

 [image: Cover]

[image: IslamicMobility]

Abul Fazl al Abbas: Eminence and Status

Syed Mohamad Masoom - XKP

Published: 2013

Tag(s): islam "Maula Abbas" "Hazrat Abbas" "brother of Imam"
"abul fazl" "bab ul hawaij" xkp kerbala "khak shafa" "abul fazlil
abbas" ashura "maula ali" abalfazl

Chapter 1
Abul Fazl al Abbas: Eminence and Status

Allah the Almighty sent Prophet Moosa (a.s.) for the guidance of
the rebellious Firaun. To implement this gigantic task, he
(a.s.) beseeched the Almighty,

“Appoint a minister from my progeny; my brother Haroon;
strengthen my back with him; and make him a partner in my
affairs. ”(Surah Taha, Verses 29-31)

Prophet Moosa (a.s.) was amongst the Prophets of Allah with
unflinching determination (Ulul Azm). The Holy Quran has
explained determination thus,

“And if you exercise patience and adopt piety, then surely
these are from the affairs that require determination. ”(Surah
Ale Imran, Verse, 186)

Hazrat Luqman (a.s.) advised his son,

“O my son! Establish prayers, enjoin good, restrain from
evil and be patient over whatever (calamity) befallsyou. Surely,
these are from the affairs that require determination.

“The above verse clearly shows that establishment of prayers,
enjoinment of good, restraining from evil andexercising patience on
all calamities and difficulties that afflict us require a great
deal of courage andresolute determination.

On the order of Allah the Almighty, the Messenger of Allah
(s.a.w.a.) announced his Prophethood and wentpublic with his
mission. The occasion was Dawat Zul Asheerah. After making the
necessary announcements, the Messenger of Allah (s.a.w.a.)
sought a helper and minister for himself. Ameerul Momineen Ali
Ibne Abi Taalib (a.s.) promised to help and assist him (s.a.w.a.)
in his mission.

From the aforementioned incidents, it becomes amply clear that
for monumental tasks such as these, eventhe greatest Prophets and
Messengers of Allah require the help and assistance of somebody.
Also, this supporter, helper and minister should be from the
family of the Prophet. Prophet Haroon (a.s.) was the brother
of Prophet Moosa (a.s.) while Ameerul Momineen (a.s.) was the
brother of the Messenger of Allah (s.a.w.a.).

Imam Husain (a.s.) and Determination

 In Ziyaarat-e-Waaresah, we find the following
sentences,

“I bear witness that verily you established prayers, paid the
poor-rate, enjoined good and refrained from evil and obeyed
Allah and His Messenger till certainty (death) came to
you.

”The patience exercised by Imam Husain (a.s.) in
fulfilling the abovementioned obligations is known to all.So, did
this determination and decisiveness not require a brother, a
minister and a companion, who would support the Imam (a.s.)
and strengthen his back? In proportion to the responsibility and
duty imposed by Him on Imam Husain (a.s.), Allah the Almighty
had granted him (a.s.) an equally great and
magnificent brother in Hazrat Abul Fazl al-Abbas (a.s.). Like
Prophet Haroon (a.s.) and Imam Ali (a.s.), Hazrat Abbas (a.s.)
too remained with the divine proof and Allah’s representative
(a.s.) through thick and thin. Following intheir footsteps, Hazrat
Abbas (a.s.) was on a lofty pedestal vis-à-vis ethics and morality.
Had infallibility not been restricted to the fourteen
infallibles (a.s.) on account of divine prudence, it would not be
surprising if Hazrat Abbas (a.s.) too would have been included
amongst one of the immaculate ones protected by
Allah! Although, officially Hazrat Abbas (a.s.) is not
enlisted among the infallible guides, nevertheless, he
is protected and preserved from all kinds of sins and errors.
Moreover, he enjoys discretionary powers over thefunctioning of the
universe.

Imam Husain’s (a.s.) Sacrifice

The sayings of the infallible guides (a.s.) are neither
emotional outbursts nor exaggerations. Each and every alphabet
uttered by them is based on reality and is an interpretation of
divine will. In the teachings of theAhle Bait (a.s.), the Imam of
the time is axis of the universe and the heart of the contingent
world. Imam isthe medium through which bounties are being conferred
on this universe by divinity. How expressive are thefollowing
sentences of Imam Husain’s (a.s.) ziyaarat,

“Divine intention in the destinies of His affairs descends
to you and emanates from your houses. “(Mafatihul Jinan (Farsi), P.
423)

It becomes amply manifest that divine intention is routed
through the Imam of the time. It is he who is themedium of the
conferment of divine grace.

Imam Husain (a.s.) was the Imam of the time and Allah’s proof
upon His creatures. All of Allah’s affairs emanate through
him. He is the heart of the contingent world. This universe exists
and receives subsistenceonly because of him. Now, kindly pay
attention to the statement of Imam Husain (a.s.), which he has said
toHazrat Abbas (a.s.) and take a call if there is anybody in the
mortal world who can determine and quantify the status and
position of Hazrat Abbas (a.s.)!

On the 9th of Muharram, Ibn Sa’d ordered his army to attack Imam
Husain’s (a.s.) camp. At that moment,Imam (a.s.) was sitting in
front of his tent with his head resting on his sword. He went into
light slumber whenhe heard the Messenger of Allah (s.a.w.a.) say,
“Soon, you will meet me.” In this very state, the enemy’srampaging
forces approached. When Janab Zainab (s.a.) heard the sounds of the
soldiers, she said to her brother, ‘The enemies are coming!’
Imam Husain (a.s.) requested his brother Abbas (a.s.),

 “May I be sacrificed for you! Please ride atop the
horse and ask them the purpose of their arrival. “(Maqtal-e-Husain
Moqirram, p. 252)

Reflect on the statement of Imam Husain (a.s.), ‘May I be
sacrificed for you!’ Imagine the greatness andprominence of Abbas
(a.s.) on whom the Imam of the universe and the fifth of ‘the
People of the Cloak’ (Ahle Kisaa) is willing to be sacrificed!
Think about the elevated position of Abbas’ morality and ethics
that the infallible Imam (a.s.) is willing to hold his life as
ransom for him and this will is naught but Divine
Intention!

Perhaps, in some minds there may arise a question that such
statements are also found in the ziyaarat ofthe martyrs of Karbala,
‘May my father and mother be held your ransom!’ while this ziyaarat
too is taught by the Imams (a.s.). As a reply to this
objection, it will suffice to state that in this ziyaarat, Imam
Sadeq (a.s.) is teaching his companion Safwaan the method of
ziyaarat. At the plane of teaching and training, the
altitude and rank of the students has to be taken into
consideration. But, Imam Husain (a.s.) is not teaching andtraining
anyone; rather, he is expressing his real emotions and innate
feelings for Hazrat Abbas (a.s.).

 Seeing this great position of Hazrat Abbas (a.s.), one is
inevitably reminded of the saying of his honorablefather, ‘The
ocean of knowledge flows from me and no bird’s flight can reach to
the heights of my perfection.‘ Verily, Hazrat Abbas (a.s.) is
called as “Abu al-Fazl” which means ‘the father of excellence’. In
other words, all excellences and perfections have assimilated
in him.

Complete Faith

In Islam, the value and significance of a person is not in
relation to the worldly bounties possessed by him. Rather, his
worth and importance is gauged by the parameters of correct
beliefs, good deeds, ethics and morality. The thing that lends
credence to good actions and raises the stock of a person is his
belief. Therefore, it is said that ‘the sleep of a
scholar is better than the awakening of an
ignorant’.

Belief is related to the heart. Only he who is aware of the
depth of the heart and the waves that lash its shores can
judge a person’s belief. Allah the Almighty has given the power to
the holy Imams (a.s.) to beaware of each individual’s intention and
condition of the heart. Hence, Imam is the best person to judge
a person’s heart and true intention.

 Regarding Hazrat Abbas (a.s.), Imam Sadeq (a.s.)
informs,

Our uncle, Abbas (a.s.), had complete insight. His belief
was very firm and unflinching. He fought with my(great-grand)
father, Imam Husain (a.s.).”(Nafasul Mahmoom p. 332)

If an Imam (a.s.) extols someone’s insight and belief and
expresses his attachment towards him (our uncleAbbas), one can
realize the greatness of the belief of such a person. In the above
tradition, Imam (a.s.) prides over the belief of Hazrat Abbas
(a.s.) and his relation with him through the term ‘our uncle
Abbas’.

It was his insight and belief that had brought Hazrat Abbas
(a.s.) to Karbala. He had not come to fulfill familial and
tribal relations and obligations but to oblige the demands of his
creed. He did not consider ImamHusain (a.s.) as his brother only
but regarded him as Allah’s proof, whose defense he regarded as
a religious obligation and in concordance with divine
satisfaction. Therefore, when the accursed oppressors’attack
severed the right hand of Hazrat Abbas (a.s.), he recited the
following poem,

“By Allah! Even if you sever my hand, I will continue to
support my religion forever I will perennially protect the
ever-truthful Imam and the grandson of the pure and trustworthy
Prophet.

“Each and every word of the above couplet is a testimony of the
great faith possessed by Hazrat Abbas (a.s.). In the face of
this colossal calamity, the only thought that comes to his mind is
that of the ever-truthful Imam of Islam. The point is about
the support of religion and the protection of the Imam of the time.
This couplet of Hazrat Abbas (a.s.) is a thought-provoking
reminder for the people of all times towards
their responsibilities. The duty of protecting the Imam does
not end even with the severance of the hand.

Highest of Levels

In paradise, the grade and position that a person will enjoy
will be directly proportionate to the level of his belief. In
other words, the criteria for superiority and excellence in heaven
will be nothing except belief and good deeds, not material
bounties and worldly virtues. About Hazrat Abbas (a.s.), Imam
Zainul Aabedeen (a.s.) says,

“May Allah shower His mercy on Abbas! Certainly, he has
sacrificed a lot and bore massive atrocities. Hekept defending his
brother (Imam Husain (a.s.)) with all his life till he lost both
his hands. Instead of his losthands, Allah the Almighty has granted
him two wings in paradise by which he flies in the heavens along
with the angels, just as He had granted Janab Jafar Ibne Abi
Taalib (a.s.). Surely, Hazrat Abbas (a.s.) enjoys such
eminence and position in front of Allah that all the martyrs will
be envious of him on the Day of Judgment. ”

The term ‘all the martyrs’ carries immense significance and
depicts the belief and sincerity of Hazrat
Abbas (a.s.).

A Few Special Qualities

We have mentioned earlier that Hazrat Abul Fazl al-Abbas (a.s.)
was for Imam Husain (a.s.) what Prophet Haroon (a.s.) was for
Prophet Moosa (a.s.) and Ameerul Momineen (a.s.) for the Messenger
of Allah (s.a.w.a.). But Hazrat Abbas (a.s.) had some special
qualities in which he was unique and unequalled.

“Amongst those who have sacrificed their lives for the Messenger
of Allah (s.a.w.a.), Janab-e-Hamzah (a.s.)enjoys an exceptional
status. He is remembered with the title of ‘Chief of the Martyrs’
(sayyed al-shohadaa).He attained martyrdom in order to protect the
life of the Holy Prophet (s.a.w.a.). He was killed when he was
 attacked with a spear by the Abyssinian slave of Hind, Abu
Sufyan’s wife. His liver was removed from his corpse and eaten
by Hind, who became notorious in history as the ‘liver-eater’. His
martyrdom had a deepimpact on the Messenger of Allah
(s.a.w.a.).

But Janab-e-Hamzah’s (a.s.) head was not severed from his body.
His hands were not chopped off. He was not deprived of water
for three days. He was the commander but providing water for
thirsty children was not his responsibility.

“Janab-e-Jafar Ibn Abi Taalib (a.s.) was among those great
martyrs, whose loss left the Holy Prophet (s.a.w.a.) greatly
aggrieved and sorrowful. Both his hands were sliced, for which
Allah the Almighty had rewarded him with two wings in
paradise. Hence, he became famous as Jafar al-Tayyaar (the
flier).

Surely, Janab-e-Jafar’s hands were sliced but his head was not
severed from his body nor was it raised on a spear.“

The way Ameerul Momineen (a.s.) defended the holy religion of
the Messenger of Allah (s.a.w.a.) is, and shall remain,
unmatched and unparalleled. He played a critical role in every
battle and led on all fronts. In the Battle of Ohad, when the
so-called Muslims forsook the Holy Prophet (s.a.w.a.) and left him
all aloneamong the enemy ranks, and Janab-e-Hamzah (a.s.) had
attained martyrdom, it was Ali (a.s.) alone who stood in the
ruins and single-handedly defended the Messenger of Allah
(s.a.w.a.) from the on slaught of the polytheists. During this
heated clash, his sword broke into two. Immediately, the archangel
Jibraeel (a.s.) brought the “Zulfiqaar” from the heavens. In
that particular battle, seventy wounds were inflicted on the
holy body of Ameerul Momineen (a.s.). In the Battle of
Khandaq, a severe wound was inflicted on his head. Finally, in
the Grand Mosque at Kufa, Ibne Muljim, the accursed, struck on his
head on that very wound, which he had received in the Battle
of Khandaq. As a result, his head split into two and a mountain
oftragedy was wreaked on the Muslim nation.

Keeping these incidents, and all other similar ones, in mind,
analyze one special quality of Hazrat Abbas(a.s.). The bravery and
courage of Hazrat Abbas (a.s.) is known to all and sundry. When
Zuhair (a.r.) reminded him of his father’s desire, Abbas
(a.s.) loosened his body on the horse, due to which, the
saddle’s traction broke. Despite mounting a huge horse, his
feet touched the ground.

Hazrat Abbas (a.s.) was unique in the tribulations and
sufferings forced on him. Yet, he (a.s.) endured all these for
Allah’s pleasure and obedience of the Imam of the time with
complete recognition and absolutefaith. We shall mention some of
them hereunder:

1. All the great warriors and combatants of history had an
opportunity to display their courage and valor in the
battlefield. But when Hazrat Abbas (a.s.) requested Imam Husain
(a.s.) to fight, Imam (a.s.) asked himinstead to get water for the
thirsty children. Obviously, there is a vast difference in mindsets
between goingout to secure water for thirsty children and to
venture out for a fight. At that moment, the emotion
of obedience and compliance displayed by Hazrat Abbas (a.s.)
is the greatest show of courage. Thus, Hazrat Abbas (a.s.),
the fearless combatant, did not get an opportunity to display his
fighting skills in the battlefield.

 Ah! The power of Imam, the zeal of valor subdued

 Alas! The storm unleashed for permission refused

2. Hazrat Abbas (a.s.) was unique even in his position as
provider of water, notwithstanding the fact, that offering
water had been a family status for him. His grandfather, Hazrat Abu
Taalib (a.s.) always supplied drinking water for the pilgrims
who visited the Holy Kabah at Mecca. But there is a huge disparity
in giving water to the pilgrims during Haj, when there is
abundant water available, and to fetch water for thethirsty
children of Imam Husain (a.s.). Perhaps, this is the reason that
Hazrat Abbas (a.s.) was given the title of “Provider of water
for the children and womenfolk”. Greatness lied in the attempt to
obtain water for thescorched throats while not allowing one’s own
burnt tongue and gullet to get a feel of the water’s
coolness.

3. When the Abyssinian slave attacked Janab-e-Hamzah (a.s.),
there was no water-skin on his chestand there was no anxiety of
thirsty children on his mind. But when the wretched opponent
attacked the chestof Hazrat Abbas (a.s.) with an arrow, the
water-skin that he was protecting with all his life after the
severing of his hands was ruptured and all the water
spilled.

4. Ibn Muljim, the accursed, attacked the holy head of Ameerul
Momineen (a.s.) with a poisonous sword. Yet, at that moment,
Ali (a.s.) was in the mosque’s prayer-niche, not on the back of his
horse. His hands were intact due to which he could hold his
injured head together. But when Hazrat Abbas’s (a.s.) head was
attacked, he was without his arms, his chest was riddled with
arrows and he was on the back of his horse. To fall on the
ground in this condition, badly injured and wounded, is specific
only to the son ofAmeerul Momineen (a.s.), a peculiarity in which
he is unique.

5. To go to the river Euphrates, fill the water in the water-bag
and yet deprive one’s own thirsty self of water!

6. Every martyr, who went to the battlefield on the day of
Aashoora, was dear and beloved to Imam Husain (a.s.). But for
nobody’s death did Imam Husain (a.s.) claim, ‘Now, my back is
broken!’

7. Imam Husain (a.s.) brought the corpse of every martyr from
the battlefield. But he did not bring thedead body of Hazrat Abbas
(a.s.) and allowed it to remain on the shores of Euphrates. He only
brought the severed arms to his camp. The reason for this was
the uniqueness of Hazrat Abbas (a.s.). Like his positionand status,
Allah the Almighty desired to keep his calamities unique as well.
If you deliberate a little, you will realize that in front of
the shrine of an infallible, no shrine of a non-infallible stands.
In Medina, opposite thegrave of the Holy Prophet (s.a.w.a.) are the
destroyed graves of the Imams (a.s.) of Jannat al-Baqee’
andJanab-e-Fatimah Zahra (s.a.). Of course, this is the country of
the Wahhabis and its all their doing. But inNajaf, Iraq, only the
memorial of Ameerul Momineen (a.s.) stands. In Kazmain, Iraq, are
the shrines of ImamMoosa al-Kazim (a.s.) and Imam Muhammad al-Taqi
(a.s.). In Mashhad, Iran, only the sacred grave of ImamReza (a.s.)
exists. In Saamarra, Iraq, the shrines of Imam Ali Naqi (a.s.) and
Imam Hasan al-Askari (a.s.) coexist. All are infallible (a.s.) and
there is no non-infallible. But in the case of Hazrat Abbas (a.s.),
Allah the Almighty has granted him the honor of allowing his
shrine to exist with that of Imam Husain (a.s.) in thesacrosanct
city of Karbala. The huge inflow of pilgrims and visitors to his
holy grave and the countless miracles that occur in it are
evidences enough that Allah the Almighty wants to raise the
position and statusof Hazrat Abbas (a.s.) even higher. For, Allah’s
satisfaction cannot be expressed without the power of miracles
and extraordinary feats. Also, Allah does not raise anyone’s
eminence in vain. Such great eminence and stature, as granted
to Hazrat Abbas (a.s.), is enough proof that no martyr enjoys as
high a position as him and on the Day of Judgment, everybody
will be envious of his eminence and significance.

8. A martyr’s sacrifice can never be fully compensated in this
world. It will be in the Hereafter that Allahwill reward and punish
each one in exact accordance with his acts in this world. Thus, one
can only imagine the greatness and rewards of Hazrat Abbas
(a.s.) on the Day of Judgment and in the Hereafter.

The author of Asraar al-Shahaadah has narrated this incident
from a few reliable persons:On the Day of Judgment, when the people
gathered will encounter the harsh difficulties of the Hereafter,
theMessenger of Allah (s.a.w.a.) will send Ameerul Momineen (a.s.)
to Janab-e-Zahra (s.a.) and invite her tothe position of
intercession (shafaa’h). Ameerul Momineen (a.s.) will ask her,
“What do you have for intercession? What have you stored for
this great and frightful day?” She (a.s.) will reply, “O
Ameerul Momineen (a.s.)! On this great day, I have the two chopped
hands of my son Abbas!

”Hazrat Fatema Zahra (s.a.) is the lady of the Day of Judgment
and its intercessor. She (s.a.) is the daughter of the Holy
Prophet (s.a.w.a.) and the wife of Ali (a.s.), who is the
distributor of heaven and hell. Also, she (s.a.) is the mother
of the chiefs of the youth of paradise, Imam Hasan (a.s.) and Imam
Husain (a.s.). Whenshe (s.a.), despite all these greatnesses and
positions, is using the severed arms of Hazrat Abbas (a.s.)
for intercession, one cannot just imagine his greatness!

 O Allah! For the sake of the atrocities inflicted on
Hazrat Zahra (s.a.), please grant us the intercession ofHazrat
Abbas (a.s.) on the Day of Judgment. Please confer on us the grace
of defending, praying for,protecting and protecting the message of
the Imam of our time, Hazrat Hujjat Ibn al-Hasan al-Askari
(a.s.)!Aameen!

Chapter 2
The Honor of Hazrat Abbas (a.s.)

The sacred religion of Islam has defined the terms of honor and
support in separate connotations. But in thiscontext, intense
defense of modesty, wealth, government, religion and law is termed
as honor. Especially ifa certain thing was earmarked for one
particular group, family or individual and others want to partake
in it, seize it or destroy it. And at this critical moment,
the possessor of the thing rises in its defense.

The Almighty has threatened three types of people in this verse,
hypocrites, sick at heart and slaves of desires.

‘If the hypocrites and those in whose hearts is a disease
and the agitators in the city do not desist, We shall most
certainly set you over them, then they shall not be your neighbors
in it but for a little while; Cursed: wherever they are found
they shall be seized and murdered, a (horrible) murdering.’(Surah
Ahzaab: Verses 60-62)

Similarly, Allah mentions the honor of Hazrat Yusuf (a.s.)
in the following manner:

‘He said: My Lord! The prison house is dearer to me
than that to which they invite me.

’(Surah Yusuf: Verses
33)

In both verses, the implication of honor is made with the
same concept as defined earlier. Besides, traditions have
explained that honor is among the divine traits.

Surely Allah is Honorable, He loves all those who are
honorable. And it is due to His Honor that Heprohibited all the
evils, in its apparent and hidden form.

(Mizanul Hikmah, pg. 357,
tradition 15,263)

In another tradition it is said:

“There is none more honorable than
Allah.

”(Mizanul Hikmah, 357,
hadith no 15265)

The Holy Prophet (s.a.w.a.) said:

“My ancestor Ibrahim was honorable, while I am more
honorable than him”Imam Baqir (a.s.) narrated an incident during
the time of the Holy Prophet (s.a.w.a.) when some
prisoners were brought to him. Since the captives were
dangerous and treacherous, the Holy Prophet (s.a.w.a.)ordered all,
except one of them, to be executed. When the freed man inquired
from the Holy Prophet(s.a.w.a.) about the reason for his pardon and
subsequent freedom, the Holy Prophet (s.a.w.a.) said thatJibraeel
(a.s.) informed me that you have five characteristics, which are
liked by Allah and His Prophet. They are extreme honor for the
family, generosity, cordial disposition, truthfulness of tongue and
bravery. Whenthe man heard this, he embraced Islam and gained
prominence among the companions of the Holy Prophet(s.a.w.a.).
Later he got martyred in the battle of Yaak.

(Wasaelush-Shiah, vol. 14,
pg 109, chap 77, tradition 10, Akhlaq in Quran)

Honor has become a rarity in the contemporary world. Arabs
and non-Arabs alike have become alien tohonor. However, there was
an era when the Arab honorwas at the lips of everybody. The
following incidentshould serve as an example of the Arab’s famed
honor.Behram Gaur lived under the tutelage of Noman Ibne
Maqdar.

Behram was learning etiquette and social propriety
from Noman. One day he went on hunting and began chasing a deer.
The deer got tired ofconstant running and entered a tent to seek
refuge. Behram reached the tent and wanted to pounce on thedeer.
The owner of the tent, whose name was Qabiza, intervened. He told
Behram that since the deer hadtaken refuge in his tent, he cannot
allow Behram to lay his hands on the deer. If at all he intended to
do any such thing, he will have to kill Qabiza first, only
then he can proceed further. If Behram wanted anything else,
he could take Qabiza’s horse, he suggested. Behram was stunned at
Qabiza’s defiance for a meredeer.

(Zindagani-e-Qamar-e-Bani
Hashim, pg. 94, compiled by Emaduddeen Husain Isfahani)

The readers would have understood the extent of the Arab’s
honor from this incident. If an ordinary Arabcould be so honorable,
then imagine the extent of Hazrat Abbas’ (a.s.) honor, the like of
which cannot befound in history. Abbas was an Arab stalwart from a
noble family; his legacy of honor was inherited from both
sides of his family. Although history provides only a few glimpses
of his honor, he was unsurpassedeven in that.

The author of Zindagani-e-Qamar-e-Bani Hashim, Emaddudeen
Husain Isfahani writes that Abbas’ honor was so exalted that
he never tolerated any inappropriate behavior or speech. It was due
to this reason that Imam Husain (a.s.) had entrusted the task
of the women folk’s embarkation atop camel’s back or alightingfrom
it to Hazrat Abbas (a.s.). No mortal dare be around when Hazrat
Abbas (a.s.) executed his responsibility. Also Hazrat Abbas’
(a.s.) presence ensured that there remained quite a distance
between thewomen folks’ transports and the rest of the
caravan.

 (Zindagani-e-Qamar-e-Bani
Hashim, pg. 96)

The author of Maqatil writes that the caravan of Imam
Husain (a.s.) had reached Karbala on the second of Muharram.
Hazrat Abbas (a.s.) had erected the tents on the banks of Euphrates
river. But the enemy did not allow Ahle Bait (a.s.) to camp on
Euphrates and asked them to shift farther from the river. When
HazratAbbas (a.s.) heard this, he was enraged and dared the enemy
to come forward with the proposal.

Even as the heated exchange was on, Hazrat Zainab (s.a.)
summoned Hazrat Abbas (a.s.). Before leaving, Hazrat Abbas
(a.s.) drew a line in front of the tents and announced
aloud,

‘Whoever dares to step beyond this line will find his
head separated from his body.’

During the conversation, Hazrat Zainab (s.a.) requested
Hazrat Abbas (a.s.) to shift the tents farther. Muchas Abbas (a.s.)
did not want to budge from the spot, he did not say a single word.
Quietly he returned to his earlier position and with his own
hands removed the pegs of the tents and began shifting the camp
away.

Hazrat Abbas’ (a.s.) honor did not allow him to protest
against the command of Imam and let his ownintention dominate his
intellect. His reverence of Imam was much more than his own
uncompromisingprinciples. Abbas’ (a.s.) honor came out much more
dazzling in obedience to Imam than his unrelenting attitude
against the enemies.

In yet another example of Abbas’ (a.s.) honor, historians
quote the following incident. Since the morning of Ashoora
until noon, Abbas (a.s.) had actively assisted Imam Husain (a.s.)
in carrying the wounded/martyredsupporters of Imam from the
battlefield to the camp. Despite this, Abbas (a.s.) never moved a
step without the consent of Imam Husain (a.s.). At the same
time, Abbas (a.s.) exhorted his brothers towards the glory
of martyrdom and ensured that they all met death in front of
his eyes.

When all the companions and relatives of Imam (a.s.) had
departed, Abbas (a.s.), the proverbial last manstanding, folded his
hands and with extreme politeness sought Imam’s (a.s.) consent to
leave for battlefield. Reluctance was writ large on the
countenance of Imam (a.s.). He asked Abbas (a.s.) to make provision
forthirsty children first and then leave for battle.

 Abbas (a.s.) did as commanded and left to fetch
water. Cutting through the hostile ranks and files of
the enemy army, Abbas (a.s.) managed to reach the Euphrates.
He filled the water bag with the river water. Hecupped a little
water in his own palm and said,‘

How can I taste you while my master and his children
are thirsty?

’He threw the water back. History can never reproduce a
more shining example of honor. His honor does not end here,
but transcends even beyond this selfless act of sacrifice. As he
headed towards the camp, enemies regrouped and launched a
desperate onslaught. Abbas (a.s.) lost his right hand first
and subsequently the emboldened enemies even severed his left
hand. But Abbas’ (a.s.) fortitude and valourwas such that he
proclaimed - “Even if I am cut to pieces, I will not desist from my
support and assistance tomy Imam.

The words uttered actually epitomize his innate sentiments
for the defense of his Imam. These are worth pondering over.
Indeed this is honor. Certainly the honor of

Hazrat Abbas (a.s.) shall remain unparalleled
forever.

Chapter 3
Hazrat Abbas (a.s.) and the Imam of the time

On reflecting over the time of Prophet Adam’s (a.s.) creation
and the times that followed, a fact that comes to light very
evidently is that Allah the Almighty has formulated a system in
which one is obeyed while theothers obey; one is followed, the
other followed one and one the intended, the other the intender. In
otherwords, there are a few outstanding individuals, who should be
obeyed and followed by the others. Anybodywho defies this system
devised by the Almighty is driven away from His court and is
labeled as a rebel, dissenter and deviated. He deserves
condemnation and censure. On the Day of Judgment, he will be
thrownon his face in the hellfire. On the other hand, whoever
submits to this regulation and obeys the commands ofthe Almighty
will attain success in this world as well as the
hereafter.

This system is as prevalent today as it was yesterday and will
continue to exist till the canopy of this globe is folded.
There were people who scaled such heights of obedience and
submission to their leaders that till theDay of Judgment, their
names will top the list.

Limits of Obedience

For success and triumph in this world and the hereafter, to
believe in Allah, His Messenger (s.a.w.a.) and thesuccessors
(Imams) of the Messenger of Allah (s.a.w.a.) is a prerequisite,
while the prerequisite of belief is obedience.

Obedience of Allah’s Prophets (s.a.) and their successors
implies giving preference to them over one’s ownself. It is quite
easy for the Shias of the Ahle Bait (a.s.) to comprehend this
concept because on the day of Ghadeer, the Messenger of Allah
(s.a.w.a.) presented this very test before the people when he
(s.a.w.a.) asked them,

“Am I not having more authority upon you than you
yourselves?”

Al-Ghadeer, Allama Amini, vol.1,
pg.8)

They all replied in one voice,

 “By Allah! Yes. “

History is replete with testimonials that for the sake of the
Holy Prophet (s.a.w.a.), people have not cared for their
lives. They regarded his existence as more superior and important
than their own and laid down their lives to safeguard
his.

In this regard, Ameerul Momineen (a.s.) preceded all and sundry.
None obeyed the Messenger of Allah(s.a.w.a.) more than him. He
(a.s.) loved the Holy Prophet (s.a.w.a.) more than his own self. In
the Battle of Ohad, he (a.s.) was moving around the Prophet
(s.a.w.a.) like a moth around a lamp. Everything that theenemy
could hurl at the Messenger of Allah (s.a.w.a.)- lances or spears,
arrows or stones, was taken by him to safeguard the life and
limb of his beloved (s.a.w.a.). For three years in the Sheb-e-Abi
Taalib (a.s.), he(a.s.) was responsible for the protection of the
Messenger of Allah (s.a.w.a.). In the night of
migration, without caring for his life, he (a.s.) slept in the
Prophet’s (s.a.w.a.) bed and bought the swords of the enemies
in exchange for shielding the life of the Messenger of Allah
(s.a.w.a.).

 Such example of obedience and submission cannot be
presented by anybody in the annals of mankind,neither in the past
nor in the future. But of course! Only, and only, from the house of
Ameerul Momineen Ali (a.s.) can one witness another such
person, who became the embodiment of selfless devotion
andobedience.

Ameerul Momineen (a.s.) trained his children Muhammad Ibne
Hanafiyyah, Hazrat Abbas (a.s.) and ZaidIbne Ali (whom he called as
his son) on the same plane of safeguarding the Divine Proof which
he (a.s.) hadattained. Thus, we see him (a.s.) loving the children
of the Messenger of Allah (s.a.w.a.), Imam Hasan and Imam
Husain (a.s.), more than his own children- the aforementioned three
illustrious personas. He (a.s.) was always willing to
sacrifice his sons for the sons of the Holy Prophet (s.a.w.a.),
Imam Hasan and Imam Husain (a.s.).

In this article, we intend to discuss those great feats of
Hazrat Abbas (a.s.) in which he gave preference to the life
and desires of Imam Husain (a.s.) over his own. He did not like his
soul for itself but for the soul of the Imam of the time,
Husain Ibne Ali (a.s.). Here, we are presenting a few incidents
that will indicate as to how high an esteem he held the
position of the Imam of the time.

Rejection of the Amnesty Offer

Ibne Ziyaad, the accursed governor of Kufa, sent a message to
Umar Ibne Sa’d- his commander in chiefgiving him two options: kill
Husain (a.s.) or hand over the charge of the chief commander to the
ruthlessShimr Ibne Zil Jaushan. Cunningly, this memo was
communicated to Umar Ibne Sa’d through Shimr himself. When
Shimr was being dictated this communiqué, the nephew (brother’s
son) of Umm al-Baneen(Hazrat Abbas’ mother), Abdullah Ibne Abi
al-Mahall Ibne al-Harraam was present. On hearing the dictationof
Ibne Ziyaad, Abdullah stood up and pleaded, ‘O Ameer! My cousins
Abbas, Abdullah, Ja’far and Usman are also accompanying Husain
(a.s.). If you so desire, please write an amnesty offer for them.”
Ibne Ziyaadaccepted the suggestion.

Strange! Abdullah, the cousin of Hazrat Abbas (a.s.) thought
that by seeking amnesty from Ibne Ziyaad, heis doing a great
service to them. But will they accept the offer and forsake their
brother, their master andImam, Husain (a.s.) just to save their
skins?

When Abdullah’s slave reached Karbala with the amnesty offer, he
must have thought that they would heave a sigh of relief. But
these were sons of Ameerul Mo’meneen Ali Ibne Abi Taalib (a.s.).
They all replied to him in one voice,

“Give our salutations to our cousin. Inform him that we are not
in need of Ibne Ziyaad’s amnesty offer. The amnesty of Allah
is far better than that of the son of Sumayyah.

”This is obedience. That is, to give preference to the life and
limb of Imam (a.s.) over one’s own. This is thehighest level of
belief and faith .

Candid Riposte to Shimr the accursed

When Shimr reached Karbala and handed over the letter of Ibne
Ziyaad to Umar Ibne Sa’d, the lattersuccumbed to the ultimatum of
the governor. Shimr, who was related to Umm al-Baneen, {he belonged
to the same tribe as hers. It is customary amongst the Arabs
that the farthest of relatives of one’s tribe as called as
nephews (sister’s son). Umm al-Baneen was not the real sister of
Shimr. Rather, she belonged tothe same tribe}, came to the tent of
Hazrat Abbas (a.s.) and his brothers and called out,

“Where are the sons of my sister?Where are Abdullah,
Ja’far, Abbas and Usman?”

Imam Husain (a.s.) advised Hazrat Abbas (a.s.),

“Although Shimr is a transgressor, nevertheless, you answer
him.

”Obeying the command of their master, Hazrat Abbas (a.s.)
and his brothers asked Shimr,

“What do you want?”

Shimr, the accursed, retorted,

 “My nephews! You are safe. So, don’t kill yourself
along with your brother Husain and obey the command of the
chief of the faithful Yazeed.”

This was the moment of intense examination. Please read the
reply of Hazrat Abbas (a.s.) and ponder!

 “May your hands be paralyzed! How bad an amnesty you
have offered, O enemy of Allah! Are you orderingus to forsake our
brother and our master, Husain, the son of Fatemah, and enter into
the obedience of the accursed and the children of the
accursed?”

On hearing this reply, Shimr returned to his army, fuming and
fretting .

Shimr exhorted them not to destroy their lives for the sake of
their brother. Abbas (a.s.) immediately pointedout that Husain
(a.s.) was not only his brother but also his master and Imam. I am
willing to sacrifice my life for the sake of his obedience. I
am living only for him and will attain martyrdom in his
obedience.

Support to the Imam of the Time:

When the right arm of Hazrat Abbas (a.s.) was severed, he
recited a poem expressing his support and help to the Imam of
his time, which went as follows:

By Allah! Even if you have cut off my
right arm

I will eternally support my
religion

And the Certainly True Imam

The son of the Prophet, the Pure, the
Trustworthy

And when his left hand was severed,
he said,

O my soul! Don’t fear from the
disbelievers

Receive glad tidings of Allah’s
mercy

With the Prophet, the Chief, the
Chosen One,

Along with all the Chiefs, the Pure
Ones

Due to their rebellion, these
(sinners) have sliced my left arm

Then O my Lord! Sent them to the heat
of the hellfire

Kindly pay attention to the other example. When Hazrat Abbas
(a.s.) reached to the shores of the Euphrates and captured it,
he took some water in his palms, with the intention of quenching
his parched throat. But onremembering the thirst of the womenfolk
and the children back in the tents, he threw the water back
andsaid,

O my soul! After Husain, there is
naught for you but disgrace

After him, you should not continue to
exist

There is Husain, near the river, yet
thirsty,

While you are drinking cold and sweet
water

By Allah! This is not my religion

Deliberating on these incidents will help us realize the
position and greatness of Hazrat Abbas (a.s.), his obedience
and submission before the Imam of his time, his laying down his
life for the Imam and giving preference to the Imam over his
own self.

Therefore, one can see the manner in which the following
infallible Imams (a.s.) have send salutations onHazrat Abbas
(a.s.).

 “Peace be on you, O the righteous slave! The one who is
obedient to Allah, His Messenger (s.a.w.a.) and Ameerul
Momineen (a.s.)…..

”O Allah! For the sake of Hazrat Abbas, grant us such faith and
belief that will give us the strength and powerto support, help and
assist the Imam of our time. Aameen!

Chapter 4
The Philosophy of Quenching the Thirst.

The Holy Prophet (s.a.w.a.) said,

“The most superior deed before Allah is to satiate the thirst of
the thirsty, even if it be an animal.”

(Darrusslam, vol. 3, pg. 162)

The relation between water and life is extremely close and one
that cannot be denied on any account. Water is not only the
source of life in this universe, but is also fundamental to the
continuation and survival of our existence. It enjoys the
status of being no less than the elixir of life, the essence of
life and its cradle - a bounty that is bestowed from the
heavens, which Allah has accredited to Himself.

Allah says in the Holy Quran,“

And We sent water from the heavens so that We may enliven the
dead earth and satiate its inhabitants (animals and men)”

(Surah Al-Furqaan: 48-49)

Quenching the thirst of any person, and as the tradition above
indicates, even that of animals is an extremely noble deed. In
fact this action is no less than giving life to a dead person.

The words Saqqaee or Saqaayat, which essentially mean quenching
or satiating the thirst, have a special significance from the
aspects of place and time.

Imam Sadiq (a.s.) narrates,

“One who satisfies the thirst of a person at a place where water
is available; it is as if he has freed a slave. And one who
does the same at a place where water is not available; it is as if
he has enlivened a soul. And one who gives life to one soul;
it is as if he has enlivened humanity.”

(Makaremul Akhlaq pg. 85, Chap. 7,
part. I)

All men, by virtue of being the creations of Allah enjoy equal
rank and status before Him. Nevertheless some due to their
characteristics and exceptional qualities enjoy preference over
others. And even in this august group of the virtuous and the
brilliant, there are some who outshine others on account of their
excellence, which is unmatched and finds no parallel. When the
act of satiating a person is akin to giving life, the
more exalted, lofty and illustrious the thirsty, that much
more admirable is the position of the one who quencheshis thirst.
Indeed, it is the undeniable truth of this statement through which
we can estimate the elevated position of the saqaayat of
Hazrat Abbas Ibne Ali (a.s.).

Amongst the celebrated titles of Qamar-e-Bani Hashim Abul Fazl
Abbas (a.s.) was the title of Saqqa (onewho quenches the thirst)
and in this aspect, he crossed the highest pinnacle of the peak of
saqqayat. To gauge the extent of this attribute, one must go
back in time and pay attention to the historical significance
of saqqayat, to see that prior to him how far back in history
did this concept exist, and amongst the Arabs to which family
was this noble act attributed. However before we do that, we must
take a glimpse of the landscape of Arab culture.

Quenching the thirst is no mean task. More so in the land of
Hejaz, shouldering the mantle of a Saqee is neither a task
which can be fulfilled by all nor can any ordinary person bear the
immense responsibility that comes along with it. This is
because on one hand the vast expanse of Arabia, despite its size,
is devoid of the priceless treasure of water. On the other
hand, the extreme heat and oppressive climatic conditions
have reduced it to sandy desert. It is for these reasons that
Arab villages and civilizations developed around water sources
- for as soon as an Arab came across an oasis or a source of water,
he would gather his tribe around it and it would become their
home. Needless to say, if a tribe or family lived away from a
water source, it would have to confront immense difficulties
and challenges. Its people would require traveling
long distances to fill their water skins. At that point in
time, by undertaking this praiseworthy task, the youth
would serve the elders of the community and satiate the thirst
of the people. Over a period of time, those who performed this
act commanded tremendous respect in the eyes of the people and
community at large. The individual who achieved more success
in this duty was more often than not elevated to the status of
the leader of the tribe and it’s principal.

The family of the Prophet (s.a.w.a.) was always at the forefront
to support and encourage efforts of social benefit. Even in
this, we find that the names of the tribe of Quraysh and amongst
them the name of JanabQusayy from the Bani Hashim at the helm of
the list of those who quenched the thirst of the people.
His efforts in this regard were legendary and unmatched
amongst the Quraysh and Bani Hashim. In those days,he was known to
source water from the outskirts of Mecca and serve sweet refreshing
drinks to the pilgrims(Hajis) of Mecca. Even on other days, the
residents of Mecca would experience an acute shortage of
water. The thought that the residents of Mecca had to travel
outside the city to fetch water was intolerable for him and
pushed him to organize the digging of a well at a place called
Majhool - this place later became the house of Janab Umme Hani
(the respected sister of Ameerul Momeneen Ali (a.s.)). This was the
first well for drinking water in Mecca and it became a place,
which benefited all from wide and far. This was followed
by another well called Sijlah for the exclusive benefit of the
pilgrims of the Kaaba and to alleviate any difficulties that
they may face.

After him, Janabe Hashim took on this important responsibility.
In the Hajj season, he constructed a leather pool near the
spring of Zamzam so that the Hajis could partake of it with ease.
He also commissioned a well, which he called Bazzar, and
announced that it would be open for all people and none would have
the right to debar another from taking water from it.

He was followed by Janabe Abdul Muttalib (a.s.), who not only
continued the good work established by his forefathers but
also took it to a new level by establishing a place for Zamzam.
This prospered and led to more tribes partaking of its
benefit. A new standard was set in saqqayat for, now, not only were
the pilgrims satiated with sweet refreshments, but were also
served a drink of milk and honey in leather tumblers.

Janabe Abu Taalib (a.s.) was the next in line to take on this
honorable responsibility. He fulfilled his duty in such a
brilliant fashion that he came to be remembered as Saaqiyul Hujaj
(Seeratul Zainivol. 11 pg.26). He lined all roads to Mecca
with kiosks, which served water to the pilgrims. History informs us
that Abu Taalib (a.s.) was generally not known to be a wealthy
individual. However he continued the rich tradition of
his forefathers even at the cost of incurring a personal debt.
The stigma of debt, the scarcity of food at his homewas acceptable
to him - but the thought of failing in his duty of providing water
to the pilgrims who came fromfar and wide in the punishing Arabian
summers and those who were guests at the House of Allah
was unacceptable to him. He had no objective, no purpose save
that of enlivening and rejuvenating the pilgrimswith his
efforts.

After him, the mantle of saqqayat passed on to the shoulders of
the master of this universe, Ameerul Momeneen Hazrat Ali
(a.s.). The pages of history are resplendent with those incidents
in which he not only exhibited, but also set new standards for
saqqayat. These incidents are not far and few. Rather
on innumerable occasions, Hazrat Ali (a.s.) personified the
very concept of saqqayat. Turning back in time to the battle
of Badr, we read how Ali (a.s.) displayed tremendous courage to
lower himself in the well in the darkness of night to present
water to the Holy Prophet (s.a.w.a.). Or during the events leading
of the siege atthe house of the caliph, when the caliph was begging
for water, Hazrat Ali (a.s.) was the one who made arrangements
for water to be sent to the caliph. Unlike others, he (a.s.) did
not deem it fit to deny water even to the one who had usurped
his position. He recognized that the role of the saaqee is to give
life and not seize it. We also recollect the number of times
in the battle of Siffeen when he re-captured the river from
the hands of the army of Muawiya and yet granted them access
to as much water as they wanted. While on one hand, he had to
take the enemy to task for his excesses, on the other hand he very
well knew and appreciated the responsibility of Saaqee i.e. to
offer water to anyone who wished to have it. As a veteran and
seasoned Saaqee, he could hardly turn his back on this imp ortant
duty of the Saaqee.

The types of Saqqayat

Our scholars have reported two levels of saqqayat. Generally,
saqqayat is divided into two types - at times of peace and
during war.

At times of peace, two levels of saqqayat are possible - one is
from the aspect of business (commercial benefit) and the other
is to satiate the thirst of a thirsty person for the sake of
obtaining the pleasure and satisfaction of Allah.

The conditions of war also bring up two levels of saqqayat - one
which is recommended and the other which is obligatory. The
recommended saqqayat is at that moment in the heat of war, when
water is available and your opponent does not really require
water to continue his battle. The obligatory saqqayat is when
thirst overpowers your opponent and if he reaches this
condition that if he is not given water at that time, he
would die of thirst.

In the family of the Holy Prophet (s.a.w.a.), examples of all
types of saqqayat are found save the one, which is done for
commercial benefit. The tradition initiated by Janab Qusayy
continued through the ages in various stages till it reached
the personality of Hazrat Abul Fazl Abbas (a.s.). And he fulfilled
the responsibility in such a glorious fashion that till today
the word “Saqqa” is synonymous with his persona. At this
juncture, we present the words of Allamah Zeeshan Haider Jawadi who
in his inimitable style bringsforth the influence of the saqqayat
of Hazrat Ali (a.s.) till Hazrat Abbas (a.s.) He writes,“

"It is astonishing that Hazrat Ameerul Momeneen Ali (a.s.)
is titled Saaqee which is not the superlative degree in Arabic
language. However the word Saqqa is, and that is the title by which
Hazrat Abbas (a.s.) isremembered.”

He continues,

“Perhaps this aspect draws our attention to the fact that
the significance of any action lies in the level of difficulty
encountered in its performance. The namaz offered in peaceful
environs is under no circumstances comparable to the namaz
offered when barrages of arrows are directed towards the offerer
and when the overall environment is fraught with
danger.

There is no doubt that Hazrat All (a.s.) scaled the highest
levels of saqqayat, but more often than not we see that
ownership of the ultimate title is subject to the circumstances
under which the deed is performed. The infallible Imams
(a.s.), despite the embodiment of all glory and magnificence became
famous by titles with singular characteristics. Some were
known for their courage, others for their patience, their worship
and their generosity. This is true for saqqayat also. No
doubt, Hazrat Ali (a.s.) is the saqee in this world and in
the hereafter, but history guides us to the point that in
scaling the heights of saqqayat, he (a.s.) did not encounter
the difficulties and insurmountable challenges which confronted the
“Saqqa”. In the battle of Badr, he did fetch water from the
well, but he did not have to initiate the digging of the well. In
the incident concerning Usman, he organised the water, but did
not have to reach it himself. The battle of Siffeen
did witness the magnanimity of Hazrat Ali (a.s.) - he granted
access to the water to his enemies after capturing it, but did
not go to the river himself.

But for Abul Fazl Abbas (a.s.), all these challenges presented
themselves in a single event. He not only had to dig numerous
well at Karbala, but also had to protect the water from the
malevolence of his enemies. Establishing his control over the
river too was no mean feat on that day – especially under
circumstances when he was helplessly unarmed.

We must turn our attention to another delicate aspect - whenever
Hazrat Ali (a.s.) initiated his efforts in this direction, he
was able to take it to its logical conclusion. At Badr, the army
was satiated as also in Siffeen. He was also, through various
channels, able to reach water to the house of Usman. In the
presence of his sons and closest companions, he offered milk
to his own killer.

But alas, the intense desire of Hazrat Abul Fazl Abbas (a.s.) to
accomplish his duty could not be fulfilled; his heart was
forever immersed in regret for wells were dug, but were devoid of
water; he went to the Furaat, but was prevented by his enemies
to return; the water bag was filled with water, but ultimately it
did not reach the children of Imam Husain (a.s.) who were
desirous of its contents.

Under these circumstances, it would be a great injustice to his
personality if history did not remember him as Saqqa. Perhaps
it is for this reason that Hazrat Abbas (a.s.) accepted the
responsibility-laden mantle of saqqayat and went about his
task in such a splendid fashion that till today, he is remembered
as Saqqa. And what a lofty standard he set when not only was
every member of the army of Hur satiated completely, but even
the animals in that battalion were relieved of their thirst. None
remained thirsty on that day - friend or foe, Hazrat Abbas
(a.s.), ensured that their thirst was quenched. By this action, he
enlivened the glorioustradition of his forefathers, enhanced what
he inherited from them and perfected Saqqayat forever.

(Excerpts from Qamar-e- Bani Hashim, The Life of Abul Fad
Abbas, The Leader of Karbala).

…and when Abalfadhl fell onto the ground, thirsty to show his
respect for the thirst of his brother andwaly, a flame of love for
him flared in the heart of every human being, both insider and
outsider. From that of afternoon of Âshūrâ till the end of
history, whoever hears his name, admires his magnanimity. And
now,we, as a driblet from the ocean of the admirers of wilayât, are
going to express here part of his lovers’affection.

Porches

The dome house ofshrine of Hazrat Abbas(a.s.) has been
surrounded by four porches, the walls of which have beendecorated
internally with tile and mirror.

The porches are:North porch:It has been separated from the
east and west porches, and in the past, there has been a wall
between itstwo parts, which has been removed later.

In the past, there has been a well in the west side of the
shrine, and the water tank in one of the stalls for washing
the shrine was filled with the water of this
well.

When Haj Raeis, minister of Sheikh Khazal Khouzestani, the
governor of Khorramshahr, instructed for installation of awater
pump on Hosseiniyeh stream, and laid pipe thereof to the shrine of
Imam Hossein (a.s.) and Hazrat Abbas (a.s.), he filled the
well in the shrine and removed the pond. West
porch:

There are two doors in the both sides of this
porch. East porch:

This porch has embraced five tombs. South
porch:

This porch is connected to the golden balcony with three
openings. In the year 1376, Haj Hossein HajjarBashi paved the floor
of shrine with the remaining of stones cut for Golestan palance in
Tehran, the cost of which has been estimated more than 15,000
Tomans equal to 1100 Iraqi Dinar at that time.

Treasury of shrine of Hazrat Abalfazl
Abbas (a.s.)

There is a treasury in the shrine of Hazrat Abbas (a.s.) with
valuable thingstherein, including precious carpets, rugs woven
with golden threads or precious stones, golden lusters, gemmed
swords, golden wall clocks, clocks made ofebony wood, and such
like.

Gates of holy shrine of Hazrat Abalfazl
Abbas(a.s.)

The holy shrine of Hazrat Abbas (a.s.) (porches and dome-houses)
have six gates, five of which are opened to the porches, and
one with two leaves is located at overhead. Two of these doors are
in the west. The second door is made of silver, and has two
leaves, and some verses from the poet, Karbalaei Sayed Hossein
Alavi, have been engraved on it

ﺑﻌﻨـــﺎن اﻟﺴـــﻤﺎء ﻣﻨـــﻪ اﻟﻀـــﻴﺎء ﻓﺘﺒـــﺪي ﺑﺎﻟﺼـــﺒﺢ ﻣـــﺬ
ﺟـــﺪودﻩﻧـــﺎل ﻓﻀـــﻼ ﻋﻨـــﺖ ﻟـــﻪ اﻟﻔﻀـــﻼء ﺣﺴﻦ) اﻟﻨــــﺪب
ﺑﺎﻟﺴــــﺪاﻧﺔ ﻓﻴــــﻪ)ﺻــــﺎﺑﺮا ﻟﻠــــﺬي اراد اﻟﻘﻀــــﺎء ﻋــﻦ
ﺑﺼــﻴﺮة اﻣــﺮ ﻧﺼــــــﺮاﻟﺪﻳﻦو اﻟﻴــــﻪ ﻗــــﺪ زارت اﻻﻧﺒﻴــــﺎء
ﻓﻌﻠـــﻲ ﻗـــﺒﺮﻩ اﻟﻤﻼﺋـــﻚ ﻃﺎﻓـــﺖآﻬﻒ اﻣــﻦ ﺑــﻪ اﻟﻤــﻨﻲ واﻟﺮﺟــﺎء
وﻏـــﺪا ﺑـــﺎب ﻗﺪﺳـــﻪ ﻟﻠﺒﺮاﻳـــﺎﻋﺒﻄﺘــــﻪ ﺑﻨﻴﻠــــﻪ اﻟﺸــــﻬﺪاء
ﺑﻄــﻞ ﻧــﺎل ﻓــﻲ اﻟﻄﻔــﻮف ﻣﻘﺎﻣــﺎواﻟــﻲ ﻣﺜﻠــﻪ ﻳﺤــﺚ اﻟﻠــﻮاء ﻗـــﺪ
ﺣﺒـــﺎء اﻟﻠـــﻮا ﺣﺴـــﻴﻦ اﻓﺘﺨـــﺎراﻻﺑـــﻲ اﻟﻔﻀـــﻞ ﻧـــﻮرﻩ ام
ذآـــﺎﻩ؟ ﻧــﺎر ﻣﻮﺳــﻲ ام ﺑــﺎب ﻗــﺪس ﺗﺠﻠــﻲو ﺑـــﻪ اﻻرض اﺷـــﺮﻗﺖ و
اﻟﺴـــﻤﺎء؟ ام ﻏــﺪا اﻟﻌﻠﻘﻤــﻲ ﻃــﻮر اﻟﺘﺠﻠــﻲﻣـــﻦ ﻟـــﻪ اﻟﻔﻀـــﻞ
ﻳﻨﺘﻤـــﻲ و اﻟﻌـــﺮء ﻣــﺬ ﺣــﻮي ﻣﺮﻗــﺪا ﻟﺸــﺒﻞ ﻋﻠــﻲ

The third gate is the same located overhead and not opened to
anywhere. The fourth is located downward, i.e. east, and is
opened to the porch. The fifth gate too is opened to the porch and
has two leaves. The sixth is in the north of theshrine.

Golden Balcony

The golden balcony is an extensive balcony in front of dome
house of shrine and commanding the holy courtyard, withan area of
320 square meters. Coppery and golden bricks are used for its
facade.

Courtyards and Its Gates

The area of Jame’ courtyard of Hazrat Abalfazl’s (a.s.)
shrine is 9300 square meters, and the area of building of
shrine,including the porches, dome house and balcony is 4370 square
meters. Balconies of the big courtyard: The big courtyard has
four extensive balconies as follows:

1- Overhead balcony

2- East balcony

3- North balcony

4- Qiblah balcony

The old gates of courtyard

In the past, the courtyard of Hazrat
Abbas (a.s.) had six gates, with a special name after their
location, each of which were opened to one of the old
districts of the city, as follows:

1- Gate of Qiblah (Babol Qiblah), because the gate was in
the direction of Qiblah.

2- Gate of Minor Qiblah (Babol Qiblah Saghir), the gate is
opened in the east of Gate of Qiblah.

3- Gate of lake (Babol Berkeh), it is located in the east
of courtyard. There has been a lake in front of this gate, and
the pilgrims took water from it. Its water was also used for
watering the trees and palm trees in the holy courtyard.

4- Gate of lotus (Babol Sedreh), it is in the west north
of courtyard, and is called so after existence of a lote tree
there.

 5- Gate of Imam of the Time (a.s.)(Babol Sahib
Zaman), there is an amygdalate plate in the middle frontal of gate,
on .has been written ,ﻩﯼا ﺻѧѧѧѧﺎﺣﺐ اﻟﺰﻣѧѧѧѧﺎن ﺻѧѧѧѧﻠﻮات اﷲ
ﻋѧѧѧѧﻞﯼ ﯼا ﻣﻮﻻﯼ ,which the phrase of

6- Gate of Bazar (Babol Souq), it is in the west south of
Babol Sahib Zaman, commanding the Bazar towards the holyshrine of
Imam Hossein (a.s.).As we already stated, two more gates have been
opened from the courtyard of Hazrat Abbas’s (a.s.) shrine which
are:

7- Gate of Alqami (Babol Alqami), it is opposite to Alqami
street and east of the courtyard. Later, it was known asBabol
Reza.

 8- Gate of Hassan (Babol HAssan), this gate is in
the west of courtyard.

Sacred Courtyard

Gates of new courtyard Above was the list and
specifications of old gates and entrances of courtyard of Hazrat
Abalfazl’s(a.s.) shrine. Now, the new gates and entrances are
as follows:

1- Gate of Qiblah (Babol Qiblah), it is in the south of
courtyard.

2- Gate of Imam Hassan (a.s.) (Babol Imam Hassan), it is
in the west of courtyard and passage way of pilgrims
towards the courtyard of Imam Hossein (a.s.).

3- Gate of Imam Hossein (a.s.) (Babol Imam Hossein), it is
beside Babol Imam Hassan (a.s.).

4- Gate of Imam of the Time (a.s.)(Babol Sahib Zaman), it
is beside the gate of Imam Hossein (a.s.), and is called soafter
the blessed name of Imam of the Time (a.s.).

5- Gate of Imam Mous Ebne Jafar (a.s.) (BabolImam Mous
Ebne Jafar), it is in the west angle of the courtyard.

6- Gate of Imam Mohammad Javad (a.s.)(BabolImam Mohammad
Javad), it is in the north of courtyard.

7- Gate of Imam Ali Hadi (a.s.) (BabolImam Hadi), this
gate is in the east north of courtyard.

Sides of courtyard

The courtyard has foursides, and there are small chambers
totally counting to 75, which are: north side, west
side, south side and east side.

Dome

There is a dome with 12m diameter above the shrine of
Hazrat Abalfazl (a.s.).

Minarets

In the corner of golden balcony and beside the shrine
wall, there are two minarets. The upper half of each of
these minarets have been coated with pure gold, and the total
number of golden bricks used for this purpose is
2016.

Guardians of shrine of Hazrat Abalfazl
Abbas (a.s.)

From the beginning of fourth century A.H., guardians and porters
were assigned for the tombs of Imam Hossein (a.s.)and Abalfazl
Abbas (a.s.) to safeguard these two shrines and serve there.

Guardianship is one of the important positions which has had a
remarkable dignity from the time of Ale Bouyeh till Safavid.
During the time of Safavid, its greatness and magnificence was
doubled.

Usually, guardianship (Towliat) of shrine of Hazrat Abalfazl
Abbas (a.s.) has been one of the duties of guardians of Imam
Hossein’s (a.s.) shrine, and they appointed a competent person for
administration of shrine of Hazrat AbalfazlAbbas (a.s.) as a
vicegerent.

Here is the list of names of guardians(Motavali) of shrine of
Hazrat Abalfazl Abbas (a.s.) extracted from the
old documentation:

1- Mohammad Ebne Nematollah

2- Sheikh Hamzeh

3- Sheikh Mohammad Sharif

4- Sheikh Ahmad Khazen

5- Sheikh Ali Ebne Abdolrassoul

6- Abdoljalil Toemeh

7- Sayed Mohammad Ail Ebne Darvish Ebne Mohammad Ebne Hossein
Ale Sabet

8- Sayed Sabet Ebne Darvish Ebne Mohammad Ebne Hossein Ale
Sabet

9- Sayed Hossein Ebne Hassan Ebne Mohammad Ali Ebne
Mousa

10- Sayed Vahab Ebne Mohammad Ali Ebne Abbas Ale
Toemeh

11- Sayed Mohammad Ebne Jafar Ebne Mostafa Ebne Ahmad Ale
Toemeh

12- Sayed Hossein Ebne Hassan Ebne Mohammad Ali Ebne Mousa
Vahab

13- Sayed Saied Ebne Soltan Ebne Sabet Ebne Darvish Ale
Sabet

14- Sayed Hossein known as Naebel Towliah, son of Sayed Saeid
Ebne Soltan Ale Sabet

15- Sayed Hossein Ebne Mohammad Ali Ebne Mostafa Ebne Mohammad
Ebne Sharafeddin Ebne Ziaeddin Ebne Yahya Ebne Toemeh (first
Toemeh)

16- Sayed Mostafa Ebne Sayed Hossein Ebne Mohammad Ali
Ziaeddin

17- Sayed Mohammad Mahdi Ebne Mohammad Kazem Ebne Hossein Ebne
Darvish Ebne Ahmad Ale Toemeh

18- Sayed Mortaza Ebne Mostafa Ebne Hassan Ale
Ziaeddin

19- Sayed Mohammad Hossein Ebne Sayed Mortaza Ale
Ziaeddin

20- Sayed Badreddin Ebne Sayed Mohammad Hassan Ale
Ziaeddin

21- Sayed Mohammad Hossein Ebne Mahdi Ale Ziaeddin.

The Holy Tomb of Moon of Hashemite (a.s.)
throughout the history

According to the history books, the holy grave of Moon of
Hashemite (a.s.) has had tomb and entrance gate from the time
of Umayyids.

The late Ayatollah Sayed Hassan Sadr (r.a.) has written in an
epistle in this regard:

 On 11 Moharram 61 A.H., when the news about martyrdom of
Imam Hossein (a.s.) and his faithful companions was received
in Kufa, the Kufi women gathered as many as tens of thousands, and
since the officials of Ebne Ziad prevented gathering of men,
and the women were too affected by this disaster, they agreed to
move towards Karbala onthe sixth day after martyrdom of Imam (a.s.)
so that no one could hinder them.

Obviously, it was not possible to hinder a woman easily
considering the respect to women, especially by Arabs,
what about ten thousands of women!

They attended in Karbala on the seventh day after martyrdom of
Imam Hossein (a.s.), and gradually the women from Nazareth,
Syria, Kufa, the tribes from Nineveh, Qadessieh and Karbala joined
them and formed a very big crowd, the number of which has been
mentioned maximum 100,000.

The said women built a shelter above the tomb of
Sayedoshohada and Hazrat Abbas (a.s.), and engaged in mourning. No
one could hinder them.

Fromseventh day, they built a shelter and trace of tomb on the
grave of Sayedoshohada and his companions, and engaged
in mourning for one week.

 According to this historical narration, the traces of tomb
was built from the time of Umayyids, and people were soaffected
that even Omar and Ebne Ziad were not able to hinder such a big
crowd.

Regarding the tomb of Abalfazl (a.s.), it is noteworthy that in
addition to the women from Mohammad’s family (s.a.), Bani
Kalab tribe, to which his mother belonged, as well asBani Assad
tribe attempted for construction of his tomb.

Due to their good relation with the tribe of Ommolbanin,
Umayyids did not oppose and hinder them. Montasser
Abbasi constructed a small building in Karbala tombs in order
to attract the attention of Alawites. For the fifth time, Zeid
Daei, allocated enormous amounts for construction of dome of
Hazrat Abbas.

After him, Dialameh in 371 A.H., with the order of
Azadoddoleh Dailami reconstructed the tombs of Karbala martyrs and
Abalfazl Abbas (a.s.), and the king declared officially for
Shiite.

After Dialameh, the king Jalayer Ilkanireconstructed the dome
and shrine building. From 373 to 907 A.H., which
isthe beginning of Safawite period, that is, around 534 years,
the pilgrims went to the said building. At time of
Afsharite, Nadershah went to Karbala, and in 1155 A.H., the
shrine of Hazrat Abalfazl Abbas (a.s.) was decorated with
mirror, and his holy dome was again decorated with
tiles.

Dome 2

As all the narrators and historians know, Moon of Hashemites
(a.s.) deemed himself as the server of his brother,
HazratSayedoshohada Imam Hossein (a.s.), and this is one of his
distinguished features. It seems that as a reward to
his courtesy and submission, Hazrat Moon of Hashemite found a
particularsuperiority among Karbala martyrs and a magnificent
and independent tomb was built for him.He had a separate dome from
the time of Ale Bouyeh. It has been written: At time of Nadershah,
when a golden dome was built for Imam Hossein (a.s.).

He was going to make the same for Moon of Hashemite (a.s.), but
he dreamed that Hazrat told him: Let it to be covered by tile
to distinguish the his position of serving and support and
sacrifice to Imam. The late Emadzadeh writes in the book,
Khassayes Alabbasides: The tomb of Hazrat was covered by tile for
years till 117, when it was reported to then government that
people’s gift to Hazrat Abalfazl (a.s.) are too much that the
storagesare filled with gold,silver, copper and such like. They
asked permission from then Iraqi government to sell them, andcover
the tomb with gold. He adds: I remember well that the head of
government came to Karbala, and instructed toleave people’s gift as
they are, and cover the tomb with gold from 5% of oil income. Then,
the dome of Moon ofHashemite was decorated with gold, and its
courtyard and porch too was expanded.

Building of sacred shrine of Abalfazl
Abbas (a.s.)

The sacred shrine of Hazrat Abalfazl (a.s.) has a common history
with that of Sayedoshohada Abi Abdellah Hossein(a.s.), and is one
of the most important places of Ziarat for Shiite in the world.
Hazrat Abalfazl Abbas (a.s.) who had went to the Euphrates
stream to provide water for the camp of Prophet’s Household as per
order of his brother (Sayedoshohada a.s.), was martyred in a
chivalric battle. Since his martyrdom place was far from the camp
of Sayedoshohada (a.s.), his clean corpse was left there, and
later buried on the same place. Bani Assad were the
first group who constructed his holy grave to avoid losing its
traces. Among the first pilgrims of this holy shrine
were Obeidollah, son of Horr Jaefi, one of the Shiite
authorities in Kufa, and then on the twentieth of Safar 62 A.H.,
Jaber Ebne Abdollah Ansari, the famous Prophet’s
companion.

First building: The first building was constructed in 66 A.H. at
the time of Mokhtar Saqafi, but AarounRashidinstructed for its
destruction in 170 A.H. Second building: Maemoun reigned in
198 A.H., and in contrary to his father’s policy, he had a friendly
attitude with Shiite for attraction of satisfaction and help
of Shiite in Khorasan. Then, the Prophet’s Household friends used
this historical opportunity, and constructed the second
building at the time of Maemoun. In 232 A.H., Motavekkel
Abbasireigned. He who had a particular enmity and hostility with
Shiite and Household of Abitaleb, instructed for destructionof not
only the shrine of Hazrat Sayedoshohada and Abalfazl (a.s.),
rather, the entire city of Karbala. After destruction, the
whole area was plowed and watered. Third building: Montasser,
the Abbaside caliph, in contrary to his father’s policy,
Motavakkel, had a friendly andintimate attitude with Shiite. He
distributed many properties among Alawites, and instructed for
repairing theconstruction of Karbala and shrine of Abalfazl Abbas
(a.s.).Fourth building: In 367 A.H., Azadoddoleh Dailami entered
Baghdad, and then went to Ziarat of Karbala and Najaf, and
ordered for instruction of a splendid and great shrine for Hazrat
Abalfazl (a.s.). Construction of the said building started in
367 A.H., and ended in 372 A.H. The present magnificent and
splendid building of holy shrine of Hazrat Abalfazl Abbas
(a.s.) belongsto the time of Azadoddoleh. At the time
ofJalayerian: After establishment of Jalayerian government in Iran
and reign of Sheikh Hassan Ilkani in740 A.H., Soltan Oveys (son of
Sheikh Hassan) started repairs in this holy shrine, which ended at
time of his son,Soltan Ahmad in 786 A.H. Numerous gifts were
presented from Iran to the said shrine.At the time of Safawite:
Shah Ismaeil, the founder of Safawite Shiite government, entered
Baghdad on 25 JamadiolThani 914 A.H. and was unprecedentedly
received by Shiite. The next day, i.e. 26 Jamadiol Thani, he
departed to Karbala, and retired from the world (Etekaf) in
the shrine of Abi Abdellah Hossein (a.s.) for one day and night.
Then,he went to the shrine of Hazrat Abalfazl Abbas (a.s.) and
instructed for extensive repairs in his shrine, and presented tothe
shrine of Hazrat Abalfazl Abbas (a.s.) twelve lanterns from pure
gold after the name of twelve Imams, and covered the entire
holy shrine and porches with the previous silk carpets woven in
Isfahan. He employed special servants for maintenance and
lighting of lantern of the shrine, the descendents of which are now
known with the title of “Ale Qandil” in Karbala. Ismaeil
Safawi also instructed for tile decoration of the dome which
remained till 1302 A.H. At time of Nadershah Afshar:In 1153
A.H., Nadershah presented numerous gifts to the shrine of Hazrat
Abbas (a.s.), and extensive repairs were made in his
shrine. At time of Wahhabite: on 18 Zeihajjeh 1216 A.H., when
the majority of people had departed from Karbala to Najaf
 Ashraf for Eid Ghadir, Saoud Ebne Abdolaziz Wahhabi used the
opportunity and attacked to Karbala with a big army, and
instructed to plunder the entire city, and destroyed the shrine of
Hazrat Abalfazl Abbas (a.s.), and spoiled all the gifts
presented by the kings and Safawite kings and Nadershah, gold and
silver lanterns, …. At the time of Ghajar dynasty: After
attack of Saoudi to Karbala, and being informed about this terrible
crime in Iran,the Iranian people along with then government (time
of Fatali Shah Ghajar), offered generously their contribution
to this mournful city, and repaired all the suffered damages
and ruins. The shrine of Hazrat Abbas (a.s.)too was repairedin the
best way including installation of the silver burial chamber
presented by Fatali Shah Ghajar in 1227 A.H. Repairs in the
sacred shrine was continued during the Ghajar period, and
Nassereddin Shah too reconstructed tile decoration of the
dome. Moreover, Abdolhossein Tehrani, known as Sheikhol Araqin,
using one third of Mirza Taqi Khan AmirKabir, the Iranian famous
minister, accomplished extensive repairs in the said
shrine. At present time: The shrine of Hazrat Abalfazl Abbas
(a.s.) is about 350 east north of shrine of Sayedoshohada
AbiAbdellah Hossein (a.s.), and a big square has encircled the both
shrines. The pure tomb is located in the middle of holyshrine, and
there is a donative precious mosaic (Khatam) box on it, which has
been repaired through the time. A silver burial chamber has
covered top of the box which has been installed with endeavor of
the great Shiite Marja’, the late Grand Aytollah Sayed Mohsen
Hakim (Goddesa Serreh), and with hands of Iranian artists in
Isfahan, using fourhundred thousand Mesghal(each Mesghal is
equivalent to about 5 grams) of pure silver, and eight thousand
Mesghalgold and after three years of continuous work in 1385 A.H.
Four sides of the holy shrine have four symmetrical
porches ending to each other. The roof and all walls of the
holy shrine and porches have been decorated with mirror by
Iranianartists. There is a big dome on the burial chamber which has
been covered with gold on 1375 A.H. In the both sides ofsouth
balcony, there are two beautiful minarets. In the south part of
shrine, there is a long roofed balcony in the middle of which,
there is a golden enameled door made in Isfahan.In its east and
west too, there are two other small doors, and the three doors
are opened to the south porch. The shrine of Hazrat Abalfazl Abbas
(a.s.) has a square courtyard, and the holy tomb is located in
the middle of it. There are chambers in the four sides of
courtyard, in which a large number of Shiite scholars, kings
and Shiite governors have been buried. The tile decoration in the
courtyard of shrine dates back to the time of Ghajar and
afterwards. The holy courtyard has eight big entry and exit gates:
in the south ofcourtyard, Gate of Qiblah and or Gate of Rassoul
(a.s.), and in the north, Gate of Imam Mohammad Javad (a.s.).
The west of courtyard hasfour gates: 1- Gate of Imam Hassan
(a.s.), 2- Gate of Imam Hossein (a.s.), 3- Gate of Sahib Zaman
(a.j.), 4- Gate of Imam Mous Ebne Ja’far (a.s.). The eastern part
of courtyard too has two gates in the names ofImam Amiralmomenin
and Imam Ali Ebne Mousal Reza (a.s.). The area of shrine of
Abalfazl Abbas (a.s.) is more than4370 square meters, and in view
of architecture and plan, it is alike to the shrine of
Sayedoshohada Abi AbdellahHossein (a.s.), but smaller.

Drinking Fountains

There were two public drinking fountains in the courtyard of
Abalfazl(a.s.):

1- One of these water drinking fountains was in the east side of
courtyard, and there were two fruit trees and one lotus tree
beside it.

2- The other was in the west side, and beside Babol Sough, and
there were two palms tree beside it. Of course, today,there is no
trace of these drinking fountains, palms and lotus trees.

New information about the new burial
chamber of Hazrat Abalfazl Abbas (a.s.) built in Isfahan.

The construction of the burial chamber for Hazrat Abalfazl’s
(a.s.) shrine was started as per instruction of HazratAyatollahozma
Haj Sayed Mohsen Hakim, and building it cost about Rials
10,000,000, about 60% of which waspersonally paid by Ayatollah
Hakim, and the remaining 40% was collected from different cities in
Iran by Ayatollah Hakim, or paid to a bank account in
Isfahan.The holy burial chamber of Hazrat Abalfazl Abbas (a.s.) is
very delicate and beautifully built by the famous artists
inIsfahan. Gold works of the burial chamber was done by Mr. Hossein
Parvaresh, graving by Messrs. Sayed AssadollahKhosravani and Ahmad
Niazi, enamel works by Mr. Shokrollah Saniezadeh. Moreover, the
wooden frame of the burialchamber was presented by Mr. Akhavan
Khaleqzadegan. The burial chamber was attractively made of gold,
silver and enamel and a great number of skilled artists worked
for building it during 18 months.

After its production, the saidburial chamber was placed in Shah
Mosque in Isfahan, and the people went to see it.As per instruction
of Hazrat Ayatollah Haj Sayed Mohsen Hakim, Hojjatoleslam Haj Sayed
Ebrahim Tabatabaei, the son in law of Hakim, and Messrs. Haj
Sayed Mohammad Afzal and Haj Mirza Hassan Kolahdouzan cooperated
and supervised the worked.

Moreover, a pair of gate made of gold, silver and enamel was
also made for the holy shrine of Hazrat Abalfazl Abbas(a.s.) by
Messrs. Haj Hassan Vahed, Mahmoud Jalilian, Abolqassem Jalilian
supervised by Haj Sayed MohammadAfzal, which was shipped along with
the holy burial chamber. Furthermore, a pair of very beautiful
inlaid gate has been made on behalf of Akhavan Khaleqzadegan
for the Qiblah gate of balcony of Hazrat Aba Abdellah Hossein
(a.s.). It is a great pleasure that Iranian Shiite,
particularly the people in Isfahan, have taken such useful and
effective actionsfor strengthening the religious principles of
Islam.

Early in the morning of Thursday, 27th of Aban, the people
escorting the burial chamber departed from Qazvin to Hamedan
and Kermanshah, and after eating dinner in Kermanshah, they left to
Khosravi border. The caravan carrying the burial chamber
entered Khaneqein on Friday, and left there to Baghdad on Saturday
morning.

Chapter 5
Miracles

1) O Dad, Isn’t your master “the gate to the people’s
needs

Mr. Sayed Ali Safavi Kashani, the encomiast of the Prophet’s
Household (Ahlebeyt) narrated from Mr. Harounithat: One of the
water-carriers in the Heyat who carried water during Moharram
(Ashura) and provided water for thekids, relates that God granted
me a son who was suffering from paralysis for 11 years. One Tassoua
night,I wantedto leave house, and the water bag was on my shoulder.
My son called me: Where do you go dad? I answered: Mydear son,
tonight is Tassoua, and I am water-carrier in the Heyat. I shall go
to provide water for the Heyat people. He said: You have never
taken me to Heyat.Isn’t your master “the gate to the people’s
need”? Take me withyourself to Heyat tonight, and ask for my
healing from God, and your master.

He says that I was deeply affected, and put the water bag on one
of my shoulders and my son on the other, and leftthe house. When
Heyat was moving,I stood in front of Heyat, and said: Wait! Tonight
my son told me somethingthat my heart was broken. If my master does
not heal my son tonight, tomorrow I will come to Heyat and tear
this water bag, and will not act as water-carrier for Abalfazl
Abbas (a.s.) anymore. I said this and Heyat moved.At midnight, the
mourning ceremony of Heyat was finished. Nothing happened and I was
worried. I thought: O God, why did I say this? They may prefer my
son to be in such condition, and God may deem it proper for me
andhim! Anyway, I have said so, and if it is not realized, I will
tear the water bag tomorrow. I returned to home. Both I and my
son were weeping. Once I saw, my son called me: Please stop crying.
Forgive me if I have broken yourheart! I am satisfied with whatever
God is satisfied!

I came out of the room, and went to the other room. I was
restless and still crying until I fell asleep. Once I heardmy son
is calling me, and says: Dad, come here, your master helped me.
Your master healed me, dad.I opened the door, and saw my son is
standing on his foot. I asked: What happened?! He answered: When
you leftthe room and I was weeping, I suddenly saw that the room is
bright, and someone is standing beside me. He said tome: Stand up.
I said: I cannot stand. He said: Say Abalfazl for once, and stand
up! I too said Abalfazl for once, and stood up. Dad, your
master did not disappoint me, and healed me! The narrator says: I
took my son on my shoulderand left the house, while crying loudly:
O people of Heyat, come to see that Abbas (a.s.) is not disloyal.
He healed my son!

2) One of the pigeons of Abalfazl’s (a.s.)
shrine

On sixth of Zelhajjeh 1417 (A.H.) corresponding to 14.4.1999,I
visited Hojjatoleslam Valmoslemin Haj Sayede Rassoul Majidi,
the supporter and propagator of doctrine of Prophet’s Household
(a.s.) in the school of the Grand Ayatollah Mr. Sayed Mohammad
Reza Moussavi Golpayegani (r.a.). He said: Haj Aqa Reza
Kermani, the owner of Gaz Ali store in Isfahan, narrated for me:
when I was 10-12 years old, I saw a kidcatching one of the pigeons
of the sacred shrine of Hazrat Abalfazl Abbas (a.s.). The pigeon’s
tail was separated and the pigeon escaped. The kid too left
the tail remaining at his hand. The tail flew in the air and
attached to the main tail.This is one of the bounties of Aqa Qamar
Bani Heshem a.s.

3) Dad, send me on the ground!

Hojjatoleslam Valmoslemin, Mr. Sayed Ahmad Qazavi, on 26 Safar
of 1417 (A.H.) narrates that the Late Ayatollah Haj Sheikh
Mohammad Ebrahim Najafi Boroujerdi says:

When I was in Iraq,sitting in the holy shrine of Hazrat Abalfazl
Abbas (a.s.) with a number of my friends, once we saw that on
Arab entered the holy shrine. He was carrying a 6-7 years on his
hands, seeming that he had passed away. The kid’s father
referred to the holy shrine and said: O Abbas Ebne Ali(a.s.), if
you do not ask God for healing my son, I will complain to your
father, Ali (a.s.), about you.We were thinking to tell him, if you
have any request, you shall talk to Hazrat politely, and it is not
proper to talk tothis great man so angrily.

We were still thinking that we saw the kid opened his eyes, and
told his father: Dad, send meon the ground! All of us were
affected by witnessing the event, and saw that the child was
healed.

4) Hazrat Abalfazl (a.s.) said: Say O Owner of the Time
(Sahebe Zaman)!

Hojjatoleslam Makaremisaid: It has been narrated that in
one of the Shiraz cities, one goes to the river with his uncle for
fishing, and is drownedthere. The uncle worrying forthe death of
his brother’s son suddenly sees that he is in the water! The
drowned personcomes to the river bank, and his uncle asks him: How
were you saved? He said: When I was drowning, I remembered the
recitals for martyrdom ofImam Hossein (a.s.) and his companions.
Then I said: O Abalfazl! I saw that Hazrat Abalfazl Abbas
(a.s.) came and whispered to me: Say O Owner of the Time! I said
the same, and the master, Imam Zaman (a.s.) came and saved me
to the bank

5) One Hundred Dinar ordered by Hazrat Abalfazl Abbas
(a.s.)

Seqatoleslam, Haj Sheikh Alireza Golmohammad Abhari Zanjani,
narrated on the 27 night of Jamadiolthani, 1416 (A.H.) in the
sanctified shrine of Hazrat Masoumeh (a.s.): One of people of
Karbala sees an Arab standing beside the holy shrine of Hazrat
Qamar Bani Hashem Abalfazl Abbas (a.s.), and talking to
him.

Dear sir, I want you to give me one hundred Dinar. If you give
me, it is OK. Otherwise, I will go to the shrine of
your brother, Hazrat Sayedoshohada Imam Hossein (a.s.) and
complain you. Then, he turns his head towards the holy shrine
and says: I understood, I understood!, and leaves the shrine. The
saidArab goes to Bazar, and says to one of the shopkeepers: The
Master Abalfazl has asked you to give me one hundred Dinar. He
says: what is your proof? He answers: the proof is that your son
had been sick, and you have vowed to pay one hundred Dinar for
Hazrat Abalfazl (a.s.); give it to me! He too gives the one hundred
Dinar to him. The narratorsays: I asked the Arab: How did you talk
with Hazrat? He replied: I told him that if you do not give me the
money,I will go and complain you to your brother Imam Hossein
(a.s.). Then, I saw that he appeared inside the burial
chamber sitting on a chair, and gave me an order. I too went
to Bazar and received it.

6) He took a palm of water!

On the 30 ofRamadan 1418 (A.H.)in Javadol Aemeh (a.s.) mosque in
the Sadat area (Babol), Dr. Haj Sayed AliTabaripour said:

One goes to a stream for making Wudhzu. He tooks a palm of water
and brought near his hips to drink it, butremembered the
water-carrier of Karbala, Hazrat Qamar Bani Hashem Abalfazl Abbas
(a.s.) and did not drink it. He poured the water in the ground
and weptfor his martyrdom. On the same night, his sick wife dreams
Hazrat Abalfazl Abbas (a.s.) healing her: He put hisfoot on
the back of the lady, and the lady asked: Don’t you have any hand?
He said:No, I don’t. She asked: Who are you? He answered: To whom
your husband has resorted? Now, do you know to whomyour husband has
resorted

7) Don’t open the green band from your arm
…

Hojjatoleslam, Haj Sayed Hossein Moetamedi Kashani
said: Nematollah Vashahri Qamsari narrated from his son:At the
end of my military service period, I was in Tehran train station.
At the same time, the Iraqi prisoners of war andinjured people were
brought to Tehran by train. I saw there an Iraqi prisoner of war
with a green band on his arm. In aninterview, he was asked: You
have tied a green band around your arm. Are you a Sayed? He said:
no, and explained:some days before our departure to the war to
fight with Iranians as instructed by Saddam, my mother took me to
the holy shrine of Hazrat Abalfazl (a.s.) and took a green
band from one of the shrine servants. She tied one head to myarm
and the other to the holy burial chamber of Hazrat Abalfazl Abbas
Qamar Bani Hashem (a.s.), and wept. While she was weeping, she
adjured him: They want to send my son to the war. I do not care if
he is injured or captivated, but I donot want him to be killed. O
Abalfazl, help me. I don’t care anything, but not his death.I want
him to return to me. Then, she told me: Don’t open the band
from your arm, because I have requested Hazrat Abalfazl (a.s.) to
protect and return you to me. When we came to the war
front, we attacked Iranians. They surrounded us. We were in a very
hard condition. Some of my friends were killed, but I was
ready for submission. Thanks to God, and the care of Hazrat
Abalfazl Abbas (a.s.) and my mother’s Dua, I was saved, and
not killed

8) He said in the tomb: Assalamu Alayk Ya Abalfazl
Abbas (a.s.)

Hojjatoleslam Valmoslemin Haj Sheikh Abdollah Moballeqi
Abadani narrated: In 1976, one of the Hazd preachers, called
Sheikh Zakeri comes to Bandar Abbas, and goes to Sihou village
around the city for propagation and preaching. He dies on 9
Moharram as a result of a heart attack. His body is transferred
to Bandar Abbas, and buried in one
Imamzadeh. Hojjatoleslam Valmoslemin Moballeqi
continued:During Talqin (suggestion), I was shaking the right hand
ofthe late Zakeri. Once I saw that he opened his eye and said
 loudly as all heard: Assalamu Alayk Ya Abalfazl Abbas (a.s.)!
and then he closed his eyes. At the same time, I and the other
attendants smelt a favorable scent, and all saluted Prophet and his
infallible Household (a.s.). I witnessed this event during
suggestion to the dead body.

9) A youth was struck with
electricity!

Hojjatoleslam Sheikh Mohammad Taqi Nahvi, the Qomi
preacher narrated as followsfrom his late father, Haj
Sheikh Abolqassem Nahvi on 16 Moharram 1417 (A.H.):

The late Nahvi were residing in Najaf Ashraf as instructed
by Hazrat Ayatollah Ozma Boroujerdi (r.a.) along with
his son.

They were going to Karbala for a special Ziarat of
Sayedoshohada Aba Abdellah Hossein (a.s.) concurrent with15th
Sha’ban. First they went to the holy shrine of HazratImam Hossein
(a.s.), and then to the holy shrine of Hazrat Qamar Bani
Hashem (a.s.). Once going to the shrine of Hazrat Abalfazl (a.s.),
they see a 13-14 years old youth struckwith electricity and
died! His father wastalking with Hazrat Qamar Bani Hashem
(a.s.), and said: Dear master, you know that I was going tocome to
your Ziarat, but my wife did not agree for bringing him here. Now,
what shall I reply her ifI come back homewithout him?! The late
Nahvi says: I saw the dead child moved thanks to the favor of
Hazrat Qamar Bani Hashem(a.s.)! That is right, the youth was
revived and came back to home along with his father

10)Why he has vowed for Abalfazl Abbas
(a.s.)?

Hojjatoleslam Valmoslemin Sheikh Ruhollah Qassempour, one
of the religious scholars in Babol, wrote a letter toMaktabol
Hossein (a.s.) publication indicating three miraculous acts, two of
which were narrated in Shiite part, and
one here. Hojjatoleslam Haj Sheikh Ali Rabbani Khalkhali,
I wish your success in service to the Prophet’s House (a.s.). I
narratethree miraculous acts from the flag-bearer of Karbala,
Hazrat Abalfazl Abbas (a.s.):

I was teaching in Kurdestan on 1985. One of the Sunnite
brothers referred to me, and invited me for a vow for
Hazrat Abalfazl (a.s.). I wondered, and anyhow accepted his
invitation. We went to his house on Friday. Two rooms were fullof
Sunnite brothers. There was a small hall in the middle of these two
rooms. They put a chair and I sat on it. The Sunnite brother
was beside me. From the beginning till end, he was very happy.
During my lecture, the Sunnite ladies gave me money repeatedly
and said: vowed for Hazrat Ali Akbar (a.s.), vowed for Hazrat Ali
Asghar (a.s.), ….

After lecture, they invited me to lunch. After lunch and
at farewell, they wanted to give me some money, but I did not
accept and said: Letting me to talk about the flag-bearer of
Karbala in your house suffices me. He did not accept. I said that
I will accept the money upon the condition that he says to me
what is the reason why he has vowed for Hazrat Abalfazl Abbas
(a.s.)?! He said: I will tell you and continued:I was suffering
from heart disease. I visited many physicians but of no use. Even
there was a proficient physician inTabriz, and I referred to him,
but again of no use. Finally, all physicians gave me a negative
reply, and I was brought tohome. I was completely disappointed. My
mother came to my house and said: How are you, my son? I replied:
reallybad! She asked me: Don’t you want to go to a physician.I
said: You know that I referred to many physicians, but of nouse.
She told: I know a physician who will heal you with one
prescription. I asked: Who is the physician? What is his name
and where is his clinic? She said: He has no clinic and there is no
need to go anywhere! I asked: Who is he? I amreally dying. My
mother said: His name is Hazrat Abalfazl Abbas (a.s.), son of Ali
(a.s.). I said: We do not have any relation with them. My
mother said: They are generous and forgive and pardon greatly. Her
utterance burned my heart.My mother left me and went to my
children. I was gradually resorting to him, and found a good
feeling. I said: O Hazrat Abalfazl Abbas (a.s.), I have heard
many compliments about you. Deliver me from this pain! O master, if
your parents were right, cure me! I wept too much and
fell asleep. I dreamed that one bright man entered my house. He
came beside me and said: Stand up. I said: My pain has just
recently alleviated. Let me rest. Who are you? He said: Whom did
you want? I remembered and said: Son of Imam Ali (a.s.),
Hazrat Abalfazl Abbas (a.s.). He answered: I am Abalfazl, son of
Hazrat Imam Ali (a.s.). He asked: What do you want? I
explained:I am suffering from a heart disease, and cannot tolerate
anymore its pain. He looked at my heart.I did notfeel any pain
in my heart anymore, and was relieved from pain which I
was suffering since several years ago.I was going to
appreciate him for healing me, but he was not there. I waked
up and went to my mother, wife and children. When they saw me
standing alone, they wondered and said:Why did you leave the bed? I
said: My mother, your physician who did not have any clinic, came
and healed me!

 11) His wife became pregnant thanks to the
favor of Hazrat Abalfazl (a.s.)

Hojjatoleslam Valmoslemin, Haj Sheikh Ali Akbar Qahtani on
6 Safar 1416 (A.H.) narrated:Haj Sheikh Abdolhossein Fayyaz Dashti
said: One Sunnite could not have a child for many years. Once, in
the Tazieh ceremonies for Hazrat Imam Hossein (a.s.), he says
to the sponsor of Tazieh: Should Hazrat Abalfazl Abbas
(a.s.) fulfills my wish, I will present you some
gifts.

At the same night, thanks to the favor of Hazrat Abalfazl
(a.s.), his wife became pregnant, and now, after three yearsfrom
occurrence of this bounty, every year in Moharram, he presents his
cash and non-cash contributions to the Heyat

12) When he resorted to Hazrat, his right was
revealed!

Hojjatoleslam Valmoslemin Sheikh Ebrahim Sedqi narrates in
a letter to the Maktabelhossein (a.s.) publications: Haji
Mohammad Reza Sedqi Haeri, one of the righteous men of Karbala and
the offspring of the pious man, the late Sheikh Hamzeh Ashrafi
Haeri (r.a.) narrated from his uncle’s son (son of Haj Mohammad Ali
son of Sheikh Hamzeh Ashrafi):

When I was living in Kuwait, an event occurred through
which I came to know that these Bedouin Sunnite Arabs
too believe in Hazrat Abalfazl Abbas (a.s.) as the owner of
bounty, that is: A Sunnite Arab having cow and sheep, broughtbutter
for a Shiite, and they dealt with each other. Once the Bedouin
Sunnite Arab brought butter, weighing ten bowls(kg was not common
at that time). After weighing the butter vessel, the Shiite shopper
said to the Bedouin Arab: it is equal with eight bowls! The
Sunnite Arab having a stick in his hand draws a circle around where
the Shiite shopper was standing and says in Arabic:

This circle belongs to Hazrat Abbas (a.s.). If you are
truthful, come out of this circle. Then, the Shiite shopper
sees that he is not able to move and come out of the circle. So, he
confesses to lying, and says that the real weigh is the same
ten bowls. This bounty was issued from Hazrat Abalfazl Abbas
(a.s.) for the Bedouin Arab man. Since he resorted to him, his
rightwas revealed and the usurer shopper was
decried.

13) The physician who treats free of
charge!

Hojjatoleslam Sheikh Abdolhamid Bohrani Dashti stated on
1412 (A.H.) that Haj Abdolhamid Abou Amir, who was a pious man
and engaged in selling carpet in Qatar, and usually successful in
the righteous deeds, narrated for me: I had a Sunnite friend,
who could not have a child after thirteen years from his marriage.
Once, I told him: I know aphysician who treats you free of charge.
Hearing this, he said: God may have mercy on your parents! Would
you please guide me? I said: Tonight, there is a gathering in
our home in the name of Hazrat Abbas (a.s.). You come to our
homeand forget your belief.Haj Abou Amir says: He came to our home
that night, and participated in the gathering for Hazrat Qamar Bani
Hashem(a.s.). After the ceremonies and eating dinner, he also took
one plate of food for his wife. Later, they could have childthanks
to the blessing for resort to Hazrat Qamar Bani Hashem
(a.s.).

14) God has granted me a son for the blessing of
your Abalfazl!

Hojjatoleslam Valmoslemin Haj Sayed Hassan Naqibi
Hamedani, the owner of numerous books, who is presentlyserving in
the sacred shrine of Hazrat Fatimeh Ma’soumeh (a.s.), wrote in a
letter on 1997 corresponding to 21Moharram 1418 (A.H.):

 To: Hojjatoleslam Valmoslemin Haj Sheikh AliRabbni
KhalkhaliConsidering your devotion and sincerity to the sacred
shrine of infallible Imams, particularly the master of martyrs
and martyrs of Karbala (a.s.), and gathering the miracles and
wonders of the God’s sincere servant, flag-bearer of Karbala,
I too present you the wonder which I witnesses to register it
in your valuable book.

 On 1961, it was the first time that I was traveling
from Najaf Ashraf to Karkouk to become familiar with the
people there, and find a propagation opportunity. In Tasein
area, I together with one of my cleric friends, who was native
ofthe area, and had led me to there, went to a mosque called “Zolfi
Ionin Jame’ai” in Turkish, that is, “Mosque of Zolfi family”,
and its main sponsors were two brothers called “Haj Jalal Afandi”
and “Haj Ja’far”. We were talking on abench in the yard of mosque,
when a man around 40 years old entered, and presented a big bag of
sugar to the mosque.

We invited him to sit and drink tea. He too accepted. After
greeting, I asked him his name. He smiled and said: Sorry, my
name is Osman! Hearing this name, I thought that he is joking with
me, and is going to test my attitude towards the Sunnite
brothers in that area forming the majority of inhabitants. I said:
Are you joking with me. He said: No. Really my name is Osman.
I asked: Had you already been a Sunnite and converted to Shiite? He
said: No. I said: My brother, a Shiite never calls his child
Osman. If you are Shiite, why your name is Osman?! And if you are
Sunnite, why you havebrought sugar for mourning ceremonies for
Hossein?!He replied:I was and am a Sunnite, and added: I could not
have a child, and referred to various physicians, but of nouse, so
that they told me: You can never have a child. I was completely in
despair. One of my Shiite friends told me: Do you want me to
lead you to a physician who can treat you to have a child? I said:
Yes, who is he? He answered: He is the son of Ali, the
flag-bearer of Karbala, Hazrat Abalfazl Abbas(a.s.), but you shall
vow, and resort to himsincerely. Although, we Shiite call him “the
gate to the people’s needs”, and we resort to him in hardships. I
too was very desirous of having a child, vowed and said: O
Abalfazl, if my friend is right that you are “the gate to the
people’s needs, and help the helpless, I have resorted to you.
I want to have a child. Ask God to grant me a child. I will
present one big bag ofsugar to your mourning gathering as far
as I am alive. Thanks to God, it is several years that God has
granted me a son for the blessing of your Abalfazl Abbas (a.s.),
and every year, I fulfill my vow. Then, he smiled and said: Do
you think that “the gate to the people’s needs” only
belongs to you Shiite?!I asked him: Why you do not convert to
Shiite observing this wonder? He said: All of my relatives
will change to enemy with me. Converting to Shiite calls for
courage, and I can’t.

One who wishes in grave, the dust of house of Prophet’s
Household be the ornament of his shroud,Sayed Hassan Naqibi
Hamedani

15) Did you see that I told your Abalfazl is the Gate to
the People’s Needs!

Hojjatoleslam Haj Sheikh Fazlollah Shafiei Qomi wrote a letter
to the Maktabel Hossein (a.s.) publication andremarked three
following wonders:

1- I preached in 1976 in Tehran. One of the orators narrated for
me: I preached for ten nights in an area. One night, ayoung man
invited me to his house, and said: My father wants to talk to you.
After entering the house, I observed a sickman reposing on a bed.
He asked me to go beside him, and said: I am a Christian, and
non-Moslem, but believe in your Abalfazl. The physician has
told me that I will not heal. My father and brother died for the
same disease, and I am inthe last hours of my life. If you invocate
Hazrat Abalfazl Abbas (a.s.) to heal me, I promise to convert to
Islam. I trembled! What can I do with this patient who is
dying?! Finally, I resorted to Hazrat Abalfazl Abbas (a.s.) for
healing him. After few nights, the young man came and invited
me to his house again. I thought the patient should have
died! Anxiously,I followed him. When we entered the house, I
saw that the man came down from his bed, and began toweeping after
seeing me, and said: Did you see I told that your Abalfazl is the
Gate to the People’s Needs. He helpedme and I was healed. Tell me
Shahadatain to convert to Islam. That is right; I amhealed by the
favor of Hazrat Abalfazl Abbas (a.s.), and have converted to
Islam and has become a Shiite.

16) Whenever Moslems are in trouble, they call Hazrat
Abbas (a.s.)

Haj Abolhassan Shekari narrated on 18th Safar 1418 A.H. from Haj
Reza Nazari Kahaki:There is an isthmus known as Zalian between Arak
and Borujerd. Once I saw a trailer with 24MT of iron load
stopping in the middle of road steep. The driver was an
Armenian whom I knew. I told him: Monsieur, go aside from the
middle of road. Why you have stood here?! He said: I have a
story, and do not go aside from the middle of road. Then
he explained:

I was passing through the steep of isthmus, and braked, but it
did not work. I told: O God! We do not have anyone tointercede for
us with You, but whenever Moslems are in trouble, they call Hazrat
Abbas(a.s.). I vowed that if HazratAbbas of Moslems delivers me, I
will convert to Islam. Once I saw that the car stopped.I do not
know what happened, but the car with no brake, stopped. I do
not move the car, because first I want to go to Borujerd to convert
to Islam.Then, I will come to move the car and continue my
trip. The Armenian guy went immediately to Borujerd and
converted to Islam, and then came to move the car.

17) The robbed machine was found!

Hojjatoleslam Haj Sheikh Ali Akbar Qahtani sent the two wonders
to the office of Maktabel Hossein Publication
and narrated:

In 1967, when I was a seminary student I prayed behind the late
Haj Sayed Mohammad Hosseini (r.a.) forcongregational prayer. When I
was in the first row, I saw one came to prayer leader, and said:
The car of a Jewish man, whose shop is near the mosque, had
been robbed some time ago. He resorted to any way to find the car,
but did not succeed. I told him to vow something for Hazrat
Abalfazl (a.s.), haply your problem is solved. The Jewish man
vowed to give a sheep for him, and the robbed car was found.
He added: Now, what the Jewish person shall do?He replied: He shall
give the sheep to a Moslem to slaughter it, and give its flesh to
the Moslems to consume. So, favor and aid of the master,
Abalfazl (a.s.) is not restricted to the Moslems. Rather, he also
helps the non-Moslems.

18) Healing of Jewish physician

Mr. Nurollah Mortazaei Toyserkani, resident of Qom sacred city,
on 21.12.1998 wrote: A Jewish Dr. Mirza Ebrahim had a clinic
in Toyserkan city. At night of martyrdom of Hazrat Abalfazl (a.s.)
in 1956, he is afflicted with a severe bellyache so that he is
not treated in spite of treatments and medications used. Rather,
his painis rapidly increased. He had a Moslem servant. He says to
him: Do something for me, otherwise I will die soon! The
servant replies: You are a physician and the patients come to you
for treatment, and you prescribe for them. Whatcan I do for you
while you can not do anything for yourself?! The servant says:
Suddenly, it occurred to my mind to go to Baghvar mosque where
mourning ceremonies for HazratAbalfazl Abbas (a.s.) was in process,
and bring a cup of boiled water and some pieces of sugar to give to
the physician, haply he is healed.

 The servant says:

 I went to Baghavar mosque and dissolved some pieces of
sugar in the boiled water and brought and gave to
the physician to drink. Gradually, he was feeling better and
recovered. The physician asked me: What did you give me todrink
that was so impressive like a stamp on a paper, and relieved me
from the pain?!I replied: I brought some boiled water and pieces of
sugar from the mourning ceremonies of Qamar Bani HashemHazrat Abbas
(a.s.) in Baghavar mosque, and gave it to you. The physician asked:
Who has been Abalfazl?I said: He is the brother of Imam Hossein
(a.s.), master of martyrs. Imam Hossein (a.s.) with 72 of his
companions were martyred in Karbala for defending Islam, and
their women and children were captivated after the martyrdom of
men.Hazrat Abbas (a.s.) too was one of the 72 people who was
martyred beside Alqameh stream, and his two hands were cut.
By lapse of 14 centuries from that time, we Moslems mourn in
Moharram to commemorate them every year. The physician said:
Now, I too vow to give 3 kg sugar and 1 kg tea for Hazrat Abbas
(a.s.). The Jewish physician immediately gives money to the
servant to buy sugar and tea and take to Baghavar mosque.
Theservant too takes sugar and tea to the mosque. The pantry man
says to the servant: I can not accept theses, because he is a
Jew, unless an Islamic judge authorizes me. The servant goes
to Ayatollah Ta’allohi who had departed to there by order of Hazrat
Ayatollah Borujerdi (r.a.), and narrates the whole story for
him. He replies: there is no problem and you can accept sugar and
tea. From that time, every year, Dr. Mirza Ebrahim sent sugar
and tea to Baghavar mosque, and continued this till the endof his
life.

19) Hazrat too joked with you!

Mr. Gharavi narrated that the Late Ayatollah Haj Sheikh Mojtaba
Lankarani (r.a.) said: We had departed for Ziarat from Najaf
Ashraf to Karbala Moalla with a number of seminary students. Before
arrivingat Karbala, some said: First we shall go to Ziarat of
Hazrat Aba Abdellah Hossein (a.s.). Some others told: No, first
wewill go to Ziarat of Hazrat Qamar Bani Hashem (a.s.). One of them
said: No, I go to Ziarat of Imam Hossein (a.s.), and added:
Ziarat of Hazrat Qamar Bani Hashem (a.s.) is not important. There
is no problem if we do not go!He went to make Wudhzu to join us for
Ziarat of Imam Hossein (a.s.), but he fell down into the toilette
pit, and was drowned in excrement. His friends helped him to
come out and said him: You shall repent for your bad intention!
Hesaid: I joked with Hazrat! One answered him: Hazrat Abalfazl
Abbas (a.s.) too joked with you. Otherwise, toilette
pit changed to your tomb.

20) He submitted the key to the mosque
trustees

Sheikh Baqer Hosseini Zafrehei expressed:In one of the Gorgan
villages, named Marzankalateh, there is a mosque called after the
blessed name of Abalfazl Abbas (a.s.).

The servant of mosque, Mr. Akhtari, resiged for a verbal dispute
between him and one of the people of village, and submitted
the key to the mosque trustees. At night, he dreamed that he is
departing from Haraz road towards Tehran in a car. Before
Emamzadeh Hashem (a.s.), the car deviated towards the valley. At
the same time, the mosqueservant resorts to Hazrat Qamar Bani
Hashem (a.s.), and the car is safely settled at the bottom of
valley, with nodamage to those sitting in the car.

The next day, we saw Mr. Akhtari, servant of Hazrat Abalfazl
(a.s.) mosque, who had submitted the key in the last
day angrily, coming tearfully, and excusing Hazrat Qamar Bani
Hashem (a.s.) to take back the key, and continue his honestservice
there! The people were deeply impressed after seeing and hearing
such wonder from Hazrat Qamar Bani Hashem Abalfazl Abbas
(a.s.).

Chapter 6
Tawassul

One of the procedures for fulfillment of big requests is to do
ritual ablution (Ghusl) on the Thursday night (the night
before Friday). There is no need for Ghusl at the next nights.
Then, at the first night (which is the night before Friday),
and the other nights, you shall recite for thousand times
followings:

Thursday night: (Allahumma Salle Ala Mohammad va
Aale Mohammad) .ﻣﺤﻤﺪ ﺁل و ﻣﺤﻤﺪ ﻋﻠﻲ ﺻﻞ اﻟﻠﻬﻢ

Friday night: (Allahumma Salle Ala Ali Amiralmomenin)
.اﻣﻴﺮاﻟﻤﺆﻣﻨﻴﻦ ﻋﻠﻲ ﺻﻞ اﻟﻠﻬﻢT

Saturday night:(Allahumma Salle Ala Fatimah) .ﻓﺎﻃﻤﺔ ﻋﻠﻲ ّﺻﻞ
اﻟﻠﻬﻢTSunday night:(Allahumma Salle Alal Hassan) .اﻟﺤﺴﻦ ﻋﻠﻲ ّﺻﻞ
اﻟﻠﻬﻢT

Monday night:(Allahumma Salle Alal Hossein) .اﻟﺤﺴﻴﻦ ﻋﻠﻲ ّﺻﻞ
اﻟﻠﻬﻢT

Tuesday night:(Allahumma Salle Ala Ali Ebnel Hossein) .اﻟﺤﺴﻴﻦ ﺑﻦ
ﻋﻠﻲ ﻋﻠﻲ ﺻﻞ اﷲT

Wednesday night:(Allahumma Salle Ala Mohammad Ebne Ali) .ﻋﻠﻲ
ﻣﺤﻤﺪﺑﻦ ﻋﻠﻲ ﺻﻞ اﻟﻠﻬﻢT

Second Thursday night:(Allahumma Salle Ala Ja’far Ebne Mohammad)
.ﻣﺤﻤﺪ ﺑﻦ ﺟﻌﻔﺮ ﻋﻠﻲ ّﺻﻞ اﻟﻠﻬﻢT

Friday night:(Allahumma Salle Ala Mous Ebne Ja’far) .ﺟﻌﻔﺮ ﺑﻦ
ﻣﻮﺳﻲ ﻋﻠﻲ ّﺻﻞ اﷲT

Saturday night:(Allahumma Salle Ala Ali Ebne Mousa) .ﻣﻮﺳﻲ ﺑﻦ ﻋﻠﻲ
ﻋﻠﻲ ّﺻﻞ اﻟﻠﻬﻢT

Sunday night:(Allahumma Salle Ala Mohammad Ebne Ali) .ﻋﻠﻲ ﻣﺤﻤﺪﺑﻦ
ﻋﻠﻲ ّﺻﻞ اﻟﻠﻬﻢT

Monday night: (Allahumma Salle Ala Ali Ebne Mohammad) .ﻣﺤﻤﺪ
ﺑﻦ ﻋﻠﻲ ﻋﻠﻲ ّﺻﻞ اﻟﻠﻬﻢT

Tuesday night:(Allahumma Salle Ala Hassan Ebne Ali) .ﻋﻠﻲ ﺑﻦ
اﻟﺤﺴﻦ ﻋﻠﻲ ّﺻﻞ اﻟﻠﻬﻢT

Wednesday night:(Allahumma Salle Ala Hojjat Ebnel Hassan) .اﻟﺤﺴﻦ
ﺑﻦ اﻟﺤﺠﺔ ﻋﻠﻲ ّﺻﻞ اﻟﻠﻬﻢT

Third Thursday night:(Allahumma Salle Ala Abbas Shahid) .اﻟﺸﻬﻴﺪ
اﻟﻌﺒﺎس ﻋﻠﻲ ّﺻﻞ اﻟﻠﻬﻢTThe whole procedure takes two weeks.

Fifth procedure:The method of Tawassol to Hazrat Qamar Bani
Hashem (a.s.):On Tuesday night, pray two Rakat, and after the
prayer, repeat 133 times:ﻳﺎآﺎﺷﻒ اﻟﻜﺮب ﻋﻦ وﺟﻪاﻟﺤﺴﻴﻦ ﻋﻠﻴﻪاﻟﺴﻼم

(Ya Kashefal Karb An Vajhel Hossein Alayhessalam)اآﺸﻒ آﺮﺑﻲ ﺑﺤﻖ
اﺧﻴﻚ اﻟﺤﺴﻴﻦ ﻋﻠﻴﻪاﻟﺴﻼم

(Ekshef KarbiBe Haqqe Akhikal Hossein Alayhessalam)And repeat
one hundred times for seven Tuesday nights:O Moon of Bani Hashem,
the sun of meeting, Abbas,

O Light of heart of Heydar (Ali), the candle of
martyrs

We have resorted to Thee due to grief, pain, and sorrow

For God’s sake, help me that I am helpless, O Abbas

It has been narrated from the Grand Ayatollah, Haj Sayed Mahmoud
Hosseinin Shahroudi (May his spirit besanctified) that when facing
with a problem, I recited one hundred times Salavat (Allahomma
Sallle Ala Mohammadva Ale Mohammad) for the mother of Hazrat
Abalfazl Abbas (a.s.), Ommolbanin. Four Thursday nights, ten
times you shall recite Ya Sin sura as follows:

First Thursday night: three times

Second Thursday night: three times

Third Thursday night: three times

Fourth Thursday night: one time Ya Sin sura on behalf of Hazrat
Abalfazl Abbas (a.s.) and presenting to his
mother (Ommolbanin). The request would be fulfilled
Inshallah.

Chapter 7
LIFE HISTORY

Looking at the lofty peaks of faith, courage and fidelity, we
find a great and unique virtuous man, named Abbas, the brave
son of Amiralmomenin (a.s.), who is a prominent example of virtue,
perfection, chivalry, generosity, devotion, strength and
support, and in general of any good trait and attribute of merit
concerned with human benevolence. We have always learned
faithfulness, truth seeking, struggle with falsehood, and
self-sacrifice fromhim. Our generation is indebted to the ideology
of Jihad and martyrdom in which Abalfazl is the
standard-bearer, and shines like the sun.

Now, although more than one thousand three hundred years pass
from the scenes of such a lot of self-sacrifice, prowess and
fidelity on Ashura, but the history clearly shows the dignities of
Abbas Ebne Ali (a.s.), and his name is always accompanied with
fidelity, courtesy, self-sacrifice and devotion. The visage of
chivalry manifested in hisbehavior has not faded by lapse of such
long a period.

Ashura was a grand, inspirational and epic day, on which the
noble men, great spirits and mighty determinations displayed
their magnificence and nobility to the world, and the history was
vitalized by the sacrifice of the people of Ashura, and time
throbbed with the pulse of hero and epic people of
Karbala.

Karbala became an educative and positive school, the graduates
of which were awarded with the medals of faith, sincerity,
promise, Jihad, …, and Abbas was the crown of students in that
university.

This grand school is still open, and admits student. One ofthe
professors of training courses of fidelity and stages ofacquiring
knowledge, is the standard-bearer of Karbala, who standing on the
height of love and courage, opens thepassage of freedom and liberty
with his cut hands, and leads to the path of light. All of these
realities are hidden inthe name of Abbas, and scent of a “culture”
is smelt with his name.

We need a lead to reach to the spring of faith and belief. Our
spirit is thirsty and our heart is aspirant. The saints ofreligion
and the samples of virtue and sincerity can shows us the path, and
quench our thirst with the soft water ofZamzam available with
them.

If we find Abbas Ebne Ali (a.s.) among the examples, it is for
the light of the lamp which he has kindled for themen, calling us
to this path from such a far distance. He is an example, not only
of courage and campaign, but alsoof faith and spirituality; not
only of resistance and steadiness, but also of worship and vigil;
not only of the knighthood and epic, but also of sincerity and
awareness, knowledge and faithfulness.

What you read hereunder describes only a brief about the
personality of Hazrat Abalfazl (a.s.). We wish the name,remembrance
and biography of this great martyr and brave warlord to kindle the
light of faith and certainty in ourmind and life.

1.02.2000

Qom, Javad Mohaddesi

Birth of Prowess

Many years lapsed after painful martyrdom of Prophet’s daughter.
After her, Ali (a.s.) had married with Ammame, Prophet’s
(s.a.w.a.) granddaughter. With lapse of more than ten years from
the heart-rending event, Ali (a.s.) wasstill sorrowful for missing
Zahra.

The Prophet’s household had a strange destiny. Hashemites were
oppressed while they had utmost honor and grandeur. When Ali
(a.s.) had decided to marry, he was aware of Ashura. He called his
brother, Aqil, who was expert in genealogy and know well
various tribes and clans, as well as their moral and spiritual
characters and features. He asked him: Find a qualified spouse
for me, from a clan the ancestors of which are among the brave
and lionhearted men, so that such a wife could bring a
courageous and brave son for him.

Then, Aqil introduced a girl from Kallab clan to Amiralmomenin
(a.s.) having the same qualifications. Her namewas Fatimah,
daughter of Hazam Ebne Khalid, and her ancestors were all among the
courageous men. She was agirl of gentle birth and nobility from
mother side too. She was called Fatima Kallabia, and later known
as“Ommolbanin”, that is, mother of sons. She gave birth to four
sons, and Abbas was one of them.

Aqil went to her father to propose to her daughter. He accepted
and agreed honorably. Hazrat Ali (a.s.) married with the noble
woman. Fatima Kallabia was the pure chastity, sincerity and
virginity. When she entered Ali’s house after marriage, Hassan
and Hossein (a.s.) were sick. She cared for them, and behaved them
kindly.

It has been narrated that when they called her Fatima, she said
them: Do not call me Fatima, for not remembering the pains of
your mother, Fatima. You may call me as your servant.

She gave birth to four sons after marriage with Ali, named:
Abbas, Abdollah, Jafar and Osman, and all of them weremartyred in
Karbala. Abbas, the hero that we are talking of his virtues and
goodness in this book, is the first fruit of this blessed
marriage and the elder son of Ommolbanin.

Fatima Kallabia (Ommolbanin) was a virtuous woman loving
Prophet’s household, and respected this pure family. Her
kindness, respect and amity was in observance of the Quran’s
command which has called “amity with the Prophet’s household”
as the wage for his messengership. She treated motherly with
Hassan, Hossein, Zaynab and Omme Kolsoum, the beloved children
of Zahra, and called herself as their servant. She was also very
faithful toAmiralmomenin Ali (a.s.). Although she lived for a long
time after his martyrdom (more than twenty years), but she did
not marry to show her respect.

Her faith and affection to the Prophet’s grandchildren was
so much that she liked them more than her own children.When Karbala
event happened, she was looking for the news coming from Kufa and
Karbala. When she heard thenews about martyrdom of her sons, first
she asked about Hossein (a.s.), and it was more important for
her.

Abbas Ebne Ali was the son of such a grateful and decent
lady, and had a father like Ali Ebne Abitaleb (a.s.). A future
mixed with the scent of faith and essence of belief and sincerity
was destined for him.

Ommolbanin gave birth to her first son on the fourth of
Sha’ban 26 A.H. in Medina. Birth of Abbas lightened Ali’shouse and
his heart with hope, because he knew that in Karbala event which
will happen later, he will be the standard-bearer and liegeman
to his son, and Abbas, son of Ali will show sacrifice for Hossein
son of Fatima.

When he was born, Hazrat Ali (a.s.) recited Azan and
Iqama, name of God and the Prophet and related him withmonotheism,
messengership and religion, and called him “Abbas”. On the seventh
day of his birth, according to the Islamic customs, he
slaughtered a sheep for sacrifice and gave the meat to the poor as
alms. Sometimes, he embraced the infant Abbas, and kissed his
little arms and shed tears. Once, Ommolbanin saw it, and asked
the reason why Imam weeps. Hazrat replied: These arms will be cut
for assistance to his brother Hossein. I am weeping for that
day. With birth of Abbas, Ali’s house was mixed with grief and
happiness. Happiness for the blessed infant, and tear forhis future
and his hands in Karbala.Abbas grow up in Ali’s house besides his
faithful and loyal mother, Hassan and Hossein, and learnt the great
lessonsof humanity, truthfulness and morality from the pure family
and Prophet’s household.

Undoubtedly, the training of Imam Ali (a.s.) had an
essential role in formation of the prominent mental and
spiritualcharacter of this youth, and his high understanding
originated from such high training. Once Imam Ali (a.s.) had
the little Abbas sitting beside himself. Hazrat Zeynab too was
present. Imam said to the child: Utter one.

Abbas said: one. He asked him to utter two. Abbas
refrained to say, and said: I am shamed to utter two with the
tongue I have called the Single God. Imam Ali (a.s.) was pleased to
hear this from the child and kissed Abbas.

His innate talent and family training caused him to grow
in the moral and spiritual perfection along with bodily andmuscular
growth and become a perfect, distinguished and admirable youth. He
was elegant in view of stature as well as sanity and
humanistic manifestations. He knew well that for what a great day
he has been reserved to make sacrifice for helping Allah’s
Authority. He was born for Ashura.

This reality was considered by Ali (a.s.) when he was
going to marry with Ommolbanin. At the threshold ofmartyrdom, Imam
Ali (a.s.)reminded Abbas of the “mystery of blood”.

At night of 21 Ramadan, 41 A.H., at the last hours of his
life, Ali (a.s.) embraced Abbas, and said: My son, soon I will
be rejoiced by you. My son, when Ashura comes, and you enter
Euphrates, don’t drink water while your brother, Hossein
(a.s.) isthirsty.This was the first lesson which he learned at the
night of martyrdom of Ali (a.s.), and never forgot it till
Ashura.

At the last moments of Ali’s life, when his children had
gathered around his bed and were anxious about the future, he
made recommendations to each of them. He has likely put Abbas’s
hand in that of Hosein (a.s.), and hasrecommended that, “O Abbas,
your life and my Hossein’s life in Karbala! Don’t leave him
alone!

Abbas was of a noble line, and had enjoyed the pure
breaths and special attention of Ali (a.s.) and his
mother,Ommolbanin. Ommolbanin too was chaste and affectionate to
the Prophet’s (s.a.w.a.) Household. On the otherhand, she was
respected by the Prophet’s Household and had a distinguished
station and reputation with them. After Ashura and returning
to Medina, Zeynab went to her house, and offered her condolences to
this bereaved mother forthe martyrdom of Abbas and his brothers.
She went to her house regularly, and shared her grief. These
indicate respect and admirable station for her by the
Prophet’s Household.

Youth Season

Abbas was with Amiralmomenin, Imam Hassan and Imam Hossein since
his birth, and had enjoyed the spring oftheir knowledge and
virtue. Abbas lived with Ali (a.s.) for fourteen years, when
Ali (a.s.) was struggling with the enemies. Abbas participated
in some of the battles. At 12 years old, he was brave,
fearless and hero, and at the same age, he could cope with
the champions and warriors. Ali (a.s.) did not let him, as
well as Imam Hassan and Imam Hossein to fight. They werereserves
for the future days of Islam, and Abbas should keep his life, power
and courage for Karbala, and be the standard-bearer of
Hossein’s host.Some of the instances of his bravery in Saffein
battle has been registered, and if the narration is authentic,
it indicates his prowess in the teen ages and twelve years
old.

Didn’t his 13 years old nephew, Qassem, create the epic beside
his uncle that all admired him? Didn’t his father, AliEbne Abitaleb
(a.s.), fight at youth with the Arab famous champions, like Marhab
in Kheybar battle, and Amro Ebne Abdovad in Khandaq battle,
and kill them? Wasn’t Abbas the brother of Imam Hassan, Imam
Hossein,Mohammad Hanafye, Zeynab and Kolthoum? Weren’t his
ancestors from mother’s side in the Kallab clan all among the
warriors and cavaliers in fighting, bravery, swordsmanship and
javelin throwing? Abbas was the meeting of two vessels of
bravery, both from father’s side, Ali (a.s.), and mother’s side.
Now the epic which he displayed atyouth:

On one of the days of Saffein battle, a youth man came from
Ali’s host, who had covered his face, and his actionsshowed the
signs of courage, awe and strength. No one from the Syrian host
dared to come to the field. All were watching the battle scene
fearfully and anxiously. Moavieh, called one of his host’s men,
named Ebne Shaetha, whowas a warrior equal to thousands, and said:
Fight with this young man. He said: O Amir, the people consider
meequal with ten thousands men. How do you order me to fight with
this young man? Moavieh asked: what we shalldo?

Ebne Shaetha said: I have seven sons. I will send one of them to
kill him. Moavieh agreed. He sent one of his sons, but he was
killed by the young man. All of his sons were killed one by one by
the young man from Ali’s (a.s.)host.Ebne Shaetha himself came to
the field, saying: O young man, you killed all of my sons. By God,
I will kill you. He attacked and the struggle was started. He
also killed Ebne Shaetha and he joined his sons. All were amazed
and surprised. Amiralmomenin called him, and asked to unveil
his face, and kissed his forehead. He was the moon
of Hashemites, Abbas Ebne Ali(a.s.).

It has been also narrated that in Saffein battle, Moavieh’s host
found control on the water, and Ali’s (a.s.) host
were thirsty. When Hazrat Ali instructed a number of his men
to go with Hossein and open the river, Abbas Ebne Ali toowas
besides and with his brother.

On 40 A.H., the bloody event in the Kufa prayer sanctuary
occurred. Abbas Ebne Ali was fourteen years old whenAli (a.s.) was
martyred, and saw the night and hidden burial of Amiralmomein
(a.s.). Undoubtedly, this great griefhurt his sensitive spirit
severely. But after father, he had a good support like Hassan and
Hossein. Abbas never forgot the advice of his father at night
of 21st of Ramadan on the eve of martyrdom. Ali (a.s.) asked him
not to leavealone Hossein on Ashura and in Karbala. He knew that
bitter days will come, and he shall strengthen his endeavorand
courage, and sacrifice himself in Karbala to join
eternality.

Ten bitter years passed, when his brother Imam Hassan Mojtaba
(a.s.) was appointed to Imamate. The tricks ofMoavieh impelled him
to accept the imposed reconciliation. The oppressions of Umayyads
had increased. Hojar Ebne Odai and his companions were
martyred. Amro Ebne Hamaq Khazaei was martyred. Sternness with
Ali’sfamily was continued. The preachers and orators affiliated to
Moavieh’s court, reviled his father, Ali (a.s.). Abbas Ebne
Ali witnessed those heart-breaking days till martyrdom of Imam
Hassan (a.s.). When Imam Mojtaba was poisoned and martyred,
Abbas Ebne Ali was 24 years old, and again he had to suffer another
grief.When Hashemites mourned for martyrdom of Imam Mojtaba (a.s.),
his relatives met again the experience of demise of Prophet
(s.a.w.a.), Fatima Zahra and Ali Mortaza, and their grieves were
renewed. House of Imam Hassan wasfull of tear and agony. Abbas Ebne
Ali too was one of those who wept bitterly and screamed in agony
for hisbrother.

There was no other choice save forbearance of the grief, and
leaving oneself to Divine decree, and preparing himselffor the more
bitter days. Imam Hassan Mojtaba (a.s.) was bathed and buried.
Abbas accompanied with his otherbrothers (Imam Hossein &
Mohammad Hanafieh) participated in the bathing ceremonies of the
clean body of Imam Hassan (a.s.). When Imam Hassan’s coffin was
brought to the Prophet’s shrine, Marvanian thought that they want
tobury him there, and prevented them, and shooted his coffin. At
this time, the anger of zealous Hashemite youths wasprovoked, and
if Sayedoshohada (a.s.) had not invited to patience and
self-control, they had killed the spitefulenemies. Among Hashemite
youths, Abbas too moped, but forbore as he was obliged to. He
wanted to put them tothe sword, but Hossein Ebne Ali did not let
him, and invited him to continence and patience, and remembered
thewill of Imam Mojtaba (a.s.) who had told no blood shall be
shed!

Later, Abbas Ebne Ali (a.s.) lived with his honorable brother,
Sayedoshohada (a.s.) and the other youths ofProphet’s Household,
and experienced vicissitudes of life.

 A few years after martyrdom of his father, and at the
beginning of Imamate of Imam Mojtaba, when Abbas waseighteen years
old, he married with Lobabeh, daughter of Abdollah Ebne Abbas. Ebne
Abbas was a tradition narrator, Quran commentator and
qualified and eminent student of Ali (a.s.). The spiritual and
mental character of this lady was formed at the house of this
commentator and was adorned with knowledge and courtesy. She
gave birth to two sons, Abidollah and Fazl, and both of them
became the great scholars of religion and Quran
promoters. Some of his nephews too were among the tradition
narrators and religion scholars at the time of other Imams.
His offsprings followed his way in the next generations, and
were all among the scholars and votaries.

He lived in Medina and among the Hashemites until 60 A.H., and
the epic of Karbala and his great role in the event.We will explain
this part of his life in the future.

Abbas was with his brother, Hossein (a.s.), all through his life
and his youth season. He was respected andhonorable among the
Hashemite youths, making a total group of about thirty youths in a
circle of love and loyalty, all ready to defend Imam Hassan
and Imam Hossein. In the meetings and circles, it was talked of
glory of these youths, and in particular the awe, zeal and
sense of honor of Abbas.

After death of Moavieh, when the governor of Medina wanted to
talk about letter and request of Yazid from Imam Hossein
(a.s.) to pay homage to him, and in the visit of Valid with Imam in
the royal residence (Darolemareh), thirty of Hashemite youths,
commanded by Abbas Ebne Ali (a.s.), were waiting and watching
outside of Valid’s house, for instruction of Imam, to enter
and intervene if required. Those who moved from Medina to Mecca,
and thereof toKarbala, were headed by Abalfazl (a.s.).

These are parts of events in Abbas life during youth period till
the epic of Ashura. Abbas devoted himself to thelove of Hossein,
and became eternal. May the blessing and peace of Allah and all the
saints be upon him.

Face of Abalfazl (a.s.)

Both face of Abbas and his morality and mentality were
beautiful. Inward and outward of Abbas was shiny. His bright
and shining face resembled him like a moon, and among the
Hashemites, who were all the stars of perfection and beauty,
Abalfazl was like a moon. On this account, he was called the Moon
of Hashemites.

Describing his face, we shall not suffice with his strong
figure, tall stature, stretched eyebrow and moon-like
face. His virtues too were a part of Abalfazl’s face. In one
hand, his power of virtue, piety and promise was strong, andon the
other hand, he was one of the great heroes of Islam. He had beauty
of face and character both together. He possessed a tall stature,
powerful muscles, thick arms, and pleasant face. He had all good
moralities.

When he rode on the horse, his foot reached the earth for his
tall stature. He had inherited prowess and chivalryfrom his father,
and in view of dignity, generosity, self-respect, attraction in
face and behavior, he was a heritage of all grandeur and
attractions of Hashemites. The sign of prostration was evident on
his forehead, and indicated his vigil, worship, and reverence
before Allah. He was a pious fighter and a warrior familiar with
the nightlyinvocation.

His heart was strong and steady, like a piece of iron. His mind
was open and his faith was stable, and his belief wasdeep-rooted.
Monotheism and loving God originated from the depth of his soul.
His worship and godliness was sostrong that as Sheikh Sadouq
explains: The sign of prostration was seen on his forehead and
face.

 Belief, insight and faith of Abbas was so well-known and
famous that Shiite Imams always talked about it, and praised
him as a lofty and example man. Once Imam Sajad (a.s.) looked at
the face of “Abidellah”, son of Hazrat Abalfazl (a.s.), and
wept.

Then, he reminded Prophet’s uncle (Hamzeh Sayedoshohada) in Ohud
and his own uncle (Abbas Ebne Ali) in Karbala and said: No day
was worse than the day of Ohud for Prophet, when his uncle,Hamzeh,
was martyred. There was no day worse than Ashura for Hossein Ebne
Ali (a.s.), when he was surroundedby the thirty thousand host of
enemy, and they thought that they will approach God by killing
Prophet’s grandson, and finally they did not listen the
advices of Sayedoshohada, and he was martyred. Then he
reminded the self-sacrifice and spiritual greatness of Abbas (a.s.)
and said: God may have His mercy on myuncle, Abbas, who sacrificed
himself for his brother, so that his two hands were cut. God too
granted him two wingsfor his two cut hands just like Jafar Ebne
Abitaleb, with which he can fly in the paradise besides angels.

Abbas hassuch a great rank and position with God that all
martyrs on the resurrection emulate his high rank.

The great self-sacrifice and dedication of Abalfazl has always
inspired great sacrifices for faith and religion. Manyof devotees
have followed Jafar Tayyar and Abbas Ebne Ali for their
sacrifices.

Deep insight, sure knowledge and firm fidelity to the truth,
Imams and the path of God were among his characteristics. Imam
Sadiq (a.s.) has admired him for these features:

Our uncle, Abbas had a deep insight and firm faith. He struggled
in the way of God besides Aba Abdellah, and passed the trial
successfully, and was martyred. I testify that you chose your path
insightfully and were martyred and followed the
pious.

The deep and strong insight and sure knowledge applied for
describing Imam, is an honorable proof for him. These high
characteristics have made the face of Abbas Ebne Ali bright and
eternal. In addition to being an elegant hero and brave
standard-bearer, his scientific virtues, piety and high rank of
knowledge that was satiated from divine knowledge since
childhood are also remarkable. The phrase, ﺎَزآﻘ اﻟﻌﻠﻤﻚ زﻗﻚ,
mentioned in some narration, refers tothe reality that his
scientific nourishment originates from his childhood.

He had a lot of knowledge about divine law, and was trustworthy
for the narrators. He was very pious. Some of the great men
have described him as:

Abbas knew divine law, was one of the religious experts among
the offsprings of Imams. He was just, virtuous,trustworthy and
pious.

According to the Late Qayeni: Abbas was one of the great men and
excellent jurists of Prophet’s Household.

 Besides having the rank of intercession on the day of
resurrection due to his proximity and position with God,
this brave and martyred warlord will be the means of
intercession of Hazrat Zahra.

On the strenuous day of resurrection, Prophet will send Hazrat
Ali to Fatima to attend for intercession. Amiralmomenin says
to Fatima: What of means of intercession do you have with yourself
and what have you reserved for today? Fatima Zahra says: O
Ali, the cut hands of my son, Abbas will suffice.

Serving all the life for Imamate and infallible Imams is a great
honor for Abbas Ebne Ali. In particular, he had a notable
support role for Aba Abdellah Hossein (a.s.). His relation with
Imam Hossein (a.s.) was like that of Amiral momenin (a.s.) with
Prophet (s.a.). Note the comparison made by one of the writers
about this father and son:

In many of social affairs, Hazrat Abbas displayed manliness and
bravery just like his father. Abbas was the supportof Hossein like
his father who was that of Prophet (s.a.). In the battle fields, he
demonstrated the same resistance, perseverance, bravery,
support, faith, resolution, not escaping from the enemy, and not
fearing of big number ofenemy in Karbala, which his father had
already done in the battles of Ohud, Badr, Khandaq, Kheybar, ….

Abbas together with his brother fed many of the hungry people in
Mecca and Medina, just like Ali (a.s.) who carriedon his shoulder
the bag of bread and palm, and took it for the orphans and the
poor. Anyone having a request fromProphet (s.a.), first referred to
Ali (a.s.), and anyone having a request from Imam Hossein (a.s.),
first referred to Abbas.

Just like his father, who slept in the Prophet’s bed and devoted
himself for Prophet (s.a.), Abbas devoted himself onAshura to bring
water for the children. Like his father who put to the sword in
Prophet’s presence, Abbas put to thesword in his brother’s presence
until he was killed. As his father went alone to the enemy’s
invitation, he went alone to the enemy’s host to receive
respite.

In the Mirror of Nicknames

Apart from the name, which distinguishes each individual from
the others, there are some distinctive characteristics in view
of morality and action. Nicknames are given for those
characteristics, and the people are called with
the nicknames.

When we look at the beautiful nicknames of Hazrat Abbas, we find
them like a mirror, each reflecting anappearance from the nice
spirit and virtues of Hazrat Abalfazl. Some of titles of Hazrat
Abbas were popular at his lifetime, and some were given to him
later. Each of them is an eternal medal of honor and virtue for
him.

It is very nice when the name is worthy and the nickname is in
harmony with its owner. Everyone shall be calledwith an appropriate
and worthy nickname.

Amiral momenin called this brave child, Abbas, because he
attacked bravely like a lion in the battlefields. Like anangry
lion, he caused fear in the enemy’s heart, and his epic screams
caused the body of opponents to shake. His nickname was
Abalfazl (father of Fazl), both because he was the father of Fazl,
and was the father of virtue(Fazl). Virtue and goodness originated
from his pure nature.

He was also called “Abolqarbeh” (father of water bag) for
carrying the water bag on his shoulder. He was watercarrier among
Hashemites from the childhood. “Saqqa” (Water-carrier) was the
other nickname of this great man. He provided water for the
thirsty and children. Especially in the Karbala trip, he was
water-carrier for the caravan and the thirsty in the tents of
Aba Abdellah (a.s.). One of his tasks in Karbala was supply of
water for Imam tents. When, on the seventh of Moharram, access
to water was prevented for the companions of Imam Hossein (a.s.),
he, accompanied by some of the companions, penetrated into the
enemy’s line and brought some water from Euphrates to the
tents. Finally, he was martyred when bringing water for the
children on Ashura (will be explained later). He was from
Hashemites, Abdolmotalleb and Aboutaleb, who were all water-carrier
for the pilgrims. Ali too dug too many wells and ducts to
quench the thirsty. On the day of Saffein, when the host of Ali
(a.s.) dominated the water, he let the host of Moavieh to
drink from it to show generosity of host of Ali (a.s.). Abbas is
the continuation of thesame line and creed, and persistence of this
culture and sagacity. In Karbala, he was in the position of a
watercarrier to protect the honor.

His other nickname was “Qamare Bani Hashem” (Moon of Hashemite).
He was the most beautiful and attractiveamong Hashemite, and shined
like a bright moon in a dark night.

He is also known with “Babol Havaej” (Gate to the people’s
needs). His holy shrine is the focus of needs, and recourse to
him, fulfills needs of the needy and involved. At his lifetime too,
he was the gate to mercies and requests and source of bounty,
and when the people wanted to talk to Hossein (a.s.), referred to
Abbas. After his martyrdom, he has a particular favor to those
who have recourse to his blessed name, and God fulfills the
requests of people for his belief, self-sacrifice and
martyrdom. There are many people, who have been cured through
recourse to the favorof Abalfazl and resort to the sacred threshold
of his beneficence and generosity, or their problems have
beenremoved and their needs have been fulfilled. In the several
books, strange and readable stories have been narrated about
miracles of Hazrat Abalfazl (a.s.). Reading and hearing such
miracles (if authentic and well-founded) increases man’s
faith, belief and affection.

“Reaiss Asgarel Hossein” (Head of Hossein’s Host) is another
nickname for him.

He is also known with “Alamdar” (standard-bearer) and “Sepahdar”
(warlord). This title is concerned with“standard-bearer” role of
Abbas in Karbala. He was the military commander of the forces of
truth besides ImamHossein (a.s.), and Sayedoshohada himself
addressed him with the title of “Holder of standard”, indicating
his role. “Abde Saleh” (The righteous servant) is the other
title found in his Ziarat, narrated from Imam Sadiq (a.s.). It is
a big honor that a divine infallible authority introduces the
martyred Abbas as the righteous servant, and submissive toAllah,
Prophet and Imam.

One of his other nicknames is “Tayyar” (flyer), because like his
uncle, Jafar Tayyar, two wings were granted to himinstead of his
two cut hands to fly in the paradise with the angels. His father,
Amiralmomenin (a.s.), hadannunciated it to the family at Abbas
childhood, when he kissed his hands and wept, to relieve their
grief andsadness.

He is also called “Movassi” (generous helper) referring to his
sacrifice and devotion for his brother, Imam
Hossein(a.s.).

There are sixteen nicknames for Abbas Ebne Ali (a.s.), each
indicating an appearance from his elevated spirit
and dignity. All through his life, Abbas had shielded his
life to protect Imam, and was with Imam Hossein (a.s.). He did
notleave him, and fought to support him. He moved step by step
beside Imam Hossein, and he himself was a shade ofSayedoshohada. In
spite of being in a high rank of knowledge, virtue, bravery, piety,
and an example for greatness and dignities, he had made
himself a mortal character in his brother and melted in
Sayedoshohada, and absolutelysubmissive to his Mowla (master). He
behaved so to teach the others the lesson of submission to
guardianship,acceptance of leadership, devotion, and the correct
way of relation with God’s authority.

The fact that birthday of Imam Hossein is the third of Sha’ban,
and that of Abalfazl on fourth of Sha’ban could be another
allusion to his shady existence towards the sun of Imamate, who
follows all through his life, and even inbirthday too, one day
after Imam Hossein, and a proof for his following and obedience (of
course with an interval oftwenty years).

 In the Ashura event, and at that promised night, he
undertook the responsibility of protection and guarding ofHossein
tents, and was the guard of sanctuary and territory of
Imamate.

Each of these meaningful and expressive nicknames is a board
demonstrating his virtues for us, and leading us tothe sanctum of
his elevated spirit, steady heart, deep faith and shining life, and
increases love to this devoted soldier of Quran and religion
in the hearts.

Talking of his nicknames and titles, here we refer to some of
the phrases narrated from Imams about him:

In the Ziarat narrated from Imam Sadiq (a.s.), addressing Hazrat
Abbas (a.s.), it has been mentioned:

Peace unto you, O righteous and obedient Servant of Allah,
Prophet, Amiralmomenin, Imam Hassan, and ImamHossein. I call to
witness Allah that you treaded on the same way of warriors and
martyrs of Badr, the path ofwarriors for the faith, the
well-wishers in struggle with the God’s enemies, the real helpers
of God’s favorites and defenders from God’s saints.We have
also mentioned the high expressions of Imam Sadiq (a.s.) about him
in the preceding parts.

In the Ziarat Nahye Moqaddasse, narrated from Imam Zaman (a.s.),
he has been addressed:

Pease upon Abalfazl Abbas, son of Amiralmomenin, one who devoted
his life for his brother, one who sacrificedhimself for Hossein and
was his guard, one whose hands were cut, ….

Among his greatest virtues and servitudes are help and aid of
Prophet’s grandson and support of children of Zahra,and quenching
the thirst of children of Aba Abdellah Hossein (a.s.) and sacrifice
of his life for this clean path.

Symbol of Bravery and Fidelity

Neither bravery without fidelity is worthy, nor fidelity without
bravery is working. The path of truth calls for the strong,
tireless, trustworthy and loyal people. In the battle fields,
knighthood and bravery mixed with fidelity to thepath of truth,
high cause and infallible leader are required, and all of these
features existed in son of Ali (a.s.). Abbas was from the
tribe of the courage and skilled in warfare from mother side, and
also had the spirit of Ali in himself. He had both inborn
bravery and lineal bravery as a result of the situation of life and
where he was trained as well asthe faith and belief on the
purpose.

Ali (a.s.) was father of Abbas. The great man who had given new
concepts to the bravery. Abalfazl Abbas was theson of this father,
and was cultured in a school the example of which was Ali (a.s.).
His family had grown in thebattlefields of warfare, with sword and
accustomed to fighting and martyrdom.

Ashura was the most appropriate battlefield for display of
bravery and fidelity of Abbas. His fidelity appeared in
the highest possible level and in the most beautiful form.
However, due to the important responsibilities undertaken byhim for
finding tactics, bearing the standard of host, carrying water to
the tents, guarding the caravan of martyrdom,Abbas could not
display his bravery as he deserved. He could not display his spirit
in the field of Karbala throughsuppressing those rancorous, vile
and unfaithful persons.

However, the few scenes narrated about his epics in Karbala,
indicate his peerless valor. Loyalty of Abbas appearedat utmost
thirst and oppressed state to let the epic of loyalty to be
registered on the waves of Euphrates and in the river of
Alqameh.

Abbas did not abandon even for one moment from his brother and
Imam all through his life, and did notspare anyeffort for obedience
and service. In the human history, no brother could be found to be
as honest, dedicated,devoted, obedient and submissive as Abbas for
his brother Sayedoshohada. His loyalty, decency and courtesy
havebecome a saying in the history. He never sat before Imam
Hossein (a.s.) unless asking for permission. Abbas for Hossein was
the same as Ali for Prophet. He always addressed Hossein Ebne Ali
(a.s.) with the titles like “OSayedi”, “O Aba Abdellah” and “O Ebne
Rassoulallah”.

The scenes of fidelity and valor displayed by Abbas, are the
same considered by Hazrat Ali (a.s.), when he wantedto marry with
Ommolbanin (Abbas’s mother). He was aware of Karbala and Hossein’s
(a.s.) need to a powerful support, a brave standard-bearer,
faithful helper and devoted commander.

Abbas too was informed from the childhood, and knew that
for what a day he has been reserved, and for whom he shall devote
himself. On thisaccount, he was sincerely attached to his brother,
Hossein; loved him; was proud of serving his brother
warmly; calling his brother Mowla and Sayed. He boasted of
serving two beloved heritages of Prophet and Fatima, that
is, Imam Hassan and Imam Hossein. Although he was the superior
in valor and championship, he was submissive and obedient to
his brother earnestly.

Abbas had devoted all of his valor, grandeur and strength to his
brother. The enemies trembled with fear whenhearing his name. He
had become the talk of everywhere for his championship, valor and
bravery. His fidelity toHossein as well as his chivalry and
courtesy was the shelter and good example for the involved and
feared.

He was chivalrous, tactful, brave, faithful, courteous, obedient
to the Mowla’s order, worshipper and absorbed in theprominent
character of his brother, Hossein Ebne Ali (a.s.). These attributes
lead him to the position of commandand standard-bearing in Karbala,
where he could exhibit his fidelity and valor. We will discuss
later about some ofmanifestations of his chivalrous spirit when
describing the events of Ahsura, butsince we are now talking about
hisbravery, you may pay attention to the following scene:

On Ashura, Mard Ebne Sadiq, one of the well-knit and tall
commanders of Yazid’s host, who only fought with the gallant
warriors of the same rank with himself, became ready and well-armed
mounting on a red horse, came to fight with Abbas Ebne
Ali.

Before fighting, he wanted to pity Abbas and asked him to submit
and put the sword on the earth. He rodomontadedand raved. But Abbas
replied him, and called his elegance and valor as an honorable
heritage from the Household of Prophet, and talked of his gallantry
and championship in the battlefields. He said: We do not heed. My
father, Ali Ebne Abitaleb, was always in the battlefields and
never escaped the enemy. We too trust in God, …. Suddenly, in
a surprise attack, he assaulted Mard and took his lance, and
put it on the earth, and struck him with the same lance. The
host of Kufa was going to intervene and save him. But Abbas
hastened first, and mounted on the Mard’s horselike an eagle, and
killed the slave who had come to help Mard.

 Shemr and a number of commanders assailed him to repay the
defeat and save Mard. Abbas increased his speed and preceded
them and killed Mard, and some others in a struggle with the people
of Yazid. Chivalry, promptitude, and appropriate movements in
the battlefields caused Abbas to kill enemy and adversary, and
overcome them.

Presene of Abalfazl (a.s.) in the host of Hossein Ebne Ali was
(a.s.) in one hand, the cause of fear of the enemy, and on the
other hand, a moral support and security for Imam’s companions, his
family and the children surrounded by adesert full of enemy in that
terrible situation. As far as Abbas was present, the women slept
safely and were not worried, but a guard like Abalfazl was
awake and watched.

With Abbas (a.s.) in the Epic of
Ashura

Since we are going to know Abbas Ebne Ali (a.s.) in the scene of
epic of Karbala, we have to narrate some events in which
Abalfazl has been present. Stating these scenes and events shows
faith and fidelity and obedience of Abbas, his chivalry,
manliness and radiation of certainty and belief on the blade of
long sword of Abbas, his insight inreligion, steadiness in belief,
persistence in creed and familiarity with martyrdom in the path of
God.

We see a man in the Karbala front who was not impartial in the
battle of truth and falsehood, and advocated thetruth as far as
losing his life. His stature was the tenacious and tall peak of
valor, his heart was an immeasurable sea;his voice was rigorous and
thundering. With such a lot of splendor, bravery and moral support,
he was a soldier anddevotee in the host of Aba Abdellah
Hossein.

It was seventh of Moharram. A few days had lapsed from arrival
of caravan of martyrdom to Karbala. The host ofKufa had control
over the river of Euphrates and did not allow Hossein and his
companions to take water. The order was issued from Kufa. They
shabbily wanted to compel Hossein to compromise through using the
bargaining chip of thirst.

Shemr Ebne Zeljoushan, who was one of the most defamer and
spiteful enemies of Prophet’s Household, talkedabout Imam’s thirst
ironically. When they prevented access of Zahra’s son to the water,
Shemr said: You will never drink till death.

Abbas Ebne Ali(a.s.) told Sayedoshohada: O Aba Abdellah, aren’t
we rightful? He answered: yes.

Then, Abalfazl assaulted those preventing access to water, and
scattered them from around the water so that Imam’saccompanies
could take water and slake their thirst.

The enemy’s encirclement became tighter, and the control, more
strict, and taking water from the Euphrates wasdifficult. As a
result, thirst and lack of water appeared more in the tents of Imam
Hossein (a.s.). Children wereaffected by thirst more than the
others. The eyes and hearts relied on the brave Abbas to find a
solution for the problem and bring water to the
tents.

Hossein Ebne Ali commissioned his brave brother, Abbas, to
undertake responsibility to provide water for the tents. He
undertook to carry water for the thirsty. Abbas, along with thirty
of Hashemites and other companions and twenty infantrymen,
headed for Euphrates. The standard of this group was given to Nafe
Ebne Helal. Euphrates wassurrounded by the enemy’s forces. For
taking water, they should break the circle of siege through a
heroic operation and fill the leather bags and come back to
the camp.

They arrived at the river. Filled the water bags. Returning from
Euphrates, the guards blocked their way to avoid provision of
water for the tents. A struggle was inevitable to happen. Some
engaged in fighting and some amusedthe guards and some brought
water to the destination. Abbas and Nafe were among those who were
fighting, whengoing towards Euphrates and bringing back water.

This was the first military conflict between a group of
companions of Imam Hossein (a.s.) and the host of Kufa in the
bank of Euphrates. The brave Abbas was ready to devote himself
wherever and whenever it was necessary, andbe at service of Hossein
Ebne Ali (a.s.) and his pure children.

Letter of Security

A voice was heard from the back of tents of Imam Hossein (a.s.).
It was the voice of Iblis, the Slinking Whisperer,Shemr, saying:
Where are my nephews? He called Abalfazl and his three brothers. He
had brought letter of securityfor them.

Once more in the past, Shemr, the uncle of Abalfazl, had brought
a letter of security for him from Ebne Ziad, but hehad rejected it
politely. This time he wanted to separate him from the group of
Imam’s companions.

At first, Abbas did not pay any heed to the voice, because he
knew the owner of voice and his purpose. ImamHossein (a.s.)
said:

Abbas, my brother! Although he is an evil-doer, but reply him
and listen to what he says. Abbas, together with his three
brothers, came out from the tent. Shemr submitted to Abbas the
letter of securitywhich he had taken from Ebne Ziad, governor of
Kufa, for them, and said: If you leave Hossein and come to us,your
life will be secure.

Abbas who was so angry for such a big rudeness and insolence,
looked at Shemr wrathfully and shouted:

Curse, wrath and damnation of God unto you and your security!
May your hands be broken, O vile uninhibited man!Do you want us to
leave alone Hossein, son of Fatima, the most honorable warrior in
the path of God, and acceptsubmission and obedience to the accursed
and the vile? Do you bring for us security, while the son of
Prophet is notsecure?!

It has been narrated somewhere else that he said: God’s security
is better than that of Abidellah.

The evil-doer returned ashamed and failed. Shemr was going to
attract Abbas to weaken the host of Hossein EbneAli (a.s.), and
also strengthen Kufa front. Undoubtedly, Abbas was a valorous
warrior, and symbol of Ali’s (a.s.)wrath. His presence among the
companions of Sayedoshohada was very critical and fortified them.
But the enemies of truth and followers of falsehood are always
fool and blind-hearted. Is it possible to think that Abbas leaves
alonethe son of Fatima at these crucial and fateful moments and on
the threshold of a magnificent martyrdom, and cause his
deprivation from an eternal felicity!

Shemr went and Abbas Ebne Ali came to Imam. Then, Zohair said to
Abbas: Do you want me to narrate a story for you and repeat
what I myself heard?

Abbas said: yes.

Zohair Ebne Qeyr related the story of Ali’s request from Aqil
for introducing to him a lady from the tribe of brave men to
give birth to a son for him, and added: Your father, Ali, wanted to
reserve you for such a day. Beware not tospare in helping and
supporting your brothers!

Abbas replied: Are you going to encourage and give hope to me?
By God, today I will exhibit what you have never seen, and
will create an epic which you have never heard ….

Respite at Night of Ashura

It was in the afternoon of ninth of Moharram. Day was ending,
but it seemed that war is inevitable. Sun was setting to hide
its bloody face under the mask of sunset.

The acclamations of Kufa host was heard by Imam’s companions. It
seemed that they are preparing themselves forattack. They assumed
wrongly that they can compel Hossein people to compromise and
submission. However, thetruth party soughtfelicity in martyrdom and
paradise under the shade of swords:اﻟﺴﻴﻮف ﻇﻼل اﻟﺠﻨﻪﺗﺤﺘﻚ

Omar Sad (commander of Kufa host) ordered for attack. Enemy’s
forces became ready, and some of them rushedtowards the camp of
Imam Hossein (a.s.). The noise of their horses hoofs was becoming
nearer and nearer.

Imam, who was inside the tent, commissioned his brother, Abbas
to find their purpose and intention. The master ofyouths in
paradise, Prophet’s beloved grandson, and head of martyrs in the
world told his brother: May I be thyransom! Ride on the horse and
go to see what do they say, what do they want, and why they have
rushed towardshere.

The brave Abbas with twenty of companions went towards the
assailants to negotiate with them. Abbas stated the message of
Imam and asked about their purpose. They said: Hossein Ebne Ali
shall either submit to and obey the governor of Kufa and page
homage to Yazid or engage in a battle.

Abbas came back quickly to inform Imam about the issue. Then,
some of the companions of Abbas, such as, ZohairEbne Qin and Habib
Ebne Mazaher talked with them, and admonished them not to fight
with Hossein, and do notstain themselves with killing Prophet’s
grandson. But they did not pay any attention.

Imam replied: we will never compromise and pay homage, but are
ready for battle. Now, Abbas, my brother, go and if you can,
ask them respite for tonight till next morning. I want to pray God
tonight. I love prayer and recitation of Quran and invocation
and asking God’s forgiveness.

The respite was given. A part of troopers of Omar Sa’d were
located at the north of Hossein’s caravan, and had somehow
encircled them to prevent joining of reinforcement forces to Imam
camp or taking water or escape ….

Kufa host and its commanders with a wishful thinking, still were
hopeful for tomorrow and submission of HosseinEbne Ali, and taking
him to the ruler, Abidellah Ebne Ziad. Abbas was the
inseparable soul of Hossein. At this time, during the night visit
of Imam Hossein (a.s.) and OmarSa’d in a location between the two
camps, Imam tried to prevent Omar Sa’d from warfare. Imam told to
all his companions, save Abbas and Ali Akbar to leave him
alone.

Omar Sa’d too was with his son and slave. Presence of Abbas
beside Imam Hossein (a.s.) in such a critical visit and
negotiation, shows his high station with Imam. He loved Imam,
and also was obedient to him.

Night of Manifestation of Fidelity

The night of Ashura was the last night for the companions of Aba
Abdellah. The next day was the day of devotion and epic, the
day of proving claim for truthfulness and faithfulness, the day of
self-sacrifice and proximity to God, losing life amorously for
the religion, not fearing of death, and smiling to death.

At that night, Imam Hossein (a.s.) confided to the companions
the last utterances and the last word. He gathered allcompanions in
a tent. After praising Allah, he addressed them with an aloud and
epic voice, and talked of the pitched battle on the next day
and the big number of enemies and the destiny of martyrdom. He said
anyone who stays with us, will be martyred; anyone willing to
go, can go, and there is not any hindrance, and tomorrow, anysword
coming out of the sheath, will not get back to the sheath
anymore.

And silence, …. Anyone who wills can go at darkness of night.
Those who may go, had already went. Those whohad stayed, were
ardent, loyal, steady, faithful, seeking for martyrdom and irony
resolved. Imam’s utterance was notfinished that the
companionsresponded for fidelity. The first one who stood up
and declared his fidelity and struggle up to the last drop of
blood, was Abbas. The others too followed him and replied:Why
we shall go?

Where we shall go? Shall we go to remain alive after you? God
may not bring such a day! Whatwe can say to the people? When we
come back to them, can we say that we left alone our master, leader
and support among the swords, arrows and spears, and escaped
for desiring life? We seek refuge in God! Rather, we will
live with your life, and die with you. After Abbas, the
phrases of other companions too had a wave of truthfulness and
fidelity. What the son of Aqil said, the rousing utterance of
Moselm Ebne Aousseheh and Saeid Ebne Abdellah, the epic utterances
of Zohair Ebne Qin, loyalty of Mohammad Ebne Bashir, even what
the young Qassem said who called martyrdom with the dear
uncle sweeter than honey, all and all are manifestations from
their ample faith.

Imam companions went to their tents both to prepare their arm
for the battle on tomorrow and to pray.

But in the last night, Abbas had a particular commission. He was
the watchful eye of Imam’s camp and the untiring hero of the
front of truth. He had the responsibility of guarding and
protecting the tents. Riding on the horse, with agirdle of sword
and a lance at hand, he was guarding around the tents to let the
children and women to sleep comfortably and fearlessly, and be
secure from the aggression and offensiveness of the enemy.

At that night, the enemy was tremulous, and Hossein’s children
were sleeping quiet. But at eleventh night, whenAbbas was martyred,
there was a reverse situation and fear and terror had settled in
the heart of children of Prophet Household.Abbas Ebne Ali was
continuously remembering God at night of Ashura and watched till
morning. No one dared toapproach the tents of Prophet
Household.

The night passed, a distressful and fearful night, and an epic
day andbloody morning rose to witness the fidelity of Abbas and
epic of the sincere companions of Aba Abdellah (a.s.).

Day of Blood, Day of Martyrdom

In the morning of Ashura, the two hosts confronted with each
other, the host of fire and the host of light. Hossein Ebne
Ali (a.s.) organized his few companions (less than one hundred).
Zohair as the commander of the right wing ofthe host and Habib as
the commander of left wing. He gave the standard to the powerful
hands of his brother,Abalfazl, and he himself and Hashemite were in
the heart of the host.

Bearing standard in the battlefields had a critical role in the
past. The standard-bearers were selected from amongthe most
rigorous and strongest of faithful forces. Imam gave the standard
to Abbas because “The moon of Hashemite” was the most capable
and competent for carrying the standard, resistance in the field,
steadiness infighting.

Ashura was the scene of conveying the message, giving ultimatum
and warning. Imam and his typical companionstalked to the host of
enemy several times to awaken their conscience as a result of these
discourses and sermons, and avoid shedding the blood of
Prophet’s grandson. But they were too heard-hearted to be affected
by these sermons and warnings.

The distance of tent camp to the battle-field was a few hundred
meters. In one of the stages that Imam went to the battle, and
lectured addressing them, his sister heard his voice. The women and
children screamed in agony. Hazratsent Abbas and Ali Akbar to quiet
them, as they have to weep more afterward.

The fight started, and first there was single combat between the
valorous warriors from the both parties. The smalland high-powered
host of Imam scattered enemy both in single combat and troop rush
with their valiant attacks.

 The earth trembled under their steady paces. They fought
and were wounded. They rolled on the earth and werekilled, and
created the most beautiful eternal epics.

Abbas Ebne Ali was leading and commanding, with the standard on
his shoulder, and did not rest even for a moment from the
morning of Ashura till martyrdom. Once he helped the wounded. Once
he relieved a warrior fromthe enemy’s siege .Once he engaged
in the flash attacks, and split enemy’s lines. He roared and
groaned like a lion.

Once, four of Imam companions who had came from Kufa to
join them, and had the horse of Nafe Ebne Helal, werefighting in
the battlefield and were encircled by Kufa host. They were Amro
Ebne Khaled, Sa’d, Majmae Ebne Abdollah and Jenadat Ebne
Hareth.

The situation was critical and called for Abalfazl’s
support. Hossein Ebne Ali(a.s.) called his brother, Abbas and sent
him to help them. In one attack, Abbas scared the enemy, and they
weresaved. They were wounded. Abbas wanted to move them to the rear
line to Imam. But they said: Whereto are youmoving us, Abbas? We
have resolved for martyrdom. Leave us. Again they engaged in
warfare. They rushed andthe standard-bearer of Karbala accompanied
them, and defended them. They fought all together till all
weremartyred besides each other.

The enemy’s rush was increasing, and the number of martyrs
in the Imam front was becoming more and more. When the
situation was critical, Abbas rushed and put to rout the Kufi’s. He
was the cause of tranquility for Hossein Ebne Ali (a.s.). He
encouraged his brothers to fighting. He told his three brothers to
go to the battlefield and defendImam. All three of his brothers
were martyred.

On Ashura, the battle was continued after noon. Imam’s
companions were fell on the earth. Nafe Ebne Helal,
Abes Shakeri, Habib Ebne Mazaher, Moslem Ebne Aousehe, Horr,
Joon, Zohair Ebne Qin, Hanzaleh, Amro EbneJenadeh, and many more
were martyred. Thirst dominated Imam’s camp.

It was the turn of Hashemite youths. Ali Akbar was the
first of Hashemite who was martyred. The others too followed
him. But Abbas, still had the standard of battle firmly at his
hand, and was beside Imam Hossein like a shade. He had
shielded his life to protect Hossein.

Hossein Ebne Ali (a.s.) was dying of thirst. He rode on
the horse, and went to the height overlooking Euphrates. Hewanted
to find access to the water of Euphrates, and quench his thirst.
Abbas too was beside and watching him. Itwas instructed to Kufa
host to hinder entry of Imam to Euphrates, because they knew that
if Imam drinks water, hewill be refreshed, and their casualties
will become heavy. A group formed a line in front of Imam, and
shootingarrow at Imam started. There were five hundred guards for
the water. They separated Imam and Abbas. Theygathered around Abbas
to separate him from Hossein Ebne Ali. But Abbas alone had a severe
conflict with them, and was wounded. Then, he came to Imam
(a.s.).

Epic in the Euphrates Bank

For a gallant warrior like Abbas, the most difficult
responsibility is to remain for the last opportunity. For him
whohad a soul full of faith, and a heart rich in enthusiasm and
desire for martyrdom remaining till the latest moments ofAshura and
suffering such heartbreaks and grief for the death of brothers and
companions, loneliness and oppressionto Sayedoshohada was very
heavy, but it was an obligation on him.

The forces commanded by Abbas were martyred. What could he do as
a commander without any host? The single warlord with no host felt
loneliness and depression. When he saw what bright stars are fallen
into ground ofKarbala, and what free heroes are weltered in their
blood, and the faithful and sincere bothers, nephews and companions
have slept on the molten sandy land of Karbala, the eager to join
them created a strange heat inside him, and his extreme ardor
to martyrdom, brought him to Imam Hossein to ask for permission for
the final combat.

But Imam did not give permission, and said: ﻟﻮاﺋﯽ ﺻﺎﺣﺐ اﻧﺖ (You
are my standard-bearer), that is, if you go to the battlefield
and are martyred, the standard of Hossein’s host will be fallen
down. He alone was like a host for ImamHossein. He was supporter of
Imam, defender of tents, and an obstruction for enemies to rush to
the women and children.

But Abbas was too impatience for warfare and martyrdom to be
hindered. He insisted Imam for giving permissionto him to go to the
battle field. He said: I am feeling depressed and heavy-hearted for
these hypocrites. I would like to revenge myself on
them.

It was true. Abbas was heart-broken for such a lot of martyrs.
Preventing this lion of bravery and the high sample
of gallantry was difficult. On the other hand, the children
were thirsty, and Abbas was in the position of
water-carrier and providing water for the tents.

 Abbas himself was thirsty, but when he looked at
restiveness of children of Imam Hossein (a.s.) and caravan
ofKarbala, and saw their pale faces and dry lips, and hollow water
bags, and heard the moans of crying thirstychildren, he forgot his
own thirst.

 Imam told Abbas: now that you want to go, you may go to
provide some water for these thirsty children, either request
water from the enemy or bring it from Euphrates. Now, you can go to
battlefield and fight with these vile men.

Abalfazl headed for Kufa host, preached and warned them against
God’s wrath, and addressed Ebne Sa’d:

O, son of Sa’d, here is Hossein, son of Prophet’s daughter. You
killed his companions and relatives. His family andchildren are
thirsty. Let them to have some water as they are dying of thirst,
…

Abbas utterance made them to think. Some of them felt pity and
their eyes filled with tear.

But Shemr shouted: O son of Ali, if the land is full of
water, and under our control, we will never give a drop of it to
you, unless youaccept to pay homage to Yazid.

What Abbas could say or do against such a lot of vileness,
meanness and indecency? He returned to his brother andinformed him
about their obstinacy. He heard again the voice of children: water,
water, ….

Abbas found that with these dry lips, pale faces and weak eyes,
they are subject to death. He could not imagine that Abbas is
alive, and children of Imam to be in such condition? He mounted on
the horse. Put a water bag on his shoulder, and took the sword
and raid toward Euphrates. He rushed so vigorously that tore their
encirclement and reached water. Filled the water bag to bring
it to the waterless tents and dry lips.

His heart was burning of thirst, and the cool and pleasant water
of Euphrates was waving before him. He wanted totake some water
with his hands and drink, but surf of humanitarian feeling and a
wave of fidelity welled in his mind,and remembered the thirsty lips
of Imam Hossein and his children. Shall he drink or not? It was the
trial of fidelityand struggle of intellect and love.

Abbas and Hossein’s life was related. They were one spirit in
two bodies. How the faithful Abbas could drink fromthe pleasant
water of Euphrates, while Hossein’s lips are dried of thirst?
Never, a faithful brother shall not do so. He addressed
himself:

 O my self! You shall not be alive after Hossein! Hossein
is subject to death and martyrdom, and do you want todrink cool
water? By God, this is not my creed.

He poured water into Euphrates, and did not drink water
remembering Hossein’s thirst to receive martyrdom thirsty like
his brother, and thereby to be the real teacher of
fidelity.

He put the leather bag on his shoulder and moved towards the
tents. Guards of Euphrates River blocked his way.Abbas had no
alternative save fighting with them. The combat started between the
water-carrier of Karbala and those vile men.His hands were cut
in the way of honor and chivalry to let the pen of history to write
these virtues for him on the bank of the ever-running stream
of goodness. The hand raised for support of truth and helping
Hossein, from which issued bounty and grandeur, and had gone
to bring water, was cut, but his path was not cut.

His faith was firm, andhis goal, eternal. Abbas had sworn to
support religion and Imam forever. He was too interested to provide
water for the tent and quench the thirsty men to care for
protecting his life.

Once Abalfazl roared to terrify the assailants, and once he
ranted. The roars of Abbas in the battle field was the extract
of all shouts of truth seekers chocked back. Abbas continued his
combat having sword at his left hand. One of the forces of
enemy, called Hakim Ebne Tofail, waiting in an ambush behind a palm
tree, struck Abalfazl’s lefthand, and it was cut. But Abbas did not
lose his hope, and ranted so: O, my self! Don’t fear the
unbelievers! God’s mercy along with his appointed Prophet,
will upon you. They cut my left hand unjustly. O God, let them
taste the fire of hell.

Then, an arrow was shot to his water bag, and its water along
with his hope poured on the earth.

They shot an arrow to his breast, and one used the chance and
smashed an irony staff on his head. Abbas fell intothe ground and
was martyred after the strikes of assailants, while he was 34 years
old.

In this way, the bright life finished at bloody end of
martyrdom, and Abbas died beside water, after a great warfare and
epic struggle, and his bloody body, split head and cut hands in the
bank of Euphrates became a proof for his fidelity.

When Hossein Ebne Ali (a.s.) came beside Abbas, and found his
standard-bearer in blood and killed, said: Now, I lost my
support, and my wisdom became ineffective.

The lifeless body of Abbas remained in the field, and Imam
returned to the tents, with a lot of grief in his heart
for martyrdom of his brother. He returned to make ready
himself for meeting Lord, and for the last farewell with
hisfamily.

Now, by lapse of more than one thousand three hundred years from
such a lot of sacrifice, courtesy, chivalry andfidelity, still the
history is alive with the bounties of Abbas Ebne Ali (a.s.), and
his name is accompanied with fidelity, courtesy and
chivalry.

The devoted warlord went to Euphrates with a thirsty lip and
burned heart, but his chivalry and fidelity did not let him to
drink water, while Imam, his household and children were thirsty.
He came back thirsty from Euphrates to bring water for the
children.

He did not drink water and left Euphrates thirsty, but the hand
of thirst of Euphrates did never reach the fidelity
of Abbas.

Where we can find such sacrifice, and is it possible to express
and include such devotion in the words?Abalfazl’s (a.s.) hands were
cut, and his hands became a banner for the free men throughout the
world, and Abbasbecame the peerless teacher of generosity and
virility.

The Sanctuary of Love

The bloody sun of Ashura set. Two days after the event, the
purified body of the great martyr and commander of Hossein’s (a.s.)
host, the water-carrier of Karbala, standard-bearer of
Sayedoshohada, Abbas Ebne Ali (a.s.) wasburied by a group of Bani
Assad clan beside Alqameh stream. Imam Sajad (a.s.) who had gone to
Karbala for burialof bodies of Karbala martyrs, when burying the
bodies of Imam Hossein and Abbas, he personally went in the
grave and put their bloody bodies in their graves.

The sacred tomb of Hazrat Abalfazl (a.s.) is located about three
hundred meters east of the purified tomb of ImamHossein, at a
height in a way to Ghazerieh, and his tomb is apart from that of
Sayedoshohada as a center for thelovers of spirituality. His divine
and pleasant court too is a place for remembering God and
invocation so that theneedy hands may be raised towards the divine
throne and recourse to the name of Abalfazl, “The Gate to the
needs”.

The tomb of Hazrat Abbas has always been well received by the
lovers of truth, and his pilgrims visit it reverently and with
teary eyes, respecting the high rank and position of this image of
fidelity and generosity. Appreciating hisfidelity and sacrifice,
they take lesson from the life and martyrdom of the brave soldier
and commander of Karbala. This line still is continued in the
Shiite culture.

Abbas has a typical station in the heart and soul of pilgrims.
He is known as “The Gate to the needs”. Reverence ofthe name of
Abbas is hidden in the heart of friend and enemy. His friends fear
of false oath in his name, and hisenemies too are afraid of
desecration of tomb, pilgrims and sanctuary of Abalfazl.

There are so many of the great men who have visited
reverentially the court of Abalfazl, and so many needy whoserequest
has been fulfilled by God through recourse to him. Visitation from
his tomb has been recommended and emphasized by religious
Imams, and particular rites and instructions have been stated in
the prayer and Ziarat books.

The popularity of Abalfazl Abbas in the heart of Shiite
originates from affection and respect of Imams to him.Those who
make a vow and feed amorously for him, enamor his generosity and
chivalry. Hazrat Zahra knowsAbbas as her own son, and has a
particular attention to him.

One of the believers who visited the sanctuary of Imam Hossein
(a.s.) every day, but that of Hazrat Abbas everyweek, dreamed
Hazrat Zahra. He says hello to her, but she pays no heed to him. He
says: May my parents be thyransom. Why do you disregard me? She
says: Because you disregard visiting my son. He says: I visit your
son every day. Hazrat Zahra says: you visit my son, Hossein,
but you visit less my son, Abbas.

The phrases we have previously narrated from Imam Sajad, Imam
Sadiq, and Imam Zaman (a.s.) about the moon ofHashemite, indicate
his high station, and fire us for visiting his sanctuary.

Imam Sadiq (a.s.) went to Iraq, and after visiting the tomb of
Hossein Ebne Ali (a.s.), he went towards the tomb ofAbbas. He stood
beside his tomb, and recited Ziarat phrases addressing him to be a
sample for us for expressingrespect to the holy presence of moon of
Hashemites. The Ziarat phrases which has been narrated from Imam
Sadiq (a.s.) through Abou Hamzeh Thamali, and is a text for
visitation of his tomb and a description of moral and
warfarevirtues of the standard-bearer of Karbala, has emphasized on
the concepts like submission, testimony, fidelity,benevolence,
warfare, martyrdom, continuation of path of Badr martyrs, …. Here
we will refer to the translation of parts of his Ziarat
text:

Peace of God, prophets, God’s pious servants, and all martyrs
and the truthful unto you, O son of Amiralmomenin!

I testify that you were obedient to Hossein Ebne Ali (a.s.), the
oppressed Imam and successor of Prophet, you were truthful and
faithful.

God’s curse unto your slayers, those who did not know you
justly, and disregarded your reverence, and intervened between you
and the water of Euphrates.

I attest that you have been martyred unjustly …

I am submissive to you and my assistance is ready for your, and
my heart submits to you.

 Peace unto you, O righteous and obedient Servant of Allah,
Prophet, Amiralmomenin, Imam Hassan, and Imam Hossein.I testify
that you treaded on the same way of warriors and martyrs of Badr,
the path of warriors for the faith, whostruggled with the God’s
enemies, and defended and supported God’s saints. May God may you
the best, most andmost perfect reward to thee.

I testify you did your best in this path. May God muster thee
among the martyrs and with the saved, and bestow thee the best
station in the paradise.

I testify that you did not spare anything, rather you behaved
insightfully. Thou imitated and followed the pious.

May God gather us, you, His prophet and saints in residences of
people of paradise and muster us with you.

Chapter 8
Hazrat Abbas (a.s.) and the Infallible Imams (a.s.)

There can be little debate that the catastrophe that engulfed
the Islamic nation on the demise of the Holy Prophet
(s.a.w.a.) was of a staggering magnitude. For the beloved progeny -
Ahle Bait (a.s.) of the HolyProphet (s.a.w.a.) the sorrow was
two-fold. On one hand, they were permanently separated from
thebeloved Prophet (s.a.w.a.) and on the other hand, this proved to
be the trigger for the deluge of tragediesand oppressions that
befell them. Hazrat Ali’s (a.s.) right to caliphate and
successorship to the Holy Prophet (s.a.w.a.) was usurped in a
most scheming manner. Few could have imagined that there would come
a daywhen Ali (a.s.) - the victor of Khaiber and Khandaq would be
dragged from his house for allegiance. Janabe Fatima Zahra
(s.a.), the beloved daughter of the Holy Prophet (s.a.w.a.), had to
appeal to the caliph of thenation, in the mosque of her own father,
to demand her inheritance and financial dues. Her appeals fell
ondeaf ears and instead she was recompensed with oppression that
first took the life of her unborn son andultimately her
own.

The demise of the Holy Prophet (s.a.w.a.) and his dearest
daughter in a span of a few months left an indelible mark on
Hazrat Ali’s (a.s.) persona. His grief was uncontrollable and his
sorrow was beyonddescription. Allah, the Almighty, alleviated his
mourning and distress through a newborn son. This son hadthe
desired effect on all the grieving members of Hazrat Ali’s (a.s.)
household. Imam Hasan (a.s.) rejoicedbecause his arms were
strengthened through the infant. Imam Husain (a.s.) saw in him his
most trusted aide and standard-bearer. Janabe Zainab (a.s.)
got a younger brother who would protect her. Hazrat Ali
(a.s.) held the newborn close to himself and saw in him the
nobility of martyrdom and christened him - Abbas, which means
a lion.

Hazrat Abbas’ (a.s.) Personality

Hazrat Abbas (a.s.) is one individual whose advent was awaited
with great fervor and anticipation. The Holy Prophet
(s.a.w.a.) prophesied his unparalleled bravery. Hazrat Ali (a.s.),
a man of few wants and needs, nonetheless desired him. Janabe
Zahra (s.a.) referred to him as her own son. Imam Hasan (a.s.)
introduced him as his helper and supporter. Imam Husain (a.s.)
proclaimed about him, ‘may my life be sacrificed upon you’.
And once Hazrat Abbas (a.s.) was born the Ahle Bait (a.s.) took
great pride in him and his unique traits.

Apart from the five infallibles (a.s.) from the ‘Incident of the
Cloak’, even the Imams (a.s.) spoke of HazratAbbas (a.s.) in a most
venerating manner. Imam Zainul Abedeen (a.s.) gave testimony to his
elevatedstatus. Imam Jafar Sadiq (a.s.) acquainted him as Abdus
Saleh and one with vision and foresight andImam Mahdi (a.t.f.s.)
has sent his salutations upon him.

Hazrat Ali’s (a.s.) Desire

Hazrat Ali (a.s.) was well-aware that there would come a
distressing time upon his younger son - ImamHusain (a.s.) when the
trials and tribulations would engulf him and he would be all alone
without a helperand supporter. What was particularly painful for
Hazrat Ali (a.s.) was his own absence at that delicatemoment in
history when his son would need him the most. Hazrat Ali (a.s.) was
seized with a desire to raisea son who would represent him at that
moment of Imam Husain’s (a.s.) anguish. It was with this
objectivethat Hazrat Ali (a.s.) requested his brother - Aqeel:‘

Search for a lady from the Arab tribes with a pedigree of brave
warriors so that I may marry her. She willbeget a brave son who
will be a helper for my son - Husain in Karbala.’

(Tanqeehul Maqaal Chapter of Abbas pg.
28, Asraarush Shahaadat, pg 319, Umdatul Mataalib, pg. 352)

Janabe Aqeel’s quest led him to the personality of Janabe Fatima
Kelabiyya (r.a.) who Hazrat Ali (a.s.)finally married. This union
resulted in the birth of Hazrat Abbas (a.s.), who gained the
titled.

Ameerul Momineen (a.s.) was blessed with two sons who had no
equal in the heavens and the earth. For him to desire another
son like Hazrat Abbas (a.s.) tells us something about the latter’s
glorious personality. For not only was Hazrat Abbas (a.s.)
just his son, but he was his emissary in the battle of Karbala, one
ofIslam’s greatest struggle against falsehood and tyranny. Hazrat
Abbas (a.s.) was to be the defendant ofImam Husain’s (a.s.) right,
which is why Hazrat Ali (a.s.) put everyone under the care of his
eldest son andsuccessor - Imam Hasan (a.s.); but when it came to
Hazrat Abbas (a.s.) he directed him under thesupervision of Imam
Husain (a.s.).

Imam Husain (a.s.) and Hazrat Abbas
(a.s.)

Imam Husain (a.s.) tended the gift of Hazrat Abbas (a.s.)
entrusted to him by his father with great care. Healways kept
Hazrat Abbas (a.s.) with himself and did not like being separated
from him. When on 9th Muharram 61 AH at Karbala, Umar-e-Saad’s
army ventured towards Imam Husain’s (a.s.) tent, he requestedHazrat
Abbas (a.s.):

‘May my life be sacrificed for you, O
my brother, go and ask them the purpose of their visit.

’(Tarikh-e-Tabari vol. 6, pg. 237)

Indeed, this statement highlights the affection that Imam (a.s.)
had for Hazrat Abbas (a.s.). An Imam of the time uttering a
statement of such gravity - ‘may my life be sacrificed upon you’
for someone highlights the latter’s position and status. It is
not merely one brother’s sentiment for his sibling. In any case,
the Imamdoes not make a proclamation out of mere sentiment; his
love and hatred are purely for the sake of Allah, not for his
own self. This statement underlines the importance of Hazrat Abbas
(a.s.) in the eyes of Allah and Imam Husain (a.s.).

On the Day of Aashoora, Hazrat Abbas (a.s.) was given Imam’s
(a.s.) consent to fight the enemies aftermuch
deliberation.And when after some time, Imam (a.s.) heard
Hazrat Abbas’ (a.s.) plea for help, heclutched his back and cried -
‘O my brother, with this (tragedy) my back is now broken.’ It is
for this reasonwe find Imam Husain (a.s.) calling out to Hazrat
Abbas (a.s.) for help whenever his body was struck by
theenemy. (Maqtal-e-Abi Mikhnaf pg. 377)

Hazrat Abbas (a.s.) in
Ziarat-e-Nahiyah

We find Imam Zamana (a.t.f.s.) reminiscing about Hazrat Abbas’
(a.s.) indomitable bravery in Ziarat-e Nahiyah,‘Peace be upon Abul
Fazlil Abbas, the son of Ameerul Momineen (a.s.), who sacrificed
his life for his brother.

He protected him through his soul and in his struggle to fetch
water, lost his arms. May Allah cursehis killers - Yazid b. Riqaad
Al-Haibi and Hakeem b. Tufail Al-Mataaiee.’

Imam Jafar al-Sadiq (a.s.) on his uncle
Abbas (a.s.)

In Umdatul Mataalib, the great scholar - Abu Nasr Bukhaari
records Imam Jafar Sadiq’s (a.s.) narration:

‘Our uncle Abbas Ibne Ameeril Momineen (a.s.) had sharp
foresight and firm faith. He fought alongside Husain (a.s.)
and gave ample evidence of his bravery and courage until he was
martyred.’

(Umdatul Mataalib pg. 323, Maqatilut
Taalibeen)

Allamah Kinturi writes that Baseerat means in-depth
understanding of and reflection on religious beliefs. Nafiz means
to distinguish clearly between truth and falsehood. Nafizul
Baseerat means Hazrat Abbas (a.s.) had amazing vision and
foresight about religious beliefs and could clearly
discern between truth and falsehood. He had scaled all the
levels of faith and this is what Imam Sadiq (a.s.)
is referring to in the above tradition.

 (Miatain fi Maqtalil Husain, Pg.
444)

Then Allamah elaborates that Imam’s (a.s.) at tribute Nafizul
Baseerat underscores the reality that Hazrat Abbas (a.s.) was
at an elevated stage of recognition and action.

(Miatain fi Maqtalil Husain, Pg.
463).

It was this recognition with which Hazrat Abbas (a.s.) was
stationed at a lofty level of faith and certainty andachieved such
proximity with Imam Husain (a.s.), so much so that ultimately he
submitted his life in the obedience of his master culminating
in his martyrdom.

The Virtuous (Al-Abd Al Saleh)

In the special Ziarat of Hazrat Abbas (a.s.) narrated on the
authority of Abi Hamza-e-Somali from Imam Sadiq (a.s.), the latter
declares,‘

Salutations upon you O virtuous worshipper who was obedient
to Allah, His Messenger, Ameerul Momineen, Hasan and Husain
(peace be upon all of them)’

In Arabic literature, Aabid means a worshipper or a sincere
worshipper.

 ‘The worshipper who has devoted his entire life for the
service of his master and has never separated fromhim.’

 (Al-Munjid, pg. 316)

Over here Abd means Allah’s worshipper. At one level we are all
Allah’s worshippers because Allah has created man to worship
Him.

(Surah Zaariyaat: 56)

However, there are some worshippers who have excelled in worship
so much so that Allah is proud of their worship and considers
them as His worshippers. Allah has mentioned many Prophets by name
in the Quran.

However, not all of them are referred to as Abd. There are only
a few Prophets referred to as Abd in the Quran by Allah - Hazrat
Nuh (a.s.) in Surah Israa: Verse: 3, Hazrat Dawood (a.s.) in Surah
Swaad: Verse: 17, Hazrat Zakariyya (a.s.) in Surah Maryam:
Verse: 2, Hazrat Isa (a.s.) in Surah Nisa: Verse: 20, Hazrat
Ayyub (a.s.) in Surah Swaad: Verse: 41 and our beloved Prophet
Muhammad (s.a.w.a.) in Surah Israa: Verse: 1 for whom in
particular, this word has been used on more than one occasion.

The position of servitude (being a slave or worshipper of Allah)
is a status that is much sought after and only a handful of
Allah’s most beloved creatures can attain it. One day Hazrat
Jibraeel (a.s.) descended on theearth to convey the divine message
to the Prophet, he informed, ‘Allah has conveyed His greetings
andsalutations to you. He has given you a choice, either you can
choose to be His slave or you can be the kingof the world.’
Expectedly the Holy Prophet (s.a.w.a.) selected the position of
servitude and relinquished theright to rule over the world. That is
why in every obligatory and recommended prayers, we first
givetestimony to the Prophet being Allah’s slave and then testify
to his prophethood.

On many an occasion Ameerul Momineen (a.s.) has expressed his
satisfaction and pleasure at being Allah’sslave.

Indeed Hazrat Ali (a.s.) was granted the good fortune of serving
Allah and His Messenger (s.a.w.a.).According to Imam Sadiq’s (a.s.)
tradition Hazrat Abbas (a.s.) was granted the opportunity (taufeeq)
of serving the five immaculate ones of ‘The Cloak’ in addition
to serving Allah. This shows the status of Hazrat Abbas (a.s.)
in the eyes of Allah, His Prophet (s.a.w.a.) and the infallibles
(a.s.).

Salutations recited just before the conclusion of namaz is an
important pillar of namaz. The worshipperrecites three salutations
at the end. Of these salutations, the second and the third are
imperative andomitting either or both will make the prayers
void.

In the first salutation we recite:

‘Salutations upon us and Allah’s virtuous slaves.’

Over here we recite Allahs virtuous slaves which is the plural
of Allahs virtuous slave. Now ifwe take the aforementioned words of
the Ziarat and weigh it alongside the salutations in namaz, we
canappreciate that Hazrat Abbas (a.s.) is among those included
within the ambit of Allahs virtuous slave in prayers. If one does
not recite this salutation and declines from paying tributes to the
Allahs virtuous slave, his prayers will not be worthy of
acceptance in the divine court.

The Guardian of Islam

In the salutation for the entry in the shrine of Hazrat Abbas
(a.s.), Imam Sadiq (a.s.) recites‘

I bear witness and take Allah as a witness that you tread on the
path of warriors of the Battle of Badr.’

As is well known, the Battle of Badr was the premier battle of
Islam fought under the direct leadership of Holy Prophet
(s.a.w.a.). Then, Islam was only finding its feet and was slowly
coming into its own. A defeat atthat stage with the martyrdom of
the Holy Prophet (s.a.w.a.) would have obliterated Islam and the
divinemessage along with it. Prophet Muhammad (s.a.w.a.) and Islam
would have been nothing but obscure specks in the pages of
history.

The Holy Prophet (s.a.w.a.) was not prepared for the battle.
However, the infidels of Mecca had intensifiedtheir efforts against
the Muslims and matters reached a head when battle was the only way
out. Divine decree commanded as much and the Holy Prophet
(s.a.w.a.) began mobilizing men and weapons for Islam’s first
battle. The infidels, numbering over a thousand, also prepared
themselves for battle and came out armed with the best of
weapons and mounts. They had all the means necessary for a
resounding victory. The Muslim army on the other hand were
puny in size - a little over 300, which was less than 1/3rd the
sizeof the infidels. They had a mere two horses, one was with
Murtadd Ibne Abi Murtadd and the other with Miqdad, and only
seven camels. Despite their poor numbers and lack of resources,
their enthusiasm and spirit of faith was at a high. They entered
the battlefield with a clear objective to protect Islam with their
lives. Quran says that on that day, Allah helped them with
3,000 angels.

A fierce battle waged between the unequal parties. The Muslims
with their small numbers but fierce loyalty and strong faith
overcame the more powerful infidels. Islam got a new lease of life
and Muslims gotstrengthened with this victory. The situation
in 60 AH was similar to the pre-Badr days. In fact, if anything, it
was even more dismal. Islamic laws were given mere lip service;
they did not exist in the hearts of the Muslims. Slow by but
steadily, thesoul of Islam was being strangulated. The line between
truth and falsehood had vanished and Muslims were no longer
discerning between the two. Conditions conspired to propel the
successor and grandson of the Holy Prophet (s.a.w.a.), to rise
against the polytheistic and hypocritical forces of society. The
groundwork for battle was laid down and both parties were
prepared for it. Imam Husain (a.s.) arrived at Karbala with asmall
band of family members, companions and loyalists.

The situation resembled closely that of Badr. Onone side, there
was a large army of rabid warriors armed to the teeth and on the
other side, there was asmall group of devout Muslims, interested
only in protecting the grandson of the Holy Prophet (s.a.w.a.)
andthrough it, Islam. Like Badr, this was a battle between the pure
tree and the accursed tree. Like the Muslim army in Badr, Imam
Husain’s (a.s.) army was small in number, but there was no dearth
of certainty and selfsacrifice to protect Islam. Only difference
was unlike in Badr, Imam Husain’s (a.s.) army did not accept
thehelp of angels to fight the enemy. In Badr, the enemy was
vanquished to save Islam; in Karbala, the Muslims offered
their souls in a supreme sacrifice. This resulted in Islam getting
lease of life till the Day of Judgment.

 The credit of marshalling this small army to an
unqualified, moral victory over the enemies goes to thestandard
bearer of the army. Maybe that is why Imam Sadiq (a.s.) reminisces
about Hazrat Abbas’ (a.s.) supreme sacrifice in his salutation
at the threshold of his shrine at Karbala.

Surely you walked on what the people of Badr walked

Obedience of the Imam of the Era

Imam Sadiq (a.s.) continues further in this Ziarat,

 Then may Allah reward you with the most elect reward, the
most numerous reward, the most abundant reward, the most
faithful reward, that He has given to one who was loyal in his
allegiance, responded to his call and obeyed the master of his
affair.

’Undoubtedly, Hazrat Abbas (a.s.) till the end of his life
served and submitted to the wishes of his Master - Sayyedush
Shohada (a.s.). He endeavoured to fulfill the smallest desire of
Imam Husain (a.s.) with all eagerness and promptness. For
instance, one day in the mosque, Imam Husain (a.s.) expressed his
desire for water. Hazrat Abbas (a.s.) rushed to get the water
because he did not like his Master’s wish to remainunfulfilled even
for a moment. (Chehl Majlis pg. 282) Hazrat Abbas’ (a.s.)
promptness in fulfilling Imam’s(a.s.) wish to the extent of a glass
of water underlines that he did not like anyone to supersede him
inanswering to Imam’s (a.s.) call. It is famous that Hazrat Abbas
(a.s.) used to trace Imam’s (a.s.) footsteps and apply the
dust of his feet to his eyes as a measure of his love and
submission to the Imam.

 (Zikrul Abbas pg. 24).

This is the level of obedience, compliance and recognition that
Hazrat Abbas (a.s.) had for Imam Husain (a.s.) and carried
with him to Karbala. Over there he attended to Imam (a.s.) as a
slave. And more importantly, experienced great satisfaction
and pride in fulfilling his role as a slave and helper of Imam
(a.s.). At a time in Karbala when his own children were
grappling with intense thirst, hunger and searing heat, hesubmitted
to the wishes of his master - Imam Husain (a.s.) without sparing a
thought for his own condition and that of his
family.

Normally, a brave man does not easily accept circumstances that
are incompatible with his nature andmental makeup. But Hazrat Abbas
(a.s.) reconciled himself to the difficulties of Karbala. Despite
his courage and valor, to witness the painful and miserable
condition of Imam Husain (a.s.) and his family, was in
itself an achievement for him. Else in Hazrat Abbas’ (a.s.)
presence, it was not possible for anyone to get even a mile
within Imam Husain (a.s.) and his family, let alone harass them and
ultimately martyr Imam Husain (a.s.). For Hazrat Abbas (a.s.)
to witness this as a mute spectator was in many ways more difficult
than sacrificing both his arms and his life in the way of
Islam. This was because he was capable of warding off the
difficulties and tribulations from Imam Husain (a.s.) and his
family, but circumstances compelled him toadopt a stance
incompatible to his natural disposition.

In line with the divine command and the explicit instructions of
his Master - Imam Husain (a.s.), HazratAbbas (a.s.) chose to
embrace martyrdom rather than take the enemy to task in a fitting
manner, which was what he wished to do. To act against his own
temperament was the most striking trait of Hazrat Abbas’
(a.s.)personality in Karbala and earned him the reputation of being
the most fierce and self-sacrificing warrior inKarbala, reserving
for himself a special niche among the companions of Imam Husain
(a.s.). That is why Imam Zainul Abedeen (a.s.) informs,

‘May Allah have mercy on my uncle - Abbas b. Ali (a.s.). He
fought valiantly and ransomed himself upon his brother until
both his arms were severed. Then Allah granted him wings in place
of his arms due to his lovefor us (Ahle Bait). He now soars with
his wings along with the angels in Paradise just like Jafar b. Abi
Talib (his own uncle). Surely Abbas (a.s.) is placed at such
an elevated rank and position in front of Allah, theAlmighty, that
all the martyrs shall envy him on the Day of Judgment.

(Khesaal, vol. 1, pg. 36)

Hazrat Abbas’ (a.s.) sacrifice is an
Intercession for the Nation

Aga Darbandi writes, ‘When the Day of Judgement shall dawn, the
people shall be gathered in a state ofintense anxiety and
apprehension. Under these circumstances, the Holy Prophet
(s.a.w.a.) will request Hazrat Ali (a.s.) to ask Janabe Zahra
(s.a.) what she had in store to rescue the nation from
chastisement. Janabe Zahra (s.a.) will say,

‘The severed hands of Abbas are sufficient for salvaging the
nation.

(Asraarush Shahadat pg. 325, Jawaherul
Ayqaan pg. 194, Qamare Bani Hashim pg. 51)

In this brief statement Janabe Zahra highlights the eminent rank
of Hazrat Abbas (a.s.) near Allah, whichshall result in the
intercession of the Islamic nation as a result of his supreme
sacrifice, the proof of whichare his severed hands.

Hazrat Abbas (a.s.) served the successor of the Holy Prophet
(s.a.w.a.) till the last breath of his life underthe most trying
circumstances. Near his Lord he was a virtuous slave and near the
Prophet (s.a.w.a.) he was a submissive and obedient Muslim. He
submitted completely to the wishes of the Imam of his era
and eventually sacrificed his life to safeguard the Imam and
thus, earned the latter’s satisfaction and approval. Therefore
we find the infallibles (a.s.) speaking of Hazrat Abbas (a.s.) with
such high regard and respect. As devotees of this personality
and his ardent lovers, we must strive to emulate the actions of our
Master - Hazrat Abbas (a.s.) by supporting the Imam of our era
till the dying moments of our lives.

 [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/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/cover.png
- » N

i]
)

-

b

