the holy grave…All of them began to recite
the mourning poems together in an extremely sorrowful manner. Women
of that area also joined them. They stayed there for a few days. It
is narrated from Abi Janab Kalabi144 that plasterers narrated to
him that they used to go to the place where Imâm Hussain (a.s.) was
slaughtered and during the night they heard the mourning of jinns
who were reciting: The holy messenger puts his hand on his
forehead; verily his face was radiant;

- Jabir Ibn Abdullâh Ibn Amr Ibn Hizam al-Khazraji al-Ansâri as-
Salami. He died in 78. A.H. and was a companion of the Holy
Prophet. He has narrated many hadiths from the Holy Prophet
(s.a.w.s.). A group of Sahâbis have quoted him. He fought in
nineteen wars. In his last days he used to lecture in the mosque of
the Holy Prophet and people used to learn from him. [Rijâlush
Shaykh: 72, Al- Elâm 1/213, Al-Isâbah 1/213, Tahzibul Asma
1/142]

- Yahya Ibn Abi Dayh al-Kalbi Kufi has narrated from his father and
Shobi and Abi Ishâq Sabiee and… And Abdur Rahmân Maharabi has
narrated from him. [Al-Akmal 2/134]

His parents were from the high class of the Quraysh; and his
grandfather was the best Grandfather. Then the Ahle Bayt left
Karbala for Medina. Bashir bin Jazlam145 has said, "Ali Ibn Hussain
(a.s.) stopped the caravan near Medina and erected the tents and
said: "O Bashir! Your father (may Allâh have mercy on him) was a
poet. Are you also able to recite poetry?" I said: "Yes, O son of
the holy Prophet! I am a poet!"

Imâm (a.s.) said: "Go to Medina, and announce the martyrdom of Aba
Abdillâh (a.s.)." Bashir says: I rode a horse, and rushed to enter
Medina. When I reached the mosque of the holy Prophet, I raised my
weeping voice and recited: O people of Medina! Medina is no more
your place; Husain has been killed making me weep all the time; His
bleeding body was left in Karbala; And his holy head was moved from
place to place on a spear.

Thereafter I said: "Here is Ali Ibn Husain (a.s.) who has come to
you near Medina with his aunts and sisters. I am his messenger
informing you of their arrival." It is said that all the ladies and
veiled women came out with unveiled faces and bare heads, and they
scratched their faces and slapped their cheeks. They wept loudly in
145 - Bashir Ibn Khadim or Jazlem. But we could not find his life
story nor the record of his name. Those who have written about him
have relied on Lohoof.

mourning. After the death of the holy Prophet (s.a.w.s.) it was not
seen so much weeping and mourning of men and women in the muslim
society. I saw a girl who was mourning on Hussain (a.s.) reciting:
"The messenger of doom gave of death of my leader, that was so
painful that it made me sick; O my eyes! Pour out all your tears
incessantly; This mourning is for the dear one, whose prayer made
the throne tremble;

Now the honor and greatness of religion has been badly
damaged;

Go on weeping for the son of the messenger and the son of his heir;
even though he was very far from us." Then she told me: "O the
messenger of doom! You have renewed our grief by the news of
martyrdom of Abi Abdullâh (a.s.). You put salt on our wounds, which
were not yet healed. May Allâh have mercy on you, who are you?" "I
am Bashir Ibn Mazlam. My master Ali bin Husain has sent me, and he
is at such and such place with his family members." I said.

People left me alone and rushed to the outskirts of Medina. I drove
my horse after them to reach them. I saw that people had jammed the
road and surrondings. So I dismounted and went on foot to reach the
entrance of the tent. Imâm Sajjâd (a.s.) was still in the tent.
Then he came out with a handkerchief in hand, wiping his tears with
it. A servant holding a chair was also behind him. He placed the
chair on ground and Imâm sat on it. He was not able to prevent
tears rolling from his holy eyes. The voice of weeping of men and
women rent the whole atmosphere. Everyone from every side was
consoling the Imâm. It is seemed that piece of earth had turned
into a mourning land.

Imâm signaled with his hand for silence. All of them stopped
weeping. Then Imâm Sajjâd (a.s.) said: "All praise is for Allâh,
the Lord of the worlds. The Most Merciful and the Most Beneficent.
Allâh is the Master of the Day of Judgment. He is the Creator of
all creatures, the One Who is so far that His Height surpasses the
highest skies, and He is also so near that even the noise of
humming bee is not inaudible to Him. We praise Him over great
affairs, and over tragedies of time, and over bitterness of
scoldings, and over crushing difficulties and hardships!" "O
people! Praise is for Allâh; we have been affected by great
hardship and a split in Islam. They have martyred Abu Abdillâh
(a.s.), his household, and companion. They imprisoned his wives and
daughters. They have carried his holy head on a spear from place to
place, and so this is a calamity unparalleled."

"O People! Now who among you can ever be joyful after this? Or who
is able to stop tears rolling from the eye and who will be stingy
in weeping?" "Truly the seven heavens wept over his martyrdom, the
oceans through their waves, skies with their pillars, the earth
with its tracts, the trees with their branches, the fish in the
depths of seas, and all the angels of Allâh and all in the heavens
became tearful." "O people! Which heart is so hard that has not
been shoked by his martyrdom, and which soul has not inclined
towards him and which ear has not deafened after hearing this blow
on Islâm?"

"O People! We spent in such a condition that we were expelled,
scattered, and driven off away from cities and villages, as if we
were slaves. And all this happened to us without any fault or
mistake, or any harm to Islâm on our part. We have not heard such a
thing in the predecessor histories."

"By Allâh, even if the holy Prophet had declared war against us
(instead of recommendation), our state would not have been worse
than what we have faced till now. Inna lillâhe wa inna ilaihe
râjeoon. We forward our complain to Allah, in over such a terrible
calamity, so troublesome, so cruel… Verily He is Mighty and
powerful to take revenge." It is said that Sauhan Ibn Sa?saeh Ibn
Sauhan,146 who was bedridden and paralyzed, apologized before Imam
for his inability of being present at Karbala. Imâm accepted his
excuse, and thanked him for his good intention, and prayed for his
father. I, the editor and compiler of this book, Ali Ibn Musa Ibn
Ja?far Ibn Muhammad Ibn Tâwûs say that thereafter Imâm Sajjâd
(s.a.) marched towards Medina with his household, and looked at the
homes of his own people. He realized that even the buildings could
not hide their feelings, and hence were mourning and expressing
grief over the loss of their men and sympathizers and helpers. They
weeped just like a woman who has lost her child, and cried in
grief.

- His father is Sa?asa? bin Sauhan. Most of the historians have
considered him among the companions of Amirul Momineen (a.s.) But
we did not find anything about his son Sauhan in reliable
biographies and whoever has said anything about him has relied on
Lohoof.

O people! Assist me in mourning and help me in these terrible
calamities. Because, those people for whom I am weeping, were such
that my heart and mind look for their high moral virtues. They
continue to come to my mind day and night. They are lights in my
dark environment. They are my pride, strength and success. How
often (their honour) dispelled the clouds of horror from me, and
how often their generosity made strong the foundation for my honor.
How often in the nights my ears used to hear their soul-stirring
supplications, which enriched me with their secrets. How nice were
the days when they enlivened and beautified my house by their
gatherings, made fragrant my nature, and removed my misfortune by
their auspiciousness. How many saplings of good character did they
implant for me, and safeguarded my place from awful events.

How many nights, which I wholly passed in their service, while I
used to take pride over mansions overtaken by joy and happiness!
"Hence destiny targeted me and time envied me. Those dear ones have
been hit by the arrows of enmity when they came among them like
aliens. With cutting off the fingers of those dear ones, virtues
have been discarded. With the disappearance of their radiant faces
heights have fallen down. With the dissection of their organs
merits have fallen down. So for God sake, respect his blood, which
has been shed in those battles, and as a result of which, respect
his dignity.

If I have missed the assistance of the wise people, and if the
unwise people have left me, then I do have good luck in the
forgotten traditions. So they may weep like me. And their grief and
sorrow will be like my own grief and sorrow.

So if you could hear that how the prayers, are mourning for them,
and how many hermits are weeping over them. Indeed its hearing will
cause you full of grief. So care your any shortcoming in this
matter. Alas; how earnestly they chose their abodes and the inns
where they lodged and made them their land. I wish, I were a man
who could have protected them from the swords, spears and arrows. I
wish I would had stood between them and the wicked ones and would
have warded off the arrows of the enemies from them. Now that I
have missed the opportunity of cooperation, I should be capable of
preserving the characters and rememberances of those dear ones from
calamitie.

If I were with those brave and bountiful personalities, I would
utilize all my talents to ensure their safety. I would fulfill the
old promise of loyalty. I would fulfill my duties towards them.
With my strength, I would protect them from any awful events, and
like a loyal servant would continue to serve them wholeheartedly
and enthusiastically. I would embrace them and their spiritual
insights to illuminate the darkness of my soul and spirit. In my
eagerness to attain the said aspirations I have worded all these
things. The absence of my beloved leaders has grieved me so much. I
do not see any improvement, despite all my patience and
forbearance.

Hence my hopes remained only on the promised Day of Resurrection."
How nice is the poem of Ibn Qattah,147 when he passed by the said
holy place (Karbala): I passed by the dwelling places of ?le
Muhammad; And did not find them like other houses; May Allâh not
keep these houses and their inhabitants far off; Though they are
now vacant against my wish; Certainly those who killed the martyrs
of Karbala from the progeny of Hâshim; Were themselves
disgraced;

Those chiefs were sheltering others; But now they are in trouble,
and the trouble is very great; Did not you see that the sun has
become sick? And the cities are trembling for death of Husain. And
now, you, the one who hear! Follow the path of the holders of the
holy book in this calamity. It is narrated that our master
Zainul ?bedin (a.s.), who is the master of forbearance, wept
on this calamity very much and complained very much. It is narrated
from Imâm Sâdiq (a.s.) that truly Imâm Zainul ?bedin (a.s.)
wept over his father forty

- He is Sulaimân bin Qattah al-Adavi Teemi belonging to Bani Teem
Ibn Marrah. He died in Damascus in 126 A.H. He was in the service
of Bani Hâshim.

years. He used to fast during the days and stand to worship during
the nights. When the servant brought food and water for the
breaking of his fast, and would request him to eat, Imam (a.s.)
would have said, "They killed the son of the holy Prophet when he
was hungry; they killed the son of the messenger, when he was
thirsty. He continued to repeat this complaint and went on weeping
till his food became wet with his tears. This was the state of Imâm
till the end of his life." One of his servants has said, Once, Imâm
went out of the city. I followed him. I found that he was
prostrating, and had put his head on a hard rock. I stood near him
and heard the noise of his weeping and counted that he repeated
these words in his prostration one thousand times (La Ilaha
illallaahu haqqan haqqa, la ilaaha illallâhu ta- abbudan wa riqqan;
la ilaaha illallâhu imaanan wa Tasdeeqa).

Then he raised his head from the ground, while his face and beard
had become wet with tears. I requested him, "O? my master! Has not
the time yet come that you end your grief and tears?" He replied,
"What has happened to you. Jacob Ibn Issac Ibn Abraham was a
messenger, as well as, the son of a messenger, the grandson of a
messenger, and father of twelve sons. The Almighty Allâh kept one
of his sons out of his sight. His hair became white due to grief
and sorrow. His back also curved, and he became blind because of
constant weeping, though his son was alive. However, I saw, with my
own eyes, that my father, brothers, and seventeen members of my
family were martyred. Then how will the grief in my heart end, and
how can I stop to cry?"

I cite the following prose while referring to them: They ask me to
discard the dress of grief and sorrow; While it never turns old;
There was a time when their nearness made us to smile; Now their
separation causes us to weep; Those whose absence has made our days
dark; Once our nights were illuminated like days, due to their
presence.

This was the conclusion of everything that I desired to write.
Everyone who becomes aware of its arrangement and structure will
find that this book, despite its briefness, has distinction over
other similar books. Praise be to Allâh, the Lord of the worlds,
and peace and blessings be upon Muhammad and his purified Progeny.
Praise to Allâh for this success that under the special attention
of Hazrat Waliullâh al-Azam Maulana Sahibul Amr (may God accelerate
His appearance).

Chapter 11
Signs and Incidents That Became Appeared After The Martyrdom of
Imam Hussain (A.S.)

Praise be to Allâh the Lord of the worlds and blessings be upon
the Messenger, the Prophet, the Warner, the Trustworthy and upon
his Progeny, the blessed descendants, and curse be upon all their
enemies. No matter how powerful the tyrants are and no matter how
long their rule lasts, it is of no use because Allâh the most High
is All-Powerful against them. Thus, Allâh, the Almighty, always
lies in wait for the tyrants and the sinners. He punishes them and
sends different types of chatisement on them in this world and the
Hereafter. The same rule applies to those who did injustice to Imâm
Hussain (a.s.). They martyred him and insulted the ladies of his
family. Allâh punished them in different ways and made them taste
the bitterness of different calamities, although their chastisement
would be much more in the hereafter. The Almighty Allâh always
helps those who defend the truth and those who have to face
injustice in the way of exalting the truth.

Those who endeavored to keep the name of Allâh alive and bore the
injustice patiently for defending the truth, have become famous in
this world and their enemies shall dwell in the Hell forever; an
unfortunate destiny! After the martyrdom of Imâm Hussain (a.s.) the
Almighty Allâh showed many signs and miracles that prove the
veracity of Imâm Hussain (a.s.) and his high and esteemed position
near Allâh. For this reason their name and remembrance will remain
alive forever, and all those freedom-loving people have followed
him and shall continue following him till the uprising of
Qaem ?le Muhammad (a.s.) when he would finally take the
revenge of the holy blood of Imâm Hussain (a.s.). Here we mention
some of the signs and clear proofs mentioned in different Islamic
sources that became apparent after the martyrdom of Imâm Hussain
(a.s.). 1. The severed head of Imâm Hussain (a.s.) recited Quran
and supplications while it was held aloft on the point of a
lance.

Miftâhun Najâh fi Manâqibe ?le Ab?: P.145; Al- Khasâisul Kubra
2/127; Al-Kawâkibu Durriya: P.57; Isâfur Râghebeen: P.218; Nûrul
Absâr: P.125; Ehqaq- ul- Haq 11/452-453 2. Imâm Hussain (a.s.)
threw his holy blood towards the sky and not a drop of it fell back
on the earth.

Kifâyatut Tâlib 284; Ehqaq- ul- Haq 454 3. On the day of the
martyrdom of Imâm Hussain (a.s.) blood rained from the sky and
whatever the people had was smeared with blood and the effect of
the blood remained on the clothes till they became old and this
redness on the sky was such that anything like it was never seen
before. Maqtale Husain 2/89; Zakhâirul Uqba, p.144, 145, 150,
Târikh Damishq (Selections from the same) 4/339; As-Sawâiqul
Mohreqa p.116 & 192; Al- Khasâisul Kubra: 126; Wasilatul Mâl:
197; Yanâbiul Mawaddâh: 320, 356; Nûrul Absâr: 123; Al-Ittehâf be
hubbil Ashrâf: 12; Târikhul Islâm 2/349; Tadkeratul Khawâs: 284;
Nazm Durarus Simtain: 220; Ehqaq- ul- Haq 11/458, 462 4. On the day
of the martyrdom of Imâm Hussain (a.s.) whenever a stone was lifted
gushed out blood underneath it.

Tadkeratul Khawâs: 284; Nazm Durarus Simtain: 220; Mawaddâh: 320,
356; Târikhul Islâm 2/349; Kifâyatut Tâlib: 295; Al-Ittehâf be
hubbil Ashrâf: 12; Isâfur Râghebeen: 215; As-Sawâiqul Mohreqa 116
& 192; Miftâhun Najâh fi Manâqibe ?le Aba (Manuscript);
Tafsir Ibne Kathir 9/162; Ehqaq- ul- Haq 11/262, 281, 283 5. When
the severed head of Imâm Hussain (a.s.) reached Dârul Imârah (the
royal palace) blood could be seen flowing from the walls of the
palace. Zakhâirul Uqba: 144; Târikh Damishq (Selections from the
same) 4/339; As- Sawâiqul Mohreqa 192;

Wasilatul Maâl: 197; Yanâbiul Mawaddâh: 322; Ehqaq- ul- Haq 11/463
6. At the time of the martyrdom of Imâm Hussain (a.s.) the sky
became deep red, and for several days it seemed that it was smeared
with blood and as if it had become sick. Al-Mojamul Kabir: 145;
Majmâuz Zawâid 9/196; Al-Khasâisul Kubra 2/127; Ehqâq-ul- Haq
11/464 7. For seven days after the martyrdom of Imâm Hussain (a.s.)
when people saw the sun after Asr prayers they used to see the
walls red, due to the deep redness like red clothes and veils, and
they used to see that stars are crashing against each other.
Al-Mojamul Kabir: 146; Majmâuz Zawâid 9/97; Târikhul Islâm 3482;
Seer Alâmun Nubla 3/210; Târikhul Khulafa: 80; As-Sawâiqul Mohreqa:
192; Isâfur Râghebeen: 251; Ehqaq- ul- Haq 11/465,

8. After the martyrdom of Imâm Hussain (a.s.) for two or three
months, people saw that, as if the walls were smeared in blood from
sunrise to sunset. Tadkeratul Khawâs: 284; Al-Kâmil fi Târikh
3/301; Al-Bidâya wan Nihâya 8/171; Al-Fusoolul Muhimma 179;
Akhbârud Dul: 109; Ahqâqul Haqq 11/466, 467 9. After the martyrdom
of Imâm Hussain (a.s.) the horizons of the sky became deep red, and
this redness was the weeping of the sky upon the tragedy of Imâm
Husain (a.s.): The camel that was looted from them was slaughtered
but when it was cut, they saw that its flesh was a fire and its
meat was bitter. Maqtale Husain 2/90; Târikhul Islâm 2/348; Seer
Alâmun Nubla 3/311; Tafsir Quran Ibne Kathir 9/162; Tahzibut Tahzib
2/353; Damishq 4/339; Al- Mahâsin wal Masâwi: 62; Târikhul Khulafa:
80; Ehqaq- ul- Haq 11/467, 469

10. Till Six months after the martyrdom of Imâm Hussain (a.s.) the
horizon was deep red, as if something like blood was visible in it.
Târikhul Islâm 2/348; Seer Alâmun Nubla 3/210; As-Sawâiqul Mohreqa:
192; Majmâuz Zawâid 9/197; Târikhul Khulafa: 80; Miftâhun Najâh
(Manuscript), Yanâbiul Mawaddâh: 322; Isâfur Râghebeen: 215; Ehqaq-
ul- Haq 11/269, 270 11. After the martyrdom of Imâm Hussain (a.s.)
for three days the world was pitch dark and at that time redness
appeared, and no one touched the lifeless body of Hazrat (a.s.)
unless he was burnt. Tadkeratul Khawâs: 283; As-Sawâiqul Mohreqa:
192; Nazm Durarus Simtain: 220; Miftâhun Najâh (Manuscript); Nûrul
Absâr: 123; Târikh Damishq 4/339; Ehqaq- ul- Haq 11/274-275

12. The sky did not weep for anyone except for two: Yahya bin
Zakariya and Imâm Hussain (a.s.). The weeping of the sky is such
that it turns red like hot oil. Târikh Damishq 4/339; Kifâyatut
Tâlib: 289; Seer Alâmun Nubla 3/210; Tadkeratul Khawâs: 283; Nazm
Durarus Simtain: 220; As-Sawâiqul Mohreqa: 192; Miftâhun Najâh
(Manuscript); Yanâbiul Mawaddâh: 322; Nûrul Absâr: 123; Tafsirul
Quran Ibne Kathir 9/162; Ehqaq- ul- Haq 11/476-478

13. At the time of the martyrdom of Imâm Hussain (a.s.) the sun
became eclipsed, and stars became visible in the afternoon. People
thought that -Last Day- had arrived! Al-Mojamul Kabir: 145;
Kifâyatut Tâlib: 296; Maqtalul Husain 2/89; Nazm Durarus Simtain:
220; Majmâuz Zawâid 9/197; Al-Ittehâf be hubbil Ashrâf: 12; Isâfur
Râghebeen: Yanâbiul Mawaddâh: 321; Ehqaq- ul- Haq 11/479-480 14. At
the time of the martyrdom of Imâm Hussain (a.s.) the sky became
pitch dark and the stars became visible during the day, such that
the Gemini star could be seen even at afternoon. Red dust rained
for seven days and the sky looked as if it were colored with blood.
Târikh Damishq 4/339; As-Sawâiqul Mohreqa:

15. On the day of the martyrdom of Imâm Hussain (a.s.) no stone was
lifted in Damascus and Baitul Maqdas but that fresh blood was found
below it. Al-Mojamul Kabir: 145; Zakhâirul Uqba: 145; Al- Unsul
Jaleel: 252; Wasilatul Mâl: 197; Tahzibut Tahzib 2/353; Kifâyatut
Tâlib: 296; Târikhul Islâm 2/348; Seer Alâmun Nubla 3/212; Maqtalul
Husain 2/89 and 90; Al-Iqdul Fareed 2202; Al-Khasâisul Kubra 2/126;
Majmâuz Zawâid 9/196; Târikhul Khulafa: 80; Miftâhun Najâh
(Manuscript); Nûrul Absâr: 123; Yanâbiul Mawaddâh: 321; Isâfur
Râghebeen: 215; Ehqaq- ul- Haq 11/484

16. On the day of ?shura the fowls refused to eat. Maqtalul
Husain 2/91; Ehqaq- ul- Haq 11/490 17. A beam of light emerged from
the furnace containing the holy severed head of Imâm Hussain (a.s.)
and shot up to the heavens. The white birds were seen circling
it.

Maqtalul Husain 2/101; Al-Kâmil fi Târikh 3/296; Ehqaq- ul- Haq
11/491 18. When Imâm Hussain (a.s.) was martyred a crow threw
itself in his blood, soaked itself in it, and sat on the high wall
of the house of Fâtima, the daughter of Hussain (a.s.) in
Medina.

Maqtalul Husain 2/92; Ehqaq- ul- Haq 11/492-493 19. When Imâm
Hussain (a.s.) was martyred, many people heard the following
lamentation recited by a Jinn with regards to Imâm (a.s.): O the
eyes! Weep as much as you can, and who will weep upon the martyrs
after me? On a group with whom death walks hand in hand towards a
strange land, a kingdom of the people. O those who killed Imâm
Hussain (a.s.) out of ignorance. You are informed about a terrible
chastisement.

All the creatures of the heavens, the prophets and the tribes shall
curse you. You certainly are cursed by the tongue of the son of
Dâwood; (Suleiman) and Musa and Isa (a.s.).

The best of the female Jinns are dressed in black and they weep in
sorrow and slap their beautiful faces.

By Allâh! I did not come near you until I saw Hussain (a.s.)
rubbing his forehead on the dust at Karbala. And the young men
circled him with blood oozing from their necks like the lamps that
brighten the darkness. Hussain (a.s.) is a glowing lamp and his
luminosity is beneficial. Allâh knows that I have not uttered
anything false. Hussain (a.s.) was martyred alone in an alien land.
His heart and soul burnt due to severe thirst. The Holy Prophet
(s.a.w.s.) caressed his forehead and it became shining bright. His
parents were from Quraysh grandfather the best of
grandfathers.

and his They killed you o, son of the Messenger and now they all
would abide in the Fire forever. The Thamud were destroyed as they
killed the she- camel and their happiness turned into grief. The
respect for the Prophet's Progeny is much more than the she-camel
of Sâleh (a.s.). It is a wonder that the killers of the Messenger's
son were not metamorphosed and Allah gives respite to the
transgressors. Asmâur Rijâl 2/14; Seer Alâmun Nubla 3/214; Akâmul
Marjân: 147; Nazm Durarus Simtain: 217,

223 & 224; Al-Isâbah 1/334; Majmâuz Zawâid 9/199; Al-Bidâya wan
Nihâya 2316, 8/197 and 200; Târikhul Khulafa: 80; As-Sawâiqul
Mohreqa: 194; Wasilatul Ma?l 197; Miftâhun Najâh: 144; Yanâbiul
Mawaddâh: 320, 323, 351, 352; Ashrâful Mobad: 68; Kifâyatut Tâlib
294 and 295; Al- Maqtal 2/95; At-Tadkerah: 279 & 280; Târikh
Ibne Asâkir 341/4, Al-Khasâisul Kubra 2/126 and 127; Muhâsiratul
Abrâr 2/160; Târikh Umam wal Muluk 4/357; Kâmil fi Târikh 3/301;
Tahzibut Tahzib 2/353; Al-Bada wat Târikh 6/10; Akhbârud Dul: 109;
Nûrul Qabas al-Mukhtasar Minal Maqtabas: 263; Tâjul Uroos 3/196;
Ehqaq- ul- Haq 11/579-580

20. After the martyrdom of Imâm Hussain (a.s.) the following
inscription was found on a stone: It is a must that Fâtima will
come in Qiyamat while her dress is smeared with Hussain's (a.s.)
blood, Woe be to those whose intercessors are their enemies in
Qiyamat when the trumpet is blown. At-Tadkerah: 284; Nazm Durarus
Simtain: 219; Yanâbiul Mawaddâh: 331; Ehqaq- ul- Haq 11/569 21. The
following was written on the wall of a monastery:

Does the Ummah that killed Husain have any hope for the
intercession of his grandfather on the day of accounting? They
asked the monk regarding this couplet as to who had composed it. He
said: This couplet was written here five hundred years before the
advent of your Prophet. Hayatul Haiwan 1/60; Nûrul Absâr: 122;
Kifâyatut Tâlib: 290; Ehqaq- ul- Haq 11/567-568 22. A man from
Najran dug into the ground and found a gold plate on which the
following was inscribed: Does the Ummah that killed Husain have any
hope for the intercession of his grandfather on the day of
accounting?

Miftâhun Najâh: 135; Ehqaq- ul- Haq 11/566

23. A wall cracked revealing a palmar on which the following was
inscribed in blood: Does the Ummah that killed Husain have any hope
for the intercession of his grandfather on the day of
accounting?

Târikhul Khamis 2/299; Ehqaq- ul- Haq 11/567 After the martyrdom of
Imâm Hussain (a.s.) and after he was beheaded, the carriers of his
severed head sat down at the first stage of the journey to drink. A
hand came out of the wall and wrote with an iron pen in blood: Does
the Ummah that killed Husain have any hope for the intercession of
his grandfather on the day of accounting?

Al-Mojamul Kabir: 147; Zakhâirul Uqba: 144; Maqtalul Husain 2/93;
Muhâsiratul Abrâr: 2/160; Kifâyatut Tâlib: 291; Târikh Damishq
4/342; Târikhul Islâm 3/13; Majmâuz Zawâid 9/199; Al- Bidâya wan
Nihâya 8/200; As-Sawâiqul Mohreqa: 116; Al-Khasâisul Kubra 1/23;
Majmâul Fawaid 2/217; Wasilatul Mâl: 197; Al-Arâisul Wâzeha: 190;
Isâfur Râghebeen: 217; Yanâbiul Mawaddâh: 230-351; Jaliyatul Qadar:
198; Ehqaq- ul- Haq 11/561/565

24. On the stone is the inscription dating one thousand years
before Be'sat (Proclamation of Prophethood): (Or it is written 600
years before Be?sat according to an inscription in a church in
Rome): Does the Ummah that killed Husain have any hope for the
intercession of his grandfather on the day of accounting?

Al-Mojamul Kabir: 147; Maqtalul Husain 2/93; Kifâyatut Tâlib: 290;
Al-Bidâya wan Nihâya 8/200; Majmâuz Zawâid 9/199; Târikh Damishq
4/342; At-Tadkerah: 283; Nazm Durarus Simtain: 291; Ma Asârul
Anafata fi Malimul Khilâfata: 117; Yanâbiul Mawaddâh: 331;
Mukhtasar Tadkeratul Qurtubi: 194; Ehqaq- ul- Haq
11/557-

25. One of the soldiers of Ibn Ziyâd saw the Holy Prophet
(s.a.w.s.) in the dream who drew across his eyes with the blood of
Hussain (a.s.) and the soldier became blind. Nûrul Absâr: 123;
As-Sawâiqul Mohreqa: 117 and 194; Isâfur Râghebeen: 192;
At-Tadkerah: 291; Maqtalul Husain 2/104; Rishfatul Sâdi: 291;
Yanâbiul Mawaddâh: 330; Ehqaq- ul- Haq 11/552

26. Abu Raja? said: Do not abuse Ali and the Ahle Bayt (a.s.). A
man from Bani Hajim (neighbor of Bil Hajim) came to Kufa and said:
Did you not see this transgressor, the son of transgressor? How did
Allah kill him? He actually meant Husain Ibn Ali (a.s.). And Allâh
put an obstacle between the black and white of his eyes and he
became blind.

Al-Manâqib Ahmad bin Hanbal (Manuscript); Al- Mojamul Kabir: 145;
Târikh Damishq 4/430; Kifâyatut Tâlib: 296; As-Sawâiqul Mohreqa:
194; Majmâuz Zawâid 9/196; Akhbârud Dul: 109; Al- Mukhtâr: 22;
Tahzibut Tahzib 2/353; Seer Alâmun Nubla 2113; Târikhul Islâm
2/348; Nazm Durarus Simtain: 220; Miftâhun Najâh: 151; Rishfatul
Sâdi: 63; Yanâbiul Mawaddâh: 220; Wasilatul Mâl: 197; Ehqaq- ul-
Haq 11/547-550

27. The killers of Imâm Hussain (a.s.), no matter where they were;
they all were punished in this world. Either they were murdered or
they became blind, or were degraded, lost their power and kingdom
and were arrested in a short time.

At-Tadkerah: 290; Nûrul Absâr: 123; Isâfur Râghebeen: 192; Yanâbiul
Mawaddâh: 322; Ehqaq- ul- Haq 11/513

28. A man who prevented Imâm Hussain (a.s.) to get water was cursed
by Imâm (a.s.) in the following words: O Allâh, keep him absolutely
thirsty! The man was afflicted with the heat of the stomach and the
coldness of the back. He began to plead and scream till his stomach
burst like that of a camel.

Maqtalul Husain 2/91; Zakhâirul Uqba: 144; As- Sawâiqul Mohreqa:
195; Mujabiad Dawa: 38; Ehqaq- ul- Haq 11/514-515

29. When a man said to Imâm Hussain (a.s.): I give you news of the
hell. Imâm (a.s.) cursed him and said: O Allâh, throw him into
fire. The horse of this man began to move and crashed into a ditch
and the man's leg got caught in the stirrup and the horse began to
gallop while the head of the wretched man crashed against trees and
stones till he finally died.

Târikhul Umam wal Muluk 4/327; Al-Mojamul Kabir: 146; Maqtalul
Husain 2/94; Zakhâirul Uqba: 144; Al-Kâmil fi Târikh 2/893,
Kifâyatut Tâlib: 287; Wasilatul Mâl: 197; Yanâbiul Mawaddâh: 342;
Ehqaq- ul- Haq: 11/516-519

30. When they deprived Imâm Hussain (a.s.) of water a man said:
Look at the water, it is like the heart of the sky and you cannot
even taste a drop of it until you die of thirst. Imâm (a.s.) said:
O Allâh! Kill him due to thirst. The man drank as much water as he
could but his thirst was not quenched and finally he died.
As-Sawâiqul Mohreqa: 195; Ehqaq- ul- Haq 11/520

31. A man who deprived Imâm Hussain (a.s.) of water was himself
(a.s.) killed by thirst by the curse of Imam (a.s.).

32. A man who wanted to snatch the string of Imam's trousers,
turned blind and his hands and legs were dismembered. This occurred
after he had seen Fâtima (s.a.) in a dream and she had cursed
him.

33. The hand of the person who had looted the turban of Imâm
Hussain (a.s.) was severed from the elbow. He fell into poverty and
misfortune till he died.

34. One who said: "I am the killer of Husain", lost his sense and
became dumb.

Al-Bidâya wan Nihâya 8/174; Yanâbiul Mawaddâh: 348; Maqtalul Husain
2/34, 94, 103; Târikh Damishq 4/340; Al-Kâmel fi Târikh 3/283;
Al-Mojamul Kabir: 146; Zakhâirul Uqba: 144; Kifâyatut Tâlib: 287;
Wasilatul Mâl: 196; Ehqaq- ul- Haq 11/522, 527, 528 & 530

35. The man who looted the trousers of Imâm Hussain (a.s.) became
paralyzed; the one who had taken the turban of Imâm Husain (a.s.)
became a leper and the one who had robbed the chain armor became
insane. A dust storm, which was dark, arose with a red storm in
which nothing could be seen till the people thought that Divine
punishment had descended on them.

Maqtalul Husain 2/37; Ehqaq- ul- Haq 11/526

36. When the holy severed head of Imâm Hussain (a.s.) was brought
to Yazeed and kept before him, a hand came out from the wall and
wrote: Does the Ummah that killed Husain have any hope for the
intercession of his grandfather on the day of accounting? Ghurarul
Khasâisul Wâzeha: 276; Ehqaq- ul- Haq 11/546

37. When the severed heads of the evil Ibne Ziyâd and his friends
were presented to Mukhtâr, a snake emerged among the heads and
while passing over the heads, entered the mouth of Ibn Ziyâd and
came out of his nostril. Then it entered the nostril and came out
of the mouth and it kept on repeating this; and people said,
"Ubaidullâh Ibn Ziyâd and his companions are losers", then their
wailing on Husain, his sons and his followers echoed in the
atmosphere.

Sahih at-Tirmidhi 13/97; Maqtalul Husain2/84; Usdul Ghaba 2/22;
Al-Mojamul Kabir: 145; Zakhâirul Uqba: 128; Seer Alâmun Nubla
3/359; Mukhtasar Tadkeratul Qurtubi: 192; Jameul Usool 10/25;
As-Sawâiqul Mohreqa: 196; Nazm Durarus Simtain: 220; Umdatul Qari
16/241; Yanâbiul Mawaddâh: 321; Isâfur Râghebeen: 185; Nûrul Absâr:
126; Ehqaq- ul- Haq 11/542-545

38. Harmala came out with the ugliest and the darkest face, and not
a night passed on him, but that he was thrown in the flaming
fire.

At-Tadkerah: 291; Yanâbiul Mawaddâh: 330; Isâfur Râghebeen: 192;
Nûrul Absâr: 123; Ehqaq- ul- Haq 11/531-532 39. A person said:
"None co-operated in the slaying of Imâm Hussain (a.s.) except
those who faced calamities before death." At that moment a very old
man said: "I was in Karbala (being a part of the infidel army) but
till now I have not suffered any calamity. Just then, the lamp went
out. The old man got up to rekindle the lamp and while he was
lighting it, fire engulfed him. He ran towards the Euphrates and
threw himself into it. But the flames increased and he was reduced
to ashes. Maqtalul Husain: 62; Tahzibut Tahzib 2/353; Al- Mukhtâr:
22; Târikh Damishq 4/340, Kifâyatut Tâlib: 279; At-Tadkerah: 292;
Wasilatul Mâl: 197; Nazm Durarus Simtain: 220; Seer Alâmun Nubla
3/211; As-Sawâiqul Mohreqa: 193; Yanâbiul Mawaddâh: 322; Miftâhun
Najâh(Manuscript); Isâfur Râghebeen: 191; Ehqaq- ul- Haq
11/536-

40. A tree had blossomed by the miracle of the Holy Prophet
(s.a.w.s.) and after the martyrdom of Imâm Hussain (a.s.) blood
flowed from its stems and all its leaves dried and puss began to
ooze from them. Rabiul Abrâr: 44; At-Tohfatul Aliyyatul Adab al-
Alamiyya: 16; Maqtalul Husain 2/98; Ehqaq- ul- Haq 11/296-297

41. A bowl looted in the battlefield from Imâm Hussain (a.s.)
turned to ash (dust). Al-Mojamul Kabir: 147; Seer Alâmun Nubla
3/211; Târikhul Islâm 2/348; Tahzibut Tahzib: 2/353; Maqtalul
Husain: 2/90; Zakhâirul Uqba: 144; Majmâuz Zawâid: 9/197;
As-Sawâiqul Mohreqa: 192; Nazm Durarus Simtain: 220; Al- Khasâisul
Kubra 2/126; Yanâbiul Mawaddâh:

321; Ahqâqul Haqq 11/503-505 42. The meat of the camel looted from
the camp of Imâm Hussain (a.s.) was distributed among the people of
the tribes but fire engulfed the pot in which it was cooked.
Nothing from the looted property of Imâm Hussain (a.s.) was kept on
the pot but that it turned into fire. The camel meat of the camel
looted from Imâm Hussain (a.s.) became as bitter as colocynth. Nazm
Durarus Simtain: 220; Al-Mahâsin wal Masâwi: 62; Al-Mojamul Kabir:
147; Majmâuz Zawâid: 9/196; Târikh Damishq: 4/340; Târikhul Islâm:
2/348; Seer Alâmun Nubla: 3/211; Tahzibut Tahzib: 2/353;
Al-Khasâisul Kubra: 2/126; Târikhul Khulafa: 80; Maqtalul Husain:
2/90; At- Tadkerah: 277; Nûrul Absâr: 123; Ehqaq- ul- Haq
11/506-510

43. After the martyrdom of Imâm Hussain (a.s.) his blessed severed
head was brought to Ibn Ziyâd. He asked: Who has killed him? A man
arose and said: "I." At that very moment his face turned black.
Zakhâirul Uqba: 149; Ehqaq- ul- Haq 11/540 44. At mid-night a light
arose from the place where the blessed head of Imâm (a.s.) was kept
and it spread upto the sky and due to it the monk converted to
Islâm. At-Tadkerah: 273; Maqtalul Husain: 2/102; As- Sawâiqul
Mohreqa: 119; Rishfatul Sâdi: 164; Yanâbiul Mawaddâh: 325; Ehqaq-
ul- Haq 11/498-502

45. The next morning after the martyrdom of Imâm Hussain (a.s.) the
food in the pots and water in the vessels turned into blood. Nazm
Durarus Simtain: 220; Ehqaq- ul- Haq 11/502 46. Any woman that used
the perfume looted from Imâm Hussain (a.s.) was afflicted with
leprosy. Al-Iqdul Fareed 2/220; Uyoon Akhbâr 11/212; Ehqaq- ul- Haq
11/511

Whatever we have mentioned so far in the book is only a part of
whatever is recorded in the numerous books of Ahle Sunnat. As for
the Shia sources there are many more signs and proofs that became
apparent after the martyrdom of Imâm Hussain (a.s.). We shall
mention a few of them here. 47. After the martyrdom of Imâm Hussain
(a.s.) the owls took an oath that they would not make nests in
inhabited places; and make them in ruins and lonely
spots.

They fasted during the day and lamented on Imâm Hussain (a.s.).
Though before the martyrdom of Imâm Hussain (a.s.) the owls lived
in habitated houses and palaces. When people ate they used to fly
out and share the food and drinks then returned to their
nests.

48. After the martyrdom of Imâm Hussain (a.s.) the melodious
pigeons used to curse his killers.

49. After the martyrdom of Imâm Hussain (a.s.) the sky rained blood
and dust.

50. After the martyrdom of Imâm Hussain (a.s.) red dust rained from
the sky.

51. After the martyrdom of Imâm Hussain (a.s.) when people in
Baitul Maqdas picked a stone, a clod or a rock, they saw blood
underneath. The walls were red as if smeared with blood, and for
three days blood rained from the sky.

52. After the martyrdom of Imâm Hussain (a.s.) four thousand angels
descended. They would be smeared in dust and disheveled till the
day of Qiyamat -the advent of Qaem- (a.t.f.s.) and shall weep. The
chief of them is named Mansoor.

53. After the martyrdom of Imâm Hussain (a.s.) a redness arose from
the east and another from the west till they nearly joined in the
middle of the sky.

54. After the martyrdom of Imâm Hussain (a.s.) for forty days the
people said they witnessed the sun to be deep red at the time of
sunrise and sunset and that was its lamentation.

55. After the martyrdom of Imâm Hussain (a.s.) blood rained from
the sky and dewdrops turned to blood and when camels were taken to
drink water, blood was found in the watering places.

56. The sky did not weep for anyone except Yahya Ibn Zakariya
(a.s.) and Imâm Hussain (a.s.). It?s weeping was such that wherever
it came in contact with a cloth it seemed as if blood of flea was
smeared on it.

57. After the martyrdom of Imâm Hussain (a.s.) the seven heavens
and the seven earths with whatever is in them and the Gardens and
the Hells and the seen and the unseen wept upon him.

58. After the martyrdom of Imâm Hussain (a.s.) everything wept for
him. Even the beasts of the forests and the fishes of the seas and
the birds of the sky, the sun and the moon and the stars and the
sky and the earth and the believers among the men and the jinn and
all the angels of the heavens and the earth and Rizwan and Malik
and the bearer of the Arsh (throne).

59. After the martyrdom of Imâm Hussain (a.s.) wild animals
surrounded his holy grave since nightfall till the morning and with
lowered heads lamented for him.

60. After the martyrdom of Imâm Hussain (a.s.) for forty mornings
the sky was blood red, the earth was black and pitch dark and the
sun was crimson and the mountains split and spread and the seas
were stormy and the angels beside the blessed grave wailed and due
to their lamentation the angels of the sky, the earth and the
atmosphere also wailed.

61. When Amirul Momineen (a.s.) recited the verse: So the heaven
and the earth did not weep for them, nor were they respited.148
Hussain (a.s.) came near him. Amirul Momineen (a.s.) said: Husain
will be slain in the near future and the sky and the earth will
weep upon him.

62. Fâtima (s.a.) lamented upon Husain (a.s.). 63. At the time of
the martyrdom of Imâm Hussain

(a.s.) the jinns recited the following Nauha (Lamentation): Indeed
the arrows shot towards Hussain (a.s.) actually were aimed at the
Quran.

And by killing you, they have killed the Tahleel (There is no Allâh
except Allâh) and Takbeer (Allâh is the Greatest).

Then, as if they killed your grandfather Muhammad, upon whom Allâh
and Jibraeel send blessings.

O son of the martyrs. O the martyr who had the best of Uncles,
Ja'far at-Tayyâr, Who was also a martyr. It is surprising of the
swords that arose in the dust and their sharp edges fell on you. O
eyes do not stop weeping and weep on the chief of the martyrs. He
was martyred in Karbala and we are his mourners. The female jinns
weep with a deep sorrow and like the Hashemite ladies recite
mournful elegies. Surah Dukhan 44:29

Dressed in black they recite elegies for the great tragedy that
struck Imâm Hussain (a.s.) and they slap their beautiful faces in
grief. "Al-Manâqib" of Ibn Shar ?shub Vol. p.4/754, Kâmiluz
Ziyarât: 75; Amâli of Sadooq, Majlis no. 27; Ilalush Sharze 1/217,
Amâli of Mufid; Bihârul Anwâr 45/201-241 and other sources which
are present in large numbers.

Chapter 12
Writers of Maqtal Till The Time of Seyed ibn Tawus (R.A.)

Yazeed and his men were not the only persons who fought with
Hussain (a.s.). The rulers who came to power after Yazeed were
against those who had affection for the companions of Hussain
(a.s.), and they tried to cover up the events of Karbala, or to
alter and erase them. But the Lord decided to complete His
Radiance, though the polytheists do not like it. Yet right from the
time of the event many persons have written a number of books on
this subject in various manners and in different languages.

Unfortunately most of the old books on the subject of Maqtal have
not remained except their very names and titles. They have been
burnt, stolen, or destroyed. This has been done with the intention
that Hussain (a.s.) and his uprising may not encourage
liberty-loving people to fight oppression. What has reached us from
the old writings is very little or history has mentioned very less
about it.

In this chapter the names of those persons have been listed who
have, since the event of Karbala upto the time of Sayyid Ibne Tâwûs
or the time of writing this Maqtal book, written about the
martyrdom in Karbala. (1) Abul Qâsim Asbagh bin Nubâta Majâshai
Tamimi Hanzali He is from the close friends (Khawâs) and companions
of Amirul Momineen (a.s.). He is also one of the Shurtatul Khamees
(security) who lived for a long time after Ali (a.s.) and expired
after 100 A.H. He has written Maqtale Husain and apparently he must
be the first to write a book on this topic - Allâh knows
best.

Al-Fehrist: 37-38 Sh. 108, Az-Zariah: 22/23-24, Sh 5838

(2) Abu Makhnaf Lut bin Yahya bin Saeed bin Makhnaf bin Salâm Azadi
Ghamidi He is a known personality and one of the chiefs of
knowledgeable men of Kufa. He quotes Ja?far bin Muhammad (a.s.) and
his statement, that he narrates from Abu Ja?far (a.s.), appears to
be true. In the opinion of Kishi he is among the companions of
Amirul Momineen, Hasan and Husain (a.s.). But what is correct is
that his father was a companion of Amirul Momineen (a.s.) and that
he himself did not meet him (Ali). He has written Maqtale Husain -
Qatlul Husain (a.s.).

The book Maqtalul Husain that was printed recently in the name of
Abi Makhnaf is, doubtlessly, not his book but rather belongs to the
later writers. Some of the later writers raise a doubt that this
work might be of Seyed Ibne Tâwûs and that he took it from Maqtal
Abi Makhnaf and made some additions and omissions in it. About
Maqtale Abi Makhnaf we do not have anything at hand except whatever
has come down in Tarikh -e- Tabari.

Rijâl Najjâshi: Part 320, 875, Al-Fehrist: 129 Part 573;
Al-Muallim: 93-94; Az-Zariah 22/27 Sh 5859

(3) Abu Ahmad Abdul Aziz Bin Yahya Bin Ahmad Bin Isa Al-Jaludi He
is from the companions of Abu Ja?far (a.s.) the teacher of Ja?far
bin Quluwayh. He is the author of Kitâb Maqtal Abi Abdullâh
Al-Hussain (a.s.). Rijâl Najjâshi: 240-244 Sh 640, Az-Zariah 22/25
Sh 5851

(4) Abu Abdullâh Abu Muhammad Jabir Bin Yazeed Ju'fi He was an
Arab. He was a contemporary of Abu Ja?far and Abu Abdillâh (a.s.)
and expired in 125. He has written Maqtal Abi Abdullâh Al-Hussain
(a.s.). Rijâl Najjâshi: 128 Sh. 332; Az-Zariah 22/24 Sh 5840

(5) Abdullâh Ibne Ahmad Muhammad bin Abeed Duniya He was a Sunni
who expired in the year 281 A.H. He has written Maqtalul Hussain
(a.s.). Al-Fehrist: 104 438; Al-Ma'alim: 76 Sh 506; Seer Alâmun
Nubla 13/403

(6) Abul Fazl Salmah bin al-Khattâb al-Barawastani al-Azdurqani He
has written Maqtalul Husain (a.s.). Rijâl Najjâshi: 187, Sh 498;
Al-Fehrist: 79, Sh 324; Al-Ma'alim: 57 Sh 378; Az-Zariah 22/25, Sh
5847

(7) Abul Hasan Ali bin Muhammad al-Madâeni He belonged to the Sunni
faith. His books are good. He expired in 224 A.H. He has written
Maqtalul Husain or Sirah Dar Maqtalul Hussain.

Al-Fehrist: 95, Sh 395; Al-Ma'alim: 72, Sh 486 (8) Abu Zaid Ammârah
bin Zaid Khaiwâni Hamadâni He has written Maqtalul Husain Bin Ali
(a.s.). Rijâl Najjâshi: 303, Sh 827; Az-Zariah 22/26, Sh 5855

(9) Ahmad bin Abdullâh Bakri He is the author of Maqtal Abi
Abdillâh Al- Hussain (a.s.). A copy of this book is available in
the library of the University of Qareen in the city of Faas.
Classified in collection 3/575 and titled: Hadith Wafâte Sayyidna
al-Hussain.

(10) Abu Ja'far Muhammad bin Ahmad bin Yahya bin Umar bin Abdullâh
bin Sa'ad bin Mâlik Ashari Qummi, known as Dabbate Shabeeb He has
written the book entitled Maqtale Abi Abdillâh Al-Hussain. Rijâl
Najjâshi: 348-349, Sh 939; Az-Zariah 22/27, Sh 5861

(11) Abu Ubaidah Muammar bin al-Muthanna at- Tamimi Sayyid Tâwûs
has quoted from him. He expired in 210 A.H. He wrote Maqtal Abi
Abdillâh Al-Hussain. Az-Zariah 22/28, Sh 5873

(12) Hisham bin Muhammad bin as-Saeb bin Bashar bin Zaid He is a
well-known scholar famous for his knowledge and grace especially
about our faith. He has written Maqtalul Hussain.

Rijâl Najjâshi: 434-435, Sh 1166

(13) Abul Mufaddal Nasr bin Muzahim Munaqari Attâr He is from Kufa
and was a Shia. He expired in 212 A.H. He has written Maqtalul
Hussain. Rijâl Najjâshi: 427-428, Sh 1148, Al-Fehrist: 171- 172, Sh
751, Al-Ma'alim: 126, Sh 851; Az-Zariah 22/29, Sh 5874; Fehrist
Ibne Nadeem: 106

(14) Abu Abdullâh Muhammad bin Umar Wâqidi Madani Baghdâdi He is
the author of Al-Adab. He expired in 207 A.H. Maqtal Abi Abdillâh
Al-Hussain (r.a.) is written by him.

Az-Zariah: 22/28 Sh 5869, Fehrist Ibne Nadeem: 111, Al-Wafi Bil
Wafiyyat 4/238

(15) Abu Ja'far Muhammad bin Ali bin Husain bin Musa bin Babawayh
Qummi He is the author of Maqtalul Hussain (a.s.). Al-Fehrist:
156-157 Sh 695, Al-Ma'alim: 111-112, Sh 764, Az-Zariah 22/28, Sh
5867

(16) Muhammad bin Ali bin Fazl bin Tamam bin Sakeen He is the
teacher of Ibn Ghazâiri, and is in the level of Sadooq (a.r.). He
is reliable, noble, having true beliefs and author of very good
books. He wrote the book Maqtale Abi Abdillâh Al-Hussain (a.s.).
Rijâl Najjâshi: 385 Sh 1046, Az-Zariah 22/28, Sh 5868

(17) Abu Abdullâh Muhammad bin Zakariya bin Danyar al-Ghalâbi He
was the Maula of Bani Ghalla. He is a known person who knew our
companions in Basra. He expired in 298 A.H. and has written
Maqtalul Hussain (a.s.) Rijâl Najjâshi: 346-347, Sh 963, Fehrist
Ibne Nadeem: 121

(18) Abu Ja'far Muhammad bin Yahya at-Tayyâr Qummi He was a chief
of our companions of his time. A reliable man who wrote many
hadiths. Maqtalul Hussain (a.s.) is also his work. Rijâl Najjâshi:
353, Sh 946

(19) Ibne Wazeh al-Yâqubi Ahmad bin Ishâq He was a renowned
narrator, author of Târikh Yâqubi. He expired after 292 or in the
year 284. He came after Abi Makhnaf. He wrote Maqtale Hussain
(r.a.). Az-Zariah 22/23, Sh 5833

(20) Abu Ishâq Ibrahim bin Ishâq Ahmari Nahavandi He was a man of
deep research and his books are quite balanced. Qâsim bin Muhammad
bin Hamadâni had heard hadiths from him. He expired in 269 A.H. He
has also written Maqtalul Hussain (a.s.). Al-Fehrist: 7, Sh 9,
Al-Ma'alim: 7, Sh 27; Rijâl Najjâshi: 19, Sh 21, Az-Zariah 22/23,
Sh 5835

(21) Ibrahim bin Muhammad bin Saeed bin Hilâl bin Masood Thaqafi He
was born in Kufa and brought up in Isfahân. He belonged to the
Zaidi sect. Thereafter he became an Ithna Ashari and expired in 283
A.H. He has written Maqtalul Hussain. Al-Fehrist: 4-5, Sh 7,
Al-Ma'alim: 3, Sh 1, Rijâl Najjâshi: 16-17, Sh 19, Az-Zariah 22/23,
Sh 5835

(22) Abul Husain Shafei He was an expert in hadith. Najjâshi has
quoted him through his teacher Ahmad bin Abdul Wahid bin Abdoon. He
has written Kitâb Alqatal. Az-Zariah 22/21-22, Sh 5825

(23) Ibne Shahr ?shob Abu Ja?far al-Husaini quotes him in
Sharhe Shafiya. He has written Kitâb Al-Maqtal. Az-Zariah 22/22, Sh
5827

(24) Muhammad bin Hasan bin Ali Tusi He is the author of Maqtalul
Hussain (a.s.). Al-Fehrist: 159-161, Sh 699, Al-Ma'alim: 114-114 Sh
766, Az-Zariah: 22/27 Sh 5863

(25) Najmuddin Ja'far bin Najibuddin Muhammad bin Ja'far bin Abi
al-Baqa Nibbatullâh bin Nama Hilli He expired in 645 A.H. The book
Maseerul Ahzân Wa Muneer Subulal Ashjân is written by him.
Az-Zariah 19/349, Sh 1559-22/22

(26) Abu Ubaid al-Qâsim bin Salâr Salâm al-Harvi He expired in 224
A.H. At-Tahbeer Zahabi 1/185

(27) Abdullâh bin Muhammad bin Abdul Aziz Baghavi He expired in 317
A.H. He was the author of Maqtalul Hussain (a.s.). Kashfuz Zanoon
2/1794

(28) Umar bin Hasan bin Ali bin Mâlik Shaibâni He expired in 339
A.H. He wrote Maqtalul Husain (a.s.). Mojamul Muallifeen
7/282

(29) Ziyâuddin Abu Muaiyad al-Muwaffiq bin Ahmad Khwârizmi He
expired in 568 A.H. He has written Maqtalul Hussain (a.s.) in two
volumes.

(30) Abul Qâsim Mahmood bin Mubârak Wâsti He expired in 592 A.H. He
wrote Maqtalul Hussain (a.s.).

Eezâh al-Maknoon 2/540

(31) Izzuddin Abdur Razzâq Zajri He expired in 661 A.H. He wrote
Maqtal as- Shaheed al-Hussain (a.s.).

(32) Sulaimân bin Ahmad Tibrâni He expired in 360 A.H. He has
authored Maqtalul Hussain (a.s.). Ibne Manzah has, in Nihâyat
al-Mojamul Kabir, included an important part of the translation of
the biography of Tibrâni and on p. 362 No. 39 of the same book,
mentioned Maqtalul Husain in the name of Tibrâni.

(33) Ali bin Musa bin Ja'far bin Tâwûs He expired in 664. A.H. This
book Malhoof Ala Qatli at-Tafoof is his work. He has also written
Al-masra as-sheen fee Qatl al-Hussain (a.s.).

Chapter 13
Biography of Seyed ibn Tawus

He is Seyed Raziyuddin Abul Qâsim Ali Ibn Sa?aduddin Abi Ibrahim
Musa Ibn Ja?far Ibn Muhammad Ibn Ahmad Ibn Muhammad Ibn Tâwûs. His
holy ancestry reaches to Imâm Hasan al-Mujtaba (a.s.) from his
father?s side and upto Imâm Husain (a.s.) from his mother?s side
and hence he is also called Zul Hosnain.

He is known as Tâwûs (peacock) because one of his ancestors Abu
Abdullâh Muhammad bin Ishâq bin Hasan was a handsome man with ugly
legs. Therefore, they called him Tâwûs, and thereafter his progeny
too got the same title. He was born in the middle of Muharram 589
in Hilla. The report that he was born in Rajab of 587 is weak. Ibne
Tâwûs grew up in Hilla and acquired the preliminary training there.
He was in Hilla upto year 602 where he was taught by many teachers
and got certificates from others who included:

His father Sa?aduddin Musa bin Musa. His grandfathers Warâm bin Abi
Farâs Nakhaee. As he himself says, his father and his grandfather,
Warâm had given special attention to his education and training and
had taught him the best of righteousness and courtesy. Abul Hasan
Ali bin Yahya al-Khiyât al-Hanât Sawrâvi Hilli.

Hussain bin Ahmad Sawrâvi Asad bin Abdul Qâdir Muhammad bin Ja?far
bin Hibbatullâh Hasan bin Alyud Darâbi Muhammad as-Sawrâvi Muhammad
bin Ma?d al-Musavi Fakhr bin Muhammad al-Musavi Haider bin Muhammad
bin Zaid al-Husaini Salim bin Mehfooz bin Azizat al-Hilli Jibraeel
bin Ahmad as-Sawrâvi Ali bin al-Husain bin Ahmad al-Jawâni Husain
bin Abdul Karim al-Gharvi Muhammad bin Abdullâh bin Ali bin Zahra
al-Halabi Ibn Tâwûs learned from non-Shia teachers and got
permission (testimonial) and explained the gracefulness of Shia
through their narrations. Among such teachers are: Muhammad bin
Mahmood Najjâr Muaiyaduddin Muhammad bin Muhammad Qummi.

Ibn Tâwûs married Zahra Khâtoon, daughter of the Shia Vazir of
Nâsir bin Zaidi. He was not pleased with that matrimony because it
involved tendency towards the world. We do not have enough
information about the said persons. We do not know whether or not
she bore any child for the Shaykh. The Seyed?s famous children were
known by the names of their mothers. The Seyed had good relations
with the ruling diplomats like Vazir Alqami Muhammad bin Ahmad, his
brothers, and his son.

He also had good relations with Caliph Mustansir Abbâsi so that the
caliph built a house for the Seyed in the eastern part of Baghdad.
The caliph had tried to involve Seyed Ibne Tâwûs in political
affairs and to place all the Tâlibiyyin under his leadership but
the Sayyid emphatically rejected this. Mustansir also tried to send
the Seyed as an emissary to the Mongol ruler, which was not
accepted. The first son of the Seyed was born on the 9th of
Muharram 643 in Hilla and the second on the 8th of Muharram 647 in
Najaf.

What we come to know from books of biography and translated works
is that the Sayyid had returned to Hilla in 641 and had gone to
Najaf in 645 wherefrom he had gone to Kerbala in 649 and had
proceeded on a journey to Sâmarrah in 652 and on reaching Baghdâd
he stayed there and when Baghdâd fell to Moguls he was in that
city.

When Holaku Khan arrived in Mustansariyah he asked the Ulamas
(scholars) this query: Who is better, a tyrant Muslim ruler or a
Kâfir judicious ruler? None gave a reply to this query but the
Seyed said: A Kâfir judicious ruler is better. All the ulama
followed the Seyed?s reply! It is obvious that the reply of Seyed
saved and proteced the lives of the people of the city. Only Allâh
knows that any Muslim would have remained alive in Baghdâd if he
had not replied so.

It was on the 10th of Safar 656 A.H. that Holaku Khan called Seyed
and gave him protection and the Seyed left for Hilla.

On 9th Muharram 658 he was in Najaf in his house. On 14th Rabiul
Awwal 658 he was in Baghdâd in his residence. It is mentioned that
Holaku gave the leadership of the Alawys to Seyed during 656-661,
and it appears that in 656 he was given the leadership of Baghdâd
and in 661 that of all the Tâlibiyyin. In the beginning, Seyed
refused the leadership. But Shaykh Naseeruddin Tusi told him that
non-acceptance of it would result in his death and thus he was
compelled to agree.

The Seyed expired on the morning of Sunday, the 5 of Zilqad 664
A.H. in Baghdâd, and his long time wish for being buried in Najaf
was fulfilled. th Information about his last days is difficult to
obtain.

Some say that he died as the chief, and some state that in the last
days of his life he was dismissed from leadership or he and his
brother were martyred. He wrote the first part of his book
Al-Malâhim on 15 Muharram 663 while leaving Baghdâd for Ziyarat in
Najaf and during his stay in Hilla.

In Jamâdiul Awwal 664 A.H. he gave Ijaza (Doctrinal authority
certificate) to some of his students. We have no information that
he left Iraq in 624 A.H. for a reason other than the Ziyarat of the
House of Allâh (Ka'ba).

Seyed?s economic condition was good and he reminded his children in
his will that, "following the traditions of the holy Prophet
(s.a.w.s.) and Amirul Momineen (a.s.) he did not leave gold and
silver as his heritage. He invested his property and orchards as
charity memorials.

It is famous that Seyed had Karâmat (Divine Miracles) some of which
have been mentioned in his notes and some have been written by his
biographers. It is also said that he had direct contact with
Hujjatullâh al- Muntazar (a.t.f.s.) and also that he was given
Isme ?zam but was not permitted to teach it to his children.
Ibne Tâwûs had three brothers:

Sharfuddin Abul Fazl Muhammad Izzuddin Hasan Jamâluddin Abdul
Fazâil Ahmad, father of Ghayâsuddin Abdul Karim Ibne Tâwûs had four
daughters, the names of two; Sharful Ashraf and Fâtima are found in
books. Seyed always remembered his daughters with pride, because
they had learnt the holy Quran by heart. Sharaful Ashr?f had learnt
it at the age of 12, and Fâtima at 9. Seyed had willed two copies
of the Holy Quran for them.

Seyed had willed many things whereby his children and the Shias
(friends) were urged to fear Allâh (taqwa), to be abstinent and to
remain away from people as far as possible because (excessive)
involvement with people results in getting distanced from the
Almighty Allâh.

Seyed Ibne Tâwûs owned a large library and a list of its books was
prepared. It is one of the important libraries in history. He
always maintained righteousness and regularity, and encouraged
others to learn about the holy Prophet (s.a.w.s.) and the Ahle Bayt
(a.s.). Because such knowledge about the original sources of
religion was the actual understanding of religion (in practice).
Seyed Ibn Tâwûs has written many and various useful books. Some of
them are as follow:

Al-amân min akhtâr al-Asfâr waz zamân Anwâr Akhbâr abi Umar az
Zâhid Al-Anwâr al-bâhirah fee intisâr al-itratit Tâhirah Al-asrâr
al-muwaddah fee sa'atil lail wan nahâr Asrâr as-salât wa Anwârud
dawât Samarat al-mahjah fee muhimmatil awlâd Al-basharât be qazâil
hajât alâ yadil aimmah badal mamât Ad daroo al-waqiât minal akhtâr
Falah as-sâil wa Najâh al-masâil fee amalil yawm wal lail Farjul
mahmoom fee ma arifatil halâl wal harâm min Uloom nujoom Farhatun
nâzir wa bahjatul khawâtir Fathul abwâb baina zavil albbâb wa
rabbil arbâb fil istikharah wa ma feeha min wajoohis sawâb Fathul
jawâb al-bâhir fee khalqil kâfir Ghayâsul sultânul warâ li sukkanis
sarâ Al-ibânah fee ma'rifatil asma kutubul khazânah Ighâsatud dâee
wa Iana as-sâee Al-ijazât li kashfi turuqil mafazât Al-Iqbâl bil
amalil hasanah Al-istifa fee Akhbâril mamlook wal khulafa Jamâl ul
usboo' fil amalil mashroo'

Al-karamât Kashful mahjah li samaratil mahjah Libâbil musarrah min
Kitâbe ibne Abi Qurrah Al-malhoof ala qatlit tufoof Al-manamât was
Sâdiqat Sâlikil mahtaj ila manasikil hajj Al-mizmâr lis sibâq wal
lihâq bi saumi shahri itlâqil arzaqi wa itâqil a'naqi Misbâhuz zair
wa janâhul Musâfir Mahjud dâwât wa manhajul inayât Muhasibatun Nafs
Al-muhimmât fee islâhil muta abbad wa tatimmat li Misbâhi
mutahajjad Al-Mujtana minad dua il Mujtaba Mukhtasar Kitâbe ibne
Habib Al-muntaqa fil auzi war riqâ Al-muwâsa wal muzâiqa Al-qabas
al-wazih min Kitâbil jalees as-sâleh Rabiul albâb Raiuz zamaan min
marviyy Muhammad bin Abdullâh bin Sulaimân Rooh ul asrâr wa rooh ul
asmâr As-sâdât bil ibadatallati lais laha awqâtu muaiyinât Sa'adus
suood lin nufoos Shifa ul uqool min dail fuzool fee ilmil usool
At-tehseel minat taz yeel At-tehseel min asrâri ma za da min
Akhbâri Kitâbil yaqeen Attamam li maham shahr siyâm Taqreeb us
sâlik ila khidmatil Mâlik At-tarâif fee ma'rifati mazahib tawâif
At-tarâjum fee ma nazkuruhu anil hâkim At-ta'reef lil moolidis
shareef At-tashreef bil minani fit tareefe bil fitani At-tashreef
bi târeef waqtit takleef At-tawfeeq lil wafai ba'da tafreeqi dârul
fana Turfaum minalambai wal Manâqib fee sharfi saiyadil ambiya wa
itratihil ataib Al-yaqeen fee ikhtisâsi maulana Ali (a.s.) bi
imratil Momineen Zahrur rabee' fee adiyatil asâbee'

This was a brief story of the great and fruitful life of the Seyed,
which we have compiled from numerous books and most important of
them are the writings of ?le Yasin about the life, books, and
library of Seyed Ibne Tâwûs. Other writings are from Eton Kulburk
about the library and the life of the Seyed in English, which were
later translated into Persian.

SEYED IBN TAWUS (R.A.) IN WRITINGS OF THE
SCHOLARS

Scholars who have quoted from Seyed Ibn T?w?s:

1. Mirza Abdullâh: Riyâzul Ulama 4/161

2. Ali bin Anjab bin al-Sâyi: Târikh Ibne al-Sâyi

3. Khwânsâri: Rawzâtul Jannât 4/325-339

4. Al-Majlisi: Bihârul Anwâr 1/12-13, 107/34, 37-45,
63,

5. Ibn al-Taqtaqi: Târikhul Fakhri: 13

6. Mashârekatul Irâq fee Nashre Turâth: Issue no. 58

7. Zahra Journal: 2/635

8. Journal of Educational Society of Irâq: 12/192

9. Mahd al-Makhtootât Journal: 4/216

10. Abdul Husain al-Amini: Al-Ghadeer 4/187

11. Muhammad Hâdi al-Amini, Mojamul Rijâl al-Fikr wa al-Adab fee
Najaf 1/80-82

12. Jawwâd Shahristâni: Preface to Kitâb Al-Amân: 4-8

13. Al-Hurr al-Amili: Amalul Amil 2/205

14. Aliyy Adnâni: Muqaddama Kitâb Naba-ul Maqalatul Fatemiyya:
12-21

15. Eton Kulburk: Kitâb Khana-o-Athar-o-Ahwal Ibne Tâwûs (Written
in English in 1413 AH and translated into Persian and published in
771 pages.)

16. Muhammad al-Hassoon: Preface to Kashful Muhajja 15-34

17. Hamid al-Khifaf: Preface Kitâb Fathul Abwâb: 9-41

18. Kamâluddin Abdur Razzâq bin al-Futi: Al-Hawâdisul

Jamia wat Tajâribul Nâfiqa fil miyatis Sâbeqa: 346 and 350 (In this
it is to be considered that this book is written by Bin al-Futi)
Talkhees Majmu-ul ?dâb 5/489 and 547

19. Ibne Unba: Umdatul Tâlib fee Ansâb ?le Abi Tâlib:
190-191

20. At-Turaihi: Majmâul Bahrayn 4/83 Tusi

Jameul Maqâl Fima Yatallaq bi Ahwâlul Hadith war Rijâl: 142

21. Ash-Shaykh Yusuf al-Bahrâni: Loulouatul Bahrain:

Al-Kashkool 1/306-307, 2/196

22. At-Tafrishi: Naqdur Rijâl: 244

23. Muhammad Aminul Kâzmi: Hidâyatul Muhaddetheen

Ila Tareeqatul Muhammadeen: 306

24. Sirkees: Mojamul Matbuât 1/145

25. Al-Ardibeli: Jâmeur Ruwât 1-603

26. Abu Ali Muhammad bin Ismail: Muntahiul Maqâl fee Ahwâlur Rijâl:
225 and 357

27. Al-Wahid al-Bahbahani: At-Taleeqa: 239

28. Al-Dizfuli: Maqâbisul Anwâr: 12 and 16

29. An-Noori: Mustadrakul Wasael 3/467-472

30. Al-Baghdâdi: Hadiyatul Arefeen 5/710

Izâhul Maknoon 3/76 and 77, 90, 110, 202, 340, 365, 471, 548, 4/16,
82, 83, 151, 158, 160, 186, 366, 417, 430, 439, 492, 495, 609, 683,
and 731

31. Mâmaqâni: Tanqihul Maqâl: 2/310

32. Al-Qummi: Al-Kunni wal Alqâb: 1/327, Hadiyatul Ahbâb: 70

33. Safinatul Bihâr 2/96

34. Al-Fawâidur Razawiyya: 43, 109, 199, 312, 334, 338,

35. At-Tahrâni: Al-Anwârul Sâte-ah fil Miyatis Sâbeqah (Tab-aat
Aalâmush Shia): 107-116 and 164

36. Musfal Maqâl: 301

37. Ad-Dhariah 1/58, 127, 222, 366, 396 and 2/20, 45, 49,

56, 59, 121, 249, 264, 392, 418 and 3/111, 113, 159,
303,

396, 398 and 4/115, 130, 189, 197, 215, 454, 500 and 5/129, 170,
236 and 6/260 and 7/100 and 8/146, 190 and 10/75 and 11/109, 262
and 12/73, 101, 119 and 14/140, 205 and 15/154, 161, 242 and 16/73,
103, 108, 113, 302, 303, 407 and 17/36, 289 and 18/58, 69, 76, 95,
274, 281, 326, 389 and 19/3 and 20/1, 68, 112, 121, 122, 167, 170,
183, 296, 319, 320, 330, 380 and 21/12, 20, 23, 107, 118, 135 and
22/189, 223, 225, 228, 276, 338 and 23/8, 161, 222, 272, 277, 287,
299 and 24/63, 158, 177, 270 and 25/8, 105, 224, 279 and 26/210,
249 and 270.

38. Al-Ameeni: Ayânush Shiah 8/358

39. Al-Khoei: Mojam Rijâlul Hadith 12/188

40. Az-Zarkulial Alâm 5/26

41. Kahhala: Mojamul Muallifeen 7/248

42. ?le Yasin: As-Sayyid Ali ?le Tâwûs Hayâte, Muallifate
Khazanate Kutub page 58

43. Abdur Razzâq Kamuna: Mawâridul Ittehâf fee Nuqabâil Ashrâf
1/107-110

44. Yâqubi: Al-Babiliyât 1/64-66

45. Hâji Khalifah: Kashfuz Zunoon: 166, 752, 1608, 1911

46. Al-Ansâri: Preface Kitâbul Yaqeen: 53-84

47. Muhammad Hasan Zanoozi: Ar-Riyâzul Jannâh 1/219-

48. Al-Mudarris: Raihânatul Adab 8/76-79

49. Mashâr: Muallifeen Kutube Chapi 4/413-417

50. As-Sadr: Taseesus Shia: 336

51. Afrâm: Dâiratul Ma'rif 3/296

52. Journal of the Arabic Educational Society of Damascus:
28/468

53. Ibne Dâwood: Ar-Rijâl: 226-228

54. Ash-Shaheed at-Thâni: Haqâiqul Eimân: 156, 170,

177, 252, 256, 260 and 267 55. Brockleman: Under
1/911-913

56. Name Danishwarân: 1/161-168

There are many other sources but we have sufficed with this
much.

The study of books by Seyed Ibne Tâwûs tell us a lot about his life
as he has left many biographical details in many places in his
writings out of which we mention some here.

1. Al-Iqbâl: 334, 527, 585, 586, 588 and 728

2. Al-Amân: 107, 116, 143

3. Al-Ijazât li Kashfi Turuqil Mafazât, In Vol. 107/37-45 Bihâr of
Allamah Majlisi parts are quoted from the same.

4. Jamâlul Usboo': 2, 23, 169, 170 and 172

5. Mahjud Dâwât: 212, 256, 296 and 342

6. Kasful Muhajja: 4, 86, 109, 112-114, 115, 118, 122, 125 and 127,
130, 132, 134, 136, 137, 138, 151 and 193 7. Al-Yaqeen: 5, 45,
79-81, 178-191

8. Falâhus Sael: 2, 5, 6, 14-15, 68, 70, 72, 74, 194, 246, 264,
269, 270

9. Sa'adus So'ud: 3, 25-27, 232-233

10. Al-Malâhim wal Fitan: 81, 82 and 92

11. Fathul Abwâb: 223, 237, 264 and 328

12. Farjul Mahmoom: 1, 146, 126-127 and 187 Apart from this, the
respected Seyed has written other books, and in most of them he has
written many thing about his life; that if all those material is
collected we may have a complete book in his biography.

Chapter 14
About The Book

Relation of this Book to Seyed Ibn Tâwûs Seyed Ibn Tâwûs has
considered this book as his work in Iqbâl; and Kashful Muhajjah. He
says in Kashful Muhajjah: The book Al- Malhoof ala qatlat Tufoof
which has been written about the martyrdom of Hussain (a.s.)
contains wonderful things in its arrangement and composition, and
it was the Grace of Allâh that enabled me to write it.

In his book Ijazat, as mentioned in Bihar 42/107, he says: I have
compiled the book Al-Malhoof ala qatlat Tufoof in such a manner
which, as far as I know, nobody has adopted and whoever has
knowledge about this book can understand these words. Among the
proofs of the relation of this book with the Seyed, is that the
name of the writer of the book is mentioned in the Preface of the
same book. Moreover, everyone who is acquainted with the type of
writing of Seyed can understand that this book is his
work.

The author, at the end of this book, says: Anyone who is aware of
the brevity and concisenes of this book knows that it is distinct
from similar ones. Shaykh Tehrâni, in Zariah 18/389, No: 576,
22/223 and Brockleman, under 1/912 Sh 15, have said that this book
is a work of the Seyed.

Eton Kulburk, in his writing, says that this book is of Seyed Ibne
Tâwûs. "Al-Malhoof is the best of Seyed Tâwûs? works." He says:
This book has been printed several times and also translated into
Persian. He says: The book Lohoof contains quotations of the
original events related to the tragedy of Karbala and subsequent
happenings. He has brought many narrations from unknown narrators,
which began to be read in ?shura. Kulburk describes: One of
the books of Seyed is Al-Masra Sheen fee qatlal Husain and this has
not been mentioned at any place and the only proof thereof is that
its handwritten manuscript is available in the Leiden library under
registration No: 792.

He enumerates doubts and compares Al-Masra sheen and Maqtal, which
has been attributed to Abi Makhnaf and says that it is possible
that both might have existed at a time. Eton Kulburk believes that
it is probable that Seyed Ibne Tâwûs had relied on Maqtal of Abi
Makhnaf and has made additions to it, arranged it and gave it the
title of Al-Masra Sheen.

On this ground, the printed Maqtal, which has been attributed to
Abi Makhnaf, is the same book, which the Seyed compiled and
expanded.

It is said: Al-Masra Sheen and Lohoof are two books. Though there
are instances to show that there is similarity between the two.
According to writing, Eton has referred to Seyed Ibn Tâwûs 76-78.
Shaykh Muhammad bin ?le Yasin, in his writing from Ibne Tâwûs,
attributes this book to Seyed Tâwûs saying that it has been
published several times in Iran and Najaf. Anyhow, undoubtedly,
Malhoof is written by Seyed, and that it is other than
Al-Masra'Sheen, which he took from Maqtal of Abi Makhnaf. Though
there is similarity between them.

Name of the book

This book is known by several names and all of them with the
difference in prints return to the compiler because the compiler
has chosen various names or one name with variances. The names of
such books, which are mentioned in scripts and in sources, are like
this:

1. Al-Lohoof ala qatlat tafoof

2. Al-Malhoof ala qatli Tafoof

3. Al-Malhoof ala qatlat tafoof

4. Al-Lohoof fee qatli at-tafoof

5. Al-Malhoof ala ahlit tafoof

6. Al-Masâlik fi Maqtalul Hussain (a.s.), as it is mentioned on the
title page of the copy "R", on the ground that, Ibne Tâwûs says in
the preface: and I have prepared it in three styles.

Shaykh Tehrâni, in Zariah, 22/223, considers Al- Malhoof ala qatlat
tafoof as "the most famous." We have chosen the name Al-Malhoof ala
qatlal tafoof on the basis of the reliable copy "R" as the same
title is seen in Kashful Mahajja: 194 and Ijâzate Bihâr and in
other books.

Publication of the book

This book, due to its importance and texture with elegant style,
attracted many buyers because scholars needed it. We see many
copies of it in the libraries of the world. Some of them are:

1. The Great Public Library of Ayatullâh Marashi (r.a.) under No:
6068, Risâla III, writer (scribe) Muhammad Taqi bin ?qa
Muhammad Sâleh, date of writing: 1303 A.H. Fehrist Kutubkhâna
16/17.

2. The same library under Majmua No: 7520, Risâla III in the
handwriting of Muhammad Tâlib Zamandarani Mazandarani. Date of
writing: 1119 A.H. Fehrist Kutubkhâna 19/327.

3. Library of Malik, Tehrân Sh 6069. Date of writing 1052.

4. Library of Majlis, Tehrân. Majmua No: 38150. Date of writing:
1101 A.H.

5. Library of Majlis, Majmua No: 4826, Date of writing: 11th
century.

6. Library of Imâm Reza (a.s.), Mashhad, No. 6712. Date of writing:
1091 A.H.

7. Razaviyah Kutubkhâna, Mashhad, No: 13671, Date of writing: 1202
A.H. or 1220 A.H.

8. Also Razaviyah Kutubkhâna, Mashhad, No: 2132, Date of writing:
1233 A.H.

9. Also Razaviyah Kutubkhâna, Mashhad, No. 8874, without
date.

10. Also Razaviyah Kutubkhâna, Mashhad, No. 8824, without
date.

11. Also Razaviyah Kutubkhâna, Mashhad No. 15317 Handwriting of
Abul Hasan Isfahâni, Date of writing: 1117 A.H.

12. Library of Berlin, No: 912, Date of writing: 1020 A.H.
Printings (Editions) of the book This book has been printed many
times. Some editions are mentioned below:

1. Tehrân, Litho edition, Rehli with cover, with 10th volume of
Bihar.

2. Tehrân, 1271 A.H. with Risâla Akhzassar and Qaseeda Ainiyah,
Sayyid Humairi.

3. Tehrân year 1287. Litho.

4. Tehrân year 1317, Litho, Ruqai, corrected by Mahmood
Mudarris.

5. Tehrân, 1275 with book Muhaiyajul Ahzan and Maqtale Abi
Makhnaf.

6. Tehrân, 1322, Litho, Ruqai.

7. Tehrân, 1365 Litho, Pocket.

8. Tehrân Al-Maktaba Islâmiya, Pocket Edition, with margins by
Sayyid M. Sohofi.

9. Saida, year 1329 H.

10. Beirut, Ruqai.

11. Bombay, year 1326, Litho, Raqqi, with Maqtal Abi Makhnaf and
Mathirul Ahzan

12. Najaf, Ruqai.

13. Najaf. Ruqai, along with Dastane Mukhtâr.

14. Najaf, 1369 H. Ruqai.

15. Qum, Pocket Edition, with Preface and Marginal Notes by
Muhammad Sohofi.

16. Najaf, 1385 A.H. Kutubkhâna Haideriya with Hikayate
Mukatar.

17. Qum, Manshoorate Shareefe Razi, Year 1364 Solar (Shamsi) with
Qissa Mukhtâr

18. Tabriz, Litho edition.

Translations of the book

Mirza Reza Quli Khan translated the book into Persian and named it
Lajjatul Alam wa hujjatul umam. Al-Zariah 18/269 Also, Shaykh Ahmad
bin Salamah Najafi has translated it into Persian. Al-Zariah 26/201
Muhammad Ibrahim bin Muhammad Mahdi Nawab translated this book into
Persian under title Faiz ud dumoo, which has been printed in Tehrân
in 1286 A.H. Also Sayyid Ahmad Fehri translated it into Persian
under the title Ahe soozan bar mazare shaheedan.

Our Style in this book

Our aim behind the research on this book is to present the original
text without any errors and for attaining this aim our reliance has
been on the below mentioned copies:

A: The copy in Razaviya library in Mashhad, No: 15317 along with
the book Ad-durrus Sameen and the copy inscribed by Abul Hasan
Isfahâni in the year 1117 which we have indicated this by the 'R'
sign. B: Whatever Majlisi has mentioned in Bihar from Malhoof and
he has brought most of the content of the book in Bihar, we have
marked it "B?. C: The printed copy printed at Haideria Press, Najaf
in 1369 A.H. indicated by sign "A?. We have used it
sparingly.

We have followed the original wordings and texts but most of the
differences have appeared in the explanatory notes in the margin.
The second stage of our research has been the quoting of the
statements found in this book. While verituing these statements
with the authoritive and historical sources, we have come across
this difficulty that the statements in the said reliable copies
also have been altered and changed. Thus, we have verified them
with the true authoritive books and corrected them a brief note of
which we have brought in the margin so that the reader by studying
it, may get the maximum awareness of the event of Kerbala. In case
of some of the translations we have relied on Kitâbul Elâm by
Khairuddin Zarkali and Hâshiya Alâm an Nubla and some other books
also.

We have also quoted brief translations from other books in our
text.

Short notes of information about cities and areas have been
furnished so that the reader can also be fully aware, from the
beginning to the end of the event of Kerbala, from geographic
viewpoint too. And Praise is for Allâh the Lord of the Worlds. The
holy city of Qum 3rd Shabân-141 A.H.

Birthday of Imam Hussain (a.s.) Faris al-Hassoon
(Tabriziyan)

LIST OF THE BOOKS REFERRED (PRIMARY SOURCES)

1. The Holy Qurân

2. Absârul A'yn fee Ansârul Husain -Shaykh Muhammad Samawi,
Kitâbkhana-e-Baseerati, Qum, 1408 A.H.

3. Ehqâqul Haqq -Qazi Nûrullâh Marashi Shustari, With marginal
notes by Sayyid Shahâbuddin Marashi -Public Library of Ayatullâh
Marashi, Qum

4. Adabut Tiff -Sayyid Jawwâd Shabbar, Dârul Murtuza, Beirut

5. Al-Irshâd -Shaykh Mufid, Kangirah Hazâra Shaykh Mufid, Qum

6. Usdul Ghâba -Ali bin Muhammad Jazâri, Egypt 7. Al-Elâm
-Khairuddin Zarkuli, Dârul Ilm lilmalaeen, Beirut

8. Elâmun Nisâil Muminât -Muhammad Hassoon and Ummo Ali Mashkoor,
Intishârât Uswah, 1411 A.H.

9. Al-Ikmâl -Ibne Mâkoola, Muhammad Amin Printery, Beirut

10. Al-Amân -Sayyid Ibne Tâwûs, Mausise ?lal Bait, Qum

11. Ansâbul Ashrâf -Ahmad bin Yahya Balâzari, Dârul Târruf,
Beirut

12. Ansârul Husain -Shaykh Muhammad Shamsuddin, Dârul Islâmiyyah,
1401 A.H. Mahdi

13. Izâhul Ishtebâh -Allamah Hilli, Institute Nashre Islâmi,
Qum

14. Bihârul Anwâr -Allamah Majlisi, Dârul Kutubul Islâmiyyah

15. Turâthul Kerbala -Salmân Hâdi Tama', Mausise Alami,
Beirut

16. Biography of Imâm Husain and his Martyrdom from the Book:
Tabaqât Ibne Sa'ad -Turâthona Journal, Ins. ?lal Bait, Qum,
Issue no. 10

17. Tasmiya min Qatli Ma al-Husain -Fazl bin Zubair Kufi, from the
companions of Imâm Bâqir and Sâdiq (a.s.), Turâthona Journal, Issue
No. 2

18. Taqreebul Ma'arif -Abu Salâh Halabi, Manuscript at Public
Library of Ayatullâh Marashi, Qum

19. Tanqihul Maqâl, Shaykh Abdullâh Mâmaqâni,

20. Tahzibut Tahzib -Ahmad bin Ali bin Hajar Asqalâni, Dâiratul
Ma'rif Nizâmiyyah Press, India

21. Jumheratul Lugha -Muhammad bin Hasan bin Dareed, Dârul Ilm Lil
malaeen, Beirut

22. Hikâyâtul Mukhtâr fee akhaz at-thâr -Sayyid Ibne Tâwûs,
Inteshârât Sharif Radi, Qum

23. Khulâsatul Aqwâl -Ar-Rijâl -Allamah Hilli, Inteshârât Sharif
Radi, Qum

24. Ad-Dharia ila tasânefa Ash-Shia -Shaykh ?qa Buzurg
Tehrâni, Dâral Adwa, Beirut

25. Ar-Rijâl -Ibne Dâwood Husain bin Ali, Inteshârât Sharif Radi,
Qum

26. Ar-Rijâl -Shaykh Tusi, Inteshârât Sharif Radi, Qum

27. Ar-Rijâl -Najjâshi, Ins. Nashre Islâmi, Qum

28. Ar-Rijâl fee Tâjul Uroos -Majlis Dâiratul Ma'rif Uthmâni Press,
Hyderabâd, 1401 Lunar

29. Riyâzul Ulama -Shaykh Abdullâh ?fandi, Public Library of
Ayatullâh Marashi, Qum

30. Zainab Kubra -Shaykh Ja'far Naqadi, Imâm Husain Foundation,
Qum

31. Safinatul Bihâr -Shaykh Abbâs Qummi, Mausise Inteshârât
Farhani

32. Seer Alâmul Nubala -Muhammad bin Ahmad bin Uthmân Zahabi,
Mausisar Risâlah, Beirut

33. Sharho Nahjul Balâgha -Ibne Abil Hadid, Dârul Ahya Kutubul
Arbiyyah

34. As-Sihâh -Ismail bin Hamâd Jauhari, Dârul Ilm lilmalaeen,
Beirut, 1990 AD

35. Ziyâtul Ainain Fee Tadkerah Ashâbul Husain - Muhammad Hasan
Buqrât Sabzawari, Iran Printing Press, Mashhad

36. Tabaqât Alâmush Shia -4th Century, Shaykh ?qa Buzurg
Tehrâni, Dârul Kitâb al-Arbi, Beirut

37. At-Tarâif -Sayyid binTâwûs, Khayyâm Printing Press, Qum

38. Al-Ghadeer -Shaykh Abdul Husain Amini, Dârul Kutubul
Islâmiyyah, Tehrân

39. Fehrist al-Fabâi Catalogue of Manuscripts at the Library
of ?satâne Quds Radawi -Muhammad Asif Fikrat,
Inteshârât ?stâne Quds Radawi, Qum

40. Catalogue of Manuscripts -Public Library of Ayatullâh Marashi,
Sayyid Ahmad Husaini, Qum

41. Catalogue of Manuscripts at Majlis Library -Abdul Husain Haeri,
Majlis Library Publications, Tehrân

42. Catalogue of Manuscripts at Mulk Library (Tehrân), Hunar
Publications, Tehrân

43. Fehrist Shaykh Tusi, Inteshârât Sharif Radi, Qum

44. Fehrist Nam-o-athar Danishmandane Shia - Muntajibuddin Ali bin
Ubaydullâh, Kitâbkhâna-e- Murtazavi, Tehrân

45. Fehrist Kitâbhâi-e-Arabi -Khan Baba Mashâr Offset Press

46. Qâmoos ar-Rijâl -Shaykh Muhammad Taqi Shushtari, Mausise
Inteshârât Islâmi, Qum

47. Kitâb Khana Ibne Tâwûs-o-Ahwal-o-Athare-oo, Eton Kulburk,
Public Library of Ayatullâh Marashi, Qum 48. Kashful Muhajja
-Sayyid Ibne Tâwûs, Daftare Tableeghât-e-Islâmi, Qum

49. Al-Kunni wal Alqâb -Shaykh Abbâs Qummi, Inteshârât Bedar
Qum

50. Lisânul Arab -Muhammad bin Mukarram, Ibne Manzoor, Dârul Ahyait
Turâthul Arabi, Beirut 1408 A.H. 51. Al-Lohoof -Sayyid Ibne Tâwûs,
Inteshârât Sharif Radi, Qum

52. Al-Mujâzir at-Tâefiya fi ahdil Shaykhil Mufid -Faris
Tabreziyan, Kangoorah Hazarah Shaykh Mufid, 1413 Lunar

53. Majmâul Bahrayn -Shaykh Fakhruddin Tarihi, Dârul Kutubul
Ilmiyyah, Najaf

54. Mukhtasar Târikh Damishq, Muhammad Mukarram ibne Manzoor, Dârul
Fikr, Beirut bin

55. Al-Mudawwunatul Târikhiyya Li Waqâtit Tiff, Sayyid Abdul Aziz
Tabatabâi, Mujalla-e-Mausoom, Issue no. 12, Volume 3, 1412
Lunar

56. Mustadrakât ilme Rijâlul Hadith - Shaykh Ali Namâzi, Haidery
Printing Press, Tehrân, 1414 Lunar

57. Mualimul Ulama -Ibne Shahr ?shob, Haidariyyah Printers,
Najaf

58. Mojamul Buldân -Yaqoot bin Abdullâh, Daru Ahyâut Turâthu Arabi,
Beirut 1399 Lunar

59. Mojam Rijâlul Hadith -Sayyid Abul Qâsim Khooi, 4th Edition,
Beirut, 1409 Lunar

60. Maqâtilut Tâlibiyyin -Abul Faraj Isfahâni, Dârul Ma'refa,
Beirut

61. Maqtalul Husain -Lut Ibne Yahya Abu Makhnaf,
Châpkahna-e-Ilmiyyah, Qum

62. Maqtalul Husain wa Masra' ahle baitehi Ashâbehi fee Kerbala
-Lut bin Yahya Abu Makhnaf, Inteshârât Sharif Radi, Qum

63. Maqtalul Husain -Maufaq bin Ahmad Khwârizmi, Inteshârât
Kitâbkhana Mufid, Qum

64. Maqtalul Husain -Sayyid Abdul Razzâq Musavi Muqrim, Dârul
Kitâbul Islâmi, Beirut, 1399 Lunar

65. Manâqib -Ibne Shahr ?shob, Inteshârât Mustafawi

66. Waq'atu Tiff -Lut bin Yahya Abu Makhnaf, Inteshârât Islâmi,
Qum

LIST OF THE BOOKS REFERRED (SECONDARY
SOURCES)

1. Akâmul Marjân -Shablanji, Deluxe Edn. Cairo

2. Al-Ittehâf be Hubbil Ashrâf -Shubrawi Zubaidi, Egyptian
Edition

3. Al-Akhbârut Tiwal -Qirmani, Baghdâd Edition

4. Al-Akhbârut Tiwal -Dinawari, Cairo Edition, 1330 A.H.

5. Usudul Ghaba -Ibne Athir, Egypt Edition, 1280 Lunar

6. Isâfur Râghebeen -Muhammad bin Sabbân, with marginal Notes of
Nûrul Absâr, Egypt Edition

7. Asmâur Rijâl -Dhahabi, Manuscript

8. Al-Isâbah -Ibne Hajar Asqalâni, Egypt Edition

9. A'lamun Nisa -Kahhala, Damascus Edition, 1359A.H.

10. Al-Aghâni -Abul Faraj Isfahâni, Egypt Edition

11. Al-Insul Jaleel -Majeedudeen Hanbali, Cairo Edition

12. Izâhul Maknoon -Baghdâdi

13. Al-Bada wat Târikh -Mutahhar bin Tâhir Maqdasi, Shalon Edition,
1916 AD

14. Al-Bidâya wan-Nihâyah -Ibne Kathir Dimishqi, Chap Sa'ada,
Egypt

15. Al-Bayân wat-Tabbiyyin -Jahaz, Egypt Edition

16. Tâjut Tarâjum -Qâsim Hanafi, Leipzig Edition, 1862 AD

17. Tâjul Uroos -Muhammad Murtuza Zubaidi, Cairo Edition

18. Târikhul Islâm -Muhammad bin Ahmad Dimishqi, Egypt
Edition

19. Târikhul Islâm -Zahabi, Egypt Edition

20. Târikhul Islâm wa Rijâl -Uthmân Dâdâ Hanafi,

21. Târikhul Ummam wal Muluk -Muhammad bin Jurair Tabari, Regular
Edition, Egypt

22. Târikh Baghdâd -Khatib, Egypt Edition, 1349 A.H.

23. Târikhul Khulafa -Suyuti, Chap Maimaniyyah, Egypt

24. Târikhul Khamees -Husain bin Muhammad Diyar Bakri, Chap
Wahbiyya, Egypt

25. Târikh Dimishq (Selection) -Ibne Asâkir Dimishqi, Chap
Rauzatush Shâm

26. Târikh Kufa -Burâqi, Najaf Edition, 1356 A.H. 27. At Tabeer
-Sama'ani

28. At-Tohfatul Oliya wal Adabul Ilmiyyah -Ali bin Husain Bakthir,
Manuscript

29. Tadkeratul Huffaz -Zahabi, Hyderabâd Edition

30. Tadkeratul Khawâs -Sibte Ibne Jawzi, Chap Ghari

31. Tafsirul Quran -Ibne Kathir Dimishqi, with marginal notes of
Fathul Bayân, Chap Bulâq, Egypt

32. Tahzibul Asmâ wal Lughat -Abi Zarkiya Nawawi, Egypt
Edition

33. Tahzibut Tahzib -Ibne Hajar Asqâlani, Hyderabâd Edition, 1325
A.H.

34. Jaliyatul Kidri fee Sharhi Manzoomihil Barzanji - Abdul Hâdi
Abyâri Misri, Egypt Edition

35. Jâmeal Usool -Ibne Athir Jaziri, Egypt Edition

36. Jâmeul Fawâid min Jâme-al-Usool -Muhammad bin Muhammad bin
Sulaimân, Indian Edition

37. Jumharatul Ashâril Arab -Ibne Abil Khattâb, Egypt Edition, 1308
A.H.

38. Jumharatul Ansâb -Ibne Hazam, Egypt Edition, 1948 AD

39. Hilyatul Awliya -Abu Nu'aym Isfahâni, Egypt Edition, 1351
AD

40. Khizânatul Adab -Abdul Qâdir bin Umar Baghdâdi, Egypt Edition,
1299 A.H.

41. Al-Khasâisul Kubra -Suyuti, Hyderabâd Edition

42. Ad-Durrul Manthur fi Tabaqâti Rubâtil Khudoor - Zainab Fawaz,
Egypt Edition, 1312 A.H.

43. Zakhâirul Uqbah -Muhibuddin Tabari, Chap Qudsi,
Cairo

44. Zailul Mazeel -Ibne Jurair Tabari, Egypt Edition, 1326
A.H.

45. Rabiul Abrâr -Zamakhshari

46. Rishfatus Sâdi -Abu Bakr Alawi, Chap Ghari

47. Rughbatul ?mil min Kitâbil Kâmil -Sayyid bin Ali al-
Marsafi, Egypt Edition

48. Ar-Riyâzun Nazarah fee Manâqibul Asharah -Muhib Tabari, Egypt
Edition, 1327 A.H.

49. Sabaikuz Zahab fi Ma'rfate Qabailul Arab - Muhammad Amin
Baghdâdi As-Suwaidi, Baghdâd Edition, 1280 A.H.

50. Simtul Layâli -Abdul Aziz Maimani, Egypt Edition, 1354
A.H.

51. Seer Alâmun Nubala -Zahabi, Egypt Edition

52. Sharho Nahjul Balâgha -Ibne Abil Hadid, Beirut Edition, 1374
A.H.

53. Ash-Sharaful Mâbad le ?le Muhammad - Nabhani, Egypt
Edition

54. Sahih Tirmidhi -Chap Sa'adi, Egypt

55. Sifatus Safwa -Abul Faraj Ibnul Jauzi, Hyderabâd Edition, 1355
A.H.

56. As-Sawâiqul Mohreqa -Ahmad bin Hajar Haithami, Abdul Latif
Edition, Egypt

57. At-Tabaqâtul Kubra -Abdul Wahhab She'rani, Cairo Edition

58. Al-Arâisul Wâziha, Abyari Misri

59. Al-Iqdul Fareed -Ibno Abdi Rabbi, Egypt Edition

60. Umdatul Qâri -Mahmood bin Ahmad A'ini, Cairo Edition

61. Ghurarul Khasâis -Burhânuddin Muhammad bin Ibrahim, Egypt
Edition

62. Al-Fusoolul Muhimma -Ibne Sabbâgh Maliki, Chap Ghari

63. Al-Fehrist -Ibne Nadeem

64. Al-Kâmil fi Târikh -Ibne Athir, Egypt Edition

65. Kasfuz Zunoon -Hâji Khalifa

66. Kifâyatut Tâlib -Kanji Shafei, Chap Ghari

67. Al-Kunni wal Asma -Dawlabi, Hyderabâd Edition, 1322 A.H.

68. Al-Kawâkibud Durriya -Abdur Rauf Manawi, Chap Al Azhar,
Egypt

69. Al-Lubabo fi Tahzibil Ansâb, Ibne Athir, Egypt Edition 1356
A.H.

70. Lisânul Mizân -Asqalâni, Chap Hyderabâd, 1331 A.H.

71. Mâsirul Inâqah -Qalqashandi, Kuwait Edition

72. Mujâbi Ad-Dâwâh -Abdullâh bin Muhammad bin Ubaidullâh Abi
Duniyya, Bombay Edition

73. Majmâuz Zawâid -Haithami, Chap Qudsi, Cairo

74. Al-Mahâsin wal Masâwi, Baihaqi, Beirut Edition

75. Muhâzirul Abrâr -Muhiyuddin bin Arabi, Egypt
Edition

76. Al-Mahbar -Muhammad bin Habib, Hyderabâd Edition, 1361
A.H.

77. Al-Mukhtâr -Ibne Athir, Manuscript

78. Mukhtasar Tadkeratul Qurtubi -Sherani, Egypt Edition

79. Mirâtul Jinân -Yafa'i, Hyderabâd Edition

80. Al-Mojamul Kabir -Tibrâni, Manuscript

81. Miftâhun Najâh fi Manâqibe ?le Aba -Muhammad

Khân bin Rustam Badakhshi, Manuscript

82. Maqtalul Husain -Khwârizmi, Chap Ghari

83. Al-Milal wan-Nihal -Shahristâni, Egypt Edition

84. Al-Manâqib -Ahmad bin Hanbal, Manuscript

85. Muntakhab Kanzul Ummâl -Maulavi Ali Hindi, on the margins of
Musnad, Egypt Edition

86. Al-Muntazam -Abul Faraj Ibne Jawzi, Hyderabâd Edition, 1357
A.H.

87. Mizânul Etedâl -Zahabi, Egypt Edition, 1325 Lunar

88. An-Nujoomuz Zâhira -Ibne Taghri Bardi, Printed by Dârul Kutubul
Misriyyah

89. Nasabu Quraysh -Musab bin Abdullâh Zubairi, Egypt Edition, 1953
AD

90. Nazm Durarus Simtain -Zarandi, Printed at Al-Quza Printing
Press

91. An-Naqaidh baina Jurair wal Farazdaq -Muammar bin Muthanna,
Leiden Edition 92. Nûrul Absâr -Shablanji, Egypt
Edition

93. Nûrul Qabasul Mukhtasaru minal Maqtabis -Yusuf bin Ahmad
Yaghmoori, Chap Qasyaran

94. An-Nihâyah -Qalqashandi

95. Al-Wafi bil Wafyât -Safdi

96. Wasilatul Mâl -Hadhrami ba Kathir, Manuscript

97. Al-Wulah wal Quza -Hamad bin Yusuf Kandi, Beirut Edition, 1908
AD

98. Yanâbiul Mawaddâh -Qundoozi, Istanbul Edition

 [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
x/{p

QQJ‘ ../v/ /Ao- v

SEYED IBN TAWUS (RA)

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

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

