

 [image: Cover]

[image: IslamicMobility]

NAFASUL MAHMOOM - Relating to the Heart Rending Tragedy of
Karbala

Haj Shaikh Abbas Qummi (a.r.)

Published: 2012

Tag(s): islam husain hussain karbala imam "shia. moharram"
qummi abbas ali haider azadari sheikh xkp "NAFASUL MAHMOOM" NAFASUL
MAHMOOM tragedy

Chapter 1
ABOUT THE AUTHOR

Shaikh Abbas bin Mohammad Reza al Qummi
(r.a)

The Trustworthy among Traditionists, Shaikh Abbas bin Mohammad
Reza al Qummi (May Allah sanctify his grave), was born in Qum in
the year 1296 A.H. Since early childhood he was inclined towards
pursuing knowledge. He studied the preliminary course in his
hometown under various Eminent Erudites of his time. His quest for
knowledge could not be satiated and to further his education he
migrated to Najaf when he was around 21 years of age. There he
studied under the Celebrated Scholar and Master Traditionist
Ayatullah Mirza Husain Noori Tabarsi and within a short period
became one of his most endeared students. He gained authorities
from his teacher in the fields of Rational and Traditional
Sciences, Jurisprudence, Exegesis, Scholasticism, and other
Sciences and excelled in them. After the death of his teacher, he
migrated to his hometown Qum, then to Mashhad, and again to Qum at
the instance of Ayatullah al Uzma Shaikh Abdul Karim Haeri Yazdi,
who had revived the Theological Center there.

He remained engaged in teaching and training a number of
students until the end of his life. Besides being a master orator
he possessed a prolific pen. He authored numerous books on various
subjects, Nafasul Mahmoom being one of them. He died at the age of
63 years on 23rd Zilhaj 1359 A.H. (1940 A.D.),
after leading a fruitful life and leaving behind him an enormous
wealth of knowledge for humanity to benefit from. He lies buried
alongside his teacher Mirza Husain Noori in the courtyard of the
Shrine of the Commander of the faithful Imam Ali (a.s) in
Najaf.

Chapter 2
Translator's Note

Praise be to Allah with all the hymns by which He is praised by
the Angels, who are nearest to Him, by His creatures, who are most
honourable in His sight, and by those adorers, who are best
approved by Him. A praise that excels all praise in the same way as
the Lord excels all His creatures. And His blessings be upon His
Messenger (s.a.w.s), the Prophet of Mercy, and upon his Pure
Progeny (a.s), who are the lanterns in darkness and
brilliant minarets of guidance, and high lofty standards of
Religion. And His Special Blessings on His Last Deputy and His
Remaining Emissary, the Expected Mahdi (May Allah hasten his glad
advent).

Mankind has been confounded by the question of immortality since
time immemorial. Philosophers and Saints alike have grappled with
the question spending considerably time and energy. But none other
than Islam has propounded this great fortune in it's entirety
personified in the image of a Martyr (shaheed) in the way of
righteousness, the way of the Almighty. Martyrdom (Shahadah) is the
perfection of faith and the pinnacle of submission that is the
basis of Islam. Not surprisingly, Islam has offered Martyrdom as
the ultimate goal of the pious, and views it as a complete proof of
piety, and consequently has guaranteed the martyr immortality as a
logical outcome of his sacrifice. The Holy Qur'an elucidates this
great honour in the following words:"Think not of those
who were slain in the cause of Allah as dead. Nay, they are alive,
finding their sustenance with their
Lord." (Surah Ale Imran: 169). Thus, it has
always been the earnest desire of a devout Muslim to acquire this
great felicity and attain everlasting bliss.

The concept of martyrdom (Shahadah) in Islam can only be
understood in the light of the Islamic concept of Holy Struggle
(Jihad), and the concept of Jihad may only be perceived if the
concept of the doctrine of enjoining good (Amr bil Maroof) and
forbidding evil (Nahi anil Munkar) is properly comprehended.

The concept of martyrdom in Islam has been misunderstood by both
Muslims and non-Muslims. Martyrdom is closely associated with the
concept of Jihad. Most non-Muslim scholars, intentionally or
unintentionally, have defined Jihad as the Holy 'war', and thus
have misunderstood Jihad and Shahadah. In the literal sense of the
term, Jihad means to struggle or to strive. In the words of
Ayatullah Sayyed Mohammad Husain Behishti (d. 1981), "Jihad
literally means utmost effort to achieve an objective. In Islamic
terminology it means

to endeavour and make sacrifice for the cause of
Allah, i.e., for the deliverance of the people from injustice and
subjugation, restoration of belief in Allah's Unity (Tawheed), and
establishment of a just social system."

Islamic Scholars have classified Jihad into two types:

(1) Jihad al Akbar (the greater Jihad), i.e.,
the Jihad against the passions of one's own self, and

(2) Jihad al Asghar (the lesser Jihad), i.e.,
struggle against the oppressors to establish truth in the path of
Allah and safeguarding humanity.

Coming back to Shahadah, the word is derived from the Arabic
verbal root shahada, which means to see, to witness, to testify, to
become a model and an exemplary (Shahid). Shahadah therefore
literally means to see, to witness, and to become a model. A Shahid
is a person who sees and witnesses, and he is therefore the
witness, as if the martyr witnesses and sees the truth and thus
stands by it firmly, so much so that not only does he testify it
verbally, but he is prepared to struggle and give up his all for
the truth, thus to become a martyr (Shaheed). In this way, and by
this struggle and sacrifice for the sake of truth, he becomes a
model, a paradigm, and an example for others, worthy of emulation.
Both Shaheed (Martyr) and Shahid (a witness) are derived from the
same Arabic root.

The renowned Philosopher and Scholar of the Muslim world,
Ayatullah Murtaza Mutahhari in his literary work Ash Shaheed,
lucidly describes the role and importance of the martyr and
martyrdom in the following words: "All those who have served
humanity in one way or the other, whether as scholars,
philosophers, inventors or teachers, deserve the gratitude of
mankind. But no one deserves it to the extent the martyrs do and
that is why all sections of the people have a sentimental
attachment to them. The reason is that all other servants of
humanity are indebted to the martyrs, whereas the martyrs are not
indebted to any of them. A scholar, a philosopher, an inventor and
a teacher require a congenial and conductive atmosphere to render
their services and it is the martyr who with his supreme sacrifice
provides that atmosphere. He can be compared to the candle whose
function is to burn and get extinguished in order to shed light for
the benefit of others. The martyrs are the candles of humanity.
They burn themselves out and illuminate humanity. If they do not
shed their light, no human organisation can shine.

But what is the basis of the sanctity of martyrdom? It is
evident that merely being killed can have no sanctity. It is not
always a matter of pride. Many a death may even be a matter of
disgrace.

Martyrdom is the death of a person who inspite of being fully
conscious of the risks involved, willingly faces them for the sake
of a sacred cause or as the

Holy Qur'an says, in the cause of Allah (fee
Sabeelillah). Martyrdom has two elements: firstly life is
sacrificed to achieve a sacred cause and secondly it is made
consciously and willingly.

A martyr through his blood immortalises his entire being. His
blood forever flows in the veins of the society he belongs. Every
other group of people can make only a part of its faculties
immortal, but a martyr immortalises all his faculties."

Ayatullah al Uzma Sayyed Ruhullah Musawi al Khumayni, while
extolling this great felicity says, "Martyrdom is eternal honour",
and "Martyrdom is the secret of victory."

The best and the most prominent example of struggle against
oppression for enjoining good and forbidding evil is embodied in
the exalted personality of Imam Husain (a.s), the grandson of the
Holy Prophet Mohammad (s.a.w.s), whose martyrdom was an event of
momentous political and religious significance in the Islamic world
and has a powerful impact upon the Muslim community in particular
and humanity as a whole, from the time it occurred in the middle of
the seventh century (61 A.H. / 680 A.D.) right upto the present day
and for all times to come.

To understand the struggle at Karbala (in Iraq), we need to turn
back a few pages of history. It was a Divine Decree and the need of
the hour for Imam Hasan (a.s), the elder grandson of the Holy
Prophet (s.a.w.s) to enter into a peace treaty with Mu'awiyah, the
son of Abu Sufyan and father of Yazeed, thus shifting the temporal
rulership to him. But before shifting the caliphate to him, Imam
Hasan (a.s) laid down some specific terms and conditions for
Mu'awiyah to abide by, which were readily accepted by him. The
terms being:

(1) That Mu'awiyah will abide by the Holy Book
(Qur'an) of Allah and the Sunnah of His Prophet (s.a.w.s).

(2) That he shall have no authority to
nominate anyone as his successor, and the Caliphate will be
surrendered back to the custody of Imam Hasan (a.s) to be followed
by his brother Imam Husain (a.s).

(3) That the Muslims of Syria, Iraq, Hijaz and
Yemen shall enjoy peace and amnesty.

(4) The friends and companions of Imam Ali
(a.s) and all their women and children shall be protected against
all fear and shall be allowed to live in peace.

(5) That Mu'awiyah shall not, in any way,
either openly or secretly, plot against, injure or threaten Imam
Hasan (a.s), Imam Husain (a.s) and other kinsmen of the Holy
Prophet (s.a.w.s). He will abstain from afflicting any loss of life
or property, directly or indirectly, to the

members of the Imam's family.

(6) That he shall pay the annual yield of the
land of Darabjurd to Imam Hasan (a.s).

(7) That abusive language shall not be used
with reference to Ameerul Mo'meneen Ali bin Abi Talib (a.s), and
that the custom of cursing Ali (the 'Fourth Caliph') and his
followers in Prayers and on pulpits shall be discontinued.

The terms of the peace treaty as given above have been recorded
with slight textual variations by all the historians viz. Tabari,
Ibne Aseer, Ibne Hajar, Ibne Shahna, Abul Fida etc. and all the
above mentioned have unanimously noted that Mu'awiyah did not
observe any of the terms. In fact he shamelessly declared, "O
Muslims! I have succeeded in acquiring power and dominion over you
by means of the peace treaty with Hasan. Now all the terms and
conditions of the treaty lie under my feet and it simply rests with
my whims to abide by them or not."

But although the temporal Caliphate was shifted to Mu'awiyah,
the Divine Leadership and Religious Authority (i.e., Spiritual
Caliphate) remained with Imam Hasan (a.s) being the beloved
Grandson of Prophet Mohammad (s.a.w.s) and himself an exemplar of
excellent morals and virtue. "Astute, unscrupulous and pitiless,
the first Caliph of the Umayyads (Mu'awiyah) shrank from no crime
necessary to secure his position. Murder was his accustomed mode of
removing a formidable opponent" says Osborn. Mu'awiyah always
aspired to perpetuate the Caliphate into his own family (Bani
Umayyah), but could not do so until Imam Hasan (a.s) was alive.
Thus he allured Ja'dah binte Ash'as, an avaricious wife of Imam
Hasan (a.s), into poisoning him, and ultimately achieved his goal.
The ground being now clear, yet his insecurity remained, for the
younger brother of Imam Hasan (a.s), viz. Imam Husain (a.s), the
only surviving grandson of Prophet Mohammad (s.a.w.s) was still
alive and would voice his protest if Mu'awiyah openly tried to
transgress the covenant of the peace treaty. Imam Husain (a.s)
succeeded his brother in Islamic Leadership and Divine Authority,
himself being an embodiment of virtue and ethics.

When Mu'awiyah sensed that his end was near, he feared that the
Caliphate would revert back to the younger brother of Imam Hasan
(a.s) after his death as was specified in the terms of the Peace
treaty. In furtherance of his own treacherous designs and at the
suggestion of guileful people like Mugheerah ibne Sha'bah, he
started taking the oath of allegiance for his son Yazeed, thus
securing the Caliphate in his own family.

Mu'awiyah died in 60 A.H. after securing the oath of allegiance
for his son Yazeed, who thus assumed the Caliphate forcefully.
"Mu'awiyah's son

Yazeed", says Philip Hitti, "was the first confirmed
drunkard among the caliphs and won the title, Yazidal Khumoor, the
Yazeed of wine. One of his pranks was the training of a pet monkey
Abu Qays, to participate in his drinking bouts." To quote Ibne
Aseer, a famous Muslim historian, "Yazeed was notorious and well
known for his love of numerous musical instruments, passion for
hunting and play with young boys, dogs, monkeys etc. Every morning
he rose still drunk. His monkeys and young boys wore gold caps. If
a monkey died, he spent a considerable time in mourning it." "As
cruel and treacherous as Mu'awiyah", writes Justice Ameer Ali,
"Yazeed did not, like his father, possess the capacity to clothe
his cruelties in the guise of policy. His depraved nature knew no
pity or justice. He killed and tortured for the pleasure he derived
from human suffering. Addicted to the grossest of vices, his boon
companions were the most condemned of both sexes."

Yazeed's disbelief is well apparent from verses he recited after
the murder of Imam Husain (a.s): "I wish those of my clan, who were
killed at Badr, and those who had seen the Khazraj clan wailing (in
the battle of Uhad) on account of lancet wounds, were here. They
would have hailed me with loud cries and said, 'O Yazeed! May your
hands never be paralysed', because I have killed the chiefs of his
(the Prophet's) clan. I did so as revenge for Badr, which has now
been completed. The Bani Hashim only played a game with government.
There has come no Message (Risalah, from Allah), nor was anything
revealed (as Wahy). I would not belong to the Khandaq family, if I
had not taken vengeance upon the descendants of Mohammad. We
avenged the murder of Ali, by killing his son, a horseman and a
brave Lion."

Immediately after coming to power, Yazeed started demanding the
oath of allegiance (bay'ah) from one and all by means of force,
threat or bribes, including the grandson of the Prophet Imam Husain
(a.s). Paying allegiance was an old Arab practice that was carried
out in important matters such as that of rulership and authority.
Those who were ruled, and specially the well known among them,
would give their hand in allegiance, agreement and obedience to
their king or the one in authority and in this way would show their
whole-hearted support for his actions without any opposition to
him.

Acknowledging Yazeed would have implied according sanctity to
all his sinful deeds by none other than the grandson of Prophet
Mohammad (s.a.w.s), the Messenger of Allah, and which would in
future have constituted the tenets of Islam. Almost all of the
Muslim Community had pledged the oath of allegiance to Yazeed, some
under influence of wealth and status, while others under pressure.
Thus allegiance was demanded from Imam Husain (a.s) and he had a
firm "No." This "No" of the Imam had enraged Yazeed. But why?
Apparently Husain's single vote mattered very little. But no, it
mattered very much as it was not simply a vote, it was a veto.
It would have been a confirmation of his actions and caliphate by
none other than the only surviving grandson of the Holy Prophet,
and the most powerful candidate to the caliphate who was more
entitled to succeeding his grandfather than Yazeed himself.

Imam Husain (a.s) strongly protested against this in the
following words, "Yazeed is corrupt, habitually drunk, killer of
innocents, and notorious for his vices. A person like me can, under
no circumstances, agree to take the oath of allegiance to such a
immoral and debased person like Yazeed."

Allegiance to Yazeed was death to Islam and the affirmation of
his rule was a negation of all ethical and moral values.

Mas'oodi says that, "Whoever accepted the slavery of Yazeed by
swearing fealty at his hands was spared, otherwise he was
subjugated. Thus the meaning of allegiance to Yazeed was not merely
the acceptance of a new caliph, but it meant to sell one's Religion
and faith in slavery to a tyrant."

It was left to Imam Husain (a.s) that he should either swear the
oath of allegiance to the tyrant Yazeed and thus lead a humiliated
life, or be killed and thus attain the greatest felicity, martyrdom
and immortality. And Imam Husain (a.s) most generously replied,

"Death with honour is better than a life of
degradation."

Thus he was forced to leave his hometown (Madina) and seek
refuge in the Sacred Sanctuary (Ka'bah), but was compelled to
depart from there too and settle at a land devoid of water or
vegetation named Karbala (lit. grief and trials). Imam Husain (a.s)
said,

"Surely this is the plain I was in quest of. This is
the plain where my Holy Grandfather (s.a.w.s) had prophesied that
I, with all my companions will lay slain. Here will the garden of
Fatemah (a.s) be cut and destroyed. I cannot and I will not move
from this place. I have reached the destined
destination."

Vehemently pursued, Imam Husain (a.s) ultimately found himself a
reluctant party to the greatest battle of all times, a struggle of
truth against falsehood, humanity against villainy, righteousness
against evil, justice against corruption. The grandson of the Holy
Prophet Mohammad (s.a.w.s) stood in the scorching heat of Karbala
alongwith seventy two of his companions, thirsty and weary but with
a firm determination, against the huge army of seventy thousand men
satiated and well equipped with arms. His friends, companions,
brothers, sons, nephews, including his six month old babe fell
martyr one after the other zealously offering their lives for
truth. Even after this the Imam's strong determination and resolute
stand could not be

repressed. Time and again, through his speeches, he
relentlessly made them see the truth. He invited them towards
righteousness and forbade them from evil and immorality, but they
were heedless and obstinate in their ignorance.

Now Husain stood alone in the desert of Karbala in the midst of
the forces of evil and corruption. But before laying down his life
he displayed to them his unique valour that he had inherited from
his father and pushed back the army, until voices of request sprang
from amidst them. One of those who fought the battle of Karbala
against him says, "I have never seen a person bereaved of his sons,
menfolk and his companions more Lion-hearted than him. The foot
soldiers were scattering to his right and left like goats when a
wolf come upon them."[1]

It was the voice of Allah Almighty that called out to him
saying,

"O Serene Soul (O soul that art at rest)! Return to
your Lord, well-pleased (with Him), well-pleasing (Him), So enter
among my servants, And enter into my
Para�dise."[2]

Hearing this Imam sheathed his sword and bowed down his head in
submission (to Allah). Seeing this the enemies pounced upon him
like hungry wolves and cut off his sacred head, while still in
prostration. Thus Husain was martyred, but his concept, aim,
ideology, and above all the truth prevailed.

Some men think that at Karbala, Imam Husain (a.s) lost the
battle. But if one tries to understand the personalities of Imam
Husain (a.s) and Yazeed in the light of their respective aims and
objectives for which they fought the battle, Husain was decidedly
the victor in the fulfillment of his objectives. The mission of
Husain was not to allow Yazeed to undo the spiritual and moral
treasure of Islam, which the latter was bent upon destroying.
Husain faced the worst types of oppression, he suffered death and
destruction, his immediate relatives were subjected to torture and
butchery, his women-folk and tender children were humiliated and
taken captives, but the cumulative forces of coercion could not
deter him from fulfilling his objectives. One cannot also ignore
the complete resolve and unflinching faith that these womenfolk led
by Sayyedah Zainab (a.s) and Sayyedah Umme Kulsum (a.s), the
sisters of Imam, and the tender children displayed in the
objectives that Husain stood for, at Karbala and much after that.
Even these frail and tender members of the Household of Husain had
to pass through untold trials and torment, and have made sacrifices
that are unparalleled in the annals of history.

With his blood, Husain saved the richest and the noblest
possession of mankind - spiritualism. By his sacrifices, Husain
created a new manifesto for

men and women of the entire world and for all times
to come.

Soren Kierkegard has truly said, "The tyrant dies and his rule
ends, the martyr dies and his rule begins."

At this juncture of human history, when humanity has achieved a
significant position on account of its advancement in the field of
knowledge, it can better understand Imam Husain (a.s) and his
ideals. Beyond doubt, the world has progressed in the fields of
Science and Technology, but in social and moral fields, there has
been no considerable improvement. Frustration is the general theme
and people appear to be groaning under the stress of malaise.
Further, materialism seems to have eaten up the vitals of life. The
only remedy is spiritualism and where there is spiritualism, there
is Husainism. Those who are groping in the dark and are in search
of 'light and life', may approach Husain, for he provides both.

It is now upto all to maintain his remembrance, the grand legacy
(Aza) passed on to us by the Infallible Imams (a.s) and the Eminent
Scholars. We should thus preserve it's honour and sanctity and
above all voice our protest against any kind of injustice and
immorality which prevails in the society, in one form or the other,
thus following the foot-steps of the Master of Martyrs Imam Husain
(a.s), who is a paradigm of truth, morality, humanity, justice and
righteousness.

Ayatullah al Uzma Sayyed Ruhullah Musawi al Khumayni says "Let
(Ashura) mourning gatherings in commemoration of the Martyr of
Noblemen and the oppressed (Imam Husain) be held with increasing
attendance and splendour, for these ceremonies mark the triumph of
reason over ignorance, justice over tyranny, trust against treason
and Islamic rule over that of the despot. Let the blood smeared
flags of Ashura be hoisted higher and higher as token of the
arrival of the day for the oppressed to take their vengeance
(against oppression)."

Lastly, as Ben Johnson says, "Who falls for the love of God,
shall rise a star."

Numerous books have been compiled by Muslim and non-Muslim
authors regarding the martyrdom of Imam Husain (a.s), its concept,
significance, and effects. Ayatullah Aqa Buzurgh Tehrani (d.1389
A.H./1970 A.D.) in his encyclopedic work entitled Az Zari'ah ila
Tasaneef ash Shi'ah mentions the names of two thousand books
written in various languages on this subject alone until his
time.

The pioneer in this field was Asbagh bin Nabatah Mashaje'i
(d.140 A.H.), one of the distinguished companions of Imam Ali
(a.s), who was very much alive during the tragedy of Karbala. He
was the first to compile a book on Martyrdom (Maqtal) of Imam
Husain (a.s). He was followed by Jabir bin YazeedJo'fi (d.128
A.H.), a companion of Imam Mohammad al Baqir (a.s) and Imam Ja'far
as Sadiq (a.s). Following them was Abu Makhnaf Loot bin Yahya bin
Sa'eed Azdi (d.157 A.H.).

[1] Tareekh Kamil - Ibne Aseer.

[2] Surah al Fajr: 27-30.

Abu Makhnaf was alive during the tragedy of Karbala and had the
opportunity to meet and personally interview those who were present
in Karbala and directly relate from them. He wrote the renowned
book named "Maqtal al Husain." As opined by the author in his
preface that the Maqtal referred to by Allamah Majlisi in
his Bihaar al-Anwaar is not the original Maqtal,
while this book is extant and also quoted by some ancient
historians who have narrated from him in their books viz. Tabari in
his Tareekh, Baladhuri in his Ansab al Ashraf, Ibne Kathir in his
Tareekh. Mention must be made of the four manuscripts of the
Maqtal, located at Gotha (No.1836), Berlin (Sprenger, Nos.159-160),
Leiden (No.792), and St.Petersburg (Am No.78). It was from the
first two that Ferdinand Wustenfeld made a German translation of
the work entitled Der Tod des Husein Ben Ali und die Rache
(Gottingen, 1883).[1]

Other ancient compilers being Nasr bin Muzahim Manqari (d.212
A.H.), Mohammad bin Umar Waqidi (d.207 A.H.), Abu Ishaq Ibrahim bin
Ishaq Nahawandi (269 A.H.), Ibne Ishaq Saqafi (d.283 A.H.), Ahmed
bin Abi Ya'qoob (d. after 292 A.H.), Ibne A'sam Kufi (d.314 A.H.),
Abdul Aziz bin Yahya Jaludi (d.332 A.H.), Abul Faraj Isfahani
(d.355 A.H.), etc.

The book "Nafasul Mahmoom" (lit. the sigh of the aggrieved!) is
a comprehensive work authored by the eminent traditionist Shaikh
Abbas Qummi (a.r.) (d.1359 A.H./1940 A.D.) who has compiled it
quoting from various authoritative books as stated by him in the
Preface of this book. Nafasul Mahmoom forms the basis of reference
for contemporary authors, researchers, historians and orators
(Zakereen) and is acclaimed by one and all. The present Spiritual
Leader of the Islamic Republic of Iran Ayatullah al Uzma Sayyed Ali
al Husainee Khamenei, in one of his speeches of 29 Dhu'l-Hijjah
1415 A.H., while highlighting the importance of Ashura and Azadari
to the Ulema and seminary students, specifically said that, "For
the mourning (of Imam Husain) open and read the book Nafasul
Mahmoom of Muhaddis Qummi. You will witness that it will be a means
of invoking grief for the listeners and will give rise to a tempest
in the sea of love (of Ahlulbayt)."

Shaikh Abbas Qummi was a Master Traditionist, being the student
of the Celebrated Scholar Ayatullah Mirza Husayn Noori Tabarsi. He
has authored numerous important books viz. Safinatul Bihar,
Muntahal Amal, Tohfatul Ehbab, Kunna wal Alqab, Baytul Ehzan,
Tohfatur Razawiyyah, mafatihul Jinan - the renowned book of Dua'
etc.

[1] Origins and Early Development of Shi'ah Islam
- S.H.M.Ja'fari

The present book happens to be the second in the translation
series of Muhaddis Qummi's books, the first being Manazelul
Akherah. For the sake of convenience, I have divided the book into
two volumes, the first one ending at the martyrdom of the
companions of Imam Husain (a.s), and second volume beginning with
the martyrdom of the Bani Hashim ending with the revenge of Mukhtar
bin Abi Ubaydah Saqafi and the elimination of Ubaydullah bin
Ziyad.

Being purely reportage, the author has directly quoted the
versions of the narrators and has refrained from altering the
original texts or furnishing his own opinion regarding a particular
report, except in some cases. Being a translator, I too have
emulated him and have neither added not deleted any text from the
original narration. Perhaps the readers may find some of the
reports as being unacceptable or against what is popularly
understood. Wherever I have found it necessary, I have annexed
notes to it for further understanding and clarification. Thus
readers are requested to refer to these notes.

Arabic being an eloquent and a lucid language, it is usually
impossible to translate certain words or phrases into any other
language, thus it becomes necessary at some places to quote the
original Arabic words.

Notwithstanding whatever knowledge and effort put in such work,
it remains far from being perfect, for perfection is the essence of
Allah. I therefore request the readers to write in, should they
feel it necessary, to raise any point or make any remarks in so far
as the translation goes and not the actual text of the book.

Last but not least, May his (Imam Husain) angelic soul guide us,
and act as a beacon of light to restore sanity in this strife-torn
world full of vices and immorality, with men thirsting for each
other's blood, despite all the scientific achievements he has
gained. The need for remembering Imam Husain (a.s), his
achievements and practicing his ideals is ever so imperative.

May the Imam accept this humble service of mine seeking his
pleasure and the pleasure of Allah. And may Allah exalt the
position of the author of this informative book, Shaikh Abbas bin
Mohammad Reza Qummi, and offer him refuge under His Empyrean in
Qiyamah amongst the slaves of the Ahlulbayt(a.s).

AejazAli T. Bhujwala (al Husainee)[aejazali@hotmail.com]

Baqirul Uloom Islamic Library & Research Centre

Bombay , India.

Friday 16 March 2001 / 20 Dhu'l-Hijjah 1421 A.H.

Chapter 3
Author's Preface

	
In the name of Allah, the Beneficent, the Merciful. Praise be to
Allah, Who is aware of the roaring of the wild beasts, (and) the
sins of the slave done in secrecy. Who causes the to and fro motion
of the fishes in the deep seas and forms the waves of water through
strong winds. And Mercy and Salutations upon the Master of the
Universe, the Superior among the dwellers of the heavens and the
earth, Mohammad (s.a.w.s), (the one) assigned with astounding
miracles and signs of indisputable evidence, and (His Mercy and
Salutations) upon his Pure Progeny (a.s), the oppressed among them,
who are the lanterns in darkness and the refuge of the nation from
peril. And (His Mercy and Salutations) explicitly upon the
Oppressed Martyr Imam, the one killed while in journey and
captivated in grief, Husain, the Lantern of Guidance and the Ship
of Salvation.

And then, says the guilty sinner, the adherer of the rearmost
favour of the Household (Ahlulbayt) of the Prophethood, Abbas the
son of Mohammad Reza al Qummi (the author). It had been my hearts
desire since a long time to author a brief treatise on the
Martyrdom of our Master Imam Husain (a.s), and to compile the
authentic reports successively transmitted to me through the
trustworthy ones, until I entered the ranks of the eulogisers of
the Master of the oppressed Abu Abdullah (Imam Husain), a thousand
benedictions and praises upon him. But there were obstacles in
between and occupancy intervening therein, until I was favoured
with the Pilgrimage of Abul Hasan Ali (ar Reza) bin Moosa bin Jafar
bin Mohammad bin Ali bin Husain bin Ali bin Abi Talib, Allah's
benediction upon all of them. (I was blessed with) the kissing of
the eminent and exalted threshold in the vicinity of his Mausoleum.
Then I stretched forward my needy hands in his audience and
requested him to fulfil this desire of mine, which is the Pinnacle
of (my) hopes and I solicited goodness from the Magnificent and
Exalted Allah and hastened the path of resuming the compilation of
this book. I gathered (the reports) from the following credible
books:

(1) Al Irshad by the
Honourable Shaikh Abu Abdullah Mohammad bin Mohammad bin Noman
al Mufeed, died in Baghdad in 413 A.H., and buried at the (blessed)
feet of Imam al Jawad (a.s) in Kazmayn.

(2) Kitab Malhoof (or
Lahoof) by the Noble Sayyed Raziyuddin Abul Qasim Ali bin Moosa bin
Jafar bin Tawoos Husainee, died in Baghdad in 664 A.H.

(3) Tareekh al Rusul wal Mulook by Mohammad
bin Jareer Tabari, died in Baghdad in 310 A.H. He was addressed as
the Most Learned upon the earth by the Master of Masters Mohammad
bin Khuzaymah.

(4) Tareekhe Kamil by the Genealogist,
Historian and the Custodian, Allamah Ali bin Abil Karam, renowned
as Ibne Aseer Jazari, died in Mosul in 630 A.H.

(5) Maqatilat Talibiyyin by the Historian,
Genealogist and the proficient author, Shaikh Ali bin Husain Umawi,
renowned as Abul Faraj Isfahani Zaydi, died in Baghdad in 356
A.H.

(6) Muroojuz Zahab wa maadinul Jawahir by the
Trustworthy Historian, the credible among the two sects, the ideal
perpetrator Abul Hasan Ali bin Husain al Masoodi, he was a
comtemporary of Abul Faraj Isfahani.

(7) Tazkiratul Khawaasul Ummah
fee Marifatil Aimmah authored by the Distinguished Scholar Shaikh
Shamsuddin Yusuf, renowned as Sibt ibne Jawzi, died in Damascus in
654 A.H. and is buried on the mount Qaysoon.

(8) Matalibus Saool fee Manaqibe Alar Rasool
authored by the impeccable Author Mohammad bin Talha Shafei.

(9) Fusulul Muhimmah fee Marefatil Aimmah by
Nuruddin Ali bin Mohammad renowned as Ibne sabagh Maliki, died in
858 A.H.

(10) Kashfal Ghummah fee Marefatil Aimmah by Bahauddin Ali
bin Isa Irbili Imami who completed it in 687 A.H., died in 692
A.H.

(11) Al Iqdul Fareed by Abu Umar Ahmed bin Mohammad
Andalusi Maliki, renowned as Ibne Abd Rabbah, died in 338 A.H.,
while this book is quite useful for it contains everything.

(12) Al Ehtijaj by Abu Mansoor Ahmed bin Ali bin Abi Talib
Tabarsi, the tutor of Ibne Shahr Ashob, died in 620 A.H.

(13) Manaqib Ale Abi Talib by the Divine Erudite Mohammad
bin Ali Sarawi Mazandarani, renowned as Ibne Shahr Ashob, died in
588 A.H. and is buried in Mount Jawshan in the outskirts of
Halab.

(14) Rawzatul Waezeen by the Martyr Shaikh Mohammad bin
Hasan bin Ali Farsi, renowned as Fattal Naishapuri, the tutor of
Ibne Shahr Ashob, died in 514 A.H.

(15) Maseerul Ehzan by Jafar bin Mohammad bin Jafar Hilli,
renowned as Ibne Nima, the teacher of Allamah Hilli, died in 645
A.H.

(16) Kamile Bahai dar Saqifah by Imaduddin Hasan bin Ali
bin Mohammad Tabari, the contemporary of Muhaqqiq al Hilli and
Allamah Hilli, died in 698 A.H.

(17) Rawzatus Safa by Mohammad bin Khawind Shah, died in
903 A.H.

(18) Tasleeyatul Majalis by Mohammad bin Abi Talib Musawi
Haeri from which Allamah Majlisi has quoted in the tenth volume of
his Bihaar al-Anwaar.

And other books of Martyrdom (Maqatil) viz. Maqtale Kalbi
through Tazkirah of Sibt Ibne Jawzi and Tareekh of Tabari, and
Maqtale Abu Makhnaf Azdi [1] through Tabari.

This book contains some chapters, one introduction and one
conclusion, and I have named it Nafasul Mahmoom (The Sigh of the
Aggrieved)!

Abbas bin Mohammad Reza al Qummi

[1] I have referred to Abu Makhnaf as "Azdi" and
have not addressed him by his agnomen (Kuniyah) "Abu Makhnaf"
(except while quoting from Biharul Anwar or Hisham bin Mohammad
Kalbi) for the simple reason so as to avoid misconstruing that it
is the report of Abu Makhnaf which has been quoted in the tenth
volume of Biharul Anwar. It is confirmed to me that the reports
(quoted in Biharul Anwar) are not related from the renowned book of
Abu Makhnaf, for, Abu Makhnaf Loot bin Yahya bin Sa'eed bin Makhnaf
Azdi Ghamadi Kufi was a chieftain and an acknowledged traditionist
of Kufa and his reports are liable to be authentic. He has related
traditions from Imam Ja'far as Sadiq (a.s), and his father was one
of the companions of the Commander of the faithful Imam Ali (a.s),
Imam Hasan (a.s) and Imam Husain (a.s). Abu Makhnaf has authored
numerous books, one of them being "Maqtalul Husain" (dealing with
the martyrdom of Imam Husain) which has been relied upon and
narrated by the ancient eminent Scholars. It can be verified from
the Tareekh of Mohammad bin Jarir Tabari, who has quoted
extensively, in fact the entire episode of the Martyrdom of Imam
Husain (a.s) from the (original) Maqtal of Abu Makhnaf. And, if the
reports of Tabari are compared to the ones of the Maqtal ascribed
to Abu Makhnaf (in Biharul Anwar), it will be found that the Maqtal
is not the same as that (original) Maqtal, nor is it quoted from
any other reliable historian. And whatever is quoted solely by him
(Majlisi in Biharul Anwar through Abu Makhnaf) (with due respects)
is not considered as authentic in my view.

Chapter 4
Introduction

Birth of Our Master Imam Husain (a.s), the
oppressed

There is a difference of opinion among the Shi'ah and Sunni
Scholars, traditionists and historians regarding the day, month and
year of the birth of Imam Husain (a.s). Some opine that he was born
on the third of the month of Sha'ban or fifth of the same month, or
on the fifth of the month of Jamadi' ul Ula forth year after
Migration (Hijrah), while some say that it was in the end of the
month of Rabi' ul Ula third year after Migration.

Thus, Shaikh Toosi in his Tahzeeb, Shaikh Shaheed al Awwal in
his Duroos, and Shaikh Bahai in his Tawzeehal Maqasid unanimously
agree and accept the tradition of Siqatul Islam (the Trustworthy
Authority of Islam) Shaikh Kulaini (May Allah sanctify his grave),
that Imam Ja'far as Sadiq (a.s) said that,

"The distance between (the birth of) Imam Hasan
(a.s) and (the conception of) Imam Husain (a.s) was a Tuhr (a
period of cleanliness between two consequtive menses), while
between their birth six months and ten days."

What is meant here is the minimum period of cleanliness, which
is of ten days. Imam Hasan (a.s) was born on the fifteenth of the
month of Ramazan in the year of the battle of Badr i.e. second year
of Migration (Hijrah).

Besides, it is related that the distance between (the birth of)
Imam Hasan (a.s) and (the conception of) Imam Husain (a.s) was not
a period of a Tuhr (cleanliness), and Imam Husain (a.s) remained in
his mother's womb for six months.

It is written in the Manaqib of Ibne Shahr Ashob from Kitab al
Anwar , that Allah, the Exalted, sent felicitations to His Prophet
Mohammad (s.a.w.s) regarding the conception and birth of Imam
Husain (a.s) while condoling him for his martyrdom. When Hazrat
Fatemah az Zahra (a.s) was informed about it, she was grieved, then
the following verse was revealed,

"With trouble did his mother bear him and with
trouble did shebring him

forth, and the bearing and the weaning of
him was thirty months ".[1]

Normally a woman's period of pregnancy is of nine months, and no
child born in six months can survive, except Prophet Isa (a.s) and
Imam Husain (a.s).[2]

Shaikh Sadooq, through his chain of transmitters, quotes from
Safiyyah binte Abdul Muttalib, that she said: When Imam Husain
(a.s) was born, I was attending to his mother. The Holy Prophet
(s.a.w.s) came to me and said,

"O Aunt! Bring my son to me."

I replied that I had not yet purified him. He replied,

"Will you purify him? Rather Allah, the Exalted, has
cleansed and purified him."

In another tradition it is related that Safiyyah says that she
then gave the child to the Prophet who placed his tongue in his
mouth, and Imam Husain (a.s) started licking it. Safiyyah says that
I strongly perceive that the Prophet did not give him anything else
except milk and honey. She says that then the child urinated and
the Prophet planted a kiss in the centre of his eyes and wept, then
handing him over to me said,

"O my dear son! May Allah curse the people who will
kill you", and he repeated it thrice. I asked, "May my parents be
your ransom! Who will kill him"? and he replied,

"The oppressive group to emerge from among the Bani
Umayyah."

It is related that the Prophet recited the Azan in his right ear
and Iqamah in the left one. Imam Ali Zainul Abedeen (a.s) relates
that the Holy Prophet himself recited the Azaan in the ears of Imam
Husain (a.s) the day he was born. Besides it is related that on the
seventh day the Aqiqa was performed and two white charming sheep
were sacrificed, one thigh of which alongwith a gold Ashrafi (a
gold coin) was given to the mid-wife. The hair of the child was
shaven off and silver equal to its weight was given as charity,
then scent was applied on the child's head.

[1] Surah al Ahqaf: 15.

[2] The author says that we strongly perceive that in
reality the above verse refers to Imam Husain (a.s) and Prophet
Yahya (a.s) (and not Prophet Isa) for their lives were quite
identical to one another while the period of their mother's
pregnancy was the same. It is related that Prophet Yahya (a.s)
remained in his mother's womb for six months as Imam Husain (a.s),
whereas in the case of Prophet Isa (a.s), it is found in numerous
traditions that his mother bore him for a very short period viz.
nine hours, each hour equal to a month, and this seems quite
acceptable. It is related that Ummul Fazl, the wife of Abbas bin
Abdul Muttalib (the uncle of the Prophet) who nurtured Imam Husain
(a.s), recited some couplets eulogizing him.

The Trustworthy Authority of Islam Shaikh Kulaini relates that
Imam Husain (a.s) did not drink milk from his mother Hazrat Fatemah
(a.s) nor any other woman. He was always brought to the presence of
the Holy Prophet who gave him his thumb to suck. Imam Husain (a.s)
sucked his thumb and then would remain satiated for two or three
days. Thus Imam Husain (a.s)'s flesh and blood was formed from the
flesh and blood of the Holy Prophet (s.a.w.s).

Shaikh Sadooq (May Allah sanctify his grave) quotes Imam Ja'far
as Sadiq (a.s) as saying that when Imam Husain (a.s) was born,
Allah commanded Jibra'eel to descend upon the earth with a thousand
Angels and congratulate the Prophet on His behalf and himself.
Jibra'eel descended and on the way he passed by an island where an
Angel named Fitrus, who was a bearer of the empyrean, lay there
banished. Allah had once assigned a job to Fitrus who delayed it
due to laziness; hence, Allah took away his wings and expelled him
to the island. Fitrus worshipped Allah there for seven hundred
years until the time Imam Husain (a.s) was born. When Fitrus saw
Jibra'eel he inquired of him as to where was he going. Jibra'eel
answered that, "Allah, the Exalted, has bestowed His Blessings
(Imam Husain) upon Mohammad (s.a.w.s), thus Allah has commanded me
to go and congratulate him on His behalf and myself." Fitrus said,
"Then O Jibra'eel! Take me too alongwith you to the presence of the
Prophet, perhaps he might pray for me." Jibra'eel lifted him up and
brought him to the Holy Prophet (s.a.w.s). When he reached there he
offered condolence to him on behalf of Allah and himself, then he
presented the matter of Fitrus. The Prophet commanded Fitrus to
touch himself with the body of Imam Husain (a.s) and arise. Fitrus
did so and ascended upwards saying, "O Prophet of Allah! This son
of yours will be mercilessly killed by your nation. Therefore it is
incumbent upon me in exchange of this favour that I recompense.
Hence there is no person who visits his grave except that I receive
him, and there is no Muslim who offers salutations to him or who
prays for him except that I take it to his presence and carry his
message." Saying this Fitrus flew away. In another narrative, it is
related that Fitrus flew away saying, "Who is similar to me? For I
am a freed one of Husain (s.a.s), the son of Ali (a.s) and Fatemah
(a.s), whose Grandfather is Ahmed (s.a.w.s)."

Shaikh Toosi relates in misbah that Qasim bin Abul Ala'a
Hamadani (the agent of Imam Ali an Naqi) received a written
pronouncement from Imam al Mahdi (a.t.f.s.) which read as follows:
Our Master Imam Husain bin Ali (a.s) was born on Thursday, the
third of the month of Sha'ban, therefore fast on that day and
recite this supplication: "O Allah! I ask you in the name of the
one who is born this day(till the end)" Furthermore the following
words are quoted: "Fitrus took shelter under his cradle, and we
seek shelter after him under his grave."

Sayyed ibne Tawoos says in Malhoof that there
was no Angel in the Heavens who did not turn up to congratulate the
Prophet (s.a.w.s) on the birth of Imam Husain (a.s) and condole him
for his martyrdom, and revealed the reward reserved for the Imam.
They showed him the grave of Imam Husain (a.s), and the Prophet
prayed,

"O Allah! Forsake him who forsakes Husain, and slay
him who slays Husain, and do not bestow abundance to the one who
wishes to derive advantage from his death."[1]

[1] Ibne Shahr Ashob writes in Manaqib that one
day Jibra'eel descended and saw Hazrat Fatemah (a.s) sleeping while
Imam Husain (a.s) was feeling restless and weeping. Jibra'eel sat
down and consoled and played with the child until Hazrat Fatemah
(a.s) awoke, and the Prophet apprised her of this. Sayyed Hashim
Husain Bahrani quotes in his Madinatul Ma'ajiz from Sharhabeel bin
Abi Awf, that when Imam Husain (a.s) was born, an Angel from among
the Angels of the High Paradise descended and went to the Great Sea
and called out between the Heavens and the earth, "O servants of
Allah! Wear the dress of grief and sorrow, and mourn, for the son
of Mohammad (s.a.w.s.) lies beheaded, oppressed and
subdued."

Part 1

CHAPTER I

On virtues of Imam Husain (a.s), reward of weeping over
his afflictions, imprecation upon his murderers, and prophesies
regarding his Martyrdom.

Chapter 5 On
some of the Virtues of Imam Husain (a.s)

The virtues of our Master Imam Husain (a.s) are quite apparent
and the tower of his honour and eminence is luminous and
indisputable. In all matters he holds an exalted status and
honourable rank. There is none among the Shi'ah and others who have
not praised his grace, excellence and superiority. The intelligent
among them have recognized the truth, while the ignorant are
furbishing them. And why would not this be, for his esteemed self
is surrounded from all sides by nobility, and the great appearence
has taken hold of him all over, while beauty has sunk deep into him
from all directions and this cannot be denied by any Muslim. His
Grandfather is Mohammad al Mustafa (the chosen one) (s.a.w.s), his
Father Imam Ali al Murtaza (the approved one) (a.s), Grandmother
Hazrat Khadija (a.s), Mother Hazrat Fatemah az Zahra (the splendid
one) (a.s), brother Imam Hasan (a.s) the honourable, his uncle
Ja'far at Tayyar, and his Progeny pure Imams from the chosen ones
among the family of Hashim. It is said in one of the couplets:
"Your splendor is evident for everyone, except the blind who cannot
see the moon."

In Ziyarate Nahiyah our Master Imam al Mahdi (a.t.f.s.) praises
his excellent personality in the following words:

"And you fulfilled your duties and responsibilities
with utmost readiness.

Renowned for your charity, you performed the
mid-night Prayer in darkness.

Your path was firm, (you were) benevolent among the
creatures, greatest among the precedents, noble with regard to the
lineage and eminent with regard to ancestry, and you had an exalted
position and several (other) excellences.

You were of a commendable character, amply
generous.

You were forebearing, sober, penitent, benevolent,
knowledgeable, rigorous.

A martyred Imam, penitent, beloved (by the
believers), dreadful (for

the disbelievers).

You are the son of the Prophet of Allah (s.a.w.s) and the
deliverer of the Holy Qur'an.

And the arms of the nation (ummah).

And the one who endeavored in the way of (Allah's)
obedience.

Protector of the oath and covenant.

You hated the path of the transgressors.

A Bestower upon those in trouble.

One who prolonged the Bowing and Prostration.

(You remained) Abstinent from the world,

You always viewed it with the sight of the one who has to leave
it soon."

The he continues to say:

"I wonder at myself that I am about to glorify the
one whose praise has exhausted the paper. The water of the seas is
insufficient to fill the book of your excellence, so that I may dip
my finger in it to turn the pages thereof (to read
it)."

His Valor

The reporters and reliable authorities specify that when Imam
Husain (a.s) intended to go to Iraq, Ubaydullah bin Ziyad
despatched troops one after the other towards him and also gathered
the Police force to kill him. He prepared an army of thirty
thousand soldiers (foot and horse-men) to follow him in groups one
after the other and to surround him fully equipped from all sides.
They gave him the following notice: "Either submit to the orders of
the son of Ziyad and swear the oath of allegiance to Yazeed, or be
ready for combat, which would split open the liver and cut the life
vein, despatch the souls above, and would throw the bodies
head-long unto the ground." But the Imam, following the footsteps
of his respected Grandfather and Father, refused to surrender to
indignity. He set an example of self-respect and honour for the
people, and accepted (noble) death below the sword. Then he
himself, alongwith his brother and family members arose to defend
(Islam) and accepted death instead of submitting to the tyranny of
Yazeed. The wicked and vile army desisted them and the immoral
infidels started shooting arrows at him. But Imam Husain (a.s)
stood firm like a mountain and nothing could weaken his
determination. His feet were more resolute upon the earth of
Martyrdom than a mountain, while his heart was not disturbed
because of the fear of battle or death. Similarly his supporters
likewise faced the forces of Ubaydullah ibne Ziyad and killed and
wounded many of them. And they themselves did not die until they
had killed many of them, and made them taste death by the ardor of
the Hashimites. And none among the Hashimites fell a martyr
until they had thrown their opponents unto the ground and killed
them and sunk the hilts of their swords into their bodies. Imam
Husain (a.s) himself attacked the enemies like a ferocious lion and
with his mighty sword threw them upon the ground. The narrator
quotes a man as saying that, "By Allah! I have seen none like him,
who having lost his sons, relatives and dear friends, and inspite
of this, his heart being powerful and serene, and feet firm upon
the ground. By Allah! I have seen none like him before or after
him"

It has been related that there arose a dispute for a farm
between Imam Husain (a.s) and Waleed bin Uqba. And although Waleed
was the governor of Madina (but was on the wrong), Imam was
infuriated and removed his turban from his head and put it in his
neck.

In the book Ehtijaj it is related from Mohammad bin Saeb, that
one day Marwan bin Hakam told Imam Husain (a.s) that, "If it were
not for your esteem and honour through Hazrat Fatemah (a.s), how
could you have gained excellence over us"? Imam Husain (a.s) was
infuriated and caught hold of his neck with an iron fist, then he
removed the turban from his head and tied it in marwan's neck, and
he fell down unconscious, then he left him.

The author says that Imam Husain's valor became a by-word while
his forbearance in the battlefield had exhausted and frustrated
others. His combat is similar to that of the Holy Prophet (s.a.w.s)
in the battle of Badr. While his forebearence, even after facing
numerous enemies and possessing supporters less in quantity, is
similar to his Father Imam Ali (a.s) in the battle of Siffeen and
Jamal.

Imam Mahdi (a.t.f.s.) in Ziyarate Nahiyah says:

"And (they) initiated the attack upon
you.

So you too stood up (equipped with) spear and
sword.

And you routed the army of
transgressors.

And you were surrounded in the dust of the battle
and (were) fighting with Zulfiqar with such ferocity as if you were
Ali, the empowered one.

So when the enemies saw you to be composed and calm
without fear or anxiety, they began to plot and lay traps for you,
and began to fight with you with cunningness and
mischief.

And the accursed (Umar bin Sa'ad) ordered his army
to cut off the water supply (from you).

And all of them unleashed their atrocities to kill
you and they hastened to line up against you.

They struck at you with arrows and (they) extended
their futile hands towards you.

They did not consider your rights, nor did they deem
their putting to swords

your friends as a sin, (and) they looted
your belongings.

You bore the tribulations (of the battle) with firmness and
forbore their troubles, such that the Angels of the Heavens were
astounded at your patience.

Then the enemies surrounded you from all sides and inflicted you
with wounds.

And they partitioned themselves between you and your family,
there remained no helper for you.

You deflected them with persistence and patience away from your
women and children.

Until they forced you down from your horseback, and you
descended to the earth, wounded.

The horses were trampling you with their hooves.

The atrocious army fell upon you with their swords.

The perspiration of death appeared on your forehead and your
hands and feet folded and unfolded to the right and the left (with
uneasiness).

You were beholding with fear your belongings and your
Household.

When in such a situation you might not have thought of your
children and family due to personal pain."

His Knowledge

It should be borne in the mind that the knowledge of Ahlulbait
(a.s) was inspired by Allah and they were in no need to gain
knowledge (from others). And their present day knowledge waS
similar to that in the past (without any change). They were in no
need of analogy, ponderence or conjecture, while apprehending their
intellect is far beyond the capacity of human beings. The one who
tries to conceal their excellences is similar to the one attempting
to veil the face of the sun. It should be noted that they examined
the concealed in the present state. They grasped the verity of
intellect in the solitude of worship and they were far more better
than as perceived by their companions and friends. They would not
pause (to think) in front of the common profiteer and those trying
to test them, nor become upset or show slackness. They were prudent
in their conditions and discourses and were unparalleled in their
age. In distinction and honour, from the beginning until the end,
they were in confirmity with one another. When they opened their
mouth to speak, others would remain silent. When they spoke others
would listen to them (with awe). Thus every strider could not reach
them (their lofty position) nor their aims were fulfilled (to
surpass them) and did not succeed in their policies. They possessed
such qualities, which had been bestowed upon them by the Creator,
and the Truthful (Lord) announced that He had removed doubts
regarding them. He explicitly praised their grace and
superiority until He made them independent of evidences and
analogy. Thus they said, "We are the sons of Abdul Muttalib, the
Master of men."

His Munificence and Generosity

It is related that one day Hazrat Fatemah az Zahra (a.s) took
her sons Imam Hasan (a.s) and Imam Husain (a.s) to the presence of
the Holy Prophet (s.a.w.s) who was seriously ill (and he later died
because of it). She requested the Holy Prophet (s.a.w.s) to present
to her sons something as inheritance (from his attributes). To
which the Prophet replied, "As for Hasan, he shall inherit my awe
and supremacy, and as for Husain, he will inherit my generosity and
valor."

It is renowned that Imam Husain (a.s) liked to serve guests and
fulfill the desires of people and was friendly towards the
relatives. He gifted the indigent and poor, gave to the needy,
clothed the naked ones, fed the hungry, relieved the debts of the
indebted, caressed fondly the orphans, and aided the needy ones.
Whenever he received any wealth, he distributed it to others.

It is related that once when Mu'awiyah went to Makkah, he
presented numerous wealth and clothes to Imam (a.s), but he refused
to accept them. This being the attribute of generous and liberal
men, and characteristic of the munificent. His personality bore
witness to his kindness, while his speech confirmed his excellent
trait, and his actions manifested his noble qualities.

It should be noted that generosity combined with munificence and
mercy is confined in (the personality of) Ahlulbait (a.s) while in
others it is just superficial. Therefore stinginess was never
attributed to anyone among the Bani Hashim, while their generosity
was compared to the clouds (of rain) and their valour to the
Lions.

Imam Ali Zainul Abedeen (a.s), in one of his sermons in Syria
said,

"We are presented with wisdom, forbearence,
generosity, eloquence, valor, and love in the hearts of
believers."

Verily they are inspiring oceans and clouds filled with
rains.

The good deeds performed by them were inherited by them from
their forefathers. They had made good character as the Divine Law
and a means of perceiverance and recognition of extreme honour, for
they were the noble sons of noble fathers. They were the masters of
the nation, chosen ones from among the people, chiefs of the Arabs,
the epitome of the children of Adam, the sovereigns of this world,
guides of the hereafter, Allah's proof among His servants, and His
trustees in the towns. While all the eminence is evident and
visible in them.

Others have learnt (the lesson of) generosity from them and
gained guidance from their methods. How would he not part with his
wealth, who has set his foot (in the battlefield to sacrifice his
life), and how would he not deem the things of this world to be
lowly who has collected courage (provisions) for the Hereafter.
There is no doubt regarding the one who is ready to sacrifice his
life in the battlefield, that he will ever be prepared to part with
his wealth. Then how will the one, who has abandoned the pleasures
of this world, have worth for the things of this transient
world?

The poet says: "He is generous with regard to his self, where
even the munificent are stingy, while the generosity of self
(sacrifice) is the pinnacle of generosity."

Hence it is said that generosity and valour have consumed milk
from the same breast (go hand in hand with one another) and are
attached to one another. Thus every generous person is brave and
every brave generous, and this being a common system.

Abu Tamam says regarding this: "When you see Abu Yazeed in a
gathering or in a battlefield, or ransacking, then you shall agree
that generosity is nearing valour and munificence to valour."

Abut Tayyib says: "They say that munificence is not enough,
until he built a house on the wayfare, I say that the valour of a
generous man warns him against stinginess, O generosity, you may
turn similar to a whirlpool, his sword has rendered him protection
from being drowned."

Once Mu'awiyah praised the Bani Hashim for their munificence,
the children of Zubayr with valor, the Bani Makhzoom with
arrogance, and the Bani Umayyah with forebearence. When Imam Hasan
(a.s) heard his words, he said,

"May Allah kill him! He desires that the Bani Hashim
(reacting to his praise) may give away their wealth and thus become
dependent on him, and the children of Zubayr (being influenced by
his praise) may get killed while fighting, and the Bani Makhzoom
would pride upon themselves so that people may dislike them, and
that the Bani Umayyah may (cautiously) become lenient so that the
people may start liking them."

Mu'awiyah said the truth, although truthfulness is far away from
him, but it so happens that quite often a liar (unwillingly) utters
the truth. In the case of Bani Hashim, where Mu'awiyah said that
generosity was present in them and valor and temperateness were
particularly found in them, while people just immitated them. The
best qualities which were distributed among all men were
unified together in them. This being the truth while everthing else
false.[1]

His Eloquence, Abstinence, Humility and
Worship

As regards his eloquence, virtue, humility and worship, if we go
on to relate about it, we will cross the limits of the capacity of
this book. Instead we quote the traditions about the love and
affection of the Holy Prophet (s.a.w.s) towards him.

Shaikh Mohammad ibne Shahr Ashob in his Manaqib quotes from Ibne
Umar, that one day the Prophet (s.a.w.s) was seated on the pulpit
delivering a sermon. Suddenly Imam Husain (a.s) came and his legs
got entangled in the end of his shirt and he fell down and started
weeping. The Holy Prophet (s.a.w.s) alighted from the pulpit and
lifted him up and said,

"May Allah kill the shaitan! Verily he is a charming
child. By Him in whose hands is my life! I do not know as to how I
alighted from the pulpit."

In Manaqib, Abus Sa'adat, while praising the Prophet's Household
(Ahlulbayt) relates from Yazeed bin Ziyad, that one day the Holy
Prophet (s.a.w.s)

[1] It is related that once a nomad came and
saluted Imam Husain (a.s) and asked from him saying, "I have heard
from your Grandfather that if you have a desire, ask from any one
of these men: A noble Arab, a generous master, one who understands
the Qur'an, or the one gifted with a beautiful face. The nobility
of the Arabs is due to your Grandfather (the Prophet), while
generosity is your custom, the Qur'an has descended in your own
house, and particular beauty is apparent in you, and I have heard
your grandfather say: Whoever desires to see me, should look at my
Hasan and Husain." Imam said, "Tell me what do you desire"? The
nomad wrote down his desire onto the ground. Imam said, "I have
heard my father Imam Ali (a.s) say, that the worth of every man is
through his good actions, and I have heard my grandfather the
Prophet of Allah say, that favour is measured through one's wisdom.
Thus I shall ask you three questions, if you answer one of them, I
shall fulfil one third of your desire, while if you answer two of
them, two thirds of your desires shall be fulfilled, and if you
answer all three of them, your entire wish shall be fulfilled."
Then he brought a bag full of coins and said, "If you answer, you
shall get from this." The nomad said, "Do ask me, and there is no
Might and no Power except with Allah, the Most High, the most
Great." Imam said, "What delivers a slave (of Allah) from
destruction"? He replied, "Reliance upon Allah." He (a.s) then
asked, "What is the adornment of man"? He replied, "Knowledge
accompanied by forebearence." Imam asked, "But what if he does not
possess it"? He said, "Wealth with generosity and munificence."
Imam again asked, "And what if he does not possess it"? He replied,
"Poverty accompanied by patience." Imam said, "And if he does not
possess it"? He replied, "Thunderbolt (damnation) which would burn
him." The Imam smiled and forwarded the bag (full of coins) towards
him. In another tradition it is related that the bag contained a
thousand Ashrafis (a gold coin) and two of his personal rings whose
gems were worth two hundred dirhams each.

came out of the house of Ayesha and passed from near
the house of Hazrat Fatemah (a.s) when he heard Imam Husain
weeping. He said,

"O Fatemah! Do you not know that the weeping of
Husain causes me great pain"?

It is quoted in Manaqib from Sunan of Ibne Majah and Faeq of
Zamakhshari, that one day the Holy Prophet (s.a.w.s) passed through
a lane and saw Imam Husain (a.s) playing with some children. The
Prophet stretched his hands and tried to catch him, but Imam Husain
(s.a.s.) started running from here to there so that he could
escape. The Prophet was amused and at last got hold of him. Then he
placed one of his hand under the chin and the other on his head,
then he lifted him up and kissing him said,

"Husain is from me, and I am from Husain. Allah
befriends the one who holds Husain dear. Verily Husain is one of
the tribes (of the twelve tribes of Bani
Israel)."[1]

In the book Manaqib it is quoted through Abdul Rahman bin Abi
Layla, that he says, that one day we were sitting in the presence
of the Holy Prophet (s.a.w.s) when Imam Husain (a.s) came and
started jumping and playing on the back of the Prophet. The Prophet
said, "Leave him alone."

In the same book it is quoted from Lays bin Sa'ad, that one day
the Holy Prophet (s.a.w.s) was leading the congregational Prayers
(Namaze Jama'ah), when Imam Husain (a.s), who was an infant, was
sitting besides him. When the Prophet went into prostration
(sajdah), Husain sat on his back and striking his legs said, "Hil
Hil" (a noise by which mounts are galloped). The Prophet brought
him down with his hands and made him sit besides him and then stood
up. Then again when the Prophet went for the other prostration this
happened, until he ended his Prayers.

It is related from Amali of Hakim that Abu Rafe' says, that one
day I was playing a game called "Midhah"[2]with Imam Husain (a.s)
who was a small child at that time. When I won, I told him to let
me mount upon his back (as was the rule of the game), but he said
that would I like to mount upon the back of the one who had mounted
the back of the Holy Prophet (s.a.w.s)? Hence I yielded to it. Then
when he won, I said that I too would not allow him to sit on my
back as he had done. But then he said that would I not like
to lift up the person who was lifted by the Holy Prophet
(s.a.w.s) himself? And here too I yielded.

 [1] Reg. the twelve tribes of
Bani Israel, it is quoted in the Qur'an: "And of Moosa's people is
a party, who guide (people) with truth and thereby do justice. And
We divided then into twelve tribes (or) nations" (Surah al A'araf:
159-160).
 [2] Midhah - This particular game is played with
pebbles which have to be aimed into a pit.

In the same book it is related through Hafs bin
Ghiyas from Imam Ja'far as Sadiq (a.s), that one day the Holy
Prophet (s.a.w.s) prepared to recite the Prayers and Imam Husain
(a.s) was standing besides him. The Prophet recited the Takbeer
(Allaho Akbar) and Imam could not pronounce it. The Prophet
repeated it again but Imam could not do so. The Prophet repeated
his Takbeer seven times and on the seventh time Husain recited it
correctly. Imam Sadiq (a.s) says that thus reciting Takbeer seven
times before starting the Prayers (Salat) is recommended
(Sunnat).

In the same book it is quoted from Tafseer of Naqqash from Ibne
Abbas that he said, one day I was sitting in the presence of the
Holy Prophet (s.a.w.s) when his son Ibrahim was sitting on his left
thigh and Imam Husain on his right one. The Prophet kissed each of
them subsequently. Suddenly Jibra'eel descended with the Revelation
(Wahy). When the Revelation ended, the Holy Prophet said,

"Jibra'eel came to me from my Lord and informed me
that the Almighty Allah sent greetings to me and said that He would
not let these two children remain together, let one become a ransom
over the other."

The Prophet looked at Ibrahim and started weeping and said,

"His mother is a slave-girl, if he dies no one
accept myself will feel pain. But Husain is Fatemah's and my cousin
Ali's son and my flesh and blood, if he dies not only Ali and
Fatemah but myself too shall feel immense pain. Hence I prefer my
personal grief over the grief of Ali and Fatemh.. Hence O
Jibra'eel! Let Ibrahim die, for I ransom him over
Husain."

Ibne Abbas says that after three days Ibrahim died. After this
whenever the Holy Prophet saw Husain, he would kiss him and
pull him towards himself and lick his lips. Then he would say,

"May my life be sacrificed on him upon whom I
ransomed my son Ibrahim. May my parents be your ransom O Aba
Abdillah"!

Chapter 6
Forty Traditions (Ahadeeth)

Regarding the merit of mourning over the afflictions of Imam
Husain (a.s), the reward of invoking curse upon his murderers, and
prophesies regarding his martyrdom.

Tradition 1

The author of the book Shaikh Abbas Qummi says that: My teacher
Haj Mirza Husain Noori (May Allah enlighten his grave) has related
traditions to me with complete general permission to narrate from
him. Mirza Husain Noori has got permission (to relate) from the
Sign of Allah (Ayatullah) Haj Shaikh Murtaza Ansari (May Allah
sheath him with His Mercy), who has got it from the Honourable
Master Haj Mulla Ahmed Naraqi, from our Noble Master Sayyed Mahdi
Bahrul Uloom, from the Chief of Chiefs, our Master Aqa Mohammad
Baqir Behbahani renowned as "Waheed", from his father Mulla
Mohammad Akmal, from the Divine Scholar Mulla Mohammad Baqir
Majlisi Isfahani, from his father Mulla Mohammad Taqi Majlisi, from
our Honourable Shaikh Mohammad Ameli renowned as Bahauddin (Shaikh
Bahai), from his father Shaikh Husain bin Abdas Samad Ameli Harisi,
from Shaikh Zainuddin (Shaheed-as-Sani, the second Martyr), from
Shaikh Ali bin Abdul Ali Meesi, from Shaikh Mohammad bin Dawood
Jazzini, from Ali bin Mohammad, from his father Mohammad bin Maki
(Shaheed-al-Awwal, the first Martyr), from Mohammad bin Allamah
Hilli, from his father Allamah Hilli, from Ja'far bin Sa'eed Hilli,
from Fakhar bin Ma'eed Musawi, from Imaduddin Tabarsi, from Abu Ali
(Mufeed-as-Sani, the second Mufeed), from his father Shaikh Toosi,
from Shaikh Mufeed, from the Honourable Shaikh Sadooq, from
majeluya Qummi, from Ali bin Ibrahim Qummi, from his father Ibrahim
bin Hashim Qummi, from Rayyan bin Shabeeb (the maternal uncle of
Mo'tasim), who says that I went to meet Imam Ali ar Reza (a.s) on
the first

day of the month of Moharram. Imam Reza (a.s) asked
me,

"O son of Shabeeb! Are you in the state of fasting
today"?

I replied in the negative. Imam continued,

"This is the day when Prophet Zakariyyah (a.s) prayed to his
Lord thus

"Lord grant me from unto Thee a good offspring, Verily Thou
art the Hearer of Prayers"[1]< /p>

Then Allah accepted his Prayers and commanded His Angels to go
and give him glad tidings regarding the birth of his son Prophet
Yahya (a.s). The Angels came and called out to him while he was
engaged in Prayers in the niche. Hence the one who fasts on this
day and asks for his desires from Allah, his prayer will be
answered as was of Zakariyah."

Then Imam (a.s) said,

"O son of Shabeeb! Moharram is such a month that the Arabs of
the age of ignorance (pre-Islamic) too respected it's sanctity and
forbade oppression and blood-shed in it. But these people (the
umayyads) did not honour the sanctity of this month nor of their
Prophet. In this month they killed the son of the Prophet and
imprisoned the women-folk after looting and plundering their
belongings, verily Allah will never ever forgive this crime of
theirs."

"O son of Shabeeb! If you wish to mourn and lament over anyone,
do so upon Husain bin Ali bin Abi Talib (a.s) for he was beheaded
like a lamb. Eighteen persons from among his family, who were
unparalleled in the earth, were also killed alongwith him. The
heavens and the earth lamented the death of Husain. Four thousand
Angels descended from the heavens to aid him, but when they reached
there they saw that he had already been martyred. Thus, now they
all remain near his blessed grave with disheveled hair covered with
dust until the rising of the Qaem (Imam al Mahdi). Then they will
all aid him and their slogan will be: Vengeance for the blood of
Husain."

"O son of Shabeeb! My father (Imam Moosa al Kazim) has related
from his father (Imam Ja'far as Sadiq), who has related from his
grandfather (Imam Ali Zainul Abedeen), that when my grandfather
Imam Husain (a.s) was martyred, the sky rained blood and red
sand."

"O son of Shabeeb! If you weep over the afflictions of Husain
(a.s) such that tears flow from your eyes and fall upon your
cheeks, Allah will forgive all your sins whether big or small and
less or large in number."

"O son of Shabeeb! If you desire to meet Allah the Glorified in
a state purified of all sins, then go for the pilgrimage to the
grave of Imam Husain (a.s)."

[1] Surah-al-Ale Imran: 38.

"O son of Shabeeb! If you desire that you may abide in the
palaces of Paradise in the company of the Holy Prophet (s.a.w.s)
and his Progeny, then invoke Allah's curse upon the murderers of
Imam Husain (a.s)."

"O son of Shabeeb! If you desire to earn the reward of those who
were martyred alongwith Imam Husain (a.s), then whenever you
remember him, say: I wish I had been with them, then I too would
have attained the Great Triumph."

"O son of Shabeeb! If you desire to reside in the exalted status
of Paradise alongwith us, then bemoan our sorrows and sufferings
and rejoice in our happiness and remain attached to our love. For
even if a person is attached to a stone in this world, Allah shall
make him arise with it on the day of Qiyamah."

Tradition 2

Through successive chain of authorities, the Noble Shaikh
Mohammad bin No'man al Mufeed (May Allah sanctify his spirit)
relates from the Noble Shaikh Abul Qasim Ja'far bin Mohammad
Qawlawayh Qummi (May Allah scent his grave), from Ibne Waleed, from
Saffar, from Ibne Abul Khattab, from Mohammad bin Isma'il, from
Saleh bin Aqbah, from Abu Haroon Makfoof, who says that once I went
to the presence of Imam Ja'far as Sadiq (a.s). Imam told me to
recite some couplets to which I started reciting. Then Imam (a.s)
said,

"Not like this, recite as you do so for him (Imam Husain)
among yourselves and (standing) on the head of his grave."

Then I recited, "While passing by the grave of Husain tell his
blessed bones" Then Imam (a.s) started weeping and hence I became
silent. Imam Sadiq told me to continue and recite some more, thus I
recited "O Farwa! Arise and weep and lament upon your Master
Husain, give an opportunity to weep over the corpse of Husain." Abu
Haroon continues that Imam Sadiq wept bitterly and the women of his
household too wept. When they became silent, Imam said,

"O Abu Haroon! If a person recites couplets about Imam
Husain (a.s) and makes ten people weep by it then Paradise is
reserved for him at that very moment."

Then Imam started reducing the number of persons till he reached
one and said,

"If a person recites couplets about Imam Husain (a.s) and
makes a single person weep by it, then Paradise is reserved for him
at that very moment."

Imam retorted,

"Anyone who remembers Imam Husain (a.s) and weeps over him,
shall have

Paradise (as his reward)."

The author (Shaikh Abbas Qummi) says that the couplets recited
by Abu Haroon were the ones composed by Sayyed al Himyari and which
has been explicitly quoted by Shaikh Ibne Nima.

Tradition 3

Through successive chain of authorities, Shaikh Sadooq relates
from his chain of authorities from Ibne Abbas that, Imam Ali (a.s)
asked the Holy Prophet (s.a.w.s), "Do you hold Aqeel dear to
yourself"? The Prophet replied,

"Yes by Allah! I do hold him dear due to two
reasons. The first being that I personally hold him dear, second
being that Abu Talib loved him, and that his son (Muslim) will die
befriending your son (Imam Husain). And verily the eyes of the
believers will weep (over his martyrdom) and the Angels close to
Allah will send blessings upon him."

The Prophet started weeping and tears fell upon his chest, then
he said,

"I complain to Allah regarding that (pain and
sufferings) which my Progeny will have to bear after my
death."

Tradition 4

Through successive chain of narrators, the Honourable Shaikh
Abul Qasim Ja'far bin Qawlawayh relates from Musme' Kardeen who
says that one day Imam Ja'far as Sadiq (a.s) told me,

"O Musme'! Being a resident of Iraq do you go for
the pilgrimage to the grave of Imam Husain
(a.s)"?

I replied, "No, for the people of Basra know me well and they
are the adherents of the Caliph and there are numerous enemies from
the nasibies (those who bear enmity towards the Prophet's
Ahlulbait) of the clans and others around us. I fear lest they
malign me in presence of the sons of Sulayman (bin Abdul Malik, the
Abbaside Caliph), who would then torture and harass me." Then Imam
said,

"Then do you remember the troubles which were
inflicted on Imam Husain"

and I replied in the affirmative. Imam again asked,

"Are you then disturbed by it"?

I replied, "Verily yes, by Allah! And this grief effects me such
that the people of my family see this (it's effects) upon my face,
and I even leave my meals while this sorrow becomes apparent on my
cheeks." Imam Sadiq said,

"May Allah have mercy upon your tears! Verily you
are of those people who are afflicted by our grief, those who
rejoice at our prosperity and lament over our sorrows, and who are
attached to us in our time of dread and peace. In fact when you
die, you will find our Blessed Forefathers close
to

you and they will counsel the Angel of
death regarding you, and glad tidings shall be given to you which
will illuminate your eyes. Then he shall be more compassionate and
merciful towards you than a mother is to her
son."

Saying this Imam started weeping and I too could not control my
tears. Then he continued,

"Praise be to Allah, Who with His Mercy, has exalted
us over all creatures, and favoured our Household (Ahlulbait) with
His blessings. O Musme'! Verily the heavens and the earth have been
lamenting since the time the Commander of the faithful Ali (a.s)
was martyred. The Angels who weep over us are numerous, and their
tears have never dried up from the time of our martyrdom, and there
is none who does not lament over us. And no one weeps over us and
our afflictions, accept that Allah sends His blessings upon him
before his tears fall on his cheeks from his eyes. And if one tear,
which have fallen from their eyes, is thrown in the pit of hell,
it's heat would cool down as if no fire ever existed there. The one
whose heart feels pain for us will rejoice on the day he sees us
during his death and (his delight) will remain intact till he meets
us at the fountain of Kausar. Kausar itself will be contented to
see our friends, and such delicacies will be placed in his mouth,
that he will not be ready to move away from
there."

Tradition 5

Through successive chain of narrators, Shaikh Abul Qasim Ja'far
bin Qawlawayh Qummi, through his chain of authorities, relates from
Abdullah bin Bakr, who narrates in the contents of a lenghty
tradition that, I performed the Haj Pilgrimage alongwith Imam
Ja'far as Sadiq (a.s) and then said, "O Son of the Prophet of
Allah! If the grave of Imam Husain bin Ali (a.s) is exhumed what
will be found therein"? Imam replied,

"O son of Bakr! What a great question you have
asked. Verily Imam Husain bin Ali (a.s), together with his father,
mother and brother is in the presence of the Prophet of Allah
(s.a.w.s). And he eats (of the bounties) with all of them, and is
on the right side of the Empyrean (Arsh) and is bonded with them
and says: O Allah, fulfill what You had promised me. Then he looks
at the pilgrims who have come to his grave with their names and the
names of their fathers, and he knows what they have brought in
their luggage more better than they know their sons. And he looks
at those who weeps over his afflictions and prays to Allah for
their contentment and self-sufficiency. Then he says: O one who
weeps over me! If you are informed about the rewards and bounties
which Allah has reserved for you (because of your mourning), then
you would be more delighted than the grief. Then he seeks pardon
for all their sins and faults."

Tradition 6

Through successive chain of authorities, the Noble Shaikh and
the Chief of Traditionists Mohammad bin Ali bin Babawayh Qummi,
through his authorities, quotes Imam Ali ar Reza (a.s) saying
that,

"Whoever remembers our sorrows, and weeps over the
oppressions which have been inflicted upon us, then on the day of
Qiyamah he shall be on our status alongwith us. And the one who
remembers our sorrows and thereby weeps and makes others weep, then
his eyes shall not weep on the day when all eyes will be weeping.
And the one who sits in such a gathering wherein our matters are
discussed, his heart will not die on the day when all hearts shall
perish."

Tradition 7

Through my chain of transmitters reaching Shaikh ut Taifa Abu
Ja'far Toosi, who relates from Shaikh Mufeed, who relates from Ibne
Qawlawayh, from his father, from Sa'ad, from Barqi, from Sulayman
bin Muslim Kindi, from Ibne Ghazawan, from Isa bin Abi Mansoor,
from Aban bin Taghlib, who relates from Imam Ja'far as Sadiq (a.s)
that he said,

"The sorrowful sigh over the oppression which have
been inflicted upon us is glorification, and grief upon us is
worship. And guarding our secrets carries the reward of struggle in
the path of Allah."

Then he retorted,

"Verily it is necessary that this tradition be
written in gold."

Tradition 8

Through his chain of transmitters, the Jurist Shaikh Abul Qasim
Ja'far bin Qawlawayh relates from Ibne Kharejah that Imam Ja'far as
Sadiq (a.s) said that Imam Husain (a.s) says,

"I am the Martyr of grief and was martyred in
captivity. And it is (incumbent) upon Allah to send the one who
comes to visit my grave in sorrow, to reach contented back to his
family."

Tradition 9

It has been related by Shaikhat Taifa Toosi, through successive
chain of narrators from Abu Amr Usman Daqqaq, from Ja'far bin
Mohammad bin Malik, from Ahmed bin Yahya Azdi, from Makhool bin
Ibraheem, from Rabi' bin Munzir, from his father who quotes Imam
Husain bin Ali (a.s) as saying that,

"There is no slave of Allah who sheds tears and his
eyes become wet, except that Allah will put him in Paradise for a
(lenghty) period."

Ahmed bin Yahya Azdi says that one day I saw Imam Husain (a.s)
in a dream and inquired from him regarding the validity of the
tradition and the Imam replied that it was true.

Tradition 10

Through chain of transmitters, Shaikh Abul Qasim Ja'far bin
Qawlawayh relates through his chain of transmitters from Abu
Ammarah, the Nawha recitor, that one day the name of Imam Husain
(a.s) was taken in the presence of Imam Ja'far as Sadiq (a.s) and
he did not even smile till the night, and he would always
say,

"Husain is the means of weeping for all believers."

Tradition 11

Through my chain of transmitters connected to the Honourable
Shaikh Ali bin Ibrahim Qummi who relates from his father, from Ibne
Mahboob, from Ala', from Mohammad, from Imam Mohammad al Baqir
(a.s) who said that, Imam Ali bin Husain Zainul Abedeen (a.s)
said,

"If a believer weeps over the martyrdom of Imam
Husain (a.s) and tears flow from his eyes and fall on his cheeks,
then Allah will make him reside in the palaces of Paradise where he
shall abide for a lengthy period of time. And if tears flow from a
believer's eyes (in sorrow) and falls upon his cheeks for the
oppression and tyranny which has been inflicted upon us by our
enemies, then Allah will present him a seat in Paradise. And the
believer who undergoes sufferings on our behalf and tears flow on
his cheeks, then Allah will remove sorrow from his face, and on the
day of Qiyamah will keep him away from His wrath and safeguard him
against the fire (of hell)."

Tradition 12

Through chain of transmitters, Shaikh Sadooq Mohammad bin Ali
bin Babawayh Qummi relates from his father (Ibne Babawayh Awwal),
from the Master of Qummis Abdullah bin Ja'far Humayri, from Ahmed
bin Ishaq bin Sa'ad, from Bakr bin Mohammad Azdi that Imam Ja'far
as Sadiq (a.s) once told Fuzayl that,

"Do you discuss our traditions when you sit in each
others company"?

Fuzayl replied, "Yes we certainly do so, may I be your ransom"!
Imam said,

"Whoever remembers our traditions, or in whose
presence we are discussed and tear equal to the size of a wing of a
fly flow from his eyes, Allah will forgive all his sins although
they be equal in number to the foam (of the water) of the
river."

Tradition 13

Through my chain of transmitters (I relate) from the Noble
Shaikh, the Master of Traditionists, Mohammad bin Ali bin Babawayh
Qummi (Shaikh Sadooq) who relates from Abi Ammarah (the elegizer,
Nawha recitor) that he says that, Imam Ja'far as Sadiq (a.s) told
me,

"Recite some couplets in praise of Imam Husain
(a.s)."

I recited the couplets and Imam started weeping. Again I recited
some more and he wept. I continued my recital and Imam wept each
time until his entire Household started lamenting. Then Imam
said,

"O Abu Ammarah! A person who recites couplets for
Imam Husain (a.s) and makes fifty people weep, his reward is
Paradise. And a person who recites couplets for Imam Husain (a.s)
and makes thirty people weep, his reward is Paradise. And a person
who recites couplets and makes twenty people weep, his reward is
Paradise. And a person who recites couplets for Imam Husain (a.s)
and makes ten people weep, his reward is Paradise. While a person
who recites couplets for Imam Husain (a.s) and makes one person
weep, his reward is Paradise. While a person who recites couplets
for Imam Husain (a.s), and himself weeps, his reward is Paradise.
And whoever recites a couplet for Imam and himself is agrieved, his
reward is Paradise."

Tradition 14

Through successive chain of transmitters reaching Ja'far bin
Qawlawayh Qummi, who relates from Haroon bin Moosa Tal'ukbari, from
Umar bin Abdul Aziz Kashshi, from Umar bin Sabah, from Ibne Isa,
from Yahya bin Imran, from Mohammad bin Sinan, from Zayd bin
Shiham, who says that, I was sitting in the presence of Imam Ja'far
as Sadiq (a.s) with a group of people from Kufah, when Ja'far bin
Affan entered. Imam welcomed him, signaled him to sit closer to him
and then said,

"O Ja'far"

he said, "Here I am (at your service), may I be your
ransom"!

Imam said,

"I have heard that you recite elegies for Imam
Husain (a.s), and that you recite it very well."

He replied, "Yes, may I be your ransom." He recited and the Imam
started weeping, and all those who were present there too started
weeping, until Imam's beard was soaked in tears. Then he said,

"O Ja'far! By Allah! The Angels close to Allah have
descended here and heard your couplets for Imam Husain (a.s) and
wept like us and even more. The Almighty Allah has re�served
Paradise for you at this very moment and

has forgiven your sins. O Ja'far! Do you
want to hear something more"?

Ja'far replied in the affirmative and Imam continued,

"There is none who recites elegies in the praise of
Imam Husain (a.s) and himself weeps besides making others weep,
except that Allah will make Paradise obligatory for him and forgive
him."

Tradition 15

Through successive chain of transmitters, Shaikh Sadooq relates
from Ibne Masroor, from Ibne Amir, from his uncle, from Ibrahim bin
Abi Mahmood, who says that Imam Ali ar Reza (a.s) said,

"Moharram is a month in which bloodshed was
considered unlawful by the pre-Islamic pagan Arabs, but our blood
was shed in this month. Our sanctity was violated and our children
& women-folk were made captives. Our tents were set ablaze and
whatever was found therein was looted. And they did not even honour
the relation, which we share with the Prophet of Allah (s.a.w.s).
The day on which Imam Husain (a.s) was martyred has injured our
eyes and our tears are constantly flowing since then. Our dear ones
were dishonoured on the plains of grief and trials (Karbo bala)
making way for sorrows and sufferings until Qiyamah. Thus,
sorrowful people should mourn over it (the martyrdom of Imam
Husain), for weeping upon it nullifies the major
sins."

Then he said,

"When the month of Moharram would approach, no one
would see my father (Imam Moosa al Kazim) ever laughing until the
tenth, and grief would prevail upon him. And the tenth would be the
day of sorrow, grief and lamenting, and he would say: This is the
day when Husain (a.s) was massacred."

Tradition 16

Through my connecting chain of transmitters reaching Shaikh
Sadooq, who relates from Talqani, from Ahmed Hamadani, from Ali bin
Hasan bin Fazzal who relates from his father that Imam Ali ar Reza
(a.s) said,

"Whoever avoids attending to his worldly affairs on
the tenth of Moharram, Allah will fulfill all the wishes and
desires of this world as well as the hereafter. Whoever considers
this day to be a day of mourning, sorrow and weeping for himself,
Allah the Glorified will make the day of Qiyamah to be a day of
rejoicing for him and his eyes will be cooled in Paradise on
account of us. And whoever considers the tenth of Moharram to be a
day of prosperity and buys something for his house (considering it
a good omen), then Allah will not give him affluence in that thing.
And on the day of Qiyamah he will be made to arise alongwith
Yazeed, Ubaydullah bin Ziyad and Umar ibne Sa'ad
(may Allah's curse be on all of them) and will be thrown into the
lowest abyss of hell."

Tradition 17

Through successive chain of transmitters, Shaikh Sadooq relates
from the Holy Prophet Mohammad (s.a.w.s) that he said, that Prophet
Moosa bin Imran (a.s) supplicated to Allah and said,

"O my Lord! My brother has died, thus forgive
him."

It was revealed to him,

"O Moosa! If you desire, I shall forgive all the
people from the beginning until the end, except the murderers of
Husain (a.s), for I shall surely take revenge from
them."

Tradition 18

Through my connecting chain of transmitters reaching the
Honourable Shaikh Abul Qasim Ja'far bin Qawlawayh Qummi, who
relates with his chain of authorities, that Imam Ja'far as Sadiq
(a.s) said,

"The murderers of both, Prophet Yahya (a.s) as well
as Imam Husain (a.s) were illegitimate. The heavens have not wept,
except on account of the martyrdom of both of
them."

Tradition 19

Through successive chain of transmitters, the Noble Shaikh
Ja'far bin Qawlawayh relates with his chain of authorities from
Dawood Raqqi, who says that once I was in the presence of Imam
Ja'far as Sadiq (a.s) when he asked for water to drink. When he
drank it, grief overtook him and his eyes became full of tears.
Then he said,

"O Dawood! May Allah's curse be upon the murderers
of Imam Husain (a.s). There is no servant (of Allah) who drinks
water and remembers Husain and curses his enemies, except that
Allah writes one lac virtues in his record, and forgives one lac
sins of his, and elevates his position one lac times. It is as if
he has freed one lac slaves, and on the day of Qiyamah he shall
arise satiated."

Tradition 20

Through successive chain of transmitters, the Honourable Shaikh
Abul Qasim Ja'far bin Qawlawayh relates from the Noble Shaikh, the
Trustworthy (Authority) of Islam, Mohammad bin Ya'qoob Kulaini, who
relates with his chain of authorities from Dawood bin Farqad, who
says that I was seated in the house of Imam Ja'far as Sadiq (a.s)
when we saw a pigeon (called Zaghabi) humming. Imam turned towards
me and asked,

"O Dawood! Do you know what this bird is
saying"?

I replied in the negative. Imam said,

"It curses the murderers of Imam Husain (a.s), thus
preserve such pigeons in your houses."

Tradition 21

Through successive chain of transmitters, the Sign of Allah
(Ayatullah), the Eminent Scholar Allamah Hilli relates from the
Sovereign of Investigators Khwaja Nasiruddin Mohammad bin Mohammad
Toosi, from the Learned Shaikh and Traditionist Burhan Mohammad bin
Mohammad bin Ali Hamadani Qazwini (who had settled in Ray), from
the Honourable Shaikh Muntajabuddin Ali bin Ubaydullah bin Hasan
Qummi, from his father, from his grandfather, from the Noble Shaikh
Abil Fath Mohammad bin Ali bin Usman Karajaki, from Mohammad bin
Abbas, with his chain of narrators from Hasan bin Mahboob, who
relates with his chain of narrators from Sandul, from Darim bin
Firqad who says that Imam Ja'far as Sadiq (a.s) said that,

"Recite Surah al Fajr in your obligatory (wajib) and
superarogatory (Nafilah) morning Prayers, for it is particularly
related to Imam Husain (a.s). Have you not heard the words of Allah
the Exalted in this Verse (Ayah):

O Tranquilled Soul at (complete) rest! Return to
your Lord, well-pleased (with Him), (and) His being well-pleased
with you."[1]

Here Imam Husain (a.s) is referred to as
the

"Tranquilled Soul, well-pleased (with Allah) and His
being well-pleased with him."

His companions from the family of the Prophet, are
those who will be pleased with Allah on the day of Qiyamah and
Allah too will be pleased with them. Verily this Surah is
particularly connected to Imam Husain, his followers (Shi'ah), and
the followers (Shi'ah) of the Progeny of Prophet Mohammad
(s.a.w.s). The one who continuously recites this Surah will remain
with Imam Husain (a.s) in Paradise in his elevated station, and
verily Allah is Predominant and All-Wise."[2]

 [1] Surah al Fajr: 27-30.
 [2] S.V.Mir Ahmed Ali in his interpretation of the
above Verse comments: "The human soul passes through states or
stages. The state in which the soul seeks fulfilment of his lower
desire, crossing the limits prescribed by Allah's laws, is called
Nafsul Ammarah (the soul of lasciviousness), and the soul which
reproaches against the rebellious intentions, is called Nafsul
Lawwama (the self accusing soul). And the soul which has conquered
all desires and surrendered

Tradition 22

Through successive chain of narrators, the Honourable and
felicitous Shaikh Abu Ja'far Toosi, through his chain of
transmitters, relates from Mohammad bin Muslim, who says that I
have heard Imam Mohammad al Baqir (a.s) and Imam Ja'far as Sadiq
(a.s) as saying that,

"Indeed the reward and compensation given by Allah
for the martyrdom of Imam Husain (a.s) is that Imamate has been
issued forth from his progeny, there is cure in (the earth of) his
grave, the fulfillment of desires at the head of his grave, and
from the time the pilgrim goes to visit his grave and returns back,
no accounting will be taken (from him)."

Mohammad bin Muslim asked Imam Sadiq (a.s), "These rewards are
(for the people) on account of Imam, but what about the reward for
him." Imam replied,

"Indeed Almighty Allah has united him with the Holy
Prophet (s.a.w.s) and Imam remains with the Prophet in his station
and position."

Then he recited the following verse of the Qur'an:

"And (as for) those who believe and their offspring
follow them in faith, We will unite with them their
offspring."[1]

Tradition 23

Through successive chain of authorities, the Noble Shaikh Abul
Qasim Ja'far bin Sa'eed (Muhaqqiq Hilli) relates from the Noble
Sayyed Mohammad bin Abdullah bin Ali bin Zuhra Husainee Halabi (May
his grave be scented), from the Master Traditionist, the Rightly
Guide of the Nation and Religion, Mohammad bin Ali bin Shahr Ashob
Sarawi, who quotes from the Honourable Shaikh Ahmed bin Abu Talib
Tabarsi's book Ehtijaj under a lengthy tradition dealing with Sa'ad
bin Abdullah Ash'ari's meeting with Imam al Mahdi (a.t.f.s.), in
which Sa'ad asked Imam al Mahdi (a.t.f.s.) the interpretation
regarding the words: Kaf, Ha, Ya, Ain, Swad in Surah al Maryam.
Imam replied,

"These words are from the concealed codes regarding
which Allah informed His Servant the Prophet Zakariyah (a.s) and
regarding which it was revealed to the Holy Prophet Mohammad
(s.a.w.s). The incident is as

itself to the Lord, is called Nafsul Mutma'innah (the
tranquilled soul) the satisfied one, i.e. at rest in peace and
perfect harmony with the Divine Will, triumphed over every kind of
passion, desire, sorrow, pain, disappointment, for the sake of any
enjoyment of this life, getting totally mindful of pleasing the
Lord and none else. This is the highest stage of the spiritual
progress the human soul in this world achieves, must strive
for."

 [1] Surah at Toor: 21.

follows: Prophet
Zakariyah (a.s) asked his Lord to teach him the names of the Five
Pure Ones, to which Jibra'eel descended and taught him the five
names. Whenever Prophet Zakariyah (a.s) recited the four names,
Mohammad (s.a.w.s), Ali (a.s), Fatemah (a.s) and Hasan (a.s), his
heart would be enlightened and his sorrow would part away, but when
he took the name of Husain (a.s) he would become sorrowful and turn
restless. One day he asked Allah Almighty, "My Lord! When I utter
the names of these four Pure Personalities, my sorrow parts away,
but when I take the name of Husain, I turn sorrowful and weep &
wail." Then Allah, the Mighty the Sublime revealed to him regarding
Kaf, Ha, Ya, Ain, Swad. Kaf stands for Karbala, and Ha for Halakah
(perdition) of the Prophet's Household, Ya for Yazeed, the
oppresser and murderer of Husain (a.s), Ain for Atash (thirst), and
Swad for (Sabr) Patience and forbearance of Husain. When Prophet
Zakariyah heard this he was so much grieved that for three
consecutive days he refused to come out of his place of worship and
did not permit people to meet him, and remained grief-stricken and
wept profusely. And he recited the following elegy: O Lord! Will
you let the best of Creatures see the plight of his son? O Lord!
Will you allow this disaster to fall upon his House-hold? O Lord!
Will you let Ali and Fatemah wear the dress of grief and will they
witness this calamity"? He (Prophet Zakariyah) would always say, "O
Lord! Bestow upon me with a son who would be the light of my eyes
in my old-age, and when you present me with a son make my love
intense for him and then let me taste the grief of his loss as Your
Friend Mohammad (s.a.w.s) who will mourn the death of his son. Thus
Allah blessed Prophet Zakariyah (a.s) with a son Prophet Yahya
(a.s) whose death was mourned by Prophet Zakariyah. Prophet Yahya
(a.s)'s period of (his mother's) pregnancy was six months similar
to that of Imam Husain (a.s)."

Tradition 24

Through chain of authorities reaching the Pillar of Islam Shaikh
Sadooq, who relates from his chain of narrators from Abil Jarood,
who says that Imam Mohammad al Baqir (a.s) said that, one day the
Holy Prophet Mohammad (s.a.w.s) was in the house of the mother of
the faithful Ummu-Salamah (a.s), his wife, and told her not to
allow anyone to visit him. Imam Husain (a.s), who was a child at
that time, entered therein and rushed to the Prophet. Ummu-Salamah
(a.s) followed him and saw Imam Husain seated on the chest of the
Prophet and the Prophet was weeping. In his hand there was
something which he was turning upside down. Then he said,

"O Ummu-Salamah! Jibra'eel has come to me and
reported that my Husain will be martyred and this earth is of his
place of martyrdom. Preserve this with you, and the day this earth
turns into blood, know then that Husain has been
martyred."

Ummu-Salamah said, "O Prophet of Allah! Pray to Allah to relieve
Husain from this calamity." The Prophet replied,

"Yes I prayed to Allah for it, but Allah revealed to
me that due to his martyrdom, a status will be bestowed on him,
which will be unapproachable by anyone else. And he will be having
such followers (Shi'ah) who will intercede (on the day of Qiyamah)
and their intercession (Shafa'ah) will be accepted. And that Mahdi
(a.t.f.s.) will be from his progeny. Hence how good for them who
will befriend Husain and will be among his followers (Shi'ah). For
verily on the day of Qiyamah they will be
successful."

Tradition 25

Through successive chain of authorities till Shaikh Sadooq, who
relates with his chain of narrators from Imam Ja'far as Sadiq
(a.s), that he said regarding the verse of the Qur'an:

"And mention Isma'il in the Book, surely he was
truthful in (his) promise, and he was a Messenger, a
Prophet."[1]

The Isma'il referred to by Allah in the above verse is not the
Prophet Isma'il (a.s) the son of Prophet Ibraheem (a.s), but is
another Prophet from among the Prophets of Allah. He was chosen by
Allah for his people, who tortured him to such an extent, that they
peeled the skin off his head and face. An Angel descended unto him
and said, "Allah the glorious has sent me to you, ask whatever is
your heart's desire." The Prophet replied,

"I am symphathetic towards whatever will befall
Husain."

Tradition 26

Through my successive chain of authorities reaching Shaikhut
Taifa (Toosi), who through his chain of narrators relates from
Zainab binte Jahash, the wife of the Holy Prophet (s.a.w.s), that
she says: One day the Prophet (s.a.w.s) was sleeping in my house
when Imam Husain (a.s) entered therein. I tried to keep him busy so
that he would not wake up the Prophet from his sleep. Then I became
engrossed in some work and Husain entered the room wherein the
Prophet was sleeping. I followed him and saw that he was lying on
top of the Holy Prophet and urinated on his stomach. I tried to
lift him up, but the Prophet said,

"O Zainab! Leave him alone until he
finishes."

When he finished, the Prophet arose and purified himself and
started reciting the Prayers (Salat). As soon as he went into
prostration (Sajdah) Husain sat on his back. The Prophet remained
in prostration until Husain himself got off from his back. Then
when he arose Husain returned and the Prophet lifted him up.
When he finished his Prayers he stretched his hands forward and
said, "Come near, come near O Jibra'eel." I asked, "O Messenger of
Allah! Today I found you doing something which you have never done
before." To which the Prophet replied,

"Yes, Jibra'eel came to offer condolences and told
me that my people would kill my Husain, and he brought alongwith
him red sand for me."

[1] Surah al Maryam: 54.

Tradition 27

Through successive chain of authorities reaching the Honourable
Shaikh Abul Qasim Ja'far bin Qawlawayh Qummi, who relates with his
chain of authorites from Imam Ali bin Abi Talib (a.s) that, one day
the Holy Prophet Mohammad (s.a.w.s) came to visit us. I brought
some food for him which Umme Ayman had brought as a gift for us
viz. a tray of dates, a cup of milk and a bowl of butter so that he
may partake of it. When he finished eating I arose to pour water on
his hands to wash it. When he finished washing it, he rubbed the
wet hands on his blessed face and beard. Then he went to the place
of worship in the corner of the room and went into prostration and
started weeping for a long time. Then he raised his head and none
from among us had the courage to go near him and inquire. Husain
arose and went and sat upon the thigh of the Prophet of Allah, and
put his head to his chest and placed his jaw on his head and said,
"O dear father! Why do you weep"? The Prophet replied,

"I looked at you all and was happy and contented to
an extent as I was never ever so much pleased before. Then
Jibra'eel descended and reported to me that you all will be
martyred, and your graves will be far away from one another. Hence
I thanked Allah for what will befall (you all) and asked goodness
for you."

Husain said,

"Then O father! who will look after our graves and
come to visit them inspite of such distance"?

To which the Prophet replied,

"Those people among my nation (ummah) will come to
visit your graves, who intent seeking my pleasure and goodwill. And
hence I will go to assist them on the station of accounting (in
Qiyamah), and hold their hands and relieve them from the fear and
hardships of that day."

Tradition 28

Through my successive chain of authorities reaching the Noble
Shaikh Mufeed, who in his Irshad relates from
Awza'ee, from Abdullah bin Shaddad, from Ummul Fazl binte Hurayth,
who says that, one day I went to the presence of the Holy Prophet
Mohammad (s.a.w.s) and said, "O Prophet of Allah! Tonight I saw a
very bad dream." The Prophet inquired as to what it

was. I said that it was very hard upon me, to which
he again asked me to relate it to him. I said, "I saw that a piece
of your body cut off and fell in my lap." The Prophet replied,

"It is fine, for verily my Fatemah (a.s) will soon
deliver a boy and you will be her midwife then."

Hence Imam Husain (a.s) was born and lay in my lap as the
Prophet had predicted. One day I took him to the presence of the
Prophet. Suddenly I looked at his eyes and saw them filled with
tears. I asked, "May my parents be your ransom O Prophet of Allah!
What has happened to you"? He replied,

"Jibra'eel came to me and reported that the people
from among my nation (ummah) will kill this son of mine, and he has
brought red coloured sand (from the earth of the place of his
martyrdom)."

Tradition 29

Through my successive chain of authorities reaching Shaikh
Mufeed, who in hisIrshad relates from (the mother of
the faithful) Ummu-Salamah (a.s), that she says, one night the Holy
Prophet (s.a.w.s) went away from our midst and did not return for
quite a long time. When he came back his hair was disheveled and he
was covered with dust and one of his palms was closed. I asked, "O
Prophet of Allah! What has happened, for I now see you distressed
and covered with dust." The Prophet replied,

"I was taken to Iraq at a place called Karbala, and
was shown the place where my son Husain and other members of my
family and children will lay slain. I have gathered their blood
(red sand) and it is here in my hand."

Then he opened his palm and said,

"Take it and preserve it with
you."

I took it from him and saw that it was red coloured sand. I kept
it in a bottle and sealed it's lid and preserved it with me. When
Husain left for Iraq from Makkah, I would remove that bottle every
day and night and smell it and look at it and weep over the
sufferings, which would befall him. Then on the tenth of Moharram,
the day on which Husain was martyred, I removed it in the first
part of the day and it was as usual. Then when I removed it in the
last hours of the day, I saw that it had turned into pure blood. I
was grieved and started wailing in my house, but I concealed it,
lest the enemies in Madina might be informed of it and may hasten
to rejoice over it. From that day onwards I kept this sorrow
concealed in my heart until the time and day the news of his
martyrdom reached Madina, thus its verity was proved.

Tradition 30

Through my successive chain of authorities reaching Shaikh
Mufeed, who relates in his Irshad that, one day
the Holy Prophet Mohammad (s.a.w.s) was seated and Imam Ali (a.s),
Hazrat Fatemah (a.s), Imam Hasan (a.s), and Imam Husain (a.s) were
sitting around him. The Prophet addressed them and said,

"What will be your state when all of you will be
killed and your graves will lie scattered"?

Imam Husain (a.s) said,

"Will we die a natural death or will we be
martyred"?

The Prophet replied,

"O my dear son! You will be killed with oppression
and cruelty, and your brother (Hasan) too will be killed with
tyranny and cruelty, and your offspring will be scattered over the
land."

Husain asked,

"Who will kill us, O Prophet of
Allah"?

He replied,

"The worst among men",

then Imam Husain inquired,

"Then will anyone come to visit us (our graves)
after our death"?

The Prophet answered,

"Yes my dear son! A group of people from among my
community will come to visit your graves seeking my pleasure. Then
on the day of Qiyamah, near the station of accounting, I will go to
them and catching hold of their hands will save them from it's
terrors and sorrows."

Tradition 31

Through successive chain of authorities Allamah Majlisi has
quoted in Bihaar al-Anwaar, that the author of Durrus
Sameen has written in the interpretation of the following verse of
the Qur'an,

"Then Adam received from his Lord (certain) words,
and Allah turned to him (mercifully)"[1]

that Prophet Adam (a.s) saw the names of Prophet Mohammad
(s.a.w.s) and Imams (a.s) written on the base of the Empyrean
(Arsh) and Jibra'eel instructed him to say: O the Praiseworthy
(Hameed), by the right of Mohammad (s.a.w.s), O Most High (Ali), by
the right of Ali, O Creator (Fatir), by the right of Fatemah,
O Benevolent (Mohsin), by the right of Hasan and Husain, and from
you is goodness. When Prophet Adam uttered the name of Husain his
eyes were filled with tears and his heart was pained. Adam told
Jibra'eel,

"O brother Jibra'eel! When I take the name of the
fifth one among them, my eyes get filled with tears and my heart
gets shattered."

Jibra'eel replied, "This son of yours (Husain) will be
surrounded by such afflictions that all other calamities will seem
low and less when compared to it." Prophet Adam asked Jibra'eel as
to what those afflictions would be, to which Jibra'eel replied, "He
will be killed as a thirsty, forlorn and a lonely traveller. He
will have no friend or helper. Would that you see him calling out:
O thirst! O loneliness! and his thirst would spread between him and
the heavens like smoke. No one will answer his call except the
swords and the rain of death, and he will be butchered like a sheep
from the back of his neck. And the enemies will rob the belongings
from his tents, and his blessed head, while those of his
companions, will be paraded on the points of lances in the cities
in the midst of his (imprisoned) ladies. Thus it has been revealed
in the knowledge of the Lord." Thus Prophet Adam and Jibra'eel both
started weeping as a mother weeps over the loss of her son.

And it has been narrated from other trustworthy reports, that on
the day of Eid, Imam Hasan (a.s) and Imam Husain (a.s) entered the
house of their Grandfather the Prophet of Allah Mohammad (s.a.w.s)
and said,

"O grandfather! Today is the day of Eid, and the
children of Arabs have worn new and colourful clothes, while we do
not have any new dress with us, hence we have come to
you."

The Prophet pondered over their state and wept that he did not
have a dress with him suitable for them, nor did he desire to send
them disheartened and with a broken heart. He lifted his hands and
prayed,

"O Allah! Make ammends for their and their mother's
heart."

Suddenly Jibra'eel descended with two white dresses among the
dresses of Paradise. The Prophet was overjoyed and said,

"O Masters of the youth of Paradise! Take these
dresses which have been stitched by the tailor (from Allah)
according to your sizes."

Both the Imams saw that the dresses were white in colour and
hence said,

"O Grandfather! These are of white colour, how can
we wear it, when the children of Arabs have worn colourful
clothes"?

The Prophet put his head down and started thinking about it when
Jibra'eel said,

"O Mohammad (s.a.w.s)! Rejoice and cool your eyes.
The powerful dyer of

the Divine colour will fulfil their
desire and make them happy by those colours which they desire.
Hence O Prophet, do order that a ewer and vessel be
brought."

A vessel was brought and Jibra'eel said, "O Prophet of Allah! I
shall pour water over these dresses and you wring them until the
desired colour appears. The Prophet soaked the dress of Imam Hasan
(a.s) and said,

"Which colour do you desire"?

Imam Hasan (a.s) replied that he preferred the green colour, to
which the Prophet rubbed the dress with his own hands which turned
into bright green colour similar to emeralds, by the will and
command of Allah. He then handed it over to Imam Hasan (a.s) who
wore it. Then Jibra'eel took another dress and started pouring
water in the vessel. The Prophet then turned towards Imam Husain
(a.s), who was of five years of age at that time, and asked,

"O light of my eyes! Which colour do you
desire"?

To which Husain replied that he preferred the red colour. The
Prophet again rubbed the dress with his own blessed hands and it
turned into bright red colour similar to rubies. He then handed it
over to Imam Husain (a.s) who wore it too. The Holy Prophet and
both Imams were overjoyed and they returned to their mother. When
Jibra'eel saw this he started weeping. The Prophet said,

"O brother Jibra'eel! This is not the day to mourn,
when my sons are rejoicing and are happy. By Allah! Please let me
know the reason for your grief."

Jibra'eel replied, "I mourn because your sons have selected one
colour each. As regards your son Hasan, he will be poisoned and
because of it's effect his body will turn green. And as regards
your other son Husain, be will be killed by swords and his head
severed, while his body will be smeared with red blood." Hearing
this the Prophet started weeping and his sorrow
increased.

[1] Surah al Baraqah: 37.

Tradition 32

Through successive chain of narrators till Shaikh Sadooq, who
relates from Ibne Abbas that he says, I was alongwith the Commander
of the faithful Imam Ali (a.s) when we were going towards Siffeen.
When we passed by Naynawah, on the banks of the River Euphrates
(Farat), Imam Ali said in a loud voice,

"O Ibne Abbas! Do you recognize this
place"?

I replied in the negative. Imam
continued,

"If you had known that what I know, you
would not move from here without
weeping."

Then Imam Ali (a.s) wept such bitterly that his beard became wet
and tears

started falling on his chest, and I too started
weeping. He started calling out,

"Alas! What business the children of Abu Sufyan and
Harb have with me, they being of the group of shaitan and friends
of disbelief. O Aba Abdillah (Imam Husain)! Adhere to patience and
forbearance. Your father sees all that which shall befall
you."

Then he called for water and performed ablutions and recited
Prayers as much as he desired and then repeated what he said
before. After finishing he slept for sometime and then awoke and
called me. I said, "Here I am at your service, O Commander of the
faithful." Imam Ali (a.s) said,

"Shouldn't I narrate to you what I dreamt
now"?

I replied, "Verily you slept and what you dreamt would be true
and fair, O Commander of the faithful." Imam replied,

"I dreamt that some men have descended from the
heavens carrying white standards and equipped with bright and
shining swords and have drawn a line on this ground. I saw that the
branches of the palm-trees are reaching on the ground and frantic
pure blood was dripping from them. And I saw my dear son and the
light of my eyes Husain smeared in blood calling out for help, but
nobody is responding to them. The men who had descended from the
heavens are calling to him: O Progeny of Prophet! Adhere to
patience and forbearance, for you will be killed at the hands of
the most accursed people. O Aba Abdillah (Imam Husain)! This is
Paradise that eagerly awaits you. Then they condoled me and said: O
Abul Hasan! Glad tidings to you, for on the day of Qiyamah, Allah
will cool your eyes due to him, then I awoke as you now see. By Him
in whose hands is Ali's life! The most honest Abul Qasim (Holy
Prophet) had related to me, that I would come to this valley,
whilst going to fight the rebellions and mischievous people. And
this valley is known as Karbobala, where my Husain together with
seventeen people among mine and Fatemah's progeny would be buried,
and this place is renowned in the heavens. And this place of Karb
(grief) and Bala (trials) will be mentioned as the two Harams (of
Ka'bah and Prophet's Mosque) and Baitul Muqaddas are
mentioned."

Tradition 33

Through successive chain of authorities reaching Shaikh Sadooq,
who relates through his successive chain of authorities from
Harsamah bin Abi Muslim, who says that we fought the battle of
Siffeen alongwith Imam Ali (a.s). While returning back we halted at
Karbala and recited the morning Prayers there. Then he gathered a
handful of earth and smelt it and said,

"Praise be to you O earth (of Karbala)! A group of
people will be associated with you, who will enter Paradise without
any accounting."

When I returned to my wife who was of the followers (Shi'ah) of
Ali, I told her, "Shouldn't I narrate to you a tradition from
your Master Ali? Ali dismounted at a place called Karbala and
recited the morning Prayers and lifted up a handful of earth and
said: Praise be to you O earth (of Karbala)! A group of people will
be associated with you, who will enter Paradise without any
accounting." My wife replied that the Commander of the faithful
said that which was truth and right. When Imam Husain (a.s) came to
Karbala, I was present among the forces of Ubaydullah bin Ziyad.
When I saw the place and the trees, I remembered the tradition of
Imam Ali (a.s). I sat on my Camel and went to Imam Husain (a.s). I
saluted him and narrated to him whatever I had heard from his
father Imam Ali (a.s) about this place. Imam Husain (a.s) asked
me,

"Are you with us or among our
opponents"?

I replied, "I am not with you nor with your opponents, but have
left behind me small children regarding whom I fear that Ubaydullah
bin Ziyad might harm them." Imam said,

"Then go away to a place where you would not see the
place of our martyrdom, nor hear our call (for help). For by Him in
Whose hands is the life of Husain! Today there is none who hears
our call (for help) and does not assist us, except that Allah will
throw him headlong into the fire of hell."

Tradition 34

Through successive chain of transmittors reaching Shaikh Mufeed,
who relates from Abul Hakam, who says that, I have heard from my
teachers and other scholars, that once Imam Ali (a.s) delivered a
sermon in which he said,

"Ask from me whatever you desire before you may fall
short of me. By Allah! Will you not ask me regarding the group of
people who have led astray a hundred people, or who have captivated
a hundred people, but I will inform you about them as to who is the
instigator and who will administer it until the day of
Qiyamah."

A man arose and asked, "Tell me as to how many hair are there in
my head and beard"? Imam Ali (a.s) replied,

"By Allah! My friend the Messenger of Allah
(s.a.w.s) has related to me regarding what you have asked me. An
Angel is seated on the edge of the hair of your head who curses
you, and on each hair of your beard a devil is seated who
instigates (and invites you towards evil and immorality). And a
child in your house will be the murderer of the son of the Holy
Prophet, and this sign is a truthful proof about that which I have
informed you. And otherwise I would have also told you regarding
what you questioned me, but proving that is difficult (to count the
hair). But the proof regarding it is what I have informed you
regarding the curse upon you and your
accursed son."

At that time his son was small and was crawling on his feet. And
when Imam Husain's situation reached thus, he became the commander
for his murder and whatever Imam Ali (a.s) had predicted took
place.[1]

Tradition 35

Through successive chain of authorities reaching the Honourable
Shaikh Abul Qasim Ja'far bin Mohammad bin Qawlawayh (May Allah
scent his grave), who relates through his chain of authorities from
Imam Mohammad al Baqir (a.s) that: Whenever Imam Husain (a.s) went
to the presence of the Holy Prophet Mohammad (s.a.w.s), he would
draw him closer to himself and would tell the Commander of the
faithful Imam Ali (a.s) to take care of him. Then the Prophet would
bend down and start kissing him and weep. (Once) Imam Husain asked
him as to why he wept? The Prophet replied,

"My dear son! I am kissing that part of your body,
which will be cut asunder by the sword, thus am lamenting over
it."

Imam Husain (a.s) said,

"O dear Father! Will I be killed"?

He replied,

"Yes, by Allah! You, your father and your brother
shall all be killed."

Imam asked,

"O father! Will the places of our martyrdom be far
from one another"?

The Prophet replied in the affirmative. To which Imam Husain
asked,

"Who among your people would then come to visit our
graves"?

He replied,

"No one among my people would come to visit my
grave, your father's grave, your brother's grave, and your grave,
except the truthful ones (siddiqeen)."

Tradition 36

Through successive chain of transmitters reaching the Noble
Traditionist Mohammad bin Ali bin Shahr Ashob Sarawi (May Allah
enlighten his grave), who relates from Ibne Abbas, that one day
Hind (the wife of Abu Sufyan) called up Ayesha to ask the Prophet
regarding the interpretation of a dream.

[1] It is related by Ibne Babawayh, that the one who
questioned was Sa'ad bin Abi Waqqas whose son was Umar, who
commanded the forces at Karbala. While Ibne Abil Hadeed says that
he was Tameem bin Usamah bin Zuhayr bin Durayd Tamimi and his son's
name was Haseen, one of the commanders in the troops of Yazid at
Karbala. In another tradition the name of the father of Sinan bin
Anas is quoted.

The Prophet told her to relate as to what she had dreamt. She
said, "I saw a sun rising over my head and a moon emerging from my
interior. A dark star came forth from the moon and attacked the
sun. A small (bright) star which has emerged from the sun had been
swallowed up by the dark star, engulfing the entire horizon into
darkness. Then I saw that numerous stars have appeared in the
heavens, while the earth was filled with dark stars who have
engulfed the horizon entirely."

When the Prophet heard this, tears started flowing from his eyes
and he ordered Hind to go away twice saying,

"O enemy of Allah! You have renewed my sorrow and
have informed me of the death of my beloved
ones."

When she went away he said,

"O Allah! Send your curse upon her and her
progeny."

When he was asked regarding the interpretation of the dream he
said,

"The sun which had risen over her head is Ali ibne
Abi Talib (a.s), while the moon (which emerged from her interior)
is Mu'awiyah the seditious, transgressor
and denier of Allah. And the darkness which she refers to and the
dark star which emerged from the moon and attacked the small sun
(the bright star) which came forth from the sun and swallowed it,
and the entire world turned dark. It's interpretation is that my
son Husain will be murdered by the son of Mu'awiyah, because of
which the sun will turn black (in grief) and the entire horizon
dark. While the dark stars which have engulfed the entire earth are
the Bani Umayyah."

Tradition 37

Through successive chain of authorities reaching the Shaikh and
Jurist, the Triumphant and Thriving Mohammad bin Maki the Martyr
(Shaheedal Awwal, the first martyr) who relates from the Shaikh and
Jurist, the Virtuous Scholar, the Glory of Religion, Abu Mohammad
Hasan bin Ahmed (Nizamuddin) bin Mohammad (Najeebuddin) bin Nima
Hilli, who relates from his Honourable father Shaikh Ahmed, who
relates from his brother, the Star of the Nation and Religion,
Ja'far bin Mohammad bin Nima Hilli, who relates in his book
Museerul Ehzan from Abdullah bin Abbas, who says that when the Holy
Prophet Mohammad (s.a.w.s)'s illness (because of which he later
died) became severe, he called for Imam Husain (a.s) and pressed
him to his chest, while the sweat of death was apparent on him.
Then he said,

"What business has Yazeed got with me? O Allah do
not grant abundance to him, and O Allah send your curse upon
Yazeed."

Then he became unconscious and remained in this state for quite
a long time. Then when he regained consciousness, he kissed Husain
while tears were flowing from both his eyes, and he said,

"Beware, I and your murderer will stand in front of
the Almighty (Who will judge between us)."

Tradition 38

Through the above referred chain of authorities from the same
book, it is related from Sa'eed bin Jubayr, who relates from Ibne
Abbas who says that one day I was seated in the presence of the
Holy Prophet (s.a.w.s) when Imam Hasan (a.s) came. When the
Prophet's sight fell on him, he started weeping and then said,

"Come to me, come to me"

and made him sit on his right thigh. After some time Imam Husain
(a.s) came and the Prophet after looking at him started weeping.
Then he made Imam Husain sit on his left thigh. Then after some
time Hazrat Fatemah (a.s) came and the Prophet again started
weeping and repeated as before and told her to sit facing him. Then
when Imam Ali (a.s) came he started weeping and repeating his words
signaled him to sit on his right side. When the companions, who
were sitting there saw this, they said, "O Prophet of Allah! You
have not seen anyone among them except that you have wept, is there
none among them whose sight could make you happy"? The Prophet
replied,

"I swear by Him Who has exalted me to Prophethood
and has elevated me above the entire creation! No one on the entire
earth is more dear to me than them. While my weeping is the result
of the sufferings which shall befall them after my death. And I
recollect the oppression which shall befall my son Husain. It is as
if I see him taking refuge under the shelter of my grave or the
Sacred Sanctuary (Ka'bah), but no one will let him hault there. He
will then go to the place which is the spot of his Martyrdom and
grief and trials. While a group of men will assist him, who will be
the leaders of all Martyrs among my people on the day of Judgement.
It is as if I see that arrows are shot at him and he has fallen
down upon the earth of perdition from his steed. Then they will
slaughter him like a sheep in an oppressive
manner."

Then he started weeping and wailing and all those near him too
wept and their voices increased. Then he arose and said, "O Allah,
I complain to you about all those sufferings which my progeny will
have to bear after my death."

Tradition 39

It is quoted in Museerul Ehzan through successive chain of
transmitters reaching the Noble Shaikh Ja'far bin Mohammad
Qawlawayh Qummi, that it is related to me that one day Imam Husain
(a.s) went to his brother Imam Hasan (a.s). When he looked at Imam
Hasan (a.s), he started weeping. Imam Hasan asked,

"O Aba Abdillah! Why do you weep"?

Imam Husain replied that he wept on account of that which would
befall him. Imam Hasan said,

"What shall befall me is the fatal poison, but none
of my days will be similar to that of yours. Thirty thousand
people, claiming to follow our Grandfather (the Prophet), will
unite to attack you and shed your blood, and violate the sanctity
and imprison your women-folk and children and plunder your tents.
At that time the wrath (of Allah) will descend upon the Bani
Umayyah and the heavens will rain blood, and all things will lament
over you, to the extent that the wild-beasts of the forests and the
fish of the rivers will also weep over your
sufferings."

Tradition 40

Through successive chain of narrators reaching the Noble Shaikh
Ja'far bin Mohammad bin Qawlawayh Qummi, who through his chain of
transmitters relates from Hammad bin Usman, who in turn relates
from Imam Ja'far as Sadiq (a.s) that when Prophet Mohammad
(s.a.w.s) was taken to the heavens (on the night of Me'raj,
Ascension), he was told by Allah Almighty that I test you by three
ways so as to know the extent of your patience. The Prophet
replied,

"I surrender to your command O Allah! But I lack the
ability to forbear Your trial. Please tell me as to what the three
ways are"?

It was said, the first is hunger and giving preference to the
needy over yourself and your family. The Prophet replied,

"I accept O Lord! And am satisfied and bow my head
in front of your Command, while favour and patience are from You
alone."

Second being the lies which people will attribute to you, the
fear and severe danger, and donating your life in My way, and
fighting the forces of disbelief with your life and wealth, and
patience upon the severity and difficulty which will befall you at
their hands and the hands of the hypocrites, and the sorrows and
troubles and the wounds of the battlefield. The Prophet
replied,

"I accept O Lord! And am satisfied and bow my head
in front of Your Command, while favour and patience are from You
alone."

While the third one being the sufferings and martyrdom which
your family will have to bear after your death. Then your cousin
(Imam Ali) will have to face vilification, reproach and suppression
and will be frustrated besides falling prey to severity and
oppression and will ultimately be martyred. The Prophet
replied,

"I accept O Lord! And am satisfied and bow my head in front
of Your Command, while favour and patience are from You
alone.

Command, while favour and patience are
from You alone.

As regards your daughter (sayyedah Fatemah), she too will have
to bear the hardships (and all the affictions which would befall
her were related to him). Then this daughter of yours will have two
sons from your cousin, one of whom (Imam Hasan) will be killed by a
coward and his belongings will be looted and he will be wounded
with a lance, while these acts of tyranny will be performed by the
people of your nation (ummah). The Prophet replied,

"I accept O Lord! And am satisfied and bow my head
in front of Your Command, while favour and patience are from You
alone."

As regards her second son (Imam Husain), the people will call
him for a battle and kill him to the extent that his sons and
whoever (from his family or friends) accompanying him shall also be
killed. Then they will loot his family, and he will request for
help from Me, but verily Martyrdom has been decreed for him and for
those accompanying him. And his Martyrdom is a proof over all the
people from the east to the west. And the heavens and the earth
shall weep over him, and the Angels, who would not be able to
assist him, shall lament too. Then I shall emerge a man (Imam
Mahdi) from his progeny, by whose means I will assist you, and his
spirit is near Me under the Empyrean."

Part 2

Chapter II

On what befell Imam Husain (a.s) before Yazeed bin
Mu'awiyah claimed allegiance from him, until his
Martyrdom

After the death of Imam Hasan (a.s), a movement came about among
the Shi'ah of Iraq. They wrote a letter to Imam Husain (a.s)
stating their intention of deposing Mu'awiyah and their readiness
(to support him) and swearing the allegiance (bay'ah) at his hands.
In reply to their letter Imam Husain (a.s) wrote that he disagreed
to it because a pact had been made between them and Mu'awiyah,
which would not be violated by them until the period expired (till
Mu'awiyah died), and when Mu'awiyah dies it would then be decided
as to what would be done.

Mu'awiyah died in the middle of the month of Rajab 60 A.H.
Yazeed wrote a letter to Waleed bin Utba bin Abu Sufyan, who was
appointed the governor of Madina by Mu'awiyah, to demand the oath
of allegiance from Husain ibne Ali (a.s) immediately.

Chapter 7
Relating to the Death of Mu'awiyah bin Abu Sufyan

Mas'oodi and other historians narrate, that in the former days
of his illness (because of which he died) one day Mu'awiyah went to
the bath-house. When he looked at his weak and feeble body, he
started weeping, for he realised that his end was near and he
recited the following couplet: "I see that time has hastened to
break me, and has taken some of my part from me and left some, the
deflection of my length and breadth has made him sit down, after
having stood for a lenghty period of time."

And when his death and the days of seperation of the world drew
near and his illness increased, while the chances of his recovery
seemed less, he recited some couplets in remorse: "I wish I had not
been a sovereign for a instant, nor would I have been blinded while
being absorbed in worldly pleasures, (I wish) I would have been
similar to the poor, who suffices upon the necessaties until he
joins the people of the grave."

Ibne Aseer Jazari says that during his illness Mu'awiyah said,
"I am like that livestock whose time of harvesting has neared. My
kingship and rulership over you has been for a long time, because
of which I am sick of you and you are sick of me. I desire to be
separated from you and you wish the same, but I am better than the
one who will rule over you after me, as those who were before me
were better than me. It is said that whoever likes to meet the
Almighty, the Almighty too likes to meet him. O Allah! I like to
meet You and I request You to like my meeting too and make it a
means of prosperity for me." After some time the signs of death
became apparent upon him and when he realised his certain death, he
called his son Yazeed and said:

Mu'awiyah's Will to His Son Yazeed

"O my dear son! I have fastened the load of pain and have warded
off rebellion from you, and have straightened up matters. I have
tamed the enemies, have brought the reins of the Arabs in your
hands, and have accumulated that for you which no one has ever
done. Thus consider the people of Hijaz, who are your foundation
and your roots. Give respect to those among the people of Hijaz who
come to you, and keep inquiring about those who are not present
among them. Besides, consider the people of Iraq, and if they
desire that you depose a Governor every day, do not refuse, for it
is easy to change a Governor than to face ten thousand swords drawn
forth facing you. Favour the people of Syria for they are your
near-ones and your reservoirs, and if you fear an enemy, ask for
their help. And when you have accomplished your goal (of defeating
the enemy) return them back to the cities (of Syria), for if they
remain elsewhere their manners will change. I do not fear anyone
opposing or fighting with you on the question of Caliphate except
four persons. Those being Husain bin Ali, Abdullah bin Umar,
Abdullah bin Zubayr and Abdul Rahman bin Abu Bakr.[1] As regards
Abdullah bin Umar, (excessive) worship has broken him, if no one
remains to assist him, he shall succumb to you. As regards Husain
bin Ali, he is light-minded person, and the people of Iraq will
betray him until they force him to rebel. If he revolts and you
gain victory over him, excuse him, for he is linked to us through
relation and he keeps greater right while having relation and
nearness of the Holy Prophet. As regards the son of Abu Bakr, he
follows that what his companions like, and his aspiration are only
women and play. While the one who like a Lion lies in ambush, and
the Fox who is playing a game with you and is in track of an
opportunity to pounce upon you is the son of Zubayr. And if he
revolts and you gain victory over him, separate every joint of his.
Try and keep safe the blood of our own people."

It is said that during the days of the illness and death of his
father Mu'awiyah, Yazeed was not present in Syria. Hence Mu'awiyah
called for Zahhak bin Qays and Muslim bin Uqba Murri and instructed
them to hand over his will to Yazeed, while this seems quite
acceptable.

Ibne Aseer further says that in his illness Mu'awiyah had become
delirous and would sometimes say, "What is the distance between
ourselves and Gootah (the name of a fertile oasis on the south side
of Syria)" Hearing this his daughter started wailing aloud, "O
Sorrow!" Mu'awiyah regained consciousness and said, "If you are
incongruous (you have the right to do so), for you have seen
the incongruous one."

[1] In this nation the name of Abdul Rahman bin Abu Bakr is
quoted which is an error, for he had already died before
Mu'awiyah.

When Mu'awiyah died, Zahhak bin Qays came outside his house and
ascended the pulpit when the shroud of Mu'awiyah was in his hands.
He praised and glorified the Almighty and said, "Verily Mu'awiyah
was a support, brave and a fortunate Arab by whose hands Allah
turned away conspiracies and mischief. And Allah bestowed him the
sovereignty upon His slaves, and the cities and towns were under
his control. But now he has died and this is his shroud. And we
will cover him with this shroud and enter him in his grave, and we
shall leave him in the intermediate period (barzakh) until the day
of Judgment. Then whoever desires to pray the Prayer over him
should gather at the time of Zuhr to do so." Zahhak himself lead
the Pray over his dead body.

It is said that when Mu'awiyah became severely ill, his son
Yazeed was at Hawareen (a town in Halab, Syria). A letter was sent
to him to hasten to meet his father. When the letter reached
Yazeed, he recited the following couplet: "The messenger arrived
with a closed letter by which the heart became tense, we said, woe
be to you, what do you have in the document, he replied that the
caliph is motionless, in pain."

When Yazeed reached Syria, Mu'awiyah had already buried, hence
he recited the Prayer over his grave.[1]

[1] Some of the crimes committed by Mu'awiyah depicting his
villainous character (1) The gravest sin being his poisoning Imam
Hasan (a.s), the grandson of the Holy Prophet Mohammad (s.a.w.s.),
by alluring his wife Ja'dah binte Ash'as (Murujuz Zahab and Isbatul
Wasiyyah - Mas'oodi Vol 2: Page 47, Tareekh - Abul Fida Vol 1: Page
182, Iqdul Fareed - Ibne Abd Rabbah Vol 2: Page 11, Rawzatul
Manazir - Ibne Shahnah Vol 2: Page 133, Tareekhul Khamees - Husayn
Dayarbakri Vol 2: Page 238, Akbarut Tiwal - Dinawari Page 400,
Maqatilat Talibeyeen - Abul Faraj Isfahani, Isti'ab - Ibne Abdul
Birr etc. (2) Instigating the murder of Imam Ali (a.s) (confirmed
by the murderor Ibne Muljim as quoted by Hakim Sanai in Manaqibe
Murtazawi Page 277) (3) Murdering Mohammad bin Abi Bakr, companion
of Imam Ali (a.s) and son of Caliph Abu Bakr (Tareekh - Tabari Vol
4: Page 592), (4) Murdering Malik bin Haris Ashtar, companion of
Imam Ali (a.s) and a Tabe'e (Tareekh - Tabari Vol 4: Page 521), (5)
Assasinating Hujr bin Adi, the companion of the Holy Prophet
(s.a.w.s.) and his companions (Tareekh - Ibne Asakir, Isti'ab -
Ibne Abdul Birr, Tareekhe Kamil - Ibne Aseer Jazari, Dalailun
Nubuwwah - Bayhaqi, Tareekh - Ya'qoob bin Sufyan, (6) Harrasing Abu
Zarr al Ghifari, the distinguished companion of the Holy Prophet
(s.a.w.s.) (Murujuz Zahab - Mas'oodi, Tareekh - Ibne Wadih
Ya'qoobi), (7) Laying the foundation stone of cursing Imam Ali
(a.s) the cousin and son in law of the Holy Prophet (s.a.w.s.) and
his progeny on the streets, Mosques, pulpits and in daily Prayers
(Tareekh Kamil - Ibne Aseer, Iqdul Fareed - Ibne Abd Rabbah,
Tareekh - Abul Fida, Rawzatul Manazir - Ibne Shahnah, Sharhe
Maqasid - Taftazani, Khilafat wa Mulukiyyat - Abul A'ala Mawdudi
Page 100), (8) Shamelessly disregarding the terms of the peace
treaty entered into (and accepted by him) with Imam Hasan (a.s)
(Tareekhe Kamil - Ibne Aseer, Tareekh - Abul Fida, Rawzatul Manazir
- Ibne Shahnah), (9) Causing whole scale terror and bloodshed of
muslims while despatching his bloodthristy commanders (Tareekh
Kamil - Ibne Aseer, Tareekh - Abul Fida, Tareekhul Madina -
Samhudi, Maqatilat Talibiyeen - Abul Faraj Isfahani, Tareekh - Ibne
Khalliqan, Tareekh - Ibne Asakir, Tareekh - Tabari, Sharhe Nahjul
Balagha - Ibne Abil Hadeed Mu'tazili), (10) Nurturing false
traditionists like Abu Hurayra and provoking them to forge
traditions against Ahlulbayt (a.s), (11) Including Ziyad (the
illegitimate son of a prostitute Sumayyah) among the Bani Umayyah
by declaring him to be his brother (Tareekh - Abul Fida, Khilafat
wa Mulukiyyat - Abul A'ala Mawdudi Page 162/3), (12) Unlawfully
appointing Yazid, his evil and immoral son, as his successor,
Caliph of the muslims and Vicegerent of the Holy Prophet
(s.a.w.s.), (13) Instigating the battle of Siffeen against the
Commander of the faithful Imam Ali (a.s) thus shedding the blood of
devout muslims and Prophet's companions like Ammar bin Yasir,
Khuzaymah bin Sabit etc therein, (14) A self styled monarch, a
reveller worse than the Caesers and Chosroes (as witnessed by Umar
bin Khattab in Isti'ab - Ibne Abdul Birr Vol 1: Page 253 and
Tareekhe Kamil - Ibne Aseer Vol 3: Page 216, Al Bidaya wan Nihaya -
Shahrestani Vol 8: Page 125), (15) Disregard for lawful or unlawful
(Muhaziratul Adibba' - Raghib Isfahani Page 370), (16) A wine
bibber as confirmed by Abdullah bin Buraydah in Musnad - Imam Ahmed
Ibne Hanbal Vol 5: Page 347), (16) Himself an illegitimate child
(Rabi'ul Abrar - Zamakhshari, Sarguzashte Mu'awiyah - Mawlawi Abdul
Wahid Khan Page 25, Masalib Bani Umayyah - Isma'il bin Ali Hanafi),
apart from being an adulteror, gambler, gluttonous and evil
personified (Ref. Sarguzashte Mu'awiyah - Abdul Waheed
Khan).

Chapter 8
The Governor of Madina and Imam Husain(a.s)

(Kamil) When Yazeed had taken the oath of allegiance for the
Caliphate from the people, he wrote a letter to Waleed bin Utba
informing him of the death of Mu'awiyah. In a short letter he
wrote, "Now then![1] Ask for the oath of allegiance from Husain,
Abdullah bin Umar and Abdullah bin Zubayr, and do not give them
respite until they do so." When Waleed read about the death of
Mu'awiyah, he was alarmed and the news disturbed him, thus
reluctantly he summoned marwan bin Hakam. marwan was the governor
of Madina before Waleed, and hence when Waleed became the governor,
he hated and abused him while seperating himself from him for a
long time until the news of the death of Mu'awiyah and the demand
of allegiance from the people reached him. This being difficult for
him, he called for marwan. When marwan came, Waleed read the
contents of the letter to him. When marwan heard it he recited
"Verily we are Allah's and verily unto Him shall we return", and he
prayed for blessings to be bestowed upon Mu'awiyah. When Waleed
asked his advice regarding the issue, marwan replied, "In my
opinion, before announcing the death of Mu'awiyah, summon these
persons this very moment (and ask them to swear the oath of
allegiance for Yazeed). If they refuse, cut off their necks before
they learn about Mu'awiyah's death. For if they become slightly
aware of this, each one of them will go away to different places
and start revolting, and shall claim themselves eligible for the
Caliphate."

Waleed called for Abdullah bin Amr bin Usman, who was just a
lad, to summon Imam Husain (a.s) and Abdullah bin Zubayr to meet
him. It was a time when Waleed usually did not meet anyone.
Abdullah bin Amr saw them seated in the Mosque and conveyed
Waleed's message to meet them. They told him to go back and that
they would soon follow him. Abdullah bin Zubayr turned towards
Imam Husain (a.s) and said, "In your opinion what is the reason for
Waleed to call us to meet him at this unusual hour"? Imam replied,
"I presume that their leader of rebels has died and he has called
us to swear the oath of allegiance to Yazeed before the news
spreads among other people." Abdullah too consented to it and asked
as to what he would do. Imam replied that he would go to meet
Waleed accompanied by some youths. (Irshad)

[1] Amma Ba'ad: A formular phrase linking introduction and
actual subject of a book, letter or speech

Then he called for a group from among his relatives and
said,

"Lift up your arms, for Waleed has called me at this
hour and might force me to do that which I detest. I do not trust
him, thus remain with me. When I go inside to meet him, you all sit
at the door, and when you hear my voice raised, barge inside to
defend me."

When Imam came to Waleed, he saw marwan sitting with him. Waleed
gave the news of the death of Mu'awiyah to Imam Husain (a.s), and
he recited: "Verily we are Allah's and verily unto Him shall we
return." Then Waleed read the letter of Yazeed and his order to get
the pledge of allegiance for him. Imam replied,

"I understand that you shall not agree if I swear
the oath of allegiance in secrecy and privately until and unless I
do so publicly so that people may be
informed about it."

Waleed replied in the affirmative. Imam Husain said,

"In that case wait until dawn."

Waleed replied, "As you desire. You may go in Allah's refuge,
until you come to me with the people." marwan said, "If Husain goes
away from your midst without swearing the oath of allegiance, you
will never have the power to ask the allegiance again until much
bloodshed between him and you. Hence imprison him till he swears
the oath of allegiance, or else cut off his head." Imam Husain
(a.s) arose and said,

"O son of Zarqa! Will you dare to kill me? Verily
you have lied and have sinned."

Saying this Imam Husain came outside and returned with his men
to his house. Then marwan turned towards Waleed and said, "You
disobeyed me? By Allah! You will never be able to lay your hands
upon him." Waleed replied, "Woe be to your soul which is your own
enemy O marwan! You have advised me regarding that which would ruin
my religion. By Allah! I do not like to acquire the wealth and
dominion over which the sun rises and sets if it involved the
killing of Husain. Glory be to Allah! I should kill Husain simply
because he refused to swear the oath of allegiance? By Allah! I am
convinced that whoever is associated with the killing of Husain, on
the day of Qiyamah he (his deeds) will weigh less in scales
near Allah." marwan said, "If this is what you think, then whatever
you did is quite right." Then he returned displeased with him.

Ibne Shahr Aashob writes in Manaqib that when Imam Husain (a.s)
went to meet Waleed and read the contents of the letter, he said
that he would not swear the oath of allegiance (bay'ah). marwan,
who was present there said, "Swear the oath of allegiance to the
Commander of the faithful (meaning Yazeed)." Imam Husain (a.s)
replied,

"Woe to you! Verily you have attributed falsehood to
the believers. Who has made him the Commander of the
faithful"?

Hearing this marwan arose and unsheathed his sword and said,
"Call the executioner and tell to behead him before he leaves from
here, and the responsibility of his blood will be on my neck." When
voices were raised, nineteen men from among the family of Imam
barged in with daggers and Imam Husain (a.s) went away with
them.

When this news reached Yazeed, he deposed Waleed and appointed
marwan as the governor of Madina. After this Imam Husain (a.s) and
Abdullah bin Zubayr left for Makkah, and Abdul Rahman bin Abu Bakr
and Abdullah bin Umar were left untouched.[1]

[1] As regards marwan the son of Hakam bin As, his animosity
towards Prophet Mohammad (s.a.w.s.) is quite renowned. The Holy
Prophet (s.a.w.s.) had banished Hakam bin Aas from Madina due to
his rancor against Islam alongwith with his son marwan (Ref.
Tareekh - Abul Fida, Milal wan Nihal - Shahrestani, Ma'arif - Ibne
Qutaybah Page 94, Isti'ab - Ibne Abdul Birr Page 118-119, Isabah -
Ibne Hajar Vol 1: Page 344, Riyazun Nazarah - Muhibuddin Tabari Vol
2: Page 143). Thus marwan was often addressed as "Tareed ibne
Tareed" (the exiled and son of the exiled). When Usman bin Affan
ascended the Caliphate, he called both of them back, being himself
from the Bani Umayyah, and presented them with lavish gifts and
went to the extent of marrying one of his daughters to marwan.
marwan's hatred towards the Prophet's Ahlulbait (a.s) came to light
when Imam Hasan (a.s) was martyred and his beir was brought to the
grave of the Holy Prophet (s.a.w.s.) to be buried alongside him. It
was marwan, who alongwith with the other Bani Umayyah objected
strongly against doing so. He started reciting: "O Lord! Battle is
better than ease. Should Usman be buried in the outskirts of Madina
and Hasan be buried alongside the Prophet? That will never be while
I carry a sword." After which arrows were shot at the beir of Imam
Hasan (a.s) and he had to be buried, in accordance to his will, at
Jannatul Baqi' (Ref. Rawzatus Safa - Mohammad bin Khawind Shah Vol
3: Page 7, Tareekh - Abul Fida Vol 1: Page 183, Rawzatul Manazir -
Ibne Shahnah Vol 2: Page 133, Tareekhe Kamil - Ibne Aseer Vol 3:
Page 182). marwan's grandmother Zarqa, the daughter of Wahab, was a
renowned prostitute (Ref. Kitaban Niza wat Taqasum, Page 20 - Ahmed
bin Ali Maqrizi) In the above episode Imam Husain (a.s) refers to
him saying "O son of Zarqa" thus announcing his ignoble
descent.

As regards Abdullah Ibn al-Zubayr, when he received Waleed's
message he replied that he would soon come, then he went to his
house and hid himself. Waleed followed him thereafter and saw that
he had gathered his friends and had segregated himself. Waleed
pressed him but Abdullah said that he wanted respite to think over.
Then Waleed sent his slaves to Abdullah who went and abused him
saying, "You will have to come to us or else he will slay you."
Abdullah said, "I am wary because of your compulsion. Give me
respite, so that I may despatch one of my men to the governor to
ask what he wants from me." Then he sent his brother Ja'far bin
Zubayr. Ja'far went to Waleed and said, "May Allah's mercy be upon
you! Lift your hands off Abdullah for you have frightened him.
Tomorrow he will come to you Allah willing, hence command your
envoys to return back." Waleed sent someone to call back his
messengers who returned. On the same night Abdullah, accompanied by
his brother Ja'far, left for Makkah taking the road of Fara', and
no one else accompanied them.

(Irshad) In the morning when Waleed was informed about
his flight, he sent a slave of Bani Umayyah with eighty horsemen,
who galloped behind him, but could not trace him hence returned.
And that day they remained busy in the affair of Imam Husain (a.s)
and dispensed with him until the night approached.

In the morning Imam Husain (a.s) came out of his house to hear
the reports from the people, when he came across Marwan. Marwan
said, "O Aba Abdillah! I desire your goodwill, thus accept what I
say until you reach the road of righteousness." Imam told him to
say what he wanted to. marwan replied, "I say that you swear the
oath of allegiance to Yazeed, for it will be better for your life
of this world and the hereafter." Imam Husain replied,

"Verily we are Allah's and verily unto Him shall we
return. Peace upon Islam if the nation gets trapped in the
leadership of Yazeed, for I have heard my Grandfather say that
Caliphate is forbidden upon the children of Abu
Sufyan."

Thus they started talking to each other and their correspondence
increased, in the end marwan was offended and left.

On the same day Waleed sent some people to the presence of Imam
Husain (a.s) so that he may come to swear the oath of allegiance.
Imam replied,

"Let morning dawn and we shall see and you too shall
see."

When they heard this they did not force him and returned. On the
same night he left from Madina, and it was the night of
twenty-eighth of the month of Rajab. He left accompanied by his
sons, brothers, nephews and his family members except Mohammad ibne
Hanafiyah. Mohammad was not aware as to where he would go and hence
said, "O brother! You are most dear and beloved near me and
hence you are most worthy for the gift of advice. Keep away from
Yazeed bin Mu'awiyah and from the renowned cities as far as you
can. Scatter your messengers around and invite people towards
yourself. If people obey your command and swear fealthy to you,
offer Praise to the Almighty, and if they leave you and gather
around someone else, your intellect and religion will not be
lessened. And your valour and mercy will not diminish. I fear lest
you go to a renowned town wherein a group of people supports you
while the others may rebel and thus you may fall prey to their
lances. At that time, the one who is the best person among all the
people with regard to himself and his parents, his blood may spill
and his family be humiliated."

Imam Husain (a.s) replied,

"O dear brother! Where should I go
to"?

Mohammad replied, "Go to Makkah, and hault there. If you find
relief, settle there for that is what you seek. And if the climate
does not suit you, go towards Yemen. If you find safety therein,
stay or else take refuge in the deserts and mountains. Then go from
one place to another until you find out the position of the affairs
of the people. At that moment your decision will be the best
opinion." Imam Husain (a.s) replied,

"O brother! You have adviced rightly and I wish that
your advise may be firm and triumphant."

Then he went to the Mosque and recited the following couplets of
Yazeed bin Mufarri': "Neither will I offend the grazing cattle in
the morning, nor shall I be called Yazeed. There will never come
the day when I will yield submissively, and death watches me to
back off."

Chapter 9
Discourse of Allamah Majlisi in Bihaar al-Anwaar

Allamah Majlisi relates
in Bihar al-Anwar that Mohammad
bin Abu Talib Musawi says, that when Waleed received the letter to
slay Imam Husain (a.s) it was very hard upon him and he said,

"By Allah! May Allah not let me witness the murder
of the son of His Prophet, even if Yazeed gives me the entire the
world and whatever is contained therein in lieu of
it."

It is said that one night Imam Husain (a.s) stepped out of his
house and went to the head of the grave of his Grandfather and
said,

"Salutations be upon you O Prophet of Allah! I am
Husain the son of Fatemah (a.s). I am your beloved and the child of
your beloved. I am your son whom you have left as your heir among
your ummah. Thus O Prophet of Allah! Be a witness that these people
have deserted me and neglected me while refusing to protect me.
This is my complaint to you until I come to your
presence."

Then he arose and started reciting the Prayers, constanty bowing
and prostrating. Waleed went to his house to inquire whether the
Imam had left Madina of no. When he saw that the Imam was not there
he said, "Thanks to Allah that he has left and I have been saved
from being indicted and involved in spilling his blood." Then Imam
returned to his home and on the second night he again went to the
grave of the Holy Prophet (s.a.w.s) and recited some units of
Prayers. After finishing the Prayers he said,

"O Allah! This is the grave of Your Prophet, and I
am the grandson of Your Prophet. You are aware as to what has
befallen me. Verily I cherish virtue and righteousness and abhor
evil. O Lord of Glory and Honour! I adjure You by the right of this
grave and the one who is buried therein, to bring forth for me that
which is approved by You and Your Prophet."

Imam continued weeping until the morning, then he placed his
head on the grave and slept for a short time. He dreamt that
the Prophet (s.a.w.s), surrounded by the Angels from the left,
right and front, coming towards him. The Prophet came near and
pressed Imam Husain (a.s)'s head to his chest. Then he kissed him
between his eyes and said,

"O my beloved Husain! It is as if I see you smeared
in blood at the place of grief and trials, and a group from among
my people have beheaded you, and you are thirsty while they do not
quench your thirst. Inspite of this they desire my intercession (on
the day of Qiyamah). May Allah keep them away from my intercession.
O my beloved Husain! Your Father, Mother and Brother have come to
me and they are desirous of meeting you. And you have acquired such
a lofty position in Paradise, that unless you attain Martyrdom you
shall not get there."

Imam looked at his Grandfather and said,

"O Grandfather! I do not desire to return back to
this world. Please take me alongwith you and enter me into your
grave."

The Prophet replied,

"You should return back (towards the world) and
attain Martyrdom, and thus gain whatever great rewards Allah has
reserved for you. For on the day of Qiyamah, you, your Father, your
Uncle and Yours Father's Uncle shall arise as a distinguished group
until you all enter Paradise."

Imam Husain (a.s) arose from his sleep alarmed and narrated his
dream to his family and the progeny of Abdul Muttalib. On that day
no one in the world was more grievous and sorrowful than the family
of the Holy Prophet (s.a.w.s).

Thus, Imam Husain (a.s) started making preparations for the
journey. During midnight he went to the graves of his Mother Hazrat
Fatemah (a.s) and his Brother Imam Hasan (a.s) to bid them
farewell. In the morning when he returned to his home, his brother
Mohammad ibne Hanafiyah came to him and said, "O dear brother! You
are most dear and beloved to me than anyone else. And I will not
refuse to advise anyone except you, being most worthy of it, for
you are from me, and are my life, my spirit and my eyes and the
elder of my family. Your obedience is obligatory upon me for Allah
has exalted you over me and has chosen you as the Master of the
Youth of Paradise." Then he recited the entire Tradition narrated
by the Prophet (s.a.w.s) viz.

"Hasan and Husain are the chiefs of the youth of
Paradise."

Then he said, "I desire that you go to Makkah, if you find
peace, stay there, and if the matter turns out to be different,
then go to Yemen, for the people therein are among the helpers and
followers of your Grandfather and Father. And they are the most
kind-hearted and merciful among men, while their towns and cities
are vast. Then if you can hault there, do so, if not, then
seek shelter in the deserts and mountain-caves and go from one
town to the other until you witness the state of affairs of people,
and may Allah judge between us and the group these of
evil-doers."

Imam Husain (a.s) replied,

"O brother! Although there is no place left in this
world for sheltering me, I shall never ever swear the oath of
allegiance to Yazeed."

Hearing this Mohammad ibne Hanafiyah concluded his speech and
started weeping and the Imam too wept. Then he said,

"O Brother! May Allah reward you favourably, for you
have advised me and have opined righteously. As regards yourself O
dear brother! You may stay behind in Madina and be alert and keep
informing me about the affairs of the enemies."

Then Imam Husain (a.s) asked for paper and pen and wrote the
following recommendation for his brother Mohammad bin
Hanafiyah:

"In the Name of Allah, the Beneficent, the Merciful.
This contains that which has been willed by Husain bin Ali bin Abi
Talib to his brother Mohammad renowned as Ibne Hanafiyah. Verily
Husain bears witness that there is no Lord except Allah Alone. And
bears witness that Mohammad (s.a.w.s) is the Slave and the
Messenger of Allah, who has been righteously chosen by Him. And
that Paradise and hell are truth, and without doubt the day of
Qiyamah will come. And Allah will arise all those who are buried
inside their graves. I have not risen to spread evil or to show
off, nor for spreading immorality or oppression. But I have left
for the betterment of the ummah of my Grandfather and I desire to
propagate the Religion and forbid against evil, thus following the
foot-steps of my Grandfather and Father Ali bin Abi Talib (a.s).
Thus the one who accepts truth through me, will have received truth
from Allah, while the one who betrays me, I shall forebear until
Allah judges between myself and the oppressive creed and verily
Allah is the Best Judge. This is the testimony to you from me O
brother. And my favour is with Allah Alone on Whom alone I rely,
and my return is towards Him."

Then he folded the letter and affixed his seal on it and gave it
to his brother Mohammad ibne Hanafiyah and bade him farewell and
left in the darkness of the night.

Mohammad bin Abu Talib says that Mohammad bin Ya'qoob has
related in Wasael from Mohammad bin Yahya, from Mohammad bin
Husain, from Ayyub bin Nuh, from Safwaan, from marwan bin Isma'il,
from Hamza bin Humran who says that we questioned Imam Ja'far as
Sadiq (a.s) regarding the uprising of Imam Husain (a.s) and the
lagging behind of Mohammad ibne Hanafiyah in Madina. Imam
replied,"O Hamza! I shall relate to you a report after
which you will never put forward such questions to me in any
gathering. When Imam Husain (a.s) intended to leave Madina, he
called for the paper and wrote therein: In the Name of Allah the
Beneficent, the Merciful. This is from Husain bin Ali bin Abi Talib
to the Bani Hashim. Now then! The one who accompanies me shall be
martyred, while the one who separates from me will not attain
success and peace. Salutations."

Conversation of Angels with Imam Husain
(a.s)

Shaikh Mufeed has narrated through his chain of transmitters,
that Imam Ja'far as Sadiq (a.s) said, that when Imam Husain (a.s)
left Madina, a group of Angels, having distinct marks, met him on
the way. They carried swords in their hands and had mounted the
horses of Paradise. They came to Imam, saluted him and said, "O
Allah's Proof (Hujjah) upon the creatures after your Grandfather,
Father and Brother! Allah the Glorious had rendered help to your
Grandfather through our medium in many of his battles, and has now
sent us to assist you." Imam replied,

"The promised land is called Karbala, thus you may
come to me there."

They said, "O Proof of Allah! You may command whatever you
desire and we will comply to it and obey you. If you fear the
enemies we shall defend you against them." Imam replied,

"They have no way upon me and they will not be able
to hurt me until I reach my (destined)
mausoleum."

The Army of Genie in Defense of Imam
Husain (a.s)

Numerous groups of Muslim genie came to Imam Husain (a.s) and
said, "O our Master! We are your adherents and helpers thus we
shall fulfil your command, whatever it be. If you desire we will
hault here and slay all your enemies." Imam replied,

"May Allah reward you with goodness! Haven't you
read the Qur'an which was revealed to my Grandfather, wherein is
stated:

"Wherever you be, death will overtake you, even if
you be in towers (strong and) lofty."[1] and it is stated, "Those
for whom slaughter was ordained would certainly have gone forth to
the places where they (now) lie (slain)."[2]

Then if I remain in this place, how would this
unfortunate nation be tested and tried? And who will lay in my
grave in Karbala. (On the day) When Allah the Glorious spread the
earth, He chose that land for me. And has made it a place of refuge
for my followers (Shi'ah) so that they might
find peace thereunder in this world as well as the
hereafter. Come to me on Saturday, for I shall be martyred in the
end of the week on the tenth. No one from among my family, friends,
brothers and relatives will remain alive after my death, my head
will then be taken to Yazeed."

 [1] Surah an Nisa: 78.

 [2] Surah Ale Imran: 154

The genie said, "O friend of Allah! And O the son of the friend
of Allah! If the obedience of your orders would not have been
obligatory on us and killing would not have been unlawful, we would
surely have killed all your enemies before they reach you." Imam
replied,

"By Allah! We are competent enough to kill them than
you. But the intention is that one should be killed with
(presenting valid) proofs and reasons, and should be guided with
proofs and reasons."

In other words, the Imam did not wish that they be destroyed
before submitting his proofs unto them. (Here ends that which has
been quoted in the book of Mohammad bin Abi Talib)

Dialogue of Ummu-Salamah (a.s) with Imam
Husain (a.s) During His Journey

Allamah Majlisi says that I have read in some books, that when
Imam Husain (a.s) decided to leave Madina, Ummu-Salamah (a.s) came
to him and said, "O my dear son! Do not aggrieve me by going
towards Iraq. For I have heard your Grandfather say that my son
Husain will be killed in Iraq at a place called Karbala." Imam
replied,

"O dear Grandmother! I too am aware of it and I
shall be forcefully killed while there is no escape from it. By
Allah! I know the day when I shall be killed and recognize my
murderor besides being aware of the Mausoleum where I shall be
buried. And I know all those people among my family, relatives and
followers who shall die alongwith me. And I wish to show you the
place where I shall be buried."

Then he pointed towards Karbala and the land thereat arose and
he showed her the places where he would be buried, where he would
lay martyred, the site of his encampment, and the place where he
would hault. When Ummu-Salamah saw this she wept bitterly and
offered all decree to the Almighty. Then Imam said,

"O Grandmother! Allah Almighty desires to see me
killed and that my head be severed with cruelty and injustice.
Besides (Allah) desires that my family and womenfolk be expelled,
and my children oppressed, bare headed, arrested and bound in
chains. And they would plead and call out for help, but none would
come to their aid."

In another tradition it is stated that Ummu-Salamah told Imam
Husain (a.s) that, "I have with me some sand which your Grandfather
had given and which lies in a bottle." Imam replied,

"By Allah! I shall be killed even if I do not go to
Iraq."

Then he lifted a handful of earth (from the land of Karbala
which had risen) and giving it to Ummu-Salamah said, "Mix this with
the sand in the bottle given to you by my Grandfather, when it
turns into blood, know that I have been martyred." (Here ends the
quotation of Bihaar al-Anwaar).

Conversation of Jabir bin Abdullah Ansari
with Imam Husain(a.s)

Sayyed Bahrani in Madinatul Ma'ajiz quotes from Saqibul Manaqib,
and others quote from Manaqibus Sua'da that Jabir bin Abdullah
Ansari says, that when Imam Husain (a.s) intended going towards
Iraq, I came to his presence and said, "You are the son of the
Prophet of Allah and one of his two endeared grand children. I do
not hold any other opinion except that you too enter into a
peace-treaty (with Yazeed) as your brother had done with Mu'awiyah,
and verily he was trustworthy and rightly guided." Imam Husain
replied,

"O Jabir! Whatever my brother did was ordained by
Allah and the Prophet, and whatever I shall do too shall be
according to the command of Allah and His Prophet. Do you wish that
at this very moment I invite the Holy Prophet, Imam Ali, and my
brother Hasan to testify regarding my action"?

Then Imam looked towards the heavens, suddenly I saw that the
doors of heavens opened ajar and Prophet Mohammad (s.a.w.s), Imam
Ali (a.s), Imam Hasan (a.s), Hazrat Hamza (a.s), Hazrat Ja'far at
Tayyar (a.s) and (my uncle) Zaid descended from the heavens upon
the earth. Seeing this I became frightful, when the Prophet
said,

"O Jabir! Did not I inform you prior to Husain
during the time of Hasan, that you would not become a believer
unless you surrendered to the Imams and not object to their
actions? Do you desire to see the place where Mu'awiyah will dwell
and the place of my son Husain and of his murderer
Yazeed" ?

I replied in the affirmative. Then the Prophet struck his foot
onto the ground and it tore apart and another ground appeared
beneath. Then I saw a river flowing, which also tore apart,
underneath which was another ground. Thus seven layers of the
ground and rivers ripped apart (one below the other) until there
appeared hell. I saw that Waleed bin Mughirah, Abu Jahl, Mu'awiyah
and Yazeed were bound together in a chain alongwith the other
rebellious Satans. And their torment was more severe than that of
the other people of hell. Then the Holy Prophet commanded me to
lift my head. I saw that the heavens had opened their doors and
Paradise was apparent. Then all those blessed people who had
descended from there returned. When they were in the air the
Prophet called out to Imam Husain,

"Come and mingle with me my dear
Husain."

I saw that Husain ascended too and joined them onto the high
status in Paradise. The Holy Prophet then caught hold of the hand
of Husain and told me,

"O Jabir! This son of mine is here alongwith me,
submit to him and do not fall in doubt so as to become a
believer."

Jabir says that, "May both my eyes turn blind if whatever I have
seen and related from the Prophet is false."

Chapter 10
On Imam Husain (a.s)'s Intention on Proceeding Towards Makkah (from
Madina) and the Letters Addressed to Him by the People of Kufa

When Imam Husain (a.s) intended going towards Makkah, Abdullah
bin Muti' came to meet him and said, "May I be your ransom! Where
do you intend going"? Imam replied,

"Presently I have decided to go to Makkah, after
that I shall seek consultation from the
Almighty."

Abdullah said, "May Allah destine goodness for you! You may go
to Makkah, but lest you go to Kufa for it is an ill-omened city.
Your father was assasinated therein and your brother was rendered
helpless, was forsaken and wounded by a spear and it was near that
he would succumb to that wound. You may remain attached to the
Ka'bah for you are the Master of the Arabs and the people of Hijaz
(region of West Arabia, the barrier land, running parallel to the
Red Sea and wherein lies the dual holy cities of Makkah and Madina)
do not regard anyone else as your equal. The people therein will
exert themselves to hasten to your aid, may I be your ransom, for
if you are killed we shall be enslaved and conquered after
you."

Shaikh Mufeed says that Imam Husain (a.s) proceeded towards
Makkah taking the main roads reciting the following verse of the
Qur'an:

"So he went forth in fear,
apprehending."[1]

Someone told him, "It would be better if we take a
crooked road as Abdullah bin Zubayr and avoid the main road, so
that those in our pursuit might not reach you." Imam
replied,

"No by Allah! I shall not forsake this
road, until Allah commands
me further."

[1] Surah al Qasas: 21.

Imam Husain (a.s) entered Makkah on Friday the
third of the month of Sha'ban reciting the following
verse:

"And when he (Prophet Moosa) turned his face towards
(the land of) Madyan, said: Maybe my Lord will guide me in the
right path." [1]

When Imam Husain (a.s) settled in Makkah, the people therein and
those who had come for the Haj (Annual Pilgrimage to Makkah), and
people from other towns came to meet him. Abdullah bin Zubayr too
was in Makkah and had taken asylum near the Ka'bah and prayed and
circumambulated it. He too accompanied by other people came to
offer his salutations to Imam Husain (a.s) once in every two days
consequently or often more. Imam's presence in Makkah made him
uneasy, for he knew that till the time Imam remained in Makkah, the
people therein would not pledge their oath of allegiance to him
(for he too eyed the Caliphate). Because they held the Imam dear
and considered him more worthy to rule over them."

As regards the people of Kufa, when they received the news of
the death of Mu'awiyah they started vilifying Yazeed. Besides they
were informed that Imam Husain (a.s) had refused to swear the oath
of allegiance to Yazeed and had gone to Makkah. While Abdullah bin
Zubayr too had fled to Makkah with him and competed with him.

The followers (Shi'ah) of Imam gathered at the house of Sulayman
bin Surad Khuza'i and discussed about the death of Mu'awiyah and
praised and glorified Allah. Sulayman arose and said, "Mu'awiyah is
dead, and Imam Husain (a.s) has refused to swear the oath of
allegiance to Yazeed and has proceeded towards Makkah. You are his
and his father's followers (Shi'ah), then if you desire assisting
him and fighting his enemies, write to him and inform him about it.
But if you fear lest you would turn sluggish and retreat, then do
not betray him (by inviting him here)." Everyone unanimously swore
that they would support him and fight his enemies under his command
and offer their lives for sacrifice. When Sulayman heard this he
invited them to write letters addressing to the Imam and they wrote
as follows:

Letters of the People of Kufa to Imam
Husain (a.s)

"In the name of Allah the Beneficent, the Merciful.
To Husain bin Ali (a.s) from Sulayman bin Surad, Musayyab bin
Najabah, Rufa'ah bin Shaddad, Habeeb bin Muzhaahir and other
followers from the citizens of Kufa, the believers and Muslims.
Peace be upon you! We praise and glorify Allah before you, besides
Whom there is no other Deity. Now then! Praise be to Allah that He
has destroyed your obstinate enemy. The one (referred to
Mu'awiyah)who had leapt upon the Islamic nation and
snatched their affairs into his own hands and grabbed their booty
and seized control of it without their consent. He killed the
virtuous and spared the wicked ones. And he
scattered the
wealth of Allah among the tyrants and the wealthy people, thus he
was annihilated as (the people of) Samood were destroyed, and we
have no Imam left with us (except you). We request you to come to
us so that Allah may unite us upon the truth. No'man bin Basheer is
alone present in the palace, but we do not gather with him on the
Friday (Prayers), nor do we go to him on the day of Eid. If we
learn that you have proceeded to come to us, we shall drive him out
from here until we pursue him to Syria, Allah willing. Allah's
Peace and Blessings be upon you."

[1] Surah al Qasas: 22

They gave this letter to Ubaydullah bin Musme' Hamadani and
Abdullah bin Wal Taymi and told them to hasten. They rushed until
they reached Makkah on the tenth of the month of Ramazan. Then the
people of Kufa waited for two days and again sent Qays bin Mus-hir
Saydawi, Abdul Rahman bin Abdullah bin Shaddad Arhabi, and Ammarah
bin Abdullah Saluli with hundred and fifty letters written by one,
two, three or four people.

Then again after a lapse of two days they sent Hani bin Hani
Sabee'i and Sa'eed bin Abdullah Hanafi with a letter whose contents
were as follows: "In the name of Allah the Beneficent, the
Merciful. To Husain bin Ali (a.s) from his followers, believers and
Muslims. Now then! Make haste, for people are awaiting you and hold
no other opinion, hence hasten, hasten. Peace be upon you."

Another letter was written by Shabas bin Rab'ee, Hajjar bin
Abjar Ajali, Yazeed bin Hurayth bin Ruwaym Shaybani, Urwa bin Qays
Ahmasi, Amr bin Hajjaj Zubaydi, and Mohammad bin Amr Tamimi which
read as follows: "Now then! The gardens have turned green and the
fruits have ripened. If you desire, you may arrive here, the army
is ready to defend you." When all the messengers gathered together,
Imam read the letters and inquired from them about the people.

Sayyed ibne Tawoos says that Imam Husain (a.s) arose and recited
Prayers between Rukn and Makan (in the Ka'bah) and desired goodness
from the Almighty. Then he called for Muslim bin Aqeel bin Abi
Talib (a.s) and apprised him about the situation and wrote a letter
in reply to the people of Kufa.

Shaikh Mufeed says that Imam Husain (a.s) sent the following
reply with Hani bin Hani Sabee'i and Sa'eed bin Abdullah Hanafi,
who were the last messengers (from Kufa):

"In the name of Allah the Beneficent, the Merciful.
From Husain bin Ali to the noblemen among the Muslims and
believers. Now then! Hani and
Sa'eed have brought me your letters,
they being your last messengers. I have realized your opinions
through them and your judgement is that: There is no Imam over us.
You come towards us, perhaps Allah will unite us through you upon
the truth and righteousness. I send to you my cousin, my brother
and a trustworthy person from among my family Muslim bin Aqeel. And
I have instructed him to inquire about your affairs and write to me
regarding it. And if he writes to me that your elders, the wise and
the learned men hold the same opinion as your messengers have
conveyed to me and as written in your letters, then I shall come to
you quickly, Allah willing. I swear by my life, that he is not an
Imam and guide except he who judges in accordance to the Book of
Allah, and establishes justice, and professes the True Religion and
dedicates himself to the will of Almighty Allah.
Greetings."

Then Imam Husain (a.s) called Muslim bin Aqeel bin Abi Talib
(a.s) and despatched him to Kufa with Qays bin Mushir Saydawi,
Ammarah bin Abdullah Arjee and Abdul Rahman and Abdullah, the sons
of Shaddad Arhabi. He enjoined them with fear of Allah to conceal
their mission, besides advising them to be merciful, and that if
they find people to be firm and resolute then they should
immediately inform him.[1]

[1] Imam Husain (a.s) sent his representative to
Kufa declaring his authority to be assured of the seriousness of
the Kufans. Any opposition or support to his representative would
be considered an opposition or support to the Imam himself. Only
after that, would their claims and pleas come to light, for they
had invited him, pledged to support him and had literally
blackmailed him saying that, "We have no Imam left with us (except
you)… "

This representative had to be a man of great trust, faith, and
steadfastness. In addition he had to have a powerful personality
capable of executing this important obligation. This was not a
mission of secondary importance but involved representation from a
revolutionary leader, who was also a guardian of Religion, upholder
of faith and a refuge for humanity. It needed a man of great
foresight and experience with complete grasp of the political
situation of the time as well as the principles of the sacred
teachings of Islam. It needed a man of firm moral standing and
integrity, who would be a true representative from such a sacred
person as Husain bin Ali (a.s).

Imam Husain (a.s) chose Muslim bin Aqeel (a.s), his cousin and
brother in law, the husband of his sister Ruqayya, the daughter of
Imam Ali (a.s) through his marriage with Ummul Baneen (mother of
Abbas), for this important mission. In the eyes of Husain, Muslim
possessed all those requisite qualities that were desirable for
such an assignment. He was a man of great courage who would not
lose himself in times of victory and would remain steadfast and
patient at times of defeat and opposition, a man of all seasons.

Thus,those who would assist him (like Hani bin Urwah) would be the
ones firm in their faith and obedience to Islam and Imam, while
those who would not be able to help him for whatsoever reason,
although being ardent believers (like Habib bin Mazahir, Muslim bin
Awsaja, Abu Samamah), they would hasten to assist the Imam at
Karbala in compensation for being unable to defend his envoy
(Muslim). While those who would deliberately and impotently
withdraw their support of Muslim, but would prefer to remain silent
spectators, their faltering faith and hypocricy would be apparent;
hence it would act as a litmus test for faith and steadfastness.
Muslim would communicate the Imam's objectives to the people and
prepare them for the ultimate occurrence, as can be observed, that
after the martyrdom of Muslim, many Kufans hastened to Karbala to
assist the Imam, thus proving the success of Muslim's mission.
Muslim's attachment and obedience to the Imam is apparent through
his will (made to Umar bin Sa'ad) apprising Imam of the treason of
the Kufans and stopping him from coming there besides despatching
his two infant sons towards Imam to convey the message.

Chapter 11
Muslim bin Aqeels Departure from Makkah in Mid-Ramazan According to
the Discourse by Masoodi

(Irshad) As quoted by Masoodi, Muslim bin Aqeel (a.s)
reached Madina and offered Prayers at the Masjide Nabawi and bade
farewell to his household. He took alongwith him two people from
Bani Qays as guides to direct the way and left. They took a wrong
road and hence lost the way. They became thirsty and could no
longer walk further. The two men who had escorted Muslim died due
to severe thirst, but they directed him to the way before dying.
Muslim advanced further and stopped at a renowed haulting-place
called Mazeeq and despatched Qays bin Mus-hir Saydawi with a letter
to Imam Husain (a.s) which read as follows: Now then! I left Madina
accompanied by two escorts as guides, but we lost the way and
became intense thirsty and the two associates died because of it.
We proceeded further until we found water and hence saved ourselves
and this place called Mazeeq in Batne Jannat. I consider this to be
an ill-omen, if you deem fit please relieve me and despatch someone
else to pursue this task. Salutations.

Imam Husain (a.s) replied to him:

Now then! I fear regarding your excuse to relieve
you from the task for which I sent you is due to fright. Therefore
proceed further towards what I sent you.
Salutations.

When Muslim read the letter, he said that he did not fear
anything for himself and proceeded further. He reached a
water-place, which was of Bani Tayy and dismounted there and then
proceeded further. Suddenly Muslim saw a hunter shoot an arrow
towards a Gazelle, who came into his sight and killed it. Thus
Muslim said, Allah willing, we too shall kill our enemies thus, and
then proceeded further.

As is written in Murujuz Zahab, that he (Muslim) entered Kufa on
the fifth of the month of Shavval. According to the narration of
Tabari, he resided at the house of Mukhtar bin Abi Ubaydah and
the Shiah came to visit him. Then when a group of people gathered,
he read the letter of Imam Husain (a.s) to them, hearing which they
started weeping. Then Abis bin Abi Shabeeb Shakiri arose and after
Praising and Glorifying Allah said, Now then! I do not speak for
the people, nor am I aware as to what is concealed in their hearts,
and thus I do not want to deceive you. By Allah! I only say that
which is in my heart. By Allah! I shall respond to you whenever you
call out, and shall fight your enemies by your side. And in your
presence I shall strike them with the sword until I meet Allah, and
I do not intend anything except Allahs favour (in lieu of all
this).

Then Habeeb bin Muzhaahir Faqasi stood up and said, May Allahs
blessings be upon you! You have revealed concisely whatever you had
in your mind. I swear by Allah, besides Whom there is no other
Diety, that I too am of the same belief as of this man (referring
to Abis who preceded him), and then he repeated what Abis had
said.

Hajjaj bin Ali says that I asked Mohammad bin Bishr that, Did
you not reply to him (Muslim)? He replied, I desired that Allah
would grant success and esteem to my friends, but I did not
appreciate being killed nor did I like to utter a lie.

(Irshad) Eighteen thousand men swore the oath of
allegiance to Muslim and hence he wrote to Imam Husain (a.s)
informing him about their oath, and invited him to come to Kufa.
This letter was written by Muslim some twenty seven days before his
martyrdom. The Shiah visited Muslim quite frequently and the place
of his whereabouts became known.

Noman bin Basheer Issues Warning to the
People of Kufa

This news reached Noman bin Basheer, who was made the governor
of Kufa by Muawiyah and Yazeed too had let him remain in his place.
He ascended the pulpit and after Praising and Glorifying Allah
said, Now then! O slaves of Allah! Fear Allah and do not make haste
in spreading mischief and discord, for it will result in the murder
of men, bloodshed and confiscation of wealth. I do not fight the
one who does not confront me, nor do I advance towards the one who
does not advance towards me. I do not vilify you nor do I call for
account anyone by mere suspicion or accusation. But if you turn
your face away from me and break the oath of allegiance or try to
oppose your Imam, then by Allah, besides Whom there is no other
Diety, I shall then strick you with my sword until its hilt remains
in my hand even if there does not remain my supporter among you.
Yet I hope that those among you who know the truth are numerous
than those whom falsehood will (ultimately) destroy.

Abdullah bin Muslim bin Rabiah Hazrami, who was an ally of the
Bani Umayyah stood up and said, This mischief which you now
see will not cease except by the use of force, and this attitude
which you have towards the enemies is that of the timid ones. Noman
replied, If I remain timid while obeying Allah, then I cherish it
than remaining mighty while disobeying Him, saying this he alighted
from the pulpit and left. Abdullah bin Muslim came out and then
wrote a letter to Yazeed bin Muawiyah saying, Muslim bin Aqeel has
come to Kufa and the Shiah have pledged the oath of allegiance to
him on behalf of Husain bin Ali. Then if you desire that Kufa
should remain under your domain, despatch a powerful man who would
implement your orders and act according to your command. For Noman
bin Basheer is a feeble man or is deliberately showing as weak.

Ammarah bin Uqbah and Umar bin Saad bin Abi Waqqas too wrote
similar letters to Yazeed. When these letters reached Yazeed he
called for Sarjoon, the slave of Muawiyah and said, Husain has sent
Muslim bin Aqeel to Kufa and people have started pledging their
oath of allegiance to him, while Noman is a feeble man and there
are other bad reports regarding him. According to your opinion whom
should I nominate as the governor of Kufa in his stead? During that
period Yazeed was annoyed with Ubaydullah bin Ziyad. Sarjoon
replied, If today Muawiyah becomes alive would you listen to his
counsel? Yazeed replied in the affirmative. Sarjoon produced a
letter of Muawiyah appointing Ubaydullah bin Ziyad as the governor
of Kufa, and then said, This is the advice of Muawiyah, for when he
was about to die, he intended bestowing the governorship of Kufa
and Basra both to Ubaydullah. Yazeed agreed and sent a message to
Ubaydullah. Then he called for Muslim bin Amr Bahilee, the father
of Qutaybah, and handed over a letter in the name of Ubaydullah
whose contents were as follows: Now then! My followers in Kufa have
written to me that the son of Aqeel is gathering troops to spread
rebellion among the Muslims. Then when you read my letter, hasten
towards Kufa and search for the son of Aqeel as if you were looking
for a bead, until you find him. Then bind him (in chains), either
kill him or banish him from the city. Salutations. Yazeed also gave
him the authority for the Governorship of Kufa. Muslim bin Amr
proceeded until he reached Ubaydullah at Basra. As soon as
Ubaydullah received the command and authority, he ordered to
prepare for the journey scheduled for the next day.

An Account of the Personality of Noman
bin Basheer

It is appropriate that here we discuss in brief about Noman bin
Basheer. He name is Noman bin Basheer bin Saad bin Nasr bin Salabah
Khazraji Ansari. His mother is Umrah binte Ruwahah, the sister of
Abdullah bin Ruwahah Ansari who was martyred alongwith Jafar bin
Abu Talib (a.s) in the battle of Mutah. It is said that Noman was
the first child among the Ansar (helpers of Madina) to be born
after the Prophet entered Madina, just as Abdullah bin Zubayr was
the first child to be born among the emigrants after the Prophets
entry into Madina. His father Basheer bin Saad was the first person
to swear the oath of allegiance to Abu Bakr in Saqifa, and like
wise the other Ansar followed suit. Basheer was killed in the
battle of Aynut Tamar [1] alongwith Khalid bin Waleed. Noman was
from the family of poets and being a follower of Caliph Usman,
hated the Kufans because of their love for Imam Ali (a.s). He was
the only Ansar who had accompanied Muawiyah in the battle of
Siffeen. He was considered respectful and of high regard in the
eyes of Muawiyah, thus Yazeed too liked him.

Noman remained alive till the Caliphate of marwan bin Hakam and
was the governor of Hamas. When people started swearing the oath of
allegiance to marwan, he invited people towards Abdullah bin Zubayr
and opposed marwan. And this incident occurred when Zahhak bin Qays
was killed in Marje Rahit.[2] But the people of Hamas did not pay
attention to his call and thus he fled from there, they pusued him
until they found him and ultimately killed him. This happened in
the year 65 A.H.

As regards Yazeed calling him a feeble man and a slanderor, it
has been quoted by Ibne Qutaybah Deenawari in his book Al Imamah
was Siyasah that, it was so because Noman bin Basheer had said
that, The grandson of the Prophet is more dear to me than the
grandson of Bahdul.The grandson of Bahdul was none other than
Yazeed bin Muawiyah whose mother Maysoon was the daughter of Bahdul
Kalbiyyah. Ibne Qutaybah is Abu Mohammad Abdullah bin Muslim bin
Qutaybah bin Muslim bin Amr Bahili, and this Muslim bin Amr is the
same person who was sent by Yazeed to Ubaydullah nominating him as
the governor of Kufa.

 [1] Aynut Tamar - A campaign carried out during the
Caliphate of Abu Bakr, in a view to expand his dominion.

 [2] Marje Rahit - A battle fought between the
followers of Abdullah bin Zubayr and marwan bin Hakam, marwan won
the battle and thus his caliphate was secured.

Chapter 12
Imam's Letter to the Noblemen of Basra

It is quoted by Sayyed ibne Tawoos
in Malhoof that Imam Husain (a.s) sent a letter
to a group of righteous noblemen of Basra through his retainer
named Sulayman, whose agnomen was Abu Razeen, inviting them for
assistance and obedience to him. Those included therein were Yazeed
bin Mas'ood Nahshali and Mundhir bin Jarood Abadi. Yazeed bin
Mas'ood then gathered the people of Bani Tameem, Bani Hanzalah and
Bani Sa'ad. When they came he said, "O people of Bani Tameem! What
is my position and descent in your eyes"? They replied, "It is
fair. By Allah! You are a support of our backs and the prime of
nobility, and hold a place in noble presence and you take lead in
it." Then he said, "I have gathered all of you here so that I may
ask your opinion regarding a matter and invite your assistance for
it." They said, "By Allah! We are your well-wishers and we shall
not be reluctant to counsel you sincerely. You may say, so that we
may know what it is." Yazeed bin Mas'ood said, "Mu'awiyah has died,
and we do not grieve nor regret his death, because the doors of
injustice and tyranny have cracked and the pillars of oppression
have been given a severe blow. He has made innovations in the form
of (demanding) allegiance for his son (Yazeed) and he was adamant
about it, when how far from right is it what he had decided. He
endevoured but was weakened and he asked for counsel and opinion
from his friends, but they betrayed him. Then his son Yazeed who
drinks wine and is wicked has arisen and has claimed to be the
Caliph of the Muslims. He rules over them without their consent
inspite of being an ignorant and foolish man, he cannot even
recognise his own footsteps. I swear by Allah, that fighting Yazeed
is more worthy than fighting with the polytheists. And this is
Husain bin Ali, the grandson of Prophet Mohammad (s.a.w.s). He is
of genuine dignity, an honest counselor, a great intellectual, and
is more worthy and rightful for the Caliphate. For he is an
antecedent among the emmigrants, a senior, and foremost in
Religion, he is attached in proximity to the Prophet. He is
affectionate towards the young and sympathetic towards the elders
while being kind to others. He is a thorough Leader, and Paradise
is attained through his medium, while he propagates through
preaching and counsel. Hence do not close your eyes against the
Light of Truth and do not fall into the pit of falsehood. Sakhr bin
Qays misled you on the day of (the battle of) Jamal and disgraced
you, hence wash off the stains of disgrace from yourselves by
assisting the grandson of the Prophet. By Allah! None will withhold
their hands from assisting him except that their progeny will be
humiliated, deprived and abandoned. I have now worn the helmet for
the battle and have fastened the armor. For the one who is not
killed will ultimately die, and the one who flees from it will not
escape it. Thus answer me well, may Allah's blessings be upon
you."

Hearing this the Bani Hanzalah said, "O Aba Khalid! (referring
to Yazeed bin Mas'ood) We are the quiver of your arrows and the
champions of the clan. If you hurl us (towards the enemy) we shall
fall upon the target, and if you accompany us in the battlefield
you shall emerge a victor. If you enter the depts of the sea we too
shall accompany you, and turn to whichever side you turn to. We
shall defend you with our swords and our bodies shall be your
shield. We are at your disposal whenever you need us."

Then Bani Sa'ad bin Yazeed said, "O Aba Khalid! The most
abhorred thing in our sight is opposing you and failing to accept
your command. Verily Sakhr bin Qays had forbade us to fight (on the
day of the battle of Jamal) and we were pleased by this act of
our's and our dignity remained entact. You may give us respite so
that we may counsel among ourselves and let you know our opinions
regarding it."

While the Bani Amir bin Tameem said, "O Aba Khalid! We are the
children of your father and your confederates. If you are
displeased, we shall not remain satisfied, and if you leave, we
shall not linger behind. Hence command us so that we may respond,
and call us so that we may obey you. Verily command is with
you."

Then he told the Bani Sa'ad, "O Bani Sa'ad! By Allah! Then if
you are in doubt and you shall side with the Bani Umayyah (and fail
to assist Husain), Allah will never lift the sword away from your
necks, while you still hold your swords."

Then he (Yazeed bin Mas'ood) wrote a reply to Imam Husain (a.s),
"Now then! We have received you letter and have pondered over that
which you have invited, that we may have our share of obedience to
you and we may attain the excellence of assisting you. Allah never
lets the earth to remain empty of His Vicegerent, who is benevolent
and the guide to the path of salvation. Verily you are Allah's
proof over His creation and His trust upon the earth. You are a
branch of the olive tree of Mohammad (s.a.w.s). He was the origin
while you are the branch. Hasten to us with felicitations, for I
have brought the necks of Bani Tameem under your command and they
shall excel each other in your obedience like the thirsty
Lions who make haste to drink water. Besides I have brought the
Bani Sa'ad under your submission and have washed the filth from
their hearts with (rain) water falling from the clouds."

When Imam Husain (a.s) read the contents of the letter he
said,

"What else do you desire. May Allah grant you
security on the day of fright (Qiyamah) and quench your thirst on
the day of extreme thirst and endear you."

When Yazeed bin Mas'ood was just preparing to proceed towards
the Imam, he received the news of his martyrdom. Hence he lamented
over the loss of this grace (of Martyrdom).

As regards Mundhir bin Jarood, when he received the letter of
Imam Husain (a.s) he brought it alongwith Imam's messenger to the
presence of Ubaydullah bin Ziyad, for he feared that it might be a
conspiracy by Ubaydullah himself, while his daughter Bahriyah was
the wife of Ubaydullah. Ubaydullah sent the messenger of Imam to
the gallows and ascended the pulpit and recited a sermon, in which
he admonished the people of Basra against opposition and revolt.
That night he spent in Basra and the next morning he appointed his
brother Usman bin Ziyad his Vicegerent and hastened towards
Kufa.

Tabari says that Hisham said that Abu Makhnaf related to me from
Sa'qib bin Zuhayr, from Abu Usman Nahdi that Imam Husain (a.s)
wrote a similar letter to the noblemen of the five divisions of
Basra and their chiefs through his retainer named Sulayman. The
letters with similar contents were addressed to Malik bin Musme'
Bakri, Ahnaf bin Qays, Mundhir bin Jarood, Mas'ood bin Amr, Qays
bin Haysam and Umar bin Abdullah bin Mu'ammar,

"Now then! Verily Allah has chosen Prophet Mohammad
(s.a.w.s) above all His creatures and granted him (the prestige of)
Prophethood and chose him for the Apostleship. Then the Almighty
took him towards His mercy (death) after the Prophet having guided
all people towards the truth, and after having propagated the
message for which he was sent. Thus we are his Household
(Ahlulbayt), friends, vicegerents and his successors and are more
worthy of succeeding him than anyone else. Then the nation has
tried to precede us in this matter and we helplessly withdrew to
avoid dissentions. We cherish peace although we consider ourselves
more worthy and deserving of it (Caliphate) than them. I have sent
towards you my messenger and I invite you to the Book of Allah and
the tradition (sunnah) of the Prophet, for I see that the
traditions (sunnah) have been destroyed and innovations have crept
up. Hence if you pay heed to my words and obey my command, then I
shall guide you to the Righteous path. And peace be upon you and
Allah's blessings and mercy."

Whoever read this letter among the noblemen, they kept it
concealed except Mundhir bin Jarood who feared that this might
be a conspiracy of Ubaydullah. Hence he took the messenger to
Ubaydullah on the same night of the morning on which Ubaydullah
left for Kufa. He gave the letter to Ubaydullah so he could read
it. After reading the letter Ubaydullah gave ordered the execution
of the messenger and himself went on the pulpit of Basra and after
praising and glorifying Allah said, "Now then! By Allah! A ravished
Camel is not at par with me, nor do I flee from the sound of an
empty water-skin. I myself am a wrath for my adversaries and a
fatal poison for those who oppose me. The one who flings a clod of
mud towards me shall have the reward of a stone (I shall deal
severely with the one who even minutely opposes me). O people of
Basra! The commander of the faithful (referred to Yazeed) has
bestowed me the guardianship of Kufa and tomorrow I shall leave for
there. I appoint my brother Usman bin Ziyad bin Abu Sufyan as my
Vicegerent upon you. Beware, remain away from opposition and
mischief, for by Allah, besides Whom there is no other Diety, if I
hear regarding the opposition of anyone amongst you, I shall surely
kill him alongwith the chief of his clan, and his guardians. I hold
the present ones responsible for those who are absent until
stability is restored, and none of those opposing or disliking me
remains among you. I am the son of Ziyad, and am more similar to my
father than anyone who has ever set his foot upon the earth, and am
not like my maternal or paternal uncle." Then he left Basra and
proceeded towards Kufa leaving behind his brother Usman in his
place.

Azdi relates that Abul Makhariq Rasbee says that some of the
Shi'ah of Basra gathered at the house of a woman of the tribe of
Abdul Qays. The name of the woman was Mariya, daughter of Sa'ad or
Manqaz, who was a Shi'ah. Her house was a place of gathering for
them and they associated with one another. When Ubaydullah bin
Ziyad was informed that Imam Husain (a.s) was proceeding towards
Iraq, he wrote to his superintendant that he should appoint guards
and block the roads. Yazeed bin Nabeet, who was from the clan of
Abdul Qays, decided to go to defend Imam Husain (a.s). He had ten
sons whom he asked as to who would accompany him. Two of his sons
viz. Abdullah and Ubaydullah agreed to come. When the Shi'ah had
gathered at the house of Mariya, he disclosed his intention to
leave in the presence of his comrades. His friends said that they
feared Ubaydullah's men against him. To which he replied that,
"When the hooves of my Camel sets upon the deserts, I do not fear
their pursuit", and he left and paved the way of success until he
reached Imam Husain (a.s) at Makkah. He went to the tent of Imam
Husain (a.s) at Abtah. When Imam Husain (a.s) received news of his
arrival, he arose to receive him. When he came near the Imam's tent
he was told that Imam had already left to meet him at his place. He
returned and saw Imam sitting at the door waiting for him and he
(a.s) said,

"In the Grace of Allah and His Mercy, in
that they should rejoice."[1]

He then saluted him and sat down. Then he related his intention
to the Imam, who prayed for his well-being. He remained with the
Imam till Karbala and fought there and was martyred alongwith both
of his sons.

[1] Surah al Yunus: 58.

Chapter 13
Ubaydullah bin Ziyad's Exit from Basra Towards Kufa

When Ubaydullah received the letter of Yazeed, he selected five
hundred people from Basra, which included Abdullah bin Hurayth bin
Nawfal, Shareek bin A'awar, both of whom were Shi'ah, and
accompanied by them and Muslim bin Amr Bahili and his retinue and
family, left for Kufa.

(Irshad) When he reached Kufa, Ubaydullah had worn a
black turban and had covered his face. People there had received
news that Imam Husain (a.s) was due to arrive to Kufa hence they
waited his arrival. They mistook him to be Imam Husain (a.s), and
from the midst of whichever group he passed they saluted him
saying, "Welcome O son of the Prophet"! When Ubaydullah saw them
rejoicing at the arrival of Imam Husain (a.s), he was troubled.
When people started increasing, Muslim bin Amr called out, "Get
away, this is the commander Ubaydullah bin Ziyad." He then reached
the palace at night surrounded by a group of people who still
thought that he was Imam Husain (a.s). No'man bin Basheer shut the
door on him and his comrades (mistaking him to be Imam Husain) when
one of his people called out to him to open the door. No'man
mistaking him to be Imam Husain (a.s) said, "I request you in the
Name of Allah to get away from here. For by Allah, I shall not hand
over the trust to you, nor do I intend fighting you." Ubaydullah
remained silent and then came closer, when No'man was speaking with
him while hanging from atop the balcony. Ubaydullah said, "Open the
door, you have not opened yet, and your nights have become
prolonged (in which you have slept instead of governing)." These
words of Ubaydullah were heard by a man behind him, who turned to
the people standing behind mistaking him to be Imam Husain (a.s),
and said, "O people! By Him besides Whom there is no other Diety,
this is Ibne Marjanah (referring to Ubaydullah)."

Mas'oodi says that when the people recognized him, they started
throwing stones at him, but he got away. (Irshad) Then
No'man opened the door for him and he entered therein and closed
the door on the people and they dispersed away.

In the morning he announced for the congregation Prayers and
people gathered. Ubaydullah bin Ziyad praised and glorified Allah
and then said, "Now then! The Commander of the faithful (referring
to Yazeed) has given me the charge of your city and your frontiers,
while your booty is under my control, and he has ordered me to
assist the oppressed and bestow upon the deprived. And has also
commanded me to be fair to the obedient ones and take severe action
against the suspicious and the rebels amongst you. Then I shall
fulfil his command regarding you and shall put to practice his
orders. I shall be like a merciful father for the obedient and good
people among you, and my spear and sword will be upon the head of
those who disobey my command and oppose my rule. Let each man fear
himself, let right warn you and not threat."

In another narration it is quoted that he said, "Take my words
to that Hashemi (referring to Muslim bin Aqeel) that he should
guard himself against my wrath."

(Irshad) Then he alighted from the pulpit and dealt
strictly with the chiefs and commanded that, "Note down the names
of the guarantors (of men), and the followers of Yazeed, while also
those of the rebels and the suspicious who might revolt or cause
disturbances. All these people should be brought to me so that I
may decide about them. Then the chiefs who do not write down their
names should stand surety that none among them would oppose us nor
revolt. The one who does not do so, will be denied immunity and his
blood and wealth will be lawful for us. And if a rebel of Yazeed is
ever found in any area under the control of a chief and he does not
report to us about him, he shall be hanged on the door of his house
and his stipends will be stopped and he will be fed to the
Lions."

In Fusulul Muhimmah it is quoted that a group of people of Kufa
were imprisoned by him and executed at that very moment (Kamil,
Mohammad bin Abi Talib, Tabari)

When Muslim bin Aqeel was informed regarding the arrival of
Ubaydullah and heard his words, he left the house of Mukhtar and
went to the door of Hani bin Urwah Muradi and called out to him.
When Hani came out he looked displeased and Muslim said, "I have
come to your door to seek shelter and as a guest." Hani replied,
"You have put me in trouble, and if you had not entered my house
and had confided in me, I would be pleased to tell you to go away.
But your entering into my house has bound me in responsibility,
hence do come in." Thus Hani gave him residence and the Shi'ah
started visiting him in secret while safeguarding from Ubaydullah
ibne Ziyad. (Manaqib) People started swearing the oath of
allegiance at the hands of Muslim until the number reached
twenty five thousand. Then they decided to revolt, but Hani adviced
that they should wait further.

Ubaydullah called his retainer Ma'qal and gave him three
thousand dirham[1] (Kamil) and told him to find the whereabouts of
Muslim bin Aqeel and his associates and intermingle with them. Then
he should partake that wealth with them and thus show them that he
too was among their own people and hence remain aware of their
intentions and report to him. Ma'qal entered the Mosque and heard
that Muslim bin Ausaja Asadi was taking the oath of allegiance in
the name of Imam Husain (a.s). Muslim at that moment was busy in
Prayers, when he finished his Prayers Ma'qal came up to him and
said, "O slave of Allah! I am a native of Syria, a slave of Zil
Kila, who has been favoured by Allah with the love of the Household
(Ahlulbayt) (a.s) of the Prophet (s.a.w.s). These are three
thousand dirham, and I desire to give it to the person regarding
whom I have heard that he has come to Kufa and is accepting the
oath of allegiance in the name of the grandson of the Prophet. I
have heard from some people that you are aquainted with the
Ahlulbayt (a.s) hence I have come to you. I request you to accept
this wealth and take me to your chief so that I may swear the oath
of allegiance to him, and if you desire I should swear fealthy at
your hands before meeting him." Muslim replied, "I am delighted to
meet you and happy upon your desire to reach your destination, and
may Allah aid the Ahlulbayt (a.s) with your assistance. But I do
not like that people should be aware of that issue before it's
completion and I fear the oppressor and his power." Then Muslim
accepted his allegiance with firm promises to remain faithful and
to keep it concealed. Ma'qal started coming to him for some days
until Muslim took him to the presence of Muslim bin Aqeel
(a.s).

[1] Islamic Silver currency weighting
approximately 3.12 gms. And equivalent to approximately 2
dollars.

Chapter 14
Ubaydullah in Kufa

In the preceding chapter we have seen that when Ubyadullah bin
Ziyad intented to go to Kufa from Basra, Shareek bin Aawar was
alongwith him. Shareek had a very strong inclination towards
Shiaism. He was alongwith Ammar bin Yasir (a.s) in the battle of
Siffeen (Kamil, Tabari) and his debate with Muawiyah (Manaqib) is
quite renowned. When Shareek left Basra (with Ubaydullah), on the
way he pretended to be exhausted and uneasy. He intended that
Ubaydullah might stop alongwith him and thus Imam Husain (a.s) may
reach Kufa before him, but Ubaydullah paid no heed to him and
proceeded further.

When Shareek reached Kufa he resided at the house of Hani bin
Urwah and constantly encouraged him to support the cause of Muslim
bin Aqeel and his leadership. Shareek fell ill, and because
Ubaydullah (Kamil, Mohammad bin Abi Talib) and the other nobles
respected him, he sent him a message that he would come to meet him
that night. Shareek told Muslim, Tonight the wicked man will be
coming to meet me, and when he sits down you may come from behind
and kill him. Then you may go to the palace and take the reins into
your hands while no one will stop you from doing so. And if I am
cured of this illness, I shall go to Basra and straighten the
affairs for you there.

(Abul Faraj) At night Ubaydullah came to visit Shareek. Earlier
Shareek had told Muslim, When that man enters herein, let him not
escape from your clunches. Hani stood up and said, I do not consent
to it that Ubaydullah should be killed in my house and despised
this idea. Thus, Ubaydullah came and sat down and inquired from
Shareek regarding his health and asked him as to what illness was
he inflicted with. When their conversation became lenghty, Shareek
noted that no one had come out, and fearing that the desired
objective may not be achieved started reciting the following
couplet: Why anticipate in bestowing gifts to Salma, to him (Salma)
and to the one who bestows upon him, spill the cup of death into
his throat.

He repeated it twice or thrice. When Ubaydullah heard it he
could not understand and said that he was uttering vain under
the influence of illness. Hani said, Yes it is true, may Allah
amend you, he has been in this state since yesterday. Ubaydullah
arose and left.

(Tabari) Furthermore it is said that Ubaydullah had come
accompanied with his retainer Mehran. While Shareek had told Muslim
that when he would ask for water, Muslim should come and strick a
blow at Ubaydullah. Ubaydullah came and sat near Shareek on his bed
and his retainer Mehran stood behind him near his head. Shareek
asked for water, and when the maid was bringing water, her sight
fell on Muslim who was hiding in ambush and she moved away. He
again asked for water but with no response, and for the third time
he asked and said, Woe to you! You do not give me water. Give me
the water even if it results in my death. Mehran understood and he
signalled Ubaydullah, to which he too arose to leave. Shareek said
that he desired to will to Ubaydullah, to which he replied that he
would come some other time and left. Mehran took him away hurridly
and said, By Allah, they had desired to kill you. Ubaydullah
replied, How could they do this when I respect and am kind to
Shareek, and that too in the house of Hani, whom my father had
favoured? Mehran said, Whatever I have said is true.

(Kamil) When Ubaydullah left, Muslim came out of his hiding and
Shareek asked him as to what stopped him from killing Ubaydullah.
Muslim replied, Two things stopped me from doing so. First because
Hani does not approve that Ubaydullah should be killed in his
house, and second because of the Tradition related by the Holy
Prophet (s.a.w.s) that,

Islam stops from killing anyone unawares and a
believer refrains himself from it.

Shareek said, If you had killed him, you would infact have
killed a transgressor, wicked and a crafty unbeliever.

Ibne Nima says that when Ubaydullah went away and Muslim came to
Shareek sword in hand, Shareek asked him as to what stopped him
from performing the deed. Muslim replied that, I was just coming
out when the wife of Hani pleaded with me not to kill Ubaydullah in
their house and started weeping. Then I threw away my sword and sat
down. Hani said, Woe be to that woman! She has killed herself and
myself and from what I fled has ultimately taken place.

(Kamil) Shareek remained alive for three more days and then
died. Ubaydullah lead his funeral Prayers, and later when he was
informed that Shareek had plotted to kill him, he said, By Allah!
From now on I will never lead the funeral Prayer of any of the
Iraqis, and if (my father) Ziyad would not have been buried
alongside him, I would certainly have exhumed the grave of
Shareek.

After the death of Shareek, Maqal the retainer of Ubaydullah,
who was appointed to spy upon them with his wealth, came often to
Muslim bin Ausaja. Muslim took him to meet Muslim bin Aqeel who
accepted the oath of allegiance from him. Then he ordered Abu
Samamah Saedi, who looked after all the financial transactions, to
accept the amount from him. Abu Samamah was in charge of buying the
ammunitions, he was a renowned brave man among the Arabs and a man
of distinction among the Shiah. (Kamil) Maqal started coming to
them, heard their conversations and after being aware of their
secrets would convey it to Ubaydullah. While Hani had distanced
himself from Ubaydullah with an excuse of being unwell.

Ubaydullah called Mohammad bin al-Aashas and Asma bin Kharejah
and Amr bin Hajjaj Zubaydi too, whose daughter Ruwayhah was the
wife of Hani and the mother of his son Yahya. Ubaydullah inquired
about Hani and his remaining aloof from them (Kamil) and was told
that he was unwell. Ubaydullah said, I have heard that he is well
and sits at his door. Go and meet him and tell him not to avoid
that what is mandatory and obligatory upon him. They came to Hani
and told him that, Ubaydullah has inquired about you, and he says
that if you are unwell he would come to meet you. And people have
told him that you frequently sit at your door. He is determined to
know why you have kept yourself aloof from him, while the commander
will not tolerate this distancing and ungratefulness, hence we
request you to come alongwith us. Then Hani called for his dress
and wore it and sat on the mule and when he reached near the
palace, a fear crept his heart that there might be trouble further.
Hani told Hisan bin al-Aasma bin Khareja, O my nephew! I fear that
man, what do you think about it? He replied, I do not see any
reason for you to fear, thus remove any sorrow from your heart, and
Asma (or Hisan bin al-Aasma) was not aware of the trap, but
Mohammad bin al-Aashas was very much aware of it. Then they entered
the court of Ubaydullah alongwith Hani. When Ubaydullah saw Hani,
(Irshad) he said, The traitor has come in walking on his
own feet.

When Hani was brought near Ubaydullah, Shurayh was sitting next
to him, and Ubaydullah recited the couplets: I desire him to remain
alive, but he desires to kill me. (Kamil) Ubaydullah had been kind
to Hani and hence he told him as to what had happened. Ubaydullah
said, Woe O Hani! What is this mischief which has crept up in your
house against the commander of the faithful (referred to Yazeed)
and for the Muslims? You have brought Muslim and have sheltered him
in your house and are gathering manpower and arms for him, and you
think that I am unaware of these things? Hani replied, I have not
done any thing. Ubaydullah said that he had done it, then when
their argument increased, Ubaydullah called the retainer (Maqal)
whom he had sent as his spy. He came and stood facing Hani, and
Ubaydullah asked him if he knew him to which he replied in the
affirmative and Hani understood that he was Ubaydullahs spy and had
conveyed to him all their reports. When he regained his mind he
said, Listen to me and believe me that by Allah I am not lying to
you. I have not invited Muslim nor was I aware of his intentions.
Then he came to my house and asked my permission to reside therein
and I felt ashamed to refuse it to him. Thus this responsibility
fell upon me that I sheltered him and you know what happenened
thereafter. And if you wish I shall pledge at your hands and
deposit security with you. And I promise that after returning I
shall turn him away from my house and shall return back to
you.Ubaydullah said, No by Allah! You shall not leave until you
bring him (Muslim) to me. Hani said, I shall not bring my guest to
you so that you may kill him. (Irshad) Ubaydullah said, By
Allah! You will have to bring him to me, and Hani replied, By
Allah! I shall never do so. It is related by Ibne Nima that Hani
said, By Allah! Even if he is under my feet, I shall not lift them
up and hand him over to you.

When their argument increased, Muslim bin Amr Bahili (there was
no other Basran or Syrian in Kufa except him) saw that when Hani
had turned obstinate he told Ubaydullah to leave him so that he may
speak to him. He took Hani in a corner where Ubaydullah could see
them and said, O Hani! I request you in the Name of Allah not to
kill yourself nor put your tribe to hardship. This man (referring
to Muslim bin Aqeel) is their cousin and they will not kill him nor
inflict any trouble upon him. Hence hand him over to Ubaydullah and
there will be no shame and perdition in it for you, because you
would only be handing him over to the commander. Hani replied, By
Allah! There is shame and disgrace in it for me, I will not hand
over my guest to him when I am strong and my arms are powerful and
have numerous supporters with me. And even if I would have been
alone and had no helper, I would not have handed him over to him,
rather I would die supporting him.Ubaydullah heard his words and
commanded that he be brought to him. When Hani was brought he said,
By Allah! Either you bring him to me or I shall behead you. Hani
relied, If you do so, by Allah, many swords will be unsheathed
around your house. Hani had thought that the people of his clan
would support him.

Ubaydullah said, Do you make me fear the swords of your clans?
Then he ordered Hani to be brought closer to him. When he was
brought, Ubaydullah started striking with his cane on his nose,
forehead and cheeks until his nose was fractured and blood gushed
out and was smeared on his clothes. The flesh of his forehead and
cheeks fell upon his beard and the cane broke.

Tabari says that when Ubaydullah told Asma bin Kharejah and
Mohammad bin al-Aashas to call Hani, they said that he would not
come until Ubaydullah offers him security. Ubaydullah said, He
does not require any security, but he has surely deviated. Bring
him to me, and if he refuses to do so without my granting him
(promise of) security, then do so. They went to Hani and informed
him to which he said, If he gets hold of me, he shall surely kill
me. But they urged him and brought him to Ubaydullah. At that
moment Ubaydullah was seated in the Mosque delivering the Friday
sermon when Hani arrived with his hair hanging on both sides upon
his shoulders. When Ubaydullah finished leading the Prayers he
signalled Hani, who followed him until they reached the palace.
They entered therein and Hani saluted him. Ubaydullah said, O Hani!
Do you not remember that when my father (Ziyad) came to this town
(Kufa), he did not spare a single Shiah here until he killed them,
except your father and Hujr, and you are aware of what befell Hujr
later. He (Ziyad) was always grateful towards you and he also wrote
to the commander of Kufa that he expected him to be fair to
you.Hani replied that he remembered it. Ubaydullah continued, And
in return for these favours you have sheltered a man in your house
to kill me? Hani replied that he had not done so. Then Ubaydullah
ordered the Tamimi retainer to be brought forward and Hani
understood that he was Ubaydullahs spy and had conveyed the reports
to him. Hani replied, O commander! The news which has reached you
is verily true, but I shall not annul your favours. Your family is
under my protection, hence you may go away safely wherever you
wish.

Masoodi says that Hani told Ubaydullah that, Your father has
surely favoured and obliged me, I am wealthy and thus I desire to
compensate you (because of him). Then do you desire that I should
propose goodness to you? Ubaydullah asked him as to what it was.
Hani replied, You and your family may take all your provisions and
wealth and return to Syria, for the man who is more worthy and
deserving of this honour than yourself and Yazeed, has come.

Tabari and Ibne Aseer Jazari relate that hearing his words
Ubaydullah bowed his head. His retainer Mehran who was standing
behind his head holding a thorny staff said, What a shame and
disgrace it is that a nomad slave is rendering protection to you in
your own dominion. Ubaydullah yelled that Hani should be
imprisoned. Mehran threw his staff and caught hold of Hanis hair
and lifted his face towards Ubaydullah. Ubaydullah lifted up the
staff and started striking it on the face of Hani. The thorns of
the staff started flying away due to excessive force of stricking
and penetrated the walls. He hit Hani with such severity that his
nose and forehead were fractured.

Ibne Aseer Jazari says that Hani extended his hands towards the
sword of a soldier standing nearby but he moved back. When
Ubaydullah saw this, he said, You have rebelled and have thus made
the shedding of your blood impune for us.

(Irshad) Ubaydullah ordered that he should be arrested.
Hani was taken away and imprisoned in one of the rooms of the
palace. The door was locked on him and Ubaydullah ordered that
guards be deputed on him.

(Kamil) When Asma bin Kharejah saw this, he stood facing
Ubaydullah and said, O you deceiver! Release Hani. You had promised
us that you would protect him and when we brought him, you injured
his face and shed his blood, and now you intend killing him.
Ubaydullah ordered him to be pounded. It was done and he was
silenced. Then they left him in a wretched state and he sat down.
Then Mohammad bin al-Aashas (who was also sent to fetch Hani
alongwith Asma) said, We are in total confirmity with the command
of the chief, whether it be profitable for us or no.

Amr bin Hajjaj (Hanis father in law) received news that Hani is
killed, and hence he alongwith the clan of Mazhaj, came and
surrounded the palace from all sides and called out, I am Amr bin
Hajjaj, and alongwith me are the valours and noblemen of Mazhaj. We
have not disobeyed nor have we abandoned our group. At that time
Shurayh Qazi was sitting near Ubaydullah, and Ubaydullah told him
to go to Hani and inquire and tell them (Amr and his companions)
that he is alive. When Shurayh went, Hani asked, O Muslims come to
my aid! (Has) my clan been killed? Where are the virtuous ones and
where are my companions? Will this enemy and son of an enemy
frighten me?Then when he heard the voices of the people he said, I
presume that the voice is of (the people of) my clan of Mazhaj and
my noble Muslims. And if only ten of them enter herein, they will
surely rescue me from here. Shurayh, who was accompanied by the
guards of Ubaydullah, left and later said that, If the guards of
Ubaydullah would not have been alongwith me, I would surely have
conveyed the message of Hani to them. Shurayh came outside and
said, I have seen your friend with my own eyes, he is alive and has
not been killed. Amr and his companions said, Praise be to Allah
that he is not killed.

Tabari relates that when Shurayh came to Hani, he said, O
Shurayh! Do you see what they have done to me. Shurayh replied, I
see that you are alive. Hani said, Do I look alive in this wretched
state? Then go and tell my people that if they return back, he
(Ubaydullah) will surely kill me.Shurayh returned to Ubaydullah and
said, I have seen that Hani is alive but the marks of the torture
is visible upon him. Ubaydullah replied, I consider it befitting
that a king may torture and punish his subjects. Go to these people
and inform them. Shurayh came out and Ubaydullah signalled Mehran
to accompany him. Shurayh called out, Why is this vain hue and cry,
Hani is alive, but the commander has chastised him which is not
fatal for his life, hence go away and do not put your lives
and the life of your companion in danger. Hearing this they
returned.

Shaikh Mufeed and some others say, that Abdullah bin Khazin
says, that I was appointed by Muslim bin Aqeel (a.s) as a spy in
the palace so as to inform him of the treatment being meted out to
Hani. When I saw that they had beaten Hani and later imprisoned
him, I mounted my horse and hastened to inform Muslim regarding it.
And I saw some women of the clan of Bani Murad calling out amidst
one another O grief for him! O bereavement of him! I came to Muslim
and informed him about the happenings. Muslim told me to go and
call out in a loud voice to his supporters. And he had gathered
four thousand men in the adjoining houses. I went and called out to
them, O defenders of the nation!, (Kamil) this being their slogan.
Then they informed one another and gathered near Muslim.

Jazari says that Muslim gave the charge of the clan of Bani
Kindah to Abdullah bin Aziz Kindi and told him to walk in front of
him. Then he gave the charge of the clans of Mazhaj and Asad to
Muslim bin Awsaja Asadi, the charge of the clans of Tameem and
Hamadan to Abu Samamah Saedi, and the charge of (the batallion of)
Madina to Abbas bin Jadah Jadali, and proceeded towards the royal
palace. When the news reached Ubaydullah he hid inside the palace
and closed its doors. Muslim surrounded the palace from all sides
while the streets and the Mosque became full of people, and they
started gathering until the evening. The situation became tense for
Ubaydullah and there was none with him except thirty guards and
twenty people from among the noblemen, his family and retainers.
While the noblemen came to meet Ubaydullah from the second door
adjoining the building of the Romans, while the people were abusing
Ubaydullah and his father (Ziyad). Ubaydullah called Kaseer bin
Shihab Harisi and ordered him to take along with him, a man from
among the clan of Mazhaj and roam in the streets, admonishing the
people to desert Muslim. Besides he told Mohammad bin al-Aashas to
go, and with the help of his supporters among the Bani Kinda and
Hazramawt, pitch a standard into the ground and to call out that
whoever comes under the standard would remain safe. In the same way
he instructed Qaqa in Shaur, Shabas bin Rabee Tamimi, Hajjar bin
Abjar Ajali and Shimr bin Ziljawshan Zababi to do the same. He kept
the chiefs and noblemen alongwith him not wishing to be without
them because of the few people left with him.

They went out and started admonishing people from supporting
Muslim bin Aqeel (a.s). Then Ubaydullah told the noblemen and
chiefs who were with him to deceive those people who were
subservient to them with false promises, and admonish and warn
those who were disobedient to them. They did as directed, with the
effect that when people heard the words of their noblemen,they
started moving away and scattered. Until the situation reached such
a stage that women started coming to their sons and brothers and
telling them to return, for the other people who were left were
sufficient for the task (of supporting Muslim). Likewise men too
started coming (to take their relatives) and people started moving
away. Ultimately Muslim was left with only thirty men. When he
recited the Prayers of Maghrib in the Mosque, thirty people
followed him. When he saw this situation he turned towards the door
of the Bani Kindah. (Irshad) Only ten people remained with
him until he reached the door, but when he stepped out no one was
left. Then he turned around and saw that no one was left to guide
him or offer him shelter in their house or defend him from the
enemy. Hence Muslim wandered in the lanes of Kufa
(Irshad).

Masoodi relates that then Muslim stepped down from his Horse and
wandered in the streets of Kufa. He was unaware as to which way he
was going until he passed from near the houses of Bani Jabala, a
branch of the clan of Kindah. He passed from near the house of a
woman named Tawah, who was a slave girl of Ashas bin Qays, who had
freed her. Later Usayd Hazrami had married her from whom she had a
son named Bilal. Bilal had gone out with some people and Tawah was
waiting for him at the door. When Muslim saw her he saluted her and
requested her for some water. The woman brought water for him.
After drinking Muslim sat at the door. When the woman returned
after keeping the cup in the house, she saw Muslim and asked, O
servant of Allah! Did not you drink the water? Muslim replied in
the affirmative. She continued, Then go back to your family.When
Muslim heard this he became silent. The woman repeated her sentence
but Muslim did not answer. The woman said for the third time, Glory
be to Allah! O servant of Allah! Arise, may Allah give you
strength. Then return back to your family, for it is not
appropriate for you to sit at my door, nor do I permit you to do
so. Muslim stood up and said, O maid of Allah! I do not have a
house nor my clan in this town. You are among the generous and
favourable ones. Perhaps I could compensate you for it in the
future. The woman asked him as to what could she do for him. Muslim
answered, I am Muslim bin Aqeel, these people have deceived me and
committed fraud and have brought me out of the place of my safety.
The woman asked (in astonishment) whether he was really Muslim bin
Aqeel, to which he answered in the affirmative. She then told him
to enter her house, which Muslim did. The woman gave him a separate
room, not the one which she used, and spread a sheet for him and
gave him food to eat, but Muslim could not eat. Suddenly Tawahs son
returned (Kamil) and noticed that his mother entered the room
frequently. He inquired of her as to what concern she had in the
room, she did not answer as much as he inquired. The boy forced her
and ultimately she revealed to him on oath to keep it a secret
and not to reveal it to anyone, hence the boy remained silent.

As regards Ubaydullah, when the voices of screaming and yelling
ceased, he told his supporters to see whether anyone was left. They
saw that no one was left and informed him accordingly. Then
Ubaydullah came to the Mosque before the Isha Prayers and made his
supporters sit around his pulpit. Then he ordered that it should be
proclaimed that, The blood of every general, chief of clans and
warrior is lawful for us, who does not remain present for the
Prayers of Isha. Thus the Mosque became full of people and
Ubaydullah lead the Isha Prayers. Then he ascended the pulpit and
after Praising Allah said, Now then! Verily the son of Aqeel, an
ignorant and illiterate person, has come to spread dissension and
discord as you all have seen. Thus the blood of whosoever offers
him refuge in his house shall be lawful upon us. And we shall offer
money of his compensation to the one who brings him to us. Then he
advised people to remain obedient and attend to him. Then he
ordered Haseen bin Nameer to seal all the streets and to search the
houses. Haseen was in charge of the Police force and was from the
clan of Bani Tameem.

Abul Faraj says that Bilal the son of the old woman (Tawah), who
had offered refuge to Muslim, woke up in the morning and informed
Abdul Rahman bin Mohammad bin al-Aashas that Muslim was in his
house as his mothers guest. Abdul Rahman rushed to his father
Mohammad bin al-Aashas, who at that moment was seated with
Ubaydullah. He narrated the entire incident in a hush voice to his
(step) father. Ubaydullah inquired as to what he was saying.
Mohammad replied that, He has brought the news that the son of
Aqeel (Muslim) is present in one of our houses.Ubaydullah, pricking
him on the side with his staff, said, Go immediately and bring him
to me.

Abu Makhnaf says that Qudamah bin Saad bin Zaedah Saqafi related
to him that Ubaydullah despatched sixty or seventy people from the
clan of Qays, under the command of Abdullah bin Abbas Salami with
Mohammad bin al-Aashas, and they came to the house where Muslim was
present.

In Kamile Bahai it is stated that when Muslim bin Aqeel heard
the voice of the neighing of the horses, he recited the
supplications speedily. Then he wore his armour and told Tawah,
Verily you have done goodness and have favoured me, and you have
earned your share of intercession of the Holy Prophet of Allah
(s.a.w.s) who is the Master of men and genie. Last night I had seen
my uncle, the Commander of the faithful Imam Ali (a.s), in a dream,
who told me that tomorrow I would be alongside him.

In one of the books of Martyrdom (Maqatil), it is stated that
when the time of morning Prayers drew near, Tawah brought some
water for Muslim so that he may perform his ablutions and said, O
my master! Havent you slept the previous night? Muslim
replied, I slept for sometime and I saw my uncle, the Commander of
the faithful (a.s), commanding me to hasten and finish speedily,
hence I have concluded that today is the last day of my life.

In Kamil Bahai it is stated that when the troops of the enemies
reached the house of Tawah, Muslim feared lest they would burn her
house and hence came outside and slew forty-two men.

Sayyed Ibne Tawoos and Shaikh Jafar Ibne Nima says, that Muslim
wore his armour and mounted his horse and striking them with his
sword pushed them away from the house.

Regarding the mounting of Muslim upon his horse has been
narrated by Sayyed ibne Tawoos and Ibne Nima only, and I have found
no one else stating it, while all other statements bear testimony
to it. It has been specifically mentioned by Masoodi in Murujuz
Zahab, that before entering the house of Tawah, Muslim had mounted
his horse, and that then he alighted from his horse and started
wandering in the streets of Kufa. He did not know as to which way
he was going until he reached the house of a slave girl of Ashas
bin Qays and asked for water. She gave him water to drink and asked
him as to who his was. Muslim introduced himself to her, and she
was moved and invited him to be her guest.

Abul Faraj says that when Muslim heard the sound of the hooves
of the horses and voices of the people, he perceived that they had
come for him and he unsheathed his sword. The people had entered
the house and scattered therein, seeing this he attacked them
fiercely. When they saw this, they ran up to the roof and started
hurling stones and burning wood upon his head. When Muslim saw this
he muttered to himself, Verily this struggle is for the sake of the
murder of the son of Aqeel. O my self! Go forth towards the
inevitable death. Then he drew his sword and confronted them in the
streets.

Masoodi and others say that when combate ensued between Muslim
bin Aqeel (a.s) and Bukayr bin Humran Ahmari, Bukayr struck the
mouth of Muslim bin Aqeel with his sword, which cut the upper lip
and landed on the lower one cutting it too. Muslim dealt a terrible
blow upon his head and another on his shoulder, which reached his
stomach. Muslim was reciting the following Rajaz:[1] I swear, I
will only be killed as a freeman, although I consider death as
something horrible, every man one day will meet an evil, I fear
that I will be cheated and deluded.

When Mohammad bin al-Aashas saw this, he went up to him and
said, We shall not lie to you nor commit deceit. Then he offered
Muslim protection,hence Muslim accepted his offer. They mounted him
on a mule and took him to the presence of Ubaydullah bin Ziyad.
When Mohammad ibne Ashas offered protection to Muslim, he took away
the sword and other arms from him. A poet points out to Mohammads
satire in these words: You abandoned your uncle and were sluggish
in assisting him, Alas! he would have acquired a secured place if
you had not been there, Alas! you killed the one sent by the
Progeny of Mohammad (s.a.w.s), you shamlessly pulled away the sword
and shield off him.[1]

[1] Rajaz - Epic poems recited by Arab warriors in
the battlefield while announcing their valour and
virtues.

While the above couplet refers to the incident of Hujr bin Adi
regarding whom it shall be discussed later.

He killed forty-one people out of them. Mohammad bin Abu Talib
says that when Muslim had killed numerous men, and this news
reached Ubaydullah, he despatched someone to Mohammad bin al-Aashas
with a message that, We have sent you to (fight) a single man and
commanded you to bring him to us, while a severe crack is visible
among your men. Then what would be your state if we sent you to
someone other than him? Mohammad replied back, O commander! Do you
think that you have sent us in pursuit of a vegetable vendor of
Kufa or a foreign refugee? Do you not know that you have sent us
against a ferocious lion, a swordsman, and a renowned champion, who
is from the family of the best of creations. Ubaydullah sent a
reply saying, Offer protection to him until you gain control over
him.

In some books it is stated that Muslim was like a lion, and the
strength of his arms was such that he lifted up people with his
hands and threw them on top of the roofs.

Sayyed Ibne Tawoos in his Malhoof writes,
that when Muslim (a.s) heard the sound of the hooves of the horses,
he wore his armour and mounted his horse. Then he attacked the army
of Ubaydullah until he had killed numerous among them. Mohammad bin
al-Aashas called out to him in a loud voice, O Muslim! There is
protection for you. When Muslim heard him he said, How can one rely
upon the promise of deceptors and evil doers? Then he turned
towards then and started fighting while reciting the Rajaz of
Humran bin Malik Khasami: I swear, I will only be killed as a
freeman, although I consider death as something horrible. Or it
turns the cold into a bitter heat and deflects the rays of the sun
(forever). Every man one day will meet an evil, I fear that I
will be cheated and deluded.

[1] The poet was Abdullah bin Zubayr Asadi, and
his couplets are as follows: "Did you not abandon Muslim and did
not fight assisting him, in fear of death and of being subdued, You
shamlessly killed the one sent by the Progeny of Mohammad
(s.a.w.s.), he would have remained safe if you would have not been
there, if you would have been from the (clan of) Bani Asad, you
would have recognised his esteem and would have earned the
intercession of Ahmed (s.a.w.s.) in Qiyamah."

Then the army raised a hue and cry and called out, No one shall
lie to you nor deceive you, but he did not pay any heed to their
words. Then a large battalion attacked him, he received numerous
wounds on his body and a man dealt a blow from behind with his
lance. Muslims fell off his horse and was arrested.

In Manaqib of Ibne Shahr Ashob it is written that Muslim bin
Aqeel (a.s) was wounded such severely with the arrows and stones,
that he was exhausted and sat with his back leaning against a wall.
Then he said, What is the matter that you have been hurling stones
at me as is done to an infidel, while I am from the Household of
the ethical Prophet. Do you not have regard for the Household
(Ahlulbayt) of the Prophet due to his right? Then Mohammad bin
al-Aashas said, Do not kill yourself, verily you are under my
protection. Muslim replied, I shall not surrender to be imprisoned
by you until the strength remains within me, by Allah, this will
never happen. Saying this he attacked them and they fled away.

Then Muslim said, O Allah! Thirst is killing me. Then they
attacked him from all sides and Bukayr bin Humran Ahmari cut off
his upper lip with a stroke of his sword. Then Muslim dealt him a
blow with his scimitar, which pierced his stomach and killed him.
Then someone attacked him from behind with a spear and he fell down
from his horse and was thus arrested.

Shaikh Mufeed, Jazari and Abul Faraj say that Muslim was utterly
wounded and was exhausted while fighting. Then, breathing heavily,
he came and sat with his back (leaning) towards the wall of a
house. Mohammad bin al-Aashas came near him and said that he would
give him protection. Muslim turned towards the people and asked
whether they all agreed to it and they answered in the affirmative
except Ubaydullah (or Abdullah) bin Abbas Salami, who said that, I
have nothing to do with it, saying this he stepped aside. Muslim
replied, By Allah! If you do not grant me security, I will never
place my hand in yours. They brought a mule and mounted him on it.
They surrounded him from all sides and took away his sword. Muslim
was now utterly disappointed, tears started flowing from his eyes.
He realised that these people would ultimately kill him and hence
said, This is the first betrayal. Mohammad bin al-Aashas said, I
hope that there will be no danger for you.Muslim said, Is there
only a hope? Then where is your promise of protection? Verily we
are Allahs, and verily unto him shall we return.

Then he started weeping, and Ubaydullah bin Abbas Salami said,
The person who desires what you have desired and when he comes in a
state in which you are now, he should not weep. Muslim replied, I
do not weep for myself nor do I fear being killed, even though I do
not befriend being killed, but I weep for my relatives and the
people of my household, who would be reaching here shortly, and I
weep for Husain and his family. Then Muslim turned towards Mohammad
bin al-Aashas and said, I believe that you are unable to fulfil the
promise of security. Then he desired that a messenger be sent to
Imam Husain (a.s) to apprise him of the situation so that he may
not come there.

Shaikh Mufeed relates that Muslim told Mohammad bin al-Aashas
that, O slave of Allah! I see that you are unable to fulfil the
promise of security that you have given me, then you may perform a
good act. Despatch someone towards Imam Husain (a.s), who would
narrate my words to him. For I think that today or tomorrow he
might proceed to come here with his household. The messenger should
convey to him that he has been sent by Muslim bin Aqeel, who has
been arrested by them, and he presumes that before today evening he
might be killed. He sends message that: May my parents be your
ransom! You alongwith your Household may retreat back, do not let
the people of Kufa deceive you. These are the very same companions
of your father, regarding whom your blessed father (Imam Ali)
desired that he would die and thus be relieved of them. The people
of Kufa have lied to you, and the one who has been lied has no
judgement. Hearing this Mohammad bin al-Aashas replied, By Allah! I
shall surely convey your message.

Azdi relates from Jafar bin Huzayfa that Mohammad bin al-Aashas
called Ayas bin Atal Tai, who was from the children of Malik bin
Amr bin Samamah. Ayas was a poet and was the confidante of
Mohammad, who told him,Go to the presence of Imam Husain (a.s) and
present him this letter.Then he wrote down the contents, which
Muslim had told him and said, These are the provisions for your
journey and these are expenses for your family (in your
absence).Ayas replied, I am in need of a mount, for my Camel has
turned feeble.Mohammad replied, Take this saddled Camel of mine and
go. Ayas left and after a lapse of four nights reached Imam Husain
(a.s) at Zubalah and conveyed the message to him and handed him the
letter of Muslim. After hearing him Imam Husain (a.s) said,

Whatever has been destined shall occur, and we
desire from Allah to judge between ourselves and the mischief of
the people.

When Muslim bin Aqeel (a.s) had taken shelter in the house of
Hani bin Urwah and eighteen thousand people had taken the oath of
fealthy to him, Muslim despatched Abis bin Abi Shabeeb Shakiri with
a letter to Imam Husain (a.s) which read as follows: Now then! The
one who goes in search of water does not lie regarding it to his
family. Eighteen thousand men from among the people of Kufa have
sworn the oath of fealthy to me, hence hasten as soon as you
receive my letter, for all the people are with you while their view
and desire are not with the progeny of Muawiyah. Greetings.

The above-referred letter has also been quoted in Museerul
Ehzan, which was despatched alongwith Abis bin Abi Shabeeb Shakiri
and Qays bin Musahhir Saydawi, Now then! The one who goes in search
of water does not lie regarding it to his family. All the people of
Kufa are on your side and eighteen thousand men from among them
have taken the oath of allegiance to me. As soon as you read my
letter, hasten, peace be upon you and Allahs Mercy and
Blessings.

Muslim bin Aqeel (a.s) Taken to the
Presence of Ubaydullah bin Ziyad

As regards Muslim, Mohammad bin al-Aashas took him to the palace
of Ubaydullah bin Ziyad. Mohammad entered therein alone and told
him that he had arrested Muslim but had given him the promise of
protection too. Ubaydullah replied, You do not have the right to do
so, rather I had sent you to bring him to me. Hearing this Mohammad
became silent. When Muslim was seated at the gate of the palace, he
saw a jug filled with cold water and asked for some. Muslim bin Amr
Bahili said, Do you see how cold this water is? By Allah! You will
not get even a single drop from this until (Allahs refuge) you
drink the boiling water (Hameem) in hell. Muslim asked him as to
who he was, to which he replied that, I am the one who has
recognised the truth while you have abandoned it, I am the one who
is a well-wisher of the nation and the Imam while you have desired
evil for him, and am obedient to him whereas you have disobeyed
him. I am Muslim bin Amr Bahili. Muslim replied, May your mother
weep over you! How cruel, unsympathetic and a harsh man are you. O
son of Bahila! Verily you are more worthy than me to taste the
boiling water (Hameem) and abide eternally in hell.Then Ammarah bin
Atbah called for water to give it to him.

In Irshad and Kamil of Ibne Aseer it is
narrated, that Amr bin Hurays sent his retainer to fetch water. The
retainer returned with a jar of water alongwith a napkin and a cup,
and gave the water to Muslim to drink. (Kamil) When Muslim took the
cup to drink water, it became full with his blood thus he could not
partake it. Thrice the cup was filled with water, and when water
was filled for the third time, his front teeth fell in it. Muslim
said, Praise be to Allah! If this water would had been destined for
me, I could have drank it.

Muslim was then taken to the presence of Ubaydullah bin Ziyad
and he did not greet him. A guard told him, Why do you not greet
the commander? Muslim replied, Why should I greet him when he
desires to kill me, and if he does not desire my death, then I have
abundant greetings for him.Ubaydullah said, By my life! You shall
surely die. Muslim said, So be it? To which Ubaydullah answered in
the affirmative. Then Muslim said, If this is the case then give me
respite so that I may will to someone among my kinsmen,to
which Ubaydullah agreed. Muslim turned towards Umar bin Saad and
said, There exists kinship between us, I desire that I may relate
to you something in confidence. Umar refused to yield, to which
Ubaydullah said, Do not refuse to fulfil the desire of your cousin.
Hearing this Umar stood up (Irshad) and sat with Muslim at
a place where Ubaydullah could see them. (Kamil)

Muslim said, I have become indebted in Kufa for a sum of seven
hundred dirhams, so please pay it off by selling the property of
mine which is in Madina. (Kamil) And take my corpse after my death
from Ubaydullah and bury it. Besides send someone to Imam Husain
(a.s) who would return him back. Umar went to Ubaydullah and
revealed whatever Muslim had told him. Ubaydullah said, A
trustworthy man does not commit treachery, but sometimes a traitor
fulfils a trust. As regards his (Muslims) wealth, do whatever you
desire to do with it. And as for Husain, if he does intend towards
us, we will not intend towards him. But if he challenges us, we
shall not refrain ourselves from (harming) him. Regarding his
corpse, we shall certainly not accept your intervention in that
matter.While others quote him saying that, As regards his corpse,
after we have killed him it is not our concern, you may do what you
desire with it. Then he turned towards Muslim and said,O son of
Aqeel! The people were unified and in accordance with one another,
but you came and divided them and created discord. Muslim replied,
It is not so, but the people of this town are of the opinion that
your father (Ziyad) killed many of their virtuous men. He shed
their blood and followed the footsteps of the Choesroes (the rulers
of ancient Persia) and Caesers (the rulers of ancient Rome). We
have come to enjoin justice and invite towards the Holy Book and
Traditions (of the Prophet).Ubaydullah said, O transgressor! What
relation you hold with these? And why did you not do that among the
people, while you were busy drinking wine (Allahs refuge) in
Madina? Muslim replied, Did I drink wine? By Allah! He knows that
you are not speaking the truth, nor am I similar to what you have
ascribed to me. While drinking wine is a practice of those
(referring to Ubaydullah and his father Ziyad) who in rage and
enmity spill the blood of the Muslims, and who rejoices and
delights as if he has never ever committed any indecency (referred
to Yazeed). Ubaydullah was infuriated and said, May Allah kill me
if I do not kill you in a manner as no one else has ever been
killed in Islam. Muslim replied, It is befitting you that you
introduce such innovations in Islam which have never taken place.
You are an evil murderor, wicked chastiser, ill natured, and a
degraded person than all those who preceded you. Then Ubaydullah
started abusing him, Imam Husain (a.s), Imam Ali (a.s) and Hazrat
Aqeel (a.s) while Muslim did not speak to him.

Martyrdom of Muslim bin Aqeel bin Abi
Talib (a.s)

Masoodi says that when their speech concluded and Muslim spoke
harshly to Ubaydullah, he ordered that Muslim should be taken to
the roof of the palace and it was said to Bukayr bin Humran Ahmari
to behead him and take his revenge.

Jazari says that Muslim (a.s) told Mohammad bin al-Aashas, By
Allah! I would never have surrendered if you had not given me the
promise of protection. Then defend me with your sword for your
promise has been broken. Then they took him on top of the palace
when he was asking forgiveness from Allah and praising and
glorifying Him. Then they took him to the place overlooking the
shoe-makers and severed his blessed head which fell down. (May
Allahs Mercy and Blessings be upon him). His murderer was Bukayr
bin Humran, whom Muslim had previously wounded. Then his body too
was thrown down. When Bukayr came down, Ubaydullah asked him, What
was Muslim uttering when you took him to the roof?. He relied that,
Muslim was glorifying Allah and seeking His forgiveness. When I
intented to kill him, I told him to come near and then I said:
Praise be to Allah who has given me an upper hand over you and thus
I have taken the revenge from you. Then I struck a blow, which went
waste. Then Muslim said: O slave! Havent you taken your revenge by
inflicting this wound upon me? Ubaydullah said, Such dignity even
at the verge of death? Bukayr said, Then I struck him a second blow
and killed him.

Tabari says that Muslim was taken on the roof of the palace and
his neck was severed and body thrown down to the people. An order
was issued that his corpse be taken to that place where garbage is
thrown and to be hanged there.

Martyrdom of Hani bin Urwah Muradi

Masoodi says that Bukayr bin Humran Ahmari severed the head of
Muslim and threw it down followed by his body. Then Ubaydullah
ordered that Hani be taken to the market-place and beheaded with
hands fastened together. Hani was calling out to the people of
Murad, whose chief and spokesman he was, to assist him. When Hani
would mount, four thousand armoured men of the Bani Murad alongwith
eight thousand men on foot would accompany him. And if those who
were under the agreement with him among the people of Kinda and
others would be with him, then thirty thousand armoured men would
accompany him. Even then at the need of the hour no one responded
to him due to slackness and deceit.

Shaikh Mufeed says that Mohammad bin al-Aashas came to
Ubaydullah and interceded on behalf of Hani saying, You are aware
of the honour that Hani holds in this town while also his family in
the tribe. His people know that myself and my colleague have
brought him to your presence, hence I request you in the name
of Allah to hand him over to me, for I do not desire enmity with
the people of this town.Ubaydullah promised to do so but later
regretted and immediately ordered that Hani should be taken to the
market and beheaded. They took him to the market, where the sheep
were sold, with hands bound together, while he was calling out, O
Mazhaj! There is no one from the Mazhaj for me today! O Mazhaj!
Where is Mazhaj? When Hani sensed that no one came forward to
render him assistence, he pulled away his hand from the rope and
started yelling, Isnt there a stick, a knife, a stone or even a
bone by which a man may defend himself? The guards leapt upon him
and tied his hands tightly and told him to extend his neck (so that
they may behead him), to which he replied that, I am not generous
in this regard and shall not help you in the matter of my murder.
Then Rasheed, a Turkish retainer of Ubaydullah, dealt a blow with
his sword upon Hani, which went waste, and Hani said, Verily
retreat is towards Allah. O Allah! (I come) towards Your Mercy and
Your Paradise. Then he dealt a second blow by which Hani was
martyred. (May Allahs Mercy and Blessings be upon him)

It is written in Kamil of Ibne Aseer that Abdul Rahman bin
Haseen Muradi once met the Turkish retainer (who had killed Hani)
travelling alongwith Ubaydullah and killed him.

Abdullah bin Zubayr Asadi said regarding the murder of Hani bin
Urwah and Muslim bin Aqeel (while some attribute it to Farazdaq,
the poet): If you do not know what death is, then look at Hani in
the Market place and the son of Aqeel, a hero whose face was
covered with the wounds of sword, and another who fell to death
from the roof, the wrath of Ibne Ziyad struck them both, and they
became legends for every traveller on road, you see a beheaded
corpse whose color death has changed, and his blood flowed
abundantly like a river, a young man who was more shy than a young
woman, was more incisive than a sharpedged sword, is Asma riding in
safety a mount which moves at walking pace, while Mazhaj urged him
to seek revenge, and Murad wander around him? And all of them in
fear of the questioner and the questioned, then if you do not
avenge (the death of) your two masters, then you are illegitimate
(sons), lowly and degraded.

Ubaydullah despatched both, the heads of Muslim and Hani to
Yazeed, who sent him a thanksgiving letter as follows: I have
received news that Husain is coming towards Iraq, deploy guards
over the roads, gather provisions, and keep alert. Imprison and
detain the dubious ones and kill those who fight you.

It is stated in Irshad that Yazeed said, And
arrest people on grounds of suspicion and kill the accused, then
keep me informed of the happenings.

Masoodi says that Muslim bin Aqeel (a.s) revolted in Kufa on
Tuesday, the eighth of the month of Zilhaj 60 A.H., this being
the same day when Imam Husain (a.s) left Makkah to come to Kufa,
and (Muslim) was martyred on Wednesday ninth Zilhaj, i.e., the day
of Arafah. Then Ubaydullah ordered that Muslims body be hanged and
his head was despatched to Damascus. This being the first body
among the Bani Hashim, which was hanged upon the (city) door, and
the first head among them, which was sent to Damascus.

It is written in Manaqib that both the heads were sent to
Damascus with Hani bin Habooh Wadeee and were hung at the gate of
(the city of) Damascus.

In the Maqtal of Shaikh Fakhruddin it is quoted that the bodies
of Muslim and Hani were being dragged in the market. When the
people of the tribe of Mazhaj were informed about it, they mounted
on their horses and fought with them until they took the bodies of
Muslim and Hani from them. Then they gave the dead body bath and
shrouded and buried them. May Allahs Mercy be upon them and may
Allahs wrath befall their murderers, a severe wrath.

Appendix

As has been quoted in Habibus Siyar, Hani bin Urwah was a
notable of Kufa and an outstanding Shiah, and besides it has been
related that he met the Holy Prophet Mohammad (s.a.e.s.) and was
blessed with his companionship. He was eighty-nine years old when
he was martyred and his dignity and eminence can be proven from his
bold speech with Ubaydullah as quoted above.

Masoodi says that he was a Shiah and chief of the (clan) of
Murad, and four thousand armoured horsemen and eight thousand on
foot would accompany him. When Imam Husain (a.s) was informed about
the martyrdom of Muslim and Hani, he said,

Verily we are Allahs and verily unto Him shall we
return,

and repeated,

Allahs Mercy be upon both of them.

Moreover he read a letter in the presence of the people,

In the Name of Allah, the Beneficent, the Merciful.
A heart rending news has reached us that Muslim, Hani and Abdullah
bin Yaqtoor have been martyred.

Pilgrimage to the Grave of Hani bin Urwah
Muradi

It is quoted in the Mazar of Mohammad bin Mashhadi, Misbahuz
Zaer of Sayyed Ibne Tawoos, Mazar of Shaikh Mufeed, and Mazar of
Shaikh Shaheed (may Allah sanctify their souls) in context to the
supplications of the Mosque of Kufa that: Stand near his (Hani bin
Urwahs) grave and send salutations upon Mohammad (s.a.w.s) and his
Progeny and then say, Allahs Sublime

Peace and His Benediction be upon you, O Hani bin
Urwah! Peace be upon you O (the) devout and sincere slave of Allah
and His Prophet (till the end).Then recite two units of Prayers as
gift and pray for him and bid farewell.

Besides, Hani was among those who had fought alongside Imam Ali
(a.s) in the battle of Jamal. It is quoted in Manaqib of Ibne Shahr
Ashob, that he recited the following Rajaz in that battle It is a
battle in which the guide is a Camel, their woman, the chief of
misguidance, is in the forefront, while Ali is the Master of the
masters and a Master.

Sayyed Mohsin Kazmi in his Takmelah writes that, Hani was
included among the praise-worthy men and whatever we have quoted
(of his virtues) proves it.Then he says, Formerly Sayyed Mahdi
Bahrul Uloom was in doubt regarding (the sincerity of) Hani. Then
when he investigated the reports, he repented and in apology
compiled a couplet in praise of Hani.

The author (Shaikh Abbas Qummi) says that the above-referred
Sayyed Mahdi Bahrul Uloom in his Rijal has discussed in detail on
the subject of Hani, and then states that, These different reports
unanimously agree that Hani bin Urwah offered shelter to Muslim bin
Aqeel (a.s) in his house. He took necessary steps for him and
organised manpower and ammunitions. He refused to hand over Muslim
to Ubaydullah, and was even ready to sacrifice his life for it,
until he was harrased, beaten, tortured and imprisoned, and was
ultimately killed with his hands bound together. While this being a
clear proof of his virtue and a fruitful end. He is included among
the companions of Imam Husain (a.s) and his Shiah, who laid down
their lives for him. The words which he spoke to Ubaydullah is
enough proof of (his sincerity) that, The man has come who is more
worthy of Caliphate than yourself and your master (Yazeed)ven if a
child of the family of Mohammad (s.a.w.s) is hiding below my feet,
I shall not lift it up until it is cut off. And similar speeches
which he delivered bear witness, that whatever he did was due to
his foresight and intelligence, and not due to prejudise or pride
or simply because he gave refuge to Muslim (and was thus bound to
protect him). The following words of Imam Husain (a.s) bear witness
to it. When Imam received the news of his Martyrdom and that of
Muslim, he prayed for Allahs Mercy for them and repeated it
numerous times and said, A heart rending news has reached us that
Muslim bin Aqeel, Hani bin Urwah and Abdullah bin Yaqtoor have been
martyred.

It is quoted in Malhoof of Sayyed Ibne Tawoos
that when the news of Martyrdom of Abdullah bin Yaqtoor reached
Imam Husain (a.s), whose Martyrdom occurred after that of Muslim
and Hani, his eyes were filled with tears and he said,

O Allah! Bestow a merciful status for us and our
Shiah, and unite us in the place of repose of Your Blessings.
Verily You have power over all things.

Our masters (the Ulama) (may Allahs Benediction be upon them)
have quoted salutations for Hani and still visit his grave. They
have explicitly stated that he was among the felicitous martyrs,
who were devoted to (serve) Allah and His Prophet. They died in the
way of Allah and thus entered His Mercy and Benediction, the
salutation being Allahs immense Peace (till the end).

Then it is said that the contents of this salutation is not
textual or mere reports, and even if it is so, then the contents
itself prove that he was a felicitous martyr, a noble dignatory and
one whose end was fair. I have witnessed our Shaikhs like Mufeed
and other Ulama, who have included Hani among the noblemen, and
have added, May Allah be pleased with him, or May Allah have mercy
upon him after his name. And I have not found any of our Ulama ever
reproaching or criticising him.

As regards the episode which is reported, that when Ubaydullah
came to Kufa, Hani went to pay his respects to him and with the
other noblemen kept visiting him until the time Muslim bin Aqeel
came to his house. This episode does not in any way give way for
suspicion regarding Hani, for this was due to dissimulation
(taqiyyah). Hani was a renowned person and Ubaydullah considered
him and held good relations with him. Thus if under these
circumstances, had he kept himself aloof and remote from
Ubaydullah, then his dissimulation would go waste, which formed the
basis of Muslims task. Hence it was necessary for him to keep
contact with Ubaydullah and visit him frequently so that he may not
fall a prey to his suspicion. But when Muslim came to his house, he
lessened going to Ubaydullah and pretended to be ill, but whatever
he had not deemed, took place.

As regards his desisting Muslim from revolting hastily, could be
on account of his foresight and he desired that more and more
people may gather and a great number of arms could be collected
too. And so that Imam Husain (a.s) himself would come to Kufa,
hence the situation would come under control and if fighting would
ever occur, it would be under the auspices of Imam himself. And as
regards preventing the murder of Ubaydullah in his house, it is
already quoted that there is difference in reports. Some narrate
that Hani himself had planned that he would pretend to be ill, so
that when Ubaydullah would come to visit him, he could be killed by
Muslim. And as is quoted that Muslim said, that a woman wept and
pleaded with him not to kill Ubaydullah in the house. Thus Sayyed
Murtaza alone has quoted this reason in his Tanzeeyahul
Ambiyah.

And as regards Ubaydullahs question to Hani regarding
his giving refuge to Muslim, and Hanis answer that, By Allah! I
have not invited Muslim to my house, nor was I aware of his
intentions. Then he came to my house and asked me permission to
reside therein and I could not refuse, thus this responsibility
fell upon me, these words were uttered by Hani only to save himself
from the clutches of Ubaydullah, and in dissimulation, and it is
not possible that Muslim would have taken Hanis protection without
informing him and taking an oath from him, and Hani would be
unaware of his intentions. Again it is not possible that Hani,
being a notable of the Shiah, would be unaware of the intentions of
Muslim. Thus it proves the unreliability of whatever is quoted in
Rawzatus Safa that Hani told Muslim that, You have put me great
difficulty and pain, and if you had not entered into my door, I
would have sent you away, is not sound, and this statement is not
quoted anywhere else.

Ibne Abil Hadeed, in his Sharhe Nahjul Balagha, quotes two
narrations regarding Hani, one prasing him, while the other
vilifying him. The one praising him is his statement regarding Imam
Ali (a.s), wherein he says that, I am the first one to confirm him,
and shall not be the first one to deny him.Sayyed (may Allahs Mercy
be upon him) relates the narration praising Hani and quotes the one
vilifying him too (from Sharhe Nahjul Balagha, the chapter of
empowerement) that Imam Ali (a.s) said in his short Aphorisms,

The tool of kingship is a wide
bosom,[1]

and in refutation of this he (Sayyed) says that this is nothing
more than a fiction and does not contain grounds for being a
narration, while it does not even contain any chain of
transmitters. Besides it is not quoted from any other book nor from
other historical or biographical books. The historians have
referred to the incident wherein Muawiyah asked the people to take
the oath of allegiance to his son Yazeed and has quoted regarding
those who yielded and those who refused and other matters, while
the above incident is absent therein. Thus if this incident would
have been true, then it should have been quoted, for it was
certainly a novelty. Furthermore, because Hani later broke off the
allegiance of Yazeed and revolted in assistance of Imam Husain
(a.s) and was killed for him. They would then have quoted the above
guilt of his if it would have been true. While the case of Hani was
similar to that of Al-Hurr (Allahs mercy be upon him) who repented,
and his repentence was accepted for what he had done. And his
case was more severe than that of Hani, thus Hani is more liable to
be forgiven (if he ever erred).

Abul Abbas Mubarrad says that Muawiyah gave the governorship of
Khurasan to Kaseer bin Shihab Mazhaji. There Kaseer misappropriated
too much wealth and ran away taking shelter in the house of Hani
bin Urwah. When the news reached Muawiyah, he issued orders that
Hanis blood should be spilled with impunity. Hence Hani left Kufa
and went to seek refuge with Muawiyah. Muawiyah did not recognize
him, when all the people left, Hani remained seated in his place.
When Muawiyah inquired of him, he replied that he was Hani bin
Urwah. To which Muawiyah said, This day of yours is not (the same)
as the other days, when your father boasted that: I comb my tresses
and I draw my cloak, my mount is a Bay Horse with a black tale and
mane, and I walk accompanied by the chiefs of Bani Ateef, and if
oppression comes my way, I roll away the heads. Hani replied,
Verily I am respected today more than yesterday. Muawiyah asked him
the reason for it, to which Hani replied that it was because of
Islam. Muawiyah said,Where is Kaseer bin Shihaab? Hani replied, He
is with me and among your group. Muawiyah said, Do you see how much
wealth he has misappropriated, then take away a part from him and
give him a part of it.

Furthermore, it is related that the troops of Yazeed arrested a
man from the helpers of Imam Husain (a.s) in Karbala, and took him
to the presence of Yazeed. Yazeed looked towards him and asked, Are
you the son of the man who said: I comb my tresses? The man replied
in the affirmative, hence Yazeed ordered him to be killed. (Allahs
mercy and Blessings be upon him).

[1] The explanation as given by Ibne Abil Hadeed
in his Sharhe Nahjul Balagha with reference to the words "The tool
of kingship is a wide bosom", reproaching Hani, is the incident at
the time when the chiefs of Iraq went to Mu'awiyah when he ordered
the people to take the oath of allegiance to Yazid. Hani, who was a
representative of the chiefs of Iraq, requested Mu'awiyah to
appoint him in charge of taking the allegiance for Yazid, but in
the above incidents Hani clearly opposed Mu'awiyah and this
narrative is nothing but incongruous.

Chapter 15
Martyrdom of Maytham bin Yahya at-Tammar

During the period of the martyrdom of Muslim bin Aqeel (a.s),
the other significant events, which occurred, are the martyrdom of
Maytham at-Tammaar and Rushayd al Hajari. Besides it is appropriate
that we quote here the martyrdom of Hujr bin Adi and Amr bin
Humaq.

Maytham was one of the distinct and favorite companions of the
Commander of the faithful Imam Ali (a.s), rather he, Amr bin Humaq,
Mohammad bin Abu Bakr and Oways Qarani were among his disciples.
Keeping in mind their merit and worthiness, Imam Ali (a.s) had
trained them with concealed knowledge and mysteries, which would
occasionally be apparent from them. Once Maytham told Abdullah bin
Abbas, who was one of the students of Imam Ali (a.s) and had learnt
the Qur'anic Exegeses from him, and whom Mohammad bin Hanafiyah had
referred to as "the Divine of the nation" that, "O son of Abbas!
Ask from me whatever you desire regarding the interpretation of the
Qur'an, as I have recited the revelations of the Qur'an before Imam
Ali (a.s) and have received it's interpretation from him." Abdullah
bin Abbas addressed his maid servant saying, "Bring me a paper and
pen", and started writing down.

It is narrated that when the order was issued to hang Maytham he
called out in a loud voice saying, "O people! Whoever desires to
listen to the mysterious sayings of the Commander of the faithful
Ali (a.s), come closer to me." Hearing this people gathered around
him and he started narrating the astonishing traditions. While this
dignified personality (Allah's Mercy be upon him), was among the
abstinents and was such that the skin of his body had dried due to
excessive worship and abstinence.

In Kitab al Gharat it is related by Ibraheem Saqafi, that Imam
Ali (a.s) had trained Maytham in abundant knowledge and concealed
mysteries, which he would occasionally relate to the people, after
hearing which the Kufans would fall in doubt and accuse Imam
Ali (a.s) of sorcery and deceit (for they could not digest and
comprehend it). One day Imam Ali (a.s), in the presence of a large
gathering of some of his genuine followers as well as the skeptical
ones said,

"O Maytham! After my death you will be seized and
will be hanged. Then on the preceding day blood shall ooze from
your nose and mouth, which will dye your beard. Then on the third
day a weapon will be pierced in your stomach, which will result in
your death, thus look forward to that day. The place where you
shall be hanged is facing the house of Amr bin Hurays. You shall be
the tenth one from among those people who shall be hanged, while
the timber of your gallow will be the shortest among all, and it
will be nearer to the ground. And I shall show you the palm-tree on
whose trunk you shall be hanged."

Then after two days he showed him the palm-tree. Thereafter
Maytham always came near the tree and recited Prayers and would
say, "What a blessed palm-tree you are, for you have been created
and are growing up for me ".

After the martyrdom of Imam Ali (a.s), Maytham often went to
visit the palm-tree until it was cut down, then he looked after
it's trunks. He would go to Amr bin Hurays and say, "I will be your
neigbour, thus fulfill the rights of neighborhood well." Amr would
not understand his meaning and would ask, "Do you intend buying the
house of Ibne Mas'ood or Ibne Hakeem"?

In Kitabul Fazael it is written that Imam Ali (a.s) often came
out of the Mosque of Kufa and sat near Maytham talking to him. One
day as usual he came to Maytham and said,

"Should not I give you glad
tidings"?

Maytham asked him as to what it was. He said,

"One day you shall be hanged."

He asked, "O my Master! Will I die the death of a Muslim"? Imam
answered in the affirmative.

Aqiqi relates that Abu Ja'far Imam Mohammad al Baqir (a.s) held
Maytham very dear, while Maytham was a believer, was grateful in
prosperity and forbearing in adversity.

Meeting Between Habeeb bin Muzhaahir and
Maytham at-Tammaar

It is related in Manhajul Maqal from Shaikh Kashshi, who relates
through his chain of transmitters reaching Fazl bin Zubayr, who
relates that one day Maytham was mounted on his horse when he
passed by Habeeb bin Muzhaahir Asadi, who was near a group of the
people of Bani Asad. They started speaking to one another in a
manner that the necks of their horses had joined each other. Habeeb
said, "Verily I see a an old bald man with a large belly who sells
watermelon near Darur Rizq. He shall be hanged because of his love
for the Prophet's Household (Ahlulbayt) (a.s) and his stomach shall
be punctured on the gallows itself." Maytham said, "I too recognize
a red-faced man who has two long tresses, he shall go to defend and
aid the grandson of the Prophet and shall be killed, while his
severed head will be paraded in Kufa." Saying this they both
departed from one another. The people who were present there and
heard their conversation said, "We have never seen greater liars
than these two." Now they had not yet dispersed when Rushayd Hajari
came to search them (Maytham and Habeeb) and asked the people their
whereabouts. The people said that they had left and related to him
their conversation. Rushayd said, "May Allah's blessings be upon
Maytham, he forgot to say one sentence, that the one who gets the
severed head to Kufa will get a reward of a hundred dirhams",
saying this he left. When people heard him they said, "Verily he is
a more greater liar than them." These people then say that after a
lapse of some days we saw Maytham on the gallows near the house of
Amr bin Hurays, and the severed head of Habeeb bin Muzhaahir being
paraded in Kufa after he was martyred alongwith Imam Husain (a.s).
Thus we witnessed with our own eyes whatever those men had
predicted.

Maytham says that one day Imam Ali (a.s) called me and said,

"What will be your state at that time O Maytham,
when the man, whose father is not known, but the Bani Umayyah have
included him among them (viz. Ubaydullah bin Ziyad) will call you
and order you to disassociate yourself from me?"

I said, "O Commander of the faithful! By Allah! I shall never
disassociate myself from you." He said,

"In that case you shall be killed and hanged on the
gallows."

I retorted, "By Allah! I shall forebear, while this is quite
insignificant in the way of Allah." Imam said,

"O Maytham! You shall then be alongwith me in my
status (in Paradise)."

Saleh bin Maytham relates that Abu Khalid Tammar has narrated to
me, that one day I was with Maytham in the river of Euphrates on
Friday, when a storm started. Maytham, who was sitting in a boat
called Ziyan, came out and looking towards the storm said, "Tie the
boats firmly, for I see a fearful storm ensuing, while Mu'awiyah
has just died." When next Friday dawned, a messenger came from
Syria. I met him and inquired about the reports therein. He said
that, "The people therein are in a good state. Mu'awiyah has died
and people are taking the oath of allegiance to Yazeed." I asked
him as to which day he died, to which he replied that it was
on the last Friday.

The Commander of the Faithful Imam Ali
(a.s) Reveals his Mysteries to a Well

Shaheed al Awwal Shaikh Mohammad bin Maki has related that
Maytham said: One day my Master, the Commander of the faithful Imam
Ali (a.s), took me out of Kufa to the desert until we reached the
Mosque of Ja'fi. Then he turned towards the Qibla and recited four
units of Prayers. After finishing the Prayers he glorified Allah
and stretched his hands saying,

"O Lord! How shall I call upon You when I have
disobeyed You. And how shall I not call upon You when I recognize
You and Your love is present in my heart. I have stretched my hands
full of sins in Your presence and my eyes full of desires(till the
end of a long supplication)."

Then he recited a supplication in a silent tone and fell into
prostration and repeated, "Al Afw" (O Pardoner) a hundred times.
Then he arose and came out of the Mosque and I started following
him until we reached a desert. Then Imam drew a line and said,

"Beware, do not cross this line."

Saying this he went away from me. The night being dark I said to
myself, "You have left your Master alone inspite of several of his
enemies, what will be your excuse in the presence of Allah and His
Prophet? By Allah! I will follow him so as to inquire his condition
inspite of disobeying his orders."

Hence I followed him and saw him bending his upper body with his
head into a well and talking with it, while hearing to it too. He
became aware that someone was with him; hence he turned towards me
and asked who it was. I replied that I was Maytham. He said,

"Did not I order you not to cross the
line"?

I replied, "O my Master! I was afraid lest your enemies might
harm you, thus I was uneasy." He asked,

"Have you heard whatever I said (to the
well)"?

I replied in the negative. He continued,

"O Maytham! My heart contains mysteries, and when it
becomes narrow on account of it, I dig the earth with my fists and
bury the mysteries under the stones, the Beeches grow from the
earth, among my seeds this tunes in."

Shaikh Mufeed writes in Irshad that Maytham
was a retainer of one of the women of Bani Asad. Imam Ali (a.s)
bought him from her and freed him. He asked his name, to which he
replied that his name was Salim. Imam said,

"The Holy Prophet Mohammad (s.a.w.s) informed me
that the name your father had kept in Persia was
Maytham."

Maytham replied, "Verily the Prophet of Allah (s.a.w.s) and the
Commander of the faithful (a.s) speaks the truth. By Allah! That is
my name." Imam said,

"Then return to the name by which the Prophet has
addressed you and leave the name Salim, while your agnomen
(Kuniyah)[1]should be Abu Salim."

One day Imam Ali (a.s) told him,

"After my death you will be arrested and put to the
gallows and a weapon shall be pierced into your stomach. Then on
the third day blood will come forth from your nose and mouth, which
will dye your beard, thus await that dye. You shall be hanged at
the door of Amr bin Hurays, you being the tenth (to be crucified
among other nine), while the timber of your gallow will be the
shortest and will be the nearest to the ground than others. Come, I
shall show you the Palm-tree by whose trunk you shall be
hanged."

Then he showed him the Palm-tree. Maytham often visited the tree
and Prayed below it and would say, "What a blessed palm-tree you
are, that I have been made for you and you have been made for me."
He often went near the tree and took care of it until it was cut
down. He knew that place in Kufa where he would be hanged. He often
visited Amr bin Hurays and would say, "I shall soon be your
neighbour, thus be a fair neighbour to me." Amr would say, "Are you
buying the house of Ibne Mas'ood or Ibne Hakeem"? For he was not
aware as to what Maytham meant.

The year, in which he was martyred, Maytham went for Haj and
thereafter went to the presence of Ummu-Salamah (a.s). Ummu-Salamah
asked him as to who he was and he replied that he was Maytham. She
said, "By Allah! I have often heard the Prophet remember your name
at mid-night." Then Maytham inquired about Imam Husain (a.s) from
Ummu-Salamah, to which she replied that he was in his garden. He
said, "Please tell him that I would have loved to offer my
salutations to him, but Allah willing, we shall meet one another in
the presence of the Lord of the worlds." Ummu-Salamah called for
some scent and perfumed Maytham's beard with it and said, "Very
soon it will be dyed with blood."

Thereafter Maytham went to Kufa and was seized and taken to
Ubaydullah. Ubaydullah was told that, "This man is the most beloved
of Ali." He said, "Woe be to you! This Persian man"? He was replied
in the affirmative. Then Ubaydullah asked Maytham, "Where is your
Lord"? Maytham replied, "In ambush of the oppressors, while you are
one of the oppressors." Ubaydullah said, "Even after being a
Persian (non-Arab) you say what you mean (your Arabic is eloquent).
Tell me then, what your Master (Imam Ali) predicted to you as
to what I shall do to you"? Maytham replied, "Yes, he did tell us
that I will be the tenth one whom you shall put to the gallows, and
that the timber of my gallow would be the shortest, and also that I
shall be closer to the ground than them." Ubaydullah said, "By
Allah! I shall do the opposite of what he said." Maytham replied,
"How can you do the opposite, when by Allah, Imam Ali (a.s) had
heard it from the Prophet (s.a.w.s), while he had heard it from
Jibra'eel, who in turn heard it from the Almighty. How can you
oppose them? And I even know the place in Kufa where I shall be
hanged, and I shall be the first in Islam to be bridled."

[1] The use of "Abu" (father of) or "Umm" (mother
of) followed by the name of the son, often as a prefix for one's
name.

Thus Maytham was imprisoned alongwith Mukhtar bin Abu Ubaydah
Saqafi. Maytham told Mukhtar, "You shall be freed from here and
will rise to avenge the blood of Imam Husain (a.s), and you shall
kill him who will kill us." When Ubaydullah called for Mukhtar to
be killed, a message arrived from Yazeed ordering him to free
Mukhtar. He released him and ordered Maytham to be crucified.

He came out of the prison and confronted a man who told him
that, "Do you not have the ability to free yourself from this"?
Maytham smiled and pointing to the Palm-tree said, "I have been
created for it and it has been brought up for me."

When Maytham was hanged on the gallows, people gathered around
him at the door of the house of Amr bin Hurays who said, "By Allah!
He often said that he would be my neighbour." When Maytham was
crucified, Amr ordered his maid to sweep the ground beneath and
sprinkle water and fumigate it." Maytham then started relating the
virtues of Bani Hashim on the gallows. News reached Ubaydullah that
the slave had insulted him to which he ordered that a bridle should
be put in his mouth; hence Maytham was the first man in Islam to be
bridled. Maytham was martyred ten days before Imam Husain (a.s)
came to Iraq. On the third day a weapon (probably a spear) was
pierced into his stomach and he exclaimed "Allaho Akbar", and at
the end of the day blood oozed from his nose and mouth. (May Allahs
Mercy and Blessing be Upon him)

It is related that seven date-sellers pledged that they would
take the corpse of Maytham from there and bury him. During night
they came there when the guards had lightened a fire and could not
see them. They took him down from the gallows and buried him near
the stream in the street of Bani Murad, and threw away the gallow
into the garbage. When morning dawned the horsemen went in pusuit
of them but failed to find them.

I (the author) say that among the progeny of Maytham is Abul
Hasan Maytham bin Ali bin Isma'il bin Shu'ayb bin Maytham
at-Tammaar, who was a Shi'ah Mutakallim (Scholastic) during the
times of Mamoon and Mu'tasim.

He held debates with the atheists and opponents, and his
contemporary was Abu Huzayl Allaf, the chief of Mu'tazilah in
Basra.

Shaikh Mufeed narrates that Ali bin Maytham once asked Abu
Huzayl Allaf that, "Do you not believe that iblees (shaitan)
restrains from performing all good deeds and that he invites
towards the evil"? Abu Huzayl replied in the affirmative. Ali said,
"Then does he invite towards evil without being unaware that it is
evil, and he stops from good without knowing that it is good"? Abu
Huzayl replied, "Yes, he knows all that." Abul Hasan (Ali)
continued, "Thus it is proved that shaitan is aware of all that is
good or evil." Abu Huzayl agreed to it, to which Ali said, "Then
tell me about the Imam (Caliph) after the Prophet whether he knew
all that was good or evil"? Abu Huzayl replied in the negative. Ali
said, "Then shaitan is more learned than your Imam." Hearing this
Abu Huzayl was dumb-founded.

It should be noted that frequently Maytham is pronounced with a
Kisrah (a vowel coming below an alphabet) below meen (as Maytham),
but some write the name of Maysam bin Ali Bahrani, the expounder of
Nahjul Balagha, with the Fatha (a vowel coming above an alphabet)
of meem (as Maysam).

Martyrdom of Rushayd al Hajari (May Allah
sanctify His Spirit)

Hajar is one of the cities, which is the governor's seat of
Bahrayn or is its district. The commander of the faithful Imam Ali
(a.s) gave him the name of Rushayd al Balaya (Rushayd of Trials)
and trained him in the Science of trials and death (Ilmul Balaya
wal Manaya). Thus he predicted how a person would die or how a such
and such person would be killed, and whatever he said came out to
be the truth. In the episode of Maytham we have related how he
predicted regarding (the Martyrdom of) Habeeb bin Muzhaahir.

I recollect from the Ta'leeqah of Shaikh Bahai that Shaikh
Kaf'ami has included Rushayd among the porters of Imams (a.s).

It has been related in Ikhtisas, that when Ziyad (the father of
Ubaydullah), was in pursuit of Rushayd, he went underground. One
day he came to Abu Arakah, who was sitting on the door of his house
with some of his friends, and entered therein. Abu Arakah was
alarmed and followed him in fright. Then he told Rushayd, "Woe be
to you! You have killed me and orphaned my children while spreading
ruination." Rushayd asked him as to why he said that. Abu Arakah
replied, "These people are in search of you and you come to my
house, when the people present here see you"? Rushayd said, "None
of them have seen me." Abu Arakah said, "Are you jocking with me"?
Then he caught hold of him, tied his hands, locked him in a room
and closed the door and came out to his friends and said, "I sense
that now an old man entered my house." They replied that they had
not seen anyone entering therein. He repeated his question and
they replied in the negative and hence he became silent. Then he
feared lest someone else might have seen him, and hence went to the
court of Ziyad to investigate whether they discussed Rushayd or no,
and if they were aware (that Rushayd is in his house), he would
hand him over to them. Thus he went and saluted Ziyad and sat near
him. There was a cool atmostphere therein when suddenly he saw
Rushayd, seated on a mule, coming towards Ziyad. As soon as he saw
him, the colour of his face changed and was bewildered and was sure
of his death. Rushayd entered therein and saluted Ziyad. On seeing
him Ziyad arose and embraced and kissed him. Then he welcomed him
and asked him as to how he was and inquired about his family and
strock his beard affectionately. Rushyad sat there for sometime and
then arose and left. Abu Arakah asked Ziyad, "May your Lord
reconcile you! Who was this nobleman"? He replied that the man was
among his Syrian friends, who came to visit him. Hearing this Abu
Arakah arose and rushed towards his house. He entered therein and
saw Rushayd in the manner he had left him. Abu Arakah said, "Now
when you possess this art that I have just witnessed, do as you
wish and come to my house as and when you desire."[1]

[1] Ziyad was the son of a loose woman named Sumayyah,
who in slavery bore Ziyad to a Greek Retainer of the tribe Saqeef
named Ubaid. This fact was not generally known, and Ziyad's
parentage was generally supposed to be uncertain, whence he was
called "his father's son" (Ibne Abeeh). When Mu'awiyah became a
candidate for the Caliphate and required help, he endeavoured to
enroll among his adherents a number of the most sagacious of the
Arabs. Among these was Ziyad, whom he determined to adopt. He
therefore obtained an affidavit from a wine-dealer of Taif named
Abu Maryam Saluli, to the effect that Abu Sufyan had come to his
tavern and demanded a prostitute, that Sumayyah had been brought by
him to Abu Sufyan, and that she in consequence gave birth to Ziyad.
The best historians disbelieve this story, which they suppose to
have been the fabrication of Mu'awiyah got up with the intention of
securing the services of Ziyad, an intention which was realised.
Ziyad in consequence came to be called son of Abu Sufyan, after
having been called son of Sumayyah or his father's son. (History of
Islamic Civilization: Umayyads and Abbasids - Jurji Zaydan).
Mu'awiyah appointed him as the governor of Iraq and Fars. Ziyad
made a minute search of the Shi'ah of Imam Ali (a.s) and having
seized them, amputated their hands and feet, blinded them, hanged
them on the branches of date-palm trees, exiled them and killed
them so that eventually the distinguished Shi'ah of Iraq were
eliminated. Thus he killed Rushayd Hajari, Umro bin Humaq, Juwayrah
bin Mushir Abdi etc. and instigated the murder of Hujr bin Adi. It
has been related by prominent narrators (as quoted in this book)
that one of the disgraces which befell Kufa was including Ziyad
(the illegitimate) among the Bani Umayyah. Similar was his son
Ubaydullah (born to a prostitute Marjanah) who equated him with
regard to despotism and bloodshed. He was the chief instigator of
the mass slaughter of the Prophet (s.a.w.s.)'s family at Karbala.
Yazid, following:

An Account of the Personality of Abu
Arakah

The author says that the above reffered Abu Arakah is from the
clan of Bajilah and is from among the companions of Imam Ali (a.s).
While Barqi says that he was from Yemen and includes him among
Imam's companions like Asbagh bin Nabatah, Malik Ashtar and Kumayl
bin Ziyad. The family of Abu Arakah is renowned among the Shi'ah
biographers and the transmitters of traditions of Imams (a.s) like
Basheer Nabbal and Shajarah who were the sons of Maymoon bin Abu
Arakah. While Ishaq bin Basheer, Ali bin Shajarah and Hasan bin
Shajarah were all among the prominent and noblemen. While the
treatment of Abu Arakah with Rushayd was not due to his less
distinction but because of the fear of his life, and because Ziyad
was strongly in pursuit of Rushayd and other Shi'ah of Imam Ali
(a.s). He persecuted them, as also those who befriended them,
hosted them or gave them shelter. Here the honour and manliness of
Hani is apparent that he hosted Muslim bin Aqeel (insite of such
harsh prohibitions), and gave him shelter in his house and
sacrificed his life for him. May Allah sanctify his grave and
descent Paradise unto him.

Shaikh Kashshi relates from Abi Hayyan Bajali who relates from
Qinwa, the daughter of Rushayd. Abu Hayyan says that I told Qinwa
to relate to me all that she had heard from her father. She said: I
heard my father say that Imam Ali (a.s) has informed me and said
that,

"O Rushayd! How will you forebear when the one
(Ziyad), whom the Bani Umayyah have included among themselves, will
call upon you and amputate your feet, hands, and
tongue"?

I asked, "O commander of the faithful! Will Paradise be the
outcome of this"? Imam replied,

"O Rushayd! You are alongwith me in this world as
well as the hereafter."

Qinwa says that some days passed when Ubaydullah bin Ziyad, the
illegitimate one, (Ubaydullah is an error of the narrator, while
the correct one is his father Ziyad) called him. Then he told
Rushayd to disassociate himself from Imam Ali (a.s) and the guard
struck him to utter this. The illegitimate (Ziyad) said, "You have
been informed about it, then how do you wish to die"? Rushayd
replied, "My friend (Imam Ali) had told me that I will be forced to
disassociate myself from him, and that when I refuse to do so, both
of my hands, feet and my tongue shall be cut." Ziyad said, "Now by
Allah! I shall belie his words." Then he ordered him to be brought
forward, his hands and feet should be amputated while his tongue
should be left intact. I (Qinwa) caught hold of his hands and feet
and said, "O dear father! Do you feel the

the footsteps of his father Mu'awiyah made him the
governor of Kufa and Basra and incited him to murder Imam Husain
(a.s).

pain due to what has befallen you"? He replied, "No,
but similar to a person who is trapped in the midst of people."
When they brought him out of the palace people started gathering at
a distance away from him. He said, "Go and bring me ink and paper
so that I may write down for you all that is destined to occur till
the Qiyamah." Then a barber was sent who cut off his tongue and he
died the same night. (May Allah's Mercy and Blessings be upon
him)

Fuzayl bin Zubayr says that one day Imam Ali (a.s), accompanied
with his companions went to a garden named Barna and sat under the
shade of a Palm-tree. He called for some dates, which were plucked
from the trees, and brought to him. Rushayd Hajari said, "O
Commander of the faithful! How good these dates are." He
answered,

"O Rushayd! You shall be crucified on the trunk of
this Palm-tree."

Rushayd says that constantly in the morning as well as the
evening I watered the tree. After the demise of Imam Ali (a.s),
when I passed by the tree, I saw that the branches of the tree had
been cut down and I said to myself, "Now my end has drawn near."
After some days a headman came to me and said that the commander
desired to see me. I went to the palace and saw the timber of the
Palm-tree gathered there. When I came the other day I saw that the
second part of the tree was made into a ring and was bound on both
the sides of the well to draw water from it. I said to myself,
"Verily my friend has not lied to me." (Another day) The headman
came to me and said that the commander desired to see me. When I
entered the palace, I saw the timber kept therein and the ring too
was there. I went near the ring and stricking it with my foot,
said, "You have been fostered and grown up for me." Then I went to
Ubaydullah and he said, "Relate to me the lies which your master
has said." I said, "By Allah! I am not a liar nor was he a liar. My
master has foretold me that you will cut off my hands, feet and
tongue." He said, "Verily I shall belie his words. Take him away
and cut off his hands and feet." When they took him outside near
his people, he started relating some important matters to them,
then he said, "Ask me, for I owe this nation one thing which they
have not returned." Hearing this a man went to Ibne Ziyad and said,
"What have you done, you have cut his hands and feet and he has
started relating important matters to the people." Ibne Ziyad
ordered that he should be brought back. When he was brought back,
Ibne Ziyad ordered that his tongue should be cut off and then
crucified.

Shaikh Mufeed relates from Ziyad bin Nasr Harisi, who says that
I was with Ziyad when they brought Rushayd al Hajari. Ziyad asked
him, "What has Ali told you regarding that which we shall do to
you"? Rushayd replied, "That you will cut off my hands and feet and
thereafter cruficy me." Ziyad said, "By Allah! I shall falsify his
prophecy, let him go away." When Rushayd started going out
Ziyad said, "By Allah! I do not consider any other thing worst for
him than what has been foretold by his master. Then cut off his
hands and feet and hang him on the gallows." Hearing this Rushayd
said, "Far be it, another prophecy remains which has been foretold
to me by Imam Ali (a.s)." Ziyad said, "Cut off his tongue", to
which Rushayd said, "By Allah! This is the verification of the
report of the Commander of the faithful (a.s)."

Martyrdom of Hujr bin Adi

Hujr was among the companions of Imam Ali (a.s) and the one
receiving the allowances, he was called Hujr al Khayr (Hujr of
goodness). He was renowned for his abstinence, abundance of worship
and Prayers. It has been narrated that every day and night he
recited a thousand units (Rak'at) of Prayers (Salat) and was among
the learned companions. Although of a less age, he was included
among their noble ones. In the battle of Siffeen he was the
standard bearer of the clan of Kinda, and in the battle of Naharwan
he was the commander of the right wing in the left part (of the
army of Imam Ali).

Fazl bin Shazan says that among the great noblemen, chiefs and
pious Tabe'een[36] were Jandab bin Zuhayrah the killer of
magicians, Abdullah bin Budayl, Hujr bin Adi, Sulayman bin Surad,
Musayyab bin Najabah, Alqamah, Ashtar, Sa'eed bin Qays and similar
to them and more. Battles had bought them and then they increased
(in size) and were martyred alongwith Imam Husain (a.s).

When Mugheerah bin Sha'bah was made the governor of Kufa, he
ascended the pulpit and abused Imam Ali (a.s) and his Shi'ah. He
cursed the murderers of Usman and prayed for his forgiveness. Hujr
arose from his place and said,

"O ye who believe! Do stand firmly with justice,
(bearers of) witness for Allah's sake, though it be against your
own selves."[1]

I bear witness that the man whom you have vilified, his merit is
far more worthy than the one whom you have praised. While the one
whom you applaud is worthy of vilification than the one whom you
slander." Mugheerah said, "Woe be to you O Hujr! Restrain yourself
from such speech and keep yourself away from the wrath of the king,
which would increase until he kills you." But Hujr would be least
effected and would always oppose him in this matter until one day
as usual Mugheera ascended the pulpit, and those being the last
days of his life, started cursing Imam Ali (a.s) and his Shi'ah.
Suddenly Hujr sprang up and called out in a loud voice, which could
be heard by those who were present in the Mosque, saying, "O man!
You do not recognise the person whom you defy? You vilify the
Commander of the faithful and praise the culprits"?

 [1] Tabe'een - Those who had seen, met or
accompanied for a good period of time the companions of the Holy
Prophet (s.a.w.s.).
 [2] Surah an Nisa: 135.

In the fiftieth year of the Hijra, Mugheerah died and Kufa and
the enclosure of Basra came under the control of Ziyad bin Abeeh,
who then came to Kufa. Ziyad called for Hujr, who was his old
friend, and said, "I have heard how you treated Mugheerah and he
endured it, but by Allah I shall not tolerate it. I tell you that
Allah erased off the friendship and love of Ali from my heart and
replaced it with enmity and envy (for him). Besides Allah erased
off the enmity and envy which persisted in my heart for Mu'awiyah,
replacing it with friendship and love (for him). If you remain on
the right path, your world as well as faith will remain secure, but
if you strike your hands to the left and right, then you shall put
yourself into damnation and your blood will be lawful for us. I
detest punishing before warning nor do I like to arrest without any
reason, O Allah be a witness." Hujr replied, "Never will the
commander see me doing that what he dislikes and I shall accept his
advise", saying this Hujr came out, thus he dissimulated and took
precautions thereafter. Ziyad cherished him and held him dear. The
Shi'ah started visiting Hujr (in secret) and listened to his
address. Ziyad usually spent the winter in Basra and summer in Kufa
and Samarah bin Jundab was his Vicegerent in Basra and Amr bin
Hurays in Kufa (in his absence).

One day Ammarah bin Uqbah told Ziyad, "The Shi'ah have been
visiting Hujr and are under his influence, and I fear lest they
rebel in your absence." Ziyad called Hujr and warned him and then
left for Basra leaving behind Amr bin Hurays in his place. Shi'ah
continued visiting Hujr and when he sat in the Mosque, people came
to listen to him. They occupied half of the Mosque and those who
came to watch them too sat around them, until the entire Mosque
became full of them. Their hue and cry increased and they started
vilifying Mu'awiyah and abusing Ziyad. When Amr bin Hurays was
informed about it, he ascended the pulpit, while the noblemen of
the town sat around him, and he invited them to obey and warned
them from opposition. Suddenly a group from among the people of
Hujr jumped up and started pronouncing the Takbeer (Allaho Akbar).
They went near him cursing and pelting stones at him. Amr alighted
from the pulpit and went to his palace and closed the doors and
wrote to Ziyad about it.

When Ziyad became aware of it, he recited the couplet of Ka'ab
bin Malik: "Since morning reached the village, our chiefs voiced
their refusal, (saying) else why should we sow our seeds, if we
cannot defend it (the field) with our swords." Then he said, "I am
void if I do not make Kufa safe from Hujr and make him an example
for others. Woe be to your mother O Hujr! Your dinner has landed
you upon the Fox." This is a proverb regarding which it is said
that one night a man went in search of dinner and himself
became the food of a fox. Then he left for Kufa and entered the
palace. He came out wearing a robe of silk brocade and a green fur
coat and entered the Mosque. At that moment Hujr was seated in the
Mosque surrounded by his friends. Ziyad mounted the pulpit and
delivered a threatening speech. He said to the noblemen of Kufa,
"Summon to yourselves whoever of your relatives are sitting with
Hujr and those among your brothers, sons, or kinsmen who would
listen to you, until you seperate them from him." They did as
ordered and most of them dispersed, and when Ziyad saw that the
followers of Hujr had lessened, he called Shaddad bin Haysam
Hilali, the head of the police, and told him to bring Hujr to him.
He came and told Hujr to accept the call of the commander. Hujr's
companions said, "No, by Allah! We do not accept this." Hearing
this Shaddad ordered his police force to surround them from all
sides with their swords drawn, thus they surrounded Hujr. Bakr bin
Ubayd Amudi attacked Amr him Humaq on the head who fell down and
two persons from among the clan of Azd viz. Abu Sufyan and Ajalan
lifted him up and took him to the house of a man of Azd viz.
Ubaydullah bin Malik where he remained hidden until he left kufa.
Umayr bin Zayd Kalbi, who was among the followers of Hujr, said,
"No one among us has a sword except myself, and is insufficient."
Hujr replied, "Then what do you suggest"? He replied, "Arise and go
to the places of your relatives so that they might defend you."
Hujr arose and left, Ziyad who was looking at them seated on the
pulpit called out, "O sons of the clans of Hamadan, Tameem,
Hawazin, Bagheez, Mazhaj, Asad and Ghatafan! Arise, and go to the
houses of Bani Kinda towards Hujr and get him here."

When Hujr came to his house and saw the scarcity of his
supporters, he released them saying, "You may all return, for you
do not have the strength to resist these people and shall be
killed." When they tried to return back, the horsemen of Mazhaj and
Hamadan came and they confronted them until Qays bin Zayd was
arrested and others dispersed. Hujr went towards the road of Bani
Harb, a branch of Bani Kinda, and took refuge at the house of
Sulayman bin Yazeed Kindi. They ran in his pursuit until they
reached the house of Sulayman. Sulayman unsheathed his sword to go
out and defend him, when his daughters started weeping and Hujr
stopped him and left his house from a chimney. He then went towards
Bani Anbarah, another branch of Bani Kinda, and took refuge in the
house of Abdullah bin Hurayth, the brother of Malik Ashtar Nakha'i.
Abdullah welcomed him with a cheerful face. Suddenly Hujr was
informed that, "The police have been searching you in the street of
Nakha', for a black slave girl has informed them and they are in
your pursuit." Hujr alongwith Abdullah came out in the darkness of
the night and took shelter at the house of Rabi'ah bin Najiz Azdi.
When the police force failed to find him, Ziyad called
Mohammad bin al-Aash'as and said, "Either bring me Hujr or I shall
destroy all your Palm-trees and shall ruin all your houses, and you
shall not be able to save yourself until I cut you to pieces."
Mohammad replied, "Give me some respite so that I may search him."
Ziyad replied, "I will give you three days time, if within that
period you bring Hujr to me, then you are free, or else count
yourself among the dead." The soldiers dragged Mohammad towards the
cell while the colour of his face had changed. At that moment Hujr
bin Yazeed Kindi, who was from a branch of the clan of Bani Murrah,
stood surety for him and hence he was released.

Hujr remained in the house of Rabi'ah for one day and night,
then he sent a retainer named Rushayd, who was from Isfahan, to
Mohammad bin al-Aash'as with a message that, "I have been informed
how the obstinate tyrant has treated you. Do not fear for I shall
come to you. Then you go to Ziyad with some of your men and tell
him to give me security and send me to Mu'awiyah so that he may
decide what is to be done to me." Thus Mohammad accompanied by Hujr
bin Yazeed, Jareer bin Abdullah and Abdullah brother of Malik
Ashtar went to meet Ziyad and gave him the message of Hujr. Ziyad
heard it and agreed. They sent a messenger towards Hujr to inform
him and he came to Ziyad. Seeing him Ziyad ordered him to be
imprisoned. He was imprisoned for ten days and Ziyad did no other
work except pursue the other supporters of Hujr.

Ziyad remained in pursuit of the supporters of Hujr who had fled
away, until he had imprisoned twelve out of them. Then he summoned
the chiefs of the four districts of Kufa viz. Amr bin Hurays,
Khalid bin Arfatah, Qays bin Waleed and Abu Burda, the son of Abu
Moosa Ash'ari and said, "All of you should bear witness regarding
what you have seen of Hujr." And they bore witness that Hujr was
forming factions and abusing the Caliph and reproaching Ziyad. And
that he was exonerating Abu Turab (Imam Ali) and praying for
(Allah's) Mercy on him and disassociating himself with his enemies
and opponents, while those alongwith him are the chiefs of his
friends and share the same views. Ziyad looked at their testimonies
and said, "I do not recognize this testimony and I presume it to be
incomplete. I desire that another letter with similar contents
should be written."

Hence Abu Burda wrote: "In the name of Allah the Beneficent, the
Merciful. This is the testimony, which is given by Abu Burda, the
son of Abu Moosa, for the Lord of the worlds, that Hujr bin Adi has
disobeyed and abandoned the group. He has cursed the Caliph and
invited towards mischief and battle. He has gathered an army and
urged them to break the oath of allegiance and invited to depose
Mu'awiyah from the Caliphate. He has cultivated obscene disbelief
in Allah." Ziyad said, "Affix your signatures, I shall try my best
to see that the foolish traitor is beheaded." Then the
noblemen of other three districts bore witnesses in a similar
manner. Then he called the people and said, "You all may bear
witness just as the people of all the four districts have borne
witness." Thus seventy people bore witness which included the
following: Ishaq, Moosa and Isma'il the sons of Talha bin
Ubaydullah, Mundhir bin Zubayr, Ammarah bin Uqbah, Abdul Rahman bin
Hibaar, Umar bin Sa'ad bin Abi Waqqas, Wa'el bin Hujr Hazrami,
Zirar bin Hubayrah, Shaddad bin Mundhir, who was renowned by the
name of Ibne Bazee'ah, Hajjaj bin Abjar Ajali, Amr bin Hajjaj,
Lubayd bin Atarud, Mohammad bin Umayr bin Atarud, Asma bin
Kharejah, Shimr bin Ziljawshan, Zajr bin Qays Jo'fi, Shabas bin
Rab'ee, Simak bin Muhzima Asadi, the caretaker of one of the four
Mosques in Kufa constructed in rejoice over the Martyrdom of Imam
Husain (a.s). They included the names of two more men, but they
refused to sign viz. Shurayh bin Al-Harth Qazi and Shurayh bin
Hani. When Shurayh bin Al-Harth was asked regarding Hujr, he said,
"He always fasted and remained engrossed in Prayers throughout the
night." Shurayh bin Hani said, "I heard that my name has been
included in it (without my consent), thus I nullify it."

Ziyad then handed over the deed of witness to Wa'el bin Hujr and
Kaseer bin Shihab and despatched them with Hujr bin Adi and his
companions to Syria. He ordered them at night to proceed
accompanied by the police outside Kufa and they were fourteen men.
When they reached the graveyard of Azram, a station in Kufa,
Qabeesah bin Zabee'ah Abasi, who one of the companions of Hujr, his
sight fell upon his house. He saw his daughters looking from the
house and he requested Wa'el and Kaseer to take him near his house
so that he may bequeath. When they took him near his house, his
daughters started weeping. He remained silent for some time and
then told them to remain quite and they did so. Then he said, "Fear
Allah and forbear, for in this journey, I desire a fair end from my
Lord in two matters that either I may be killed, which is a better
felicity, or I may be released and come back to you in good health.
The one who gave you sustenance and looked after you is the
Almighty Allah, Who is alive and will never die. And I desire that
He will not abandon you and consider me for your sake." Saying this
he returned and his people prayed for him.

Then they proceeded further and reached Marj Azra, which is some
miles before Syria, and they were imprisoned there. Mu'awiyah
summoned Wa'el bin Hujr and Kaseer to him. When they came he opened
the letter and read it in the presence of the Syrians, whose
contents were as follows: To the presence of the slave of Allah,
Mu'awiyah bin Abu Sufyan, from Ziyad bin Abu Sufyan. Now then!
Allah has brought forward a fair trial for the Commander of the
faithful and has removed his enemies, and has crushed the anarchy
of the rebels. The rebels of Ali, the friend of the youth,
have dispossessed the Commander of the faithful under the
leadership of Hujr bin Adi and have separated from the group of
Muslims, and have risen up to fight us. But Allah has subdued their
wrath and has given us dominance over them. Then I have called the
devout, noble and the wise men of Kufa, and they have borne witness
for whatever they saw. And I have sent them alongwith the witnesses
of the pious and virtuous men of the town, whose signatures are
affixed at the end of the letter."

When Mu'awiyah read this letter he asked the opinion of the
Syrians regarding it. Yazeed bin al-Aasad Bajali said, "Scatter
them among the villages of Syria so that the people of the book
(viz. Christians and Jews) may finish their task." Hujr then sent a
message to Mu'awiyah saying that, "We still remain under the pledge
of allegiance to the Commander of the faithful. We have not
abandoned it, nor do we protest. Our enemies and ill-wishers have
borne witnesses against us." When Mu'awiyah received this message
of Hujr he said, "Verily Ziyad is more reliable in our eyes than
Hujr." Then he despatched Hadabah bin Fayaz Quza'ee (who was blind
with one eye) with two more persons to bring Hujr and his
companions to him at night. When Karim bin Afeef Khas'ami saw him
he said, "Half of us will be killed and the other half released."
The messenger of Mu'awiyah came to them and released six persons
from them upon the mediation of some Syrians. As regards the other
eight men, the messenger of Mu'awiyah said, "Mu'awiyah has sent
orders that if you disassociate yourselves with Ali and curse him,
we shall release you, or else you shall be killed. And the
Commander of the faithful believes that shedding your blood is
lawful for us due to the witnesses of the people of your town, but
the Commander has shown kindness, while if you disassociate
yourselves from that man, you shall be released." When they heard
this they refused to oblige, hence the ropes were untied from their
hands and shrouds were brought for them, thus they arose and spent
the entire night in Prayers.

When it dawned, the companions of Mu'awiyah told them that, "O
group (of men)! Last night we observed that you have recited
abundant Prayers and supplications, now tell us so that we may know
your belief regarding Usman." They replied, "He was the first
person who ordered unjustly and paved a wrong path." They said,
"The Commander of the faithful knows you better." Then they stood
upon their heads and said, "Do you now disassociate yourself from
that man (Imam Ali) or no"? They replied, "No, rather we befriend
him." Hearing this each messenger of Mu'awiyah caught hold of each
one of them so as to kill them. Then Hujr told them, "Atleast let
me perform the ablutions and give us some respite so that we may
recite two units of Prayers, for by Allah, whenever I have
performed the ablutions, I have prayed." They agreed to it and they
recited the Prayers, after completing it Hujr said, "By Allah!
Never have I recited such a short Prayer, lest people might think
that I have done so fearing death." Hadabah bin Fayaz A'awar
advanced towards him with a sword to attack him when Hujr started
trembling. Hadabah said, "You said you did not fear death, I still
tell you to disassociate yourself with your Master and we shall
release you." Hujr said, "How should I not fear, when the grave is
ready, the shroud worn and the sword unsheathed. By Allah! Although
I fear, I do not utter those words which may invite the wrath of
Allah."

The author says that I recollect a tradition that when Hujr went
to see Imam Ali (a.s), when he was wounded on the head by the sword
of Ibne Muljim. He stood facing the Imam and recited some couplets:
"Alas upon the abstentious master, (who is) pious, a brave Lion,
and a virtuous door." When Imam Ali (a.s) looked at him and heard
his couplets, he said,

"What will be your state when you shall be ordered
to disassociate yourself from me, then what will you
say"?

Hujr replied, "O Commander of the faithful! Even if I be cut
asunder to pieces and thrown into the blazing fire, I prefer it
than disassociating myself from you." Imam said,

"May you succeed in accomplishing good deeds O Hujr!
And may you be amply rewarded by Allah for your love of the Progeny
of your Prophet (s.a.w.s)."

Then the other six companions of Hujr were put to sword. Abdul
Rahman bin Hissan Anzee and Kareem bin Afeef Khas'ami were left out
and they said, "Take us to the presence of Mu'awiyah, so that we
may relate to him about that man regarding whom he has ordered us",
they were then taken to the presence of Mu'awiyah. When Kareem
entered therein, he said, "Allah, Allah, O Mu'awiyah! Verily you
shall go from this mortal house to the house of eternity, then you
shall be asked as to why you shed our blood." Mu'awiyah replied,
"So then what do you have to say about Ali"? He replied, "As you
say. I disassociate myself from the Religion of Ali through which
we worshipped Allah." Then Shimr bin Abdullah Khas'ami arose and
pleaded on his behalf and hence Mu'awiyah forgave him but with a
stipulation that for one month he would be imprisoned, and till the
time Mu'awiyah rules he would not be allowed to leave Kufa.

Then he turned towards Abdul Rahman bin Hissaan and said, "O
brother from the clan of Rabi'ah! What do you have to say regarding
Ali"? He replied, "I bear witness that Ali was among those men who
remembered Allah the most and he invited towards good, forbade evil
and forgave the faults of others." Mu'awiyah said, "Then what do
you have to say regarding Usman"? he replied, "He was the first man
who opened the doors of oppression and shut the doors of
righteousness." Hearing this Mu'awiyah said, "Verily you have
killed yourself." He replied, "Rather I have killed you." Mu'awiyah
then sent him back to Ziyad with a message saying that, "He is the
worst among those whom you had sent to me. Torture him severely,
for he is worthy and then kill him in the worst possible manner."
When he was sent to Ziyad, he sent him to Qays Natif who buried him
alive.

The seven persons who were martyred were:

(1) Hujr bin Adi,

(2) Shareek bin Shaddad Hazrami,

(3) Saifee bin Fusayl Shaybani,

(4) Qabeesah bin Zabee'ah Abasi,

(5) Mahzar bin Shihab Minqari,

(6) Kudam bin Hayyan Anzi, and

(7) Abdul Rahman bin Hissan Anzi. (May Allah's Mercy and
Blessings be upon them)

The author says that the Martyrdom of Hujr had a great impact
upon the Muslims, who reproached Mu'awiyah for it. Abul Faraj
Isfahani says that Abu Makhnaf said that, Ibne Abi Zaedah related
to me from Abu Ishaq, that he said, "I remember people saying that
the first disgrace which befell Kufa was the Martyrdom of Hujr bin
Adi, the acceptance of Ziyad as the brother of Mu'awiyah and the
Martyrdom of Imam Husain (a.s)."

At the time of his death, Mu'awiyah said, "I shall be in deep
trouble because of Ibnal Adbar." Ibnal Adbar is referred to Hujr
bin Adi for his father was called "Adbar" because behind he had
received a wound of a sword. And it has been related that when
Rabi' bin Ziyad Harisi, the governor of Khurasan, heard the news of
the martyrdom of Hujr and his companions, he wished for death. He
lifted both his hands (towards the heavens) and said, "O Allah! If
you consider me, give me death at this very moment", then he
died.

Ibne Aseer says in his Kamil that Hasan Basri said, that
Mu'awiyah had four such qualities in him, that each one of which
was enough for his damnation. First being that he forced himself
upon the Muslim nation with the power of his sword and did not
(care to) take their opinions regarding his Caliphate, when there
were present the companions of the Prophet (s.a.w.s) and other
notables and generous men among them. The second being that he
nominated (as Caliph) his rebel son Yazeed, the wine-bibber, one
who wore a silken dress, and beat the tambourine. The third being
that he accepted Ziyad as his brother when the Holy Prophet had
said, "A child is abscribed to the husband (of the woman), and for
the adulteror are stones", and the fourth being that he killed
Hujr and his companions. Woe unto him as regards Hujr and his
companions.

It is related that the people said, "The first disgrace which
befell Kufa was the martyrdom of Hasan bin Ali (a.s), the Martyrdom
of Hujr bin Adi, and accepting Ziyad to be the son of Abu
Sufyan."

Hind binte Zayd Ansariyah, who was a Shi'ah woman, recited a
couplet in praise of Hujr.

The Author says that the historians have recorded some other
reasons regarding the Martyrdom of Hujr. They say that once Ziyad
was delivering a sermon on Friday and he prolonged it, thus the
Prayers were postponed. Sensing it, Hujr bin Adi called out in a
loud voice, "The Prayers", but Ziyad ignored him and continued.
Hujr again repeated, "the Prayers", but he continued the sermon.
Hujr feared lest the time of Prayers would elapse, hence he lifted
some sand in his hands and stood up to offer Prayers. Following
suit the other people arose too. Seeing this Ziyad descended from
the pulpit and recited the Prayers. Then he wrote regarding this
matter to Mu'awiyah and exagerated therein. Mu'awiyah wrote back
that Hujr be despatched to him bound in chains. When Ziyad desired
to arrest him, the people of his clan stood up to defend him. Hujr
stopped them and was bound in chains and taken to Mu'awiyah. When
he went to the presence of Mu'awiyah, he said, "Peace be upon you O
Commander of the faithful!" Mu'awiyah said, "Am I the Commander of
the faithful? By Allah! I shall not forgive you nor shall I accept
your plea. Take him away and behead him." Hujr said to those in
charge of him that, "Atleast give me time to recite two units of
Prayers." He was given the time and he hurriedly performed it and
said, "If I had not feared (lest you might think that I fear
death), then I would surely have prolonged it." Then he turned
towards those who were present and said, "Bury me alongwith the
chains and the blood of my body, for I desire to meet Mu'awiyah on
the highway tomorrow in Qiyamah."

It is written in Asadul Ghabah, that Hujr was among those who
received a stipend of two thousand five hundred, he was Martyred in
the Year 51 Hijra and his grave is renowned at Azra and he was an
executor of desires.

The Author says that the letter which Imam Husain (a.s) wrote to
Mu'awiyah contained the following words:

"Are you not the murderer of Hujr bin Adi al Kindi
and other worshipers, who resisted oppression and considered
innovations to be grave and who did not fear reproach in the way of
Allah? You killed them with oppression and injustice inspite of
offering them refuge."

Martyrdom of Amr bin Humaq

Amr bin Humaq, (as has been related earlier that he was present
with Hujr bin Adi in the Mosque) accompanied by Rufa'ah bin Shaddad
fled from Kufa and reached Madaen and from there, went to Mosul.
They took shelter in a huge mountain therein. When this news
reached Ubaydullah bin Balta'ah Hamadani, the governor of Mosul, he
proceeded with the horsemen and a group of the people of the town
towards them. Amr, who was suffering from dropsy, did not have the
courage to confront them. But Rufa'ah, who was a strong youth,
mounted his horse and told Amr that he would defend him. Amr
replied, "What is the use? Save yourself and go away." Rufa'ah
attacked them and they gave way, while his horse fled away from
their midst. The horsemen chased him but he wounded them with his
arrows, hence they returned.

They arrested Amr bin Humaq and asked him as to who he was? He
replied, "I am the one whom if you release, it will be better for
you, and if you kill me, you will be in great loss", but he did not
disclose his identity. They took him to the ruler of Mosul, who was
Abdul Rahman bin Usman Saqafi, the nephew of Mu'awiyah, and
renowned as Ibne Ummul Hakam. He wrote to Mu'awiyah regarding him.
Mu'awiyah replied that, "He is the one who has acknowledged having
inflicted Usman with nine wounds of a spear, then haven't you
punished him? He should be inflicted with nine wounds of the
spear." They brought him out and inflicted nine wounds of spears
and Amr succumbed to the first or the second stroke of the spear,
later he was beheaded and his head was despatched to Mu'awiyah. His
being the first head in Islam, which was sent from one place to
another.

The Author says that this is what has been narrated by the
commoners (Ammah, non-Shi'ah) books of Islamic history (simply to
justify his murder by Mu'awiyah and alleging him to be the murderor
of Caliph Usman). As regards the distinguished (Khassah, Shi'ah)
reports, it is related from Shaikh Kashshi, that once the Holy
Prophet Mohammad (s.a.w.s) sent a group of people with the orders
that,

"At such and such time of the night you shall loose
your way, then go towards the left and you shall meet a man, who
will be having a herd of Sheep. You ask him the way, but he shall
not show you the way until you eat with him. Then he will sacrifice
a sheep and prepare food for you and eat alongwith you, then he
will show you the way. You convey my greetings to him and inform
him about my appearance in Madina."

They left, and as predicted lost their way. One of them said,
"Did not the Prophet tell us to go to the left side"? They went
towards the left and met the man, regarding whom the Prophet had
prophesied, and asked him the way. The man being none other than
Amr bin Humaq, who asked them, "Has the Prophet appeared in
Madina"? They replied in the affirmative and he accompanied them.
He went to the presence of the Holy Prophet (s.a.w.s) and remained
there until Allah willed, then the Prophet told him,

"Return to the place where you have come from, when
the Commander of the faithful Ali becomes in charge of Kufa, go to
him."

Amr returned until the time Imam Ali (a.s) became the Caliph in
Kufa, and he came to him and resided there. Imam Ali (a.s) asked
him,

"Do you have a house here"?,

to which he replied in the affirmative. Imam continued,

"Then sell your house and buy one in the midst of
(the people of the clan of) Azd. For tomorrow when I am gone from
among your midst and some people will be in your pursuit, the
people of the clan of Azd will defend you till you leave Kufa and
find yourself in the fort of Mosul. You will pass by a paralytic
man, you will sit down besides him and ask for water. He will give
you water and then inquire about you, you then relate your
condition to him and invite him towards Islam. He will accept
Islam, and then place your hands upon his thighs and Allah will
cure him of his disease. Then arise and walk till you pass by a
blind man seated on the way. You ask for water and he will give it
to you. And then he will inquire about you, you then relate your
condition to him and invite him towards Islam. He will accept
Islam, and then you place your hands upon his eyes and Allah the
Honourable, the Glorified, will grant him sight. He too will
accompany you, and verily these men will be the ones to bury you.
Then some riders will pursue you and when you reach such and such
place near a fort, they shall come to you. Then you dismount from
your horse and enter the cave. Verily the worst men from among the
men and genie will unite to kill you."

Whatever Imam Ali (a.s) had predicted occurred, and Amr did
exactly what he was told to do. When they reached the fort, Amr
told those two men to go on top and inform him what they saw. They
went on top and said that they saw some riders coming towards them.
Hearing this Amr dismounted from his horse and entered the cave,
while his horse fled away. When he entered the cave a black
serpent, who had taken shelter therein, bit him. When the riders
reached near they saw his horse running and concluded that Amr
should be somewhere near. They started searching for him and found
him inside the cave. And wherever they touched his body, the flesh
thereat came out (due to the lethal poison). Then they beheaded him
and took his head to Mu'awiyah, who ordered it to be placed on the
lance, this being the first head in Islam, which was placed on the
lance.

As will be related later that Zahir, who was martyred with Imam
Husain (a.s) in Karbala, was the retainer of Amr bin Humaq, he was
the same person who had buried him. It is related in Qamqaam,
that Amr bin Humaq was from the progeny of Kahin bin Habeeb bin Amr
bin Qayn bin Zarrah bin Amr Rabi'ah Khuza'i. He came to the
presence of Prophet Mohammad (s.a.w.s) after the Peace Treaty of
Hudaybiyah. While some are of the opinion that he accepted Islam in
the year of the farewell Pilgrimage (Hajjatul Wida), but the first
report seems to be more reliable. He remained in the presence of
the Prophet and memorized numerous traditions. The author of the
book (Qamqam) relates from Amr bin Humaq that he quenched the
thirst of the Prophet who prayed for him thus: "O Lord! Grant him a
youthful life." Thus he remained alive for eighty years but none of
the hair of his beard turned white. He was included among the
Shi'ah of Imam Ali (a.s) and fought the battles of Jamal, Siffeen
and Naharwan alongwith him. Besides he was among those who stood up
to support Hujr bin Adi and was among his companions.

He left Iraq in fear of Ziyad and took refuge in the cave in
Mosul. The governor of Mosul sent his soldiers to arrest him. When
they entered the cave they found him to be dead because a snake bit
him. His grave is renowned in Mosul, and is a place for pilgrimage,
and he holds a great position. A dome is erected upon his grave.
Abu Abdullah Sa'eed bin Hamadan, the cousin of Saifud Dawla and
Nasirud Dawla, started it's renovation in the month of Sha'ban 336
A.H. There ensued clashes between the Shi'ah and the Sunni because
of the building of his shrine. Shaikh Kashshi relates that he was
among the disciples of Imam Ali (a.s) and among the foremost who
turned towards him.

In the book Ikhtisas it has been enumerated, regarding the
preceding and close companions of Imam Ali (a.s), that Ja'far bin
Husain relates from Mohammad bin Ja'far Mu'addab that he said,
"Imam Ali (a.s)'s four pillars from among the companions of the
Holy Prophet (s.a.w.s) are Salman, Miqdad, Abu Zarr and Ammar. And
among the Tabe'een are Owais bin Anees Qarnee, who will intercede
(in Qiyamah) for the people equal to the tribes of Rabi'ah and
Muzar, and Amr bin Humaq. Ja'far bin Husain says that Amr bin Humaq
enjoyed the same status near Imam Ali (a.s) as Salman had near the
Holy Prophet (s.a.w.s). Then there are Rushayd al Hajari, Maytham
at-Tammaar, Kumayl bin Ziyad Nakha'i, Qambar the freed retainer of
Imam Ali (a.s), Mohammad bin Abu Bakr, Muzre' the freed retainer of
Imam Ali (a.s), and Abdullah bin Yahya regarding whom on the day of
Jamal, Imam said,

"O son of Yahya! I give glad tidings that you and
your father are among the Shartatul Khamees.[1]Allah has chosen you
on the empyrean."

[1] It is narrated that it was asked to Asbagh bin
Nabatah Majashe'i as to why Imam Ali (a.s) had referred to him and
other men like him as Shartatul Khamees, to which he replied that,
"It is so because we had covenanted with him, that we would
fight on his side until we attain victory or are killed. Then he
too covenanted and stood surety that he would send us to Paradise
in reward of this struggle." An army is also referred to as
Khamees, because it is comprised of five sections: Muqaddamah
(Front Wing), Qalb (Central Wing), Maymanah (Right Wing), Maysarah
(Left Wing), and Saqqah (Rear Wing). Thus those referred to as
Shartatul Khamees are those warriors (of the army) between whom and
Imam Ali (a.s) a covenant (Shart) was entered into. (Ref. Muntahal
Amal).

Then there are Janad bin Zuhayr Amiri, while all the progeny of
Amir were the Shi'ah of Imam Ali (a.s), Habeeb bin Muzhaahir Asadi,
Al-Harth bin Abdullah Aa'awar Hamadani, Malik bin Hurayth Ashtar,
Alam Azdi, Abu Abdullah Jadali, Juwayrah bin Musahhir Abadi.

In the same book it is related that Amr bin Humaq told Imam Ali
(a.s) that, "I have not come to you in pursuit of wealth or
prestige of this world, but have come to you for you are the cousin
of the Prophet and best among all men and the husband of Fatemah
(a.s), the mistress of women, and the father of the Prophet's
immortal Progeny, and your share is more than any other Emigrant
(Muhajir) or Helper (Ansar). By Allah! If you command me to shift
the mountains from their place and pull out the water from the deep
seas, I shall obey you until death overtakes me. I will always
strike your enemies with the sword in my hand and shall assist your
friends and may Allah elevate your position and grant you victory.
Even then I do not believe that I may have accomplished what is due
towards you." Imam Ali (a.s) prayed for him thus:

"O Allah! Illuminate his heart and guide him towards
the Right Path. I wish there were a hundred similar to you among my
Shi'ah."

In the same book it is related that at the beginning of Islam,
Amr bin Humaq was a keeper of Camels of his tribe. His tribe was
under the pledge with Prophet Mohammad (s.a.w.s). Once some of the
Prophet's companions passed by him, whom the Prophet had sent to
propagate. They had asked the Prophet that they did not have the
provisions for their journey nor knew the way. The Prophet replied
that,

"On the way you shall meet a handsome man who will
feed you, quench your thirst and guide you to the path, and he
shall be of the people of Paradise."

They reached Amr, who fed them with Camel meat and milk, and his
coming to the presence of the Prophet and accepting Islam until the
caliphate reached Mu'awiyah (has already been discussed).

Then he remained aloof from the people in Zoor in Mosul.
Mu'awiyah wrote to him: "Now then! Allah extinguished the fire of
battle and cooled down the mischief, and Allah bestowed success to
the pious. You are not distant nor more guilty than your friends,
they have bowed down their heads in front of my command and have
hastened to assist me in my task. But you still remain

withdrawn, thus come to assist me in my task so that
your past sins may be forgiven by it and your good deeds which have
worned out may ripen. Perhaps I may not be as bad as my
predecessors. If you are self-respecting, abstentiuos, obedient and
well-behaved, then enter the security of Allah and the Prophet of
Allah in my refuge. Cleanse your heart of envy and your soul from
rancour. And Allah is a sufficient witness."

Amr refused to go to Mu'awiyah, hence he sent someone who killed
him and brought his head to Mu'awiyah. They sent his head to his
wife, who kept it in her lap, and said, "For a long time you had
kept him away from me, and now you have killed him and have brought
him to me as a gift. How fair is this gift which is my pleasure and
who also liked me. O messenger! Take my message to Mu'awiyah and
tell him that Allah will surely take revenge for his blood, and
very soon His wrath and woe will hasten. You have committed a
grievous crime and killed a devout and pious person. O Messenger!
Convey to Mu'awiyah, whatever I have said." The messenger conveyed
her message to Mu'awiyah, hence Mu'awiyah called the woman to him
and inquired of her, "Did you utter these words"? She replied that,
"Yes, I have said them, and I do not regret nor am sorry for it."
Mu'awiyah told her to go away from his town, to which she replied
that, "I will surely do so, for your town is not my native place
and I consider it to be a prison, which has no place in my heart.
Much time has passed when I have not slept herein, while my tears
are (constantly) flowing. My debt has increased here, and I have
not found anything here which would illuminate my eyes."

Abdullah bin Abi Sarh Kalbi told Mu'awiyah, "O commander of the
faithful! She is a hypocrite woman, let her follow her husband."
When the woman heard this, she looked towards him and said, "O you
ulcer of a frog! Haven't you killed the one who clothed you with
blessings and bestowed a cloak upon you? Indeed you have abandoned
the Religion and verily a hypocrite is the one who pursuits
unjustly and claims to be one of the servants of Allah, and Allah
has condemned his infidelity in the Qur'an." Hearing this Mu'awiyah
ordered his porter to throw her out. She said, "Astonishment at the
son of Hind, who has signalled by his finger, and has (tried to)
stop me from using a harsh tongue, by Allah! I shall split open his
belly with my harsh speech sharp as iron, if not I be Amenah, the
daughter of Rasheed."

Abu Abdullah Imam Husain (a.s) in his letter to Mu'awiyah
wrote:

"Are you not the murderer of Amr bin Humaq, the
companion of the Prophet (s.a.w.s), and a devout man, whose body
had become slender and whose colour had turned pale due to
excessive worship? With what face did you give him (the promise of)
security, and promised him in the name of Allah, if similarly it
would have been given to a bird, it would have come
down from the mountain in your lap. Then you
confronted Allah and deemed the promise to be
low"?

Martyrdom of the Two Infant Sons of
Muslim bin Aqeel bin Abi Talib (a.s)

Shaikh Sadooq has related in his Amali from his father (Ibne
Babawayh Awwal), from Ali bin Ibraheem, who relates from his
father, from Ibraheem bin Raja, from Ali bin Jabir, from Usman bin
Dawood Hashmi, from Mohammad bin Muslim, from Humran bin A'ayan
from Abu Mohammad, one of the noblemen of Kufa. He says that when
Imam Husain (a.s) was martyred, two infant boys from his cantonment
were arrested and taken to Ubaydullah bin Ziyad. Ubaydullah called
for the prison guard and said, "Take away these two children and
imprison them. Do not give them good food or cold water, and harass
them."

The infants fasted during the day and when night came the guard
brought two breads of barley and a jar of water for them. When one
year passed in this manner, one of them said to the other, "We have
spent quite a long time in the prison and our lives are passing
away, while our bodies have worn out. When the old prison guard
comes to us, we shall reveal to him our status and ancestry, so
that he might be compassionate towards us." Thus during night as
usual the old prison guard came with two breads of barley and a jar
of water. The younger one said, "O Shaikh! Do you know Prophet
Mohammad (s.a.w.s)"? He replied, "How should I not know him, for he
is my Prophet." The child then said, "Do you then know Ja'far bin
Abi Talib (a.s)", to which he replied in the affirmative and said,
"Allah has bestowed him with two wings, so he flies alongwith the
Angels wherever he desires." The child then said, "Do you then know
Ali bin Abi Talib (a.s)"? The old man said, "Yes I do know him, for
he is the cousin and brother of my Prophet." The child retorted, "O
Shaikh! We are from the progeny of your Prophet and are the sons of
Muslim bin Aqeel bin Abi Talib (a.s). We have been in prison under
you for a long time. You do not give us good food and you persecute
us in the prison." The prison guard fell upon their feet and said,
"May my life be your ransom O progeny of the chosen Prophet of
Allah! The doors of this prison are open for you, you may go away
to whichever place you desire." When night fell, he brought two
bread of barley and a jar of water and showed them the way, then
said, "Travel during the night and hide during the day till Allah
grants you relief."

The two children came out at night and went to the house of an
old woman and said, "We are small travellers and do not know the
road, and the darkness of the night has fallen. Give us refuge in
your house for today's night, and we shall go away as soon as it
dawns." The woman said, "Who are you my dear ones? I have
never smelt a similar frangrance which is emanating from you." They
replied, "O woman! We are from the progeny of the Prophet and have
escaped from the prison of Ubaydullah bin Ziyad having escaped
death." The woman said, "O dear ones! My son in law is an evil man,
who was present in the massacre of Karbala among the faithfuls of
Ubaydullah. I fear lest he finds you here and kills you." The
children replied, "We desire to hault here only for a night, and as
soon as it dawns, we shall go away from here." The woman agreed and
brought some food for them. The children had food and water and
went to sleep. The younger brother said to the elder one, "O dear
brother! I desire that we spend this night in peace. Come closer so
that we may embrace one another and go to sleep and kiss each
other, lest death might part us." They embraced each other and went
to sleep.

When night advanced, the evil son in law of the old woman came
and slowly knocked at the door. The woman inquired as to who it
was. He replied that he was her son in law. The woman told him,
"Why have you come at this unearthly hour"? The man replied, "Woe
be to you! Open the door before I may turn insane and my bladder
may burst due to pursuit and due to what has befallen me." The
woman said, "Woe be to you! What has befallen you"? He replied,
"Two children have escaped from the clutches of Ubaydullah bin
Ziyad, and he has announced that whoever brings one of their heads
to him, he shall be rewarded one thousand Dirhams. While he shall
give two thousand dirhams for both their heads, and I have borne
pains (in pursuing them), while nothing has reached my hands." The
old woman said, "Fear the wrath of the Holy Prophet on the day of
Qiyamah." He replied, "Woe be to you! This world should certainly
be desired." She said, "What will you do with this world when it is
not accompanied by the Hereafter"? The man answered, "Why do you
defend them such drastically as if you are aware of their
whereabouts. Come, so that I may take you to the commander." The
woman said, "What work does the commander have with me, an old
woman, who lives in a corner of the desert"? He said, "I am in
their pursuit. Open the door so that I may relax a bit and during
morning I may think what mode should I adopt to seek them." The
woman thus opened the door and brought food for him. He ate and
slept.

At midnight he heard the voices of snoring of the children and
advanced towards it like a wanton Camel. He started howling like a
Cow and hit his hands on the wall, until his hand touched the side
of the younger one. The child asked him as to who he was? He
replied that he was the owner of the house and asked them as to who
they were? The younger one woke up his elder brother and said,
"Arise O brother! For we have fallen prey to that what we feared."
He again inquired of them as to who they were, to which they
relied, "O man! Do you promise our safety if we reveal to you our
identity"?

He replied in the affirmative. They said, "Do you swear
protection and responsibility of Allah and His Prophet"? to which
he replied in the affirmative. They again said, "Prophet Mohammad
the son of Abdullah (s.a.w.s) is the witness"? He agreed. They
said, "Allah is the judge and witness upon whatever we shall tell
you now"? He accepted it. Then the children said, "We are from the
progeny of your Prophet Mohammad (s.a.w.s) and have escaped from
the prison of Ubaydullah bin Ziyad in fear of being killed." He
replied, "You have escaped from death and have again fallen prey to
it. Praise be to Allah Who has given me victory over you." Saying
this he arose and tied the hands of the children. The children's
hands lay tied until morning. And when it dawned, the man called
his black slave named Faleeh, and said, "Take these two children to
the shore of Euphrates and strike off their heads and bring it to
me, so that I may take it to Ubaydullah and earn the reward of two
thousand dirhams." The retainer lifted his sword and started
walking with the children. They had not reached far from the house,
when one child told him, "O black slave! You resemble Bilal the
Mu'ezzin (the caller of Prayer) of the Prophet of Allah (s.a.w.s)."
The retainer said, "My master has ordered me to kill you, but tell
me as to who you are"? They replied, "We are from the progeny of
your Prophet Mohammad (s.a.w.s), and have escaped from the prison
of Ubaydullah bin Ziyad in fear of death. The woman had offered us
shelter in her house while your master intends killing us." The
retainer fell on their feet and kissing them said, "May my life be
your ransom, and may my face act as a shield for yourselves, O
children of Allah's chosen Prophet! By Allah! I shall not perform
the act which would invite the wrath of Mohammad (s.a.w.s) on the
day of Qiyamah." Saying this he threw away his sword and jumped
into the sea and swam away to the opposite shore. When his master
saw it he screamed, "You have disobeyed me." To which he relied, "I
have never disobeyed you until you yourself disobeyed Allah. And
now that you have disobeyed Allah, I disown you in this world as
well as the Hereafter."

Then the man called his son and said, "I have gathered for you
through lawful and unlawful means, while this world is such that it
should be acquired. Hence take these children to the shore of
Euphrates and severe their heads and bring them to me, so that I
may take them to Ubaydullah and get two thousand dirhams as reward
for it." His son lifted the sword and started walking ahead of
them. They had not reached far when one of the child told him, "O
youth! How I fear your youth being burnt in the fire of hell." The
youth asked them as to who they were? They replied, "We are from
the progeny of your Prophet, and your father intends killing us."
Hearing this the youth fell upon their feet and kissing them
repeated the words of the slave and jumped into the sea and swam to
the opposite shore. When his father saw this he called out, "You
disobey me"? To which he replied, "Allah's obedience is more
dear (to me) than yours." Hearing this the accursed said, "No one
will be ready to kill you except myself", saying this he lifted the
sword and went towards them.

When they reached the shore of Euphrates, he unsheathed his
sword. When the infants saw the naked sword, their eyes became full
of tears. Then they said, "O Shaikh! Take us to the market and sell
us and do not invite the wrath of the Prophet in Qiyamah." He
replied, "No, verily I shall kill you and take your heads to
Ubaydullah and thereby earn reward from him." They said, "O Shaikh!
Do you not consider the relation we share with the Prophet"? To
which he said, "Verily you have no relation with the Prophet as
such." They again said, "O Shaikh! Then take us to the presence of
Ubaydullah, so that he may decide what to do with us." He replied,
"I do not have any other way, except that I may earn his nearness
by spilling your blood." The children said, "O Shaikh! Do you not
have pity upon our infancy"? to which he replied that, "Allah has
not allotted mercy in my heart." Then they said, "O Shaikh! Now
that there is no hope left, give us respite to recite some units of
Prayers." He said, "Pray as much as you like if it benefits you."
The children recited four units of Prayers, then lifted their eyes
towards the heavens and cried, "O Ever-Living! O Wise! O the Best
of Judges! Judge between us with righteousness." He stood up and
severed the head of the elder brother and kept his head in a bag.
The younger brother, who had smeared his body in the blood of his
elder brother, said, "I desire to meet the Prophet of Allah
(s.a.w.s) in this very state drenched in the blood of my brother."
He said, "Do not fear, for I shall soon join you with your
brother", saying this he severed his head too and placed it in the
bag. Then he threw their bodies into the river of Euphrates.

He then brought the heads to Ubaydullah, who was seated on his
throne with a bamboo staff in his hands. He placed the heads of the
children facing Ubaydullah, who after seeing it arose and sat down
thrice. Then he said, "Woe be to you! Where did you find them"? He
said, "A woman from our family had given them refuge." Ubaydullah
said, "Then did you not honour the right of guesthood"? He replied
in the negative. Ubaydullah asked, "What did they say to you"? He
relied, "They said: Take us to the market and sell us and tie our
hands and do not earn the wrath of Prophet Mohammad (s.a.w.s) in
Qiyamah." Ubaydullah said, "Then what did you reply"? He said, "I
said: No, verily I shall kill you and take your heads to Ubaydullah
and thereby earn reward of two thousand Dirhams from him."
Ubaydullah said, "Then what did they reply"? He said, "They said:
Then take us alive to the presence of Ubaydullah, so that he may
decide what to do with us." "Then what did you say", asked
Ubaydullah. He replied, "I said: No, but I seek to earn his
nearness by spilling your blood." Ubaydullah asked, "Why did you
not bring them to me alive, so that I could have gifted you four
thousand dirhams"? He replied, "My heart did not give me
respite except to earn your nearness by spilling their blood."
Ubaydullah then asked him as to what they then said. He replied,
"They said: Atleast honour the relation we have with the Prophet"
and I said "Verily you have no relation with the Prophet as such."
Ubaydullah said, "Woe be to you! Then what did they say"? He said,
"They then said, "Do you not pity our infancy and I replied that
Allah had not placed mercy in my heart." Ubaydullah said, "Woe be
to you! What else did they tell you"? He replied, "Then they said:
Give us some respite so that we may recite some units of Prayers",
and I replied, "Pray as much as you like if it benefits you. The
children then recited four units of Prayers." Ubaydullah said,
"What did the children say after ending their Prayers"? He said,
"They lifted their eyes towards the heavens and said, "O
Everliving! O Wise! O the Best of Judges! Judge between us with
righteousness." Hearing this Ubaydullah said, "Allah has verily
judged between you. Who shall come forth to kill this accursed
man", hearing this a Syrian came forward. Ubaydullah said, "Take
him to the same spot where he slayed the children and strike his
head, and spill his blood over their's, and hasten to bring his
head to me." The man did exactly as told and when his head was
brought, it was placed on a lance and children threw stones and
arrows at it and said, "This is the murderer of the progeny of the
Prophet."[1]

[1] As regards Ubaydullah's putting to sword the
murderor of these children is not astonishing, for Ubaydullah was a
shrewd and cunning man. He distributed gifts among the murderors of
Imam Husain (a.s), at the same time he feared lest people might
start killing one another in greed for the gifts, claming that the
one killed was the follower of Imam Husain (a.s). In the above
case, his motive (of killing the infants) was already achieved, and
thus simply to shift the blame off his head, he punished their
murderor. No mercy can ever be imagined from the one who instigated
the bloody coup at Karbala. His putting to death Meesam at Tammar,
Hani bin Urwah, Muslim bin Aqeel etc. and above all his harsh
treatment towards the imprisoned ladies and children of the
Prophet's Household bear witness to his depotic character.

Chapter 16
Imam Husain (a.s)s Intention of Proceeding Towards Iraq from
Makkah

(Irshad) Muslim bin Aqeel (a.s)s uprising in Kufa
occurred on the eighth of the month of Dhul-Hijjah 60 A.H., while
he was martyred on the day of Arafah i.e. the ninth of Dhul-Hijjah.
Imam Husain (a.s) left for Iraq on the day of Tarwiyah i.e. eight
of Dhul-Hijjah, the day of Muslims uprising. When Imam was in
Makkah, a group of the people of Hijaz and Basra joined him, his
family and clientele.

When Imam intended going towards Iraq, he circumambulated the
Kabah and walked (Saee) between Safa and Marwah, then he removed
the pilgrims garb (Ehram) and declared it to be a lesser pilgrimage
(Umrah). He could not hault to complete the major Pilgrimage (Haj),
for he feared lest he might be arrested in Makkah and taken as
captive to Yazeed.

(Malhoof) It is related that on the day of Tarwiyah
(eight of Dhul-Hijjah), Amr bin Saeed bin al-Aas entered Makkah
with a huge army. Yazeed had ordered him that if he confronted Imam
Husain (a.s) he should attack him, and if possible, to kill him.
Thus Imam left Makkah on the same day.

Ibne Abbas relates that I saw Imam Husain (a.s) standing near
the door of the Kabah with Jibraeels hand in his, before he left
for Iraq. Jibraeel was calling out, Hasten to offer allegiance to
(the Proof of) Allah, the Mighty, the Glorified.

(Malhoof) Furthermore, it is related that when Imam
Husain (a.s) intended going towards Iraq, he stood up and delivered
the following sermon:

Praise be to Allah! By Allah�s will only! There is
no power but with Allah! And Blessings of Allah be upon His
Messenger! Verily death is bound with the sons of Adam as a
necklace around the neck of a maiden. How I desire and long to meet
my Ancestors similar to (Prophet) Yaqoob (a.s), who was desirous of
meeting (Prophet) Yusuf (a.s). Verily I proceed towards the place
of my martyrdom, which has been selected for me. It is as if I see
the wolves of the desert (of Bani
Umayyah) seperating each part of my body between Nawawees and
Karbala, and filling their empty bellies and utricles. There is no
escape from that which has been written down by the pen of destiny,
and the pleasure of our Household (Ahlulbayt) lies in the pleasure
of Allah. Verily we will endure His trials and secure the reward
due for the forebearing ones. The cord of the Prophet and his child
cannot be seperated from him, but will all be united together with
him near the Right (Allah). Thereby his (the Prophet�s) eyes will
be cooled due to us and thus Allah will fulfil what He has promised
through them. Then whoever desires to lay down his life for us and
strive in the way of Allah, should come out with us, for I shall be
leaving tomorrow morning, Allah willing.

Our Master, the Traditionist Mirza Noori, in his book Nafsur
Rahman says that Nawawees is a graveyard of the Christians, where
presently the grave of Al-Hurr bin Yazeed ar Riyahi stands in the
north western side of the town. As regards Karbala, it is a piece
of land on the bank of a stream which flows from the western
direction towards the city and passing besides the grave of Ibne
Hamza. There are some gardens and fields in it, while the town is
in between them.

(Malhoof) It is related that on the night of the day in
which Imam Husain (a.s) left Makkah, Mohammad bin Hanafiyah came to
his presence and said, O dear brother! You are very well aware as
to who these people of Kufa are. They committed treachery with your
father (Imam Ali) and brother (Imam Hasan), and I fear that they
might do the same with you. If you deem fit, do stay here, for you
are the most respected and safe herein. Imam replied,

O brother! I fear lest Yazeed bin Muawiyah assault
me unawares in the Sacred Sanctuary (Haram) itself, and thus the
sanctity of the Sacred Sanctuary and the House of Allah would be
spoilt due to me.

Ibne Hanafiyah said, Then go to Yemen if you fear this, or go
away into the corner of the desert, where you would be safe and no
one would be able to lay their hands on you. Imam replied that he
would think over the proposal.

When it dawned, Imam prepared to go and the news reached
Mohammad bin Hanafiyah. He came and caught hold of the reins of his
camel, on which the Imam was mounted and said, O my brother! Had
you not promised me that you would consider my desire, then why do
you leave in such haste? Imam replied,

After you left, the Holy Prophet (s.a.w.s) came to
me and said: O Husain! Hasten towards Iraq, for Allah desires to
see you martyred.

Mohammad bin Hanafiyah said, Verily we are Allahs and verily
unto Him shall we return. Then Mohammad continued, Then what is the
need of taking these women alongwith you in such a state? He
replied,

The Prophet told me that Allah desires to see them
in captivity.

Then he greeted Mohammad and left.

The question put forward by Hamza bin Humran to Imam Jafar as
Sadiq (a.s) regarding Mohammad bin Hanafiyah, keeping aloof, and
Imams reply thereat, has already been related in another place in
the Section 3 Discourse of Allamah Majlisi in Bihaar
al-Anwaar of Chapter 2 in this book.

Imam Jafar as Sadiq (a.s) says that,

When Husain bin Ali (a.s) intended to go towards
Iraq, he handed over his books and testimony to Ummu-Salamah (a.s)
as a trust, and when Imam Ali Zainul Abedeen (a.s) returned,
Ummu-Salamah handed over the same to him.

Masoodi writes in his Ithbaat al-Wasiyyah, that
when Imam Husain (a.s) intended to go to Kufa after writing a
letter to the Kufans, and before despatching Muslim bin Aqeel (a.s)
to Kufa, Ummu-Salamah (a.s) came upto him and said, I remind you
not to go (there). Imam asked her the reason, to which she replied,
I have heard the Prophet of Allah (s.a.w.s) say that my son Husain
will be martyred in Iraq and he handed over to me a bottle filled
with earth, which I have preserved with me and (often) inspect it.
Imam replied,

O dear mother! I shall be compelled to die. There is
no refuge from what has been decreed, and there is no other
alternative for death. I myself know the day, time and the place
where I shall be martyred, then I identify the spot of my martyrdom
besides the mausoleum where I shall be buried, as I recognize you.
Then if you desire, I would show you my burial place and that of
the ones to be martyred alongwith me.

Ummu-Salamah replied that she desired doing so. Imam Husain
(a.s) uttered the name of Allah and the ground (of Karbala) arose
and he showed her the burial place of himself and others. Then he
took some earth from it and told her to mix it with the former one
(given to her by the Prophet). Then he said, I shall be martyred on
the tenth (of Moharram) after the Zuhr Prayers. Salutations upon
you O dear mother! We are pleased with you.[1]

[1] The devotion and love of Umme Salma (a.s) for
the Household (Ahlulbayt) of the Prophet is apparent from the above
incident. Her reverence of the true Vicegerent of the Prophet and
the Imam of the age is renowned since her support of Imam Ali
(a.s). Abul Fida in his Tareekh says that before leaving Madina
(towards Basra for the battle of Jamal), Imam Ali (a.s) called on
Umme Salma, one of the widows of the Prophet, and bade her
farewell. Umme Salma said to him, "In the name of Allah! I deliver
you into His Protection. By His Power and His Majesty, you alone
are with the truth, and all your enemies are in error. If it were
not the command of Allah to the wives of His Prophet to stay at
home, I would have accompanied

Ummu-Salamah preserved his report and awaited the tenth
(Ashooraa).

Masoodi, in his Murujuz Zahab writes that when Imam Husain (a.s)
decided to go towards Iraq, Abdullah bin Abbas came to his presence
and said, O cousin! I have heard that you intend going towards
Iraq, while the people therein are treacherous and quarrelsome. Do
not make haste, and if you desire, fight these tyrants. And if you
do not wish to reside in Makkah, then go to Yemen, for it is
located in a corner and you posess numerous friends and brothers
therein. Then hault there and despatch your envoys across and write
to the Kufans and your followers in Iraq, that they might depose
their commanders from there. And if they succeed in deposing them,
and there remains no one to quarrel with you, only then you enter
therein, for I do not trust them. And if they do not do so, remain
where you are and wait for Allahs command, for there are numerous
forts and valleys in Yemen.

Hearing this Imam said,

O cousin! I know that genuinely you are my well
wisher and are sympathetic towards me, but Muslim bin Aqeel has
written to me that the Kufans have sworn the oath of allegiance to
me, and have united to support me, hence I have finally decided to
go there.

Abdullah said, You have tested the Kufans twice. These are the
very people who had been supporting your father and brother, while
tomorrow they might be among your murderors siding their commander.
Then if you go towards them and Ubaydullah bin Ziyad is informed
about it, he will send them to revolt against you. And the people
who have written to you inviting you there, will turn into your
worst enemies. Then if you disapprove my words, do not take the
women and children alongwith you. For by Allah! I fear lest you
might be killed as Usman was murdered, while his women and children
were beholding.

Imam replied to Ibne Abbas,

By Allah! I hold it dear to be killed in any other
place, rather than spoil the sanctity of the Kabah because of me
(by being murdered herein).

Then Ibne Abbas lost all hope to pursuade him and arose and
left. Then he went to Abdullah bin Zubayr and recited the following
couplet: O Lark! You have got a vacant place, then lay your eggs
and raise your voice, your seat is empty, strike your beak on the
ground wherever you desire, then Husain is going towards Iraq
and is leaving behind Hijaz for you.

you in this campaign." She had a son named Umar bin Abi
Salma, by her first marriage, whom she offered to him saying, "He
is my only child. He is all that I have in this world. I offer him
to you. He will, if necessary, sacrifice his life for you."
(Tabari, Ibne Khaldoon, A'asam Kufi.) The words of Imam Husain
(a.s) in the above narration that "We are pleased with you"
elucidates that she was one of those who had earned the pleasure of
the Allah and His Proof (Hujjah).

When Abdullah bin Zubayr heard that Imam is going to Kufa (he
was delighted). He was restless and aggrieved with Imams presence
in Makkah, for the people therein did not consider him equal to
Imam Husain (a.s), hence there was no greater news for him than
that Imam was leaving Makkah. Then he came to Imam and said, O Aba
Abdillah! What have you decided? I fear Allah by not fighting
against their cruelties and their disrespect towards Allahs
virtuous slaves.

Imam Husain (a.s) replied:

I have decided to go to Kufa.

Ibn al-Zubayr said, May Allah grant you success! If I had
friends like you, I would have refused going there. He feared lest
Imam would accuse him for it hence said,

Then if you stay back here and invite me and the
people of Hijaz to swear the allegiance at your hands, we shall
agree to it and will hasten towards you, for you are more worthy of
the Caliphate than Yazeed and his father.[1]

Abu Bakr bin Hurayth bin Hisham came to the presence of Imam
Husain (a.s) and said, Verily relation (with you) demands that I
should be merciful to you, and I do not know how you consider me in
terms of being your well-wisher. Imam replied,

O Abu Bakr! You are not a
deceiver.

Abu Bakr said, Your father was more able and people were more
desirous of him and considered him. They were more obedient and
subservient to him. They rallied around him in large numbers when
he marched towards Muawiyah, except the people of Syria, while he
was more powerful than Muawiyah. Even then they betrayed him and
became a burden upon him with

[1] A martyr's motivation is different from that of
ordinary people. His logic is that of a devout reformer and a
zealous gnostic. If the two logics, viz. the logic of an earnest
reformer and the logic of a zealous gnostic are put together, the
result becomes the motivation of a martyr. People like Abdullah bin
Abbas and Mohammad bin Hanafiyah tried to dissuade him from going
towards Kufa. Their argument was that his action was not logical.
They were right in their own way. It was not in confirmity with
their logic, which was the logic of worldly wise men. But Imam had
a higher logic. His logic was that of a martyr which is beyond the
comprehension of ordinary men while their's was based on the
consideration of personal interests and political gains. From their
point of view, Imam's action was not discreet and prudent at all.
Abdullah bin Abbas made a proposal which was politically very
sound. It has been the usual practice of clever people to use
others as their tools. They push others forward and remain behind
themselves. If others succeed, they take full advantage of their
success, otherwise they lose nothing.

their lust for the world. Then they made him swallow
anger, and they disobeyed him until the matter reached such that he
went towards the Grandeur and Pleasure of Allah. Then they did the
same to your brother, as your father, and you were a witness to all
this. Yet now you desire to go towards those who had revolted
against your father and brother and oppressed them? Then you like
to fight alongwith them against the Syrians, the Iraqis and the one
who has prepared himself and is more powerful, while people fear
him and wish for his success? Then if he receives news that you are
proceeding towards him, he might bribe them, and verily they are
desirous of this world. Then those very people who have promised to
assist you will be ready to fight you, and those very people who
claim to love you will leave you devoid of helpers and will go to
their aid. Then remember Allah in respect of yourself.

Imam Husain (a.s) replied,

O Cousin! May Allah reward you favourably! You have
adviced me sincerely. But Allahs Decree shall surely
occur.

Abu Bakr said, O Aba Abdillah! I give you to Allahs refuge.

It is written in Tareekh of Tabari that Azdi says, that Abu
Jabbab Yahya bin Abu Hayyah relates from Adi bin Hurmala Asadi, who
relates from Abdullah bin Salim and Mazri bin Mashmail Asadi. They
said that, We went to Makkah from Kufa to perform the Haj, until we
entered Makkah on the day of Tarwiyah (8th Zilhaj). We saw Imam
Husain (a.s) and Abdullah bin Zubayr at the time of Zuhr, standing
between the Kabah and Hajarul Aswad. We went towards them and heard
Ibn al-Zubayr telling Imam Husain (a.s) that, You may reside here
if you desire so and be in charge. We are your supporters, helpers,
your well-wishers and your obedient ones. Imam replied,

My father had told me that the blood of a man will
be shed unjustly here, and I do not desire to be that
man.[1]

Ibn al-Zubayr continued, Then hault here and leave the matter to
me. For I shall obey you and will not decieve. Imam replied,

I do not desire to do so.

Then they started speaking in a whisper among themselves until
we heard people calling out to hasten towards Mina at the time of
Zuhr. Then we saw

[1] Imam Ali (a.s)'s prediction of the murder of
Abdullah bin Zubayr proved accurate. Abdullah bin Zubayr, after
many years, took refuge in Makkah. Yazid sent an army to Makkah
which laid seige to it. The Ka'bah was catapulted with stones and
then set on fire. Once again Ibne Zubayr was attacked and the
Ka'bah was catapulted during the reign of Abdul Malik bin marwan's
rule. Ibne Zubayr was eventually killed in Makkah by Hajjaj bin
Yusuf. Here, Imam Husain (a.s) is telling Abdullah bin Zubayr of
his inevitable fate.

that Imam Husain (a.s) started circumabulating the
Kabah, then he performed the Saee between Safa and Marwah, and cut
some of his hair. Then he ended his Umrah and left towards Kufa,
while we went to Mina with other people.

Sibt ibne Jawzi in his Tazkiratul Khawaas, writes
that when Mohammad bin Hanafiyah received news of the departure of
Imam Husain (a.s) towards Kufa, he was performing the ablutions,
and a jar was kept in front of him. He wept profusely until the jar
became full of his tears. Then there was none in Makkah who was not
grieved and afflicted by his departure, for they had tried their
best to dissuade him from doing so. Then he recited the following
couplets: I will depart, for there is no shame in death for a young
man, whenever he intends (to do what is) right and he strives like
a Muslim, who has soothed righteous men through (the sacrifice of)
his life, who has scattered the accursed and opposed the criminals.
If I live, I will not regret (what I have done), and if I die, I
will not suffer. Let it be enough for you to live in humiliation
and be reviled.

Then he recited the following verse of the Quran:

And the behest of Allah is a Decree,
irrevocable.[1]

[1] Surah al Ahzab: 38.

Chapter 17
Relating to Imam Husain (a.s)'s Departure from Makkah Towards
Iraq

Imam Husain (a.s) left Makkah towards Iraq on the day of
Tarwiyyah (eighth Zilhaj), before receiving the news of the
martyrdom of Muslim bin Aqeel, who had in those very days revolted
in Kufa. He was accompanied by his relatives, children and his
Shi'ah.

It is stated in Matalibus Sa'ool and others,
that there were eighty two men in the caravan with Imam Husain
(a.s).

It is written in Al-Makhzoon fi Tasleeyatil
Mahzoon, that Imam Husain (a.s) gathered his fellow
travellers, who had resolved to go with him to Iraq, and gave each
of them ten gold Dinars and a Camel for carrying their luggage.
Then he left Makkah on Tuesday, the eight of Dhu'l-Hijjah, the day
of Tarwiyah, accompanied by eighty-two men among his Shi'ah,
friends, retainers and his family.

(Irshad) Farazdaq the poet says, I went for the
pilgrimage in the sixtieth year of Hijra. When I reached the sacred
precincts driving the Camel, I saw Imam Husain (a.s) leaving Makkah
equipped with arms and equipment. I inquired as to whose caravan it
was, to which they told me that it was of Husain bin Ali (a.s). I
went towards him, saluted and said, "May Allah grant you your
desire and may your desire be fulfilled! May my parents be your
ransom O son of the Prophet! What makes you hasten from the Haj"?
He relied,

"If I do not hasten to leave, I shall surely be
arrested",

Then he asked me as to who I was. I replied that I was an Arab
and then he did not ask me anything more. Then he asked,

"What news do you have regarding the people of
Iraq"?

I replied, "Verily you have asked a wise question, the hearts of
the people are with you, but their swords are against you. And
destiny descends from the heavens and Allah does what He desires."
Imam replied,

"You speak the truth, all matter is from
Allah. Everyday He is in a (new) splendorous manifestation.[1]And
if His Decree is the same what we desire, we offer thanks to Him
for His blessings, and (only) His help should be sought to offer
thanks to Him. Then if fate shuts the hopes, the one who has pure
intentions and is pious, shall not be violated."

I replied, "Yes, may Allah grant you success in your hope and
safeguard you from that which you fear." Then I put forward some
questions regarding vows and the rites of Haj, he answered them and
then moved away saluting me, thus we parted away.[45]

When Imam Husain (a.s) left Makkah, Yahya bin Sa'eed bin al-Aas,
alongwith a group of men met him, who were sent by Amr bin Sa'eed,
and asked him as to where he intended going and ordered him to
return back. Imam did not pay any heed to him. there ensued quarrel
among them and they started flogging one another. But Imam and his
companions resisted them fiercely.

It is stated in Iqdul Fareed that when Amr bin Sa'eed received
the news of Imam's departure, he said, "Mount upon every Camels
between the heavens and the earth and pursue him." The people were
astonished by his speech and went in his pursuit but could not
reach him.

(Irshad) Imam reached a place called Tan'eem, and met a
caravan of revenue coming from Yemen which was sent by Baheer bin
Raysan to Yazeed. The goods contained green weeds (Yemeni saffron)
and clothes. Imam Husain (being the Imam of the age and Yazeed
being an usurper of Caliphate) confiscated it and said to the
drivers of the Camels that,

"Whoever among you desires to come with us till Iraq
can do so, and we shall pay them for it and shall behave well with
them. While whoever desires to go back, we shall pay them the cost
until here and they can leave."

Thus, a few among them took their payment and left, while those
who

 [1] Surah al Rahman: 29.
 [2] It is quite strange that let alone the evil and
vicous men, even the faithful and devout muslims were reckless in
assisting the Imam (a.s) and to hasten to his call. Rather they
considered Haj to be more important a duty that assisting the
grandson of the propagator of Islam, who himself was a Guardian of
Religion, Upholder of Faith, and a Refuge for Humanity. And who had
come out to safeguard the sanctity and honour of Islam, to enjoin
good and forbid evil, which he declared every now and then. The
Prophet (s.a.w.s.) in his lifetime had predicted numerous times the
martyrdom of his grandson and the eminence of his companions, yet
they let him go his way and later lamented upon this cold attitude
of theirs. It is precisely stated in the Qur'an: "What! Do people
imagine that they will be left off on (their) saying: We believe!
and they will not be tried"? (Surah al Ankaboot: 2)

accompanied them were given proper value and
clothes.

(Kamil) Then he proceeded further until they reached Safah and
met Farazdaq there. Then the contents of their meeting are the same
as has been related earlier. There he received a letter of Abdullah
bin Ja'far (a.s) sent to Imam Husain (a.s) with his sons Aun and
Mohammad. It's contents were as follows: "Now then! I say to you in
the name of Allah, return back as soon as you receive my letter,
for I fear that the direction which you go will result in death and
the extirpation of your family. And if this happens, the earth will
turn dark, for you are the light of guidance and the hope of the
believers. Do not make haste for I am following this letter.
Salutations."

Tabari says that Abdullah bin Ja'far went to Amr bin Sa'eed bin
al-Aas and said, "Write a letter addressing to Imam Husain (a.s)
offering him security, promising fairness and favour. Then impress
upon him and request him (sincerely) to return back, so that he may
be satisfied and thus return." Amr bin Sa'eed replied, "Do write as
you desire and bring it back to me so that I may affix my seal on
it." Abdullah wrote the letter and brought it back to Amr and said,
"Send your brother Yahya with this letter, so that the Imam may be
assured that the letter is your effort." He did as directed. Amr
bin Sa'eed was designated as the Governor of Makkah by Yazeed.

Yahya and Abdullah bin Ja'far went with the letter to Imam
Husain (a.s) and gave it to him. Yahya read the letter. When they
returned, they said that when we presented the letter to Imam
Husain (a.s) and requested him to return back, he excused himself
saying,

"I saw the Holy Prophet (s.a.w.s) in a dream and he
entrusted a task to me, which I shall perform whether it benefits
me or not."

I told him to relate to us his dream to which he said, "I have
not related the dream to anyone nor shall I do so, until I reach
the presence of my Lord."

It is related in Irshad that when Abdullah
failed to dissuade Imam from returning back, he told his sons Aun
and Mohammad to remain with him and go with him and safeguard him
on his behalf (if the need arises). Then he returned with Yahya bin
Sa'eed to Makkah.[1]

[1] Abdullah, the son of Ja'far (at Tayyar) bin
Abi Talib, nicknamed Bahrus Sakha (the Ocean of Munificence), was a
geniune and sincere follower of Imam Husain (a.s) and his family.
His services to the Imam of his age and obedience can be verified
by his rendering assistance to Imam Ali (a.s) in the battle of
Jamal and Siffeen. Imam Ali (a.s) had given his daughter sayyedah
Zainab (a.s) in marriage to him. His attachment towards his uncle
(Imam Ali) and his bold attitude towards his enemies, can be
verified through his daring speech with Mu'awiyah in his house,
wherein he strongly remonstrated Mu'awiyah for his hostility
towards Imam Ali (a.s) and his evil deeds. His sincerety towards
Imam Husain

Tabari says that the contents of the letter of Amr
bin Sa'eed were as follows: "In the name of Allah the Beneficent,
the Merciful. From Amr bin Sa'eed to Husain bin Ali. Now then! I
request the Almighty to keep you away from that which may cause
your destruction, and to guide you to the path of reward. I have
been informed that you are proceeding towards Iraq, I offer you in
Allah's protection with both hands, and I fear that it may result
in your ruination. I am despatching Abdullah bin Ja'far and Yahya
bin Sa'eed to you, hence return back to me. I pledge security,
kindness, virtue and favour for you, and Allah is a Witness,
Guarantor, Surety and an Attorney over it. And peace be upon
you."

Imam Husain (a.s) replied to him:

"Now then! The one, who invites towards Allah and
performs virtuous deeds and says that he is a Muslim, has not
disassociated with Allah and His Prophet. And you have invited me
towards security, virtue and kindness, while the best security is
that of Allah. Then the one, who does not fear Allah in this world,
shall not receive His refuge in the Hereafter. We desire from Allah
that we may fear him in this world, so as to awail His security in
the Hereafter. If your intention through this letter is kindness
and virtue, then may Allah reward you favourably in this world as
well as the Hereafter."

(Irshad) Imam Husain (a.s) hastened towards Iraq and did not
look behind until he reached Zatul Irq. Here, the prophesy of the
Commander of the

(a.s) can be confirmed from the above narratives wherein he
tries all possibe means to assist him and render him security. In
some narratives it is stated that the reason for him not
accompaying Imam Husain (a.s) was due to his ill-health. This may
sound a bit unacceptable but an insincere person would never ever
send his wife, children and brother alongwith the one, whom he
knows would be killed. Rather he directed his sons to remain with
their uncle and safeguard him.

 Tabari, in the sixth volume of his Tareekhul Rusool
wal Mulook, quotes an incident that when the news of Imam Husain
(a.s)'s martyrdom was announced, Abdullah bin Ja'far held a
mourning assembly, so people came to him to offer their condolences
(for the martyrdom of his sons Aun and Mohammad). His retainer Abul
Lislas (or Salasil) said to him, "This is what we got from Husain."
Abdullah was enraged and hurled a sandal at him saying, "O son of
an adulteress woman! How dare you say something like that about
Husain? By Allah! Had I been with him, I would not have liked to
part with him before being killed defending him. By Allah! What
consoles me is that both my sons were martyred in his defense,
together with my brother as well as my cousin, who all stood firmly
on his side." Then he turned towards those in his presence and
said, "Praise to Allah! It is surely very heavy upon my heart to
see Husain (a.s) get killed, and that I could not defend him with
my life, but both my sons have." These being the words of an honest
and sincere adherer of the Household (Ahlulbayt) of the Prophet
(s.a.w.s).

Faithful Imam Ali (a.s) was fulfilled. Shaikh Toosi in his Amali
has related from Ammarah Dehni, that he says, that Abu Tufayl told
me, that Musayyab bin Najabah came to the presence of Imam Ali
(a.s) catching hold of Abdullah bin Saba. Imam Ali (a.s) asked as
to what had happened. He replied, "This man speaks a lie regarding
Allah and His Prophet." Imam asked him as to what he said. I could
not hear what Musayyab said but I heard Imam Ali (a.s) saying
that,

"Alas! A man (Referring to Imam Husain) riding a
swift and well-equipped Camel shall come to you not having
performed the Haj or Umrah, and will be killed."

And when Imam Husain (a.s) reached Zatul Irq (Malhoof)
he met Bishr bin Ghalib, who was coming from Iraq, and inquired
from him regarding the state of the people therein. He replied
that, "I have seen the people in a state that their hearts are on
your side, but their swords are with Bani Umayyah." Imam
replied,

"This brother from Bani Asad says the truth, Allah
does whatever He desires and orders whatever He
wills."

(Irshad) When Ubaydullah bin Ziyad received news that
Imam Husain (a.s) was proceeding towards Kufa, he sent Haseen bin
Tameem, his police officer, towards Qadisiyyah. Then he organised
an army from Qadisiyyah to Khaffan and from Qadisiyyah to
Qatqataniyah. He then announced to the people that Husain bin Ali
was coming towards Iraq.

Mohammad bin Abu Talib Musawi relates, that when Waleed bin Utba
received the news that Imam was proceeding towards Iraq, he wrote
to Ubaydullah bin Ziyad: "Now then! Husain is coming towards Iraq,
and he is the son of Fatemah (a.s) and Fatema is the daughter of
the Prophet of Allah (s.a.w.s). Beware lest you behave badly with
him and invite commotion for yourself and your relatives in this
world, which will never be diminished, while the distinguished
people and the commoners will never forget it until the end of this
world." But Ubaydullah paid no heed to Waleed's words.

Rayashi, through his chain of transmittors, relates that the
narrator said, that I went for the Pilgrimage and became aloof from
my companions and started walking alone and lost my way. Suddenly
my sight fell upon some tents and mules, I went towards them and
inquired as to whose tents they were. They replied that the tents
were of Husain (a.s). I asked that was it Husain the son of Ali and
Fatemah (a.s), and they replied in the affirmative. I inquired as
to which particular tent he was and they pointed it to me. I went
and saw that the Imam was sitting at the door of the tent reclining
on a pillow and reading a letter. I saluted him and he answered. I
said, "O son of the Prophet of Allah! May my parents be your
ransom! Why have you haulted at such a barren

desert, devoid of population or fortresses"? Imam
replied,

"The people have terrified me and these are the
letters of the people of Kufa who will kill me. Then when they have
performed this crime, after having left no sanctity being violated,
Allah will appoint a man over them, who will slaughter them and
dishonor them more than the people of a
slave-girl."

I (the author) say, that we strongly perceive that the 'people
of the slave-girl' is an error, while the correct one is Faram
(menstrual cloth) of a slave-girl, for it is related that Imam
Husain (a.s) said,

"By Allah! They will not leave me until they spill
the blood of my heart, then when they do so, Allah will appoint a
man over them, who will humiliate them more than the Faram of a
woman"

while Faram is a menstrual cloth.

(Irshad) When Imam reached Hajir in Batne Ummah, he
despatched Qays bin Musahhir Saydawi to Kufa, while some say that
he sent his foster brother Abdullah bin Yaqtoor. He had not yet
received the news of the Martyrdom of Muslim bin Aqeel, and he sent
a letter with him:

"In the name of Allah, the Beneficent, the Merciful.
From Husain bin Ali to his believer and Muslim brothers. I praise
Allah Almighty, besides Whom there is no other Deity. Now then! I
have received the letter from Muslim bin Aqeel, informing me
regarding the fairness of your intentions and the compliance of
your noblemen to assist us and seek our rights. I invoke Allah, the
Honourable, the Glorified, that we may face fairness and reward you
with the greatest reward. I have left Makkah on Tuesday, the eighth
of Zilhaj, the day of Tarwiyyah. When my messenger reaches you,
speeden up your task and prepare yourselves that I shall reach you
within some days. Peace be upon you and Allah's Mercy and His
Blessings"

While Muslim had written a letter to Imam Husain (a.s) twenty
seven days prior to his Martyrdom, which read as follows: "Now
then! The person, who goes in search of water, does not lie to his
family regarding it. Eighteen thousand people (of Kufa) have
pledged allegiance at my hands, thus as soon as you receive my
letter, hasten to come." And the people of Kufa had written to Imam
that, "You have a hundred thousand swords here (to assist you),
thus do not delay."

Qays bin Musahhir Saydawi left for Kufa with Imam's letter. When
he reached Qadsiyyah, he was arrested by Haseen bin Tameem, who
sent him to Ubaydullah bin Ziyad. Ubaydullah said, "Sit on the
pulpit and curse the liar and son of the liar" (referred to Imam
Husain, Allah's refuge).

(Malhoof) At another place, it is related that when he
neared Kufa, Haseen bin Nameer stopped him so as to search him.
Qays removed the letter of Imam and tore it, thus Haseen sent
him to Ubaydullah. When he was made to stand facing Ubaydullah, he
questioned him as to who he was. Qays replied, "I am one of the
Shi'ah of the Commander of the faithful Imam Ali (a.s) and his
son." He asked him as to why he tore the letter. Qays replied, "So
that you may not be aware as to what was written therein."
Ubaydullah asked as to who had written it and to whom was is
addressed to. Qays replied, "It was from Husain bin Ali to a group
of the people of Kufa, whose names I do not know." Ubaydullah was
infuriated and said, "You shall not go away from me until you
reveal their names, or ascend the pulpit and curse Husain bin Ali,
his father and his brother, or else I shall seperate each of your
joints." Qays replied, "I shall not reveal their names but am ready
to curse." Saying this he ascended the pulpit and started praising
and glorifying Allah. Then he offered salutations upon the Prophet
(s.w.a.s.) and started praising Imam Ali (a.s), Imam Hasan (a.s)
and Imam Husain (a.s) and asked for Allah's abundant blessings to
be bestowed upon them. Then he sent curses upon Ubaydullah, his
father and all the oppressors of Bani Umayyah, from the beginning
until the end. Then he said, "O people! I have been sent by Imam
Husain (a.s) towards you and I have left him at such and such
place, then respond to his call." When Ubaydullah was informed as
to what Qays said, he ordered that he should be thrown from the top
of the palace. Thus he was martyred. (May Allah's Mercy and
Blessings be upon him).

(Irshad) It has been related that he was thrown down
with his hands bound together and his bones were crushed, and while
some life was still present in him, Abdul Malik bin Umayr Lakhmi
came and cut off his head. When people ridiculed him for this act
he said, "I desired to relieve him of the pain and hence I did
that."

Imam Husain (a.s) then left Hajir and reached a watering place
of the Arabs, where Abdullah bin Mutee' Adawi was residing. When he
saw the Imam, he went upto him and said, "May my parents be your
ransom! O son of the Prophet of Allah! Why have you come here"? He
helped the Imam dismount and took him to his place. Imam said,

"As you must have heard that Mu'awiyah has died, and
the people of Iraq have written to me and invited me towards
them."

Abdullah bin Mutee' replied, "O son of the Prophet of Allah! I
request you in the name of Allah to consider the sanctity of Islam,
besides the sanctity of Quraysh and the Arabs. By Allah! If you
seek the kingdom, which the Bani Umayyah hold, they shall surely
kill you. And when they have killed you they shall not fear anyone
else after you. By Allah! Thus the sanctity of Islam, Quraysh and
the Arabs will be violated. Hence do not do so, and do not go to
Kufa and do not expose yourself to the Bani Umayyah." But Imam did
not agree and intended proceeding further.

Ubaydullah had ordered that the roads from Waqisa till Syria and
Basra be closed, so that none could enter therein nor leave from
there. Imam Husain (a.s), unaware of the happenings (in Kufa),
proceeded further until he met some nomads. He inquired from them
and they replied, "By Allah! We do not know anything else except
that we cannot enter therein nor come out." Thus Imam continued to
go further.

It is related that when he reached Khuzaymiyah, he haulted there
for one night and day. In the morning his sister Hazrat Zainab
(a.s) came to him and said, "O dear brother! Should not I relate to
you what I heard last night"? Imam asked her as to what she had
heard. She replied, "During night when I came out of the tent for
some task, I heard a caller saying: O eyes strive and get full of
tears, who shall weep after me over these martyrs, who are being
draged by destiny to fulfil the promise." Imam Husain (a.s)
replied,

"O dear sister! Whatever has been decreed shall come
to pass."

Tabari in his Tareekh relates, that Imam proceeded further until
he reached the watering place above Zarood.

Abu Makhnaf says that Saddi, a man from Bani Fazara, related to
me, that in the days of Hajjaj bin Yusuf, we had taken refuge in
the house of Al-Harth bin Abi Rabi'ah, located in the street of the
date-sellers. After the death of Zuhayr bin Qayn, it had been
snatched away from Bani Amr bin Yashkur, while the Syrians did not
come there. Saddi says that I asked the man of Bani Fazara, "Relate
to me regarding your accompanying Imam Husain (a.s) from Makkah."
He said, "We left Makkah with Zuhayr bin Qayn Bajali and were
travelling alongside Imam Husain (a.s). We despised haulting
alongside the Imam at any place. Whenever Husain bin Ali would
leave from a particular place, Zuhayr would stay behind, and if
Husain would hault at a particular place, Zuhayr would leave from
there, until we reached a place where there was no way except to
pitch our tents alongside him. Hence we pitched our tents on one
side and Husain on the other. We were having our lunch when the
messenger of Husain came to us, saluted and came inside the tent.
Then he said, "O Zuhayr! Abu Abdullah (Imam Husain) has sent me to
you to invite you to come to him." We dropped whatever (morsel of
food) was there in our hands as if birds sat still on our
heads."

Abu Makhnaf says that Dulham binte Amr, the wife of Zuhayr told
me that: I told Zuhayr, "The son of the Prophet of Allah (s.a.w.s)
has sent his messenger to you, so why do you not go to meet him?
Glory be to Allah! I desire that you go to him and listen to what
he has to say, then return back." She says that Zuhayr went and
after a short time returned with a brightened face. Then he ordered
that his belongings and tent should be shifted to that of Imam
Husain

(a.s). Then he told me, "I have divorced you. Return
back to your family, for I desire that you should face nothing
except goodness from my side."

It is related in Malhoof that Zuhayr bin Qayn
said, "I have decided to assist Imam Husain (a.s) until I sacrifice
my life for him." Then he gave his dower to his wife and handed her
over to his cousin, so that he may reach her to her relatives. The
woman arose and bade farewell to her husband, with tears in her
eyes and said, "May Allah be your aid and send goodness for you. I
only desire from you that on the day of Qiyamah you should remember
me in the presence of Husain's Grandfather (s.a.w.s).

Tabari says that then Zuhayr told his companions, "The one who
desires to come with me can do so, or else this is my last covenant
with him. And I desire to relate to you an incident, when we had
fought the battle of Lanjar and Allah gave us victory. We won a lot
of spoils in hand, when Salman Bahili (some say Salman Farsi) told
us: Are you contented with this victory which has been given to you
and with the wealth that has come to you? And we replied in the
affirmative. Then he said: When you meet the Prince of the youth
from the Progeny of Mohammad (referring to Imam Husain), be more
joyful to fight alongside him than you are with the booty that you
just received." Zuhayr continued, "I give you in Allah's refuge."
Then Zuhayr always remained among the companions of Imam until he
attained martyrdom.

It is related that when Zuhayr was martyred alongwith Imam
Husain (a.s), his wife sent her retainer to Karbala to shroud his
master.

It is written in Tazkirah of Sibt ibne Jawzi, that Zuhayr was
martyred alongwith Imam Husain (a.s). When his wife received the
news, she told her retainer, "Go and give shroud to your master."
When the retainer came he saw that the body of Imam was lying
without shroud, thus he said to himself, "How can I give shroud to
my master and leave Husain without it, by Allah this can never
happen." Then he gave the shroud to Imam Husain (a.s) and brought
another shroud for Zuhayr.

(Irshad) Abdullah bin Sulayman and Mundhir bin
Mushma'il Asadi, two men from Bani Asad, relate that we performed
our Haj and we desired nothing else except to meet Imam Husain
(a.s) so as to be acquainted as to where his matter had reached. We
started galloping our horses speedily until we reached Zarood and
found him. Suddenly we saw a man coming from Kufa. When he saw Imam
Husain (a.s), he tried to change his track. Imam too stopped for a
moment as if desiring to meet him, he did not pay any heed and
left. We proceeded towards him and one of us told the other, "Come,
we should go to that Kufan and inquire from him the state of Kufa."
Saying this we went upto him and saluted. He replied our
salutation. I asked him as to which tribe he belonged to. He
replied that he was from the tribe of Bani Asad. We said that we
too were from Bani Asad. Then we asked him his name. He replied
that he was Bakr bin so and so. We too revealed our ancestry to him
and inquired from him the state of Kufa. He replied, "Yes I am
aware of the happenings of Kufa. I have not left Kufa until I saw
Muslim bin Aqeel and Hani bin Urwah being martyred. I saw that
their legs were tied with ropes and their corpses being dragged in
the streets of Kufa."

Then we went towards Imam and started walking with him until he
haulted at Sa'labiyah at night. We went closer and saluted him. He
answered our salutation and we said, "We have got news for you, if
you desire we should relate it to you in the open, and if you
desire we should narrate it to you in secrecy." He looked towards
us and his companions and said, "There is nothing hidden from
them." Then we said, "Did you see the Camel-rider, who was coming
towards us yesterday"? Imam replied,

"Yes, I saw him and I wish I could inquire from
him."

We continued, "By Allah! We asked him in your stead. The person
was from our clan and was intelligent, honest and of a sound
judgement, and he said that he had not left Kufa until he saw
Muslim bin Aqeel and Hani bin Urwah being martyred, and their
corpses being dragged into the streets of Kufa." Imam replied,

"Verily we are Allah's and verily unto Him shall we
return. May Allah's blessings be upon both of
them."

He repeated it several times, then we said, "We ask you in the
name of Allah regarding yourself and your family to go away from
here. You do not have any companions or supporters in Kufa. We fear
lest people therein might unite in hostility againt you."

Then Imam turned towards the children of Aqeel and said,

"What is your opinion now that Muslim has been
martyred"?

They replied, "By Allah! We shall not return back, until we
avenge the blood of Muslim or we might be killed." Then Imam turned
towards us and said,

"There is no goodness in life after
them."

Then we concluded that without doubt he wanted to go, and
said,

"May Allah bestow fairness upon
you."

Then he said,

"May Allah's mercy be upon both of
you."

Then his companions said, "By Allah! Surely, you hold a more
higher status than Muslim. Then if you go to Kufa people will
respond to you call." Then Imam became silent and waited until
dawn. Then he told his companions and retainers to take water
as much as they could, and proceeded further.

(Malhoof) It is related that when it dawned, a man from
the inhabitants of Kufa, named Abu Hirrah, came and saluted Imam
Husain (a.s) and said, "O son of the Prophet! Why did you leave the
Sanctuary of Allah and His Prophet"? Imam replied,

"Woe be to you O Abu Hirrah! The Bani Umayyah
confiscated my wealth but I bore it patiently, they insulted me and
I tolerated, but then they desired to spill my blood (in the Sacred
Sanctury). By Allah! An oppressive group of people will kill me and
Allah will humiliate them and will assign a sharp-edged sword over
them. Then Allah will appoint a man over them, who will humiliate
them more severely than the people of Saba, whose ruler was a
woman, who governed their wealth and lives."

The Noble Shaikh Abu Ja'far Kulaini relates from Hakam bin
Utaybah, that a person met Imam Husain (a.s) at Sa'labiyah, when he
had intended going to Karbala (or Kufa). He came and saluted the
Imam, who answered and asked him as to where he was from. He
replied that he was a Kufan. Imam said,

"By Allah O brother from Kufa! If I had met you in
Madina, I would have shown you the traces of Jibra'eel in my house
where he brought, the Revelations (Wahy) upon my grandfather. O
brother from Kufa! Verily the wise men questioned us and gained
knowledge, then it is quite impracticle that we should not be
knowing this (regarding the martyrdom)."

Then he hastened until he reached Zubalah, where he received the
news of the martyrdom of Abdullah bin Yaqtur.

(Malhoof) In another tradition it is related, that he
received the news of the Martyrdom of Muslim bin Aqeel there (in
Zubalah).

(Irshad, Tabari) Then he removed a letter and read it
in the presence of the people:

"In the name of Allah, the Beneficent, the Merciful.
Now then! We have received a heart rending news that Muslim bin
Aqeel, Hani bin Urwah and Abdullah bin Yaqtur have been martyred,
and the ones claiming to be our Shi'ah have deserted us. Those of
you who would like to go away may do so, they shall not be
reproached and the allegiance has been lifted off from
them."

Thus people started moving away from his midst, until only those
remained with him, who had accompanied him from Madina, or those
few who had joined him on the way. He took this step, for the
nomads accompanying him thought that he would go to the place where
people would obey him. Hence the Imam did not desire to keep them
in the dark and wanted only those (genuine) men to remain with him
who knew what would ultimately happen.

It is because of this that the Imam always remembered Prophet
Yahya (the son of Prophet Zakariyyah) and would hint that he too
would be killed likewise and his severed head would be taken a
token of gift (as that of Prophet Yahya).

(Malhoof) It is related from Imam Ali Zainul Abedeen
(a.s) that,

"We accompanied Imam Husain (a.s) from Makkah, and
he did not hault at any place or left that place, except that he
remembered Prophet Yahya (a.s). Then one day he said, "One of the
wretched things of the world in the sight of Allah is that the head
of Yahya was taken as a token of gift to one of the adulteress of
Bani Israel."

(Irshad) When it dawned, he told his companions to
collect water in large quantity and they proceeded further until
they reached Batnul Aqbah and haulted there. There he met a man
from Bani Ikrimah named Amr bin Lawzan, and he asked Imam where he
intented to go. Imam replied that he intented to go to Kufa.
Hearing this he said, "I invoke you in the name of Allah to return
back, for your hosts will be none other than the points of the
lances and the edges of the swords. If those people (the Kufans),
who have invited you had prepared themselves to face the
battlefield and had straightened the affairs for you, then it would
have been fine to go to them, but the case is quite averse, as I
have informed you. Hence in my opinion you should abandon going
there." Imam replied,

"O slave of Allah! I am not unaware of what you
opine, but none can go against the commands of the
Almighty."

He then continued,

"By Allah! These people will not leave me until they
spill the blood of my heart, and when they have done this, Allah
will appoint a person over them, who will make them the most
humiliated among nations."

Shaikh Abul Qasim Ja'far bin Mohammad bin Qawlawayh relates from
Imam Ja'far as Sadiq (a.s), that when Imam Husain bin Ali (a.s)
reached Batnul Uqba, he addressed his companions that,

"I see myself being murdered."

They asked him, "Why so O Aba Abdillah"? He replied that he had
dreamt regarding it and they asked him what it was. To which he
replied,

"I saw that dogs have been injuring me, and a
pie-bald dog is wretched among them all."

Saying this he proceeded further until he reached Sharaf, and at
dawn, he commanded his men to collect water in large quantity, and
proceeded further.

Chapter 18
Information to Al-Hurr bin Yazeed ar Riyahi, His Encounter with
Imam Husain (a.s) and Resisting Him From Going Towards Kufa

(Irshad, Tabari) Then Imam Husain (a.s) started paving
the way from Sharaf until afternoon, and while they were
proceeding, one of his companions called out Allaho Akbar. Imam
Husain (a.s) repeated it and asked him the reason for uttering it
at that moment. He replied that he saw palm-trees. A group of his
companions said, By Allah! We have never seen palm-trees in this
area.Imam then asked them what they thought, to which they replied,
In our opinion those are the ears of the horses. Imam said,

By Allah! I too see it.

Then he asked,

Is there a place of refuge here, so that we may turn
our back towards it and face them from the front?

They said, Yes, there is a hill called Zu Husam at your side,
then if we hasten to the left, we shall reach there before them,
and shall achieve our goal.Imam turned towards the left and they
followed suit. After some time the heads and necks of the horses
became visible and they were appraised. Imam and his companions
changed their direction, and when they saw this, they hastened
towards them. The points of their lances were like the honey-combs
and their standards were like the flapping wings of the birds. Imam
hastened towards Zu Husam and reached there before them, then Imam
ordered the tents to be pitched. The people, who were numbered
around one thousand horsemen, were under the command of Al-Hurr bin
Yazeed Tamimi. They came and stood in the heat of Zuhr, facing Imam
and his companions. Imam and his companions had worn turbans on
their heads and had unsheathed their swords. Imam then told his
companions,

Serve water to them and to their horses
too.

They filled the bowls and cups with water and served to the
Horses. Only when the Horse drank three to four times, did they
take it away from it and give to the other one. They did thus until
they had fed all of them.

Ali bin Taan Muharibi says, that on that day I was alongwith
Al-Hurr and was the last one to reach there. When Imam Husain (a.s)
saw my and my Horses thirst he said,

Sit your Rawiyah down.

I thought, by Rawiyah he meant the water-skin. When Imam
realised that I could not understand he said,

Sit the Camel down.

When I did so, he told me to drink. I tried to drink the water,
but the water fell from the water-skin. Imam then told me,

Bend your water skin.

I could not understand what to do, when Imam himself arose and
lifted the water skin, I drank from it and gave my Horse to drink
too.[1]

Al-Hurr had come from Qadsiyyah, where Ubaydullah bin Ziyad had
designated Haseen bin Nameer to be there on guard. Then he
despatched Al-Hurr bin Yazeed with a thousand soldiers towards Imam
Husain (a.s). Al-Hurr remained facing the Imam until the time of
Zuhr Prayers, and Imam commanded Hajjaj bin Masrooq to give the
call for Prayers (Azan). (Irshad) At the time of Iqamah
Imam came out wearing a shirt, cloak and shoes. He praised and
glorified Allah and said,

[47] The above incident highlights Imam's clemency
and humane nature. Even though being aware, that these very men
would stop access to water from him, his children and companions
and ultimately kill them, he quenched their thirst. This being the
character of righteous men and the virtuous slaves of Allah. Why
would not one expect such character from Imam Husain (a.s), for he
is the son of Imam Ali (a.s) who had done the same in the battle of
Siffeen. Upon arrival in Siffeen, Imam Ali (a.s)'s army found it's
excess to water front barred by a strong contingent of the Syrian
forces. Imam Ali (a.s) sent Sa'sa' bin Sawhan, a companion of the
Prophet (s.a.w.s.) to Mu'awiyah, asking him to withdraw his troops
from the river and allow free access to water to everyone.
Mu'awiyah refused to do so, whereupon Imam ordered his troops to
seize the water front by force. His troops routed the Syrians and
captured the water front. Now there was panic in the camp of
Mu'awiyah, they had no way to reach the water. Imam Ali (a.s)'s
generals opined that they should pay Mu'awiyah back in his coin and
let the Syrian army perish of thirst. But Imam gently reproved them
for wishing to imitate an example, which they themselves condemned,
and he said, "The river belongs to Allah. There is no embargo on
water for anyone, and whoever wishes, may take it."

O people! I did not come to you until I received
your letters and messengers urging me to come to you, for you had
no Imam and you desired that Allah may unite you through me towards
(the path of) guidance and truth. Then if you adhere to your
promises, I have come to you, thus admit your (promises) of
covenants and testimonies so that I may find relief. While if you
do not agree to it and despise my arrival, I shall go away to where
I came from.

No one from them replied, then Imam asked the Muezzin to recite
the Iqamah. When the Muezzin did so, Imam Husain (a.s) turned
towards Al-Hurr and said,

If you desire, you may recite the Prayers with your
companions.

Al-Hurr replied, No, but we wish to Pray while you lead it. Then
Imam lead the Prayers and they followed him. After the Prayers Imam
returned to his tent and his companions gathered around him.
Al-Hurr also went to the tent, which his companions had pitched for
him, and a group of his companions sat around him, while others
went into their ranks and pulling the reins of their Horses closer,
sat under its shade.

When the time of Asr came, Imam commanded his companions to
ready themselves to leave and they conceded. Then he commended his
muezzin to say the Azan and Iqamah, which he did. Imam was again
urged to lead the Prayers, which he did. He recited the salutations
and turned towards them. He praised and glorified Allah and
said,

Now then! O people! If you fear Allah and you
recognize the dues of the rightful, Allah will be pleased with you.
And we are the Household of Mohammad (s.a.w.s), and hold more
authority upon this matter (the Caliphate) than those who claim it.
They have sown the seeds of oppression and enmity amongst you. Then
if you despise us and do not recognize our rights, and if your
opinions are averse to what you had written to me in your letters
and conveyed to me through your messengers, then I shall go away
from you.

Al-Hurr replied, By Allah! I do not not anything regarding the
letters nor the messengers as you say. Then Imam called out to one
of his companions and said,

O Utba bin Saman! Bring to me the two saddle-bags
containing their letters.

He brought the bag full of letters and scattered the letters in
front of them. Al-Hurr said, We are not of those who had written to
you. We have been commanded not to part with you as soon as we find
you, and then to take you to Kufa to the presence of Ubaydullah bin
Ziyad. Imam replied,

Verily death is nearer to you than
this.

Then he directed his companions to mount and they complied. When
they started proceeding, Al-Hurr stopped their way to which Imam
said,

O Al-Hurr! May your mother mourn over your death,
what do you intend?

Al-Hurr replied, If anyone else among the Arabs had said this in
the same position as you are, I would have answered him equally,
whoever he might be, but I cannot utter the name of your mother,
except with fairness. Imam said,

Then what do you desire?

Al-Hurr said, I desire to take you to the commander Ubaydullah.
Imam said,

By Allah! I shall not do so.

Al-Hurr said, By Allah! I too shall not leave you. They repeated
this thrice, and when their conversation got heated, Al-Hurr said,
I have not been commanded to fight with you. I have been ordered to
remain with you until I take you to Kufa. Then now when you refuse
to go to Kufa, take a way, which does not go to Kufa nor Madina,
while this being a compromise between us. Then I shall write a
letter to the commander and you write to Yazeed or Ubaydullah, and
Allah should bring forth fairness, so that I may not be entangled
in your matter.Imam turned his horse towards Qadisiyyah and Uzayb
towards the left, and Al-Hurr and his followers travelled by their
side.

Tabari relates from Azdi, that Uqbah bin Abu Eizar relates, that
Imam Husain (a.s) delivered a sermon at Bayzah amidst his
companions and that of Al-Hurrs. He praised and glorified Allah and
said,

O people! The Prophet has said, that when you see an
oppressive ruler legitimising that which has been prohibited by
Allah and breaking His covenant, and opposing the customs of the
Prophet, and he behaves unjustly and oppressively with Allahs
servants, then if a person does not oppose him through his word or
deed, it is incumbent upon Allah to place that person on the status
of that oppressor. Beware that these statesmen (of Bani Umayyah)
have adhered to the commands of shaitan and disobeyed the orders of
Allah, and have made corruption the custom of the day. They have
gathered the rights at one place and have reserved the treasury of
Muslims (Baytul Mal) for themselves, and permitted the prohibitions
of Allah and forbade that which is allowed by Him. I am more worthy
among all the men to stop and oppose them. You sent your letters to
me, and your messengers too, saying that you have taken the oath of
fealthy to me and promised that you would not hand me over to my
enemies nor forsake me. Then if you (still) persist on your
allegiance, then you are on the right. I am Husain, the son of Ali
and Fatemah the daugther of the Prophet of Allah (s.a.w.s). My life
is associated with you and my family with yours,
and

breach of trust, while having taken off
the pledge of allegiance from your necks, then I swear by my life,
that this is nothing new from you. You have done the same with my
father, brother and cousin Muslim (bin Aqeel), the one who falls
prey to your deception turns helpless. You have let go your share
from your hands and have toppled up your fortunes. The one who
you should be symphathetic towards me. And if you do
not do so and have commited breach of
trust shall himself face deceit, and very soon Allah will make me
independent of you. Peace be upon you and Allahs Mercy and
Abundance.

(Irshad) Uqbah bin Abu Eizar says, that Imam Husain
(a.s) halted at Zee Hasam, and after praising and glorifying Allah
said,

Now then! You have seen what unrighteousness has
come forth. The world has changed colour and has shown
unacquaintance. Its righteousness has parted and this has continued
until the remnants of good in it amounts to the thin sediment at
the bottom of a drinking utensil. And life is degraded like the
grazing ground of death. Do you not see that truth is not being
practiced and wrong not being discouraged? The righteous believer
is the one who aspirers towards righteousness. I alone consider
death to be a prosperity, while living with the oppressors is
nothing but undesirable.

The narrator says that Zuhair bin Qayn Bajali arose and said, Do
you desire saying something or you permit me to do so? They
told him to say. Then he praised and glorified Allah and answered
the Imam, O son of the Prophet of Allah! May your Allah be your
guide! We have heard what you said. By Allah! If this world would
have been immortal and our lives herein would have been eternal,
and if we had to leave this world as a result of your companionship
and aid, we would consent to it, rather than remain in this world
without you. Hearing this Imam praised him and prayed for him.

In another narration it is related, that Nafe bin Hilal Bajali
arose from his place and said, By Allah! We do not despise Allahs
permanence, and we remain (firmly) upon your intentions and
insight. And we will befriend the one who befriends you, and will
bear enmity towards your adversaries.

Burayr bin Khuzayr arose and said, O son of the Prophet of
Allah! Allah had favoured us through you, that we may fight in
front of you and our bodies be cut to pieces, so that on the Day of
Qiyamah (Resurrection) your Grandfather may intercede for us.

(Kamil, Irshad) Al-Hurr, who was
traveling alongside the Imam (a.s), came up to him and said, O
Husain! I request you in the name of Allah to think about your
life, and I am convinced that if you fight, you shall surely be
killed. Imam replied,

Do you make me fear death? Could a worse disaster
befall you than killing me? I repeat the words of a brother of Aws,
which he had said to his cousin,

when he intended assisting the Prophet of
Allah (s.a.w.s).

His cousin feared for him and said, Where are you going, for you
shall be killed. To which he answered:

I will depart, for there is no shame in death for a
young man, whenever he intends (to do what is) right and he strives
like a Muslim, who has soothed righteous men through (the sacrifice
of) his life, who has scattered the accursed and opposed the
criminals. If I live, I will not regret (what I have done), and if
I die, I will not suffer. Let it be enough for you to live in
humiliation and be reviled.

When Al-Hurr heard these words he parted from Imam Husain (a.s)
and started walking from the other way with his companions, while
Imam paved the other way with his companions.

(Tabari, Kamil) They reached Uzayb al Hijanat,
which was a grazing ground for the horses of Noman, hence the name
Hijanat. Suddenly four Camel-riders (viz. Nafebin Hilal, Mujme bin
Abdullah, Umar bin Khalid, and Tirimmah bin Adi) appeared from Kufa
towing the horse of Nafe bin Hilal named Kamil, and Tirimmah bin
Adi was their leader. They came face to face with Imam Husain
(a.s), and when Tirimmahs sight fell on Imam he recited the
following Rajaz: O my Camel! Do not fear my clamor and reach us
before sunrise to a good caravan, who is a best traveller, until
you reach a far sighted brave man, who is honorable and munificent,
who has been brought by Allah for a worthy cause, and is an aid,
and may Allah keep him alive till the end of the world. The Prophet
of Allahs family is a family of prestige and honour, they are the
masters with fair and illuminated countenance, who attack their
enemies with brown spears and sharp-edged swords, O the One who has
the power of profit or loss! Help Husain against such rebellious
people, who are a remnants of disbelief, the two sons of Sakhr (Abu
Sufyan) viz. Yazeed who is a habitual drinker of wine, and Ibne
Ziyad, who is an adulteror and an illegitimate son.

When these persons reached Imam Husain (a.s), Al-Hurr proceeded
towards them and said, These people are the natives of Kufa, I
shall arrest them or despatch them back to Kufa. Imam replied,

I shall defend them with my life, for these people
are my companions and hold the same right as the other
fellow-companions of mine. Then if you oppose the covenant which we
share with them, I shall fight you.

Hearing this Al-Hurr withdrew.

Imam Husain (a.s) then turned towards them and said,

Tell me regarding the people of
Kufa.

Mujme bin Abdullah Aedi, who was one of them said, Their chiefs
have accepted huge bribes and have filled their purses. The
sovereign has bought their souls and have made them their firm
accomplices. While all of them have united against you. As regards
the other people, their hearts are with you but tomorrow their
swords shall be drawn forth in front of your face. Then Imam
inquired about his messenger Qays bin Mushir Saydawi, to which they
replied, Haseen bin Nameer had arrested him and sent him to Ibne
Ziyad, and he had ordered Qays to curse you and your father. Qays
mounted the pulpit and sent salutations upon you and your father
and condemned Ibne Ziyad and his father. He invited the people to
assist you and informed them of your arrival. Then Ibne Ziyad
ordered him to be thrown down from the terrace of the palace. Imam
started weeping uncontrollably and recited the following verse of
the Quran:

Of them is he who has fulfilled his vow, and of them
is he who awaits (its fulfillment), and they have not changed the
least.[1]

O Allah! Bestow us and them a place in Paradise, and unite us in
the place of repose of Your Beneficence and the treasure of Your
reward.

Then Tirimmah bin Adi came up to him and said, I see quite a few
men with you and if they (the enemies) fight your companions (who
are quite less) as I see, then they are enough for them. Before I
left Kufa, a saw a group of people in such large numbers as I had
never seen anyone gathered at one place. When I inquired as to what
was the reason behind this, I was told that they were being arrayed
and would be sent to fight you. I request you in the name of Allah
not to move even a span towards them, and go to a town which is
fortified, then hault there until you take a decision and think
over your plan of action. Come alongwith me, I shall hault you at
the mountain of Aja, which is fortified. This mountain has shielded
us against the kings of Ghassan and Hameer, Noman bin Mundhir, and
the redskinned and fair-skinned men (foreigners), and we have
(always) taken refuge in it. By Allah! We have never faced
disgrace, I shall come alongwith you and give you place therein.
Then you may despatch your envoys to the people of the clan of Bani
Tayy, who reside in the mountains of Aja and Salami, until the
horsemen and foot soldiers rally around you. Ten days will not pass
until twenty thousand men of (the clan of) Tayy will be ready and
will not let anyone reach you until they have their lives within
themselves. Imam Husain (a.s) replied,

May Allah reward you and your people favourably! We
have entered into an agreement with these people by which I cannot
return, and we do not know what shall befall us and
them.

Abu Makhnaf says that Jameel bin Marsad has related to me from
Tirimmah

[1] Surah al Ahzab: 23.

bin Adi, that he said: I bade farewell to the Imam
and said, May Allah grant you refuge from the evil of genei and
men! I have brought provisions for my family from Kufa and their
subsistence is with me, I shall go back and hand it over to them.
Then I shall come back to you and join your companions. Imam
replied,

Allahs Mercy be upon you! Then
hasten!

I realised that he needed more men hence told me to hasten.
Tirimmah says that I went to my people and handed over to them what
I had with me and bequeathed to them. They told me that, We have
never seen you do (haste) so ever before. I related to them my
intention and passed from the road of Bani Naal, until I neared
Uzaybul Hijanat. There I met Samaah bin Badar, who gave me the news
of the martyrdom of Imam Husain (a.s), hence I returned.

The author (Shaikh Abbas Qummi) says that according to the
narration of Abu Jafar Tabari, who quotes from Azdi, it proves that
Tirimmah bin Adi was not present in Karbala and was not among the
martyrs therein. Rather when he heard the news of the martyrdom of
Imam Husain (a.s), he returned. But according to the renowned
Maqtal of Abu Makhnaf, it is related from Tirimmah that he says
that, I was wounded immensely and was lying among the martyred ones
in Karbala. I swear righteously that at that moment I was not
dozing off, I saw twenty horsemen coming … … . etc. Thus this
narrative cannot be relied upon and weakens the reports, and may
Allah bestow a righteous reward.

Then Imam proceeded further until he reached Qasre Bani Maqatil
and haulted there. He saw a tent pitched there and inquired as to
whose tent it was. People replied that it was of Ubaydullah bin
Al-Hurr Jofi. Imam said that he desired to meet him and sent
someone to call him. (Manaqib) Hajjaj bin Masrooq Jofi, the
messenger of Imam, came upto him and said, Imam Husain (a.s), the
son of Ali, desires to meet you. He said, Verily we are Allahs and
verily unto Him shall we return. By Allah! I did not leave Kufa,
except to distance myself from Husain bin Ali. By Allah! I do not
desire to see him or he should see me. Hajjaj returned and conveyed
his words to the Imam. Imam arose and left to meet him. When he
went to Ubaydullah, he saluted him and sat down. Then Imam invited
him to assist him, to which he repeated the words, which he had
uttered before and thus excused himself. Then Imam said,

Now when you have excused yourself from helping us,
then do not fight against us. By Allah! The one who listens to our
cry and does not hasten to respond to it will certainly be
doomed.

Ubaydullah replied, As regards siding with your enemies, Allah
willing, it shall not happen. Then Imam Husain (a.s) arose and
went towards his tent.

It is relevant that here we relate regarding Ubaydullah bin
Al-Hurr Jofi: Mirza (Mohammad Astarabadi) in his book Rijale Kabeer
relates from Najjashi, that Ubaydullah bin Al-Hurr Jofi was a
horseman and a poet. He had a book related from the Commander of
the faithful Imam Ali (a.s). Then Mirza quotes through his chain of
narrators that Ubaydullah asked Imam Husain (a.s) about the dye his
used. Imam replied,It is not as you think, indeed it is Henna and
Wasmah.

Furthermore, it is related in Qamqam that the above-mentioned
Ubaydullah was a follower (Shiah) of Caliph Usman. He was brave and
a horseman among the Arabs. He fought in the battle of Siffeen
alongside Muawiyah due to (his affection for) Usman. When Imam Ali
(a.s) was martyred he returned to Kufa and resided there. When the
people prepared for the martyrdom of Imam Husain (a.s), he left
Kufa so that he may not be a partner to his martyrdom.

Tabari relates from Azdi, who relates from Abdul Rahman bin
Jandab Azdi, that after the martyrdom of Imam Husain (a.s),
Ubaydullah bin Ziyad inspected the noblemen of Kufa. He could not
find Ubaydullah bin Al-Hurr, and after some days when he came back
he went to meet Ubaydullah bin Ziyad. Ubaydullah asked him, O son
of Al-Hurr! Where were you? He said that he was unwell. To which
Ubaydullah asked, Were you emotionally unwell or physically? He
replied, My heart is not unwell, as regards my body, Allah has
favoured me with health. Ubaydullah said, You lie, in fact you were
with our enemies. Ubaydullah replied, If I would have been present
with your enemies, it would have come to light, for a person like
me cannot remain concealed from sight. When Ibne Ziyad became
negligent of him, he stole himself, mounted his horse and left.
Then Ubaydullah turned towards him and said, Where is the son of
Al-Hurr. People said that he had just left. He ordered that he
should be brought back to him. The guards rushed after him and told
him to respond to the call of the commander. He said, Convey to him
that I shall never come to him walking on my feet, saying this he
turned back until he reached the house of Ahmar bin Ziyad Taee. He
gathered his companions and they went to the place of Martyrdom at
Karbala. There he prayed to Allah for their forgiveness and went to
Madaen. He composed some couplets in this regard: The deceptor and
deceiver commander, who is in fact a deceiver, says that why did I
not fight Husain, the son of Fatemah (a.s), when I am abashed and
regret as to why did I not assist him, and the one who neglects
performance of good deeds is liable to be ashamed and should
repent.

It is related in the context of his couplets that he was ashamed
for not assisting Imam Husain (a.s), and he composed some couplets,
which shall be quoted in the Chapter of Eulogies in this book.

Furthermore, it is related that he clasped his hands together
with regret and said: What have I done to myself? Then he recited
the following couplets: O regrets and O grief! and until the time I
am alive, this remorse shall be upon my soul and my neck, when
Husain had asked me to assist him against the misled and hypocrites
at Qasre Bani Maqatil, when he told me will you leave us and go
away? then if I had sacrificed my life defending the Imam, the son
of Mustafa (s.a.w.s), may my life be his ransom, then I would have
succeeded on the day of Qiyamah, he (Imam) turned his back from me
and bidding farewell returned, then if the heart of the one
regretting could be ripped open, I wish my heart would be torn, it
is very much true that those who have supported and assisted Husain
have succeeded and are righteous, while those who were hypocrites
are damned.

Abu Hanifa Dinawari, after quoting some of these couplets says
that Ubaydullah bin Al-Hurr was from among the noblemen and
warriors of Kufa.

The Honourable, Sayyed Mahdi Bahrul Uloom says in
his Rijal, that Shaikh Najjashi has included
Ubaydullah bin Al-Hurr Jofi in the list of the ancient devout
Shiah. He is the same person, whom Imam passed after meeting
Al-Hurr bin Yazeed Riyahi and asked for his help but he
declined.

Shaikh Sadooq in his Amaali, relates from Imam Jafar as Sadiq
(a.s) that when Imam Husain (a.s) reached Qatqataniyah, he saw a
tent pitched and inquired as to whose tent it was. People replied
that it was of Abdullah bin Al-Hurr Hanafi (while the correct name
is Ubaydullah bin Al-Hurr Jofi). Imam sent a messenger to him
saying,

You are an evil and guilty person. Allah shall call
you to account for whatever you have done. Then if you now turn
back to Allah and assist me, my Grandfather will intercede for you
in the audience of Allah.

He replied, O son of the Prophet of Allah! If I come to assist
you, I shall be one of the first persons to sacrifice my life in
front of you. You may take my horse. I have never attended to any
work seated on it, except that I have attained what I desired, and
no one has ever reached me except that it has saved me, hence I
present it to you, so take it. Hearing this Imam turned his face
away from him and said,

Neither do I need you nor your horse. I do not
desire to enter misled people into my ranks. Run away from here and
do not side with us or against us, for the one who listens to the
cry of us, the Household (Ahlulbayt), and does not hasten to assist
us, Allah shall throw him head-long into the fire of
hell.

Shaikh Mufeed in his Irshad says, that when
Imam Husain (a.s) reached Qasre Bani Maqatil, he saw a tent pitched
there (till the end as quoted earlier).

Then Sayyed Tabatabai Bahrul Uloom relates, that Shaikh Jafar
bin Mohammad ibne Nima in his Sharhus Sar fee Ehwalil Mukhtar,
writes that Ubaydullah bin Al-Hurr bin Mujme bin Khuzaym Jofi was
among the noblemen of Kufa. Imam Husain (a.s) came to him and
invited him to join his ranks, but he declined the offer. Later he
repented such that he wished he had died, and he recited the
couplets (as quoted above) The other renowned verses of his are:
The lustful Bani Umayyah sleep in peace, while the family of the
slain ones of Taff are devoid of it, Islam has not been destroyed
except at the hands of a clan of foolish men, who are made
commanders, and their airs and graces are prevalent, the spears of
the Religion are in the hands of the oppressors, when one part of
it bends, it is not straightened by them, I have sworn that my soul
shall always be aggrieved and sorrowful, and my eyes full of tears,
which will never dry in my lifetime, until the chiefs of Bani
Umayyah be disgraced till their death.

Then he goes on to say, that this very Ubaydullah joined the
forces of Mukhtar and accompanied Ibraheem bin Malik Ashtar to
fight with Ubaydullah bin Ziyad. Ibraheem was uneasy because of his
presence and told Mukhtar, I fear that at the time of need he might
deceive us. Mukhtar said, Favour him with wealth and blind his
eyes.Thus Ibraheem proceeded accompanied by Ubaydullah until he
reached Takrit and haulted there. He ordered the taxes to be
collected and then distributed it among his companions. He sent
five thousand dirham for Ubaydullah, to which he was infuriated and
said, You have kept ten thousand dirhams for yourself, while I am
not less (in status) than you. And as much as Ibraheem sweared that
he had not kept more than that, he refused to accept. Ibraheem sent
him his own share but he was still not satisfied. Then he revolted
against Mukhtar and broke his promise of support. He looted the
villages of Kufa and killed Mukhtars men and taking away all the
loot went away to Basra to Musab bin Zubayr. Mukhtar sent his
soldiers behind him, who destroyed his house.

Later Ubaydullah regretted as to why did he not assist Imam
Husain (a.s), and why he did not remain with Mukhtar and said: When
Mukhtar invited people for revenge, the followers of the Household
(Ahlulbait) came forward, who had worn their hearts on top of their
armors, they went forward in every river of death and battlefield,
they assisted the grandson of the Prophet and his family, their
motive being none other than taking revenge of the blood, thus they
entered Paradise and its fragrance, and this is better than all the
gold and silver, Alas! If only I too had fought with the Indian and
eastern swords, Regrets! If only I had entered into the ranks of
your supporters, I would have killed each rebellious and
transgressor.

After quoting these couplets, Sayyed Bahrul Uloom says that
according to my opinion, under all circumstances, Ubaydullah bin
Al-Hurr Jofi was a believer, but was an offender. You have seen
that he declined to assist Imam Husain (a.s) besides his attitude
with Mukhtar too. But later he repented and regretted. We are
astonished that Najjashi has included him among the virtuous ones
and given importance to him, and has given him place in the
beginning of his book. According to this (as has been quoted
above), I hope the mercy of Imam Husain (a.s), who ordered him to
flee away, so that he may not hear the cry so as to be thrown
headlong into the fire of hell, that he would intercede for him in
Qiyamah near Allah. For he regretted it severely and repented over
what he had done. And Allah best knows his state and his end. (Here
ends the discourse of Allamah Tabatabai Bahrul Uloom).

The author (Shaikh Abbas Qummi) says, that the family of the
progeny of Al-Hurr Jofi were Shiah, which includes Adeem, Ayyub and
Zakariyyah, who were the companions of Imam Jafar as Sadiq (a.s).
Najjashi has quoted regarding them and says that Adeem and Ayyub
were among the reliable men, and he also ascribes a book to
Zakariyyah.

Chapter 19
Imam Husain (a.s) on Way to Kufa

Our Shaikh Sadooq, through his successive chain of narrators,
relates from Amr bin Qays Mashriqi, who says that I alongwith my
cousin came to the presence of Imam Husain (a.s) at Qasre Bani
Maqatil. We saluted the Imam and my cousin asked him, "The colour
of your hair is due to the dye or a chemical dye"? Imam
replied,

"It is dyed, for we, the Bani Hashim turn old very
soon."

Then the Imam turned towards us and asked,

"Have you come to assist me"?

I answered, "I have a large family and I also have the trust of
other people with me. I do not know what will be the outcome of
this, and hence do not desire that the wealth of people (with me)
may go waste." My cousin too said something similar. Then Imam
said,

"Then go away from here and do not remain so as to
hear our cry or see our gloom, for the one who hears our cry and
beholds our gloom and yet does not hasten to assist us, then it is
the right upon Allah, the Honoured, the Glorfied, to throw him
headlong into the fire of hell."

(Irshad) Then in the last part of the night, Imam
ordered water to be taken and left from Qasre Bani Maqatil.

Uqbah bin Sam'an says, that we went alongwith the Imam and he
took a short nap on the horse's back. Then he woke up and uttered
the words:

"Verily we are Allah's and verily unto Him shall we
return. Praise be to Allah, the Lord of the
worlds."

Then he repeated it twice or thrice. His son Ali bin Husain
(a.s), who was riding a horse, came upto him and asked, "Why did
you (suddenly) praise Allah and utter the words of "returning to
Him"? Imam replied,

"O my dear son! Sleep overtook me, and I saw a rider
come up to me from behind and said: These people are proceeding
further, while death is advancing
towards them. I perceived that they were our spirits informing us
of our death."

Ali bin Husain said, "O dear father! May your Lord not bring
forth evil! Are we not on the right"? Imam replied,

"Why not, by Him towards Whom all servants
return."

Then Ali said, "Then we do not fear, for we shall die on the
right." Imam said,

"May Allah reward you abundantly, the reward which
is due from a father to his son."

(Irshad and Kamil) When it dawned, Imam Husain
(a.s) recited the morning Prayers and hastily ascended his horse
and turned towards the left. He tried to dispel his companions
(from Al-Hurr's army). Then Al-Hurr bin Yazeed came up to him and
desisted him and his companions from doing so. And as much as
Al-Hurr tried to take them to Kufa, they resisted until they
stopped, but they followed in the same way until they reached
Ninawa. When Imam Husain (a.s) haulted there, a rider, equipped
with arms and carrying a bow on his shoulder, arrived from Kufa.
Everyone stopped and watched him, and when he came, he saluted
Al-Hurr and his companions and did not salute Imam and his
companions. Then he handed over the letter of Ubaydullah bin Ziyad
to Al-Hurr, whose contents were as follows: "Now then! As soon as
my letter and messenger reaches you, be severe towards Husain. And
let him hault at a barren land, devoid of fortresses and water. I
have instructed my messenger not to part with you until you have
carried out my orders, Salutations."

When Al-Hurr read the letter of Ubaydullah, he told them, "This
is the letter of the commander Ubaydullah, in which he has ordered
me to stop you wherever this letter reaches me. And this is his
messenger, who shall not part with me until I carry out his
orders."

(Tabari) Then Yazeed bin Muhajir Abul Sha'sa Kindi looked at the
messenger of Ibne Ziyad and asked him, "Are you not Malik bin
Numayr"? He replied in the affirmative, while he was from the clan
of Bani Kinda. Abul Sha'sa said, "May your mother mourn you! What
order have you brought"? He replied, "What have I brought, but the
orders of my Imam and fulfilled my allegiance to him." Abul Sha'sa
said, "You have disobeyed your Allah and obeyed your Imam in that
which will doom you. And you shall earn disgrace and the fire of
hell, what an evil Imam you have. Allah says in the Qur'an: And we
made them Imams who invite unto the (hell) fire, and on the day of
Qiyamah they shall not be helped, (Surah al Qasas: 41) while your
Imam is one of them."

(Irshad) Al-Hurr thus forced Imam and his companions to
hault at that place, devoid of habitation nor water. Imam said,

"Woe be to you! Leave us, so that we may hault at
this village (Ninawa or Ghaziriyyah) or that
(Shufiyyah)."

Al-Hurr replied, "By Allah! I cannot permit you to do so, they
have appointed that man as a spy over me." Then Zuhayr bin Qayn
said, "O son of the Prophet of Allah! I see that the matter will
get worse than this. It is much easier for us to fight these people
now, than to fight with the group who shall come after them. By my
life! So many people will come afterwards that it is beyond our
strenght to confront them." Imam replied,

"I shall not (be the first to) fight
them."

Saying this he dismounted, and that was on Thursday, the second
of the month of Moharram sixty-first year of migration.

Sayyed ibne Tawoos says, that Imam Husain (a.s) stood amidst his
companions and delivered a sermon. He praised and glorified Allah
and sent salutations upon his Grandfather and then said, "You have
seen as to what have they brought forth… (till the end)" And he
delivered a sermon similar to that which we have quoted earlier
when Imam met Al-Hurr.

Chapter 20
Imam Husain (a.s)'s Hault at the Ground of Karbala, Umar bin
Sa'ad's Entry, and the Circumstances Thereat

When Imam Husain (a.s) stopped at the plain of Karbala, (Kamil)
he inquired as to what was the name of the place. People replied
that the place was known as "Aqar." Imam said,

"Almighty Allah! We seek your refuge from Aqar"
(Aqar means barren, sterile).

Sibt ibne Jawzi has written in his Tazkirah, that Imam Husain
(a.s) asked as to what was the name of the place. They replied that
it was Karbala and was also called Ninawa, which was a village
therein. Then Imam started weeping and said: Ummu-Salamah has
informed me, that one day Jibra'eel came to the presence of Prophet
Mohammad (s.a.w.s), and you (Imam Husain) were with me. Suddenly
the Prophet said,

"Leave my child",

hearing this I left you and the Prophet made you sit on his lap.
Jibra'eel asked him, "Do you cherish this child"? The Prophet
replied in the affirmative. Then Jibra'eel said, "Your Ummah will
kill him, and if you desire I shall show you the earth of the place
where he shall be martyred." The Prophet showed his willingness to
do so. Then Jibra'eel spread his wings towards Karbala and showed
the Prophet the place.

Thus when Imam Husain (a.s) was told that the name of the place
was Karbala, he smelt the earth and said,

"This is the same place regarding which Jibra'eel
had informed the Prophet, and I shall be killed
herein."

Then Sibt ibne Jawzi relates from Sha'bi, that when Imam Ali
(a.s) was proceeding towards Siffeen, he came face to face with
Ninawa, which was a village near the river Euphrates. Imam haulted
there and commanded his companion, who had the job of
providing water for ablutions that, "Tell me the name of this
place." He replied that it was called Karbala. Hearing this he wept
bitterly until the earth became wet with his tears. Then he
said,

"One day I went to the presence of the Holy Prophet
(s.a.w.s) when he was weeping and asked him as to what made him
weep."

He replied,

"At this moment Jibra'eel came to me and informed me
that my son Husain will be killed at a place called Karbala near
the river Euphrates. Then Jibra'eel lifted a handful of earth and
gave it to me, I smelt it, thus I could not control my
tears."

Furthermore it is related in Bihaar
al-Anwaar from Kharaej, that Imam Mohammad al Baqir (a.s)
says, that one day Imam Ali (a.s) went out with his companions one
or two miles away from Karbala. Then he advanced further until he
reached a place called Maqdafan and started wandering there. Then
he said,

"Two hundred Prophets and the progeny of the
Prophets have been martyred at this place, and this the haulting
station, the place of martyrdom of the felicitious martyrs, which
has not been acquired by the ancient, while those after them shall
not reach it too."

(Malhoof) When Imam Husain (a.s) reached that place, he
asked as to what was the name of that place. People replied that it
was called Karbala. Imam said,

"O Allah! I seek your refuge from Karb (Grief) and
Bala (trials)"

Then he said,

"Grief and trial dwells herein, hence alight down,
and this is our haulting place. Here will our blood be shed and
here shall we be buried. My Grandfather, the Prophet of Allah
(s.a.w.s) has foretold me regarding it."

Everyone complied to his order and dismounted, while Al-Hurr too
pitched his tents with his companions at another place.

(Kashful Ghummah) Everyone complied to his orders and
dismounted and off-loaded their equipments, while Al-Hurr
dismounted his army opposite Imam Husain (a.s). Then Al-Hurr wrote
to Ubaydullah informing him that Imam Husain (a.s) had haulted at
Karbala.

It is stated in Murujuz Zahab, that Imam Husain (a.s) proceeded
towards Karbala accompanied by five hundred horsemen and around a
hundred on foot from his family and companions.

It is related in Bihaar al-Anwaar from
Manaqib that Zuhayr bin Qayn said, "Take us along, so that we may
hault at Karbala near the bank of the river Euphrates, and we
shall hault there. Then if they fight us, we shall fight them and
seek help from Allah." Tears rolled down the eyes of Imam and he
said,

"O Allah! I seek your refuge from Karb (grief) and
Bala (trials)."

Imam settled therein and Al-Hurr dismounted too facing him with
a thousand soldiers. Then Imam ordered that pen and paper should be
brought and he wrote a letter to the affable chiefs of Kufa:

"From Husain bin Ali, to Sulayman bin Surad,
Musayyab bin Najabah, Rufa'ah bin Shaddad, Abdullah bin Wa'al and
the group of believers. Now then! You very well know that the Holy
Prophet in his lifetime said that the one who witnesses a cruel and
oppressive ruler (till the end)",

which has been related earlier in context of his sermon
delivered in the presence of his companions and that of Al-Hurr's.
Then he folded the paper and affixing his seal over it, handed it
over to Qays bin Mushir Saydawi … .. (till the end), which has
already been related earlier.

When he received the news of the Martyrdom of Qays, tears flowed
from his eyes and he said,

"O Allah! Assign an exalted station for me and my
followers (Shi'ah) near You. And assemble us into the place of
repose of Your Mercy, for You have power over
all"

Then one of the companions from among the followers (Shi'ah)viz.
Hilal bin Nafe' Bajali [1] leapt forward and said, "O son of the
Prophet of Allah! Your grandfather, the Prophet of Allah (s.a.w.s),
could not force his affection into the hearts of all men, nor could
he bring people to his command, for there were hypocrites among
them, who would say that they would assist him but in their hearts
intented to deceive him. Their attitude was sweeter than honey in
his presence and behind his back they were bitter than Colocynth,
until the Almighty Allah summoned the Prophet to Himself. And your
father was similar to him. A group of people united to assist him
but later he had to fight the Nakeseen, the oppressive Qaseteen and
the perverse Mareqeen. [2] Then the

 [1] The author in his note says that according to
me the right name is Nafe' bin Hilal bin Nafe', while the
historians have erroneously mentioned it as Hilal bin Nafe' because
of the repetition of the name Nafe' as is quoted in Manhajul Maqal
etc… … …

 [2] Nakeseen or the violators of oath, referred to by
Imam Ali (a.s) to the group who fought against him at Jamal,
derived from the Qur'anic verse "So whoever violates his oath
(nakasa), does violate it only to the injury of his (own) self"
(Surah al Fath: 10). Qaseteen or the deviators, referred to by Imam
Ali (a.s) to the group who fought against him at Siffeen, derived
from the Qur'anic verse "And as for the deviators (Qasetoon), they
shall be a fuel for the hell" (Surah al Jinn: 15). Mareqeen or
those who missed the religion, referred to by Imam Ali (a.s) to
the

end of Imam Ali (a.s) came and he proceeded towards
the bliss of Paradise. And now today those with us are similar to
those people of that day. And the people have not broken off the
pledge and the allegiance, except that they have done loss to none
other than their own selves, and Allah has made us independent of
them. You may, with sobriety and welfare, take us to whichever
place you desire, whether it be in the east or the west. By Allah!
We do not fear the decree of Allah, nor do we despise His meeting.
We shall take the opportunity with our determination and
sightedness, and will befriend your friends and will bear enmity
with your enemies."

Then Burayr bin Khuzayr Hamadani arose and said, "By Allah! O
son of the Prophet of Allah (s.a.w.s)! Allah has graced us through
you that we may be cut to pieces in front of you and on the day of
Qiyamah your Grandfather would intercede for us. The one who has
betrayed the grandson of their own Prophet, shall not find
salvation. Fie upon them for what they shall see tomorrow in
Qiyamah, and shall groan and wail in (the fire of) hell."

Then Imam Husain (a.s) gathered his sons, brothers, relatives
around him and wept for some time and said,

"O Allah! We are the progeny of Your Prophet. These
people have dragged us out of our houses and have driven us and
have constrained us from the place of our Grandfather (Madina). The
Bani Umayyah have oppressed us. O Allah! Take away our rights from
them and help us over these tyrants."

Then he proceeded from there and on Wednesday or Thursday
entered Karbala on the second of Moharram 61 A.H. Then he turned
towards his companions and said,

"People are the slaves of this world and Religion is
only a lip-service for them, and they will take care of it until it
is pleasurable, and when the crucible of trials approaches, only a
few religious ones remain."

Then he asked,

"Is this place Karbala"?

The people replied in the affirmative. He said,

"This is the place of grief and trials and this is
the place of the resting of our Camels, our haulting place, station
of our martyrdom and where our blood shall be
spilled."

Then they dismounted there, and Al-Hurr accompanied with a
thousand men too alighted facing him. Then he wrote to Ubaydullah
bin Ziyad saying that Husain had encamped at Karbala.

group of Kharijites who fought against him at
Naharwan, derived from a Prophetic Tradition.

Ubaydullah bin Ziyad's Letter to Imam
Husain (a.s)

"Now then O Husain! I have been informed that you
have haulted at Karbala. Yazeed has written to me not to recline my
head on the bed and not be satiated until I send you to Allah, or
you submit yourself to me and Yazeed bin Mu'awiyah.
Greetings."

When his letter reached Imam Husain (a.s), he read it and threw
it away saying,

"The one who seeks the pleasure of people against
the displeasure of Allah can never succeed."

The messenger asked him the reply for the letter, to which Imam
said,

"He has no reply, but has the wrath (of
Allah)."

When the messenger reached Ubaydullah and conveyed the Imam's
message to him, he was infuriated and looked towards Umar bin Sa'ad
and appointed him to fight with Imam Husain (a.s). Before that
Ubaydullah had given the governorship of Ray to Umar bin Sa'ad,
thus when Umar excused himself, Ubaydullah told him to return the
post bestowed upon him. Umar asked for respite and thereafter
agreed in fear of the governorship being taken away from him.

The author says that this (Umar bin Sa'ad's excuse to Ubaydullah
not to fight) seems unlikely to me. The reliable biographers and
historians have mutually agreed that Umar bin Sa'ad reached Karbala
one day after Imam Husain (a.s) entered therein, and it was the day
of third of Moharram (thus it proves that he was prepared for it
from the very beginning).

Shaikh Mufeed, Ibne Aseer and others relate that Umar bin Sa'ad
bin Abi Waqqas left Kufa towards Karbala the next day accompanied
by an army of four thousand horsemen. Ibne Aseer says that the
reason of Umar bin Sa'ad going to Karbala, was that Ubaydullah bin
Ziyad had sent him on duty to Dashti, with a well-equipped army of
four thousand, for the people of Daylam had gained control over it
and secondly that Ubaydullah had given him authority over Ray. Umar
bin Sa'ad had made Hammamul A'ayan as his encampment. When the
matter of Imam Husain (a.s) reached here, Ubaydullah called Umar
bin Sa'ad and said, "Go and confront Husain and after accomplishing
our task, return back to your position." Umar bin Sa'ad tried to
excuse himself when Ubaydullah said, "Very well, then you may
return back what has been conferred upon you." When Ubaydullah said
this Umar replied, "Give me respite for today so that I may take a
decision", saying this he left and asked the opinion of his
well-wishers, all of whom adviced him to refrain from it. His
nephew Hamza bin Mugheera bin Sha'bah came to him and said, "I
request you in the name of Allah not to confront Husain, for
by doing this you will be sinning and severing the bonds of
relationship with him. By Allah! Even if you have to leave this
world, the wealth and the kingdom upon the earth, it is better for
you than go to the presence of the Almighty Allah with the blood of
Husain upon your neck." Umar replied that he would not do so and he
spent the entire night pondering upon it saying, "Could I decline
the governorship of Ray, while it is my dream, or should I return
back blamed for killing Husain? should I kill him, then I will wind
up in the hell from which there is no escape, while the
governorship of Ray is the refreshment of my eyes."

Then he returned to Ubaydullah and said, "You have deputed me
for this task and all the people have heard it. If you desire send
me for this job, otherwise send someone else against Husain from
the noblemen of Kufa, who would be better than me", then he named
some of them. Ubaydullah replied, "If I have to send someone else I
will not ask your opinion, then now if you are ready to go to
Karbala with the command over our army, do so, or else return back
the post which we have conferred upon you." Hearing this Umar
replied, "I myself will go", saying this he proceeded until he
encamped opposite Imam Husain (a.s).

The author says that what Imam Ali (a.s) had predicted came out
to be true. Sibt ibne Jawzi in his Tazkirah relates that the
eminence of Imam Ali (a.s) became apparent here. One day he met
Umar bin Sa'ad, who was a young lad at that time, and said, "Woe be
to you O son of Sa'ad! What would be your state at the moment when
you will be standing between Paradise and hell and you shall choose
the hell." When Umar reached Karbala, he haulted at Ninawa.

(Irshad) When Umar bin Sa'ad reached Karbala, he called
Urwah bin Qays Ahmasi and said, "Go to Husain and ask him as to why
he has come here and what he desires." He replied that he was
ashamed to go, for he was among those who had written to the Imam
inviting him to come. Then when Umar put the same offer to
whomsoever in his army, they all refused, for they were among those
who had written to Imam. Then Kaseer bin Abdullah Sha'abi, who was
a brave man and would never turn his face away from any task, arose
and said, "I shall go and if you desire I shall kill him." Umar
replied, "I do not desire his murder, then go to him and ask him
the reason as to why he has come here." Kaseer went until Abu
Samamah Saedi saw him and said, "May Allah reconcile you O Aba
Abdillah! The man is coming towards you, who is the worst among the
dwellers of this world and who is the boldest and who had shed the
most blood among them." Then Abu Samamah himself arose and went up
to him and told him to keep his sword down. He refused to do so and
said, "I am only a messenger, then if you desire, I shall convey it
to you or else I shall return back." Abu Samamah said, "In
that case I shall keep my hand over the hilt of your sword then you
may deliver your message." He said, "No, I shall not let your hand
reach there." Abu Samamah said, "Then deliver your message to me
and I shall convey it to Husain, but I shall not let you go to him
for you are a wicked man." Then they started abusing one another
until Kaseer returned to Umar bin Sa'ad and informed him.

Umar called for Qurrah bin Qays Hanzali and said, "Woe be to
you! Go to Husain and ask him as to why he has come here and what
he desires." When Imam saw Qurrah he asked,

"Does anyone know this man"?

Habeeb bin Muzhaahir replied, "Yes, he is from the Hanzala clan
of Tameem, and is the son of our sister. I had known him to be a
believer and had never thought that he would come here like this."
Qurrah came and saluted the Imam and delivered the message of Umar.
Imam replied,

"The people of your town have written to me and
requested me to come here. Then if you hate my presence I shall
return back."

Then Habeeb bin Muzhaahir said, "Woe be to you O Qurrah! Are you
returning back to the oppressive ones? Then assist this man because
of whose Fathers Allah will favour you." Qurrah replied, "I shall
return back and convey Imam's message to Umar and think over it."
He returned and conveyed to Umar what Imam had told him. Then Umar
said, "I hope that Allah will spare me from fighting him."

Then he wrote to Ubaydullah: "In the Name of Allah the
Beneficent the Merciful. Now then! When I reached my destination, I
sent a messenger towards Husain asking him as to why he came here
and what he desired. He replied that the people of this town had
written to him and sent messengers inviting him, hence he has come
here. He says that if these people do not like my presence and have
turned against their words, which were conveyed to me by their
messengers, I shall return back." Hassan bin A'ez Asabi says, that
I was present there when Umar's letter reached Ubaydullah. When
Ubaydullah read the letter, he said, "When he has got trapped in
our claws, he hopes to escape, now there is no escape."

Then he wrote back to Umar bin Sa'ad: "Now then! I have received
your letter, and I have understood whatever you have written
therein. Offer a proposal to Husain that he and his companions
should take the pledge of allegiance to Yazeed. Then if he does so,
we shall see what is to be done. Greetings." When Umar received the
letter he said, "I had feared that Ubaydullah would not seek
fairness."

Mohammad bin Abi Talib says, that Umar bin Sa'ad did not convey
this proposal of Ubaydullah bin Ziyad to Imam Husain (a.s),
for he knew that the Imam would never pledge his allegiance to
Yazeed. Then Ubaydullah ordered all men to gather at the great
mosque of Kufa. Then he came out, mounted the pulpit and said, "O
people! You have very well tested the family of Abu Sufyan, and you
have found them such as you desired them (to be). This is the
commander of the faithful Yazeed, who is well-behaved, a person
with a pleasant countenance and kind to his subjects. He bestows
rights upon everyone and the roads are safe in his kingdom. And
similar was his father Mu'awiyah in his own time. And after him his
son Yazeed too respects the slaves of Allah and makes them rich
with wealth and honours them. He has increased your rights by a
hundred times and has commanded me to increase it further and
prepare you to fight his enemy Husain. Then listen to him and obey
his orders." Saying this he alighted the pulpit and distributed
abundant gifts among people and despatched them to assist Umar bin
Sa'ad against Husain.

(Manaqib) Ubaydullah started despatching troops to Karbala until
twenty thousand horsemen (Malhoof) gathered with Umar bin
Sa'ad till the sixth of Moharram. (Tasleeyatul Majalis) Then
Ubaydullah sent someone to Shabas bin Raba'ee saying, "Come to me
so that I may despatch you to fight Husain." He pretended to be
sick and excused himself. Ubaydullah sent him a letter stating:
"Now then! My messenger has informed me that you pretend to be
sick, and I fear lest you be one of those who when
they meet with those who believe, they say 'we believe', but when
they go apart to their devils, they say, 'surely we are with you,
verily we did but mock' [1]Then if you persist
in our obedience, hasten to come to us." Shabas came after the
Prayers of Isha, so that Ubaydullah may not see his face, which was
free of any illness. When Shabas came, Ubaydullah welcomed him and
made him sit near him and said, "I desire that you go to fight that
man (Husain) and thus assist Umar bin Sa'ad." Shabas replied that
he would surely do so (Manaqib) and he despatched him with an army
of one thousand horse-men.

(Irshad, Tabari) Then Ubaydullah wrote to Umar bin
Sa'ad: "Now then! Prevent Husain and his companions from getting
water. They should not get a single drop of water as was done with
(Caliph) Usman bin Affan."

Umar bin Sa'ad immediately sent Amr bin Hajjaj with five hundred
horse-men to go to the bank of the river Euphrates and block the
supply of water for Imam and his companions. They did not allow
them to take even a single drop of water, and that was three days
before the martyrdom of Imam Husain (i.e.the seventh of
Moharram)

[1] Surah al Baqarah: 14.

(Tabari) Ubaydullah bin Haseen Azdi, who was registered (in the
army) of the clan of Bajila, called out in a loud voice
(Irshad): "O Husain! Do you see this water similar to the
heavens? By Allah! You shall not taste even a drop of it until you
perish of thirst." Imam Husain (a.s) replied,

"O Allah! Make him die of thirst and never forgive
him."

Hameed bin Muslim says: By Allah! Later I visited him during his
illness. By Allah, besides Whom there is no Deity, I saw him
drinking water until it reached his stomach and he vomitted it.
Then he shouted "Thirst, thirst" and drank water until it reached
his throat and he was never satiated, he remained in that state
until he died (May Allah's curse be upon him).

Chapter 21
Imam Husain (a.s) in Karbala

It is written in Bihaar al-Anwaar, that Ubaydullah
bin Ziyad kept despatching troops one after the other to Umar bin
Saad (in Karbala) until he had thirty thousand horsemen and
foot-soldiers with him. Then Ubaydullah wrote to Umar: I have not
left any excuse for you with respect to the (quantity of) army.
Then remember to inform me, every morning and evening, about your
affairs.Ubaydullah had started inciting Umar (for battle) from the
sixth of Moharram.

Habeeb bin Muzhaahir came to Imam Husain (a.s) and told him, O
son of the Prophet of Allah (s.a.w.s)! Nearby there is a branch of
the tribe of Bani Asad. If you permit, I shall go to them and
invite them to assist you, perhaps Allah will defend you through
them. Imam gave him permission and Habeeb, in the darkness of the
night, disguised himself and went towards them. They recognized him
and inquired from him as to what he desired. Habeeb replied, I have
brought the best gift for you. I have come to you to invite you to
assist the grandson of our Prophet. He is here with a group of
believers, each one of whom is better than a thousand men, and they
shall not leave him, betray him nor surrender him (to the enemies).
Then Umar bin Saad has surrounded them, you are my tribesmen, hence
I invite you towards welfare. Then today pay heed to my words and
assist him, so as to gain honour in this world as well as the
Hereafter. I swear by Allah! Whoever among you is martyred in the
way of Allah alongwith the grandson of the Prophet of Allah, then
he will be in the lofty station among the friends of Mohammad
(s.a.w.s). Hearing this a man from among them, named Ubaydullah bin
Basheer arose, and said, I am the first one to accept this
invitation. Then he recited the following Rajaz: The nation knows
that when the horsemen are ready to fight, I stand as a warrior,
valorous, similar to a forest Lion. Then the men of the tribe
gathered until ninety people prepared to go to assist Imam Husain
(a.s).

At that moment, a man from among them went and apprised Umar bin
Saad about the situation and he sent Ibne Azraq with four hundred
horsemen towards Bani Asad. When they (Bani Asad) were coming
towards the army of Imam Husain (a.s), the horsemen of Umar bin
Saad stopped them on the bank of the river Euphrates. A quarell
started between them which turned into a fierce battle. Habeeb bin
Muzhaahir called out to Azraq, Woe be to you! Lift your hands off
us, but Azraq refused to do so. When the people of Bani Asad
realised that they were incapable of resisting them, they returned
to their tribe. They left their place that very night fearing Umar
bin Saad. Habeeb returned to Imam (a.s) and apprised him of the
situation and Imam said,

There is no Might and no Power except with Allah,
the Most High, the Most Great.

Umar bin Saads horsemen retreated back and stopped the water
supply for Imam Husain (a.s) and his companions, and intense thirst
troubled them. Imam lifted up an arrow and went behind the tent of
the ladies, and measuring nine steps towards the West, started
digging the ground. Sweet water emerged from therein, which Imam
and his companions drank and filled their water skins, then the
water disappeared and was never traceable.

When this news reached Ubaydullah bin Ziyad, he sent someone to
Umar bin Saad saying, I have received information that Husain digs
wells and drinks from therein alongwith his companions? Then when
this letter reaches you, beware and try as much as possible to stop
them from digging the well and drinking water. Then pester them as
was done with (Caliph) Usman bin Affan. When this letter reached
Umar bin Saad, he increased his persecution upon them.

Mohammad bin Talha and Ali bin Isa Irbili relate, that when
thirst intensified, a man from among Imams companions, named Yazeed
bin Haseen Hamadani, who was a devout man, came to Imam Husain
(a.s) and said, O son of the Prophet of Allah! Permit me to go to
Umar bin Saad and speak to him regarding (blockage of) water,
perhaps he may abstain from it.

Imam agreed and Yazeed bin Haseen Hamadani came to Umar bin Saad
but did not salute him. Umar said, O brother from Hamadan! Do you
not consider me to be a Muslim, for you have not saluted me? Yazeed
replied, If you had been a Muslim, as you say, then you would not
have come to kill the progeny of the Prophet of Allah. Then you
would not have stopped the water of Euphrates from him, his
brothers, his women-folk and his family, the water, which the pigs
and the wild hogs drink, so that they may perish of thirst. You do
not let them partake from it and then claim that you recognise
Allah and His Prophet? Umar bin Saad bowed his head (in shame) and
said,O brother from Hamadan! I am well aware that persecuting them
is unlawful. But Ubaydullah, left the entire community, and chose
me for a very difficult task and I left for it at that very moment.
By Allah! I cannot understand, and am stopped at a dangerous
turn, which I do not hold dear. Should I leave the rulership of
Ray, which I desire, or I should return, with the blood of Imam
upon myself. And his murder would be a cause of entering the fire
(of hell) which is unavoidable, and the kingdom of Ray is the
coolness of my eyes.

Abu Jafar Tabari and Abul Faraj Isfahani says that when the
thirst of Imam Husain (a.s) and his companions increased, he called
for his brother Abbas bin Ali (a.s) and sent him with a group of
thirty horsemen and twenty foot soldiers with twenty water skins to
the river. They reached the water in the night and Nafe bin Hilal
Bajali was in the forefront carrying a standard. Amr bin Hajjaj
Zubaydi saw him and asked as to who he was. Nafe disclosed his
identity, to which Amr said, Welcome O brother! What have you come
here for? Nafe replied, I have come to partake the water which you
have blocked from us.Amr said, Go ahead and drink it with pleasure.
Nafe said, By Allah! I shall not drink even a drop from it until
Imam and his companions (whom you see) are thirsty. Hearing this
the men with Amr bin Hajjaj turned towards them and Amr said, There
is no way, we have been appointed for this very reason so as to
stop them from reaching the water. When the men of Nafe came
closer, he told the foot soldiers to fill their water skins. They
filled their water-skins quickly and Amr bin Hajjaj and his men
attacked them. Then Abbas bin Ali (a.s) and Nafe bin Hilal attacked
them and pushed them to their ranks. Then they said, Go, we have
stopped them. Amr bin Hajjaj and his men returned and some of them
were driven back. A man named Sada, who was from among the men of
Amr, was wounded by Nafe with a spear. He considered the wound to
be minor and did not attend to it, but later his wound opened up
and he succumbed to it. Thus the companions of Imam took the water
skins to him.

(Tabari) Imam Husain (a.s) sent Amr bin Qartah Ansari to Umar
bin Saad saying, Come to meet me tonight between the two armies.
Umar came with twenty horsemen, while Imam too went accompanied
with the same amount of men. When they reached face to face, Imam
told his companions to move far away and Umar too ordered his
companions to do so. Both the groups moved away and they started
talking to one another until one part of the night passed away.
Then they returned to their armies and no one knew as to what was
discussed between them. But the sane ones said that the Imam told
Umar bin Saad, Accompany me in revolting against Yazeed and leave
his ranks. Umar replied, My house shall be destroyed (if I do so).
Imam said,

I shall build it (back) for you.

He said, My properties shall be confiscated, and Imam said,

I shall give you better than that from my property
in Hijaz.

But Umar was not pleased by it. And these reports were being
discussed among men, when they had heard and knew nothing.

Shaikh Mufeed relates that Imam sent someone to Umar bin Saad
saying that he wanted to meet him. Then they met at night and spoke
to each other for a long time. Then Umar bin Saad returned to his
place and wrote to Ubaydullah, Now then! Allah has extinguished the
fire (of hatred) and united men on one opinion and has set right
the affairs of the Nation (Ummah). Husain has promised me that he
will return back to the place where he came from, or go away to an
Islamic border-town and lead a life any other normal Muslim. Or
that he would go to Yazeed and offer him his hand and the
disagreement between them may be straightened. And this proposal is
that what you like and wherein lies the straightness of the
Nation.

Abul Faraj writes that Umar sent a messenger to Ubaydullah with
the proposal and informed him that, If a Dailami had desired this
from you and you would not yield to it, you would have committed
injustice.

Tabari and Ibne Aseer relate from Uqba bin Saman that he says
that: I accompanied Imam Husain (a.s) from Madina to Makkah and
from Makkah to Iraq. And there was not a single speech of his which
I had not heard, whether in Madina, Makkah or on the way to Iraq,
and among his ranks, until he was martyred. By Allah! The report,
which is renowned among men that Imam Husain (a.s) had agreed to go
to Syria and place his hand in the hand of Yazeed, or go away to
any Islamic border-town, had never ever been said by him. But he
had said that, Leave me so that I may go around upon this extensive
earth, until I witness where the state of affairs of the people
reaches.

Chapter 22
Shimr bin Ziljawshan's Arrival at Karbala and the Events on the
Night of Ninth Moharram

When the letter of Umar bin Sa'ad reached Ubaydullah, he read it
and said, (Irshad) "This letter is from the man who is a
well wisher of the chief and is merciful towards his community."
Hearing this Shimr bin Ziljawshan arose and said, "Will you agree
to his demands when he (Imam Husain) has encamped in your province
near you? By Allah! If he goes away from your domain without giving
his hand in yours (submitting to you), then he will turn powerful,
while you will become weak and distraught. Then do not agree to
what he says for it is the sign of impotency. Do command that he
alongwith his companions may submit to you, then if you punish
them, you are worthy of it, and have the right to do so."

Ubaydullah replied, "Verily your opinion is very fair. Take my
letter to Umar bin Sa'ad, so that he may convey my orders to Husain
and his companions that they may submit to my orders without any
conditions or stipulations. Then if they agree to it, he should
despatch them alive to me, and if they disgree, he should fight
them. Then if Umar bin Sa'ad agrees to do so, you should obey him,
but if he disagrees, you shall be the commander in chief of the
army. Then cut off his (Husain's) head and despatch it over to me."
Then he wrote to Umar bin Sa'ad, "Now then! I had not sent you to
Husain so that you may defend him and be negligent towards him. Nor
to offer him assurance of safety and to make lame excuses and
intercede on his behalf. Then see, if Husain and his companions
submit to my command, despatch them over to me without battle. And
if he disagrees, attack him and kill him. Then seperate every limb
of his for he is worth it. Then again when you have killed him
leave the horses to trample upon his back and chest, for he is
worthy of it and is an ungrateful man and an oppresser (Allah's
refuge). Although I know that doing so after his death would not
effect him, but I have pledged to myself that if I kill him I shall
do so. Then if you obey my command, I shall bestow gifts
upon you due to the observant and obedient one. And if you
disagree, alienate yourself from my army and give the charge to
Shimr bin Ziljawshan, whom I have ordered to do so. Greetings."

Abul Faraj relates that Ubaydullah sent a message towards Umar
bin Sa'ad that, "O son of Sa'ad! You have been a man of ease and a
profligate. Then fight the man (Imam Husain) and use violence
against him and do not yield to any of his requests until his
submits to my command."

It is related in Tareekh of Tabari that Azdi said, that Hurayth
bin Hasirah relates from Abdullah bin Shareek Amiri, that when
Shimr had got the letter written, he arose alongwith Abdullah bin
Abi Mahl, who was an uncle of Ummul Baneen (a.s), daughter of Hizam
bin Khalid, and the wife of the Commander of the faithful Imam Ali
bin Abi Talib (a.s). Ummul Baneen had four sons from Imam Ali
(a.s), viz. Abbas, Abdullah, Ja'far and Usman. Thus Abdullah bin
Abi Mahl bin Hizam bin Khalid bin Rabi'ah bin Waheed bin Ka'ab bin
Amir bin Kilab said, "May Allah rectify (the affairs for) the
chief! Our nephews are alongwith Husain, then if you deem fit,
write down a document of security for them." Ubaydullah said, "Very
well", then he ordered his scribe to write down the document of
security for them. Abdullah sent the letter to Karbala with one of
his retainer named Kirman with the message that, "Your uncle
(Abdullah bin Abi Mahl) has sent this document of security for
you." The youth replied, "Convey our greetings to our uncle and
tell him that we are in no need of his security. Verily Allah's
security is better than that of the son of Sumayyah."

Shimr brought the letter of Ubaydullah to Umar bin Sa'ad. When
Umar read it he said, "Woe be upon you! What have you brought? May
your house be ruined! May it be evil whatever you have brought me!
By Allah! I know that you must have prevented him from doing that
what I had written to him. And you have spoilt the matter, which
could result in peace. By Allah! Husain will not submit, for he has
a noble soul."

Shimr said, "So now tell me, what do you intend doing? Will you
obey the orders of the chief and fight his enemy? If not, then hand
over the charge to me." Umar replied, "No, you shall not have this
honour and you shall not get this position. I myself shall
undertake this task and you shall be the commander of the foot
soldiers."

Thus Umar bin Sa'ad proceeded towards Imam Husain (a.s) on
Thursday the night of the ninth of Moharram with his army.

Proposal of Security to Abbas bin Ali
(a.s)

Shimr came and stood facing the companions of Imam Husain (a.s)
and called out it a loud voice, "Where are the sons of our sister
(of clan)"?

Hearing this Hazrat Abbas, Abdullah, Ja'far and Usman came out
and asked him as to what he desired. Shimr replied, "O sons of my
sister! You are guaranteed security." They replied, "Woe be upon
you and your security! You offer us security while the son of the
Prophet is devoid of it"?

(Malhoof) In another narration it is quoted that Hazrat
Abbas (a.s) called out in a loud voice, "May your hands be
amputated! What an evil security you have brought for us. O enemy
of Allah! Do you desire that we should betray our brother and
master Imam Husain (a.s) and obey the accursed sons of accursed
fathers"?

Umar bin Sa'ad then addressed his army saying, "Arise, O army of
Allah! Thus have glad tidings of Paradise." Then all the people
mounted, and after the Prayer of Asr proceeded to attack Imam
Husain (a.s).

(Kamil) It is related from Imam Ja'far as Sadiq (a.s) that,

"Tasoo'ah (ninth) of Moharram is the day, when Imam
Husain (a.s) and his companions were besieged at Karbala by the
army of Syria from all sides and offloaded their luggage. The son
of Marjanah (Ubaydullah bin Ziyad) and Umar bin Sa'ad were pleased
at the large number of their army and they deemed Imam and his
companions to be weak. They knew that Imam Husain (a.s) had no
helpers or aides in Iraq. May my father be ransom upon the
oppressed traveller."

When Umar bin Sa'ad ordered his troops to mount, they obeyed and
advanced until they neared the tents of Imam Husain (a.s).
(Irshad, Kamil, Tabari) Imam was seated in front of his
tent reclining against his sword with head on his knees and was
dozing off. When Hazrat Zaynab (a.s) heard the hue and cry of the
troops, she ran towards Imam and asked him, "O dear brother! Do you
not hear this hue and cry advancing towards us"? Imam lifted his
head up and said,

"I have just seen the Prophet of Allah (s.a.w.s) in
a dream and he told me that tomorrow I shall be united with
them."

Hearing this Hazrat Zaynab (a.s) started beating her face and
wailing. Imam Husain (a.s) said,

"There is no need for you to wail. O dear sister!
Remain silent, may your Allah's mercy be upon
you."

(Tabari, Irshad) Hazrat Abbas (a.s) came to Imam
Husain (a.s) and said, "O Master! These troops have come towards
us." Imam arose and said, (Irshad, Tabari)

"O Abbas! May my life be your ranson! O dear
brother! Mount and go to them and ask as to what has happened, what
they intend and why have they come towards us."

Hazrat Abbas, accompanied by twenty soldiers including Zuhayr
bin Qayn and Habeeb bin Muzhaahir, came towards them and said,
"What has come up recently and what do you desire"? They replied,
"An order has come forth from the commander that we order you
either to submit or else we should fight you." Abbas replied, "Then
wait so that I may go and deliver whatever you have said to Abu
Abdullah." They stopped (advancing further) and said, "Go to him
and convey whatever we have told you and return back with his
answer." Hazrat Abbas (a.s) speedily galloped towards Imam and
conveyed to him their message, while his companions stood there
talking with the troops.

Habeeb bin Muzhaahir told Zuhayr bin Qayn that, "If you desire
to speak to them, do so, and if you desire I will talk to them."
Zuhayr replied, "Since you have started the talk, you may say."
Thus Habeeb bin Muzhaahir said, "By Allah! Tomorrow, on the day of
Qiyamah, the worst among men to stand in the presence of Allah,
will be the one who killed the Progeny of their Prophet (s.a.w.s),
his family, his household and the virtuous people of his town, who
stand up for the Midnight Prayers and remember Allah abundantly."
Urwah bin Qays relied, "Trouble yourself as much as you please."
Hearing this Zuhayr retorted, "O Urwah! Fear Allah, for I am your
well wisher. I request you in the name of Allah O Urwah, that you
will be among those assisting the astray and killing the devout."
Urwah replied, "You were not among the Shi'ah of that family but
were infact the follower of Caliph Usman." Zuhayr replied, "Does
not my presence here convince you that I am one of their Shi'ah? By
Allah! I am not among those who had written to the Imam nor sent my
messenger to him and nor am I among those who had promised to
assist him. But I met Imam on the way and then remembered the
Prophet and positioned myself towards him. Then I realised that he
was proceeding towards his enemy, hence I entered his ranks and
resolved to assist him and be among his followers. And I should
sacrifice my life for him, and thus guard the right of Allah and
His Prophet, which you have abandoned."

As regards Hazrat Abbas (a.s), he returned and conveyed whatever
they had told him. Imam replied,

"Go and tell them if you can, to delay it until
tomorrow, so that tonight we may worship our Lord and supplicate
and repent, for Allah knows that I befriend Prayers, reading the
Qur'an, supplicating abdundantly and praying for
forgiveness."

Thus Hazrat Abbas went towards them and when he returned to the
Imam, a messenger of Umar bin Sa'ad was alongwith him. The
messenger stopped from where his voice could be heard and
said, (Irshad) "We have given you respite until tomorrow.
Then if you submit, we shall take you to the commander Ubaydullah
bin Ziyad, and if you refuse, we shall not leave you", saying this
he returned.

Chapter 23
Relating to the Events of the Night of Ashoora (The Tenth of
Moharram)

(Irshad) Imam Husain (a.s) gathered his companions at
night. Imam Ali Zainul Abedeen (a.s) says that: I went closer to
them so as to hear what they said, and at that time I was unwell. I
heard Imam telling his companions that,

"I glorify Allah with the best glorification, and
praise him in times of prosperity as well as misfortunes. O Allah!
I praise You that You have likened Prophethood to be bestowed in
our family, You taught us the Qur'an thus making us intellectuals
in Religion, and conferred upon us the faculty of hearing and
foresight and an enlightened heart. Thus enter us among the fold of
your grateful servants. Now then! I have not known any companion
who are more faithful and devout than you, nor have I known any
family who is more considerate, affectionate, favourable, and
amiable than my family. Thus may Allah reward you well on my
behalf. And I presume that the enemy will not spare even a single
day, and I permit all of you to go away freely while I validate
this for you. I lift up from you the responsibility of the
allegiance and oath (which you have sweared at my hands). The
darkness of the night has enveloped you, thus free yourself from
the whirlpool (hiding) in the waves of darkness. Then each of you
may catch hold of the hand of each of my family members and
disperse into the villages and cities, until Allah bestows relief
upon you. For these people desire me only, and after having laid
their hands upon me, they shall not pursue anyone
else."

Hearing this his brothers, sons, nephews and the sons of
Abdullah bin Ja'far said, "We shall never do this so as to remain
alive after you. May Allah never cause this to happen." Hazrat
Abbas bin Ali (a.s) preceded in the declaration and others followed
suit.

Then Imam turned towards the sons of Aqeel bin Abi Talib and
said,

"The sacrifice of Muslim is sufficient for you,
hence I permit you to go away."

They replied, "Glory be to Allah! What will the people say? They
will say that we have forsaken our chief, master and a cousin who
was a best cousin. And that we did not shoot arrows alongside him,
thrust spears and did not strike our swords besides him, and we
would not know what to do (regarding this accusation). By Allah! We
shall never ever do this. In fact we shall sacrifice our lives,
wealth and our family for you. We shall fight alongside you until
we reach the fate besides you. May life be ugly after you (if we
remain alive)."

Then Muslim bin Ausaja arose and said, "Shall we forsake you?
Then when we go to the presence of the Almighty, what excuse shall
we present to Him regarding the fulfilment of your rights? No, By
Allah! I shall pierce this lance of mine in the hearts of the
enemies, and shall strike them with my sword until it's hilt
remains in my hands, and if no weapon remains with me to fight with
them, I shall attack them with stones. By Allah! We shall not lift
our hands off you, until it is proved to Allah that we have
honoured the regard of the Prophet in respect of you. By Allah!
Even if I know that I shall be killed and then made to rise again
and then killed and burnt and my ashes be scattered around, and
this shall happen seventy times, even then I shall not forsake you
until I am killed in your obedience. Then how should I forsake this
when I know that death is to come only once, after which a great
blessing awaits me."

Then Zuhayr bin Qayn arose and said, "By Allah! I hold dear that
I should be killed then made to arise and again killed, and this
should happen to me a thousand times, and thus Allah, the Mighty,
the Sublime, may defend you and your family from being killed."

Then all the other companions unanimously repeated the same.
(Tabari) They said, "By Allah! We shall not abandon you, infact our
lives shall be sacrificed for your life. We shall defend you with
our necks, faces and hands. Then we all shall die while having
performed our duty."

The following couplet best suits their discourses: "O my Master!
Even if the throne of my greatness reaches the empyrean, I shall
remain your servant and a beggar at your door, if I lift my heart
and it's love from you, then whom should I love and where should I
take my heart"? May Allah reward them favourably with respect to
Imam Husain (a.s) Then Imam Husain (a.s) returned to his tent.

"May Allah reward the youth who bore patiently, they
being unique any where in the world. They were embodiment of
excellent character and not bowls of milk blended with water, which
can later turn into urine."

Sayyed Ibne Tawoos relates, that it was said to Mohammad bin
Bashar Hazramee that, "Your son has been arrested at the border of
Ray." He replied, "I leave him to Allah's accountability. By my
life! I do not like being alive after his arrest." Imam Husain
(a.s) heard his words and said,

"May your Allah have mercy upon you! I lift up the
pledge of allegiance from you, you may go and attempt the release
of your son."

He replied, "If I seperate from you, I will fall prey to the
beasts", to which the Imam replied,

"Then send these Yemeni garments with your other
son, so that he may release him in lieu of
these."

And he handed over five garments costing a thousand gold dinars
(An Islamic gold currency varying in weight, equivalent to
approximately 20 dollars) to Mohammad bin Bashar.

Husayn bin Hamadan Hazeeni has related through his chain of
authorities from Abu Hamza Sumali, while Sayyed Bahrani has related
without quoting his chain of authorities from him, that he says
that I heard from Imam Ali Zainul Abedeen (a.s) that he said:

On the night preceding his Martyrdom, my father
gathered his family and companions and said, "O people of my family
and my Shi'ah! Consider this night, which has come to you as a
mounting Camel and save yourselves, for these people do not desire
anyone else except me. Then after having killed me, they shall not
pursue you. May Allah have mercy upon you! Save yourselves. Verily
I lift the responsibility of the allegiance and pledge which you
have taken at my hands." Hearing this his brothers, relatives and
companions unanimously said, "By Allah O our Master! O Aba
Abdillah! We shall never betray you, so that people may say that we
had abadoned our Imam, our chief and master until he was martyred.
Then we would seek excuses between ourselves and Allah. And we
shall not leave you until we ransom ourselves upon you." Imam said,
"Verily I shall be killed tomorrow and everyone from among
yourselves too shall be killed with me, and none among you shall be
spared." To which they replied, "Praise be to Allah, that He has
bestowed grace upon us to assist you, and has offered distinction
to us to get martyred alongwith you. Then do we not like that we
should be alongwith you in your elevated station (in Paradise) O
son of the Prophet of Allah"? Imam replied, "May Allah reward you
favourably" then he prayed for them. When it dawned all of them
were martyred.

Then Qasim bin Hasan (a.s) asked, "Am I too included in the list
of the martyrs"? Hearing this Imam was moved and said,

"O my dear son! How do you consider death (martyrdom
in the way of Allah) to be near you"?

Qasim replied, "It is sweeter than honey." Imam
said,

"Verily, by Allah! May your uncle be
your ransom! You are one of them, who shall be martyred alongwith
me after having fallen prey to a severity, and my (infant) son
Abdullah (Ali Asghar) shall be martyred
too."

Hearing this Qasim asked, "O dear uncle! Then will the enemies
reach the womenfolk so as to kill the suckling child Abdullah"?
Husain replied,

"Abdullah will be killed at that time when I,
absorbed in intense thirst, will come back to the tent and ask for
water or honey and nothing will be available. Then I will request
my child to be brought to me so that I may kiss his lips (and
thereby find relief). The child will be brought and placed in my
hands, and a lewd man (from among the enemies) will shoot an arrow
upon his neck and the child shall raise a cry. Then his blood will
get filled in my palms and I shall raise my hands to the heavens
and say: O Allah! I forebear and leave the accountability to You.
The lances of the enemies will then be hurriedly thrown at me,
while the fire in the trench dug behind the tents shall be roaring.
Then I will attack them, the moment being the most bitter of my
life. Then whatever Allah wills shall come
forth."

Saying this Imam started weeping and we too could not control
our tears, the voice of lamenting arose from the tents of the
Progeny of the Prophet of Allah (s.a.w.s).

Qutbuddin Rawandi relates from Abu Hamza Sumali that Imam Ali
Zainul Abedeen (a.s) said that I was alongwith my father (Imam
Husain) on the night preceding his martyrdom. Then he addressed his
companions thus,

"Consider this night to be an armour for yourselves,
for these people desire me and after having killed me they will not
turn towards you, while you are pardoned and are
capable."

They replied, "By Allah! This shall never ever happen." Imam
said,

"All of you will be killed tomorrow and no one will
be spared."

They replied, "Praise be to Allah who has bestowed grace upon us
to be martyred alongwith you." Then Imam prayed for them and told
them to lift up their heads. They did so and saw their status in
Paradise, and Imam showed them one after the other their places
therein. Thus every one was forwarding his face and chest facing
the swords, so as to enter the status in Paradise.

It is related in the Amali of Shaikh Sadooq from Imam Ja'far as
Sadiq (a.s), who says that after the discourse of the Imam with his
companions, he ordered a trench to be dug around his army. The
trench was dug and filled with firewood. Then Imam ordered his son
Ali Akbar (a.s) to fetch water, accompanied by thirty horsemen and
twenty-foot soldiers, while they were in the state of severe fright
and Imam was reciting the following couplet:

"Time, shame on you as a friend, at the day's
dawning and the sun's setting, how many a companion or seeker will
be a corpse, time will not be satisfied with any substitute, the
matter will rest with the Mighty One, and every living creature
will have to journey along my path."

Then he commanded his companions,

"Drink the water which is your last sustenance in
this world, and perform your ablutions and take a bath. Wash your
clothes, for these shall be your shrouds."[1]

(Irshad) Imam Ali Zainul Abedeen (a.s) says that on the
night preceding the martyrdom of my father, I was awake while my
aunt Hazrat Zaynab (a.s) was attending to me. My father was alone
in his tent, while Jaun, the retainer of Abu Zarr Ghifari, was with
him and was preparing his sword and putting it right. My father was
reciting the following couplets:

"Time, shame on you as a friend, at the day's
dawning and the sun's setting, how many a companion or seeker will
be a corpse, time will not be satisfied with any substitute, the
matter will rest with the Mighty One, and every living creature
will have to journey along my path."

He repeated it twice or thrice and I understood what he meant
and sorrow

[1] The above narration cannot be relied upon due
to some basic reasons: (1) There are numerous traditions which
confirm that Imam Husain (a.s) and his companions were martyred
thirsty, while majority of Shi'ah Ulema and historians have
acknowledged that access to water was stopped since the seventh of
Moharram. (2) In the above report Imam Husain (a.s) commands his
companions to drink the water as well as perform ablutions, take a
bath and wash the clothes. It seems quite strange that Imam should
have commanded thus, although the children and womenfolk were
thirsty, while according to the Islamic law, during scarcity of
water, it is obligatory for one to save oneself and others, rather
than purify. (3) If there was water available in the tents of Imam
Husain (a.s), then despatching Hazrat Abbas (a.s) to fetch water on
the day of Ashura and his subsequent martyrdom seems illogical,
while Imam Husain (a.s) taking his infant babe Ali Asghar (a.s) to
the battlefield requesting for water would also seem incredible.
(4) According to certain reports it is narrated that on the night
of Ashura, Burayr bin Khuzayr Hamadani, a loyal companion of Imam
Husain (a.s), tried to fetch water after a fierce fight with the
enemies. He, accompanied by only three others, had to face the
powerful contingent of Yazid's forces deputed to guard the river. A
single water skin was finally brought to the tents and all the
children crowded around it frantically trying to quench their
thirst. Some were pressing themselves upon it while others falling
upon it and suddenly the mouth of the water skin flung open and all
the water flowed out on the earth. All the children started weeping
and Burayr too could not control his tears. (Ref. Me'atayn fil
Maqtalal Husain - Allamah Gulam Hasnain Kantoori). (5) In the above
report of Shaikh Sadooq, Imam commanded his companions to drink
water, perform ablutions, have bath and wash clothes, but there is
no direct reference that the companions finally did it or succeed
in getting the water. Shaikh Mohammad Mahdi Mazandarani, in his
book Ma'aliyas Sibtayn refutes the claim that there was water
available. Thus it can be concluded that there was no water
available in the tents of Imam Husain (a.s) since the seventh of
Moharram. Allah knows best.

befell me but I bore it silently and realised that a
calamity had befallen us. My aunt Zaynab (a.s) heard it too,
sensitiveness and anxiety being the qualities of women, she could
not control herself and tearing her clothes ran bareheaded towards
my father and said, "Woe unto this tragedy! I wish death overtakes
me. Today my mother Fatemah (a.s), my father Ali (a.s) and my
brother Hasan (a.s) have departed from me. O successor of the
departed ones! O source of hope for the alive ones!"

Imam turned towards his sister and said,

"O dear sister! Do not let shaitan take away your
forebearence."

His eyes became full of tears and then he said,

"If a sandgrouse (a type of a bird) is freed at
night, it will sleep in peace."

Then she said, "Woe! Then will you be violently and helplessly
killed? While this hurts my heart and is severe upon my life." Then
she started beating her face and tore off her collar and fell
unconscious. Then Imam arose and sprinkled water [refer Note No.
52] over her face and said,

"O dear sister! Control yourself and desire
consolation from Allah alone. And know that everyone upon the earth
shall die, while the dwellers of the heavens too shall perish,
except the Face (Self) of Allah. Allah who has created with His
power, and will make them alive again, and they shall all return to
Him, while Allah is Unique. My grandfather was better than me, my
father was better than me, and my mother was better than me. It is
obligatory upon me and all Muslims to follow the example of the
Prophet of Allah (s.a.w.s)."

Then he consoled her with similar words and said,

"O dear sister! I request you on oath that when I am
martyred, do not tear off your collar, nor beat your face or lament
upon me."

Then he brought Hazrat Zaynab (a.s) and made her sit near me and
then went to his companions. Then he commanded them to fasten their
tents closer to one another and tie the tent-pegs together so as
form a circle around them, and block the enemies entrance from
three sides so that they could not confront them except from the
front." Then Imam returned to his tent and spent the entire night
in prayers, supplications and repentance in Allah's Audience, and
his companions followed his example too and started
supplicating.

It is narrated that the voices of their supplication sounded
like the humming of the bees. They were engrossed in genuflexion
(Rukoo' or bowing in prayer), Sujood (prostration), standing and
sitting. While this was the normal practice of Imam Husain (a.s),
abundance of prayers, the excellence of morals etc. Imam was
similar to what has been quoted by Imam al Mahdi (a.t.f.s.) in
Ziyarate Nahiyah:

"The deliverer of the Holy Qur'an, and the arms of
the nation (ummah),

And the one who endeavored in the way of (Allah's)
obedience,

Protector of the oath and
covenant,

You hated the path of the
transgressors,

A Bestower upon those in trouble,

One who prolonged the Rukoo' and
Prostration,

(you remained) Abstinant from the
world,

You always viewed it with the sight of the one who
has to leave it soon."

Abu Amr Ahmed bin Mohammad Qurtubi Marwani narrates in his book
Iqdul Fareed, that people inquired from Imam Ali Zainul Abedeen
(a.s) as to why his father had a few children. To which Imam
replied,

"I am astonished as to even how could such a few
children have been born, when he would recite a thousand units of
Prayers daily, where had he got the time to visit his
wives"?

(Manaqib) It is related that when the time of Sahr came, Imam
Husain (a.s) reclined his head upon a bed and dozed off. Then he
awoke and said,

"Do you know what I just dreamt"?

People replied, "O son of the Prophet! What have you seen"? Imam
replied,

"I saw that some dogs have attacked me, while a
pie-bald dog among them is more severe towards me. And I presume
that the one who will kill me will be a leper among this nation.
Then I saw my grandfather the Prophet of Allah (s.a.w.s), alongwith
the group of his companions. He addressed me: O my dear son! You
are a Martyr of the Progeny of Mohammad (s.a.w.s). The dwellers of
the heavens and the heavenly Angels give glad tidings to you.
Tonight you shall break your fast with me, thus hasten and do not
delay. These Angels have come from the heavens so as to collect
your blood and preserve it in a green bottle. Verily I have derived
that my end is near and it is time to depart from this world, while
there is no doubt in it."

Tabari relates from Azdi, who relates from Abdullah bin
al-Aasim, who in turn relates from Zahhak bin Abdullah Mashriqi,
who says that on the night of the tenth (of Moharram), Imam Husain
(a.s) and all his companions spent the entire night in prayers,
repentence, supplications and lamenting. He says that a contingent
of guards passed by us when Imam Husain (a.s) was reciting the
following verse of the Qur'an:

"Let not those who disbelieve think that our giving
them respite is good for theirselves, We only give respite to them
that they may increase in sins, and for them is a disgraceful
chastisement. It is not for Allah to leave the believers in the
state in which you are, until He has distinguished
the

wicked from the fair
ones."[1]

When one of the horsemen guarding us heard this verse, he said,
"By the Lord of the Ka'bah! Verily we are the fair ones (referred
to in the above verse), who have been distinguished from you."
Zahhak says that I recognised that man and then asked Burayr bin
Khuzayr whether he recognised him. He replied in the negative. I
said, "He is Abu Harb Sabee'i Abdullah bin Shahr. He is a jester, a
profligate while being of a noble descent, brave and a slayer.
Sa'eed bin Qays had arrested him due to some crime of his." Burayr
bin Khuzayr turned towards him and said, "O evil-doer! (do you
assume that) Allah has included you among the fair ones"? He asked
him as to who he was, to which Burayr revealed to him his identity.
He said, "Verily we are Allah's and verily unto Him shall we
return. Thus I have perished O Burayr!" Burayr replied, "Do you
repent over the great sin of yours? By Allah! We all are the fair
ones, while you all are the wicked ones." He replied, "I too verify
the truthfulness of your words." Zahhak says that then I told him,
"Then will not this intelligence of yours benefit you"? He replied,
"May I be your ransom! (if I do so) Then who will accompany Yazeed
bin Azrah Anzee, who is presently with me." Hearing this Burayr
said, "May Allah spoil your view and your policy! For verily you
are a futile man in everything." Zahhak says that then Abu Harb
returned and our guard that night was Azrah bin Qays Ahmasi, who
was the commander of the horsemen.

Sayyed ibne Tawoos says that on that night twenty-two men from
the ranks of Umar bin Sa'ad joined the companions of Imam Husain
(a.s).

It is related in Iqdul Fareed regarding Imam Husain (a.s)'s
request to Umar bin Sa'ad to accept one out of the three proposals,
hearing which thirty two Kufans, who were in the ranks of Umar bin
Sa'ad, told him, "The grandson of the Prophet of Allah is asking
you one out of the three options, and you disagree." Saying this
they left his rank and came over to the Imam and fought alongwith
him until all of them were martyred.

[1] Surah Aale Imran: 178-179.

Chapter 24
Relating to the Events of the Day of Ashooraa, the Array of the Two
Armies and Imam Husain (a.s)s Remonstration Amidst the People of
Kufa

Imam Husain (a.s) recited the morning Prayers with his
companions. After finishing the Prayers he stood up and delivered a
short sermon. He praised and glorified Allah and said,

Verily Allah, the Mighty, the Sublime, has intended
that you be martyred as also myself, thus you should
forebear.

This narrative has been quoted by Masoodi in Ithbaat
al-Wasiyyah.

(Malhoof) Then Imam called for the Prophets horse named
Murtajaz and mounted it and prepared his companions for battle and
positioned themselves.

(Irshad) There were thirty two horsemen and forty
foot-soldiers alongwith him.

It is related from Imam Mohammad al Baqir (a.s) that there were
forty five horsemen and a hundred foot-soldiers with him. Besides
there are others reports regarding it.

It is related in Ithbaat al-Wasiyyah that,
The number of the people with Imam on that day was sixty one.
Allah, the Mighty, the Sublime, assisted his Religion with a
thousand men from the beginning until the end. When the Imam (a.s)
was questioned regarding its interpretation, he said that from
among them (the thousand) three hundred and thirteen were among the
companions of Taloot, three hundred and thirteen among the Prophets
companions in the battle of Badr, three hundred and thirteen shall
be among the companions of Imam al Mahdi (a.t.f.s.), while the
remaining sixty one were martyred alongwith the Imam Husain (a.s)
(in Karbala).

(Irshad) Imam Husain (a.s) designated Zuhayr bin Qayn
in charge of the right wing and Habeeb bin Muzhaahir in charge of
the left wing, and handed over the standard of the army to his
brother Abbas (a.s). They positioned themselves in front of
the tents, with their backs towards them. Then Imam commanded that
the firewood, which was kept behind the tents, be put in the moat
dug at night behind the tents and set it on fire, lest the enemies
might attack from behind.

Umar bin Saad arranged his troops on the morning of the tenth.
(Kamil, Tabari). He appointed Abdullah bin Zuhayr Azdi in charge of
(the unit of) Madina. Besides he designated Qays bin al-Aashas in
charge over the (unit of the) tribes of Rabiah and Kinda, Abdul
Rahman bin Abu Sabarah Hanafi over Raba, Mazhaj and Asad, Al-Hurr
bin Yazeed Riyahi over Tameem and Hamadan. All of them escorted
Umar in the martyrdom of Imam Husain (a.s) until the end except
Al-Hurr, who went over to the Imam and attained martyrdom alongwith
him. Umar also designated Amr bin Hajjaj Zubaydi in charge of the
right wing, Shimr bin Ziljawshan in charge of the left wing, Urwah
bin Qays Ahmasi as the chief of the horsemen, Shabas bin Rabee
Yarbooee as chief of the foot-soldiers, and handed over the
standard of the army to his retainer Durayd.

Abu Makhnaf relates from Amr bin Murrah Jamali, who says that
Abi Salah Hanafi told him, that a retainer of Abdul Rahman bin Abd
Rabbah Ansari told him, that I was alongwith my master, when the
army prepared themselves for battle and turned towards Imam Husain
(a.s). Then Imam ordered a tent to be pitched and a water bag to be
brought and a large cup be filled with water. He entered the tent
and applied the Noorah (an admixture of lime and water used as a
hair remover in the olden days). [1] My master Abdul Rahman and
Burayr bin Khuzayr Hamadani were standing on the door of the tent
of Imam besides one another and desired that each one of them would
get the opportunity to apply the Noorah immediately after the Imam.
Burayr joked with Abdul Rahman, to which he said, Leave me alone,
for this is no time for vain speech. Burayr replied, Those
acquainted with me know well that by Allah I have never resorted to
vain gossips in my youth nor in my old age. But I am rejoicing over
what is to come forth upon me. By Allah! There is no distance
between us and the Hoorul Ein, except that the army might pierce
their swords unto us and I befriend to be killed by their
swords.Then when Imam completed applying, we went and applied the
Noorah. Then Imam Husain (a.s) mounted his horse and called for the
Quran and placed it in front of him. The companions of the Imam
fought severely in front of him, and when I saw them falling upon
the ground, I ran away (in fright) leaving them behind.

Abu Makhnaf relates from Abu Khalid Kabeli, and Shaikh Mufeed
has related from our master Imam Ali Zainul Abedeen (a.s) that when
the army proceeded towards Imam Husain (a.s) in the morning, he
raised his hands towards the

[1] Refer Note No. 52

heavens and said,

O Allah! You are my support in all severities and
are my hope in all adversities. And You are my support and
reservoir in all unpleasantaries which befalls me. Whatever
numerous grief comes to heart, remedies blocked, and friends
(having) deserted, and enemies rejoicing, I have brought forth to
You and complain to You regarding them, and I do not turn to anyone
except You. And You warded them off and sufficed. You are the
Master of all blessings and the Possessor of all virtues, and the
last Resort of all desires.

Then the army advanced towards Imam Husain (a.s) surrounding his
tents.

(Tabari) Azdi says that Abdullah bin al-Aasim has related from
Abdullah bin Zahhak Mashriqi that he said, that when the army
advanced towards us and saw the moat, which we had dug filled with
fire, they could not attack us from behind. Suddenly a man, riding
a horse and well-equipped with ammunition, advanced towards us and
without uttering a word inspected the tents. Then he retreated back
and called out, O Husain! You have hastened towards the fire before
the day of Qiyamah (Allahs refuge). Imam said,

Is he Shimr bin Ziljawshan?

The companions replied in the affirmative. (Irshad)
Imam said,

O son of a goat-herdess woman! You are more worthy
of it.

Muslim bin Awsaja attempted to shoot an arrow at him but Imam
stopped him from doing so. Muslim said, Please let me shoot at him,
for this wretched man is one of the great oppressors and Allah has
made it possible for me to kill him. Imam replied,

Do not shoot your arrow, I do not befriend that the
battle may begin from my side.

(Tabari) Imam Husain (a.s) possessed a horse named Lahiq, which
he had given to his son Ali (Akbar) to ride. When the enfantry
advanced closer, Imam called for his Camel and mounted it while
calling out in a loud voice, which was heard by most men:

O people! Listen to what I say and do not make
haste, so that I may fulfil the responsibility (to counsel you)
which rests upon me and that I may submit my plea regarding my
arrival towards you. Then if you accept my plea and believe my
words while giving me justice, then you shall be fortunate and
there will be no excuse for you to fight with me. And if you do not
accept my word and deal unjustly with me, then [1] Muster therefore
your designs and (gather) your accomplises, then let not your
designs be dubious,

[1] Tabari, Kamil.

then execute on me and give no respite
(to me). [1] And Verily my Protector is Allah Who sent down the
Book (Quran) and He guards the virtuous ones. [2]

When his sisters heard his words, they started weeping and
wailing, along with his daughters. Imam sent his brother Abbas bin
Ali (a.s) alongwith his son Ali (Akbar) to console and quiten them.
Then he said,

By my life! They still have a lot more to
weep.

And when they became silent (Irshad) Imam praised and
glorified Allah and remembered Him as He aught to be remembered.
Then he sent salutations upon the Holy Prophet (s.a.w.s), Angels
and the other Prophets (a.s). He spoke with such eloquence that no
one had ever done so before him nor after him. Then he said,

Imam Husain (a.s)s Sermon on the Day of
Ashoora

Now then! Consider my family, and ponder as to who I
am and then admonish yourselves. Then do you consider that killing
me and plundering my sanctity and respect is lawful for you? Am I
not the grandson of your Prophet and the son of his Vicegerent and
cousin, who was the foremost in believing and the bearer of witness
upon everything that the Prophet had brought from Allah? Was not
Hamza, the chief of Martyrs, the uncle of my father? Was not Jafar,
who flies with two wings in Paradise, my Uncle? Did not the
Tradition of the Prophet reach you in which he has said about me
and my brother that both of us are the chiefs of the youth of
Paradise? Then if you agree to what I say, and verily what I have
said is nothing but the truth, then it is better, for by Allah,
from the time I have realised that Allah dislikes the liars, I have
never ever spoken a lie. Then if you do not believe to what I say,
there are alive among you the companions of the Prophet. Go to them
and ask them and they shall bear testimony to the truthfulness of
my speech. Ask Jabir bin Abdullah Ansari, Abu Saeed Khudri, Sahl
bin Saad Saedi, Zayd bin Arqam and Anas bin Malik, they will tell
you that they have heard this tradition from the Prophet of Allah
regarding me and my brother. Is not this sufficient to refrain you
from shedding my blood?

Then Shimr bin Ziljawshan, the accursed said, I worship Allah
(only) by lips (half heartedly), and do not understand what you
say. Hearing this Habeeb bin Muzhaahir said, I can see that you
worship Allah with seventy types of doubts, and I bear testimony
that you have spoken the truth and you cannot understand what the
Imam says, for Allah has placed a seal (of ignorance) upon your
heart.

Imam continued,

 [1] Surah al Yunus: 71.
 [2] Surah al A'araf: 196.

Then if you doubt this, do you even doubt that I am
the grandson of the Prophet of Allah (s.a.w.s)? By Allah! There is
no other grandson of the Prophet in the east or the west except
myself from among yourselves or anyone else. Woe be to you! Have I
killed anyone from among you whose revenge you desire? Or have I
usurped the wealth of anyone or hurt anyone whose retribution you
desire from me?

When no one answered him, he called out in a loud voice,

O Shabas bin Rabee! O Hajjar bin Abjar! O Qays bin
al-Aashas! O Yazeed bin Hurayth! Have you not written letters to me
saying that the fruits had ripened and the surrounding earth had
blossomed, and to come to a huge army prepared for
me?

They replied that they had not written any such letters. Imam
said,

Glory be to Allah! Yes by Allah, you had written
it.

Then he continued,

O people! Then now if you do not like my arrival,
then leave me so that I may go away to a place of
refuge.

Qays bin al-Aashas said, We do not know what you say. Then
submit yourselves to your cousins (Bani Umayyah), they shall deal
with you in a manner which you like. Imam replied,

By Allah! I shall not give my hands in yours like a
base man, nor shall I flee away like a slave.

Then he called out in a loud voice,

O servants of Allah! And verily, I take refuge with
my Lord and yours, lest you stone me (to death)[1] and I take
refuge with my Lord and yours, from every arrogant, who does not
believe in the day of reckoning.

Then the Imam dismounted from his Camel and commanded Uqbah bin
Saman to fasten its legs.

Zuhair bin Qayns Address Amidst the
People of Kufa

(Tabari) Azdi says that Asad Shami related to me from one of his
tribesman named Kaseer bin Abdullah Shaabi, who was present in
Karbala, that when we laid seige upon Imam Husain (a.s), Zuhayr bin
Qayn came towards us riding a horse with a thick tail, and he was
well-equipped with arms. He said, Beware of the wrath of Allah. It
is obligatory upon a Muslim to advice his brother Muslim. We are
still brothers of one another and followers of the same Religion.
Until the swords have not seperated us, we are of the same creed,
thus advicing you is obligatory upon me. But when the swords come
in between us, the bond of brotherhood will break off, then we will
be another

[1] Surah al Dukhan: 20.

nation and you another one. Allah the Almighty has
tried us by means of the progeny of Prophet Mohammad (s.a.w.s) so
that He may be aware as to what you and we do. We now invite you to
assist him (Imam Husain) and call upon you to abandon the unruly
son of the unruly father Ubaydullah bin Ziyad, from whom you have
witnessed and seen nothing except evil. They pierce rods into your
eyes, amputate your hands and feet, they hang you upon the gallows
and cut off your ears and nose. And they kill the virtuous and the
intellectuals among you viz. Hujr bin Adi and his companions, Hani
bin Urwah, and others similar to them. The narrator says that when
they heard this speech, they started abusing Zuhayr and praising
Ubaydullah and said, By Allah! We shall not retreat back from here
until we have killed your master and all those who are alongwith
him or to despatch him alongwith his companions to the commander
Ubaydullah in peace.

Then Zuhayr said, O servants of Allah! The son of Fatemah (a.s)
is more worthy for friendship and aid than the son of Sumayyah. If
you do not assist him, then by Allah give him refuge and do not
kill him. Take him to the presence of his cousin Yazeed. By my
life! Yazeed will be pleased with you if you do not kill him.
Hearing this Shimr shot an arrow at him and said, Be quite, may
your voice be subdued! Verily you have exhausted us through your
excessive speech. Zuhayr replied, O son of a nomad! I am not
speaking to you. Verily you are an animal and by Allah! I am of the
opinion that you cannot even recite two verses of the Quran
accurately. Then I give glad tidings to you of the disgrace and
irksome wrath on the day of Qiyamah. Shimr said, Very soon Allah
will kill you and your master. Zuhayr said, Are you frightening me
by death? By Allah! Dying with the Imam is more preferable in my
eyes than immortality with you. Then Zuhayr turned towards the
other people and said, O slaves of Allah! Beware lest these base
oppressors and their accomplices may deceive you. By Allah! The
intercession of Mohammad (s.a.w.s) shall not reach them, who will
spill the blood of his Progeny and his family, and kill those who
assist them or defend their sanctity. Then a person called out to
him saying, Abu Abdullah (Imam Husain) says that by my life O
Zuhayr! Return back. Verily you have adviced and admonished like
the believer of the people of Firaun had adviced and admonished his
community.

Speech of Burayr bin Khuzayr

It is stated in Bihaar al-Anwaar that
Mohammad bin Abu Talib says, that the army of Umar bin Saad mounted
their horses and came forward. Imam too mounted his horse, and
accompanied with some of his companions, advanced towards them. He
told Burayr bin Khuzayr, who was riding in his forefront, You may
speak with these people. Thus Burayr came forward and said,
O people! Fear Allah, verily the trust of Prophet Mohammad
(s.a.w.s) is present amongst you. They are his Progeny, Family,
Daughters and the Household (Ahlulbayt). Then say as to what is in
your hearts and how do you desire treating them? They replied, We
desire that we hand him over to Ubaydullah bin Ziyad, so that he
may decide as to what is to be done with him. Burayr said, Do you
not agree to let them return to the place they came from? O people
of Kufa! Have you forgotten the letters which you addressed to him,
and the pledge which you had given him with Allah as the witness?
Woe be to you! You invited the Household of your Prophet and
pledged to sacrifice your life for him, and when they have come,
you intend handing them over to the son of Ziyad, and have stopped
the access of water to him? How badly have you treated the Progeny
of your Prophet after his death. What has happened to you? May
Allah not quench your thirst on the day of Qiyamah, for verily you
are a band of thorough wicked men.

Some men from among the people of Kufa said, We do not
understand as to what you speak.Burayr relied, Praise be to Allah,
Who has made me fair-sighted among you. O Allah! I disassociate
myself near You from their affairs. O Allah! Instil fear in them
until they come to Your presence, thus You may be wrathful towards
them. Hearing this they started shooting arrows at him and Burayr
retreated back. Imam proceeded further and stood in front of them
and looked at their ranks as a calm torrent. He saw Umar bin Saad
standing amidst the noblemen of Kufa and said,

Thanks is due to Allah, Who has created this world,
and has made it an abode of mortality and decadence, and who
changes its people from one state to another. Beguiled is the one
who falls prey to the deceit of this world, and he is unfortunate
who is misled by it. Let this world not beguile you, for it
disappoints the one who relies upon it. The one who covets in it,
she changes it to empty-handedness. I observe that you have
gathered to accomplish the task which invites the wrath of Allah
upon you. He has turned away His Face from you and has engulfed you
in His wrath, and has turned away His blessings away from you. Thus
our Lord is the best Lord, while you are the worst slaves. You have
pledged to obey Allah and have believed in His Prophet Mohammad
(s.a.w.s), even then you have attacked his Household and Progeny
and intend killing them. (Irshad) Shaitan has gained
control over you and made you forget Allah the Almighty. Woe be to
you and your course and aims! Verily we are Allahs and verily unto
Him shall we return. This is a nation that has accepted infidelity
after having accepted faith, thus be away O (men of) the oppressive
nation!

Then Umar bin Saad said, Woe be to you! Answer him, for he is
the son of Ali. Then if he stands for the entire day facing you,
his speech will not end nor will he be exhausted. Then Shimr
proceeded further and said, O Husain!

What is this that you speak, explain to us so that me may
understand. Imam replied,

The essence of my speech is that I exhort you to
fear Allah and do not kill me. For my murder and destroying my
sanctity is not valid upon you. For I am the son of the daughter of
your Prophet (s.a.w.s) and my grandmother is Khadija (a.s), the
wife of your Prophet. You may have heard my grandfather say, that
Hasan and Husain are the chiefs of the youth of
Paradise.

It is stated in Bihaar al-Anwaar, that in Manaqib
it is related through chain of authorites, that Abdullah bin
Mohammad bin Sulayman bin Abdullah bin Hasan relates from his
father, who in turn relates from his father, from Abdullah that he
said, that Umar bin Saad prepared his army to attack Imam Husain
(a.s) and arrayed the ranks and arranged them, and hoisted the
standard at its appropriate places. And after having selected
persons to command the right and left wing, he turned towards his
armymen and ordered them to remain firm upon their places and get
hold of Imam Husain (a.s). Then they surrounded Imam (a.s) from all
sides, he came out and went near them and signalled them to remain
silent, but they refused to oblige. Then the Imam said,

Woe be to you! What has happened to you that you do
not remain silent and listen to what I say? I invite you to the
path of righteousness. The one who obeys me shall be wise, while
the one who diobeys me shall face perdition. All of you are
disobeying me and not paying heed to my words, this is because your
belies have become full of unlawful, and your hearts have been
sealed. Woe be to you! Are you not just and are you unable to
listen?

Hearing this people started reprimanding each other for not
keeping silent. Then Imam arose and delivered a sermon which will,
Allah willing, be quoted hereafter (as has been related by Sayyed
ibne Tawoos in Malhoof).

Then he called out, Where is Umar bin Saad? Someone called him,
but he disliked facing the Imam. Imam told him,

O Umar! Do you intend killing me so that the
illegitimate son of an illegitimate father will bestow the
governorship of Ray and Jurjan to you? By Allah! Your desire shall
never be fulfilled, and this will surely happen. Do whatever you
desire, for you shall never gain delight after (killing) me,
neither in this world nor in the Hereafter. It is as if I see your
head over a lance in Kufa, and the children are throwing stones
while aiming at it.

Umar was highly enraged by the Imams words, then he turned his
face away from him and told his army, What are you waiting for?
Attack them, for they are nothing more than a morsel.

Imam Husain (a.s)s Address to the People
of Kufa

Sayyed ibne Tawoos relates that Imam Husain (a.s) mounted his
Camel (while some are of the opinion that it was a horse) and
signalled them to remain silent. Then he praised and glorified
Allah and extolled Him such as was due to Him. He sent salutations
upon the Angels, Prophets and Apostles (a.s) with great eloquence.
Then he said,

O people! May you be ruined and afflicted. You
enthusiatically invited us to assist you, and we hastened to do so.
Then now you have unsheathed those very swords, which we had given
to you, and you have kindled the fire for us which we ourselves had
kindled for your enemies and ours. You have sided with your own
enemies and have proceeded to fight your friends alongwith them,
although they have not acted with justice with you nor do you
expect any kindness and fairness from them. A hundred woes be upon
you! You have betrayed us at the time when the swords are still in
their sheaths, the hearts in peace, opinions rightly apparent and
free from error. But you are like the locusts, who have hastened
towards battle, and are like the moths, who fall upon one another.
May you be ruined O adorers of female slaves, those you have
abandoned their ranks, those who have shun the Quran, those who
have modified the right speech, the pillars of evil, O the ones
enticed by shaitan, and the severers of Divine codes! You side with
them and betray us? Yes, verily treachery and breach of trust has
been your ancient custom, which had been established by your
fathers and the branches thereof have come forth from it. You are
the filthy and unpleasant fruits of it which suffocates its own
grower and are pleasing to the oppressors. Beware! Now this
illegitimate son of the illegitimte father (Ubaydullah bin Ziyad)
has stationed me between unsheathing the swords or then bear
humiliation, and far be it that we accept humiliation. Verily
Allah, His Prophet, and the Sacred Laps which have nursed us, the
modest and those who abhorr disgrace, disagree to it that we bow
down to the ignoble men, and they exhort us to exhault being killed
manly in the battlefield over it. Beware I shall fight you, even
when there are a few men with me, and although some have deserted
me.

Here it seems appropriate to quote that which has been cited by
Ibne Abil Hadeed Mutazili in his Sharhe Nahjul Balagha. He says in
context to those who refuse to bow down in the face of tyranny and
disgrace: The Noble Master, who has taught the lesson of ardor and
has exalted being honourably killed under the sword over
humiliation is Abu Abdullah Husain bin Ali bin Abi Talib (a.s).
Immunity was offered to him and his companions, but he did not
accept disgrace (then he quotes the previous sermon of Imam). He
(Ibne Abil Hadeed) continues that I heard Abu Zayd Yahya bin Zayd
Alawi, the leader of Basra say, that the couplets which were
compiled by Abu Tamam in favour of Mohammad bin Hameed Tai fit
well for Imam Husain (a.s): It was easy to skip death, but he was
sent back towards it by the soul, who despised oppression, as if
fear was apostasy, thus he remained firm in the whirlwind of death,
he told death that there is resurrection under your sword, he wore
the dress of death, the night had not yet appeared when it turned
into a green silk brocade dress.

Sibt ibne Jawzee says, that my grandfather has quoted in
Tabsirah, that Imam Husain (a.s) went towards Kufa for he saw the
Divine laws of Islam being broken, hence he intented to make its
basic laws firm and strong. Then when they surrounded him from all
sides and ordered him to bow down to the command of (Ubaydullah
bin) Ziyad, he refused to do so and exalted Martyrdom over
humiliation and disgrace, while the ardent souls are thus. Then he
quoted some couplets: When they saw that some lives are humiliating
for them and honourable death is not unlawful, they refused to
taste the savour of such a life, which contains humiliation, then
they died a death which was free from reproach, there is no
astonishment that the accursed dogs of Arabs and non-Arabs devour
the male Lion, for the guile of Wahshi was the reason for Hamzas
death, while Ali was murdered by the sword of Ibne Muljim.

Here we quote some couplets composed in praise of Ahlulbayt
(a.s) by Sayyed Hayder in lamentation of Imam Husain (a.s): The
nation coveted and enticed that he should be oppressed, but Allah
and the swift sword refused it, how can he bow his head in front of
baseness and humiliation, who has never submitted to anyone except
the Almighty, he refused but to live a life of honour and to clean
the battlefield so that he may be cast upon it and lie down, he
solely fought alongwith the army, each component of his being a
huge army itself, he married off the peoples souls to the sword,
whose dower was death and henna blood.

Then Imam Husain (a.s) recited the couplets of Farwah bin Maseek
Muradi:

Should we defeat our enemy, we will go on defeating
them, but should we be defeated, it will be only once, tell those
who rejoice in our affliction: wake up, for you too will end up
like us, when death lifts its grip off the necks of some people, it
surely will cling to others, then by Allah! you will not remain on
the earth longer than the time needed to ride a horse, then the
earth will wheel on you like a millstone and turn like a pivot,
this has been handed over to me by my father (a.s), who had got it
from my grandfather (s.a.w.s),Muster therefore your designs and
(gather) your accomplises, then let not your designs be dubious,
then execute on me and give no respite (to me).[1] Verily I rely on
Allah, my Lord and your Lord,

[1] Surah al Yunus: 71.

there is no living creature, but He holds
it by its forelocks (is in His control),Verily my Lord is on the
Right Path. [1] O Allah! Hold back the rains of the heavens from
them, and let them be entangled in the drought (similar as the
time) of Prophet Yusuf (a.s), and appoint a man of Bani Saqeeh
(referred to Mukhtar bin Abu Ubaydah Saqafi) over them, who would
pour the bitter cup into their throats. For they have belied and
deserted us. You are our Lord, we rely upon You and we return
towards You, and Your Audience is the conclusion (of
everything).

Then he alighted from his mount and sat on the horse of the
Prophet, named Murtajaz, and started arraying the group of his
companions.

(Malhoof) Umar bin Saad came forward and shot an arrow
towards the army of Imam and said, Bear witness in the presence of
the commander, that I was the first person to shoot an arrow. Then
those under his command started shooting arrows in large number
which appeared like birds. Imam turned towards his companions and
said,

May Allah bestow His blessings upon you! Arise to
face the inevitable death, and these arrows are the messengers from
the army, which is proceeding towards you.

Then they attacked them in the part of the day and a group of
the companions of Imam were killed.

The narrators say that then Imam Husain (a.s) caught hold of his
beard and said,

Allahs wrath became severe upon the jews when they
attributed a son to Him, and His anger descended upon the
christians when they made Him the third of the three gods, while
His wrath descended upon the fire worshippers (Magians) when they
worshipped the sun and the moon instead of Him. And now the wrath
of Allah shall befall this comunity, who has united to kill the
grandson of the Prophet. Beware! By Allah! I shall not agree to
their desires until I meet my Lord drenched in my
blood.

Our Master Imam Jafar as Sadiq (a.s) relates, that I have heard
from my father Imam Mohammad al Baqir (a.s) saying, that when Imam
Husain (a.s) and Umar bin Saad (may Allahs curse be upon him) came
face to face with one another and battle ensued, Allah sent victory
(in the form of Angels) for Imam Husain (a.s), who were flapping
their wings over his head. They gave him choice of victory over the
enemies or Allahs Audience, and he gave preference to Allahs
Audience.

The Noble master and the author of numerous books, Sayyed
Abdullah bin Shubbar Hasani Kazmee has written in his book Jilaul
Uyoon, that at that

[1] Surah al Hood: 56.

moment a group of the genie came to assist Imam Husain (a.s) and
asked permission to fight, but he did not permit them and prefered
Martyrdom with honour over the life of humiliation of this world.
Salutations be upon him.

Chapter 25
Praise of the Battle of the Companions of Imam Husain (a.s) and
their Martyrdom (May Allah be Pleased With Them)

Abul Hasan Saeed bin Hibatullah, renowned as Qutbuddin Rawandi,
relates through his chain of authorities from Imam Mohammad
al-Baqir (a.s), that before his martyrdom, Imam Husain (a.s) told
his companions that his grandfather the Holy Prophet (s.a.w.s) had
told him,

O my dear son! You shall be killed at Iraq, and it
is a place where the Prophets, their successors and Apostles have
met one another and it is called Amoora. You shall be martyred at
that place alongwith a group of your companions. Your battle is
frigid and serene. Thus have glad tidings that by Allah if they
kill us, we shall go to the presence of our Prophet
(s.a.w.s).

Abu Hamza Sumali, relates from Imam Ali Zainul Abedeen (a.s)
that he said:

On the night preceding his Martyrdom, my father gathered his
family and companions and said,

O people of my family and my Shiah! Consider this
night, which has come to you as a mounting Camel and save
yourselves, for these people do not desire anyone else except me.
Then if they kill me, they shall not pursue you. May Allah have
mercy upon you! Save yourselves. Verily I lift the responsibility
of the allegiance and pledge which you have taken at my
hands.

Hearing this his brothers, relatives and companions unanimously
said, By Allah O our Master! O Aba Abdillah! We shall never betray
you, so that people may say that we had abadoned our Imam, our
Chief and Master, until he was martyred. Then we would seek excuses
between ourselves and Allah. And we shall not leave you until we
ransom ourselves upon you. Imam said,

Verily I shall be killed tomorrow and everyone from
among yourselves too shall be killed with me, and none among you
shall be spared.

To which they replied, Praise be to Allah, that He has bestowed
grace upon us to assist you, and has offered distinction to us to
get martyred alongwith you. Then do we not endear that we should be
alongwith you in your elevated station (in Paradise) O son of the
Prophet of Allah? Imam replied,

May Allah reward you favourably

then he prayed for them. When it dawned, all of them were
martyred.

Shaikh Sadooq relates from Salim bin Abu Jadah, who says that I
heard Kaab al Ehbar say that, It is stated in our books that a man
from among the sons of Prophet Mohammad (s.a.w.s) would be killed,
and they (the martyrs) would enter Paradise even before the sweat
of the horses of his companions dry, while the Hoories will fondle
them. Thus when Imam Hasan (a.s) passed by us, we asked him as to
was he the one referred to (regarding it in their books), and he
replied in the negative, and then when Imam Husain (a.s) passed by
us, we asked him the same question and he replied in the
affirmative.

It is related that it was inquired from Imam Jafar as Sadiq
(a.s) that, Please relate to us the state and the self sacrifice of
the companions of Imam Husain (a.s). Imam replied,

The veil had been lifted off their eyes and they saw
their places in Paradise. Hence they excelled one another in
sacrificing their lives, so as to hasten to meet the Hoories and be
fondled by them and reach their places in
Paradise.

This has been referred to in Ziyarate Nahiyah. After quoting the
names of the Martyrs, it is said,

I bear witness that Allah lifted the veils off your
eyes and presented you with spreaded beds and enormous
gifts.

It is related through successive chain of narrators in Maaniyal
Akhbar from Imam Mohammad at Taqi (a.s), who relates from his
Blessed Ancestors (a.s) reaching Imam Ali Zainul Abedeen (a.s), who
says that: When the matter of Imam Husain (a.s) turned severe, his
fellow-travellers saw him in a different state, unlike others. For
as much as the severity increased, the colour of their faces became
pale and they would shiver, while their hearts would be frightful.
But Imam Husain (a.s), and some of his distinguished companions
were cheerful, at peace and tranquilled. They were telling one
another, Do you not see, they do not fear death the least.

Imam Husain (a.s) said,

Forebear, O sons of noblemen! Death is nothing but a
bridge, which would take you from the place of hardship and
severity to the spacious Paradise and eternal bliss. Then who among
you is such that does not desire to
be free from the prison and hasten
towards the palaces? While death for your enemies is such, that
they shall be transferred from the palace to the prison and fall
prey to the wrath of Allah. I have heard my father Imam Ali (a.s),
who relates from the Holy Prophet (s.a.w.s) that he said, that this
world is a prison for the believers and Paradise for the
disbelievers, while death is a bridge for them (believers) to enter
Paradise and for them (disbelievers) to enter hell. I have not lied
nor have I been told a lie.

Regarding the pagans of Quraysh and their mutiny in astray and
perdition, Allah says,

And indeed has come unto them some of the tidings
wherein is restraint (from evil), Consummate wisdom, but (they)
availed not (of) the warnings. [1]

Similar was the case with the army of Umar bin Saad. Then the
repeated speeches of our Master Imam Husain (a.s) and his
companions, councelling them, completing their proofs (to councel
them) and eliminating their error, but they were not
benefitted.

Al-Hurr bin Yazeed Joins Imam Husain
(a.s)

When Al-Hurr saw that the people have resolved to kill Imam
Husain (a.s), and when he heard Imam calling out:

Is there none who would hasten to assist us in the
name of Allah? Is there none who would defend the Household of the
Prophet?

Then Al-Hurr told Umar bin Saad, O Umar! Then will you really
fight this man? He replied, Yes, by Allah! The battle, which if
goes smoothly, will result in the rolling of heads and cuting off
the hands. Al-Hurr said, Then is his proposal unacceptable to you?
Umar replied, If the situation would have been in my hands, I would
certainly have yielded to his request, but your commander will not
accept it. Al-Hurr then left him and stood alone far away from
others, while his fellow-traveller, named Qurrah bin Qays, was
alongwith him. Al-Hurr said, O Qurrah! Have you fed your horse
today? He replied in the negative. Al-Hurr said, Then do you not
desire quenching its thirst? Qurrah says that I doubted that
perhaps he wanted to skip away from the battle and did not like
that I should see him going away, hence I said, I shall now be
doing so. Hearing this Al-Hurr moved away from there. Qurrah says
that, By Allah! If only Al-Hurr had revealed to me what he
intended, I too would have accompanied him to the presence of Imam
Husain (a.s). Then slowly Al-Hurr started moving closer to Imam
Husain (a.s).

Muhajir bin Aws told him, O son of Yazeed! What do you intend?
Do you intend to lay siege? Al-Hurr did not answer him but was
shivering. Muhajir

[1] Surah al Qamar: 4-5.

said, Verily your state seems dubious. I have never
ever seen you in any battle in a similar state in which you are
now. If I would have been questioned as to who is the most valorous
among the Kufans, I would not hesitate to take your name. What is
this state I presently see you in? Al-Hurr replied, I find myself
between Paradise and hell. And by Allah! I shall not exalt anything
else over Paradise, even if I be cut into pieces or burnt. Then
Al-Hurr struck his horse (Malhoof) and turned to go towards Imam
Husain (a.s)

Al-Hurr had kept his hands on his head (like a prisoner) and was
saying, O Allah! I am returning towards You, thus You accept me,
for I have put fear into the hearts of Your friends and the
children of the Prophets grandson.

(Irshad, Kamil) Tabari says that when he neared Imam Husain
(a.s) and his companions, he overturned his shield and saluted
them. Then he went to Imam Husain (a.s) and said, May I be your
ransom O son of the Prophet of Allah! I am the one who had stopped
you from returning back and had accompanied you all along and had
forced you to alight here. But I had not known that these people
would directly refuse your proposal and bring you to this present
state. By Allah! If I had known that they would do to you such, I
would not have undertaken that what I have done. Hence now I
apologise to Allah regarding that what I have done, then do you
think that my repentance would be accepted? Imam Husain (a.s)
replied,

May Allah accept your repentance! Thus alight from your
horse.

Al-Hurr replied, It is better for me to be mounted and serve you
and fight with them, thus ultimately I will have to alight from my
horse (when I am wounded). Then Imam replied,

May your Lord have mercy upon you, do as you
desire.

Then he stood in front of Imam Husain (a.s) and said, O Kufans!
May your mothers be deprived of you! You invited the righteous
slave of Allah, then when he came to you, you handed him over to
the enemy, when you had intented to defend him with your lives?
Then now you have begun to fight him so as to kill him. You have
taken hold of him and seized his collar, and have surrounded him
from all sides so that he may not be able to escape to the vast
towns of Allah. He is now left as a prisoner amongst you, then he
cannot benefit himself nor can he ward off the evil from it. Then
you have stopped him, alongwith his women-folk, his children and
family, from the waters of Euphratus, which is open for the Jews,
Christians and Sabians, and the pigs and dogs of Iraq roll therein,
while they would perish because of thirst? How badly have you
behaved with the Progeny of Mohammad (s.a.w.s) after his death. May
Allah not quench your thirst on the day of extreme thirst
(Qiyamah)! Hearing this some of the soldiers attacked him and
started shooting arrows at him, then Al-Hurr came and stood in
front of Imam Husain (a.s)

It is quoted in Tazkirah of Sibt ibne Jawzi, that Imam Husain
(a.s) then called out to Shabas bin Rabee, Hajjar bin Abjar, Qays
bin al-Aashas and Yazeed bin Al-Harth and said,

Did you not write letters to me?

They replied, We do not know what you say. Al-Hurr bin Yazeed,
who was their leader, said, Yes by Allah! We had written to you and
we are the ones who have brought you here. Thus may Allah keep away
vain and the vain-doers. By Allah! I shall not prefer this world
over the Hereafter, saying this he turned his horse and entered the
ranks of Imam Husain (a.s). Imam said,

Welcome! You are at liberty in this world as well as
the Hereafter.

(Ibne Nima) It is related that Al-Hurr told Imam Husain (a.s)
that, When Ubaydullah commanded me to come towards you and I came
out from the palace, I heard a voice calling out at me from behind
saying: Have glad tidings of goodness O Al-Hurr! I turned around to
see but there was none visible. Then I wondered that by Allah, what
glad tidings is this, for I am proceeding to a combat with Imam
Husain (a.s), and I had not yet intended assisting you. Imam
replied,

But now you have (ultimately) reached
goodness.

Then Umar bin Saad called out, O Durayd! Bring the standard
closer. When he brought it closer, Umar fixed an arrow in his bow
and shot it saying, Be a witness that I am the one to shoot the
first arrow. Then others followed suit and challenged for
combat.

Mohammad bin Abu Talib says that there was none among the
companions of Imam Husain (a.s), who was not wounded by it. It is
said that after the rain of arrows, only a few companions of Imam
(a.s) survived, while fifty companions attained martyrdom.

(Tabari) Azdi says that Abu Janab, from the clan of Bani Kalb,
related to me that in our tribe there was a man named Abdullah bin
Umayr, from the clan of Bani Aleem. He had started living in Kufa
and owned a house on the head of the well of Bani Jaad, from the
tribe of Hamadan. His wife, who was from the clan of Amr bin Qasit,
was named Umme Wahab, the daughter of Abd. He saw an army parading
in Nukhaylah preparing for the battle against Imam Husain (a.s),
the grandson of the Prophet of Allah (s.a.w.s). Abdullah says that,
By Allah! I had an intense desire to fight against the polytheists.
But now I desire fighting those who have decided to fight the
grandson of the Prophet. While my reward with Allah would not be
less than that for fighting against the polytheists. Then he went
to his wife and related to her what he had heard and also informed
her his desire. She replied, Verily whatever you have decided
is right. May your Allah guide you towards righteousness in all
your matters, go and take me too alongwith you.He then withdrew and
reached Imam Husain (a.s) and remained with him until Umar bin Saad
shot the arrows towards them and his army followed suit.

Then Yasar, the retainer of Ziyad, and Salim, the retainer of
Ubaydullah bin Ziyad, stepped into the battlefield and called out
for combat. Hearing this Habeeb bin Muzhaahir and Burayr (bin
Khuzayr) stood up to reply, but Imam Husain (a.s) signalled them to
sit down. Then Abdullah bin Umayr Kalbi stood up and asked
permission to fight them. Imam saw him to be a tawny man with a
tall stature, sturdy arms and broad shoulders, he said,

In my opinion he is a fatal match, then you may
leave if you desire meeting his challenge.

When Abdullah went towards them, they asked, Who are you?
Abdullah related to them his lineage and they said, We do not
recognise you. Zuhayr bin Qayn, Habeeb bin Muzhaahir or Buzayr bin
Khuzayr should have come. Yasar was standing with a naked sword
near Salim. Abdullah said, O illegitimate son! Do you disdain
fighting one man? Whoever shall come to fight you shall surely be
better than you, saying this he attacked Yasar instantly and
stricking him with his sword killed him. When he was engaged in
stricking at him, Salim attacked him. Someone called out to him
saying, This slave is lingering behind you. Abdullah was heedless
until Salim galloped upon him and he struck at him with his sword.
Abdullah stretched his left hand forward, the fingers of which got
cut. Then Abdullah attacked him and killed him.

Then Abdullah recited the Rajaz, having killed both of them: If
you do not know me, I am from the Bani Kalb, it is sufficient for
me that my family is from Bani Ulaym, I am a warrior and a man with
a strong nerve, and am not the one who shrieks at the time of
anxiety, O Umme Wahab! I am answerable to you in respect of the
sword and spear of a man who believes in Allah.

His wife Umme Wahab picked up a peg of a tent in her hand and
advanced towards her husband calling out: May my parents be your
ransom! Fight in the way of the pure progeny of Prophet Mohammad
(s.a.w.s). Abdullah advanced towards her to send her back to the
tents, but she caught hold of his shirt and said, I shall not leave
you until I am killed alongwith you. Imam Husain (a.s) called out
to her, May you be rewarded fairly on account of the Household of
the Prophet, return back. May Allahs mercy be upon you! Come to the
ladies for Jihad is not obligatory upon women.Hearing this she
returned.

(Irshad, Tabari, Kamil) Then Amr bin Hajjaj, with his
army, attacked the right wing of the companions of Imam Husain
(a.s). When they came near, Imams companions knelt down pointing
their spears towards them. Their horses were afraid to advance
towards the spears and retreated back. Then Imams companions shot
arrows towards them killing some of them while wounding others.

(Tabari, Kamil) A person from among the (clan of) Bani Tameem,
named Abdullah bin Hawzah, advanced further until he came face to
face with Imam Husain (a.s) and called out to him. Imam
replied,

What do you desire?

The accursed replied, May you get the good news of the (hell)
fire. (Allahs refuge) Imam replied,

No, it is not as you say. I am proceeding to the
presence of the Merciful Lord and the intercessor, who is
obeyed.

Then he inquired as to who he was, and was told that he was the
son of Hawzah. Imam said,

O Allah! Send him to the fire (of
hell).

Suddenly his horse was aroused and threw him down.
(Irshad). But his left foot got entangled in the stirrup
while his right foot was raised in the air. Then Muslim bin Awsaja
attacked and cut his right foot. The horse started running with him
with his head hitting against the stones and trees of the desert
until he died. Thus his spirit hastened towards (the fire of)
hell.

(Tabari) Azdi relates from Ataa bin Saeb, who relates from Abdul
Jabbar bin Wael, from his brother Masrooq bin Wael that I was
alongwith the army, who had advanced towards Imam Husain (a.s). I
requested to be in the forefront so as to get the head of Imam and
thus earn honour in the presence of Ubaydullah bin Ziyad. When we
reached him, a person from amongst us named Ibne Hawzah advanced
further and said, Is Husain amongst you? But Imam did not answer
him. When he repeated it thrice, Imam said,

Yes, here is Husain, what do you
desire?

He said, O Husain! Take glad tidings of (hell) fire (Allahs
refuge). Imam said,

Verily you speak a lie, I am proceeding towards the
forgiving Lord and an intercessor, who is obeyed. Who are
you?

He replied that he was the son of Hawzah. The narrator says that
then Imam lifted his hands towards the heavens such high, that we
could see the whiteness of his underarms from below his clothes,
and said,

O Lord! Hasten him towards the fire (of
hell).

Hearing this Ibne Hawzah was enraged and desired to gallop his
horse towards Imam, but there was a moat in between them. Suddenly
his foot got entangled in the stirrup and the horse dragged him
until he fell off. Then his leg, peduncle and thigh seperated,
while the other half of his body lay suspended on the stirrup.
Seeing this Masrooq returned and hid behind the horsemen. The
narrator further says that I questioned him (Masrooq) regarding his
return and he replied that, I have seen such (wonders) from this
family that I shall never ever fight them.

Martyrdom of Burayr bin Khuzayr

(Tabari) Thus the battle started. Azdi says that Yusuf bin
Yazeed related to me from Afeef bin Zuhayr bin Abi Akhnas, who was
present at Karbala. He says that Yazeed bin Maqal, who was from the
tribe of Bani Umayrah bin Rabiah, which is a branch of Bani Salimah
of Abdal Qays, came forward. He told Burayr, O Burayr bin Khuzayr!
Do you see as to what Allah has done to you.Burayr replied, By
Allah! Allah has dealt fairly with me and has brought forth evil
for you. Yazeed said, You speak a lie, and you never lied before.
Do you remember once when I was walking alongwith you in Bani
Lawzan, you told me that Usman bin Affan had killed himself, while
Muawiyah bin Abu Sufyan was a misguided man and the one who leads
others astray, while the true and Righteous Imam and guide is Ali
bin Abi Talib? Burayr replied, I bear witness that this is (still)
my belief.Yazeed bin Maqal said, I bear witness that you are among
the astray. Then Burayr said, Then do you desire that we imprecate
one another, while invoking the curse of Allah upon the one who
lies. Then the one on the right path should kill the one who is
upon the wrong, then I shall come out to fight with you.

The narrator says that both of them came out into the
battlefield and lifting their hands invoked the curse of Allah upon
the liar and that the righteous one should kill the evil. Then they
started fighting one another. There were exchange of swords between
them, when Yazeed bin Maqal dealt a light and ineffective blow on
Burayr. Then Burayr dealt a blow upon his head, which cut his head
and reached his brain. He rolled down upon the ground like a ball,
while the sword of Burayr was stuck in his head, and he was lifting
it up and down to pull it out.

Then Razee bin Manqaz Abadi attacked Burayr and grappled him.
Both of them struggled until Burayr threw him down and sat on his
chest. Then Razee called out, Where are my defenders? Hearing this
Kaab bin Jabir bin Amr Azdi advanced to assist him, when I said,
This is Burayr bin Khuzayr, the recitor of the Quran, who taught us
the Quran in the Mosque. He attacked Burayr with his spear. When
Burayr felt the point of the spear, he threw himself upon him and
bit his nose. But Kaab sunk his spear into him and drew it
till his heart, while the entire point of the spear entered his
back. Then he hit him on the head and started attacking him with
his sword until he killed him (May Allahs Mercy and Blessings be
upon him).

Afeef bin Zuhayr bin Abi Akhnas says, that it is as if I see
Razee, who was scattered on the ground, arising while brushing off
the dust from his cloak and telling Kaab that, O brother (from the
clan) of Azd! You have favoured me and I shall never forget it.

Yusuf bin Yazeed says, that I asked Afeef whether he had really
witnessed it with his own eyes, to which he replied that, I have
seen it with my own eyes and heard it with my own ears.

When Kaab bin Jabir returned, his wife, and his sister, Nawar
binte Jabir told him, You have sided with the opponents of the son
of Fatemah (a.s), and have killed the chief of the Quran Recitors?
By Allah! I shall never ever speak to you from now on. And Kaab bin
Jabir recited the following couplets: You ask regarding me and
shall be informed regarding the morning of Imam Husain (a.s), when
the spears were being thrust, that did not I commit the act which
you despise? When it could not be imagined that day as to what I
would do, I had with me my spear, which did not falter and a white
shining sword, which was sharp-edged and fierce, then I unsheathed
it and attacked a group, whose Religion was not the same as mine,
which was the obedience to the son of Harb, when I had not
witnessed anyone similar to them in their age before them, who had
fought fiercely in the battle, they are those who safeguard their
honour, then they bore patiently against the spears and swords and
stepped into the battlefield, I wish this had profited them, then
when you meet Ubaydullah, give him this message that I am obedient
to the Caliph and compliant of his words, then it is I who killed
Burayr and favoured the son of Manqaz, when he called for
assistance.

Martyrdom of Amr bin Qartah Ansari

Then Amr bin Qartah advanced and attacked, while defending Imam
Husain (a.s), and he was saying: The batallion of Ansar knows that
I am a protector of the territory of promise, I strike with a
sharp-edged sword similar to a youth, my self and household is
lowly in front of Husain.

Here Imam Husain (a.s) is considered more than ones household,
thus vilifying Umar bin Saad, who while talking to Imam had said
that,

My house shall be destroyed… . etc. (as related in
Section 15 of this book).

Sayyed ibne Tawoos relates, that after the martyrdom of Muslim
bin Awsaja, Amr bin Qartah Ansari came forward and pleaded with
Imam to permit him to go to the battlefield. When Imam permitted
him, he attacked with such force, which was similar to that of the
one who yearns for Paradise. Thus he strived to serve the
Master of Heavens, until he killed a group of people from the army
of Ubaydullah bin Ziyad. There was no arrow, which would advance
towards Imam, except that he stopped it with his hands, and there
was no sword which would come towards Imam, except that he took it
upon himself. Then Imam did not receive any wounds until Amr was
alive. When he was totally wounded, he turned towards Imam and
said, O son of the Prophet of Allah! Have I fulfilled my (duty of)
obedience? Imam replied,

Verily yes, you shall be the one to go to Paradise
before me. Then offer my salutations to the Prophet of Allah
(s.a.w.s) and tell him that I am on my way following
you.

Then Amr fought bravely until he attained martyrdom (May Allahs
Mercy and Blessings be upon him).

(Tabari, Kamil) It is related that Amrs brother, Ali bin Qartah,
was in the army of Umar bin Saad. When he saw his brother fall, he
called out, O Husain! O liar and the son of a liar! (Allahs refuge)
You have misguided my brother and deceived him until you killed
him. Imam replied,

Allah did not mislead your brother, in fact he was
bestowed with guidance, while it is you who are
misguided.

The accursed said, May Allah kill me if I do not kill you or die
while struggling against you.Saying this he attacked Imam and Nafe
bin Hilal Muradi came and stood facing him. Then he attacked him
with a spear and threw him upon the ground, his companions came to
his resque and took him away. Then he treated his wounds and was
cured.

(Tabari) Azdi says that Nazr bin Saleh Abu Zuhayr Abasi says
that when Al-Hurr bin Yazeed went and united with Imam Husain
(a.s), a man from Bani Tameem, named Yazeed bin Sufyan said, By
Allah! If my sight falls upon Al-Hurr, I shall kill him with my
spear. When the two armies were attacking and killing one another,
Al-Hurr was attacking in the forefront, while reciting the words of
Antara: With my chargers neck and breast I will launch myself at
them again and again, until (the beast is) clothed in blood. And
he was reciting the following Rajaz: I am Al-Hurr, a host to the
guest, I strike your necks with a swift sword, in defense of the
one, who has alighted at the ground of Kheef (in Mina), while I do
not regret over it.

The narrator says that the tail and brows of his horse were
wounded by swords, and blood was flowing through it. Haseen bin
Tameem, the head of the police force of Ibne Ziyad, who had
despatched him to assist Umar bin Saad and made him the commander
of the police under the command of Yazeed bin Sufyan, told Yazeed
bin Sufyan, This is Al-Hurr bin Yazeed, whom you desire. He then
advanced towards Al-Hurr and said, O Al-Hurr bin Yazeed! Do you
desire combat? Al-Hurr replied in the affirmative and he came
towards him. Haseen said that, By Allah! It is as if his life was
in the hands of Al-Hurr, who instantly killed him.

Hisham bin Mohammad relates from Abu Makhnaf, who says that
Yahya bin Hani bin Urwah told me, that on the tenth (of Moharram),
Hilal bin Nafe was attacking, while reciting the following
couplets: I am the son of Hilal! My Religion is the Religion of
Ali! A man named Mazahim bin Hurays came towards him and said, I am
upon the Creed of Usman. Nafe replied, However, you are upon the
creed of the shaitan, saying this he attacked him and ultimately
killed him.

Then Amr bin Hajjaj turned towards the army and called out, O
foolish men! Do you know whom you have been fighting with? You are
fighting the valorous Kufans, who are ready to sacrifice their
lives. Thus no one should go to fight single-handedly with them,
for they are only a few left and a short time remains. By Allah!
Even if you attack them with mere stones, they shall perish. Then
Umar bin Saad said, Verily whatever you have said is true and his
opinion is accepted. Then he declared that no one should go for a
single combat with them.

It is narrated that Amr bin Hajjaj advanced towards the
companions of Imam Husain (a.s) and said, O Kufans! Hold
steadfastly to those who listen to you and your community, and do
not hesitate to kill the man who has turned out of the Religion and
has disobeyed the Imam. Imam Husain (a.s) said,

O Amr bin Hajjaj! Do you incite people against me?
Have we turned away from the Religion, while you are steadfast upon
it? By Allah! When you die with these (evils) deeds of yours, you
shall then know as to who has turned away from the Religion, and
who is worthy of (the fire of) hell.

Martyrdom of Muslim bin Awsaja

Then Amr bin Hajjaj attacked the right wing of the companions of
Imam Husain (a.s), alongwith the right wing of the army of Umar bin
Saad, from the side of the Euphrates and they fought for sometime.
Muslim bin Awsaja Asadi was the first one among the companions of
Imam Husain (a.s) to attain martyrdom. Then Amr bin Hajjaj and his
companions returned.

(Manaqib) It should be noted that Muslim bin Awsaja was the
agent of Muslim bin Aqeel (a.s) in Kufa. He was given the charge to
collect the funds, buy ammunitions and accept allegiance (on behalf
of Imam Husain).

Muslim fought valiantly in the battle of Karbala, while reciting
the following Rajaz: If you inquire about me, (know that) I am a
male Lion, (I am) from the chiefs and notables of the branch of
Bani Asad, thus the one who oppresses us has deviated from the
Right Path and from the Religion of the Self Sufficient, Omnipotent
(Lord).

He fought abundantly with the enemies and forebore upon the
fight of the army until he fell down.

The narrator says that when the clouds of sand sank, Muslim was
seen smeared in blood. Imam Husain (a.s) went to his head, when he
was yet alive. Imam said,

May your Lord have mercy upon you, O Muslim bin
Awsaja! Of the believers are the men who are true to what they
covenanted with Allah, of them is he who fulfilled his vow and of
them is he who awaits (its fulfilment), and they have changed not
in the least [1]

Then Habeeb bin Muzhaahir came to him and said, It is very
unpleasant for me to see you smeared in mud and blood O Muslim! May
you receive the glad tidings of Paradise. Then Muslim replied in a
soft voice, May your Allah give you glad tidings of fairness too.
Habeeb said, If I had not known that I too would have to follow
your path (of Martyrdom) and reach you, it would have been my
pleasure to ask you to will to me regarding your hearts desire,
until I fulfil the rights of your relatives and your
co-religionists. Muslim replied, I recommend this Master for you,
he said pointing towards Imam Husain (a.s), then you should ransom
your life over him. Habeeb replied, By the Lord of Kabah! I shall
surely do that. It was not late when he died in their hands. (May
Allahs Mercy and Blessings be upon him). And one of his slave girls
was heard calling out, O son of Awsaja! O master!

The companions of Amr bin Hajjaj applauded, We have killed
Muslim bin Awsaja. Then Shabas turned towards his associates and
said, May your mothers mourn over you! You kill yourselves with
your own hands and are seperating from your ownselves for the sake
of others. Then you are rejoicing because you have killed Muslim
bin Awsaja? By Him in whom I believe! I have seen him (Muslim) in
the battlefield with honour for the Muslims. I have seen him in the
battle in the plain of Azarbayjan at the time when no Muslim had
moved from the places, he had already killed six polytheists. And
when such a man dies, you rejoice over it? The murderors of Muslim
bin Awsaja were Muslim bin Abdullah Zababi and Abdul Rahman bin Abi
Khashkar Bajali.

Then Shimr attacked the left wing of the Imams army. They stood
in front of him and his army and pushed them back with their
lances. Then Imam and his companions were attacked from all sides
and Abdullah bin Umayr Kalbi, who had previously killed two men,
was martyred. Hani bin Sabat Hazrami and Bukayr bin Hayy Tamimi
killed him (May Allahs Mercy and Blessings be upon him) and he was
the second Martyr among the companions of Imam.

[1] Surah al Ahzab: 23.

Then the companions of Imam fought valiantly with the Kufan
army. Their horsemen, being thirty-two, attacked the Kufan army
from all sides and splitted all of them.

It is as if Abu Tufayl says regarding them: What an army is
this, similar to the waves, similar to the powerful beasts like
Leapords and Lions, there are the old, the youth and the chiefs,
who are mounted upon the Horses, escaping from whose midst is very
hard, when the rays of the sun sets below their standard, its
powers dims the eyes, their slogan is similar to that of the
Prophet, while their standards by which Allah, the Beneficent
avenges the schemers.

It is as if it is said regarding them: Astonishment that the
clear-cut swords and spears see months in the hands of this group,
and they are men, and astonishment that the fire burns upon their
palms even though their hands are oceans.

(Tabari) When Urwa bin Qays, who was the commander of the
horsemen, saw this situation that his horses were splitted from all
sides, he sent Abdul Rahman bin Haseen to Umar bin Saad with the
message that, Do you not see that since today morning my horsemen
have been dragging alongwith these little group of men? Despatch
the foot-soldiers and the archers towards them.Then Umar bin Saad
turned towards Shabas bin Rabaee and said, Will you attack Husain?
Shabas replied, Glory be to Allah! Do you intend sending the chief
of the towns and the master of the Kufans with the archers? Do you
not find anyone else who could do this job? Shabas disliked
fighting Imam Husain (a.s). Abu Zuhayr Abasi says that during the
period of the caliphate of Musab bin Zubayr, I heard him (Shabas)
say that, Allah will never bestow goodness upon the people of Kufa
and will not reach them towards felicity. It is not surprising that
we fought in the ranks of Ali bin Abi Talib (a.s) and after him
with his son (Imam Hasan) against the children of Abu Sufyan for
five years. Then we pounced upon his son Husain, who was the best
from among the dwellers of the earth, and we fought against him in
the ranks of the children of Muawiyah and the son of Sumayyah, the
adultress. Disgrace, and what a disgrace!

Then Umar bin Saad called for Haseen bin Tameem and despatched
him with the foot soldiers and five hundred archers. They proceeded
further until they reached Imam Husain (a.s) and his companions.
Then they shot their arrows towards them and impoverished their
horses and all of them came on foot.

Azdi says that Nameer bin Wahlah relates from Ayyub bin Mashrah
Haywanee, that he always said that, By Allah! I was the one who
impoverished the horse of Al-Hurr bin Yazeed. I shot an arrow which
peirced its belly, it gave a cry and rolled up itself (on the
ground). Suddenly Al-Hurr charged like a Lion and leapt upon
them with his sword in hand saying: Even though you have cut off
the legs of my horse, I am more valorous than a male lion. By
Allah! I have not seen anyone like him, who inflicted the ranks.
The chiefs of his clan asked him, Have you killed Al-Hurr? He
replied, No, by Allah! I have not killed him. Rather another person
had killed him and I did not desire killing him. Abu Wadak asked
him the reason, to which he replied, For he was included among the
devout men. By Allah! If this deed of mine be a sin, then if I have
to go to the presence of Allah with the responsibility of injury
and presence in the army it is easy, than that I go to his presence
with the sin of their murder upon my neck. Abu Wadak said, You too
shall go to the presence of Allah with the sin of their murder.
Then tell me, that if you pursued one of their horses and shot an
arrow towards another, then you stood facing them and repeated this
act of yours numerous times, and you encouraged your fellow
army-men. Then if you were attacked and you had to flee away while
some of your companions followed your example, resulting in the
collaboration of you all with them in their murder, then all of you
are equal partners in their blood. Nameer said, O Abu Wadak! You
are disheartening us from the mercy of Allah. Then on the day of
Qiyamah if you had been in charge of our accounts, may Allah not
forgive you if you do not forgive us.

It is better that we relate regarding them: Does this nation
desire the intercession of the Grandfather (of Husain) on the day
of Qiyamah after having murdered Husain, no never, by Allah! They
will find no intercessor and they will be engulfed in the wrath in
Qiyamah.

(Tabari) They fought with them valiantly until the noon. The
Kufan army could not attack from any other side accept one, because
their tents were joint together. When Umar bin Saad saw this, he
ordered his men to attack the tents from the left and right sides,
to dig them up and and surround them. Three four persons from among
the companions of Imam Husain (a.s) stood up to guard the tents.
Then they would attack the invaders from in between the tents and
whoever would come to dig the tent or plunder it, would be killed
or they would shoot an arrow and injure him. Then Umar bin Saad
ordered, Do not go near the tents, nor dig or plunder them, rather
burn them. Then they burnt the tents and held back their hands from
digging or plundering them. Imam Husain (a.s) said,

Let them burn the tents, for if they do so, the fire
will act as a prevention against them.

It happened as said, and a group of them fought with them from
one side.

(Tabari) The wife of (Abdullah bin) Umayr Kalbi ran out into the
battlefield and sat at the head of her husband (who was already
martyred, as has been related earlier) cleaning the dust from
him, and said, May Paradise be pleasant for you. When Shimr saw
her, he commanded his retainer named Rustam, Hit her upon the head.
He dealt a blow upon her head which splitted open, and she attained
martyrdom at that very spot. (May Allahs Mercy and Blessings be
upon her).

Then Shimr bin Ziljawshan attacked until he reached a particular
tent of Imam Husain (a.s) and stricking it with his lance said,
Bring me fire, so that I may burn it alongwith what it
contains.Hearing this, the womenfolk started shrieking and came out
of the tents in panic. Then Imam Husain (a.s) called out in a loud
voice saying,

O son of Ziljawshan! Do you ask for fire to be
brought so as to burn the tent alongwith my family? May Allah burn
you in the fire (of hell).

Azdi says that Sulayman bin Abi Rashid relates from Hameed bin
Muslim that he said, that I told Shimr bin Ziljawshan, Glory be to
Allah! This does not suit you. Do you desire tasting the wrath of
Allah by killing the children and ladies? By Allah! The commander
will be pleased with you only with the killing of the men. Then
Shimr asked me as to who I was. And I said, I shall not disclose
who I am. I said this, for by Allah, I feared lest he would malign
me in the presence of the sovereign. Then a man came to him, whose
orders he obeyed more than of Shabas bin Rabee, and said, I have
not heard a more evil speech from you before, nor have I seen a
more degraded situation that you have placed yourself in. Then have
you now started frightening the women? I saw that hearing this
Shimr was ashamed of himself and retreated back. Then Zuhayr bin
Qayn attacked him and his companions with a group of his ten
companions until they had pushed them away from the tents and they
went far away, and they killed Abu Uzrah Zababi, one of the
companions of Shimr, seeing this the entire army attacked them
putting them to loss. Many of the companions of Imam started
falling down, and if one or two of them fell it (their loss) would
be easily visible, while those of the enemies would not, because of
their large numbers.

Reminding for Prayers by Abu Samamah
Saedi and the Martyrdom of Habeeb bin Muzhaahir

(Tabari) When Abu Samamah Amr bin Abdullah Saedi saw his
companions being killed one after the other, he turned towards Imam
Husain (a.s) and said, O Aba Abdillah! May I be your ransom! I see
that this army has advanced closer to you. But Allah willing, they
shall not be able to kill you until they have killed us. And I
desire that I go to the presence of Almighty Allah having recited
the Prayers (in your lead), whose time has already approached. Then
Imam lifted up his head and said,

You have reminded the (time of) Prayers,
may Allah join you with the worshippers and the recitors, and
verily this is the prime time for Prayers.

Then he said,

Tell them to lift their hands off us until we have
finished reciting the Prayers.

Hearing this Haseen bin Tameem said, Your Prayers are not
accepted. Habeeb bin Muzhaahir replied, You think that the Prayers
of the Progeny of the Prophet of Allah is not accepted, while the
Prayers of you, a wine-bibber, is accepted?

Then Haseen bin Tameem attacked him and Habeeb bin Muzhaahir
came to meet his challenge. Habeeb dealt a blow on the front of his
head, which sank in and Habeeb threw him down (from his horse).
Then his companions came to his rescue and took him away. Habeeb
bin Muzhaahir then said, I swear that if we would have been similar
to you in quantity or even half of that, you would have turned your
back from us, O men of ill origin and impotents!

That day Habeeb was saying: I am Habeeb and my father is
Muzhaahir, who is a horseman of the battlefield when it is fierce,
you are well-equipped and large in quantity, but we are more
obedient, forebearing (than you), our proofs are exalted while
truth apparent, and (we are) more pious and penitent than you.

Habeeb bin Muzhaahir attacked severely (Malhoof) until
he had killed sixty-two men. (Tabari) Then a man from the clan of
Tameem attacked him and dealt a blow with his sword on his head and
killed him (May Allahs Mercy and Blessings be upon him). The name
of his murderor was Budayl bin Sareem, who was from Bani Aqafan.
Then another man from the clan of Tameem attacked him with a lance
and threw him on the ground. When he tried to stand up, Haseen bin
Tameem struck him on the head with his sword and he (again) fell
down, then the person from Bani Tameem alighted from his horse and
cut off his head. Seeing this Haseen said, I too am a partner in
his murder along with you, to which he said, By Allah! No one
except me has killed him. Haseen said, Then give me his head so
that I may hang it in the neck of my horse so that people may see
and understand that I too have participated in his murder. Then you
may take it back and carry it to the presence of Ubaydullah bin
Ziyad, for I am not desirous of the reward (which he will offer you
in lieu of the murder of Habeeb). The man refused to do so until
his people made him agree. Then he gave the head of Habeeb to
Haseen, who hung it in the neck of his horse and started taking the
rounds in the ranks, and then returned it back.

The Tamimi man placed the head of Habeeb on his horse and
carried it to the palace of Ubaydullah bin Ziyad. The son of Habeeb
named Qasim, who was nearing adolescence, saw the head of his
father and recognized it, he followed him and went inside the
palace and came out with him until his sight fell on him. He said,
O dear son! Why are you following me? The child replied that there
was nothing. The person told him, What is the matter, tell me? To
which the child said, This head which is with you is that of my
father. Give it to me so that I may bury it. The man said, O dear
son! The commander would not be pleased to its burial and I desire
that the commander reward me amply for this. The child replied, But
Allah will give you a bad punishment for what you did. For by
Allah, you have killed such a man who was better than you, saying
this the child started weeping. Days passed by and the boy grew up.
He had no other grief except to remain in pursuit of the murderor
of his father so as to get him unawares and revenge the death of
his father. At the time of Musab bin Zubayr, in the battle of
Bajmira, this boy entered his army. He saw his fathers killer in a
tent and followed him and waited in ambush for him. He entered his
tent, when he was taking a nap in the afternoon, and striking him
with his sword killed him.

Azdi says that when Habeeb bin Muzhaahir was killed, Imam Husain
(a.s) was bent. Then he said,

I surrender myself and my faithful companions to
Allahs accountability.

It is stated in some books of Martyrdom (Maqatil) that the Imam
said,

Your achievement is due to Allah O Habeeb! You were
a man of distinction, that you completed reciting the entire Quran
in one (single) night.

Martyrdom of Al-Hurr bin Yazeed

The narrator says that Al-Hurr started reciting the following
Rajaz: I have sworn not to be killed until I do not kill, and I
shall not be wounded except by advancing further, I will attack
them with a sharp-edged sword, I shall not retreat back nor will I
flee (from the battlefield).

Furthermore he recited the following couplets: I am Al-Hurr, a
host to the guest, I strike your necks with a swift sword, in
defense of the one who has alighted at the ground of Kheef (in
Mina), while I do not regret over it.

He held such a sword in his hand whose edge was raining death.
It is as if Ibne Mutaz says about him, I possess a sword which
radiates death, then it is not unsheathed, except that it starts
spilling the blood.

Al-Hurr, alongwith his companion Zuhayr bin Qayn, attacked
obviously. If while fighting, one of them would get surrounded by
the enemies, the other would come to his defense and rescue him.
They continued doing so until the foot soldiers attacked Al-Hurr
from all sides and killed him. (May Allahs Mercy and Blessings be
upon him)

Ubaydullah bin Amr Badi, who was from the clan of
Bani Kinda, says that, Do not forget Saeed bin Abdullah nor
Al-Hurr, who alongwith Zuhayr aided at the need of the hour.

Fattal Naishapuri, in his Rawzatul Waezeen, while quoting the
Martyrdom of Al-Hurr bin Yazeed says, that when Imam Husain (a.s)
came to the head of Al-Hurr, blood was flowing from him. He
said,

Well done O Al-Hurr! You are at liberty in this
world as well as the hereafter, as your mother has named
you.

Then he recited the following couplets: What a best Al-Hurr is
the Al-Hurr of Bani Riyah, and the best Al-Hurr during the exchange
of spears, the best Al-Hurr who was generous with regard to his
life when Husain called out in the morning.

Shaikh Sadooq too relates similarly from Imam Jafar as Sadiq
(a.s).

Shaikh Abu Ali in Muntahal Maqal says that Al-Hurr bin Yazeed
bin Najiyah bin Saeed is from (the clan of) Bani Yarboo.

Sayyed Nematullah Jazaeri Tustari writes in his Anware
Nomaniyyah, that a group of trustworthy men narrated to me that
when Shah Ismail Safawi gained control over Baghdad, he came to
visit the Shrine of Imam Husain (a.s) in Karbala. He heard some
people vilifying Al-Hurr and hence came to the head of his grave
and ordered it to be exhumed. People witnessed that Al-Hurr was
sleeping in his grave freshly drenched in his blood, and a kerchief
was tied on his forehead. Shah Ismail tried to unfast the kerchief
from his forehead, which according to the historical reports was
tied by Imam Husain (a.s). When the kerchief was untied, fresh
blood started pouring out until the grave was filled with it. Then
when the kerchief was tied at its place, the blood stopped. Then
again they tried to untie that kerchief, but blood started pouring
out. They tried to stop the blood by other means, but could not do
so until they ultimately tied the same kerchief. Thus the fine
status of Al-Hurr was confirmed to them, and Shah ordered a
mausoleum to be erected on his grave and appointed a servant to
look after it.

The Honourable Traditionist Shaikh Mohammad bin Hasan Al-Hurr
Ameli, the author of Wasaelush Shiah, was from the progeny of
Al-Hurr bin Yazeed ar Riyahi, as has been quoted by Shaikh Ahmed in
his Durrul Mulook.

(Tabari) Abu Samamah Saedi killed his cousin, who bore enmity
with him, and then recited the Zuhr Prayers in the method of Salat
al Khawf [1]in Imam Husain (a.s)s lead.

[1] Salat al Khawf - Daily Prayers of a person, which in
war or similar circumstances, is offerred in a special and
shortened way.

(Malhoof) It is stated in another narration that Imam told
Zuhayr bin Qayn and Saeed bin Abdullah to stand in front of him so
that he may lead the Zuhr Prayers. They did so while Imam lead the
Prayers with half of his companions.

It is related that Saeed bin Abdullah Hanafi stood in front of
the Imam and thus became the target of their arrows. Wherever Imam
would turn, Saeed would stand in front of him until he was totally
wounded and then fell down. He said, O Allah! Send your curse upon
them similar to the tribes of Ad and Thamood. O Allah! Deliver my
greetings to Your Prophet, and make him aware about the pain and
wounds that I have borne, for I crave Your reward while defending
the progeny of Your Prophet. Saying this he breathed his last (May
Allahs Mercy and Blessings be upon him). Thirteen wounds of arrows
were upon his body, apart from the wounds of lances and swords.

Ibne Nima says that some say that Imam Husain (a.s) and his
companions recited the Prayers individually with signs.

Tabari, Ibne Aseer and others state that after finishing the
Zuhr Prayers, they attacked fiercely and neared Imam Husain (a.s).
Then Saeed stood armouring the Imam and defended him from all sides
thus becoming a target of the enemies. Arrows started coming from
all sides until he fell down. It is written in the related
salutations of the Martyrs: Peace be upon Saeed bin Abdullah
Hanafi, who, when Imam gave them permission to leave him, said, No,
by Allah! We shall not leave you alone.Then you faced your death
and defended your Imam, and you witnessed the grace of Allah in the
place of residence. May Allah gather us alongwith you in the ranks
of the martyrs. And may Allah provide us your friendship in the
exalted position of the magnificent ones.

We say: Reflect upon these words which prove the exalted status
possesed by this Felicitous Martyr, and other martyrs of Karbala,
which is beyond the imagination of the intelligent ones. While this
is enough (proof) of their grace.

Ibne Nima too has related the martyrdom of the above referred
Saeed in the words of Tabari and Ibne Aseer. Then he says that then
Umar bin Saad sent Amr bin Hajjaj with the archers. They shot
arrows towards the remaining companions of Imam Husain (a.s) and
killed their horses. The situation reached such that Imam had no
horsemen left with him, and he said,

Will the young horses be under the banner of others
besides us, when we are the chiefs of their masters? Then when a
calamity desires entering our town, we posses the power to turn it
away, no one walks in the width of the porch with a shining sword,
and none from among our group guards him.

(Tabari) Zuhayr bin Qayn fought valiantly and he was saying, I
am Zuhayr and am the son of Qayn, I will bar you from Husain with
my sword, for he is one of the two grandsons of the Prophet
who is a virtuous and chaste Progeny, there is no lie in that he is
the Prophet, I shall kill you and shall not regret over it, and I
wish my self could be divided into two (so that I may fight with
you twofold).

(Tabari) Then Zuhayr placed his hand upon the shoulder of Imam
Husain (a.s) and said, Proceed further, for you are a guided one
and are a guide. Today you shall meet your grandfather the Prophet
and (Imam) Hasan and Murtaza Ali (a.s), and a well-equipped young
man with two wings, Jafar your uncle, and Hamza the alive martyred
Lion of Allah.

(Maqtal of Mohammad bin Abi Talib) Then he attacked until he
killed one hundred and twenty men. (Tasleeyatul Majalis, Tabari,
Kamil) Then Kaseer bin Abdullah Shaabi and Muhajir bin Aws Tamimi
attacked him and threw him upon the ground. (May Allahs Mercy and
Blessing be upon him). When Zuhayr fell from his horse, Imam Husain
(a.s) said,

O Zuhayr! May Allah not keep you away from Himself,
and may Allah send his wrath upon your killers as He did to those
who were turned into monkeys and pigs.

Martyrdom of Nafe bin Hilal

Nafe bin Hilal Jamali (or Bajali) had engraved his name on his
arrows and dipped them in poison and shot them one after the other
towards the enemies saying, I shoot these arrows whose teeth
contains signs, while it will not benefit those who fear, they are
smeared in poison which keeps the enemies in motion, and its
striking fills the earth with blood.

He shot the arrows one after the other until they were exhausted
and his quiver became empty. Then he placed his hand upon his sword
and said, I am a youth of the Yemeni tribe of Bajalah, I follow the
Religion of Husain and Ali, I shall be martyred today and this
being my hearts desire, and I shall meet my actions.

Tabari says that he killed twelve men from the companions of
Umar bin Saad, apart from those whom he wounded, until both his
arms were severed. Then he was arrested by Shimr, who called his
companions to drag him to Umar bin Saad. Umar bin Saad told him,
Woe be to you! What have you done to yourself? Nafe replied, Verily
my Allah knows my intentions. The narrator says that blood was
flowing on his beard while he was saying, By Allah! I have slain
twelve men among you, excluding those whom I have wounded, while I
do not reproach myself for this. And if my hands would have been
present, and my wrists would have been there, you would not have
arrested me.Shimr told Umar bin Saad, May Allah straighten your
affair, kill him. Umar replied, You have brought him, then kill him
if you desire. Hearing this Shimr unsheathed his sword and
Nafe said, If you are a Muslim, you would have despised meeting
Allah with our blood upon your neck. Praise be to Allah, who has
destined our death at the hands of the most accursed of the
creation. Then the accursed (Shimr) killed him. (May Allahs Mercy
and Blessing be upon him).

Then Shimr attacked the army of Imam while saying, Leave him, O
Lion of Allah, leave Shimr, so that he may strike at them with his
sword and will not flee, and he is a bitter tree and a fatal poison
for you.

Martyrdom of Abdullah and Abdul Rahman
Ghifari

When the companions of Imam Husain (a.s) perceived their loss
and realised that they themselves were incapable of defending the
Imam and his relatives, they hastened to lay their lives in the
presence of Imam Husain (a.s). Then Abdullah and Abdul Rahman, the
sons of Urwa Ghifari, came to the Imam and said, Peace be upon you
O Aba Abdillah! The enemy has reached us and have hastened towards
you from all sides, hence we desire to be killed before you and
sacrifice our lives for you. Imam replied,

Welcome! Come closer to me.

They came closer to the Imam and started fighting with the
enemies in his side. One of them said, Verily the Bani Ghifar and
Khandaf, as also Bani Nizar knows, that I fight the adulterous
group with my clear-cut and swift sword, O nation! defend the sons
of noble fathers against the enemies with Eastern swords and sharp
spears.

(Tabari) The narrator says that two Jabirite men, named Sayf bin
Hurayth and Malik bin Abd, who were cousins and foster brothers,
came closer to Imam Husain (a.s) while they were weeping. Imam
asked them,

O sons of my brother! Why do you weep? By Allah! I
desire that your eyes would be glowing.

They replied, May Allah make us your ransom! We do not weep on
account of ourselves, rather we weep for you. We see that you have
been surrounded, while we are incapable of defending you.Imam
replied,

O sons of my brother! May Allah reward you fairly
for this conscience and sympathy.

(Manaqib) Then they advanced further saying, Peace be upon you O
son of the Prophet of Allah, and Imam too replied their
salutations. Then they attacked and were ultimately martyred. (May
Allahs Mercy and Blessings be upon them).

Martyrdom of Hanzalah bin al-Aasad
Shabami

(Tabari, Kamil) Then Hanzalah bin al-Aasad Shabami came and
stood in front of Imam Husain (a.s) (Malhoof) and started
defending him with his face and neck from arrows, lances and swords
(Tabari, Kamil) while calling out,

O my people! Verily I fear (that it may fall) on you
the like of that (what befell) the parties, the like of (what
befell) the people of Noah and Ad and Samood and those (who came)
after them, and Allah intends not injustice unto (His) servants.
And O my people! I fear for you the Day of Calling out (each
other). The Day on which you shall be turned back retreating,
(when) for you there shall be no saviour from (the wrath of) Allah,
and whomsoever Allah allows to stray, for him shall not be any
guide. [1]

O people! Do not kill Husain, lest Allah may crush you with His
wrath. While the one who lies is indeed disappointed.

(Tabari, Kamil) Imam called out to him,

O son of Asad! May your Allah have mercy upon you!
They have become worthy of the wrath from the time they have
neglected your invitation towards right before the battle, and from
the time they stood up against you, and considered lawful shedding
the blood of your companions. Then what escape do they have, after
having killed your virtuous brothers?

Hanzalah said, You have spoken the truth, may I be your ransom!
It is now time to go to the other home and unite with the brothers.
(Tabari, Malhoof) Imam replied,

Yes, go towards that which is better for you than
the world and whatever it contains. Go towards the kingdom which
will not wear out.

Hearing this Hanzalah replied, Peace be upon you O Aba Abdillah!
May Allahs blessings be upon you and your family. May Allah
acquaint us with you in Paradise.Imam replied,

So be it.

Then Hanzalah proceeded further (Malhoof) and fought
valiantly and forebore the fear of battle, until he was martyred.
(May Allahs Mercy and Blessings be upon him).

(Tabari) Then the two Jabirite brothers advanced further saying,
Peace be upon you O son of the Prophet of Allah. Imam replied,

And Peace be upon you.

They fought until they were martyred. (May Allahs Mercy and
Blessings be upon them).

[1] Surah al Mo'min: 30 - 33.

Martyrdom of Shawzib and Abis

The narrator says that Abis bin Abi Shabib Shakiri came to
Shawzib, who was his relative, and said, "What is your heart's
desire"? He replied, "What do I desire? I desire to fight alongside
you, while defending the grandson of the Prophet of Allah
(s.a.w.s), until I am martyred." Abis replied, "I had desired the
same regarding you. Then proceed further towards the Imam so that
he may include you among his companions as the other preceeding you
have done, so that I too may consider you. And at this moment, if
there would have been with me someone else nearer to me than you, I
would have sent him to the battlefield before me, so as to mourn
his death and earn abundant reward. This is the day of our last
actions, for after today there will be no actions but only
accounting." Then Shawzib advanced further and saluted the Imam and
fought, until he was martyred. (May Allah's Mercy and Blessings be
upon him).

Shakir is a clan of Yemen and a branch of the clan of Hamadan,
which reaches meaning that Shawzib was staying alongwith him or was
his confederate and not his servant or a freed retainer, as is
assumed by some. On the contrary, our Shaikh, the Traditionist
(Husain) Noori, the author of Mustadrakul Wasael, says that perhaps
the status of Shawzib might be higher than that of Abis, for it is
said regarding him, that he (Shawzib) was one of the foremost in
Shi'ahism.

(Tabari) Then Abis bin Abi Shabeeb told Imam Husain (a.s) that,
"O Aba Abdillah! There in none upon the earth, among my relatives
and others, who is more dear and beloved in my eyes than you. If I
had the power to defend off oppression with anything more dear to
me than my life, I would surely have done so. Peace be upon you O
Aba Abdillah! I call upon Allah as my witness, that I am
(steadfast) upon the path of your father and yourself." Saying this
he unsheathed his sword with a wound which was there on his
forehead, and attacked the enemy.

Azdi says that Nameer bin Ramalah relates from Rabee' bin Tameem
Hamadani, who was present in the battle, that I saw Abis proceeding
towards the battlefield and recognised him. I had seen him in
numerous battles. He was a valorous man, hence I said, "O people!
Behold this is a lion among the lions! He is the son of Abu
Shabeeb! Thus no one should confront him." Thus Abis started
calling out, "Is there no man among you"? Hearing this Umar bin
Sa'ad said, "Pound him with stones." Then people started hurling
stones at him, and when Abis saw this, he removed his armor and
helmet. Allah's praise upon the one who said, "He fearlessly meets
his neck with the clear-cut spears, and he considers his head to be
a helmet, when the spears advance, he wears no other armour
except that of chastity."

And a Persian Poet has said, "He removed his armour saying that
I am a moon and not a fish, and he removed his helmet saying that I
am not a rooster, and he came out without any armour or helmet, to
embrace death nakedly, similar to a bride."

Then he attacked the enemies, (the narrator says that) it is as
if I see him pushing back a group of two hundred men. Then they
advanced towards him from all sides and killed him (May Allah's
Mercy and Blessings be upon him). I saw his head in the hands of a
group of people who were quarreling among themselves that they had
killed him. Then they came to Umar bin Sa'ad, who said, "Do not
quarrel, for he is not killed by any one man", and dispersed them
back.

Martyrdom of Abul Sha'sa Kindi

Azdi says that Fuzayl bin Khadeej Kindi narrated to me, that
Abul Sha'sa Yazeed bin Ziyad (or Muhajir) Kindi, who was from the
clan of Bani Bahdula, knealt down in front of Imam Husain (a.s) and
shot a hundred arrows towards the enemies, out of which only five
arrows missed the target, while he was a master archer. Whenever he
shot an arrow, he exclaimed, "I am the son of Bahdula! A horseman
of Arjalah"! Imam Husain (a.s) said regarding him,

"O Allah! Make firm his archery and offer Paradise
to him as his reward."

When he had exhausted all the arrows, he arose and said, "Only
five of my arrows have gone waste, while it is known to me that I
have killed five men." Abul Sha'sa Kindi was among the group to be
martyred formerly. On that day he was reciting the following Rajaz:
"I am Yazeed and my father is Muhajir, I am more valorous than a
Lion of the thicket, and I strike the rebels expertly with the
spear, O Lord! I am a helper of Husain, and am the one to
disassociate and seperate from the son of Sa'ad, and my right hand
possesses a clear-cut and destructive sword."

Yazeed bin Muhajir was one of those who had come alongwith Umar
bin Sa'ad from Kufa to fight against Imam Husain (a.s), but when he
saw that they refused to accept Imam's plea, he entered the fold of
Imam and fought for him and attained martyrdom (May Allah's Mercy
and Blessings be upon him).

Martyrdom of a Collective Number of
Companions of Imam Husain (a.s)

As regards Umar bin Khalid Saydawi, Jabir bin Hurayth Salmani,
Sa'ad the retainer of Umar bin Khalid, and Mujme' bin Abdullah
Aezi, they came out with their swords in the beginning of the
battle. They attacked the Kufan army and entered their ranks. The
enemies too responded to their attack and surrounded them
while seperating them from their companions. Seeing this Abbas bin
Ali (a.s) hastened towards them and rescued them from their
clunches. Then when again the enemies advanced further, they
attacked them and fought, until they all attained martyrdom at one
place. (May Allah's Mercy and Blessings be upon them).

Martyrdom of Suwayd bin Amr bin Abi
Muta'

Azdi says that Zuhayr bin Abdul Rahman Khas'ami narrated to me
that the last person (among the companions) to remain with Imam
Husain (a.s) was Suwayd bin Amr bin Abi Muta'. He fought with the
enemies, until he was totally wounded and fell unconscious upon the
ground among the martyrs. When he regained consciouness, he heard
that Imam Husain (a.s) was martyred and he arose in fright. They
had taken away his sword, but he had a dagger with him and he
lifted it up. He fought with them for sometime until he was
martyred (May Allah's Mercy and Blessings be upon him). His
murderors were Urwah bin Bata' Tughlabi and Zayd bin Raqqad, while
he was the last martyr (in the battle of Karbala).

Sayyed ibne Tawoos, while praising him says, that he was a
nobleman and recited Prayers abundantly. Then he fought like a
ferocious lion and remained firm until he fell down (unconscious)
among the martyrs.

I, (the author) say that there is difference of opinion in the
narration of the Shi'ah and Sunni historians, traditionists and the
authors of Maqtal, regarding the sequence of the martyrdom of the
companions of Imam Husain (a.s), their total number, and their
Rajaz. Some of them have discussed the former ones in the end and
the latter ones in the beginning. Some have mentioned their names
and Rajaz only, while still others have mentioned regarding the
martyrdom of some and left some.

Till here I have relied upon the reports of the ancient reliable
historians, thus a group of the martyrs have been left out, whose
martyrdom have yet to be discussed. Henceforth I discuss their
martyrdom on the sequence given by Shaikh Mohammad bin Ali bin
Shahr Ashob, as quoted in his book Manaqib.

According to this sequence, first Al-Hurr entered the
battlefield followed by Burayr bin Khuzayr, while their martyrdoms
have already been discussed. Then Wahab bin Abdullah bin Habbab
Kalbi came out into the battlefield. His mother too was
accompanying him on that day, who told him, "Arise O son! And
defend the grandson of the Prophet of Allah (s.a.w.s)." Wahab
replied, "Verily I shall not act miserly." Thus he came out into
the battlefield while saying: "If you do not know me, I am from
Bani Kalb, very soon you will see me and my sword, and will behold
my attack and influence in battle, I will seek my revenge
after the revenge of my companions, and I will ward off grief and
affliction before my grief, to fight me in the battlefield is not a
joke."

He attacked the Kufan army and killed a group among them one
after the other. Then he returned to his mother and wife and stood
facing them and said, "O mother! Are you pleased now"? She replied,
"I shall not be pleased until you attain martyrdom in the presence
of Imam Husain (a.s)." Then his wife said, "I request you in the
name of Allah not to bereave me." Hearing this his mother said, "O
dear son! Do not accept what she says, go and fight in the way of
the grandson of the Prophet, so that he may intercede for you on
the day of Qiyamah." Wahab returned saying: "I swear to you O Umme
Wahab, to strike them with spears and sword, similar to the
swordsmanship of a youth who believes in the Almighty, so as to
give a taste of the bitter battle to this nation, I am valorous and
a youth possessing a clear-cut sword, I am not fearful during
battle, Allah, the Wise, is sufficient for me."

Then he lay siege until he had killed nineteen horsemen and
twelve foot-soldiers. Both his hands were severed, seeing this his
mother lifted a peg of the tent and ran towards him saying, "May my
parents be your ransom! Strive in the way of the Household of the
Prophet of Allah." Wahab proceeded further so as to return her back
to the tents, when she caught hold of his shirt and said, "I shall
not return back until I am killed alongwith you." When Imam Husain
(a.s) saw this he said,

"May Allah reward you favourably due to the right of
my family! Return back to the ladies, may Allah have mercy upon
you."

Hearing this the woman returned and Wahab fought until he was
martyred (May Allah's Mercy and Blessings be upon him).

The wife of Wahab came and sat at his head and started wiping
the blood from the face of her husband. When Shimr saw her, he
commanded his retainer to strike her with his club. He did so and
she was the first woman to attain martyrdom in the ranks of Imam
Husain (a.s) (May Allah's Mercy and Blessings be upon her).

It is stated in Rawzatul Wa'ezeen and Amali of Shakh Sadooq,
that formerly Wahab bin Wahab and his mother were christians, and
they had accepted Islam at the hands of Imam Husain (a.s). They
accompanied the Imam to Karbala, and on the day of Ashooraa Wahab
mounted his horse, while a peg of the tent was in his hands. He
fought until he had killed seven or eight men among the enemies.
Then he was arrested and taken to Umar bin Sa'ad, who ordered him
to be beheaded.

Allamah Majlisi says, that he saw in a narration that Wahab was
formerly a Christian, then he alongwith his mother accepted Islam
at the hands of Imam Husain (a.s). When he entered the
battlefield, he put to sword twenty-four footsoldiers and twelve
horsemen. Then he was arrested and brought to Umar bin Sa'ad who
told him, "What a marvelous valour you posess." Then he ordered him
to be beheaded. He was beheaded and his head was thrown towards the
tents of Imam Husain (a.s). His mother lifted his head up and
kissed it, then she threw it towards the army of Umar bin Sa'ad,
which hit a man and killed him. Then she lifted up a peg of the
tents and killed two others until Imam Husain (a.s) saw her and
said,

"O mother of Wahab! Return back. You and your son
will be alongwith the Prophet of Allah, while Jehad is lifted off
from the women."

Hearing this she returned saying, "O Lord! Do not disappoint
me." Imam told her,

"May your Lord not disappoint you, O mother of
Wahab"!

Then Amr bin Khalid Azdi Saydawi came out into the battlefield
and told Imam Husain (a.s), "O Aba Abdillah! I desire to be united
with your companions, and I dislike to see you lonely and
martyred." Imam replied,

"Go forth, and very soon we too shall join
you."

He advanced further saying: "O self! Proceed towards the
Beneficent Lord, with glad tidings of spirituality and sweet basil,
today you shall receive favour for the virtues which you had
performed, which is written down upon the Tablet near the Rewarder
Lord, do not fear nor be frightful, for every living thing will
face destruction, while patience has a more part in your peace, O
group of Azd from Bani Qahtan." Then he fought and was martyred
(May Allah's Mercy and Blessings be upon him).

It is narrated in Manaqib that then his son Khalid followed him
saying: "Have patience upon the death of Bani Qahtan, so as to
acquire pleasure of the Beneficent Lord of Grandeur, Glory and
Demonstration, and of Eminence, Longevity and Benevolence, O dear
father! You have reached Paradise in the palace of the best of
pearls." He advanced further and fought until he too was martyred
(May Allah's Mercy and Blessings be upon him).

After him Sa'ad bin Hanzalah Tamimi, who was from the noblemen
in the army of Imam Husain (a.s), stepped into the battlefield
saying: "Have patience upon the swords and spears, have patience
upon it to enter Paradise, and reach the Hoor al Ein of delicasy,
(like) the one who wishes victory and success, and it is not only
doubt or guess, O self! Strive for tranquillity and try to acquire
righteousness."

He lay siege and attacked severely and was ultimately martyred
(May Allah's Mercy and Blessings be upon him).

Then Umayr bin Abdullah Mazhaji came out reciting the following
Rajaz: "The Bani Sa'ad and Mazhaj know, that during battle I am a
ferocious Lion, I strike my sword upon the head of a well-equipped
man, and throw the warrior upon the ground, and make him a morsel
for the Wolf and a lame Hyena." He continued fighting until Muslim
Zababi and Abdullah Bajali killed him. (May Allah's Mercy and
Blessings be upon him).

Muslim bin Awsaja followed him, whose martyrdom has already been
discussed.

Then Abdul Rahman Yaznee stepped into the battlefield saying: "I
am the son of Abdullah from the progeny of Yazn, I am on the
Religion of Husain and Hasan, I strike you with the sword of a
Yemeni youth, through which I desire the Audience of the Giver of
Refuge." And then attained martyrdom (May Allah's Mercy and
Blessings be upon him).

After him Yahya bin Saleem Mazani came out reciting the
following Rajaz: "I will strike the army with a decisive sword, a
swift sword which hastens towards the enemies, I am not inefficient
nor frightful, and nor do I fear the approaching death." And he too
met with the same fate (May Allah's Mercy and Blessings be upon
him).

Qurrah bin Abi Qurrah Ghifari followed him reciting the
following Rajaz: "The entire progeny of Ghifar rightly knows, as
also the Bani Khandaf after the progeny of Nizar, that undoubtedly
I am a Lion in the heat of the battle, and I pound and strike at
the group of the adulterors with the sword, in defence of the
Progeny of the Righteous." He put to sword sixty-eight men, and was
killed (May Allah's Mercy and Blessings be upon him).

Then Malik bin Anas Kahili stepped into the battlefield saying,
"The children of Ali are adherents of Allah, while the children of
Umayyah are adherents of shaitan." Then he killed fourteen men,
while some say that he killed eighteen and was martyred (May
Allah's Mercy and Blessings be upon him).

I (the author) strongly perceive, that Malik bin Anas Kahili,
referred to above, is none other than Anas bin Hurayth Kahili, the
companion (of Prophet Mohammad [s.a.w.s.]). Ibne Aseer Jazari in
Asadul Ghabah says that Anas bin Malik was one of the natives of
Kufa. Ash'as bin Saleem relates from his father, who says that the
Holy Prophet (s.a.w.s) once said,

"This son of mine (referring to Imam Husain) would
be killed at a place in Iraq, then whoever remains at that moment
should assist him."

Thus he was martyred alongwith Imam Husain (a.s).

Shaikh Ibne Nima in his Museerul Ehzan says that then Anas bin
Hurayth Kahili came into the battlefield saying: "Our clan of Kahil
alongwith Dawdan knows, as also Khandaf and Qays Aylan, that my
nation is in trouble, O nation! Turn into a ferocious Lion,
and welcome the nation with a swift sword, the Progeny of Ali are
the followers of the Beneficent (Lord), while the progeny of Harb,
the followers of shaitan."

I (the author) say that he is referred to as Kahili because of
his ancestor Kahil. In the related Ziyarate Nahiyah, it is stated
thus: "Peace be upon Anas bin al Kahili as Asadi."

Then Amr bin Muta' Jo'fi stepped out saying: "Today the striking
of the sword is a pleasure for us, for the sake of Husain the
violent attack, by this means we desire success and refuge against
the fire of hell, when there will be no expectation of refuge." And
he was killed (May Allah's Mercy and Blessings be upon him).

He was followed by Jaun bin Malik, the freed retainer of Abu
Zarr Ghifari. (Malhoof) He (Jaun) was a black retainer.
Imam Husain (a.s) told him,

"I give you permission to leave, for you were in our
midst in our times of happiness, then do not imprison yourself in
our way."

Jaun replied, "O son of the Prophet of Allah (s.a.w.s)! I have
been feeding at your place during the days of happiness (and
security), then how can I desert you in hardship? By Allah! The
smell of my sweat is dirty, my lineage low, while my colour is
dark. Then permit me Paradise, so that my smell may turn into a
pleasant fragrance, my lineage noble and my face may be
illuminated. By Allah! No, I shall not desert you until this black
blood of mine mixes with your pure blood." Then he came out into
the battlefield saying: "How do the polytheists find the striking
of a black sword, in defence of the children of Mohammad (s.a.w.s)?
I will defend them with my words and my hands, while I desire
Paradise on the day of Qiyamah through this." Then he was martyred
(May Allah's Mercy and Blessings be upon him).

(Malhoof) He (Jaun) killed twenty-five men and was
martyred. Imam Husain (a.s) came and stood near his head and
said,

"O Allah! Illuminate his face, fragrant his smell,
include him among the devout ones and make him known near Your
Mohammad (s.a.w.s)."

Imam Mohammad al Baqir (a.s) relates that when people came to
the plain of Karbala to bury the martyrs, they found the corpse of
Jaun after ten days from which fragrance of Musk was emanating.

Then Anees bin Ma'qal Asbahi came out reciting: "I am Anees the
son of Ma'qal, and my right hand possesses a clear-cut sword, which
I raise upon the heads in the heat of the battle, in defence of
Husain the honourable, endowed with distinction, the son of the
Prophet of Allah, who is the best of all Prophets." He killed above
twenty men and attained martyrdom (May Allah's Mercy and Blessings
be upon him).

He was followed by Yazeed bin Muhajir (Abul Sha'sa Kindi), whose
martyrdom we have already discussed.

Then Hajjaj bin Masrooq Jo'fi, the Muezzin (Prayer caller) of
Imam Husain (a.s), stepped into the battlefield saying: "Proceed
forward O Husain, who are a guide and a guided one! Today you shall
meet your Grandfather the Prophet, and your Father Ali, the
possesor of munificence, whom we recognise through the Revelation."
He put to sword twenty-five men and was killed (May Allah's Mercy
and Blessings be upon him).

Then Sa'eed bin Abdullah Hanafi, Habeeb bin Muzhaahir Asadi,
Zuhayr bin Qayn Bajali and Nafe' bin Hilal Jamali attained
martyrdom (May Allah's Mercy and Blessings be upon them). (Their
martyrdom have already been discussed).

Janadah bin Hurayth Ansari followed them while reciting: "I am
Janad and am the son of Hurayth, I am neither fearful nor impotent,
until my heirs inherit from me, today my body will lay upon the
earth." And then he was martyred (May Allah's Mercy and Blessings
be upon him).

Then his son Amr bin Janadah came out saying: "Strangle the neck
of the son of Hind, and throw towards them this year the horsemen
of Muhajereen and Ansar, who had dyed their spears in the heat of
the battle against the polytheists during the days of Prophet
Mohammad (s.a.w.s), and today they will be dyed with the blood of
the adulterors, today they will be dyed with the blood of the base
men, who have forsaken the Qur'an in defence of evil, they have
come to avenge the blood of (the battle of) Badr, for which they
have brough clear-cut swords and spears, I swear by my Lord, I will
keep striking the mischivous people with my swift and clear-cut
sword, it is rightly incumbent upon Azdi that daily he should meet
the enemy, and throw him down and attack while proceeding further."
Then he fought and was killed (May Allah's Mercy and Blessings be
upon him).

Therafter a youth, whose father had already been killed, came
out into the battlefield. His mother told him, "O dear son! Step
out and fight in the presence of the grandson of the Prophet of
Allah (s.a.w.s)." When the youth stepped out, Imam saw him and
said,

"The father of this youth has been killed, perhaps
his mother would not like him to come out into the
battle."

The youth replied, "Rather my mother has ordered me to do so."
Then he stepped into the battlefield reciting the following: "My
Master is Husain and what a Best Master, who is the delight of the
heart of the conveyor of good deeds and a warner Prophet (s.a.w.s),
Ali (a.s) is his father and Fatemah (a.s) his mother, do you know
anyone who is his co-equal? His countenance is like a shining
star, and his forehead like a full moon bright."

When he was martyred (May Allah's Mercy and Blessings be upon
him), his head was thrown towards the tents of Imam Husain (a.s).
His mother lifted up his head and said, "Well done my dear son! O
contentment of my heart! O coolness of my eyes"! Saying this she
threw away his head towards a man who was killed by it. Then she
lifted a peg of the tent and attacked them while saying: "I am a
feeble and old maid of my master, whose (my) house is empty and who
has turned frail and weak, but I will strike at you violently, in
defence of the children of the Noble Fatemah (a.s)." She killed two
men by it, seeing this Imam called her back and prayed for her.

I (the author) strongly perceive that the youth was none other
than the son of Muslim bin Awsaja Asadi. For the report as stated
in Rawzatul Ehbab and Rawzatush Shohada, in context of the
martyrdom of the son of Muslim bin Awsaja after the martyrdom of
his father, is quite similar to this. (Allah knows best).

Then a Turkish retainer of Imam Husain (a.s), who was a
memoriser (Hafiz) of the Qur'an, stepped out while reciting the
following Rajaz: "The ocean will set on fire due to my striking
with the sword and spear, and the atmostphere will become full of
my shooting arrows, when the sword comes into my right hand, the
heart of the envious bursts."

He killed numerous men, and some say that he killed seventy men
and then fell down from his horse. Imam Husain (a.s) came to him
and wept and placed his cheek upon that of his retainer. He opened
his eyes and saw the face of Imam (a.s) and smiled and left for the
heavenly abode (May Allah's Mercy and Blessings be upon him).

He was followed by Malik bin Dawdan, who came out saying: "This
stroke towards you is from Malik who is a ferocious Lion, the
stroke of the one who defends the liberal and honourable people,
and who desires reward from Allah, the Possesor of favour." And
then attained martyrdom (May Allah's Mercy and Blessings be upon
him).

Then Abu Samamah Saedi followed him while saying: "Condolence
for the Progeny of Mustafa (s.a.w.s) and his daughters, due to the
seige by the enemies of the son of Mohammad (s.a.w.s), the best of
humans, condolence for Zahra (a.s), the daughter of the Prophet and
for her husband, who is a treasure of knowledge after the Prophet,
condolence for the dwellers of the East and the West, and wail for
the army of Husain, the good doer, then who is there to reach my
message to the Prophet and his daughter, that your son is fallen in
trouble." Then he fell a martyr. (May Allah's Mercy and Blessings
be upon him).

He was followed by Ibraheem bin Haseen Asadi, who was saying: "I
will strike at your joints and calves with the sword, so that this
nation spills my blood, and Abu Ishaq may attain martyrdom, by the
nation I mean the mischivous sons of adulteress women." Then he was
killed (May Allah's Mercy and Blessings be upon him).

Then Amr bin Qartah followed, whose martyrdom we have already
mentioned.

He was followed by Ahmed bin Mohammad Hashmi, who was reciting:
"Today I shall test my ancestry and my Religion, through my
clear-cut sword which is in my right hand, and I shall defend my
Religion in battle with it." And was ultimately killed (May Allah's
Mercy and Blessings be upon him).

It is quoted in Manaqib, that the group of companions of Imam
Husain (a.s) who fell martyr in the first raid were:

(1) Na'eem bin Ajalan, (2) Imran bin Ka'ab bin Hurayth Ashja'ee,
(3) Hanzalah bin Amr Shaybani, (4) Qasit bin Zuhayr, (5) Kinanah
bin Ateeq, (6) Amr bin Mashee'ah, (7) Zarghamah bin Malik, (8) Amir
bin Muslim, (9) Sayf bin Malik Namiri, (10) Abdul Rahman Arhabi,
(11) Mujme' A'ezi, (12) Habbab bin Hurayth, (13) Amr Janda'ee, (14)
Jallas bin Amr Rasebee, (15) Sawar bin Abi Umayr Fahmi, (16) Ammar
bin Abi Salamah Walani, (17) Mas'ood bin Hajjaj, (18) Abdullah bin
Urwa Ghifari, (19) Zuhayr bin Basheer Khas'ami, (20) Ammar bin
Hissan, (21) Abdullah bin Umayr, (22) Muslim bin Kaseer, (23)
Zuhayr bin Saleem, (24) & (25) Abdullah and Ubaydullah sons of
Zayd Basari, (26) Umroh, the retainer of Imam Husain (a.s), (27)
& (28) two freed retainers of Imam Ali (a.s), (29) Zahir Amr,
the Retainer of Ibne Humaq. (May Allah's Mercy and Blessings be
upon them).

In my (the author's) opinion, the name of the (above referred)
last person is quoted wrongly, while the correct one is Zahir, the
Retainer of Amr bin Humaq. Thus in the Ziyarate Nahiyah, referring
to the martyrs, and the related Ziyarate Rajabiyah (as quoted in
Misbahuz Zaer), it is quoted: "Peace be upon Zahir, the Retainer of
Amr bin Humaq Khuza'i." Thus it is correct that the one referred to
is the same.

The proficient Erudite Qazi Mo'man Misri says that Amr bin Humaq
was among the Emigrant companions (Muhajereen) of the Holy Prophet
(s.a.w.s) and the Tabe'een for whom Paradise was proclaimed by the
Prophet, and who remained (faithful) with Imam Ali (a.s). Amr
remained alive after the death of Imam Ali (a.s). Once when
Mu'awiyah pursued him, he fled away to an island, alongwith him was
another companion of Imam Ali (a.s) named Zahir. Both of them
dismounted at a valley and a snake bit Amr at midnight. When it
dawned, a tumour appeared and Amr told Zahir, "Move away from me,
for I have heard my friend the Holy Prophet (s.a.w.s) saying that
the genies and men will be involved in my murder, and very
soon I will be killed." They were talking when suddenly they saw
the necks of horses, who were in pursuit of Amr. Amr told Zahir, "O
Zahir! Hide yourself, and then when they have killed me and taken
away my head and left my body, you may bury me." Zahir said, "No I
shall not do so, but I will fight them with my arrows and when they
are exhausted, I too will be killed alongwith you." Amr replied,
"Do what I tell you to do. Allah will give you success in that."
Thus Zahir hid himself and the people came and killed him. Then
they beheaded Amr and took his head alongwith them, this being the
first head in Islam, which was raised on a lance. When they
returned, Zahir came out of his hiding and buried Amr, after that
he remained alive until he was martyred alongwith Imam Husain (a.s)
in Karbala. [1]

Thus it is proved through this narration that Zahir was from
among the distinguished companions of Imam Ali (a.s). He was equal
in rank to Amr bin Humaq Khuza'i, the companion of the Prophet of
Allah (s.a.w.s) and the disciple of Imam Ali (a.s). He was a
virtuous slave (of Allah), whom excessive worship had made old,
body feeble and his colour pale. He had the good fortune of burying
Amr, his felicity was favoured until he made assisting Imam Husain
(a.s) his sustenance, and attained martyrdom.

And among the progeny of Zahir is Abu Ja'far Zahir bin Mohammad
bin Sinan, who was from among the companions of Imam Moosa al Kazim
(a.s), Imam Ali ar Reza (a.s) and Imam Mohammad al Jawad (a.s).

Furthermore it should be noted that the historians have quoted
the names of some persons, who were present on the tenth of
Moharram to assist Imam Husain (a.s), but they saved themselves and
fled away.

(1) A retainer of Abdul Rahman bin Abd Rabbah
Ansari. And as has been stated earlier that he said that, "When I
saw the companions of Imam Husain (a.s) falling down I fled away
(in fright) leaving them behind." [2]

(2) Marqa' bin Tamamah Asadi. Tabari and Ibne
Aseer say that he had spread his quiver of arrows upon the ground
while kneeling down, and was fighting until a group of people from
his relatives came to him and offered him protection and told him
to return back to them. He returned with them, and Umar bin Sa'ad
took him to the presence of Ubaydullah bin Ziyad and related to him
regarding him. Ubaydullah banished him to Zarah. Firozabadi says
that Zarah is a reed-bed and the name of an area in Misr and
Tarabuloos, and is also a (name of the) mountain in

 [1] The entire eposide of the martyrdom of Umro bin
Humaq has been discussed seperately in Section 9 under Chapter 2 of
this book.

 [2] Refer to the entire episode in Section 18 of this
book.

Bahrayn, which has a water spring.

(3) Uqbah bin Sam'an. Tabari and Ibne Aseer
say that Umar bin Sa'ad arrested him and he was a servant of Rabab
(a.s), the wife of Imam Husain (a.s) and daughter of Imru al Qays
Kalbi and mother of Sakinah (a.s). When Umar inquired from him as
to what position he held, he replied that he was a retainer and did
not have authority, thus Umar released him.

(4) Zahhak bin Abdullah Mashriqi. We deem
appropriate to relate about him. Loot bin Yahya Azdi says, that
Abdullah bin al-Aasim Hamadani has related to him that Zahhak bin
Abdullah Mashriqi told him that: I alongwith Malik bin Nazr Arhabi
came to the presence of Imam Husain (a.s). We saluted him and sat
near him. Imam replied our salutations, then after welcoming us
inquired as to why we came there. We replied, "We have come here to
offer salutations to you and pray regarding your well-being,
besides renewing our sight of you. Besides we have come to inform
you that the people of Kufa have united to fight you, thus you may
take your decision." Imam replied,"Allah is sufficient and the
best Judge for me." We related to him the vice of the
people, then we made a farewell salute and prayed for his
well-being, while asking his permission to leave. Imam
said, "Why do you not assist me"? Malik bin Nazr
replied that, "I am under debt and have children", while I said
that, "I am indebted too even while having no children, then if you
promise to excuse me at the time when my defending you would not be
beneficial to you, I shall remain with you." Imam replied that,

"In that case you are free to do
so",

Thus I remained behind with him.

Thus Zahhak bin Abdullah remained alongwith Imam Husain (a.s)
till the day of Ashooraa, and he has related reports from him
regarding the day and night of Ashooraa. He further says that: When
I saw that all the companions of the Imam have been martyred, while
the enemies had laid their hands upon him and his family, and no
one, except Suwayd bin Amr Khas'ami and Basheer bin Amr Hazramee
was there. I came upto him and said, "O son of the Prophet of
Allah! Do you remember what pact was made between us, and I had
promised that until the fighters remain with you I shall fight
along with them, if not I shall be free. And you had agreed to it."
Imam replied,

"You have spoken the truth, but then how will you
save yourself? Then if you can do so, you are at
liberty."

At the time when the horses of the companions were being
wounded, while arrows were being shot, I secretly hid my horse in
one of the tents of the companions, and I defended on foot. Then I
killed two persons in front of Imam and severed the hand of
another. That day Imam told me several times,

"Do not severe the hands of anyone, may Allah not
amputate your hands! May Allah reward you due to the Progeny of
your Prophet."

Then when he gave me the permission, I went and brought my horse
from the tent and sat on it. Then I spurned it until it stood on
its feet and I rushed from the midst of the army. They gave me the
way until I galloped away, while fifteen horsemen started pursuing
me, until I reached the village of Shafiyah near the bank of
Euphratus. They came near me and when I turned around, Kaseer bin
Abdullah Sha'abi, Ayyub bin Mushreh Haywani and Qays bin Abdullah
Saedi recognised me. They said, "This is Zahhak bin Abdullah
Mashriqi, our cousin. We request you in the name of Allah to lift
your hands off him." Hearing this three men from among the Bani
Tameem sided with them and others too followed suit, thus Allah
saved me.

Abdullah bin Abbas rightly said, while being reprimanded for not
siding with Imam Husain (a.s) (in Karbala), "Not a single person
from among the companions (to be martyred in Karbala) could be
deleted nor added. We knew them by their names even before meeting
them."

Mohammad bin Hanafiyah said, "Their [the companions of Imam
Husain (a.s) (in Karbala)] names alongwith the names of their
fathers was written with us. May my parents be their ransom, I wish
I would have been alongwith them, I too would have reached the
great achievement."

The noble and trustworthy Shaikh Mohammad bin Hasan Saffar
Qummi, who died in Qum in the year 290 A.H., relates in his book
Basaerud Darajat from Huzayfa Ghifari, that when Imam Hasan (a.s)
entered into a peace treaty with Mu'awiyah and returned to Madina,
I was alongwith him. A Camel laden with load was alongwith him
everytime and Imam never let it go away from his sight. One day I
inquired of him, "May I be your ransom O Aba Mohammad! What is this
load which is never seperated from you"? Imam replied,

"O Huzayfa! Do you not know what it
contains"?

I replied in the negative. Imam Hasan (a.s) replied,

"This is a register."

I asked him as to what register was it. He replied,

"It is a register containing the names of our
Shi'ah."

I asked, "Please show me my name in it." Imam told me to come
the next morning. I went in the morning accompanied by my nephew,
who knew to read, while I did not know to do so. Imam asked me as
to why I had come early in the morning? I replied that I had come
to see that what he had promised me. Imam Hasan (a.s) asked,

"Who is this youth alongwith
you"?

I said that he was my nephew and knew how to read, while I did
not know. He signalled us to sit down. Imam ordered that the centre
register be brought. The register was brought and when my nephew
opened it to see, the letters therein shone. Then while reading, he
suddenly said, "O uncle! Here is my name." I said, "May your mother
mourn you! Read my name." After scrutiny he showed me my name and
we were overjoyed, and this youth was martyred alongwith Imam
Husain (a.s) in Karbala.

Receding to the Account of the Condition
of the Companions of Imam Husain (a.s)

The books of martyrdom state, that the companions of Imam Husain
(a.s) started coming to him one after the other and saying, "Peace
be upon you O son of the Prophet of Allah"! Imam would reply to
their salutations and would say,

"Very soon we too shall follow
you."

Then he recited the following verse of the Qur'an;

"Of the believers are the men who are true to what
they covenanted with Allah, of them is he who fulfilled his vow and
of them is he who awaits (its fulfilment), and they have changed
not in the least." [1]

"The cup of death rotates above them, and thay have
closed their eyes against the world, similar to an inebriate, their
bodies have reached death upon the earth in his love, and they
souls have ascended in the curtains upon the high heavens, then
they have not occupied a place except near their friend, but they
have not ascended due to anxiety."

Sayyed ibne Tawoos says that the companions of Imam Husain (a.s)
competed with one another to sacrifice themselves for him. They
were such as has been said regarding them: "They are group who are
called to defend at times of anxiety, and some of the soldiers are
occupied in striking with the spears and some to gather the
valorous, they have worn their hearts upon their armours, as if
they preceded one another in sacrificing their lives."

Shaikh Ibne Nima says regarding their valour, self-sacrifice and
their defence (of the son of the Prophet of Allah): "When they lift
up their wheatish coloured lances and resolve firmly, then the
Lions of the thicket flee away in fright, to the name of the
mill-stone of the ferocious battle are warrior weapons, when they
lay seige their adversaries are in a loss, when they dig their legs
in the battlefield, then their promised place is the day of
Qiyamah."

Ibne Abil Hadeed in his Sharhe Nahjul Balagha says, that a
person who was

[1] Surah al Ahzab: 23.

among the army of Umar bin Sa'ad in Karbala was
asked, "Woe be to you! You have murdered the progeny of the Prophet
of Allah"? To which he replied, "Put stones in between your teeth
(keep quite)! If you had seen (that day) what we saw, you too would
have done what we did. Valorous persons equipped with swords, who
were similar to the male Lions, attacked us. They would fling the
valourous on the left and right and would fall upon death. They
would not accept protection, nor be allured by wealth. There was
nothing for them except acquiring dominion or death. If we had held
back our hands from them even for a short time, they would have
annihilated our entire army. What would we have done at that
moment"?

Shaikh Abu Amr Kashshi says that Habeeb was one of those seventy
men, who had assisted Imam Husain (a.s). They were forwarding their
chests in front of the lances and their faces (in front) of the
edge of the swords. They were offered protection and abundant
wealth, but they refused to accept the same saying, "We do not have
any excuse to offer the Holy Prophet (s.a.w.s) that we remained
alive while Imam Husain (a.s) was killed, until we all are
killed."

I (the Author) say that, "The companions of our Master Imam
Husain (a.s) hold a great right upon all the Muslims. It is
appropriate that here we quote a short couplet from their praises
thus fulfilling an insignificant part of their rights, for they
were similar to what has been said by their eulogisers. [Here the
author quotes two couplets, which I forego].

Chapter 26
Combat of the Members of Imam Husain (a.s)s Household (Ahlulbayt)
and their Martyrdom

(May Allah be pleased with them)

Martyrdom of Abul Hasan Ali bin Husain al
Akbar (a.s)

When the companions of Imam Husain (a.s) were martyred and none
remained with him except his family consisting of the children of
Imam Ali (a.s), Jafar bin Abi Talib (a.s), Aqeel bin Abi Talib
(a.s), and Imam Hasan (a.s), they gathered and bade farewell to one
another and resolved to fight. They were similar to what has been
said regarding them, They are a group, who, when they step into the
heat of the battle, you mistaken them to be sun while their faces
moon, they never refrain from being compassionate at any cost
whether the world deals fairly with them or oppresses them, then
when a pleader calls out for help at times of trouble, they put
forward themselves and are prepared to part with their lives.

Others say, The ones with illuminated countenance whose lineage
is noble, (they are) dignified men belonging to the highest rank,
when the guest arrive suddenly upon them, their dogs do not bark at
them, nor do they question regarding the ensuing darkness.

And Kaab bin Malik says, They are a group from the Bani Hashim
on whose foundation stands a mighty wall, and it is such an
authority that cannot be transferred, they are a group due to whom
Allah is merciful towards His creation, and by means of whose
grandfather (Imam Ali) the Prophet (s.a.w.s) was rendered
assistance, ones with illuminated countenance, whom when one
beholds, shall find generosity flowing from their hands when the
prevaricate world seeks excuses from it.

The eminent Shaikh Ali bin Isa Irbili in Kashful
Ghummah relates from the book Itratut Taherah from Awam
bin Hawshab, that he said, it is related to me that the
Prophet of Allah (s.a.w.s) once glanced at a group of the
Quraishite youth, whose faces were illuminated similar to the
swords, until grief became visible upon his face. It was told to
him, O Prophet of Allah! What has happened to you? He replied, We
are a family for whom Allah has preferred the hereafter above this
world. I just recalled as to how my family will have to face
slaughter and expulsion at the hands of my nation.

Here the author quotes a sizeable eulogy of Sayyed Haydar Hilli,
which we omit.

(Irshad) Ali Akbar (a.s), whose mother was Layla, the
daughter of Abi Murrah bin Urwah bin Masood Saqafi, stepped into
the battlefield.

Regarding Urwah bin Masood, The Maternal
(Great) Grandfather of Ali Akbar (a.s)

Urwah bin Masood was one of the four noblemen of the Islamic
world and one of the two chiefs who has been quoted by the Quran,
among the infidels of Quraysh, as saying that,

Why was not this Quran sent down to a man in the two
cities, (who is) great? [1]

He is the one who was sent by the Quraysh to enter into a peace
treaty at Hudaybiyah between them and the Prophet (s.a.w.s), when
until that time he was yet an infidel. In the ninth year of
Migration (Hijrah), when the Prophet returned from the battle of
Taef, he accepted Islam and asked permission to return to his
hometown to invite the people towards Islam. He returned and
invited them towards Islam, and when he was reciting the Azan for
the Prayers, one of his tribesmen shot an arrow at him and he died.
When the Prophet of Allah (s.a.w.s) received the news of his
martyrdom, he said,

The similitude of Urwah is that of the believer of
Yasin,[2] who invited his

 [1] Surah az Zukhruf: 31.

 [2] When the people of the city disbelieved and
rejected the message from Hazrat Isa (a.s), a man from the
outskirts of the city, i.e. Habib-an-Najjar (Habib, the carpenter),
who is popularly known as 'Mo'mine Ale Yasin', came running and
exhorted his people to believe in the message of the 'Selfless
Ones' (the Messengers). For his words refer verses 20 to 32 of
Surah-al-Yasin. The Roman name of the man is Theofelus i.e.
Habibullah. There is another tradition that Prophet Mohammad
(s.a.w.s.) said that, "There are three persons who responded to the
call of their Prophets without hesitation and they never bowed to
any one besides Allah even for the twinkling of an eye, viz.
Habib-an-Najjar, the believer of Ale Yasin; Izekiel, the believer
from the people of Fir'aun, and Ali bin Abi Talib (a.s), who is
superior among all of them. Ref. Kifayat-ut-Talib by Mohammad b.
Yusuf Ganji Shafe'i, Sawaeqe Muhriqa by Ibne Hajar Makki, Tafsire
Durre Mansur

tribe towards worship of Allah and they
killed him.

And it is quoted similarly in Sharhe Shamaele Mohammadiyah in
interpretation of the saying of the Prophet that,

If one beholds Isa bin Maryam (a.s), he will find
him to resemble the most to Urwah bin
Masood.

Jazari relates from Ibne Abbas in Asadul Ghabah, that Prophet
Mohammad (s.a.w.s) said,

There are four Chiefs in Islam, Bushr bin Bilal
Abadi, Adi bin Hatim, Suraqah bin Malik Madalji, and Urwah bin
Masood Saqafi.

(Malhoof) Ali bin Husain was the most handsome and
elegant among all men. He then asked permission from his father for
battle. Imam (a.s) gave him permission and then looked at him with
dejection, while tears flowed from his eyes and he wept.

(Tasliyatul Majalis) It is related that he lifted his beard
towards the heavens and said,

O Allah! Be a witness upon these men, that the youth
who resembles your Prophet the most in character and speech is
proceeding towards them. Whenever we desired beholding the face of
your Prophet, we would look at him. O Allah! Withhold away the
bounties of the earth from them and cause dissention among them and
scatter them. Disparage their policy and do not make them earn the
pleasure of their chiefs, for they invited us so as to assist us,
then they leapt upon us and fought us.

Then he called for Umar bin Saad saying,

What has happened to you? May Allah terminate your
progeny! And may He turn your act inauspicious! And may He dominate
someone upon you, who would behead you in your bed as you have
ripped our wombs and did not consider the sanctity of the Prophet
of Allah (s.a.w.s) with regard to me.

Then he raised a cry and recited the following verse of the
Quran,

Verily Allah did choose Adam and Nooh and the
descendants of Ibraheem and the descendants of Imran above all the
worlds. [1]

Ali bin Husain laid siege upon the army while saying,

I am Ali bin Husain bin Ali, by the House of Allah!
We possess superiority while bearing relation with the Prophet than
Shabas (bin Rabee) and Shimr, the base ones, I shall strike at you
with the sword until it bends, the sword of a Hashimite Alawite
youth, I shall keep defending my father, and

by Jalaluddin Suyuti, Fath-ul-Qadeer by Shawkani, Tafsir
Fath-ul-Bayan by Siddiq Hasan Khan, etc.

[1] Surah Ale Imran: 33.

by Allah! The son of the illegitimate one
shall not have command upon us.

He attacked the enemies repeatedly and put numerous among them
to sword.

(Tasliyatul Majalis) He killed such a large number that the army
started bewailing. It is also related that although being thirsty,
he killed one hundred and twenty men. It is related in Manaqib,
that he put to sword seventy men and returned to his father after
receiving numerous wounds.

(Tasliyatul Majalis, Malhoof) He said, O father!
Thirst is killing me while the load of iron (ammunitions) has
bereft me of my strength. Is there water available so that I may
regain strength and pounce upon the enemies?

(Malhoof) Hearing this Imam Husain (a.s) wept and
said,

O Aide! O dear son! Fight for a while, and very soon
you shall behold your grandfather Mohammad (s.a.w.s). You shall
drink from his flowing cup and shall never ever be
thirsty.

(Tasliyatul Majalis) Imam Husain (a.s) told him,

O my dear son! Remove your tongue
out,

saying this, the Imam (a.s) placed his tongue in his mouth and
suckled it. Then he placed his ring in Alis mouth and said,

Return back to the battlefield, and I hope that
before the night comes forth, your grandfather shall hand you a cup
with overflowing drink, consuming which you shall never ever feel
thirsty.

Ali Akbar returned towards the battlefield and said, The
realities for the battle have become apparent and after that its
evidences too, by the Lord of the heavens! We shall not part with
your group until the swords enter the sheaths. Then he continued
fighting until he killed two hundred men.

(Irshad) The army of Kufa refrained themselves from
killing him. The sight of Murrah bin Munqiz Abadi Laysi fell upon
him and he said, The sins of Arabs be upon my neck, if he passes by
me doing what he does, and I do not aggrieve his mother due to
him.[1]

At the time when he was busy attacking the army, Murrah bin
Munqiz faced him and hurled a lance at him while throwing him upon
the ground. Seeing this, the army surrounded him from all sides and
cut him to pieces with their swords. If the Indian swords have
devoured their flesh, while the flesh of the honourable men has
always been its prey. [2]

 [1] In Rawzatus Safa it is stated that he attacked
the army twelve times.

 [2] In certain books of martyrdom it is stated that
Murrah bin Munqiz struck his sword upon the crown of his head and
the army too struck at him with their swords. Ali put his hands
around the neck of his horse who took him in the midst of the
enemy. They cut him into pieces with their swords. When his end
drew

It is stated in Manaqib that Murrah bin Munqiz Abadi suddenly
pierced his lance into Ali Akbars back and others attacked him with
their swords. Abul Faraj says that he attacked continuously until
an arrow pierced his throat and punctured it. He was drenched in
blood and called out, O dear father! Peace be upon you! Here is my
grandfather the Prophet of Allah (s.a.w.s) calling me to hasten.
Then he raised a cry and died. (May Allahs Mercy and Blessings be
upon him).

Sayyed ibne Tawoos says that then Imam Husain (a.s) came besides
Ali Akbar and placed his cheek upon that of his. (Tabari,
Tasliyatul Majalis) Hamid bin Muslim relates, that on the tenth day
(of Moharram) I heard with my own ears Imam Husain (a.s)
saying,

O my dear son! May Allah kill the one who killed
you. What measure of audacity have they acquired against Allah, the
Beneficent, and in violating the sanctity of the
Prophet?

(Irshad) Tears started flowing abundantly from Imam
Husain (a.s)s eyes and he said, Woe be upon this world after you.
It is stated in Rawzatus Safa that Imam Husain (a.s) wept profusely
besides him such that none had ever heard him doing so before.
[1]

Here the author quotes a lengthy elegy by Abi Tamam, which we
forgo translator.

It is stated in the salutations of Ali Akbar (a.s) related by
Imam Jafar as Sadiq (a.s) that,

May my parents be ransom upon the beheaded one, the
one killed guiltlessly! May my parents be ransom upon the blood
that reached the Friend of Allah in the heavens! May my parents be
ransom upon you who hastened towards the battlefield in the
presence of his father, who sacrificed you in the way of Allah!
Then he wept upon you and his heart scorched for you. He hurled
your blood towards the heavens, not a drop of which returned, and
his cry for you would not be diminished.

(Tabari, Maqatilat Talibiyyin, Malhoof) Shaikh
Mufeed says that Sayyedah Zainab (a.s), the sister of Imam Husain
(a.s) hastened, and cried out, Woe my brother! Woe my nephew! She
came and threw herself upon the corpse of near he called out,
"O dear father! Here is my grandfather the Prophet of Allah
(s.a.w.s.), who serves me an overflowing cup. Then hasten! Hasten!
For he holds a cup in his hand for you too, then you too may
partake of it.

[1] Allamah Turayhi relates, that when Ali bin Husain (a.s)
fell a martyr upon the desert of Karbala, Imam Husain (a.s) went
besides him wearing a shirt, cloak, and a turban whose two ends
were on the either side of his head (upon his shoulders). Imam
said, "Now O my dear son! You have found relief from imprisonment
and the anxieties of this world, and very soon I too shall join
you".

Ali Akbar (a.s). Imam Husain (a.s) lifted her head
and brought her back to the tents. Then he called out to the youth
saying, Take your brother. (Tabari, Maqatilat Talibiyyin) They
brought him from the spot of his martyrdom and placed him in front
of the tent facing which he had fought.

There is difference of opinion in the statements of Scholars
regarding the first martyr among the Ahlulbayt (a.s). Some opine
that the first martyr was Ali Akbar, while others say that it was
Abdullah bin Muslim bin Aqeel. And we, in concordance with the
statements of Tabari, Jazari (Ibne Aseer), Isfahani (Abul Faraj),
Daynoori, Shaikh Mufeed, Sayyed ibne Tawoos and others, consider
Ali Akbar to be the first martyr (among the Ahlulbayt), while the
salutations containing the names of the martyrs bear testimony to
this, whose wordings are: Peace be upon you O the first martyr from
among the progeny of the best of Friends (of Allah).

And whatever Shaikh Najmuddin ibne Nima says that, Quite a few
persons were alive among the Ahlulbayt (a.s) when Ali Akbar went to
the battlefield, is weak, and what he intended might be similar to
the above, but the trend of his speech does not confirm it.

There is also difference of opinion regarding the age of Ali
Akbar (a.s). Mohammad Ibne Shahre Ashob and Mohammad bin Abi Talib
opine that he was eighteen years old, while Shaikh Mufeed says that
he was nineteen years old. Therefore according to this, he was
younger than Imam Ali Zainul Abedeen (a.s). And some even say that
he was twenty-five years old or less, and was thus older than Imam
Zainul Abedeen (a.s), while this is accurate and more renowned.

The Eminent among Jurists, Mohammad bin Idris Hilli says at the
conclusion of the book Hajj in context of the
Salutations of Abu Abdullah Imam Husain (a.s) that, Then
salutations of his son Ali Akbar (a.s) should be pronounced, whose
mother was Layla, the daughter of Abi Murrah bin Urwah Saqafi. He
was the first martyr on the day of the tenth (of Moharram) from the
family of Hazrat Abu Talib (a.s). He was born during the caliphate
of Usman and has narrated traditions from his Grandfather Imam Ali
(a.s), while poets, like Abi Ubaydah and Khalaf al Ahmar, have
composed couplets in his praise.

Shaikh Mufeed in his Irshad, says that the one
martyred in Karbala was Ali Asghar (the younger), whose mother was
from the clan of Bani Saqif, while Ali Akbar (the elder) is Imam
Zainul Abedeen (a.s), whose mother was Shahzanan, the daughter of
Khusro Parwiz or was a slave girl. [1]

[1] Allamah Majlisi says that Mohammad bin Abi
Talib and Abul Faraj say, that his mother was Layla, the daughter
of Abi Murrah bin Urwah bin Mas'ood Saqafi and on the tenth (of
Moharram) he was eighteen years of age. Thus it seems that
Abul

Abul Faraj relates from Mughirah, that once Muawiyah asked, Who
is more worthy of the caliphate?It was said unto him, You. He
replied, No, the most worthy amongst men for this position is Ali
bin Husain bin Ali who combines in himself the valour of Bani
Hashim, the munificence of Bani Umayyah [1] and the honour of
(Bani) Saqif.

It should be borne in mind that according to some narratives and
Salutations he had a son and a family. The Trustworthy Authority of
Islam Shaikh Kulaini relates from Ali bin Ibraheem Qummi, from his
father, from Ahmed bin Mohammad bin Abi Nasr Bazanti, who says that
I inquired from Imam Ali ar Reza (a.s) that,If a man marries a
woman and also marries her fathers slave-girl? Imam replied, There
is no harm in it. I said, It has reached me from your father that
Imam Ali bin Husain (Zainul Abedeen) (a.s) married the daughter of
(Imam) Hasan bin Ali (a.s) and his slave-girl. And one of my
friends have asked me to inquire from you regarding it. Imam
replied,

It is not so. Verily Imam Ali bin Husain (Zainul
Abedeen) (a.s) married the daughter of Imam Hasan bin Ali (a.s) and
the slave-girl of Ali bin Husain (al Akbar), who was martyred in
Karbala.

Hamiri too quotes similarly with his reliable chain of
narrators.

In the lengthy salutations quoted by (Abu Hamza) Sumali from
Imam Jafar as Sadiq (a.s) in context of the salutation of Ali bin
Husain, the martyr of Karbala, it is stated: Allahs greetings upon
you, and your progeny, and your household, and your fore-fathers,
and your sons.

And regarding whether his mother was present is Karbala or no;
we have seen no reports confirming it. And Allah is the Best
Knower.

Martyrdom of Abdullah bin Muslim bin
Aqeel bin Abi Talib

(Tasliyatul Majalis) The first one among the Ahlulbayt to step
into the battlefield was Abdullah bin Muslim bin Aqeel. He was
reciting the following Rajaz: Today I shall meet Muslim my father,
and I shall meet the youth who sacrificed their entirety for the
Religion of the Prophet, they are a group who

Faraj also considers his age to be of eighteen years, but
Abul Faraj in his Maqatilat Talibiyyin does not state so but says
something contrary to it. For he considers Ali Akbar to have been
born during the caliphate of Usman bin Affan, and this is more sane
than his earlier quote.

[1] Ali Akbar was not directly related to the Bani Umayyah
family; rather his mother Layla was the daughter of Maymunah, the
daughter of Abu Sufyan (Ref. Al Husain wa Batlat Karbala by Allamah
Shaikh Mohammad Jawad Mughni'ah). Here Mu'awiyah slyly tries to
associate his lofty character with that of his own family (Bani
Umayyah), while in reality Ali Akbar had inherited the outstanding
merits and excellent character of the Bani Hashim.

do not know to lie, but they were fair and of noble
descent from Hashim, the masters of the noblemen.

He attacked thrice and slew ninety-eight men, and in the end,
Amr bin Sabeeh Saydawi and Asad bin Malik killed him. (May Allahs
Mercy and Blessings be upon him).

Abul Faraj says that his mother was Ruqayyah, the daughter of
Imam Ali bin Abi Talib (a.s). Shaikh Mufeed and Tabari say, that a
man from the army of Umar, named Amr bin Sabeeh, shot an arrow at
Abdullah while he placed his hand on the forehead to save himself.
The arrow pierced his hand and nailed it to his forehead and he
could not separate it. Another man pierced a lance into his chest
and killed him. (May Allah sanctify his spirit).

Ibne Aseer in his Kamil says that Mukhtar (bin Abu Ubaydah)
called for Zayd bin Riqqad Hababi. He came and said, I nailed the
hand of a youth to his forehead from among them with an arrow, and
the youth was Abdullah bin Muslim bin Aqeel. When I shot an arrow
at him, he said: O Allah! These men deem us to be lowly and
wretched. O Allah! Kill them, as they have killed us. I shot
another arrow at him and when I went to his side, he had died. Then
I pulled out the arrow from his heart, which had killed him. I also
started moving the arrow up and down from his forehead, but its
handle came out while its point remained therein. Hearing this, the
men of Mukhtar hastened towards him, but he attacked them with his
sword. Ibne Kamil said, Do not kill him with lances and swords,
rather kill him with your arrows and stones. They shot arrows at
him and he fell upon the ground and was burnt alive. (May Allahs
curse be upon him).

Martyrdom of Aun bin Abdullah bin Jafar
bin Abi Talib

Tabari says that the army surrounded them from all sides.
Abdullah bin Qatabah Tai Nab-hani attacked Aun bin Abdullah bin
Jafar bin Abi Talib and killed him. (May Allahs Mercy and Blessings
be upon him).

It is stated in Manaqib that he was reciting the following
Rajaz: If you do not know me I am the son of Jafar, the truthful
martyr who abides in the illuminated Paradise, flying with green
coloured wings therein, and this is enough (proof) for eminence on
the day of Qiyamah. Then he killed three horsemen and eighteen
foot-soldiers, and Abdullah bin Qatabah Tai killed him.

Abul Faraj (Isfahani) says that his mother was Sayyedah Zainab
Aqeelah (a.s), the daughter of Imam Ali bin Abi Talib (a.s) and
Sayyedah Fatemah az Zahra (a.s), the daughter of the Prophet of
Allah (s.a.w.s).

Sulayman bin Qibbah, in elegy for Aun says, Weep upon Aun if you
desire to weep, who was never prepared to forsake him (Imam) in
distress, by my life!

The Near Ones had to face great difficulties, then weep upon a
lengthy calamity.

His mother Aqeelah (Zainab)[1]is the one from whom Ibne Abbas
relates the

[1] Sayyedah Zainab al Kubra (a.s) (the elder Zainab), the
elder daughter of Imam Ali (a.s) and Sayyedah Fatemah az Zahra
(a.s) was born in Madinah during the life-time of the Noble
Messenger of Allah (s.a.w.s.). She was thus brought up in the
sacred laps of her grandfather, father and mother, alongwith her
brothers and sister. Thus she was surrounded from all sides by
infallibity, then why would not one expect such brilliance in her
character? She combined in herself the eminence of her grandfather,
valour of her father, piety of her mother and morals of her
brothers. Soon after her birth, Jibra'eel descended with greetings
upon the Prophet of Allah (s.a.w.s.) and presented the name chosen
by Allah for her, thus she was named Zainab, viz. embellishment of
(her) father, rather she proved to be an embellishment for Islam in
particular and the entire universe in general. Zainab al Kubra was
married to her cousin Abdullah, titled Bahrus Sakha (the Ocean of
Munificence), the son of Ja'far at Tayyar, and bore him four sons
viz. Aun, Mohammad, Ali and Abbas, and one daughter Umme Kulsum.
She sacrificed her sons Aun and Mohammad in the way of Allah at
Karbala and seldom wept upon them. After the martyrdom of Imam
Husain (a.s) she assumed the role of preserving the name of Imam
Husain (a.s) and his mission that was to secure the permanence of
Islam and unveil the ugly face of hypocrisy and despotism. She
faced the worst ordeals of life with unwavering forbearance and
unparalleled prowess, which would even falter the feet of the most
valorous of men. While her eloquent sermons at Kufa and Syria shook
the very foundations of the throne of Bani Umayyah, and people
listened to her words dumbfounded and in awe. She spoke such
prudently that people presumed Imam Ali (a.s) had risen, she thus
dealt a final blow to the wall of despotism. Apart from this, she
was the one who was responsible for preserving the continuity of
the Progeny of Prophet Mohammad (s.a.w.s.), since it is narrated
(at several places in this book too) that at times she saved the
life of Imam Ali Zainul Abedeen (a.s) and was prepared to sacrifice
her ownself in his stead. Her sublime qualities can be established
by numerous titles bestowed upon her viz. Aqeelat Bani Hashim, the
intellectual among the Hashimites; Aqeelat Quraysh, the
intellectual among the Quraysh; Shareekatul Husain, the associate
of Husain; Al Alematul Ghairul Mu'allimah, an intellectual without
having being trained; Al Faheematul Ghairul Mufahhimah, a
knowledgeable who needs none to make her understand; Saniye Zahra,
the second Zahra; Ummul Masaeb, the mother of griefs; Sahibatul
Musibatul Uzma, the bearer of the grand sorrow; etc. There is
difference of opinion regarding the place of her burial, some opine
that she died in Madinah and is buried there, while others say that
she lies buried in Cairo. But the most accurate, which is
unanimously accepted by the Shi'ah Scholars, is that she is buried
in Damascus, Syria at a place now known as 'Zainabiyah'. The
pilgrimage to her blessed grave is highly recommended and visiting
it is a desire of every true believer and a seeker of truth.
Numerous books have been authored depicting her meritorious life,
for further readings refer to: Khasaise Zainabiyah by Sayyed
Nuruddin Jazaeri, Zainab Ukhtal Husain by Mohammad Husain al Adeeb,
Zainab al Kubra by Shaikh Ja'far Naqdi, Aqeelat Bani Hashim by
Sayyed Ali Hashmi, Ma'a Batlat

narration of Fadak from her mother Fatemah (a.s) and
says: Our prudent lady (Aqeelah) Zainab, the daughter of Imam Ali
(a.s), relates to us… … . (etc.).

It is better to be borne in mind that Abdullah bin Jafar had two
sons named Aun, who were given the title of Akbar (the elder) and
Asghar (the younger). The mother of one of them was Zainab Aqeelah
(a.s), and of the other Jumaah, the daughter of Musayyab bin
Najabah Fazari. There is difference regarding which of them was
martyred alongwith Imam Husain (a.s) in Karbala. But it is evident
that the one martyred (in Karbala) was Aun al Akbar (the elder),
the son of Sayyedah Zainab (a.s), while Aun al Asghar was killed in
the incident of Hirrah by the men of Musrif bin Aqabah, the
accursed, as opined by Abul Faraj Isfahani.

Martyrdom of Mohammad bin Abdullah bin
Jafar bin Abi Talib

(Tabari) Amir bin Nah-shal Tamimi attacked Mohammad bin Abdullah
bin Jafar bin Abi Talib (a.s) and killed him. (May Allahs Mercy and
Blessings be upon him.)

Abul Faraj (Isfahani) says that his mother was Khawsa, [1] the
daughter of Hafsah from the clan of Bani Bakr bin Wael.

Sulayman bin Qibbah, in elegy for him says: When the one whose
name was similar to that of the Prophet fell in their midst, they
raised their sharp-edged and clear-cut swords upon his head, then
if you desire to weep O my eyes, then weep generously with tears
similar to a tempest.

It is related in Manaqib, that he proceeded towards the
battlefield saying, I complain to Allah regarding the enemies, a
nation who are blind and who spread devastation, who have changed
the characteristics of the Quran, the firm revelation, and its
rationality, they have sided in disbelief with the despots. Then he
put to sword ten men and Amir bin Nah-shal Tamimi killed him.

Abul Faraj says that following him, his brother Ubaydullah bin
Abdullah bin Jafar was martyred. (May Allahs Mercy and Blessings be
upon him). It is quoted in Manaqib, that Bishr bin Huwaytar Qanasi
killed him.

Karbala by Shaikh Mohammad Jawad Mughniyyah, Ibnatuz Zahra
Batlatul Fida by Ali Ahmed Shalabi, Fi Rihabas Sayyedah Zainab by
Sayyed Mohammad Bahrul Uloom, Batlat Karbala by Dr. Ayesha Bintush
Shati Misri etc. May Allah's Eternal Blessings be upon her and her
Noble Household.

 [1] In certain books it is stated that his
(Mohammad's) mother too was Sayyedah Zainab al Kubra (a.s), ref.
Safinatul Bihar by Shaikh Abbas Qummi, Khasaise Zainabiyah by
Sayyed Nuruddin Jazaeri, Zainab: Ukhtal Husain by Mohammad Husain
al Adeeb, etc. And Allah is the Best Knower.

Martyrdom of Abdul Rahman bin Aqeel bin
Abi Talib

Usman bin Khalid bin al-Aaseer Jahni and Bishr bin Sawt Hamadani
Qanasi attacked Abdul Rahman bin Aqeel and killed him.

It is quoted in Manaqib, that he was reciting the following
Rajaz: My father was Aqeel thus know my position in the (Bani)
Hashim, while the (Bani Hashim) are brothers of one another, and
are considerably honest, masters of the Quran, this is Husain whose
base is eminent, and he is the Master of the seniors as also the
youth.

He killed seventeen men. It is related from Madaeni, that Usman
bin Khalid bin al-Aasheem and a Hamadanide man killed him. (May
Allahs Mercy and Blessings be upon him). It is also said that the
mother of Mohammad bin Muslim bin Aqeel was a slave-girl and Usman
bin Khalid Jahni killed him.

It is related in Tarikh of Tabari, that Mukhtar seized two men
in Kufa who had participated in the murder of Abdul Rahman bin
Aqeel bin Abi Talib and looted his clothes. He severed their necks
and burnt them, Allahs curse be upon them.

Martyrdom of Jafar bin Aqeel bin Abi
Talib

His mother was Ummus Saghar, the daughter of Amir, from the clan
of Bani Kilab. While some say that his mother was Khawsa, the
daughter of Amr bin Amir Kilabi.

He stepped into the battlefield saying, I am a youth of the
valley, a wanderer, I am from the family of Hashim, the
predominant, and verily we are the masters, this is Husain the most
sanctified among all sacred.

Abdullah bin Urwah Khasami shot an arrow at him and killed him.
(May Allahs Mercy and Blessings be upon him).

It is stated in Manaqib, that he put to sword two men, while
others say that he killed fifteen horsemen and Bishr bin Sawt
Hamadani killed him.

Martyrdom of Abdullah al Akbar bin Aqeel
bin Abi Talib

His mother was a slave-girl, while Abu Marham Azdi and Laqeet
bin Ayas Jahni killed him (May Allahs Mercy and Blessings be upon
him).

Abul Faraj Isfahani relates from Imam Mohammad al Baqir (a.s)
and Mohammad bin Abu Saeed [1] bin Aqeel bin Abi Talib al Ahwal
(the squint-

[1] Abu Sa'eed bin Aqeel is the same man who had
humiliated Abdullah bin Zubayr in the assembly of Mu'awiyah. Ibne
Abil Hadeed relates from Abu Usman that once Imam Hasan bin Ali
(a.s) went to meet Mu'awiyah, when Abdullah bin Zubayr was seated
there. Mu'awiyah desired to sow the seeds of discord among the
Quraysh, thus he asked the Imam, "Who was elder, Zubayr or Ali"?
Imam Hasan (a.s) replied, "They were near (in age) to one another
while Ali (a.s) was

eyed), that his mother was a slave-girl and Laqeet
bin Yasir Jahni seized him and killed him according to the
narrative of Madaeni who relates from Abu Makhnaf, from Sulayman
bin Rashid, from Hameed bin Muslim.

Mohammad bin Ali bin Hamza says that after him, Jafar bin
Mohammad bin Aqeel was martyred. While it is also related from some
that he was killed in the incident of Hirrah. But Abul Faraj
Isfahani says that I have not found the name of the son of Mohammad
bin Aqeel named Jafar in the genealogical books.

It is also related from Mohammad bin Ali bin Hamza, from Aqeel
bin Abdullah bin Aqeel bin Mohammad bin Abdullah bin Mohammad bin
Aqeel bin Abi Talib, that Ali bin Aqeel, whose mother was a
slave-girl, was also martyred on the tenth (of Moharram in
Karbala). The persons among the progeny of Abu Talib who were
martyred on the tenth day (of Moharram) were twenty two excluding
those regarding whom there is difference of opinion.

Ibne Qutaybah states in Maarif, that the children of Aqeel, who
accompanied Imam Husain bin Ali (a.s), were nine men, of whom
Muslim bin Aqeel was the most valorous.

senior to Zubayr. And may Allah have mercy upon Ali".
Abdullah bin Zubayr said, "May Allah have mercy upon Zubayr". Abu
Sa'eed bin Aqeel, who was present there, said, "O Abdullah! Why do
you get excited when someone sends mercy upon his father"? He
replied, "I too send mercy upon my father". Abu Sa'eed said, "Your
father was neither equal nor similar to him". He said, "Why did he
not have a measure in it? Both of them were from the Quraysh and
both of them claimed caliphate, while neither of them succeeded".
Abu Sa'eed replied, "Withdraw this from your mind. Ali (a.s)
occupied a place among the Quraysh with relation to the Prophet
(s.a.w.s.) as you know, and when he claimed caliphate they obeyed
him, while he was a Chieftain. While Zubayr aspired towards the
cause whose commander was a woman, and when the battle of Jamal
intensified he retreated back. And before the right would be
distinguished from falsehood, he escaped. A crippled man beheaded
him and plundered his clothes. While Ali (a.s), similar to the time
of his cousin (the Prophet), proceeded further. May Allah have
mercy upon Ali". Ibne Zubayr said, "O Abu Sa'eed! If you had
uttered similar words to someone else, you would have known". Abu
Sa'eed replied, "For whose sake (referring to Mu'awiyah) you defile
him (Ali) is himself reluctant with you". Mu'awiyah interrupted
their speech and they became silent. Ayesha was informed about
their speech, and one day when Abu Sa'eed passed by her house, she
called him in a loud voice saying, "O Abu Sa'eed! You have uttered
such and such words with my brother"? Abu Sa'eed turned around but
could not see anyone, and said, "Shaitan looks at you while you do
not see him". Ayesha laughed and said, "Bravo to your father! What
a sharp tongue you possess"!

Martyrdom of Qasim bin Hasan bin Ali bin
Abi Talib

His mother was a slave-girl. (Tasleeyatul Majalis) When Imam
Husain (a.s) saw that Qasim prepared to step into the battlefield,
he embraced him and they wept until both of them became
unconscious. Then Qasim asked permission to go, but Imam refused to
grant him the same. He continuously kissed the hands and feet of
Imam Husain (a.s) until he gave him the permission. Qasim left for
the battlefield while tears were flowing from his eyes and he was
saying, "If you do not know me I am the son of Hasan, the grandson
of the Prophet, the chosen one, the confidante, this is Husain
similar to the one captivated by the mortgager, in the midst of the
people who may be deprived of rain water". He fought fiercely and
inspite of being of tender age he put to sword thirty-five men.

It is quoted in Manaqib, that he was reciting the following
Rajaz: "Verily I am Qasim from the progeny of Ali, by the Lord of
the House! We possess superiority while being related to the
Prophet than Shimr (bin) Ziljawshan and the son of an illegitimate
one".

It is stated in the Amali of Shaikh Sadooq that after him,
referring to Ali bin Husain (al Akbar), Qasim bin Hasan stepped
into the battlefield saying, "Do not be uneasy O my self for
everyone shall perish, for today you shall meet the dwellers of
Paradise". He killed three men and they threw him from his horse
upon the ground. Fattal Naishapuri too quotes similarly.

But Abul Faraj, Shaikh Mufeed and Tabari relate from Abu
Makhnaf, who relates from Sulayman bin Abi Rashid, from Hameed bin
Muslim, who says that a youth, similar to 'the first Splinter of
the New Moon', stepped into the battlefield. He held a sword in his
hand and wore a cloak and shirt. He wore shoes in his feet, the
strap of one of which was broken, and if I do not forget it was the
left one. Umar bin Sa'ad bin Nufayl Azdi said, "I desire to attack
him". I said, "Glory be to Allah! Why so? This army which has
surrounded him from all sides will surely kill him". He said, "By
Allah! I shall attack him". He attacked him and before he could
turn his face towards him, he dealt a blow upon his head with his
sword and slit it. The child fell down on his face upon the ground
and called out, "Alas! O dear uncle! Come to my aid". Imam Husain
(a.s) leapt into the battlefield like a wild falcon and attacked
like a furious Lion. He attacked Umar with his sword and he put his
hand against it, which got severed from the elbow and hung attached
to it. (Irshad) Then he yelled aloud, which was heard by
the entire army, and Imam Husain (a.s) lifted his hands off him.
Then the Kufan army laid siege to rescue Umar.

(Tasleeyatul Majalis) When the army attacked, the chest of their
horses hit him (Umar) and they started taking rounds until they
trampled him and he died. [1] When the sand rested, I saw
Husain (a.s) standing at the head of Qasim, who was stretching his
feet upon the ground. Imam Husain (a.s) said,

"Far be the nation who have killed you, while their
enemy on the day of Qiyamah shall be your grandfather (the
Prophet)".

Then he said, "By Allah! It is hard upon your uncle that he
could not come to your aid when you called him, or he answered but
it could not benefit you". (May Allah's Mercy and Blessings be upon
him).

(Malhoof) Imam said,

"By Allah! Here he has numerous murderers while his
aides are quite less".

Then he pressed him to his chest and took him in a state that
his legs were drawing upon the ground. (Tabari) Imam Husain (a.s)
pressed his chest to that of Qasim. I said to myself, "What does he
intend doing to him?" Then he brought him and placed him near his
son Ali bin Husain (al Akbar) and other martyrs of his family. I
asked, "Who is this child?" And I was told, "He is Qasim bin Hasan
bin Ali bin Abi Talib (a.s)". [2]

It is related that Imam Husain (a.s) said,

"O Lord! Reduce their quantity, kill each one of
them, abandon every one of them, and never forgive them. Forbear O
dear cousins! Forbear! O my household! After today you shall never
ever see humiliation".

Here the author quotes an elegy by Sayyed Haider in praise of
Hazrat Qasim, which we forgo.

In a lengthy salutation quoted by Sayyed Murtaza Alamul Huda
(the Standard of Guidance) it is stated that: "Peace be upon Qasim,
the son of Hasan, the son of Ali, and Mercy of Allah and His
Blessings! Peace be upon you O the son of the beloved of Allah!
Peace be you O son of the sweet basil of the Prophet of Allah!
Peace be upon you O whose desires were left unfulfilled by the
world! The one who could not cure his heart through the enemies of
Allah until death hastened towards him and his desire died
felicitations to you O beloved of the Prophet of Allah's beloved!
How felicitous is your striving, and how eminent is your honour,
and how splendid is your place of return".

 [1] In certain books it is stated that Qasim (a.s)
himself was trampled upon by the horses' hooves in his life-time,
and Allah is the Best Knower.

 [2] It is related in Madinatul Ma'ajiz, that Qasim
returned from the battlefield to his uncle Imam Husain (a.s) and
said, "O dear uncle! Thirst! Quench my thirst with water". Imam
enjoined him with forbearance and then gave him his ring to place
it in his mouth. Qasim says that when I kept the ring into my mouth
I found it similar to a spring of water. My thirst was quenched and
I returned to the battlefield.

Martyrdom of Abdullah bin Hasan bin Ali
bin Abi Talib

It is stated in Bihaar al-Anwaar, that before the
martyrdom of Qasim, Abdullah bin Hasan, regarding whom we have
discussed earlier, entered the battlefield. But the more accurate
one is that he went to the battlefield after Qasim, saying, "If you
do not know me I am the son of Haydar, I am a Male Lion of the
thicket, and am a wild wind upon the enemies".

He put to sword twelve men and Hani bin Sabeet Hazrami killed
him (May Allah's Mercy and Blessings be upon him), who's face then
turned black.

Abul Faraj relates from Imam Mohammad al Baqir (a.s), that
Hurmalah bin Kahil Asadi killed him, and his martyrdom shall be
discussed later in the context of the martyrdom of Imam Husain
(a.s).

Martyrdom of Abu Bakr bin Hasan bin Ali
bin Abi Talib

His mother was a slave-girl, the mother of Qasim (a.s). Abul
Faraj quotes from Madaeni, who, through his chain of transmitters,
quotes from Abu Makhnaf, from Sulayman bin Rashid that Abdullah bin
Uqbah Ghanawi killed him.

In the narration of Umayr and Ibne Shimr, it is related from
Imam Mohammad al Baqir (a.s) that Uqbah Ghanawi killed him.

Sulayman bin Qibbah in his elegies remembers him thus, "A drop
of our blood is upon the neck of the progeny of Ghani, while the
(responsibility of the) other blood is remembered upon (Bani) Asad
which cannot be computed".

Abul Faraj considers his martyrdom to have occurred before that
of Qasim. But Tabari, Ibne Aseer, Shaikh Mufeed and others relate
his martyrdom after (that of Qasim). And Allah is the Best
Knower.

Martyrdom of the Sons of the Commander of
the Faithful Ali(a.s)

(Irshad) When Hazrat Abbas witnessed the martyrdom of
the better part of his family, he summoned his real-brothers viz.
Abdullah, Ja'far and Usman. Then he said, "O sons of my mother! You
do not have children, go to the battlefield before me and sacrifice
your lives, so that I may witness your sincerity in relation to
Allah and His Prophet (s.a.w.s).[1]

[1] Abu Hanifa Dinawari says that when Abbas bin Ali (a.s)
saw this, he told his (real) brothers Abdullah, Ja'far and Usman
bin Ali, whose mother was Ummul Baneen Ameriyyah, from the progeny
of Waheed, that, "May my life be your ransom! Proceed further and
lay down your lives for your Master". All of them went and started
shielding Imam Husain (a.s) with their faces and necks. Hani bin
Sawb (or Sabeet) Hazrami attacked Abdullah bin Ali and killed him,
and then he attacked his brother Ja'far and killed him too. Yazid
bin Asbahi shot an arrow at Usman bin Ali and killed him. Then he
proceeded further and beheaded him. He brought the head to Umar bin
Sa'ad and asked for a gift. Umar replied, "Go and ask for a gift
from your commander Ubaydullah. The gift is with him".
Only

Martyrdom of Abdullah bin Ali bin Abi
Talib

Abdullah entered the battlefield and fought fiercely and
exchanged swords with Hani bin Sabeet Hazrami and ultimately Hani
killed him. (May Allah's Mercy and Blessings be upon him).

The following Rajaz is quoted in Manaqib: "I am the son of an
aide and an excellent one, Ali the executor of excellent deeds, the
sword of the Prophet of Allah, the avenger, from which (sword)
might would manifest daily".

Abul Faraj considers him to be twenty-five years of age.

Martyrdom of Ja'far bin Ali bin Abi
Talib

He fought bravely, and according to Manaqib was saying, "Verily
I am Ja'far the possessor of excellence, the son of Ali the
bestower, the successor to the Prophet a senior and master, I am in
proportionate to my (paternal) uncle Ja'far as also my maternal
uncle, I defend Husain the possessor of generosity and grace".

Hani bin Sabeet attacked him and killed him. (May Allah's Mercy
and Blessings be upon him).

Abul Faraj quotes Imam Mohammad al Baqir (a.s) saying, "Khawli
Asbahi killed him".

Ibne Shahr Ashob says that Khawli Asbahi shot an arrow that
pierced his temple or his eye.

Martyrdom of Usman bin Ali bin Abi
Talib

He entered the battlefield reciting the following Rajaz: "Verily
I am Usman the possessor of glory, my master is Ali the executor of
virtuous deeds, this is Husain the master of fairness, the master
of the young and old".

He was twenty-one years old; he went and stood at the place of
his brothers (who preceded him).

Abul Faraj and others say that Khawli bin Yazeed shot an arrow
at him that threw him down.

It is related in Manaqib, that an arrow pierced his flank and he
fell off his horse. A man from (the clan of) Bani Aban bin Darim
killed him and took away his head. (May Allah's Mercy and Blessings
be upon him). It is related from Imam Ali (a.s) that he said, "I
have named him after my (believer) brother Usman bin Maz'oon".

Abbas bin Ali remained, he fought alongside Imam Husain
(a.s) and defended him. He accompanied him everywhere until he too
was martyred.

Martyrdom of Mohammad al Asghar bin Ali
bin Abi Talib

His mother was a slave-girl. (Tabari, Abul Faraj) A man from
(the clan of) Bani Aban bin Darim killed him and took away his
head. (May Allah's Mercy and Blessings be upon him).

Martyrdom of Abu Bakr bin Ali bin Abi
Talib

His name is not known (his Kuniyah is Abu Bakr) while his mother
was Layla, the daughter of Mas'ood bin Khalid.

(Tabari) A Hamadani man killed him. Madaeni relates that his
corpse was found near a stream while his murderer was not
known.

It is stated in Manaqib, that Abu Bakr bin Ali stepped into the
battlefield reciting the following Rajaz: "My Master Ali is the
possessor of numerous excellences, from the progeny of Hashim the
gracious, the beneficent, the pre-eminent, this is Husain the son
of the Messenger Prophet, we defend him with our sharpened swords,
may my life be your ransom O honourable brother".

He fought until Zahr (or Zajr) bin Badar Jo'fi or Uqbah Ghanawi
killed him. (May Allah's Mercy and Blessings be upon him).

It is stated in Manaqib, that then his brother Umar came into
the battlefield reciting the following Rajaz: "Leave O the enemies
of Allah, leave Umar, leave the Lion so that he may strike at you
with his sword and he shall not flee, O Zajr! O Zajr! And take your
revenge from me". Then he killed Zajr, the murderer of his brother
and entered the battlefield.

We say, that it is known among the historians and biographers
that Umar was not present at Karbala alongwith his brother Imam
Husain (a.s). The author of Umdatut Talib, in conclusion of his
speech, says that Umar separated himself from his brother Imam
Husain (a.s) and did not accompany him to Kufa. While the narration
stating that he was present is Karbala is incorrect. Umar died at
the age of 77 or 75 years in Tas'a.

Abul Faraj says that Mohammad bin Ali bin Hamza says that on the
day of Ashura, Ibraheem bin Ali was also martyred in Karbala, and
his mother was a slave-girl. But others have not quoted him and I
have not found anyone by the name of Ibraheem bin Ali in the
biographical books.

Sayyed ibne Tawoos says that the author of Masabeeh says that
Hasan bin Hasan al Musannah fought alongwith his uncle on the day
of Ashura and put to sword seventeen men. He was inflicted with
eighteen wounds and fell down from his Horse. His maternal uncle,
Asma bin Kharejah, took him to Kufa and treated him until he
recovered, then he despatched him to Madinah.

It is quoted in Bihaar al-Anwaar from Maqtal
of Khwarizmi, that on the day of Ashura, a child came out of the
tent of Imam Husain (a.s) wearing earrings in both his ears.
He was frightened and was looking towards the left and right while
his earrings were shaking. Hani bin Sabeet attacked him and killed
him. Shahrbanu [82] looked at him dumbfounded and did not utter a
word.

Abu Ja'far Tabari relates from Hisham Kalbi that Abul Huzayl
relates from a man named Sakuni who says that during the days of
Khalid bin Ubaydullah, I saw Hani bin Sabeet Hazrami, who had
turned old, saying in the gathering of the people (of the tribe of)
Hazram that, "I was there in Karbala on the day of the martyrdom of
Husain and was riding a horse alongwith other nine men. The horses
were parading and galloping here and there. Suddenly a small child
from among the family of Husain, wearing a shirt and trouser, came
out of the tent. He held a peg of a tent in his hand; he was
frightful and was looking towards the left and right. It is as if I
see the two beads of earrings in his ears shaking, when he was
turning his head. And it is as if I see that a horseman galloped
towards him and on reaching him bent down and cut him into two
pieces with his sword". Hisham says that Sakuni said, that the
murderer of the child was Hani bin Sabeet himself, and he concealed
his name in fear of reproach. "My eyes have not witnessed such
children, whose grief would turn the hearts of men to be roasted on
fire".

Relating to the Martyrdom of our Master
Abbas bin Ali bin Abi Talib(a.s)

Shaikh Mufeed in his Irshad and Shaikh
Tabarsi in his A'alamul Wara say, that the army attacked Imam
Husain (a.s) and also scattered his troops while their thirst
intensified. Imam, accompanied with his brother Abbas, galloped
towards the Euphrates. The army of Umar bin Sa'ad blocked their
way, while a man from Bani Darim called out to them, "Woe be to
you! Block their way towards the Euphrates so that they may not
reach it". Imam Husain (a.s) said, "O Allah! Let him be
thirsty". He was infuriated and shot an arrow towards Imam that
pierced his chin. Imam pulled out the arrow and placed his palm
below it that became full of blood. Then he said,

"O Allah! I complain to You regarding how they treat
the son of the daughter of Your Prophet
(s.a.w.s)",

Then they returned thirsty. But the army surrounded Hazrat Abbas
(a.s) and separated him from Imam Husain (a.s). Abbas fought lonely
until he was martyred. Zayd bin Warqa' Hanafi and Hakeem bin Tufayl
Ta'i jointly killed him after inflicting several wounds upon him
and he did not have the strength to move. Sayyed ibne Tawoos too
relates somewhat similarly.

Hasan bin Ali Tabarsi relates, that the arrow of the accursed
(from Bani

[1] This Shahrbanu is not the mother of Imam Ali Zainul
Abedeen (a.s), who had died during childbirth, as will be quoted in
the end of this book.

Darim) pierced the forehead of Imam Husain (a.s) and
Abbas removed it. But the previous narration is more renowned.

Tabari relates from Hisham, who relates from his father Mohammad
bin Saeb, from Qasim bin al-Aasbagh bin Nabatah, who says that
someone who was present (in Karbala) during the martyrdom of Imam
Husain (a.s) told me that, when the army of Husain was routed, he
mounted his horse and went towards the Euphrates. A man from Bani
Aban bin Darim said, "Woe be to you! Station yourself between him
and the Euphrates so that his Shi'ah may not join him". He galloped
his horse and the army too followed him and blocked his access to
the Euphrates. Imam Husain (a.s) said, "O Allah! Make him
thirsty". The Abani shot an arrow that pierced the chin of Imam.
Imam pulled out the arrow and placed his palm below it, which
became full of blood, and he said,

"O Allah! I complain to You regarding how they treat
the son of the daughter of Your Prophet
(s.a.w.s)".

By Allah! Not much time passed, when I saw thirst overwhelming
him while he (the Abani man) was never satiated.

Qasim bin al-Aasbagh further says that I was alongwith the one
who was fanning him (the Abani man) while a sweet drink, a jar of
milk and jug of water was kept. He was saying, "Woe be to you!
Thirst is killing me". A jar of water or a cup, which was quenching
the thirst of his family, was handed over to him. He drank and
vomited it, then slept for some time. Then again he started saying,
"Woe be to you! Give me water, thirst is killing me". By Allah! A
sight similar to this was not seen before, while his stomach
cracked like that of a Camel.

We (the author) say that from the narration of Ibne Nima it
proves that the name of the person was Zar'ah bin Aban bin
Darim.

It is related from Qasim bin al-Aasbagh bin Nabatah, who relates
from a person who had seen Imam Husain (a.s) (in Karbala) who had
positioned himself upon a high moat close to the bank so as to
reach the Euphrates, while Abbas was alongwith him. Suddenly the
letter of Ubaydullah addressed to Umar bin Sa'ad arrived, which
said that, "Block the water supply to Husain and his companions,
and let them not taste a drop from it". Umar bin Sa'ad despatched
Amr bin Hajjaj alongwith five hundred men to the waterfront.
Abdullah bin Haseen Azdi called out, "O Husain! Do you see this
water flowing similar to the heavens? By Allah! You shall not get a
drop from it until you, alongwith your companions, perish of
thirst". Zar'ah bin Aban bin Darim said, "Position yourselves
between him and the Euphrates". Then he shot an arrow towards Imam
that pierced his chin, and he said, "O Allah! Let him die of thirst
and never forgive him". A drink was brought for the
Imam (a.s), but he could not drink due to the constant flow of
blood. He threw the blood towards the heavens and said, "Likewise
towards the heavens".

And it is related from Shaikh Abdus Samad, from Abul Faraj, from
Abdul Rahman bin Jawzi, that after this the Abani man (Zar'ah) was
inflicted with the (disease of) scorching of the stomach and cold
back, and was yelling. Thereafter the above narration of Tabari is
quoted until the end.

The author of Umdatut Talib, in context of the children of Abbas
(a.s), says that his Kuniyah (agnomen) was Abul Fazl and title
Saqqa (the water carrier). He was bestowed this title because he
went to seek water for his brother on the day of Ashura, but before
he could reach it to him, he was martyred. His grave is situated
near the bank of the river (Euphratus) on the spot of his
martyrdom. He was the standard-bearer of Imam Husain (a.s) on that
day.

Abu Nasr Bukhari relates from Mufazzal bin Umar, that Imam
Ja'far as Sadiq (a.s) said,

"Our uncle Abbas was prudent and possessed a firm
faith. He fought alongwith Abu Abdullah (Imam Husain) and underwent
trials until he was martyred. While (the responsibility of) his
blood lies with the Bani Hanifah, and he was thirty-four years when
he was killed. His mother, as also that of his brothers Usman,
Ja'far and Abdullah, was Ummul Baneen, the daughter of Hizam bin
Khalid bin Rabi'ah."

Then he goes on to say, that it is related that the Commander of
the faithful Imam Ali (a.s) inquired from his brother Aqeel, who
was a genealogist and knew the Arabian families well, to find a
woman from a valorous Arab family, so that he could marry her and
she in turn would bear him a valorous son. Aqeel replied, "Then
marry Ummul Baneen Kilabiyyah, for there is none among the Arabs
who is more valorous than her fathers", thus he married her. Then
on the day of the tenth of Moharram (Ashura), Shimr bin Ziljawshan
Kilabi came and called for Abbas and his brothers saying, "Where
are my nephews?" They did not reply to him. Imam Husain (a.s) told
his brothers,

"Answer him, although he is a lewd person, for he is
from among your uncles (of the same tribe)".

They asked him, "What do you desire?" Shimr replied, "Come to
me, for you all are under protection, do not kill yourselves
alongwith your brother". Hearing this they denounced him in harsh
words and said, "May you be ugly and may that be ugly too what you
have brought (the document of security). Should we desert our
Master and Chief and enter your security?" He (Abbas) alongwith his
three brothers was martyred on that day.

Shaikh Sadooq relates from Imam Ali Zainul Abedeen (a.s)
that

"May Allah's Mercy be upon Abbas! He self-sacrificed
fairly and underwent trials. He
offered his life for his brother until both his arms were severed.
And Allah, the Mighty, the Sublime, compensated him with two wings
and he flies in Paradise alongwith the Angels as He had presented
to Ja'far bin Abi Talib (a.s). While Abbas (a.s) possesses such a
position near Allah, may He be Hallowed and Exalted, that on the
day of Qiyamah all the martyrs will be envious of
it".

Abul Faraj (Isfahani) says that Abbas bin Ali bin Abi Talib
(a.s)'s agnomen was Abul Fazl, while his mother was Ummul Baneen
(a.s), whose eldest son he was. And he was the last among his real
brothers to be martyred, for he had sons, while his other brothers
had none. He sent them to the battlefield before himself until all
of them were martyred and their inheritance passed on to
him.[1]Then he himself stepped into the battlefield and fell a
martyr. Ubaydullah (the son of Abbas) inherited from all of them
and his uncle Umar bin Ali disputed with him in this regard. Then
he settled with him by giving him the wealth that he agreed
upon.

Jarmi bin Abul A'la relates from Zubayr, who relates from his
uncle, that the progeny of Abbas (a.s) referred to him as Saqqa and
bestowed him with the agnomen of Abul Qirbah (Lit. father of the
water-skin, for he strived hard to get water for Imam Husain (a.s)
and his family). But I have never seen any of his sons nor have I
heard anything like this from them.

A eulogizer praises Abbas thus: "The youth is more worthy to be
wept upon whose death made Husain weep in Karbala, he was his
brother and the son of his father Ali, Abul Fazl who was smeared in
blood and assisted his brother, he himself remained thirsty and
strived to get water for him".

Kumayt (Asadi) says regarding him: "Abul Fazl whose remembrance
is pleasant and a cure for the illness of the soul, who fought
against the illegitimate men, while they fought against him who was
the most honourable among those who consumed the rain-water".

Abbas (a.s) possessed a pleasant countenance, he was handsome
and of immense height. When he would mount upon a sturdy horse, his
feet would touch the ground. He was called 'Qamare Bani Hashim'
(the Moon of the Bani Hashim). He was the standard-bearer of Imam
Husain (a.s) on the day of

[1] From the above report of Abul Faraj it appears that
Hazrat Abbas sent his brothers before him so that he (or his son)
might inherit from them (Allah's refuge). This seems quite
fictitious, for if he had desired the wealth of this world he would
have accepted the invitation of Shimr, who had offered him
protection and Ubaydullah in turn would have bestowed lavish gifts
upon him. But his sincerity and devotion towards serving his Imam
is indisputable, while his faith and virtue unparalleled. Thus this
report of Abul Faraj is nothing but the outcome of prejudice and
his (Abul Faraj's) pervert opinion.

Ashura.

It is related from Imam Ja'far as Sadiq (a.s) that he said that,
"Imam Husain (a.s) arrayed his troops and handed over his standard
to Abbas (a.s)".

Imam Mohammad al Baqir (a.s) says that Zayd bin Waqad Jahmi (or
bin Warqa' Hanafi) and Hakeem bin Tufayl Tai' killed Abbas.

It is related from Mu'awiyah bin Ammar, who relates from Imam
Ja'far as Sadiq (a.s), that he said that, "Ummul Baneen, the mother
of the four martyred brothers would go to (the cemetery of) Baqi'
and would lament with heart-rending and grief-stricken words upon
her sons. People would gather and listen to her (sorrowful words).
One day Marwan (bin Hakam) came and heard her lamenting and started
weeping (inspite of being ruthless himself).

Ibne Shahr Ashob in his Manaqib says that Abbas, the Saqqa' (the
water Carrier), the Moon of the Hashimites, the Standard-Bearer of
Husain, and the greatest of his real brothers went in pursuit of
water. They attacked him and he too lay siege and said, "I do not
fear death even when it calls out to me, or until I do not fight
the tested fighters and fall upon the ground, my life is ransom
upon the one who is the life of Mustafa, verily I am Abbas the one
who fetches water, while I do not fear on the day of battle".

He scattered the forces, while Zayd bin Warqa' Jahni, who was
lying in ambush for him behind a tree, severed his right hand
alongwith the help of Hakeem bin Tufayl Sumbosi. Then he took the
sword in his left hand while reciting the following Rajaz: "By
Allah! Although you have severed my right hand, I shall keep
defending my Religion as also my positively Truthful Imam, who is
the son of the Chaste and Trustworthy Prophet".

He fought until he was exhausted and Hakeem bin Tufayl Ta'i hid
behind a tree and dealt a blow upon his left hand and severed it.
Abbas said, "O self do not fear the infidels, may you receive the
glad tidings of the Mercy of the Omnipotent, alongwith the Prophet
the Master of the empowered, they have severed my left hand with
injustice, O Lord burn them with the fire (of hell)".

The accursed killed him with his iron mace. When Imam Husain
(a.s) saw him upon the ground near the bank of Euphratus, he wept
and said, "You have done injustice through your actions O accursed
nation, and have opposed the words of Prophet Mohammad (s.a.w.s),
did not the Best Prophet bequeath to you regarding us, are we not
of the progeny of the Righteous Prophet, is not Zahra (a.s) from
among you my mother, is not Ahmed (s.a.w.s) the best among the
creations, curse befell you and you were humiliated on account of
what you did, and very soon you will face the scorching fire (of
hell)".

We say that if one desires to realise the state of Imam Husain
(a.s) on the death of his brother, family members and other
companions, should ponder upon the words of Imam Ali (a.s) and
his condition upon the death of his eminent companions and friends
(in the battle of Siffeen) like Ammar bin Yasir, Malik Ashtar,
Mohammad bin Abu Bakr, Abul Haysam bin Teehan, Khuzaymah bin Sabit
and others. It is related that on a Friday preceding his martyrdom,
Imam Ali (a.s) made a speech in which he remembered them and said,
"Where are my brothers who were upon the thoroughfare and where
have they passed who were truth loving men? Where is Ammar? Where
is Ibnat Teehan? Where is Zush Shahadatayn (Khuzaymah bin Sabit)?
Where are others similar to them who had pledged among themselves
to die and their heads were despatched to the presence of wicked
men?" Then he held his blessed beard in his hand and wept bitterly,
then said, "Alas upon the brothers who recited the Qur'an and
remained steadfast. Those who recognised their obligation and
fulfilled them, they enlivened the customs and trampled the
innovations. They were invited to strive and they hastened towards
it".

It is related, that when Ammar bin Yasir was martyred in Siffeen
alongwith a group of the companions of the Commander of the
faithful Imam Ali (a.s), and when night came, Imam Ali (a.s)
wandered among the martyrs. When he saw Ammar fallen upon the
ground, he lifted his head and placed it upon his thigh and wept,
then said, "O death! Till when shall you be away from me, when you
have not spared for me any friend of (my) friend, I find you
discerning towards those whom I love, as if you proceed towards
them with evidences".

In the complete poetical work (of Imam Ali), the first couplet
is as follows: "O death which shall not leave me, relieve me for
you have taken away all my friends".

It is related in Bihaar al-Anwaar, that when
Hazrat Abbas (a.s) found himself alone, he came to Imam Husain
(a.s) and said, "Do you permit me?" Imam wept bitterly and said, "O
dear brother! You are my standard-bearer, then if you go away my
army will get scattered". Abbas replied, "My heart is getting
narrow and I am satiated from life. And I desire to avenge the
blood of my brothers from these hypocrites". Imam Husain (a.s)
said, "Then bring water for these children". Abbas proceeded and
counseled the army and warned them, but it did not prove fruitful.
Then he returned to the Imam and informed him. He heard the
children wailing "O thirst", he took a water-skin and mounted his
horse and went towards the Euphratus. Four thousand men, who were
guarding the Euphratus, surrounded him from all sides and shot
arrows at him. He attacked them and killed eighty men until he had
ripped them, then he entered the river. He tried to drink water,
[1] when suddenly he remembered

[1] The above incident cannot be relied upon for
the simple reason being that such covetousness can never be
expected from a person of Hazrat Abbas (a.s)'s caliber,

the thirst of Imam and his Household. He then threw
away the water and filled the water-skin. He placed the water-skin
upon his right shoulder and turned towards the tents. They blocked
his way and surrounded him from all sides. He fought with them
until Nawfal severed his right hand with his sword. Then he placed
the water-skin upon his left shoulder. Nawful then severed his left
hand from the wrist and he held the water-skin by his teeth. Then
an arrow pierced the water skin and water flowed from it. Another
arrow pierced his heart and he fell off from the horse and called
out, "O Master! Find me". When Imam came to his head, he saw him
smeared in sand and blood and wept.

Regarding his martyrdom, Turayhi says that a man attacked him
and struck at the crown of his head with an iron club that split up
and he fell down upon the ground and called out, "O Aba Abdillah!
My salutations be upon you!"

Ibne Nima says regarding Hakeem bin Tufayl that he stole the
dress of Abbas off his body and shot an arrow at him.

It is stated in Bihaar al-Anwaar that it is
said, that when Abbas (a.s) was martyred, Imam Husain (a.s)
said,

"Now my back has bent, and my maneuver has
lessened".

Here the author quotes two couplets in praise of Hazrat Abbas,
one by Abu Ja'far bin Ameer Alhaj Husainee, and the other by Shaikh
Ibne Nima, which we forgo.

I (the author), say that while discussing the aid rendered by
Hazrat Abul Fazl (Abbas) to Imam Husain (a.s) reminds me of the aid
rendered by his (Abbas)'s father, the Commander of the faithful
Imam Ali (a.s) to his cousin, the Prophet of Allah (s.a.w.s).
Therefore, I shall quote it as an embellishment for this book.

Jahiz in the book Usmaniyah quotes from Ibne Abil Hadeed that
Abu Bakr

who was far more exalted than can be perceived by
the ordinary intelligence. Thus to say that Abbas (a.s) intended
drinking water, in reality tarnishes his eminent personality and
falsifies his devotion towards his Imam (a.s), that it was only
after he remembered the thirst of Imam Husain (a.s) and his
household, did he throw away the water. Probably, what Abbas (a.s),
the 'Virtuous Slave of Allah', intended, while filling his palm
with water, was to announce to the enemies that the water, which
they had held back from them, was very easy for them to conquer,
and he did this perhaps to instill fear in their hearts. It was
very easy for them to vanquish the enemies and crush their
suppression, but they had readily submitted to the Will and Command
of Allah, thus he threw away the water without partaking a drop of
it. Most significantly, it could also be described as a declaration
of Imam Husain (a.s)'s everlasting triumph against evil and
despotism at Karbala.

was in great severity in Makkah before migration,
while Ali bin Abi Talib (a.s) was in safety. Neither was he sought
after nor did he seek. Abu Ja'far Iskafi, while refuting this, says
that we have related a reliable tradition with chain of authorities
that when Imam Ali (a.s) accepted Islam, he was adolescent and
sane. And he expelled the Qurayshite polytheists with his tongue
and heart and was a burden for them. While he was the one who was
confined in the valley (alongwith the Prophet during boycott) and
not Abu Bakr. He was the one, who in the dark and straightened
circumstances of the boycott, was a confidante of the Prophet of
Allah (s.a.w.s) and drank the bitter cup of persecutions at the
hands of Abu Lahab, Abu Jahl and others, and burnt in the fire of
confinement. He bore the difficulties alongside his Prophet and
carried the burden of great hardships upon his shoulders while
facing dangerous tasks. He was the one, who at night, would steal
out in fear [1] from the valley and would go concealing to the
noblemen of Quraysh, like Mut'em bin Adi and others, in compliance
at the orders of Abu Talib (a.s), and would also carry the load of
foodstuffs with a thousand fears and shivers upon his back for the
Bani Hashim. And if the enemies like Abu Jahl would see him, they
would have shed his blood. Verily Ali (a.s) was the one who did
thus during the days of boycott, or was it Abu Bakr?

Imam Ali (a.s), in his renowned sermon, explains his state at
that time and says,

"They pledged together that they would not deal with
us not enter into a wedlock. They kindled the fire of battle upon
us and they drew us, the entire Bani Hashim, into a mountain of
severity. Those who were believers among us desired reward (in lieu
of assisting us) and the disbelievers were assisting their family.
All the tribes of Quraysh gathered together to oppose them and
withheld their sustenance from them. And they waited for them every
morning and evening to succumb to hunger while there was no way for
any redress or improvement. Their determination parted away and
their desires died away".

Abu Ja'far Iskafi says, that there is no doubt that Abu Usman
Jahiz has succumbed under the influence of falsehood and has
traversed the road of error and treachery. Ultimately he became
perplexed and understood nothing

[1] Abu Ja'far Iskafi, in his above narration, has
misinterpreted that, "Ali (a.s) would steal out in fear from the
valley … … … ". These words do not confirm to the invincible
character of Imam Ali (a.s), whose invincible prowess is evident in
Islamic history, quoted by both Shi'ah and Non-Shi'ah sources. In
fact he often said, "By Allah! I do not fear whether I hasten
towards death or death hastens towards me", these being the words
of a dauntless warrior, being 'Approved' (Murtaza) by
Allah. Verily the friends of Allah, no fear shall be upon
them, nor do they grieve. (Surah al Yunus: 62).

until he said that what he said. And he assumed that
Imam Ali (a.s) did not face miseries and hardships before
Migration, and that only after Migration, from the day of (the
battle of) Badr, was he engulfed in severity and trials. He has
very well forgotten the days of the boycott in the valley as to how
Imam Ali (a.s) faced severity while Abu Bakr was in comfort and
tranquility. And he (Abu Bakr) could sit alongwith anyone whom he
pleased and eat whatever he desired, while he was independent and
contented. But Imam Ali (a.s) was in the whirlpool of imprisonment
and bore hunger and thirst. Every morning and evening he faced the
risk of being killed, for it was he, who at the invitation of the
noblemen and the wisemen of Quraysh, would go to acquire the food
for them, until he would take care of the Prophet of Allah
(s.a.w.s) and the rest of Bani Hashim in the straightened
circumstances of the imprisonment in the mountain. And it was very
much possible that the enemies of the Prophet of Allah (s.a.w.s)
would unsparingly make him a prey of their swords. And he could
become a victim of Waleed bin Mugheerah, Utbah bin Rabi'ah and
other Pharaohs and tyrants of Quraysh. He himself remained hungry
and gave his own food to the Prophet of Allah (s.a.w.s), while he
himself remained thirsty and gave away his share of water to the
Prophet of Allah (s.a.w.s). It is he who nursed the Prophet during
his illness and was his aide during his loneliness. While Abu Bakr
was discharged from all these difficulties and he did not face
their pain and hardships, infact he was unaware of their state,
rather roughly. Dealing with them or marriages among them was
banned for three years. They were imprisoned in the valley and
could not step out and look after their affairs. Then how could
(Abu Usman) Jahiz overlook this merit and neglect this privilege
that was unparalleled.

"This being one of his numerous excellences, from
which you can analyze other (excellences)".

Here the author quotes some couplets of Shaikh Azari.

I (the author), say, that Abu Ja'far Iskafi has truly said that
Imam Ali (a.s) nursed the Prophet (s.a.w.s) during his illness. As
Ibne Abil Hadeed relates from Salman Farsi (a.s) that, I went to
the presence of the Prophet (s.a.w.s) on the morning preceding the
day of his death. He said,

"Do not ask me as to how I passed the last night in
pain and sleeplessness with Ali".

I asked, "O Prophet of Allah! Do permit that tonight I may bear
the sleeplessness with you in place of Ali". The Prophet (s.a.w.s)
replied,

"No, rather he is more worthy than you for this
task".

May my parents be your ransom O Ali!

Here the author quotes a couplet and another that of Safiyuddin
Hilli.

Description of the Valour of Hazrat
Abbas(a.s)

It should be noted that valour is a spiritual attribute and can
be perceived by the intelligence and not through observation. It
cannot be understood by itself but can be comprehended by beholding
its influences. If one desires to know whether Zaid is a valorous
man, then one should see him at the time when he is surrounded from
all sides by the valorous, while death has shortened his time and
he has fallen in the heat of the battle. Then if he turns restless,
is frightful and trembles, and he flees and finds relief, and takes
upon himself the disgrace of baseness and wears the armour of
disgrace of flight facing the tail of the sword, then know, that he
is far away from valour. But if he attacks forthwith and considers
the voice of the (striking of the) sword to be that of a pleasant
flute, and he hastens into the ranks of the combat as if he
proceeds amidst pleasures, and enters the waves of dread with a
relaxed heart and considers the embracing of the swords to be a
felicity and striking with the points of lances to be a profitable
good-tidings. "He acclaims the lances with his neck as if it is an
aloes wood of a sweet basil, while the sound of the (striking of
the) sword near him is similar to the singing voice of women who
sing for him". Then know that it is he who holds the reins of
valour in his hands, and he wears valour that is the favourite of
Allah. Then know as to what we have said regarding the combat of
the companions of Imam Husain (a.s) and that of his family, as we
have quoted, then one would conclude that all of them possessed the
highest status of valour and the lofty position of vigor except
that Abbas b. Ali (a.s) had the abundant share amongst them and a
lofty and excessive position while all of them were the pickers of
his harvest. He possessed a steadfast faith, profound foresight,
and holds such a position near Allah that all the martyrs will envy
him on the day of Qiyamah. And why would not this be, when his
father was none other than the Commander of the faithful Imam Ali
(a.s).

Mas'oodi relates in Murujuz Zahab regarding the battle of Jamal,
that the enemies attacked the right and left rank of Imam Ali (a.s)
and pushed them back. One of the sons of Aqeel came to Imam Ali
(a.s) while he had laid his head upon the cover of the saddle and
was dozing off. He said, "O dear uncle! Do you see where our right
and left ranks are, while you sleep?" Imam (a.s) replied,

"O nephew! Remain silent! Your uncle has a destined
day (of death) that cannot be avoided. By Allah! Your uncle does
not fear whether he hastens towards death or death hastens towards
him".

Then he commanded his son Mohammad bin Hanafiyah, who was his
standard-bearer in the battle, to attack the Basran army. Mohammad
showed slackness for he was facing a group of archers, he waited
for them to exhaust their arrows. Imam Ali (a.s) approached him and
asked, "Why did you
not attack?" He
replied, "There was no other way except proceeding while facing the
arrows and lances, then I waited for them to exhaust their arrows
so that I may then attack them". Imam replied,

"Then proceed in the midst of the arrows, for death
is your armour".

Hearing this Mohammad attacked and was left in the midst of the
points of the lances and the shooting arrows. Imam Ali (a.s) came
to him, and striking at him with the hilt of his sword, said, "The
vein of your mother has desisted you". Then he took away the
standard from him and attacked, while others attacked alongwith
him, and the Basran army seemed similar to ashes that were blown
away by the wind.

The above-referred Mohammad bin Hanafiyah is the son of the
Commander of the faithful Imam Ali (a.s). Thus Zuhri says that he
was the most wise and valorous among men. While Jahiz says
regarding him, that all unanimously agree that he was unparalleled
and a true man in his age. He excelled all in perfection and
excellence, while his valour is proved from that which the
historians have quoted regarding the battle of Siffeen. And it is
enough (proof) that he was the standard-bearer of Imam Ali (a.s).
And inspite of this he showed slackness towards the archers (in the
above incident) so that they would exhaust their arrows, but may my
parents be ransom upon Abbas (a.s), the standard-bearer of his
brother Imam Husain (a.s), the commander of his army, who advanced
into the ranks of four thousand men employed to watch upon the
Euphrates. And he stood firm like a mountain facing their archers
he did not tremble nor did he fear, rather he said, "I do not fear
death even if it comes upon me".

As is related earlier that he (Hazrat Abbas) rescued some of the
companions of Imam Husain (a.s) when they were surrounded from all
sides by the enemies. Then know that he acted as a shield for his
brother Imam Husain (a.s). May my parents be your ransom O Abal
Fazl!

Here the author quotes some couplets regarding the valour of
Hazrat Abbas (a.s).[1]

[1] Hazrat Abbas (a.s), the son of Imam Ali (a.s) through
his marriage with Ummul Baneen Fatemah al Kilabiyah was born on 4th
Sha'ban 26 A.H. Since early childhood he was devoted to his
respected father Imam Ali (a.s) and elder brothers Imam Hasan (a.s)
and Imam Husain (a.s). He looked upon Imamayn Hasanayn (a.s) as his
masters rather than his elder brothers and considered himself as
their wretched slave, as instructed by his mother, and was ever
prepared to sacrifice his entirety for them. He, as well as his
real brothers, thus accompanied Imam Husain (a.s) to Karbala and
remained attached to him until their martyrdom. Abbas could easily
have accepted the proposal of security brought to him by Shimr, the
accursed, and could thus have saved himself and lead a lavish
life thereafter, but he refused to succumb to treachery and
hypocrisy, and rather preferred to be martyred while striving in
the path of Islam and the truth. He is often looked upon as only a
valorous and dauntless fighter, while the other prominent aspect of
his life is often neglected which demonstrates his excellent
conduct, unfaltering faith, absolute submission (to Allah and His
Hujjat), unwavering forbearance, abiding piety, intense virtue,
unparalleled wisdom, while in reality he combined in himself all
the qualities of a perfect 'Slave of Allah'. His outstanding status
can be validated from the traditions of Aimmah (a.s) in his praise.
He has been bestowed with numerous titles, which again portray his
eminence, viz. Afzalush Shuhada, the Most Excellent among the
Martyrs; Bab-al-Hawaej, the Door of (the fulfillment of) desires;
Abdus Saleh, the Virtuous Slave (of Allah); Qamare Bani Hashim, the
Moon of the Hashimites; Abul Qirbah, the father of the water skin;
Al Saqqa, the water fetcher, Sahibe Liwa'il Husain, the
Standard-bearer of Husain (a.s) etc., while his Kuniyah (agnomen)
is Abul Qasim and Abul Fazl. He married Lubabah, the daughter of
Ubaydullah bin Abbas bin Abdul Muttalib. The names of his children
are quoted as Ubaydullah, Fazl, Hasan, Qasim, and a daughter, while
it is related that two of his sons, viz. Fazl and Qasim were
martyred in Karbala. Imam Ja'far as Sadiq (a.s), in his
salutations, remembers Abbas (a.s) in the following words: Peace be
upon you O the Virtuous Slave (of Allah), who served Allah and his
Prophet (s.a.w.s.), and the Commander of the faithful (a.s), and
Hasan (a.s) and Husain (a.s), may Allah's blessings be upon them
all and His benedictions. Peace be upon you and Allah's Mercy and
His blessings, and his forgiveness, and His Paradise upon your
(blessed) spirit and (sacred) body. I bear witness, as also Allah,
that you tread a path similar to the people of Badr and those
striving in the way of Allah, as also the devout ones who struggle
against His enemies, who strive to assist His friends, and defend
His beloved ones. Thus may Allah reward you, (with) an excellent
reward, abundant reward, prudent reward, a reward similar to (the
one bestowed by Him upon) those who fulfilled their allegiance to
Him, and accepted His call, and served those Authorised by Him".
Numerous books, dealing with his life and merits, have been
authored by the Shi'ah scholars, for further study refer to: Al
Abbas by Sayyed Abdul Razaq al Muqarram, A'alamun Nas fi Fazaelil
Abbas by Sayyed Sa'eed Behbahani, Al Batalul Alqama by Shaikh Abdul
Wahid al Muzaffar, Khasaesul Abbasiyah by Shaikh Mohammad Ibraheem
Karbasi, Maqtalul Abbas by Sayyed Mahdi Tabatabai Yazdi, Tareekhe
Zindaganiye Qamare Bani Hashim by Husain Imadzadeh etc. Thus he
lived a fruitful life and died a felicitous death. Hazrat Abbas
(a.s) lies buried in a Magnificent Mausoleum at Karbala, Iraq,
facing the Mausoleum of Imam Husain (a.s), perhaps yet shielding
his Master. His Mausoleum is an asylum for those seeking
fulfillment of their desires from Allah on his behalf, and a refuge
for every destitute, oppressed and downtrodden. May our lives be
your ransom O Abbas!

Chapter 27
Relating to the Martyrdom of Our Master Abu Abdullah Husain (a.s),
and Furthermore the Martyrdom of a Suckling Child and Abdullah bin
Hasan (a.s)

This is the section that causes the tears to flow, grills the
heart, and scorches the liver of the believers! Complaint (against
this tyranny) is to Allah and aid is requested from Him
(alone)!

In some books of Martyrdom it is related that when Imam Husain
(a.s) saw that seventy-two persons among his friends and relatives
had fallen down, he turned toward the tents of his family and
called out, "O Sakinah! O Fatemah! O Umme Kulsum! My
salutations be upon you all!" Hearing this Sakinah said, "O dear
father! Have you resolved to die?" Imam replied, "How could
the one, who is bereaved by his friends and helpers, not resolve to
die?" Sakinah said, "O dear father! Then return us back to the
sanctuary of our grandfather". Imam replied, "Alas! If a
sand-grouse (a type of a bird) is released at night, it will sleep
in peace". Hearing this, the women of his family started lamenting
and Imam Husain (a.s) consoled them.

It is related in the same book that Imam Husain (a.s) then
turned towards Umme Kulsum (a.s) and said,

"I enjoin you towards goodness in matter of
yourself. I am proceeding towards the battlefield in the midst of
these enemies".

Hearing this Sakinah started lamenting while Imam loved her
extremely. He pressed her to his chest and wiped her tears and
said,

"Know O my dear Sakinah! Very soon you will have to
weep after me when death will have surrounded me, then do not
aggrieve me now with your tears until the spirit remains in my
body. Then when I am killed, you are more worthy of weeping upon
me, O the best of women!"

It is related from Imam Mohammad al Baqir (a.s), that when Imam
Husain

(a.s) resolved to be martyred, he called for his
eldest daughter Fatemah (a.s). He then handed over to her a sealed
envelope and an open testament. Imam Ali bin Husain (Zainul
Abedeen) (a.s) was ill at that moment, Fatemah later handed over
the letter to Imam Ali Zainul Abedeen (a.s) and from him it came
down to us.

It is related in Ithbaat al-Wasiyyah of
Mas'oodi, that Imam Husain (a.s) called for Imam Ali Zainul Abedeen
(a.s) in his state of illness, and then handed over to him 'the
Exalted Name' (of Allah) and the legacy of the Prophets. He told
him that he had handed over the (esoteric) wisdom, texts, books and
weapons to Ummu-Salamah (a.s) and had advised her to hand over
those things to him.

It is related in the same book that Khadijah, the daughter of
Imam Jawad (a.s) and sister of Imam Hadi (a.s) says that Imam
Husain (a.s) apparently bequeathed to his sister Sayyedah Zainab
(a.s), and during the days of (the Imamate of) Imam Ali Zainul
Abedeen (a.s), the Knowledge of Ale Mohammad (a.s) spread through
her medium so as to conceal Imam Zainul Abedeen (a.s) (from the
enemies) and to safeguard his life.

Qutbuddin Rawandi in his Da'wat relates from Imam Ali Zainul
Abedeen (a.s), that on the tenth of Moharram, my father pressed me
to his heart while blood was flowing through him, and he said, "O
dear son! Memorize the supplication which Sayyedah Fatemah (a.s)
received from the Prophet of Allah (s.a.w.s), who in turn received
from Jibra'eel and which was handed down to me, for it is
beneficial for fulfillment of all desires, in important matters,
anxieties, harsh circumstances and vital tasks. The supplication is
as follows:

BISMILLAHIR RAHMANIR RAHEEM

BEHAQQE YASEEN WAL QUR'ANIL HAKEEME, WA BEHAQQE TAHA WAL
QUR'ANIL 'AZEEME, YA MAN YAQDERO 'ALA HAWA'EJIS SA'ELEENA, YA MAN
YA'ALAMO MA FIZ ZAMEERE, YA MUNAFFESAN 'ANIL MAKRUBEENA, YA
MUFARREJAN 'ANIL MAGMUMEENA, YA RAHEMASH SHAIKHIL KABEERE, YA
RAZEQAT TIFLIS SAGEERE, YA MAN LA YAHTAJO ILAT TAFSEERE, SALLE 'ALA
MOHAMMADIW WA ALE MOHAMMAD.

We (the Author) say, that another supplication of Imam Husain
(a.s) is quoted on the morning of the tenth, while a third one
narrated from him on the same day and which has been quoted by
Shaikhut Taifa (Toosi) in the supplications of the third of Sha'ban
wherein he says: Then recite the supplication of Imam Husain (a.s)
on the day of Kausar (referred to the tenth of Moharram).

It is related by Kaf'ami that the last supplication of Imam
Husain (a.s) on the day of Ashura is(until the end)

It is related in Biharal Anwar, after quoting the martyrdom of
an infant child who had come out of the tent, that Imam Husain
(a.s) turned towards the right and did not find anyone. He then
turned towards the left and saw none, Imam Ali Zainul Abedeen
(a.s), who did not even have the strength to lift up a sword (due
to ailment), came out. Umme Kulsum (a.s) followed him calling out,
"O dear son, return back". He replied, "O dear
Aunt! Leave me so that I may strive for the son of the Prophet of
Allah". Imam Husain (a.s) saw him and said, "O
Umme Kulsum! Stop him, lest the world may turn vacant of the
descendants of Mohammad (s.a.w.s)".

Martyrdom of the Suckling Child
(Abdullah, Ali al Asghar)

His mother was Rabab, the daughter of Imru al Qays bin Adi, and
her mother was Hind al Hanood. Sayyed Ibne Tawoos says that when
Imam Husain (a.s) saw the corpses of his youth and friends, he
resolved to be martyred, and called out,

"Is there anyone who could defend the family of the
Prophet of Allah? Is there any monotheist who would fear Allah in
respect of us? Is there any aide who could come to assist us for
the sake of Allah? Is there anyone who could rush to our aid in
lieu of reward from Allah?"

The voice of lamenting of the ladies arose and Imam came to the
door of the tent and called for Zainab (a.s) saying, "Give me my
infant child so that I may bid him farewell". Then he took him in
his arms and bent to kiss his lips. Hurmala bin Kahil Asadi shot at
arrow at the child, which pierced his neck and severed his head.
(May Allah's Mercy and Blessings be upon him and may Allah's curse
be upon his murderer) A Poet says regarding this, "And the one who
bent to kiss his child, but the arrow preceded him in kissing his
neck". Then he called out to Sayyedah Zainab (a.s) to take him
back. He filled his palm with the child's blood and threw it
towards the heavens saying, "Every hardship is easy upon me when
Allah is the Beholder".

Shaikh Mufeed says regarding the suckling child that Imam Husain
(a.s) sat in front of the tent while Abdullah, who was an infant,
was brought to him. A man from the Bani Asad killed him by shooting
an arrow at him.

Azdi says that Aqabah bin Basheer Asadi relates from Imam
Mohammad al Baqir (a.s) that he told me, "O Bani Asad! We hold a
liability of blood among you". I asked, "O Aba Ja'far! What sin do
I share in it? And which is that blood?" Imam replied,

"A child was brought to Imam Husain (a.s), who held
him in his lap, one person from among you, the Bani Asad, shot an
arrow at him and severed his head. Imam gathered his blood and when
both of his palms became full of the blood, he sprinkled it upon
the earth and said, 'Almighty Allah! If You have withheld
assistance from the heavens, then bestow upon us that which is
better, and take our revenge from these
evil-doers'."

Sibt Ibne Jawzee relates in his Tazkirah from Hisham bin
Mohammad Kalbi, that when Imam Husain (a.s) saw them persistent on
killing him, he brought the Qur'an and opening it placed it upon
his head, and called out,

"The Qur'an and my grandfather, the Prophet of Allah
(s.a.w.s), are the judge between yourselves and me. O people! How
do you consider the shedding of my blood to be lawful? Am I not the
grandson of your Prophet? Has not the tradition of my grandfather
reached you regarding me and my brother that we are the Masters of
the youth of Paradise? Then ask Jabir (bin Abdullah Ansari), Zaid
bin Arqam and Abu Sa'eed Khudri. Is not Ja'far at Tayyar my
uncle?"

Shimr replied, "You shall shortly hasten towards 'the raging
fire' (of hell) (Allah's refuge)". Imam said,

"Allah is great! My grandfather the Prophet of Allah
informed me, that he saw a dog filling his throat with the blood of
his Ahlulbayt (a.s), and I perceive that it is none other than
you".

Shimr replied, "I shall worship Allah by the tongue only, if I
understand what you speak". Imam Husain (a.s) turned his face and
saw his infant weeping due to thirst. He took him in his lap and
said, "O people! If you do not pity me, atleast
pity this young one". A man shot an arrow at the
child and severed his neck. Imam wept and said, "O
Allah! Be a judge between us and those who invited us, having
promised assistance, and in return killed us". A
voice came from the heavens calling out to
him, "Leave him O Husain! For he has a maid
awaiting to nurse him in Paradise". Then Haseen bin
Tameem shot an arrow at his lips and blood flowed from it. Imam
wept and then said, "O Allah! I complain to You
regarding how they have faired with me, my brothers, my sons and my
family".

Ibne Nima says that then he lifted up the child and placed him
among the martyrs of his family.

Mohammad bin Talha quotes in his Matalibus Su'ool from the book
Futooh, that Imam Husain (a.s) had an infant child. An arrow was
shot at him that killed him, and then Imam dug a grave with his
sword for him and reciting Prayers upon him, buried him. Then he
quotes an elegy.

It is stated in Ehtijaj, that when Imam Husain (a.s) was left
alone and none remained with him except his son Ali Zainul
Abedeen (a.s) and a suckling child named Abdullah. He lifted up the
child to bid farewell, when an arrow came and pierced the neck
killing him. Imam dismounted from his horse and dug a grave with
the sheath of his sword, then he buried the child under the sand
drenched in his blood, he then leapt from his place, arose and
recited elegies. The writers of Martyrdom, as well as the author of
Ehtijaj say, that then Imam mounted his horse and went for the
battle while saying:

"The nation has disbelieved and have turned their
face away from the reward of the Lord of the worlds; the nation
killed Ali and his son Hasan, the excellent, the son of esteemed
parents; they were filled with hatred and rancor and called upon
people and gathered to fight Husain; Woe be to the ignoble nation
that assembled groups to fight the people of the 'Two Sacred
Sanctuaries'; thus they left while inviting others towards
obedience of the apostates; opposing Allah to shed my blood, for
the sake of Ubaydullah from the progeny of the polytheists; and the
son of Sa'ad has killed me aggressively with the help of an army
similar to torrential rains; and all this was not in restitution of
any crime committed before me, except that my pride are the two
stars, Ali who was the best after the Prophet, and the Prophet who
was the son of Quraishite parents; my father is the best among men
and I am the son of the two best ones, the silver which has emerged
from gold, I am the silver the son of the two golden ones; then is
the grandfather of anyone among men similar to my grandfather, or
their father similar to my father; then I am the son of the two
best ones, my mother is Fatemah az Zahra and my father is the one
who fractured the back of the polytheists in (the battles of) Badr
and Hunain, and who worshipped the Lord since childhood when the
Quraysh worshipped the two idols and worshipped the Lat and Uzza
together; and my father is the one who offered prayers while facing
the two Qiblahs, then my father is the sun and my mother a moon,
while I am a star, the son of the two moons; and he (Ali) displayed
such wonders on the day of Uhad, that warded off envy, by splitting
the two armies, as also in the (battle of) Ahzab and Fathe Makkah
in which death was the word of the day for both the armies, and all
this was performed in the way of Allah; but how has the debased
nation dealt with the two children, the progeny of the righteous
Prophet Mustafa (s.a.w.s) and of Ali, similar to red roses, on the
day of striking of the two armies".

Then he stood facing the army with his sword unsheathed,
renouncing life and heart resolved to die. And he was saying,

"I am the son of Ali the chaste from the progeny of
Hashim, and this grace is enough for me whenever I pride, my
grandfather is the Prophet of Allah the most eminent among all, we
are the lanterns of Allah among the creatures, and my mother is
Fatemah Zahra (a.s), the daughter of
Ahmed (s.a.w.s),and my uncle Ja'far
is known as the possessor of two wings, and among us is the Book of
Allah and has been revealed in truth, and in us lies lawfulness and
the revelation proclaimed with goodness, and we are the trusts of
Allah among all men, while we declare this in secret and in the
open that we possess authority upon the spring (of Kausar) and we
shall feed our followers with the cup of the Prophet, which cannot
be denied, and our followers are the eminent among followers, while
the one who bears animosity towards us shall be doomed on the day
of Qiyamah".

Mohammad bin Abu Talib says that Abu Ali Salami relates in his
history, that this elegy is composed by Imam Husain (a.s) himself
and there is no other elegy similar to it.

"Although this world is considered to be pleasant,
the reward of Allah is magnificent and meritorious; and if the body
is created for death, then martyrdom in the way of Allah is the
best for man; and if sustenance is distributed and assured, then
man should not strive hard to seek it; and if the gathering of this
wealth will result in leaving behind, then why should man be
avaricious".

Then he called the army for combat and whoever came close to
him, he would be killed instantly until he piled up the corpses.
Then he attacked the right wing of the army and said,

"Death is better than perpetration for humiliation,
while humiliation is better than entering the fire of
hell".

Then he attacked the left wing of the army and said,

"I am Husain the son of Ali, I have sworn not to run
away from the enemy, and defend the household of my father, until I
die on the Religion of the Prophet".

It has been related by some narrators that, "By Allah! I have
not seen a more valorous man similar to him, who is broken by the
death of his son, household and friends. The warriors initiated the
attack upon him and he responded to their attack similarly. And he
scattered them, similar to a wolf that enters the ranks of the
sheep, and routed them and scattered them. He attacked the
well-equipped army of thirty thousand and they scattered like
locusts in front of him. Then he returned to his place and
said,

"There is no Might and no Power except with Allah,
the Most High, the Most Great".

It is related in Ithbaat al-Wasiyyah, that he
killed one thousand and eight hundred warriors with his own
hands.

It is quoted in Bihaar al-Anwaar, that it is
related by Ibne Shahr Ashob and Mohammad bin Abi Talib that he
attacked continuously until he had killed one thousand nine hundred
and fifty men, excluding the wounded ones. Umar bin Sa'ad
called out to his army, "Woe be to you! Do you know with whom you
fight? He is the son of a pot-bellied one. (Here he desires
ridiculing Imam Ali, Allah's refuge). He is the son of the assassin
of the Arabs. Attack him from all sides". Four thousand archers
surrounded him and blocked his way to the tents.

Mohammad bin Abi Talib, Ibne Shahr Ashob and Sayyed Ibne Tawoos
say, that Imam Husain (a.s) then said,

"Woe be to you O followers of the family of Abu
Sufyan! Then if you are irreligious men and do not fear the day of
Qiyamah, atleast be noblemen and come to your senses if you be from
the progeny of Arabs".

Shimr said, "O son of Fatemah! What do you mean?" Imam
replied,

"I say that we should fight with one another, while
the ladies have not erred. Lift your hands off plundering my
household until I am alive".

Shimr said, "Verily right is with you". Then he called out,
"Return from the tents and make him your target while he is a
merciful match". Then the entire army turned towards him and Imam
Husain (a.s) asked for water. And whenever he tried to go towards
the Euphratus, the army would attack him and turn him away from the
river.

Ibne Shahr Ashob says that Abu Makhnaf relates from Jaludi, that
Imam Husain (a.s) attacked A'awar Salami and Amr bin Hajjaj
Zubaydi, who were deputed with four thousand men to guard the bank
of the Euphratus. Then he entered his horse into the river and when
the horse put his mouth into the water to drink it, Imam said,

"O my horse! You are thirsty as also myself, and
until you do not drink I shall not quench my
thirst". When the horse heard these words of the
Imam, he lifted his head up and did not partake of the water as if
he understood what the Imam said. Imam said, "I
shall drink and you too drink". He extended his
hand and filled his palm with water, when a person from the army
called out, "O Aba Abdillah! You are pleasantly drinking water
while your tents are being plundered?" Hearing this, the Imam threw
away the water and lay siege while splitting the army and found his
tents to be safe".

Allamah Majlisi in his Jilaul Uyoon says that then again he bade
farewell to his household and enjoined them with forbearance, and
promised them reward and recompense, then said,

"Wear your veils and prepare to face trials, and
know that Allah is your protector and support and will deliver you
from the evil of the enemies and will make excellent your
conclusion. His wrath will engulf your enemies in different trials
and He will bestow upon you distinct blessings and wonders in lieu
of these trials. Do not complain and do not utter such things which
would lessen your status".

It is stated in Bihaar al-Anwaar that Abul
Faraj says that Imam Husain (a.s) went towards the river and Shimr
said, "You shall not go towards the river, rather you shall go
towards the fire" (Allah's refuge). A man called out to him, "O
Husain! Do you not see the Euphratus waving similar to the bellies
of the fishes? By Allah! You shall not taste of it until you perish
due to thirst". Imam said, "O Lord! Kill him due
to thirst". The narrator says that the (same)
man would say, "Give me water to drink". Water would be handed over
to him and he would partake of it and vomit it. Then again, he
would say, "Give me water to drink, for thirst kills me." This went
on and on until he died. (May Allah's curse be upon him)

A man named Abu Hatoof shot an arrow at Imam Husain (a.s) that
pierced his forehead. He pulled it out and blood flowed upon his
face and beard. Then he said,

"O Lord! Do You see what I have to face at the hands
of these evil men? O Lord! Diminish their number and kill them
until the last one. And do not leave anyone among them upon the
earth, nor forgive them".

Then he attacked them similar to a ferocious Lion, and there was
none who would reach him, except that he would split open his belly
and kill him. They shot arrows at him from all sides and he took
them upon his chest and neck and said,

"How badly have you treated the Progeny of Mohammad
(s.a.w.s) after him. After killing me you shall not fear killing
any of the servants of Allah, and killing me would make their
slaughter easy upon you. I desire from Allah that in exchange of
this humiliation of yours he may bestow martyrdom upon me, and then
seek my revenge upon you through means that you have never ever
thought of".

Hearing this Haseen bin Malik Sakuni said, "O son of Fatemah!
How shall Allah take your revenge from us?" Imam
replied, "He shall engulf you in wars and shed
your blood, then a fierce punishment shall befall
you". Then he fought until he was inflicted with
enormous wounds. Ibne Shahr Ashob and Sayyed ibne Tawoos numbers
them to be seventy-two.

Ibne Shahr Ashob relates from Abu Makhnaf, who relates from Imam
Ja'far as Sadiq (a.s) that,

"The body of Imam Husain (a.s) was inflicted with
thirty three wounds of the lance and thirty four cuts of the
sword".

Imam Mohammad al Baqir (a.s) says that Imam Husain (a.s) was
inflicted with three hundred twenty plus wounds of lances, cuts of
swords and injuries by arrows.

In another narration it is stated that the number of wounds were
three hundred and sixty. While still in another three hundred and
three wounds, and it is also said that the wounds numbered one
thousand three hundred. The arrows were pierced in his armour
similar to the thorns on the body of a porcupine. And it is also
related that all the wounds of his body were upon his front side
only.

It is related that (excessive) fighting had tired Imam Husain
(a.s) and he paused for sometime to rest. At that moment a stone
was flung at his forehead and he lifted the front part of his dress
to clean it (the blood), when a poisoned three-pronged arrow came
towards him piercing his chest. In some narratives, it is stated
that it pierced his heart and he said, "In the name of
Allah! And by Allah! And upon the custom of the Prophet of Allah
(s.a.w.s)"! Then he lifted his head towards the heavens
and said, "O Lord! You know that they have resolved to
kill the one besides whom there is no other son of the Prophet upon
this earth". Then he pulled the arrow from his back (or
chest) and blood started flowing down similar to a groove. He
filled his palms with it and threw it towards the heaven, and not a
single drop of it fell back. The redness in the heavens was not
seen before Imam Husain (a.s) did so. Then he filled his other palm
with it and wiped it on his head and beard saying, "I
desire to meet my grandfather, the Prophet of Allah (s.a.w.s), dyed
with this blood of mine. And I will say: O Prophet of Allah! Such
and such persons killed me".

Shaikh Mufeed, after quoting the mounting upon the horse of Imam
Husain (a.s) and going to the bank of the Euphratus and martyrdom
of his brother Abbas (a.s) says, that when Imam Husain (a.s)
returned from the Euphratus towards his tents, Shimr bin
Ziljawshan, accompanied with a group of his accomplices, came to
him and surrounded him from all sides. A man named Malik bin Bishr
Kindi stepped ahead and started abusing Imam Husain (a.s) and
struck at his head with his sword. It cut the night-cap which he
had worn and reached his head while blood started pouring forth
filling the night-cap. Imam Husain (a.s) said, "You shall
never eat or drink again with this hand of yours' and you shall
arise (on the day of Qiyamah) alongwith the
oppressors". He removed the cap from his head and asked
for a kerchief and tied his head with it. Then he wore another cap
and fastened a turban upon it.

We (the Author) say, that Tabari too quotes similarly but says
that he wore a burnoose instead of a nightcap, and further says
that Imam Husain (a.s) was exhausted when a man from Kinda (Malik
bin Bishr) stepped forward and seized the burnooze from his head,
which was made of fur. He brought the burnoose to his wife Umme
Abdullah, the daughter of Al-Hurr and sister of Husain bin Al-Hurr
Badi. When he tried to wash the blood from it, his wife perceived
that it was of Imam Husain (a.s) and she said, "You have brought
the stolen cloth of the grandson of the Prophet of Allah (s.a.w.s)
into my house? Get away with it from here". His friends say
that he remained indigent until he died.

Tabari says that Abu Makhnaf relates, that Shimr gathered ten
Kufan foot soldiers and proceeded towards the tents of the ladies
of Imam Husain (a.s) and stood between the Imam and his household.
Imam Husain (a.s) said, "Woe be to you! Then if you are
irreligious men and do not fear the day of returning (Qiyamah),
atleast be free-minded in the world of yours and be noblemen. Keep
your scoundrels and stupid men away from my
household". Shimr said, "O son of Fatemah! Verily right
is with you". Then he proceeded towards Imam Husain (a.s) with his
group of lackeys which included Abul Junub Abdul Rahman Ju'fi,
Qash'am bin Amr bin Yazeed Ju'fi, Saleh bin Wahab Yazbee, Sinan bin
Anas Nakha'i and Khawli bin Yazeed Asbahi. Shimr incited them to
kill Imam Husain (a.s). He told Abul Junub, who was well equipped
with arms, "Proceed further", and he said, "Why don't you proceed
further?" Shimr replied, "Do you back-answer me?" And he said,
"Then do you order me?" They started abusing one another, and Abul
Junub, who was a valorous man, said, "By Allah! How I wish to
thrust this spear into your eye". Shimr lifted his hands off him
and said, "By Allah! I wish I could strike at you with the
sword".

It is related that Shimr, accompanied by the foot soldiers,
turned towards Imam Husain (a.s) and he attacked them and scattered
them. Then they surrounded him with severity when a child ran
towards Imam Husain (a.s) from the tents of the household. Imam
called out to his sister Sayyedah Zainab (a.s)
saying, "Take care of him". The child did not pay
heed and ran until he reached Imam and stood at his side. Shaikh
Mufeed identifies him as being Abdullah bin (Imam) Hasan. The child
said, "By Allah! I shall not part from my uncle".

(Tabari) Bahr bin Ka'ab struck at Imam Husain (a.s) with his
sword and the child said, "Woe be to you O son of ill-natured man!
Do you intend killing my uncle?" The accursed struck at him with
his sword, which the child took upon his hands, and cut it till the
flesh, while it hung. The child cried, "O mother! Come to my aid".
Imam took him in his fold and said, "O nephew! Forbear
upon this trial and consider it to be blessing for you. You shall
unite with your virtuous fathers the Prophet of Allah (s.a.w.s),
(Imam) Ali bin Abi Talib (a.s), Hamza (a.s), Ja'far (at Tayyar)
(a.s) and (Imam) Hasan bin Ali (a.s)". Then he lifted his
hands for prayers and said, "O Lord! Hold back the rains
of the heavens and the abundance of the earth from them. O Lord!
Then if you give them some more life, then dispel them, and take
Thou among them, then make the rulers to be ever displeased with
them. For they invited us to render assistance and then rebelled
against us and killed us".

(Malhoof) Sayyed ibne Tawoos says that Hurmalah shot an
arrow at him (Abdullah bin Hasan) and killed him and he was in the
arms of his uncle Imam Husain (a.s). (May Allah's Mercy and
Blessings be upon him)

Ibne Abd Rabbah in his Iqdul Fareed says that the sight of a
Syrian man fell upon Abdullah bin Hasan bin Ali (a.s), who was
handsome among men, and he said, "I desire to kill this youth". A
man told him, "Woe be to you! Lift your hands off him". He did not
pay any heed and struck at him with his sword and killed him. When
the sword reached him, he cried out, "O uncle! Come to my aid".
Imam replied, "Here I am! This is a voice of the one who
possesses less companions and abundant murderers". Imam attacked
his murderer while severing his hand and with another stroke killed
him. I (the author) say, that Ibne Abd Rabbah has clearly committed
error and has identified Abdullah bin Hasan instead of Qasim bin
Hasan (whose martyrdom has already been discussed).

Tabari says that Imam Husain (a.s) then attacked the foot
soldiers and pushed them away from him.

Shaikh Mufeed says that the foot soldiers attacked the
companions of Imam Husain (a.s) from the left and right sides and
killed them until three to four men remained with him.

Tabari and (Ibne Aseer) Jazari quote similarly and say, that
when Imam Husain (a.s) was left with three or four men, he called
for a long fringed shirt that dazzled the eyes. It was of Yemeni
origin and minutely stitched. He tore it from some sides so that it
could not be removed off his body. One of his companions said, "I
wish you wore breeches underneath your clothes". Imam
replied, "It is a garment of disgrace, and wearing it is not
befitting me". It is said that when he was killed, Bahr bin Ka'ab
robbed the shirt away from his body leaving it bare.

Azdi says that Amr bin Shu'ayb relates from Mohammad bin Abdul
Rahman, that both the hands of Bahr bin Ka'ab would ooze out pus in
the winters and in the summers it would turn dry similar to wooden
sticks.

Sayyed Ibne Tawoos says that Imam Husain (a.s)
said, "Bring me a garment which I may wear below
my dress so thatthey may not bare me". Breeches
were brought for him, and he said, "This is the
dress of the disgraceful ones". Then he called
for a worn-out shirt, and tearing it, wore it below his dress. When
he was martyred, it was removed off his body.

Shaikh Mufeed says that when only three men remained with Imam
Husain (a.s), he turned towards the enemies while the three men
defended him and warded off the army away from him until they were
martyred and Imam was left alone. He was wounded upon the head and
body, he then attacked them from the left and right side and
scattered them.

Hameed bin Muslim says that, "By Allah! I have not seen a
shattered person more valorous than him whose sons, family and
friends have been killed yet his heart being invincible. The
foot-soldiers attacked him and he faced them similar to a wolf who
attacks the sheep and scatters them to the right and left". When
Shimr saw this, he called for the cavalry and stationed them behind
the frontline of the foot soldiers. Then he commanded the archers
to shoot their arrows at him. And such number of arrows pierced his
body that it looked similar to a porcupine, then he lifted his
hands off them and they came and stood facing him.

Zainab (a.s) came to the door of the tents and called out to
Umar bin Sa'ad, "Woe be to you O Umar (bin Sa'ad)! Abu
Abdullah is being killed why you behold?" He did not
reply and she said, "Woe be to you! Is there not a Muslim
amongst you?" But again none replied.

Tabari says that Umar bin Sa'ad neared Imam Husain (a.s), and
Zainab (a.s) said,"O Umar bin Sa'ad! Abu Abdullah is being
killed while you behold?" The narrator says that it is as
if I see tears flowing upon his cheeks and beard while he turned
his face away from Zainab (a.s).

Sayyed Ibne Tawoos says that when Imam Husain (a.s) was
exhausted by numerous wounds and he looked similar to a Porcupine,
Saleh bin Wahab Yaznee thrust a lance at his flank and he fell on
his left cheek upon the ground from the Horse's back. Then he
said, "In the name of Allah! And by Allah! And upon the
Creed of the Prophet of Allah"! Then he stood up.

The narrator says that Sayyedah Zainab (a.s) came out of the
door of the tent calling out, "O my brother! O my Master!
O my family! I wish the heavens would fall upon the earth and I
wish the mountains would scatter upon the desert".

It is related that Shimr called out to his companions, "Why are
you waiting for this man?" Then they attacked him from all
sides.

Hameed bin Muslim says that Imam Husain (a.s) had worn a fur
cloak and a turban upon his head, while his hair was dyed with
Wasmah. I heard him say, before he was martyred, when he was on
foot but fought as if he was mounted, and defended himself from the
arrows, while the cavalry were splitted from all sides and he
attacked them with sword,

"You conspire together against me? By Allah! After
me you shall not kill anyone else by whose murder Allah would have
been more wrathful towards you. By Allah! I desire that Allah
cherish me in lieu of this contempt of yours'. And He may take my
revenge from you through means of which you are unaware. Beware! By
Allah! If you kill me, Allah too shall kill you and shed your
blood. Then He shall not lift His Hands off you until He
doubles the grievous
punishment".

It is related that he remained alive for a lengthy period of
time that day, and if the army had desired they would have killed
him. But they considered one another for it, and each group desired
that the other would kill him. Shimr called out in their midst,
"What do you have to wait for? Kill this man, may your mothers
mourn upon you". Thus they attacked him from all sides.

Shaikh Mufeed says that Zar'ah bin Shareek severed his left arm
and struck at his shoulder with his sword and he fell down upon his
face.

Tabari says that then they retreated back and he was in a very
bad state and he would rise and fall. At this moment Sinan bin Anas
bin Amr Nakha'i hit him with a lance and threw him upon the
ground.

Shaikh Mufeed and Tabarsi say, that Khawli bin al-Aasbahi came
forward hastily and alighted from his horse to severe his head, but
he trembled. Shimr said, "May Allah break your hands! Why do you
tremble?" Then he alighted from the horse and beheaded him.

Abul Abbas Ahmed bin Yusuf Damishqi Qirmani, who died in the
year 1019 A.H., says in Akhbarul Dawl, that thirst became intense
upon Imam Husain (a.s) and they did not give him water to drink. A
cup of water came to his hand and when he bent to drink it, Haseen
bin Nameer shot an arrow at him, which pierced his chin, and the
cup became full of blood. He then lifted his hands towards the
heavens and said, "O Allah! Lessen their quantity, kill each
one of them, and do not spare a single one from among them upon the
earth". Then they attacked him from all sides and he flaunted upon
them from the left and right side until Zar'ah bin Shareek struck
at his left hand with the sword and entered another into his
shoulder. Then Sinan bin Anas thrust a lance into his body throwing
him down. Shimr then alighted from his horse and beheaded him and
handed it over to Khawli Asbahi. Then they looted his
clothes.[1]

I (the author), say, that it is related in the narrative by
Sayyed Ibne Tawoos, Ibne Nima, Shaikh Sadooq, Tabari, (Ibne Aseer)
Jazari, Ibne Abdul Birr, Mas'oodi and Abul Faraj, that Sinan (bin
Anas), the accursed, beheaded him.

Sayyed Ibne Tawoos says that Sinan came forward and said,
"Although I know that he is the grandson of the Prophet of Allah
(s.a.w.s) and his parents are the best among humans, I shall behead
him". Then he struck at his blessed neck with his sword and severed
his sacred and honorable head.

[1] Daynoori says that Imam Husain (a.s) was thirsty and
asked for a cup of water, and when he lifted it up unto his lips,
Haseen bin Nameer shot an arrow at his mouth and he could not drink
it. Then he kept the cup upon the ground.

A poet says regarding it: "And what other disaster can be
greater than that of Husain, when the hands of Sinan were killing
him".

Abu Tahir Mohammad bin Hasan (or Husain) Barasi (or Narasi) says
in Ma'alimud Deen, that Imam Ja'far as Sadiq (a.s) said, that when
Imam Husain (a.s)'s matter reached this stage, the Angels started
lamenting in the Audience of Allah and said, "O Lord!
This Husain is Your guest, he is the grandson of Your
Prophet". Then Allah created an image of Imam al Qaem
(a.t.f.s.) and said, "I shall seek revenge from them
through his medium".

It is related, that Mukhtar arrested Sinan and severed each of
his fingers one after the other. Then he cut off his hands and feet
and flung him into a large vessel in which olive oil was boiling
hot.

The narrator says that at the moment when they beheaded Imam
Husain (a.s), a violent and dark hurricane erupted engulfing the
entire horizon into darkness. Then a red storm blew and nothing
could be seen, while the army presumed that the curse of Allah had
descended. This continued for an hour and then ceased.

Hilal bin Nafe' says that I was standing alongwith the
companions of Umar bin Sa'ad and someone called out, "O commander!
Have glad tidings that Shimr has killed Husain". I then went to the
spot of his martyrdom and stood at his side and he was dying. By
Allah! I have never seen a better corpse drenched in blood than
his, and a face more illuminated than his. While the light of his
countenance and his formidable beauty made me forget his death. In
this state he asked for water, and a man said to him, "By Allah!
You shall not partake it until you enter 'the raging fire' (of
hell)" (Allah's Refuge). I heard Imam say, "Woe be to
you! I am not proceeding towards 'the raging fire', nor shall I
taste 'the boiling water' therein. Rather I am going to the
presence of my grandfather, the Prophet of Allah (s.a.w.s), and I
shall be residing in his place of the truthful residue in the
shelter of Allah, the Almighty. And I shall drink of the pure
water, and then I shall complain to him regarding what you did to
me". Hearing this all of them became enraged, as if
they had no mercy in their hearts, and in this very state, while he
was speaking to them, they beheaded him. I was astonished at their
ruthlessness, and said, "I shall never ever accompany you in any
task from now on".

Kamaluddin Mohammad bin Talha says in his Matalibus Su'ool, that
the head of the grandson and the beloved of the Prophet of Allah
(s.a.w.s) was severed with a sharp sword. Then they raised his head
upon the lance as is done with the apostates, and they paraded it
in the midst of the slaves of Allah in the cities. And they lead
his family and children in a state of disrespect, and mounted them
upon the shaft of the Camel without saddle or seat, inspite of
knowing that they were the Progeny of the Prophet, while their love
was incumbent as specified by the Qur'an and the true faith.
If the heavens and earth would have the power to speak, they would
have bemoaned and lamented upon them. And if the disbelievers had
been aware of it, they would have wept upon them and lamented.
While if the obstinate ones of the age of ignorance would have been
present, they too would have wept upon them and would have condoled
one another upon their martyrdom. And if the oppressive tyrants had
been present at the episode of his martyrdom, they would have
assisted and aided him. Woe be upon this catastrophe which has
afflicted the hearts of the God-fearing and remained as an
inheritance for them! Woe be upon the calamity which has grieved
the hearts of the believers and pained those who shall come in the
future! Alas upon the Progeny of the Prophet, whose blood was shed,
and upon the family of Mohammad (s.a.w.s) whose swords had
decelerated, and Alas upon the Alawites who were left deprived of
aide and their masters being killed! Alas upon the Hashimites,
whose sanctity was violated, and shedding of whose blood was
considered lawful!

It is related in Nawadir from Ali bin al-Aasbat, who relates
from some of his companions, that Imam Mohammad al Baqir (a.s)
said, that on the tenth of Moharram, my father (Imam Zainul
Abedeen) was very ill and was inside the tent. I saw my friends
walking to and fro alongwith Imam Husain (a.s) and bringing water
for him. Once he attacked the right wing of the army and then the
left wing, while once the central part. They killed him in a manner
that the Prophet had prohibited them to slaughter an animal. They
killed him with swords, lances, stones, sticks and batons. Then
they trampled his body by the horse's hooves.

I (the author), say, that Imam Husain (a.s) was martyred on
Friday, the tenth of Moharram, sixty first year of the Migration
(Hijrah) after the Prayer of Zuhr. He was fifty-seven years of age.
In another narration it is related, that he was martyred on
Saturday or Monday, but the more accurate one seems to be
Friday.

Abul Faraj (Isfahani) says that what has been related by the
Ammah (Non-Shi'ah) regarding the day of Monday is an error and is
not supported by any narration. This is so because the first day of
Moharram, the month in which the martyrdom occurred, according to
the conclusion from all astronomical deductions by the procedure of
Indian calculations, fell on Wednesday, hence the tenth cannot be
on Monday (but on Friday). And this itself is an evidence for truth
that confirms the narration.

Shaikh Mufeed, in context of the martyrdom of Imam Husain (a.s)
on the tenth of Moharram says that at the dawn of Friday, while
some others say Saturday, Umar bin Sa'ad (mobilised his forces),
and according to the previous report it is evident that it was
Friday. And in context of his entering Karbala, Shaikh Mufeed says
that then he came forward, and that was on Thursday, the second of
the month of Moharram, sixty first year of Migration (Hijrah).

It is narrated in the Tazkirah of Sibt Ibne Jawzee, that he
(Imam Husain) was martyred on Friday, in between the Prayers of
Zuhr and Asr, for he had recited the Salatul Khawf alongwith his
companions, while some say that it was Saturday, which we have
already discussed.

In the same book it is mentioned, that there are numerous
reports regarding his murderer. Hisham bin Mohammad (Kalbi) says
that it was Sinan bin Anas Nakha'i, the other one who is named is
Haseen bin Nameer, who shot an arrow at him and came forward and
beheaded him. Then he hung it in the neck of his horse so as to be
endeared by (Ubaydullah) Ibne Ziyad. The third name being that of
Muhajir bin Aws Tamimi, the fourth one Kaseer bin Abdullah Sha'abi,
the fifth Shimr bin Ziljawshan. We say that the sixth one who is
named is Khawli bin Yazeed Asbahi. (Allah's curse be upon all the
murderers of Imam Husain).

Mohammad bin Talha Shafe'i and Ali bin Isa Irbili Imami say,
that Umar bin Sa'ad ordered his companions saying, "Come forward
and behead him". Nasr bin Harshah Zababi came forward and
repeatedly struck at the neck of Imam Husain (a.s). Umar bin Sa'ad
was enraged and signaling to a man standing on his right side,
said, "Woe be to you! Go forward and relieve Husain". Khawli bin
Yazeed, May Allah enter him in the fire of hell eternally, came
forward and beheaded him.

Daynoori says that Sinan bin Aws Nakha'i thrust a lance at him
and threw him down, and then Khawli bin Yazeed Asbahi stepped
forward to behead him. His hands trembled and his brother, Shabal
bin Yazeed beheaded him and gave it to his brother Khawli.

Ibne Abd Rabbah says that Sinan bin Anas killed him and Khawli
bin Yazeed Asbahi, who was from the clan of Hameer, ended his life
by beheading him. He took his head to Ubaydullah and said, "Fill my
stirrup with abundant wealth(as will be quoted later).

It is related from Imam Ja'far as Sadiq (a.s), that when a
stroke was dealt upon Imam Husain (a.s), he fell off his horse and
they ran to behead him. A voice sounded from the
heavens "O the nation which has become obstinate
and turned astray after the passing away of their Prophet! May
Allah not bestow upon you the grace of fasting and the (Eid of)
Fitr". Then he (a.s)
said, "Therefore by Allah! They have not prospered
nor shall they thrive until the seeker of revenge (Imam Mahdi) for
Imam Husain rises".

Ibne Qawlawayh Qummi relates from Halabi, who in turn relates
from Imam Ja'far as Sadiq (a.s), that when Imam Husain (a.s) was
martyred, someone called out in the Kufan army. When he was
reprimanded for it, he said, "Why should I not cry when I see the
Prophet of Allah (s.a.w.s) standing, at one time he looks at the
earth and another time at your battle, and I fear lest he imprecate
upon the dwellers of the earth and you would be damned". The Kufan
army said, "He is insane", while the 'repentants' among them said,
"By Allah! What have we done to ourselves? We killed the Master of
the youth of Paradise for the sake of the son of Sumayyah". Then
they revolted against Ubaydullah and their situation reached such
as aught to be. The narrator says that I asked them, "May I be your
ransom! Who was the caller?" They replied, "We presume it was
Jibra'eel".

In the narration of Mashhadi it is related that Salmah went to
the presence of Ummu-Salamah (a.s) while she was weeping. He asked,
"What makes you weep?" She replied,"I saw the Prophet
of Allah (s.a.w.s) in a dream and his head and beard were smeared
with dust. I asked: O Prophet of Allah (s.a.w.s)! What has happened
to you that you are smeared in dust? He replied: Just now I have
witnessed the murder of my Husain".

It is related in Sawaeqe Muhriqa of Ibne Hajar, that one of the
signs that appeared on the day of the martyrdom of Imam Husain
(a.s), was that the heaven turned dark so much so that the stars
were visible during the daytime. And whichever stone was lifted up,
fresh blood was found beneath it. And it is also said, that the
heavens turned red due to his martyrdom and the sun pitch-black.
The stars became visible during the daytime, while the men presumed
that the (day of) resurrection had arrived. And on that day
whichever stone was lifted up in Syria, fresh blood appeared
beneath it.

Part 3

Chapter III - Relating To The Incidents After The Martyrdom

Chapter 28
After Martyrdom

The narrator says that after the martyrdom of Imam Husain (a.s),
they looted his clothes. His shirt was taken away by Ishaq bin
Haywah Hazramee, who when he wore it, became inflicted with leprosy
and his hair fell off.

It is related, that his shirt bore marks of a hundred and some
arrows, lances, and strokes of swords.

Imam Ja'far as Sadiq (a.s) says that there were thirty-three
wounds of the lances and thirty-four cuts of swords upon the body
of Imam Husain (a.s). His trousers were taken away by Bahr bin
Ka'ab Tamimi and it is related that he became bed-ridden and his
legs turned paralytic. His turban was snatched away by Akhnas bin
Mursid Hazramee who wore it upon his head and turned blind. His
sandals were nabbed away by Aswad bin Khalid, while his ring by
Bajdul bin Saleem Kalbi who snatched it by severing his finger.
(May Allah's curse be upon all of them). When Mukhtar arrested him
(Bajdul), he severed his hands and legs; he wallowed in his blood
until he died. Imam possessed a bathing-gown of fur that was looted
by Qays bin al-Aash'as. His armour was taken by Umar bin Sa'ad, and
when he was killed, Mukhtar presented it to his killer Abi Umroh.
His sword was plundered by Jamee' bin Khalq Awdee, while it is also
narrated that a Tamimite man named Aswad bin Hanzalah or Falafis
Munshali took it. While this swift sword was other than the
exclusive Zulfiqar, which was among the trusts of Prophethood and
Imamate, as also his unique ring, were in the safe custody of his
family.

Shaikh Sadooq relates from Mohammad bin Muslim, that Imam Ja'far
as Sadiq (a.s) was questioned regarding the ring of Imam Husain
(a.s) as to who got it when it is said that his clothes were
looted? Imam (a.s) replied, "It is not so as is
said. Imam Husain (a.s) bequeathed to his son Ali (Zainul Abedeen)
(a.s) and handed over his signet to him, as also the chores of
Imamate that were handed over by the Prophet of Allah (s.a.w.s) to
the Commander of the faithful Ali (a.s). Imam Ali (a.s) handed it
over to Imam Hasan (a.s), who in turn handed it over to Imam Husain
(a.s), which later came to my
father's (Imam Mohammad al Baqir)
possession and it came down to me. It is there with me and I put it
on Fridays and Pray while wearing it". Mohammad
bin Muslim says that on Friday I paid a visit to him and offered
prayers with him. When he ended his prayers, he stretched his hand
towards me and I saw the ring in his finger in which it was
engraved: There is no other Deity but Allah, Ready to meet Allah.
Then Imam (a.s) said, "This is the signet of my
grandfather Abu Abdullah Husain (a.s)".

It is related in the Amali of Shaikh Sadooq and Rawzatul
Wa'ezeen, that the horse of Imam Husain (a.s) smeared his mane and
forehead in his blood and started running and neighing. When the
daughters of the Prophet heard his neighing they came out of the
tents and saw the horse without his rider, thus they knew that Imam
Husain (a.s) was martyred.

Ibne Shahr Ashob in his Manaqib and Mohammad bin Abi Talib say,
that the horse of Imam Husain (a.s) fled from the folds of the army
and dipped his forelocks in the blood. He rushed towards the tents
of the women-folk and started neighing. Then he went behind the
tents and started beating his head upon the ground until he died.
When the ladies saw the horse devoid of its rider, they started
wailing and Sayyedah Umme Kulsum (a.s) beat her head with her hand
and called out, "O Mohammad! O Grandfather! O
Prophet! O Abul Qasim! O Ali! O Ja'far! O Hamza! O Hasan! This is
Husain who has fallen down in the desert while his head is severed
from the nape. His turban and cloak have been robbed
off", saying this she became unconscious.

It is said in the renowned Ziyarate Nahiyah that:

"And your horse wandered away towards your tents,
neighing and weeping, then when your women-folk beholded your horse
devoid of it's rider and saw the saddle bent, they emerged from the
tents, with disheveled hair, beating their faces, unveiled, and
wailing, lamenting, in a dejected state after having being
honoured, they ran towards the spot of your martyrdom, while Shimr
(the accursed) was seated upon your chest, moving his sword (upon
your neck) to slaughter you, while clasping your hair in his hand,
he was slaughtering you with his Indian sword, you had turned
motionless while your breathing was ceasing, (your were beheaded)
and your head was raised upon the lance".[1]

[1] It is related in Madinatul Ma'ajiz from the same Ibne
Shahr Ashob, that Abu Makhnaf relates from Jaludi, that when Imam
Husain (a.s) fell down upon the earth, his horse defended him. He
leapt upon the horse-riders and threw them upon the ground from the
saddle. He crushed them with his feet and started circulating
around until he killed forty men. Then he drenched himself with the
blood of Imam Husain (a.s) and rushed towards the tents. He started
neighing aloud and struck his hooves upon the ground.

Chapter 29
Plundering of the Belongings of Imam Husain (a.s) and the Wailing
of the Womenfolk of the Household (Ahlulbayt)

Sayyed Ibne Tawoos relates that a maid came out of the tents of
Imam Husain (a.s) and a man told her, "O maid of Allah! Your master
has been killed". She says, I hastened to my lady and started
lamenting, seeing this all the ladies arose and started wailing. It
is said that then the army jointly proceeded further to plunder the
tents of the Progeny of the Prophet (s.a.w.s) and the light of
Zahra (a.s)'s eyes, besides looting the veils off the ladies'
shoulders. The daughters of the Prophet (s.a.w.s)'s family and his
household started wailing together and wept upon the loss of their
associates and friends.

Hameed bin Muslim says that when a woman from (the family of)
Bakr bin Wael, who was accompanying her husband, who was alongwith
Umar bin Sa'ad, saw that the army had advanced towards the women's
tents while looting their veils, she pulled out a sword and turning
towards the tents called out, "O family of Bakr!
They are looting the daughters of the Prophet of Allah (s.a.w.s).
There is no judgment and no decree except with Allah! Arise to
avenge the blood of the Prophet of Allah!"Hearing
this, her husband seized her and took her away.

It is related, that the ladies were drawn out of the tents and
the tents were set on fire. The women of the Prophet's family were
bareheaded, bare-feet and marauded similar to the ones in
captivity. They were disturbed and wandered while saying, "By
Allah! Take us to the spot of the martyrdom of Husain". When their
sight fell upon the martyrs, they started wailing and beating their
faces. It is said: By Allah! I cannot forget that Zainab (a.s), the
daughter of Ali (a.s), wept upon Husain (a.s) and called out in a
grievous voice,

"O Mohammad, salutations of the heavenly angels upon
you! This is Husain, who has fallen down with body smeared in blood
and bodily components cut asunder, while your daughters have been
captivated. I complain to Allah!

And also to Mohammad Mustafa (s.a.w.s)! And Ali
Murtaza (a.s)! And Fatemah Zahra (a.s)! And Hamza, the Master of
Martyrs! O Mohammad (s.a.w.s)! This is Husain, who has fallen down
in the desert, while the wind is gasping upon him, and he is killed
at the hands of the illegitimate ones. O griefs! O trials! Today my
grandfather the Prophet of Allah (s.a.w.s) has departed from the
world! O companions of Mohammad (s.a.w.s)! Come and behold the
Progeny of Mustafa (s.a.w.s) being seized similar to the
captives".

In another narration the following words have been related,

"O Mohammad (s.a.w.s)! Your daughters have been
seized and your Progeny killed. The wind is gasping dust upon them.
This is Husain, his head severed from the nape while his cloak and
mantle have been looted. My father be ransom upon the one whose
army was marauded on Monday! My father be ransom upon the one, the
cord of whose tents was broken up! My father be ransom upon the
one, meeting whom is not possible now and whose wounds are
incurable! My father be ransom upon the one on whom I ransom my
life! My father be ransom upon the one who died in sorrow and
thirsty! My father be ransom upon the one whose beard dripped
blood! My father be ransom upon the one whose grandfather is
Mohammad al Mustafa (s.a.w.s)! My father be ransom upon the one
whose grandfather is the Prophet of the Lord of the heavens! My
father be ransom upon the grandson of the guided Prophet! My father
be ransom upon Mohammad al Mustafa (s.a.w.s)! My father be ransom
upon Khadijatul Kubra (a.s)! My father be ransom upon Ali al
Murtaza! My father be ransom upon Fatemah Zahra (a.s), the mistress
of the women-folk! My father be ransom upon the one for whom the
sun turned back so that he may offer Prayers!"

The narrator says that by Allah, hearing this, each and
everyone, whether friend or foe, wept. Then Sakinah (a.s) embraced
the corpse of her father and the Bedouins gathered around and
pulled her away from him.

It is related in Misbah of Kaf'ami, that Sakinah (a.s) said,
that when Husain (a.s) was martyred, I embraced him and fell
unconscious and I heard him say, "O my followers
(Shi'ah) remember me when you drink water! And lament upon me when
you hear about any traveler or martyr!" Hearing
this I arose with fright while my eyes were hurt due to weeping,
then I started beating my face.[1]

[1] Ibne Abd Rabbah in his Iqdul Fareed, relates
from Hammad bin Muslimah, from Sabit, who relates from Anas bin
Malik, that when we had buried the Prophet of Allah (s.a.w.s.),
Sayyedah Fatemah Zahra (a.s) approached me and said, "O Anas! How
did your heart consent when you poured earth upon the face of the
Prophet of Allah (s.a.w.s.)"? Saying this she wept and called out,
"O my dear father! You consented when your Lord desired meeting
you. O my dear father! The one with whom his Lord is near
(until the end)". The state of Fatemah (a.s) was thus after the
burial of her father, then what would have befallen Sakinah (a.s)
when she beholded her father's body drenched in blood, with head
severed, and robbed off his turban and clock, with fractured and
bent back? Then she described her state in the following words:
"How could your heart consent when you killed the son of the
Prophet of Allah (s.a.w.s.), how could you crush his chest which
was a treasury of the 'Righteous Knowledge'"?

Chapter 30
Looting of the Heads of the Martyrs, Jewelery of the Women Folk and
Camels of the Master of the Oppressed by the Kufan Army

Shaikh Mufeed says that they looted the belongings, camels and
the chattels of Imam Husain (a.s) and also the veils of the
women-folk of his family.

Hameed bin Muslim says that by Allah! I have seen with my own
eyes that they pulled the veils off the shoulders of the
women-folk, their daughters or other ladies and removed from them
forcibly.

Azdi says that Sulayman bin Abi Rashid relates from Hameed bin
Muslim, that I reached the bedside of Ali bin Husain al Asghar
(a.s) (Imam Zainul Abedeen), who was ill and bed-ridden. Shimr bin
Ziljawshan, alongwith his lackeys rushed upon him and said, "Shall
we kill him?" I said, "Glory be to Allah! Shall we also kill the
infants? This infant is already at the verge of death". I kept a
watch upon him and defended him when anyone approached him until
Umar bin Sa'ad came there. He said, "None should enter the tents of
the women-folk and none should disturb this ailing child. The ones
who have robbed their belongings should return it back to them". By
Allah! None among them returned anything back.

In Akhbarud Dawl of Qirmani it is related that Shimr (May the
curse descend upon him which is due to him) decided to kill (Imam)
Ali al Asghar (Zainul Abedeen) who was ill. Zainab (a.s), the
daughter of Ali bin Abi Talib (a.s), came in and
said, "By Allah! You shall not kill him until you
kill me". Hearing this Shimr lifted his hands
off him.

It is related in Rawzatus Safa, that when Shimr entered the tent
of the ailing one (Imam Zainul Abedeen), he saw him lying upon the
pillow. Shimr pulled out his sword to kill him when Hameed bin
Muslim said, "Glory be to Allah! How will you kill this infant
child? Do not kill him". Some say that Umar bin Sa'ad caught
hold of the hand of Shimr and said, "Are you not ashamed before
Allah? You intend killing this ailing infant?" Shimr replied, "We
have orders of the commander Ubaydullah to kill each and every son
of Husain". Umar repeatedly restrained him until he retreated back.
Then he ordered that the tents of the Progeny of Mustafa (s.a.w.s)
be set on fire.

It is related in Manaqib of Ibne Shahr Ashob, that Ahmed bin
Hambal says that the reason for Imam Zainul Abedeen (a.s) becoming
ill in Karbala was that he had worn a long armour, and he clipped
the extra part of it with his bare hands and tore it (and thus
developed fever).

Shaikh Mufeed relates that the accursed Umar bin Sa'ad came in
facing the tents and the women started weeping and wailing in front
of him. He turned towards his accomplices and said, "None should
enter the tents of the women-folk and none should disturb this
ailing infant". The women-folk desired from him that whatever was
looted from them be returned so that they may cover themselves. He
said, "Whatever one has looted off the belongings of these women
should return it back to them". By Allah! None returned anything.
Then he appointed some guards upon the tents of the ladies and of
the ailing Imam and said, "Guard them, none should enter therein
nor should ruin them". Saying this he returned to his tent and
called out in the midst of his associates, "Who will volunteer to
gallop horses upon Husain?"

Tabari says that Sinan bin Anas came to Umar bin Sa'ad and stood
at the door of his tent and called out, "Fill my stirrup with
rewards for I have killed the King whose door was guarded, I have
killed the one who was the best with regard to his father and
mother, and whenever ancestry was discussed he possessed the best
ancestry".[1] Umar bin Sa'ad said, "You are insane and shall never
come to your senses. Bring him to me". He was brought to him and
Umar beat his hand with the cane and said, "O insane one! You have
uttered that, which if heard by Ibne Ziyad, he will blow your head
off".

Umar bin Sa'ad arrested Uqbah bin Sam'an, the servant and
retainer of Rabab (a.s), the wife of Imam Husain (a.s), and asked
him, "Who are you?" He replied, "I am a retainer". Then he was
released, and we have related regarding him, alongwith Marqa' bin
Samamah, in the preceding chapter.

It is related, that then Umar bin Sa'ad called out in a loud
voice among his accomplices, "Who among you will volunteer to
gallop the horses upon the

[1] Tabari says that the army told Sinan bin Anas, "You
killed Husain, the son of Ali, and Fatemah, the daughter of the
Prophet of Allah (s.a.w.s.), and you have killed the most dangerous
Arabian man who had desired snatching the kingdom away from the
Bani Umayyah. Then go to your commanders and desire abundant
rewards, for even if they hand over all of their wealth in lieu of
the murder of Husain, it is quite less".

body of Husain?" Ten men among them volunteered to do
so. Among them was Ishaq bin Haywah Hazramee, who had looted the
shirt of Imam Husain (a.s), and was later bed-ridden with leprosy,
and Ahbash bin Marsad Hazramee. They proceeded further and galloped
their horses until they had crushed the back and chest of Imam
Husain (a.s). I have been informed that after this incident, Ahbash
bin Marsad was standing in the battlefield, when an unknown arrow
came and struck at him and he died.

Sayyed Ibne Tawoos says that Umar bin Sa'ad called out in the
midst of his accomplices, "Who is desirous of volunteering to
gallop the horses upon the back and chest of Husain?" Ten men among
them volunteered to do so, among them was Ishaq bin Hawah Hazramee,
the one who robbed the shirt of Imam Husain (a.s). The others being
Akhnas bin Mursid, Hakeem bin Tufayl Sumbosi, Umar bin Sabeeh
Saydawi, Raja' bin Manqaz Abadi, Saleem bin Khaysamah Ju'fi, Wahez
bin Na'em, Saleh bin Wahab Ju'fi, Hani bin Sabeet Hazramee and
Usayd bin Malik. (May Allah's curse be upon all of them). They
trampled the body of Imam Husain (a.s) with their horse's hooves
until they crushed his chest and back. The narrator says that these
ten men came to Ubaydullah, and Usayd bin Malik among them said,
"We trampled the chest after the back with the powerful hooves".
(Ubaydullah) Ibne Ziyad said, "Who are you?" They replied, "We
trampled the back of Husain until the bones of his chest turned
into a powder", he bestowed some gifts upon them.

Abu Amr Zahid says, that we investigated regarding these ten men
and concluded that all of them were born illegitimate. Mukhtar
arrested all of them and fastened their hands and feet to an iron
fence. Then he ordered that horses be galloped upon their backs
until they died.

Chapter 31
Incidents of the Evening of the Tenth of Moharram (Ashura) and
Despatching the Blessed Heads to the Accursed Ubaydullah bin
Ziyad

(Manaqib, Irshad, Malhoof) Then Umar
bin Sa'ad despatched the head of Imam Husain (a.s) with Khawli bin
Yazeed Asbahi and Hameed bin Muslim Azdi on the same day of the
tenth of Moharram to Ubaydullah bin Ziyad. Then he gathered the
heads of Imam's companions and relatives that numbered seventy-two.
He then despatched them alongwith Shimr bin Ziljawshan, Qays bin
al-Aash'as, Amr bin Hajjaj and Uzrah bin Qays, who reached it to
Ubaydullah bin Ziyad.

Tabari says that Khawli brought the head of Imam Husain (a.s) to
the royal palace (in Kufa) and saw that the gate was closed. He
took the head to his own house and kept it under a drum of the
laundry. He had two wives, one of them was from (the clan of) Bani
Asad and another from Bani Hazram named Nawar, the daughter of
Malik bin Aqrab, and it was the turn of Nawar that night.

Hisham (bin Mohammad Kalbi) says that my father relates from
Nawar, the daughter of Malik, that Khawli brought the head of Imam
Husain (a.s) and kept it in the courtyard below a drum of the
laundry. Then he entered the room and relaxed upon the bed, I asked
him, "What news have you brought?" He replied, "I have brought
abundant wealth for you. This is the head of Husain which lies in
the courtyard of your house". I said, "Woe be to you! People bring
gold and silver, while you have brought the head of the grandson of
the Prophet of Allah (s.a.w.s)? By Allah! I shall never ever lay my
head besides you upon the bed". Then I stepped away from the bed
and came into the courtyard of the house. Then he (Khawli) called
for his other wife from Bani Asad who entered his bed, while I sat
there beholding the head. By Allah! I saw a pillar of light
extending like a sheet from the courtyard to the heavens,
while white birds were circumambulating it. Then when it dawned, he
took the head to (Ubaydullah) Ibne Ziyad.

It is narrated in Matalibus Su'ool and Kashful
Ghummah, that Basheer bin Malik brought the head of Imam
Husain (a.s), and placing it before Ubaydullah bin Ziyad said,
"Fill my stirrup with gold and silver for I have killed the King
whose door was guarded, and the one who recited the prayers facing
the two Qiblahs in his childhood, and whenever ancestry is
discussed he possesses the best ancestry, I have killed the one who
was the best with regard to father and mother". Hearing this
Ubaydullah was enraged and said, "If you knew that what you just
said, then why did you kill him? By Allah! Nothing will reach you
from me and I shall despatch you to him". Then he pulled him closer
and beheaded him.

Shaikh Abu Ja'far Toosi, in his Misbahul
Mutahajjid, relates from Abdullah bin Sinan, that I entered
the presence of my Master Imam Ja'far as Sadiq (a.s) and it was the
day of the tenth of Moharram. I saw that his colour had faded away
while grief prevailed upon his cheeks, and tears similar to the
royal pearls were falling from his eyes. Seeing this I said, "O son
of the Prophet of Allah! Why do you weep?" He
replied, "Have you been negligent? Do you not know on
which day Husain was martyred?" I asked, "O my Master!
What do you have to say regarding fast on this day?" Imam
replied, "Fast on that day without intention and end it
without joy and do not fast entirely. Then break your fast one hour
after the time of Asr Prayers (nearing sunset) with a drink. For it
was at that moment of the day that the battle ended upon the
Progeny of the Prophet (s.a.w.s) and their martyrdom concluded.
While thirty men from among the family of the Prophet lay
(martyred) upon the ground in the midst of the group of their
companions. And their martyrdom was unpleasant for the Prophet
(s.a.w.s), and if he would have been alive on that day, condolence
regarding them would have been offered to him". Saying
this Imam started weeping until his beard was soaked with his
tears.

Sayyed Ibne Tawoos in his Iqbal says; know that it was the
evening of the tenth of Moharram when the family of Imam Husain
(a.s) and his daughters and children were captivated by the
enemies. And they were besieged with grief, regret and lament. And
they spent the entire day in such a state that relating the extent
of their anguish and disrespect is beyond the strength of my pen.
They spent the night in a forlorn state devoid of aide and their
men. While the enemies loathed them extremely and abandoned them
while considering them to be wretched. And by this means they
desired seeking nearness to Umar bin Sa'ad, the apostate, the one
who orphaned the children of Mohammad (s.a.w.s), and who injured
their hearts; and of Ubaydullah bin Ziyad, an atheist; and of
Yazeed bin Mu'awiyah, a renegade, the apex of heresy and obstinacy.
Then he says that, I have seen in Masabeeh a tradition related
from Imam Ja'far as Sadiq (a.s) that he said, that my father Imam
Mohammad bin Ali (al Baqir) (a.s) related to me that: I asked my
father Imam Ali bin Husain (Zainul Abedeen) (a.s) regarding the
medium of transport sent by Yazeed for him, and he
replied, "I was mounted upon a feeble and naked Camel
(without a litter), while the head of Imam Husain (a.s) was raised
upon a bamboo. And the women were behind me mounted upon mules
devoid of saddles. While the guards had surrounded us behind our
heads and all around with extended lances. And if a drop of tear
would fall off from anyone of our eyes, their heads would be beaten
with their lances, until they entered us into the city of Damascus.
And a caller was announcing, 'O Syrians! These are the captives of
the accursed family'." (Allah's refuge)

I (the author) say, that (O reader) has this grief ever fallen
upon your parents or anyone of your relatives, then one should not
consider it to be unworthy. And no Muslim, who recognizes the
position of the sons of noblemen, also should consider it to be
unworthy. And I (the author) also say that when the evening of the
tenth of Moharram approaches, stand up and offer condolences to the
Prophet (s.a.w.s) upon these afflictions, with heartache, tearful
eyes and aggrieved tongues. And seek pardon regarding one's
deficiency in this grief and ask forgiveness, and also that it (the
grief) is not similar to the grief when one looses one's dear ones.
For it is far away that a person may fulfill the right of mourning
upon this severe grief.

Chapter 32
Exit of Umar bin Sa'ad from Karbala to Kufa

Umar bin Sa'ad halted in Karbala until the Zuhr of the twelfth
(of Moharram).

(Malhoof) He gathered the dead bodies of his associates
and recited the burial prayers upon them and buried them, while he
left the body of Imam Husain (a.s) and his companions in the
desert.

(Tabari) He ordered Hameed bin Bakr Ahmari to announce to people
for setting off to Kufa.

(Malhoof) He took alongwith him the family of Imam
Husain (a.s) and mounted the ladies of his family bareheaded upon
camels without litters. And he drove this 'Trust of the
Prophethood' similar to the Turkish and Roman captives, while
afflicting them in the worst manner of grief and sorrow. It is
rightly said that, "Salutations is presented upon 'the Chosen One'
from the family of Hashim, while it is astonishing that they fight
his progeny".

It is related in Kamile Bahai, that Umar bin Sa'ad halted there
(in Karbala) the entire day of the tenth and the next day until the
time of Zuhr. Then he appointed some chiefs and trustworthy men to
guard Imam Zainul Abedeen (a.s) and the daughters of the Commander
of the faithful Imam Ali (a.s) and the other women numbering
twenty. The ailing Imam was twenty-two years old, while Imam Baqir
(a.s) was four years old, and both of them were present in Karbala,
while Allah protected them both.

It is related in Manaqib, that they arrested the entire family
except Sharbano,[1] who drowned herself in the Euphrates.

[1] This Sharbano is not the daughter of Yazdjurd, the
mother of Imam Zainul Abedeen (a.s), for she had died during
childbirth as related in authoritative reports. Thus it goes to say
that if this report is true, she has to be another woman named
Sharbano, for the mother of an Imam can never commit a grave sin of
suicide.

Ibne Abd Rabbah in his Iqdul Fareed says that twelve children
from the family of Hashim were taken as captives, including
Mohammad and Ali, the sons of Imam Husain (a.s), and Fatemah, the
daughter of Imam Husain (a.s). The pillars of the kingdom of the
sons of Abu Sufyan trembled and they did not find ease until
kingdom went away from their hands and Abdul Malik bin Marwan wrote
to Hajjaj bin Yusuf, "Keep me far away from the blood of this
family, for I have seen myself that when the Bani Harb (Bani
Umayyah) fought with Imam Husain (a.s), their sovereignty was
ruined.[1]

(Tabari) Azdi says that Abu Zuhayr Abasi relates from Qurrah bin
Qays Tamimi, that he says that I was on guard when the women of the
family (of Imam) were passed by the spot of martyrdom of Imam
Husain (a.s), their family and children. They started wailing and
beating their faces. I can forget everything but can never forget
the moment when Zainab (a.s), the daughter of Fatemah (a.s), passed
by her brother Husain (a.s) and saw him fallen upon the ground. She
called out, "O Mohammad! O Mohammad! Salutations of the
heavenly angels be upon you! This is Husain drenched in blood and
cut asunder fallen down in the desert. O Mohammad! Your daughters
are captivated and your progeny fallen martyred while the wind is
sprinkling sand upon their bodies". He (Qurrah) says that, by
Allah! Her words made every friend and foes weep.

It is related in a renowned tradition from Za'edah, that Imam
Ali Zainul Abedeen (a.s) said, that when that what befell us
occurred on the plains of Karbala, my father and his companions
among his sons, brothers and others fell a martyr, and his women
and family were mounted upon camels without litters and taken
towards Kufa. My sight fell upon the martyrs who had fallen

[1] One cannot expect such mercy from Abdul Malik bin
Marwan, who himself was no less a tyrant than the Bani Umayyah.
Abdul Malik was all for violence and acknowledged openly that his
policy was usurpation by force, although he violated the principles
of religion. When the news of his appointment (upon caliphate)
reached him, he was seated with the Qur'an in his lap, he closed it
saying, "This is our final parting" (Abul Fida). In fact, it was at
his instant that his lieutenant and governor Hajjaj bin Yusuf
carried out whole-scale massacre in Makkah and Madinah. Catapults
were directed towards the Ka'bah and burnt, while Abdullah ibne
Zubayr was killed within the limits of the 'Sacred Sanctuary'. The
slaughter of it's inhabitants continued for three successive days,
and numerous companions of the Prophet (s.a.w.s.) and Imam Ali
(a.s) were put to sword in the holy twin-cities. One cannot also
forget the brutal massacre of such eminent personalities like
Kumayl ibne Ziyad, Qambar etc. in contempt of their affection
towards Imam Ali (a.s). The number of persons slain by Hajjaj is
put at 120,000, and it is said that there were 50,000 men and
30,000 women in his prison (Mas'oodi) all Hashimites or the Shi'ah.
While Abdul Malik was even more ruthless than Hajjaj and even more
prepared to break faith and violate amnesties. His enmity with the
Prophet (s.a.w.s.)'s family is well-known in history.

upon the ground and that none had buried them, my heart pressed.
This proved quite severe upon me and it was close that I would have
died due to the grief. My aunt Zainab (a.s), the daughter of Ali
(a.s), perceived my condition and said, "O remembrance of
my grandfather, father and brothers! Why do you risk your
life?" I replied, "Why should I not turn restless and not
risk my life, when I see my master, my brothers, uncles, cousins
and my family fallen down drenched in dust and blood, bare and
naked in the desert. They are neither shrouded nor buried, none is
besides them nor is any human-being circumambulating them as if
they were of Turkish or Dailamite progeny". She said, "Do not be
disturbed upon what you see. By Allah! Your father and grandfather
have received recommendation from the Prophet of Allah (s.a.w.s) to
forbear upon this calamity. And Allah has taken pledge from a group
of this nation, whom the similitude of Pharaohs of this world do
not recognise but they are renowned among the dwellers of heavens,
that they shall gather the fragments of these bodies and bury them.
And they shall establish a symbol upon the head of the grave of
your father on the land of Karbala, which shall remain eternally
and shall never be erased. And if the leaders of infidelity and the
supporters of misguidance try to erase it, it's emblem will not but
increase abundantly and its affair will exceed day after day".

Chapter 33
Relating to the Burial of Our Master Imam Husain (a.s) and His
Companions

(Irshad) When Umar bin Sa'ad left, a group from the
clan of Bani Asad, who had settled in Ghaziriyyah, came. They
recited the prayer upon the corpse of Imam Husain (a.s) and his
companions and buried him at the place where his grave is presently
situated. They buried Ali bin Husain al Akbar (a.s) at the feet of
Imam Husain (a.s), while the martyrs from his family and
companions, who had fallen down upon the earth around him, were all
buried in a single grave at the side of his feet. They buried Abbas
bin Ali (a.s) on the road towards Ghaziriyyah, at the spot of his
martyrdom where his grave is presently situated.

It is related in Kamile Bahai, that the relatives of Al-Hurr bin
Yazeed buried him at the spot of his martyrdom. It is said, that
the Bani Asad, among all the Arabian tribes, had the honour to
recite Prayers upon the corpses of Imam Husain (a.s) and his
companions and bury them.

Ibne Shahr Ashob and Mas'oodi say, that the people of
Ghaziriyyah, who were a group from among the tribe of Bani Asad,
buried Imam Husain (a.s) and his companions one day after their
martyrdom. It is also said, that most of their graves were found
prepared and white fowls were seen circumambulating them.

Sibt ibne Jawzee relates in his Tazkirah, that Zuhayr bin Qayn
was martyred alongwith Imam Husain (a.s) and his companions. His
wife despatched her slave saying, "Go and shroud your master". He
went and saw Imam's body lying bare and said to himself, "How is it
possible that I should shroud my master and leave the body of Imam
Husain (a.s) bare? No, by Allah". Saying this he shrouded Imam
Husain (a.s) and shrouded his master in another one.

It should be borne in mind that it has been proved that the
executor of the shrouding and burial of an Infallible (Ma'soom) can
be none other than an infallible. While none, except an Imam, can
give the dead body bath to the Imam. And if an Imam dies in
the east and his heir (another Imam) is in the west, Allah will
unite them.

It is related from Imam Mohammad al Jawad (a.s), that when the
Prophet of Allah (s.a.w.s) died, Jibra'eel alongwith other Angels
and the 'Holy Spirit', [1] who had come forth on the Night of
Grandeur (Laylatul Qadr), descended. The veils were lifted off the
eyes of the Commander of the faithful Imam Ali (a.s), who saw that
the heavens had opened, and they assisted him in the bath and
recited Prayers upon the Prophet (s.a.w.s)'s body and prepared his
grave. By Allah! None other than them dug his grave, and they
assisted until they buried him. Then they buried him while the
Prophet (s.a.w.s) spoke to them. Imam Ali (a.s) heard their
conversations that the Prophet (s.a.w.s) enjoined the Angels
regarding him. Imam Ali (a.s) wept and the Angels
answered, "We shall not act miserly with regard to him.
Verily he is an authority upon us after you, and none shall see us
again after this". At the death of the Commander of the
faithful Imam Ali (a.s), Imam Hasan (a.s) and Imam Husain (a.s)
beholded similarly during his burial. They saw the Prophet
(s.a.w.s) himself assisting the Angels. And when Imam Hasan (a.s)
was martyred, the same situation prevailed, and it was seen that
the Prophet (s.a.w.s) and Imam Ali (a.s) assisted the Angels in his
burial. And when Imam Husain (a.s) was martyred, Imam Ali bin
Husain (Zainul Abedeen) (a.s) witnessed similarly.

It is related, in context of the remonstration of Imam Ali ar
Reza (a.s) against the Waqifites,[2] that Ali bin Abi Hamza
objected to him saying that, "We have received traditions from your
fathers that the executor of the funeral of an Imam is none other
than the Imam". (Since the Waqifites were deniers of the Imamate of
Imam Reza, they meant to say that when Imam Moosa Kazim died, he
was in Madinah. And the corpse of his father was in the custody of
the headsmen of Haroon who buried him in Baghdad. Then if he had
been the true Imam, he would have been present in the burial
proceedings. Since he

 [1] Some are of the opinion that 'The Holy Spirit'
(Ruhul Quds) refers to Jibra'eel, who is also called 'The
Trustworthy Spirit' (Ruhul Amin), while others opine that is means
inspiration. There is still another interpretation that seems the
most appropriate of all. It says that it is a prominent creature
greater than the angels. It is stated in a tradition that a person
inquired from Imam Ja'far as Sadiq (a.s) whether 'Ruh' is the same
as Jibra'eel, and he replied, "Jibra'eel is one of the Angels and
Ruh (Spirit) is greater than Angels. Has Allah, the Exalted, not
said: 'The Angels and Spirit descend (on the night of Qadr)"?
(Tafseer al Burhan by Sayyed Hashim Husainee Bahrani Vol. 4: Page
481).

 [2] Waqifites: After the martyrdom of Imam Moosa al
Kazim (a.s), the majority followed his son Imam Ali ar Reza (a.s),
as bequeathed by him, as the eight Imam. However, some halted with
the seventh Imam and became known as the 'Waqifites' lit. the
halting ones.

was absent it meant that he was not the Imam, Allah's
refuge). Imam Reza (a.s) answered, "Tell me then, so that
I may know, as to who was the executor of the burial of Imam Husain
(a.s)? Was he an Imam or someone else?" He replied, "The
executor was none other than Ali bin Husain (Imam Zainul Abedeen)".
Imam asked, "Where was Ali bin Husain? Was he not
imprisoned in Kufa under Ubaydullah (bin Ziyad)?" He
replied, "He came out without their knowledge and attended to the
burial proceedings of his father and then returned". Imam Reza
(a.s) then said,

"The One Who capacitated Ali bin Husain (a.s) to
come to Karbala to administer the burial proceedings of his father,
bestowed similar powers to the Imam (himself) to come to Baghdad
(from Madinah) and administer the last rites of his father,
although he was not captivated nor was he in
prison".

Shaikh Toosi relates through his chain of transmitters from Imam
Ja'far as Sadiq (a.s), that one morning Ummu-Salamah (a.s) starting
weeping and was questioned regarding it. She replied,

"Yesterday night my son Husain has been martyred. I
have never ever seen the Prophet of Allah (s.a.w.s) in my dream
after his death except yesterday night, I saw him in a mournful and
grief-stricken state. I asked him as to why I saw him in such a
grievous and distressed state and he replied, that since morning he
had been digging the graves of Husain (a.s) and his
companions".

Shaikh Sadooq relates from Ibne Abbas, that I saw the Prophet of
Allah (s.a.w.s) in a dream at mid-day. He was distressed and
smeared in dust and held a bottle full of blood in his hands. He
said, "This is the blood of my Husain that I have
been gathering since morning until now". He
noted down the day and it corresponded to the day Imam Husain (a.s)
was martyred.

There are numerous traditions similar to the above ones. It is
related in Manaqib, that Ibne Abbas saw the Prophet of Allah
(s.a.w.s) in a dream after the Martyrdom of Imam Husain (a.s) with
face covered in dust, bare feet and with grievous eyes, while the
skirt of his shirt was tied on the waist. He was reciting the
following verse of the Qur'an:

"And think not Allah to be heedless of what the
unjust ones do. He only respites them to a day when the eyes shall
be fixed open (staring up with terror)".[1]

Then he said, "I went to Karbala and gathered the blood
of my Husain from the earth that now lies in my skirt. I shall go
now to the presence of my Lord and plead to Him (for
justice)".

[1] Surah al Ibraheem: 42.

It is related in Kamil of Ibne Aseer, that Ibne Abbas says that
I saw the Prophet of Allah (s.a.w.s) in a dream on the night of the
martyrdom of Imam Husain (a.s). He held a bottle in his hand that
contained blood. I asked him, "O Prophet of Allah (s.a.w.s)! What
is this?" He replied, "This is the blood of Husain and his
companions that I am taking to the heavens to the presence of
Allah". When it dawned Ibne Abbas announced the news of
the martyrdom of Imam Husain (a.s) to the people and related his
dream. It was later established that it was the same day when Imam
(a.s) was martyred.

I (the author) say, that regarding the burial of Imam Husain
(a.s), and those who were martyred alongwith him, are not quoted in
detail in the authoritative books. And it is transmitted from
Shaikh Toosi, that the (people of) Bani Asad brought a fresh mat
and placed it under the body of Imam Husain (a.s). It is related
from Deezaj, that he says that I, alongwith a group of my
particular slaves, dug open the grave of Imam Husain (a.s). I saw a
fresh mat on which lay the body of Imam Husain (a.s), while the
fragrance of musk was emanating from it. I kept the mat at its
original place on which the body of Imam was lying. Then I ordered
that earth be filled in (the grave) and water to be sprinkled upon
it.

It is also related by Abil Jarood, that first the grave of Imam
Husain (a.s) was opened from the head and then from the feet.
Fragrance of musk emanated from it while none had any doubts
regarding it.

It is related in a renowned tradition from Za'edah, as quoted by
us in the end of the previous Section, that Jibra'eel told the
Prophet of Allah (s.a.w.s), "This grandson of yours", he said
pointing towards Imam Husain (a.s), "shall be
martyred alongwith a group of men from your family, progeny and the
virtuous among your nation on the banks of the Euphrates at a place
named Karbala". He continued,

"When they shall have fallen down upon their place
of comfort, Allah, the Honourable, the Glorified, will take away
their souls with His Own Hands. While the Angels of the seventh
heaven will come forth with trays of rubies and emeralds full of
the Abe Hayat (the water of [eternal] life) and shrouds and
perfumes of paradise, they shall then pray upon his dead body in
hordes. Then Allah shall activate a group from among your nation,
who would not be recognized by the kingdom of polytheists, nor
would they be associated in his blood by means of speech, concept
or deed. They shall bury them and shall erect a mark for the grave
of the Master of Martyrs in that expanse desert, which will act as
a guide for the righteous and a means of affluence for the
believers. And daily a hundred thousand Angels from each heaven
shall circumambulate it and shall send salutations to him. They
shall glorify Allah and request Him for the salvation of those
visiting his grave. Then they shall note down the names of the
pilgrims".

Chapter 34
Entry of the Household (Ahlulbayt) of Imam Husain (a.s) into
Kufa

(Umar) Ibne Sa'ad proceeded with the captives, and when they
neared Kufa the natives therein gathered for a spectacle. A
narrator reports, that a Kufan woman peeped down from her balcony
and asked, "You are the captives from which place?" They replied,
"We are the captives from the family of Mohammad (s.a.w.s)".
Hearing this, the woman stepped down and started collecting the
shawls, skirts and veils and handed them over to them and they wore
it. (Imam) Ali bin Husain (Zainul Abedeen) (a.s) was alongwith the
women, while illness had bent him severely. There was also Hasan al
Musannah, who had accompanied his uncle and Imam, and had endured
the wounds of swords and lances and was severely wounded, as also
Zayd and Amr, two other sons of Imam Hasan (a.s) were alongwith
them. The people of Kufa started wailing and lamenting upon their
state, when Imam Ali bin Husain (a.s) said, "You
weep and lament for us, then who killed us (except
you)?"

It is related from the 'Intellectual among the Qurayshites'
Sayyedah Zainab (a.s), the daughter Imam Ali (a.s), that when Ibne
Muljim wounded her father and she saw his last moments, she related
the tradition of Umme Ayman to her father and said, "Umme Ayman
related to me the following and I endear that I hear it from you".
Imam said, "O my dear daughter! The tradition is similar to the one
related to you by Umme Ayman. And it is as if I see you and the
women of your family captivated in this city in a wretched and
dreadful state, and I fear lest people might harm you. Forbear!
Forbear! By Him, Who splits open the seeds and creates human! On
that day there shall not be another friend of Allah upon this earth
except you all, your friends and your Shi'ah".

Sayyedah Zainab binte Ali (a.s)'s Sermon
in Kufa

Abu Mansoor Tabarsi in his Ehtijaj relates, that the sermon of
Sayyedah Zainab (a.s), the daughter of Imam Ali bin Abi Talib
(a.s), in the midst of Kufans on that day was a suppression and
reproach of them. Hizam bin Sateer Asadi relates, that when Imam
Ali bin Husain (a.s) was brought from Karbala to Kufa in an ailing
state, the women of Kufa started tearing off their collars and
wailing aloud, while the men too accompanied them in lamenting.
Imam Zainul Abedeen (a.s), who was ailing, called out to them in a
feeble (yet stern) voice, "O these who weep! And
who else except them have killed us?" Sayyedah
Zainab (a.s), the daughter of Ali (a.s) signaled the men to remain
silent. Hizam Asadi continues that by Allah! I have never seen a
modest woman more eloquent than her and she spoke in the voice of
the Commander of the faithful Ali (a.s). She signaled to the men to
pay heed, their breaths stopped in their breasts and their chimes
faded. She then glorified Allah and sent salutations upon the
Prophet of Allah (s.a.w.s) and said,

"Now then! O Kufans! O men of vaunt! O treacherous
men! O retreaters! Beware! May your lament never cease and may your
wailing never end. Verily your similitude is that of a woman who
untwirls the threads spinned by herself. You have broken your
pledges by deceit and there remains nothing in you except pretense,
self-conceit, exorbitance and dishonesty. You have adopted the
flatter of maids and coquettishness of the enemies as your customs.
Your similitude is of that of the expanse vegetation or jewellery
in the graveyard. Beware! What an evil have you brought forth for
yourselves that has invited Allah's wrath upon you and you have
earned a place of fury in the hereafter. You weep for my brother?
Verily yes by Allah! You should weep, for you deserve it. Weep
abundantly and laugh less, thus you are tainted with disgrace and
trapped in contempt that you shall never be able to wash off. How
will you wash off the blood of the son of the 'Seal of Prophethood
(s.a.w.s)' and the 'Mine of Apostleship' from yourselves, who was
the Master of the youth of Paradise, the General of the
battlefield, and an Asylum of your group. He was a residence of
repose for you and your well-being. He healed your wounds and
safeguarded you against whatever evil came towards you. You
approached him when you quarreled among yourselves. He was your
best counsel and you relied upon him, and he was a lantern of your
path. Beware! What evil have you brought forth for yourselves and
what load have you put upon your neck for the day of Qiyamah.
Perdition! Perdition! Destruction! May your search go vain and may
your hands paralyse that you have handed over the affairs of your
provisions to the wind. You have occupied a place in Allah's wrath,
while the stamp of contempt and misfortune is sealed upon your
forehead. Woe be to you! Do you know that you have amputated the
dear child of Mohammad

(s.a.w.s)? And what pledge have you broken off from
him? And what endeared family of his have you brought out onto the
streets? And what veil of sanctity have you snatched away from
them? And what blood have you shed from him? What an awry thing
have you brought forth that it is likely that the heavens would
fall down and the earth would disperse, while the mountains would
crumble down as much as the fill of the earth and the heavens.

The bride of your affairs is hairless, unfamiliar,
indecent, blind, ugly and sullen. You wonder why the heavens rain
blood. The chastisement of the hereafter is more disgraceful and
there will be no helper. Let not this respite make you frivolous,
for none has the power to anticipate upon Allah, the Mighty, the
Sublime, and seeking vengeance does not lapse from him. No, not at
all, your Lord is in ambush for you".

Then she recited the following elegies:

"What will you reply when the Prophet shall ask you,
how did you fair, while you were the last nation, with my progeny
and my children, the noble ones, that some of them are captivated
and some drenched in their blood, this is not the recompense
regarding which I adviced you with which you treated my 'Near-ones'
, I fear that a wrath similar to the people of Iram [1] might
descend upon you".

Saying then she turned her face away from them.

Hizam says that I saw that all the men wandered away and were
deeply remorseful. An old man standing besides me wept bitterly
until his beard was soaked with his tears. He held up his hands
towards the heavens and said, "May my parents be ransom upon those
whose elders, youth and women are the chosen ones among all elders,
youth and women. Their family is respectful and their grace
eminent". Then he said, "Theirs are the best of elders and the best
progeny. And when tomorrow the progenies are taken into account,
theirs will not be from among the ruined and damned ones".

Imam Ali bin Husain (a.s) said,

"O dear aunt! Please remain silent, that what has
passed away should serve as an example for the future. You, praise
be to Allah, are an intellectual

[1] Iram - A city built by Shaddad, a claimant of Godhead,
as a challenge to Paradise, while exhausting all his resources. But
he himself could not have a glance at it and death overtook him at
the door. The people of that city were called the people of Ad, who
were the people of Arab antiquity; they were powerful and possessed
a tall stature. They became proud of their strength and power and
thus rebelled against Allah's laws and were persistent in their
arrogance and disbelief, thus Allah's wrath descended upon them and
they were destroyed. Numerous verses of the Qur'an refer to their
state.

without having being trained, and are
knowledgeable who needs none to make her understand. Verily,
lamenting and wailing would not return back those who have passed
away".

Hearing this, Sayyedah Zainab (a.s) became silent and Imam (a.s)
alighted and pitched a tent. Then he dismounted the women and
brought them into the tent.

Imam Ali bin Husain (a.s)'s Remonstration
Amidst the People of Kufa and His Reproach to them for Their Breach
of Trust and Deception

Then Hizam bin Sateer says that Imam Ali Zainul Abedeen (a.s)
came forward facing the men and signalled them to remain silent.
Then he sat down and praised and glorified Allah and sent
salutations upon His Prophet, then said,

"O people! Those of you, who know me, know me, while
those who do not know me I am Ali, the son of Husain, who was
beheaded without any fault or error on the banks of the Euphrates.
I am the son of the one whose sanctity was violated and was robbed
off the blessing of his life. His wealth was plundered and his
women were captivated. I am the son of the one who was killed by a
collective group, while this honour (Martyrdom) is sufficient for
us.

O people! I tell you in the name of Allah! Do you
not know that you had written a letter to my father inviting him?
You deceived him while pledging and promising to aid him and took
the oath of allegiance to him. And in return you fought against him
and abandoned him? May you be ruined by that what you have brought
forth and may your ideologies be ugly! How shall you face the
Prophet of Allah (s.a.w.s) when he shall say to you: You killed my
progeny and violated my sanctity, you are not from among my
nation".

The voice of wailing of men arose and they started telling one
another, "You are ruined and you do not know". Then Imam (a.s)
continued,

"May Allah's Mercy be upon him who accepts my
counsel and safeguards my recommendation in the way of Allah, the
Prophet of Allah (s.a.w.s) and his Progeny, that we possess better
following while having relation with the Prophet of Allah
(s.a.w.s)".

They told him, "O son of the Prophet of Allah! All
of us are heedful ones, obedient and admirers of your sanctity. We
shall not desert you nor turn away from you. Then command us, may
your Lord have mercy upon you, we are alongwith you in times of
conflict and peace. Then we shall seek revenge from the one who
oppressed you or ourselves". Hearing this Imam (a.s)
said,

"Alas! Alas! O deceivers loaded with
fraud! There is a large
obstacle between you and your futile
caprice. You desire to fair with me similarly as you have faired
with my fathers? No, never. By the Lord of the joyous Camels of the
pilgrims! The deep wounds of the martyrdom of my father and my
family have not yet healed. The wounds inflicted upon the breasts
of the Prophet of Allah (s.a.w.s), my father and his sons have not
yet been forgotten. The bones of my neck are broken due to the
sorrow and its bitterness exists in between my throat and larynx.
And the bones of the heart are suffocating me. My desire is that
you should not be of those who benefit us nor of those who harm
us".

Then he said,

"No wonder that Husain (a.s) is killed, similar to
his father, who was better and greater than him. O Kufans! Do not
rejoice upon this affliction of ours which is a great affliction,
who has been lying martyred on the bank of the Euphrates, may my
life be his ransom, while the retribution for his murder shall be
the fire of hell".

Besides, the remonstration of Fatemah Sughra (a.s) with the
Kufans is also quoted. Zayd bin Moosa bin Ja'far relates from his
father, who relates from his fathers the sermon of Fatemah Sughra
(a.s), which she delivered after returning from Karbala:

"Praise be to Allah equivalent to the particles of sand and the
weight of the heavens until the earth. We praise Him and believe in
Him and rely upon Him alone, and we say that there is no other
Deity except Allah. He is Unique and has no associate, while
Mohammad (s.a.w.s) is His Slave and Messenger. And the heads of his
sons have been severed innocently on the banks of the Euphrates. O
Allah! I seek refuge in You if I attribute falsehood to You, or if
I misconstrue against what You ordered regarding the pledge of the
Vicegerency of (Imam) Ali bin Abi Talib (a.s), whose right was
usurped. He was also innocently killed in one of the houses of
Allah as they killed his sons yesterday. There was present a group
of men who claimed to be Muslims, may their heads not remain upon
their necks, he was thirsty until his soul was taken up to You. He
was of a praiseworthy character, pious lineage, and renowned
qualities and acclaimed Religion and he did not fear rebuke and
reproach in Your Path. O Allah! You guided him towards Your Islam
since his early childhood and You praised his attributes in his
adulthood. He constantly remained sincere towards You and Your
Prophet and Your salutations descended unto him until You summoned
him to Yourself. He was abstinent with regard to this world and was
not avaricious, while he was desirous with regard to the hereafter.
Then he strove in Your way, while You cherished and preferred him
and guided him to the Right Path. Now then! O people of Kufa! O men
of deceit, fraud and conceit! We are a family tried on your account
by Allah and He has tried you on our account. He has made these
trials as a felicity for us and has informed us regarding it.
We are the guardians of His Knowledge and the treasure of His
Intelligence. We recognise His Wisdom and are the Proof for His
slaves upon His earth. He cherishes us dearly through His Kindness
and has exalted us upon His creations through His Prophet. You have
belied us and committed infidelity through (oppressing) us. You
considered killing us to be lawful and have plundered our
belongings as though we are the infidels of Turkey or Kabul. It was
yesterday that you killed our grandfather and your swords spits the
blood of us the family (of Prophet). You have cooled your eyes due
to an ancient enmity (which you bear towards us) and rejoice upon
the insolence towards Allah and deceit that you bring forth. Do not
rejoice upon shedding our blood and plundering our belongings, for
whatever has reached us through this great affliction and the
immense slaughter is in conformity to this verse of the
Qur'an: Vie in hastening to forgiveness from your
Lord and to a garden whose extent is like the extent of the heaven
and the earth, prepared for those who believe in Allah and His
Messengers; that is the Grace of Allah, He bestows it upon
whomsoever He wills; and Allah is the Lord of Mighty Grace. Befalls
not any disaster in the earth or in your own selves save it is in a
Book, ere We cause it to be verily that is easy for
Allah.[1] May you be expelled, look
forward towards the wrath which will soon descend upon you. The
vengeance of the heavens will descend upon you successively and
erode, or He (Allah) should involve you in confusion (in) party
(dissentions) and make some of you taste the fighting of the
other.[2] Then due to the oppression that you have
committed upon us, you shall remain everlasting in the fierce wrath
in Qiyamah. Beware! Curse of Allah upon the oppressors! Woe be to
you! Do you know and do you understand? With what hands did you aim
the lances at us? With what souls did you come to fight us? With
what feet did you proceed for a combat with us? Your hearts have
hardened, your livers have turned into iron, and your hearts have
become blind, while your ears and eyes have been sealed. Shaitan
has enticed you and has enjoined you while he has blindened your
eyes and you shall never find guidance. May you be ruined O Kufans!
How much blood of the Prophet of Allah (s.a.w.s) is upon you? And
what measure (of vengeance) is upon your neck? Then you committed
treachery with his (the Prophet's) brother Ali bin Abi Talib (a.s)
as also his sons, the progeny of the Prophet, and who were among
the chaste and virtuous. And one of you said arrogantly: It is we
who killed Ali and his sons, with Indian swords and lances, and we
captivated their women-folk similar to the Turkish captives, and we
battled with him and what a battle. Mud in the

 [1] Surah al Hadeed: 21 -
22.
 [2] Surah al An'am: 65.

mouth of the one who said it! You pride upon the
murder of the ones whom Allah has praised and purified and has kept
away all filth away from them? Hold your breadth! Then sit down as
a dog sits down upon the tip of its tail, as your father sat. Every
man shall reap what he sends forth. Woe be to you! You envied us
due to the grace that Allah bestowed upon us. What is our fault in
it if our river is full of abundant water, while the water of your
river has dried up, that cannot even hide a
worm? That is the grace of Allah, He bestows it
upon whomsoever He wills, and Allah is the Lord of Mighty
Grace.[1] Unto whomsoever Allah
gives not light, there is not for him anything of
light".[2]

It is said that hearing this, the voices of wailing arose and
people said, "Enough O daughter of the Chaste Ones! You have blazed
our hearts and have flexed our necks and have inflamed our
conscience". Then she became silent, salutations upon her and her
father and grandfather.

Sayyedah Umme Kulsum binte Ali (a.s)'s
Sermon in Kufa

Sayyed Ibne Tawoos in his Malhoof quotes
these sermons and then says that, on that day Umme Kulsum (a.s),[3]
the daughter of Imam Ali (a.s), bewailed

 [1] Surah al Hadeed: 21.

 [2] Surah an Nur: 40.

 [3] Sayyedah Zainab as Sughra (the younger
Zainab), better known by her agnomen Umme Kulsum, was the younger
daughter of the Commander of the faithful Imam Ali (a.s) and
Sayyedah Fatemah az Zahra (a.s). She was born during the days of
her grandfather Prophet Mohammad (s.a.w.s.), who cherished her and
nurtured her in his blessed lap. Her excellent character, sublime
morals, abundant virtue and unparalleled wisdom earned her great
fame and she was looked upon as the inheritor of her mother's
chastity second only to her elder sister Sayyedah Zainab al Kubra
(a.s). She was married to her cousin Mohammad bin Ja'far at Tayyar,
who died leaving her a widow. She remained attached and dedicated
to her brothers Imam Hasan (a.s) and Imam Husain (a.s). Umme Kulsum
(a.s) accompanied her brother Imam Husain (a.s) at Karbala and
witnessed the heart-rending episode of his martyrdom and those of
the other men-folk of her family. Her speeches and sermons at Kufa
and Damascus, reprimanding and condemning the oppressors for their
misdeeds, bear witness to her eloquence and valiant character, the
legacy of her father Imam Ali (a.s). She remained steadfast and
forbore patiently the worst ordeals of life alongside her elder
sister Sayyedah Zainab al Kubra (the elder Zainab) thus entering
the ranks of the most honourable and pious women of the world. The
Shi'ah Scholars unanimously agree to her being free from error and
fault (Mahfooz anil Khata). While the episode quoted by Non-Shi'ah
sources of her alleged marriage with Caliph Umar bin Khattab is
nothing but fictitious, and is fabricated with a sole motive to
demean the exalted status of Ahlulbayt (a.s) and applause their
enemies. Shi'ah Scholars have authored numerous books in refutation
of this alleged claim. For further study refer to: As Sirrul
Makhtoom fi Tahqeeq Aqd Umme Kulsum by Mawlawi Mohammad Inshallah
Mohammadi Siddiqi Hanafi Badayuni (a Sunni Author),

from behind the curtain and said,

"O Kufans! May you face evil! Why did you refrain yourselves
from rendering assistance to Husain (a.s), why did you kill him?
Why did you plunder his belongings and become its possessors? Why
did you imprison his women-folk and suppress him? May you be ruined
and uprooted! Woe be to you! Do you know what you have brought
forth? And do you know what load of sin have you taken upon your
backs? And what blood have you shed? And which women-folk have you
taken as captives? And what children have to loot? And what
belongings have you plundered? You have killed the best of men
succeeding the Prophet (s.a.w.s), while mercy has departed away
from your hearts . Beware, verily the Party of
Allah alone shall be the successful ones and verily the party of
shaitan are the losers."[1]

Then she retorted,

"You killed my brother, woe be upon you, you will
surely be rewarded by the fire which burns eternally. You have shed
the blood whose shedding was proclaimed to be unlawful by Allah, by
the Qur'an and Mohammad (s.a.w.s), may you receive tidings of the
fire where tomorrow you shall dwell eternally. I shall weep upon my
brother all through my life, who was born as the best of creatures
after the Prophet (s.a.w.s), the tears shall flow upon my cheeks
similar to the flood and rain waters and shall never dry
up".

It is said that people started weeping and wailing aloud. The
women tore their hair and put sand upon their head. They scratched
their faces and started beating them and saying, "Alas! Alas!" The
men started weeping and pulled their beards. Never was such a
wailing of men and women ever been seen before.

Allamah Majlisi relates in Bihar
al-Anwar from the reliable books, without quoting the
chain of narrators, from Muslim, the plasterer, that he said, that
(Ubaydullah) Ibne Ziyad had summoned me to Kufa for the repair of
the Royal Palace. While I was plastering the doors, suddenly voices
of wailing arose from the surroundings of Kufa. A servant who was
supervising us came

Afhamul A'ada was Khusoom fi nahi Tazweej Sayyedatena Umme
Kulsum by Ayatullah Sayyed Nasir Husain, Kanze Maktoom fi hall Aqd
Umme Kulsum by Fakhrul Hukama Sayyed Ali Azhar, A Treatise by
Ayatullah Shaikh Mohammad Jawad Balaghi, etc. Also refer to the
renowned Fatwa of Ayatullah al Uzma Sayyed Shihabuddin Mar'ashi
Najafi, refuting the claim. Sayyedah Umme Kulsum (a.s) died in
Damascus and lies buried in the renowned graveyard of Babe Sagheer,
opposite her niece Sayyedah Sakinah (a.s), the daughter of Imam
Husain (a.s). May Allah's abundant Peace and Blessings be showered
upon her and her exalted family.

[2] Surah al Mujadilah: 22, 19.

and I asked him, "What is the news that I hear hue
and cry in Kufa?" He answered, "The severed head of a rebel has
been brought in, who revolted against Yazeed". I asked him as to
who he was and he replied that he was Husain bin Ali (a.s). I
waited until the servant had left, then I hit upon my face with my
wrist (with such force) and feared lest my eyes would have come
out. I washed my hands and came out from the back of the palace
until I reached the open ground of Kufa. I stood there while men
were awaiting the arrival of the captives and the heads. Suddenly
nearly forty litters upon forty Camels drew near wherein were
women, family and children of Fatemah (a.s), while Imam Ali (Zainul
Abedeen) was seated upon a Camel without a litter. Blood was
dripping from his legs and he was weeping in this state and
said,

"O evil nation! May you never be satiated! O the nation who did
not respect us in consideration of our grandfather! What will you
answer on the day of Qiyamah when we shall be joined alongwith our
grandfather? You made us sit upon bare litters as though it is not
us who had strengthened the foundations of Religion. O Bani
Umayyah! Until when shall you keep oppressing us or refuse to
respond to the call of our proclaimer? O those who clap your hands
rejoicing upon our misfortunes and slander us upon the earth, is
not my grandfather the Prophet of Allah, Woe be to you, who guides
abundantly than the path of the misguide? O event of Taff
(Karbala)! You have made me the heir of grief and sorrow. By Allah!
The veils will be pulled off the faces of those who have treated us
badly".

The people of Kufa started distributing dates, bread and walnuts
to the captivated children seated upon the litters. Seeing this
Umme Kulsum (a.s) called out, "O Kufans! Charity
is unlawful for us". She took it away from the
hands and mouths of the children and threw it upon the ground.

It is said that when she uttered these words, people wept on
account of this unpleasant event.

Umme Kulsum (a.s) peeped out from the litter and
said, "Quite O Kufans! Your men kill us while your
women weep upon us? Allah is the Judge on the day of Judgment
between you and us". When she said this, the
voice of wailing increased and the heads were brought forth. The
head of Imam Husain (a.s) was in the fore-front, it seemed similar
to the Venus and moon and bore resemblance to the Prophet of Allah
(s.a.w.s) more than anyone else. His beard bore the mark of dye,
while his face was glowing like a disc of the moon, while the wind
was whirling it (the beard) to the left and right. Sayyedah Zainab
(a.s) lifted her head and saw the face of her brother and hit her
head upon the wooden pillar of the litter. We saw with our own eyes
that blood started flowing from under her veil and she started
uttering with a broken heart,

"O crescent who did not even rise when it was
eclipsed and it set! O piece of my heart! I had not presumed that
the pen of destiny would have written this. O brother! Speak to the
young Fatemah so that her heart may find solace. O brother! What
has happened to the heart that was merciful and kind towards us,
that it has hardened? O brother! I wish you would look at Ali
(Zainul Abedeen) when he was being captivated while he was also
orphaned. He possessed no strength to retaliate; when he was being
flogged he was calling out to you helplessly, while his tears were
flowing. O brother! Take him into your fold and bring him close to
you and offer solace to his frightened heart, what a disgrace for
an orphan when he calls out to his father and receives no answer
from him".

Chapter 35
Relating to the Entry of the Household of Imam Husain (a.s) into
the Presence of Ubaydullah bin Ziyad

It is related through trustworthy authorities, that Umar bin
Sa'ad despatched 'The Trust of Prophethood (Ahlulbayt)' bareheaded
upon the camels devoid of litter and dealt with them as though they
were captives. When they neared Kufa, Ubaydullah bin Ziyad ordered
that the severed head of Imam Husain (a.s) be brought before them.
They lined up the heads of the martyrs upon the lances and behind
them the captives were dragged until they entered Kufa. Then they
were paraded in the streets and markets.

It is similarly quoted in Futooh of Ibne A'asam, and Asim
relates from Zarr, that the head of Imam Husain (a.s) was the first
head in Islam to be raised upon a lance, while the multitude of men
and women weeping (on that day), was never seen before.

(Ibne Aseer) Jazari says that the head of Imam Husain (a.s) was
the first head in Islam to be raised upon a wooden shaft (lance),
but the fact is that the first head among the Muslims to be raised
upon the lance was that of Amr bin Humaq.

It is narrated in Yanabi'ul Mawaddah of the Learned Master
Shaikh Sulayman Qandoozi, that Hisham bin Mohammad (Kalbi) relates
from Qasim (bin al-Aasbagh bin Nabatah) Majashe'i, that when the
heads were entered into Kufa, a horseman, who was handsome than
others, had hung the head of Abbas bin Ali (a.s) in the neck of his
horse. (Later) His face turned black as tar and he said, "Every
night two emissaries would throw me into the fire (of hell)", then
he died in this wretched state.

Shaikh Mufeed relates, that the head of Imam Husain (a.s) was
brought to Kufa while the captives were brought in the next day.
Ubaydullah bin Ziyad was seated in his palace and had called for a
common assembly. The sacred head was brought in and kept in front
of him. When his sight fell upon it, he smiled and poked at
the front teeth (of Imam) with the cane of his hand.

It is related in Sawaeqe Muhriqa of Ibne Hajar, that when the
head of Imam Husain (a.s) was entered into the house of Ibne Ziyad,
blood started flowing down upon the walls.

It is also narrated from Sharhe Hamziyah, that he (Ubaydullah)
ordered that the head be placed upon an armor kept on his right,
while the men stood close to him in two rows.

It is narrated in Museerul Ehzan, that it is related to me, that
Malik bin Anas said, that I saw Ubaydullah hitting at the teeth of
Husain (a.s) with his cane and saying, "What good teeth you possess
O Husain"! I said, "By Allah! I consider the conclusion to be evil.
I have seen the Prophet of Allah (s.a.w.s) kissing the place where
you hit your cane". Sa'eed bin Ma'az and Umar bin Sahl were also
present when Ubaydullah was hitting at the eyes and nose of Husain
(a.s) and was entering it into his blessed mouth.

Azdi says that Sulayman bin Rashid relates from Hameed bin
Muslim, that Umar bin Sa'ad called upon me and despatched me to his
family with glad tidings of his victory and safety. I came to his
family and delivered his message to them. Then I came out and
entered the royal palace and saw that (Ubaydullah) Ibne Ziyad had
called for an assembly. Groups started visiting him and he had
given them an audience. He had permitted men to visit him and I too
entered therein along with others. I saw that the head of Imam
Husain (a.s) was kept near him and he was striking at his teeth
with the cane of his hand for an hour. When Zayd bin Arqam saw that
he was not withholding his hand, he called out, "Lift your cane off
these teeth, for by Allah, besides Whom there is no Deity, I have
seen both the lips of the Prophet of Allah (s.a.w.s) upon them
kissing", saying this the old man's rancor erupted and he started
weeping. Ibne Ziyad said, "May your Lord make you weep! By Allah!
Had you not been old or turned stupid and your intellect having
parted, I would have blown your head off". Then he arose and left.
When I came out of the royal palace, I saw people saying to one
another, "By Allah! Zayd bin Arqam uttered such words which if the
son of Ziyad would have heard it, he would have killed him". I
asked them as to what he had said. They replied, "He said: A slave
obtained a slave, and considers all men to be the sons of his
slaves (An Arabic proverb). O Arabs! From today on you have become
slaves. You killed the son of Fatemah (a.s) and made the son of
Marjanah your commander. He kills the virtuous amongst you, and
know that he has made you his slaves. You have put yourselves in
humiliation, and death be upon those whose put themselves in
humiliation".

It is related in Tazkiratul Khawaas of Sibt
Ibne Jawzee, and Sawaeqe Muhriqa, as also in Tabarul Mazab, that
Zayd bin Arqam arose and said, "O people!

From today on you have become slaves. You killed the son of
Fatemah (a.s) and made the son of Marjanah your commander. By
Allah! He kills the virtuous amongst you, and know thou, that he
makes you his slaves. Death be to the one who puts himself in
humiliation and disgrace". Then he said to Ibne Ziyad, "I shall
relate to you a tradition which will be unpleasant for you. I have
witnessed myself that the Prophet of Allah (s.a.w.s) had seated
Imam Hasan (a.s) upon his right thigh and Imam Husain (a.s) upon
his left and had placed his hand upon their heads. And he
said: O Lord! I offer both of them alongwith the
worthy believers to Your protection. O son of
Ziyad! What have you done with the 'Trust of the Prophet of Allah'
(s.a.w.s)?"

It is also related in the Tazkirah of Sibt Ibne Jawzee, that it
is quoted in Mufarridate Bukhari on the authority of Ibne Sireen,
that the head of Imam Husain (a.s) was placed in a tray near Ibne
Ziyad. He was hitting the front teeth with the cane of his hand and
also praising them, Anas bin Malik was sitting there too. When he
saw this, he started weeping and said, "He bore resemblance to the
Prophet of Allah (s.a.w.s) more than anyone else. The mark of
Wasmah or black dye was visible upon his face". While some say that
the sun had changed the colour of his face and it was not something
else (dye etc.).

Hisham bin Mohammad (Kalbi) says that when the head (of Imam
Husain) was placed near Ibne Ziyad, his soothsayer told him, "Arise
and place your feet upon the mouth of your enemy" (Allah's curse be
upon him). As to what is quoted further is unpleasant to the heart
to be narrated. What good has Mahyar said, "Your pulpit is honoured
due to you, but your progeny is placed under the feet".[1]

May Allah reward Mukhtar fairly who took revenge from Ibne
Ziyad. Shaikh Abu Ja'far Toosi and Shaikh Ibne Nima relate that
when the head of Ibne Ziyad was brought to Mukhtar, he was having
food. He praised Allah upon this triumph and expressed that, "When
the head of Imam Husain (a.s) was brought to Ibne Ziyad, he was
having his food. Then I too am having food when the head of Ibne
Ziyad is brought to me". Then when he finished his food, he arose
and scrubbed his shoe upon the face of Ubaydullah. Then he gave his
shoe to his slave saying, "Wash it, that I have put it at the face
of an

[1] It is related in Habibus Siyar, that when the
head of Imam Husain (a.s) was brought to Ibne Ziyad, he came
forward to have a look at his face and hair. Suddenly his ominous
hand trembled; he then placed the blessed head upon his thigh. A
drop of blood fell off from it, and entering his clothes, dug deep
into his thigh piercing it such that it turned into a wound and
gave out a stink. And as much the doctors tried to cure it, it
proved futile. Therefore Ibne Ziyad always kept musk with him so
that the odor may not be revealed.

unchaste infidel".

Then it is said that, Qays bin Ibad was near Ibne Ziyad. Ibne
Ziyad asked him "What do you say regarding myself and Husain?" He
replied, "On the day of Qiyamah, Husain (a.s)'s grandfather, father
and mother would intercede on his behalf, while your grandfather,
father and mother would intercede for you". Hearing this Ibne Ziyad
was infuriated and ousted him from his assembly.

Madaeni says that a man from Bakr bin Wael, named Jabir or
Jubayr, was present there. When he saw what Ibne Ziyad did with the
head of Imam Husain (a.s), he vowed that if ten Muslims would ever
revolt against Ibne Ziyad, he would accompany them. Hence, when
Mukhtar arose to avenge the death of Imam Husain (a.s), and when
both the armies stood facing one another, he stepped into the
battlefield saying, "I consider everything upon which my sight
falls to be futile, except the lance under the shadow of the
horse". Then he attacked the ranks of Ibne Ziyad and called out, "O
accursed one! And O the successor to the accursed one"! The army
left Ibne Ziyad, and he exchanged lances with him and both of them
fell upon the ground dead. While some say that Ibraheem bin Malik
Ashtar killed him and we shall quote it at its appropriate
place.

It is quoted in Tazkirah (of Sibt Ibne Jawzee) from Tabaqat of
Ibne Sa'ad that Marjanah, the mother of Ibne Ziyad, told him, "O
evil man! You killed the son of the Prophet of Allah (s.a.w.s)? By
Allah! You shall never ever be able to see Paradise". Ibne Ziyad
mounted all the heads, amounting to more than seventy, upon the
wooden shafts (lances) in Kufa. And these heads, after that of
Muslim bin Aqeel, were the first ones in the Islamic world to be
mounted upon the wooden shafts (lances).

Shaikh Mufeed says that the family of Imam Husain (a.s) were
taken to Ibne Ziyad. Sayyedah Zainab (a.s) was also alongwith them
in a disguised state and had worn a very humble dress. Tabari
narrates that Zainab (a.s) had worn a humble dress and disguised
herself while her maids surrounded her.

Shaikh Mufeed says that Zainab (a.s) passed by and sat in one of
the corners of the palace while the maids had surrounded her. Ibne
Ziyad asked, "Who is this woman sitting alongwith the other women
in the corner?" Hazrat Zainab (a.s) did not answer him. He repeated
his question for the second and third time, when one of the maids
said, "She is Zainab (a.s), the daughter of Fatemah, the daughter
of the Prophet of Allah (s.a.w.s)". Ibne Ziyad turned towards her
and said, "Praise be to Allah that He has humiliated you, killed
you and has brought forward the lie of your appearance". Zainab
(a.s) replied, "Praise is due to Allah who has
endeared us through His Prophet and cleansed us from all filth.
Verily the dissolute is humiliated and a
pervert speaks a lie, while this is
far away from us. And praise be to Allah". Ibne
Ziyad said, "What did Allah do to your family?" She replied, "He
preferred martyrdom for them and they hastened towards their place
of repose. Then Allah, the Almighty, will gather you face to face,
and they will try you and complain against you in His
Audience".

It is narrated by Sayyed (Ibne Tawoos) that she said, "I have
not seen anything except fairness in it. They were men for whom
Allah had preferred martyrdom and they prepared to leave for their
place of repose. And Allah will gather you all and you shall be
tried and interrogated. Then see who will have succeeded on that
day, O son of Marjanah! May your mother mourn you"! The narrator
says that hearing this Ubaydullah was enraged and desired against
her (to kill her).

It is narrated in Irshad, that Ibne Ziyad was
enraged and fumed at her. Amr bin Hurays said, "O Commander! She is
a woman, and a woman is not accountable for her speech and should
not be rebuked for her fault". Ibne Ziyad said, "Allah healed my
heart of your rebellion, and the revolt of your family". Hearing
this Zainab (a.s) was moved and started weeping. Then she
said, "By my life! You killed my elder and my youth and
destroyed my family and severed my branches and plucked my origin,
if your heart be healed by it". Hearing this Ibne Ziyad said,
"This woman speaks rhythmically, while her father spoke similarly
and was a poet". She replied, "What has a woman got to do
with rhythms? I turn my face away from the rhythmical. But these
words have come out of a grievous heart".

They brought (Imam) Ali bin Husain (a.s) to Ubaydullah, and he
asked, "Who are you?" He replied, "I am Ali bin
Husain". Ubaydullah said, "But did not Allah kill Ali bin
Husain?" Imam Zainul Abedeen (a.s) answered, "I had a
(another) brother by the name of Ali, who was killed by the
men". Ibne Ziyad said, "Rather Allah killed him". Imam
said, "Allah takes the souls at death, and those
that die not (He takes) during their sleep".[1]
Hearing this Ibne Ziyad was enraged and said, "You have the
audacity to reply to me and have the courage to refute me? Then
take him away and behead him". Hearing this Zainab (a.s) clinged to
him (Zainul Abedeen) and said, "O son of Ziyad! Enough of
our blood have you shed". Then she took him into her fold and
said, "By Allah! I shall not part with him. If you desire
killing him, kill me alongwith him too". Ibne Ziyad looked at
them for sometime, and then said, "What marvellous mysteries does
mercy possess. By Allah! I perceive she desires that I should kill
her alongwith him. Leave them, for I see them entrapped in their
own grief".[2]

 [1] Surah az Zumar: 42.

 [2] It is narrated by Tabari from Imam Mohammad al
Baqir (a.s), that there remained no man from the family of Imam
Husain (a.s), except a youth (Imam

It is related in Tazkirah of Sibt Ibne Jawzee that Rabab, the
daughter of Imru al Qays and wife of Imam Husain (a.s), lifted the
blessed head, and placing it in her lap, kissed it and
said, "O Husain! I shall never ever forget Husain, those
lances proceeded towards him, who had no lineage or father
(present) at Karbala, and threw him upon the ground, may Allah
never water both the directions of Karbala".

Sayyed Ibne Tawoos says that when Sayyedah Zainab (a.s) told
Ubaydullah that,"You have not spared anyone from among us, then
if you desire killing him, kill me too alongwith him", Imam
Zainul Abedeen (a.s) told her, "O dear aunt! Please wait.
Let me speak to him". Then he turned towards Ibne Ziyad and
said, "Do you frighten me by death? Do you not know, that martyrdom
is our custom and in it lies our eminence?" Then Ibne Ziyad kept
Imam Zainul Abedeen (a.s) and his family in detention in one of the
houses in the south of the Grand Mosque of Kufa. Then Sayyedah
Zainab (a.s) declared, "The women of the arabs hold no
right to visit us. Only the maids and bondwomen may visit us who
have tasted captivity similar to us".

Then Ubaydullah ordered that the head of Imam Husain (a.s) be
paraded in the streets of Kufa.

Here the author quotes some elegies which we forgo -
translator.

Our Master Shaikh Sadooq in his Amali, and Fattal Naishapuri in
his Rawzatul Waezeen, relate from a courtier of Ubaydullah, that he
says that when the head of Imam Husain (a.s) was brought to
Ubaydullah bin Ziyad, he ordered it to be placed in a golden tray.
Then he started hitting his front teeth with his cane and said, "O
Aba Abdillah! You have turned aged quite early". One man from among
those present said, "I have seen the Prophet of Allah (s.a.w.s)
kissing the place where you hit your cane". He replied, "This day
is in lieu of the day of Badr". Then he ordered that (Imam) Ali bin
Husain (a.s) be bound in chains and to send him to the prison
alongwith the ladies of the house and other captives. I was
alongwith them and saw that all the streets were full of men and
women and they were beating their faces and weeping. They put them
into the prison and locked the door. Then he called for (Imam) Ali
bin Husain (a.s) and the women alongwith the head of Imam Husain
(a.s), while Sayyedah Zainab (a.s) was alongwith them. Ibne Ziyad
said, "Praise be to Allah that He has humiliated you and killed
you". Then he continued his speech similar to what has been quoted
earlier. Then Ubaydullah ordered them to be sent to the prison, and
he despatched tidings of the martyrdom of Imam Husain (a.s)
everywhere and despatched the captives alongwith the head of Imam
Husain (a.s) to Syria.

Zainul Abedeen), who was captivated alongwith the women.
Ubaydullah ordered him to be killed. Zainab (a.s) stood in
defending him and said, "He shall not be killed until you kill me",
Ubaydullah was moved and left them.

Chapter 36
Martyrdom of Abdullah bin Afeef Azdi

Sayyed Ibne Tawoos relates, that then (Ubaydullah) Ibne Ziyad
ascended the pulpit, and after praising and glorifying Allah, said,
"Praise be to Allah that He has bestowed dominance to the truth and
the truthful ones, and presented victory to the commander of the
faithful and his adherents, while killing the liar and son of a
liar (Allah's refuge)". At that moment Abdullah bin Afeef Azdi, who
was one of the virtuous and abstentious Shi'ah, whose one eye had
been blinded in the battle of Jamal, while the other one in the
battle of Siffeen, and who served at the grand mosque of Kufa where
he remained engrossed in prayers until the night, arose and said,
"O son of Marjanah! You are a liar and son of a liar, while also
the one who deputed you and his father. O enemy of Allah! You kill
the sons of the Prophets and thereafter you utter such words on the
pulpit of the believers?" The narrator says that, hearing this,
Ibne Ziyad was infuriated and said, "Who is this speaker?" He
replied, "O enemy of Allah! I am the eulogiser of the Chaste
Progeny (of the Prophet) from whom Allah has kept away all filth
and whom you killed, yet you consider yourself to be a Muslim?
Alas! Where are the children of the Muhajereen and the Ansar,[1]
that they do not seek revenge from your rebellious one Yazeed, the
accursed one and son of the accursed one through the tongue of the
Prophet of the Lord of the universe?" The narrator says that
hearing this, Ibne Ziyad was all the more enraged and the vein of
his neck swelled and he said, "Bring him to me". The soldiers ran
towards him from all directions, but the chiefs of the clan of Azd,
who were his cousins, defended him from the hands of the headsmen.
They took him out of the mosque and reached him to his house. Ibne
Ziyad said, "Go out and bring the blind man of Azd to me whose
heart has been blinded by Allah similar to his eyes". They
proceeded towards his house, and when the people of the clan of Azd
came to know, they, along with

[1] Muhajereen - The Emmigrants of Makkah, who accompanied
Prophet Mohammad (s.a.w.s.) to Madinah. Ansar - The Helpers of
Madinah who welcomed the Prophet whole-heartedly and rendered
assistance to him.

the clans of Yaman, assembled to defend him. When the
news reached Ubaydullah, he gathered the people of the clan of
Muzar and despatched them to fight them handing over the command to
Mohammad bin al-Aash'as.

The narrator says that they fought fiercely and numerous Arabs
were killed. The soldiers of Ibne Ziyad approached the door of
Abdullah and breaking it open entered therein. Seeing this, his
daughter called out, "That which you had been avoiding has
approached while the army has come forth". He said, "Do not fear
and hand me over my sword". The sword was handed over to him and he
defended himself saying, "I am the son of the possessor of two-fold
eminence Afeef the chaste, Afeef is my master while my mother is
Umme Amir, how many armoured and cloaked men do you possess whom I
have killed and thrown them upon the ground". His daughter said, "O
father! I wish I was a man, and then today I would have fought with
these futile men and the murderers of the Pure Progeny in front of
you". The army had surrounded him from all sides and he defended
himself, while none could lay their hands upon him. And from
whichever side they attacked him, his daughter kept informing him
(for he was blind). Then they increased in size and cornered him
and captured him, while his daughter called out, "O humiliation!
They have surrounded my father while he has no aide". He started
whirling his sword while saying, "I swear that if my sight would
return, it would become difficult upon you to besiege me".

The narrator says that again they attacked him and arrested him
and took him to Ubaydullah bin Ziyad. He said, "Praise be to Allah
that He has humiliated you". Abdullah bin Afeef answered, "O enemy
of Allah! How have I been humiliated? For by Allah! If my sight
returns, it would become difficult upon you to besiege me". Ibne
Ziyad said, "O enemy of Allah! What do you say regarding Usman (bin
Affan)?" He replied, "O son of the slave of Allah! O son of
Marjanah!" Saying this he abused him and said, "What do you have to
do with Usman bin Affan whether he performed good or evil deeds?
And whether he reconciled or destroyed? Allah, may He be Hallowed
and Exalted, is an Authority upon His creatures and shall deal with
justice and righteousness in between them and Usman bin Affan. But
you can ask me regarding yourself and your father, or regarding
Yazeed and his father". Ubaydullah bin Ziyad said, "By Allah! I
shall not question you until you die of grief". Abdullah bin Afeef
said, "All Praise be to the Lord of the universe! I had desired
from my Allah to bestow martyrdom upon me long before your mother
gave birth to you. And I had desired it at the hands of the worst
among His creatures and the most detested one near Him. But when my
eyes had turned blind, I had lost hope, but now, praise be to
Allah, after despair it has been manifested to me and I perceive
that my ancient desire has been fulfilled". Ibne Ziyad ordered,
"Behead him", they beheaded him and his head was hanged at
the

salt swamp. (May Allah's Mercy and Blessings be upon
him).

Shaikh Mufeed says, that when the headsmen arrested him, he
announced the slogan of the people of Azd, while seven hundred
people of Azd gathered near him and released him from the headsmen.
Ibne Ziyad despatched his men at mid-night and he was brought out
and beheaded and was hung at his salt-swamp. Then when it dawned,
Ibne Ziyad called for the head of Imam Husain (a.s) and ordered it
to be paraded in the streets of Kufa and among all the clans. Zayd
bin Arqam says that, I was on my terrace when the head passed by me
placed upon a lance. When it came close to me, I heard it
recite: Or do you think that the Fellows of the
Cave and (of) the Inscription (which) were of Our Signs (Miracles)
(matters) wonderful?[1] The hair of my skin arose and
I said, "O son of the Prophet of Allah! Your mystery, as also your
task, is most astonishing, and yes most astonishing". Then after it
was paraded in the city of Kufa, it was brought back to the royal
palace. Then Ibne Ziyad handed it to the custody of Zahr bin Qays,
alongwith that of his companions, and despatched them to Yazeed bin
Mu'awiyah".

Sayyed Ibne Tawoos says that Ibne Ziyad wrote a letter to
Yazeed, in which he informed him of the martyrdom of Imam Husain
(a.s) and the state of his family. He despatched a letter with
similar contents to Amr bin Sa'eed bin Aas, the governor of
Madinah.

Tabari relates from Hisham (bin Mohammad Kalbi), who relates
from Awanah bin Hakim Kalbi, that when Imam Husain (a.s) was
martyred and his belongings and captives were brought to Kufa for
Ubaydullah bin Ziyad, they were imprisoned. When the captives were
in the prison, a stone was hurled inside, which was tied in a
letter. The contents of the letter were as follows: "On such and
such day a message regarding yourselves has been despatched to
Yazeed. Then it will take so many days to travel and to return
back. It will then return on such and such day, and then if the
voice of 'Allaho Akbar' reaches your ears, be informed that there
will be a general massacre, but if you do not hear it, then you
will be in peace, Allah willing". Two three days before the return
of the message another letter tied with a stone and a blade was
thrown, in which was written: "Make your wills and pledge among
yourselves, that the message will come on such and such day".
Finally the message came, while the voice of 'Allaho Akbar' was not
heard, with the message that: "Despatch the captives to me".

Ubaydullah called for Makhfar bin Sa'labah and Shimr bin
Ziljawshan and said, "You should take the captives and the head of
Husain (a.s) to the presence of Yazeed", they left until they
reached him.

[1] Surah al Kahf: 9.

It is stated in Kamil of Ibne Aseer, that when Umar bin Sa'ad
returned after the martyrdom of Imam Husain (a.s), Ibne Ziyad told
him, "O Umar! Return to me the letter in which I ordered you to
kill Husain". He replied, "I have executed your orders, while the
letter has been lost". Ibne Ziyad said, "You should hand it over to
me". Umar replied, "It is lost", "Then you should get it" said Ibne
Ziyad. Umar replied, "I have kept it with me, so that, by Allah, I
may read it in front of the old Qurayshite women of Madinah as a
cover-up for me. Beware! I had counseled you regarding Husain, that
if I had done similar to my father Sa'ad bin Abi Waqqas, I would
have fulfilled all rights due to a father". Hearing this, Usman bin
Ziyad, the brother of Ubaydullah, said, "He spoke the truth by
Allah! I cherish it that until the day of Qiyamah the noses of all
the progeny of Ziyad would be bridled and Husain would not have
been killed", while Ubaydullah himself did not deny it.

It is stated in Tazkirah of Sibt Ibne Jawzee, that after this,
Umar bin Sa'ad arose from the assembly of Ibne Ziyad so as to
return to his house. On the way he said, "None has returned from
the battle more miserable than me. I obeyed the son of Ziyad, an
oppressor and son of a loose woman, while disobeying Allah, the
Just. While I severed the honourable relation that I shared with
the family of the Prophet (s.a.w.s)". The people distanced
themselves from him, and whenever he encountered anyone from among
them, they would turn their faces away from him. And whenever he
stepped into the mosque, the people therein would leave. And
whoever saw him would abuse him, and he remained secluded in his
house until he was killed. (May Allah's eternal curse be upon him
and his accomplices).

Abu Hanifa Daynoori says that Hameed bin Muslim relates, that
Umar bin Sa'ad was my companion, and after returning from battle
against Imam Husain (a.s) I inquired of him, and he said, "Do not
ask me regarding my state, none has left one's house and brought
back the worst that what I have brought back to my house. I severed
the most merciful relation and performed a great (worst) task".

Chapter 37
Ubaydullah bin Ziyad Despatches Abdul Malik Salami to Madinah With
the News of Martyrdom of Imam Husain (a.s), and the Sermon of
Abdullah bin Zubayr in Makkah

Tabari relates from Hisham (bin Mohammad Kalbi), who relates
that Awanah bin Hakim Kalbi says that when Ubaydullah bin Ziyad
killed Imam Husain (a.s) and his head was brought to him, he called
for Abdul Malik bin Hurayth Salami and said, "Go to Madinah, and
give the tidings of the martyrdom of Husain to Amr bin Sa'eed bin
Aas". During that period, Amr bin Sa'eed was the governor of
Madinah. He (Abdul Malik) tried to excuse himself but Ubaydullah
warned him and did not give him respite and said, "Go to Madinah
immediately with the news before this news reaches them from any
other quarter". He handed over some Dinars to him and said, "Do not
seek excuses, and if your mount is exhausted, buy another one".
Abdul Malik says that I reached Madinah and a man from Quraysh met
me and asked, "What news have you brought?" I replied, "The news is
for the commander". He said, "Verily we are Allah's and verily unto
Him shall we return. Husain (a.s) is martyred". I went to Amr bin
Sa'eed, and he asked, "What has taken place?" I replied, "That
which would please the commander, Husain has been martyred". He
said, "Declare it to the people" and I announced the news of his
martyrdom, while such wailing arose from the women of Bani Hashim,
as had never ever been heard before. Hearing this Amr laughed and
said, "The women of Bani Ziyad wail and lament, as our women had
wailed and lamented at the dawn of Arnab". This couplet had been
composed by Amr bin Ma'dikarib in the expedition of Bani Zubayd
against the Bani Ziyad, in which Bani Ziyad were marauded. While
Bani Ziyad is from the branch of the clan of Bani Hurayth bin
Ka'ab, a group of Abdul Madan. Then Amr said, "This wailing is in
lieu of the wailing for Usman bin Affan". Then he mounted the
pulpit and announced the martyrdom.

Ibne Abil Hadeed, in his Sharhe Nahjul Balaghah, relates
regarding Hakam bin Aas and his son Marwan, that his son (Marwan)
was more bad opinioned and a greater pervert than him, while his
apostasy was larger than him. When the head of Imam Husain (a.s)
reached Madinah, Marwan was the governor of Madinah. He took the
head in his hands and said, "What delight has manifested in between
my hands, with the red cheeks turned into purple colour". Then he
hurled the head towards the grave of the Prophet (s.a.w.s) and
said, "O Mohammad (s.a.w.s)! This day is in lieu of the day of
Badr". These words should have been taken from the couplet
exemplified by Yazeed bin Mu'awiyah the day the head of Imam Husain
(a.s) reached him, while this couplet was compiled by Ibne
Zab'aree.

Our master, Shaikh Abu Ja'far (Toosi), relates as above (which
is an error), while the correct is that during that period, Marwan
was not the governor of Madinah, while it was Amr bin Sa'eed. And
the head of Imam Husain (a.s) was not taken to Madinah, but
Ubaydullah despatched a letter to Madinah and informed him of the
death of Imam Husain (a.s). Amr read his letter upon the pulpit and
recited the above-mentioned couplets, and then he pointed with his
hands towards the blessed grave (of the Prophet) and said, "This
day is in lieu of the day of Badr". A group of Ansar despised his
words, while this issue has been dealt with by Abu Ubaidah in his
book named Masalib. Here ends that which is quoted by Ibne Abil
Hadeed.

Tabari relates from Abi Makhnaf, who relates from Sulayman bin
Abi Rashid, that Abdul Rahman bin Ubayd Abil Kanood says that when
news reached Abdullah bin Ja'far that his two sons were martyred
alongwith Imam Husain (a.s), people came to him to offer their
condolences. One of his retainers, and I presume it was Abul
Lislas, came to him and said, "This affliction is what we got from
Husain". Abdullah was enraged and hurled a sandal at him saying, "O
son of an adulteress woman! How dare you say something like that
about Husain (a.s)? By Allah! Had I been with him, I would not have
liked to part with him except being killed defending him. In my
heart I had granted both of them (my sons) to Imam Husain (a.s),
while their separation consoles me, for both of them were martyred
in his defense, together with my brother as well as my cousin".
Then he turned towards those in his presence and said, "Praise to
Allah! But what consoles me upon the martyrdom of Imam Husain (a.s)
is that although I could not defend him with my life, both my sons
have done so".

When the news of martyrdom of Imam Husain (a.s) reached Madinah,
a daughter of Aqeel bin Abi Talib, covered herself with the veil,
and came out with a group of women of her family saying, "What will
you answer to the Prophet when he asks you as to how you treated my
children and my progeny after my death, while you were the
last nation, when some of them are imprisoned while others drenched
in their blood".

Shaikh Toosi relates, that when the news of the martyrdom of
Imam Husain (a.s) reached Madinah, Asma, the daughter of Aqeel bin
Abi Talib, came out with a group of women. She went towards the
grave of the Prophet of Allah (s.a.w.s) and started wailing
grievously. Then she turned towards the emigrants (of Makkah) and
the helpers (people of Madinah) and said, "What will you answer
when the Prophet will ask you on the day of resurrection and
accountability, on which day truth will prevail; that you deserted
my Progeny and remained absent; and when the truth will prevail (on
that day); then you left them into the hands of the oppressors;
there is none now who will intercede for you in the audience of
Allah; when death approached him in the desert of Karbala, he had
no aide nor associate, who would say that we will defend him from
being killed". The narrator says that we never ever saw such
weeping of men and women before this.

Hisham (bin Mohammad Kalbi) says that a group of my associates
related to me on the authority of Amr bin Abil Miqdam, who quotes
from Amr bin Ikrimah as saying, that on the morning of the day when
Imam Husain (a.s) was martyred, one of our retainers in Madinah
said, that yesterday night I heard a voice calling
out, "O murderers of Husain who killed him in
ignorance, may you receive tidings of wrath and punishment, while
you are being damned by the Prophets, Angels and the clans, and you
have been cursed by the tongue of Ibne Dawood (Sulayman), Moosa and
the bearer of Injeel (Prophet Isa)".

Hisham (bin Mohammad Kalbi) says that Amr bin Hayzoom Kalbi
relates from his father, who says that I too heard this voice. It
is quoted in Kamil of Ibne Aseer and other books, that for two or
three months at the time of sunset, people saw the walls drenched
in blood.

Sibt Ibne Jawzee says that when the news of the martyrdom of
Imam Husain (a.s) reached Abdullah bin Zubayr at Makkah, he said,
"Now then! Beware of Iraqis! O deceitful men and profligates!
Beware O Kufans who are the worst of all! They invited Husain so as
to render assistance to them and straighten their affairs, and aid
them against his enemies, and renew the peculiarities of Islam. And
when he came to them, they rebelled against him and killed him.
Then they told him to pledge allegiance at the hands of the lewd
and accursed son of Ziyad and submit to his ideologies. But he
exalted honourable death upon the life of degradation. May Allah
bless Husain, and may He humiliate his murderer, and also curse
those who executed his orders, and those who remained satisfied
with it. Then after what they have done with Abu Abdullah (a.s)
would you even rely slightly upon them and trust the promises of
the treacherous lewd men? Beware! By Allah! He (Imam Husain)
was one who fasted during the days and remained awake at night (in
worship) and was more close to the Prophet than the sons of lewd
ones. By Allah! They refused to listen to songs instead of the
Qur'an, and sing instead of weeping due to fear of Allah, and drink
wine instead of fasting, and play a flute instead of remaining
awake at night for worship, and run behind the prey (to hunt)
instead of gathering for remembrance (of Allah), and play with
monkeys. And very soon they shall fall into the 'Valley of
Perdition' in hell. 'Beware! (Now) Verily the curse of
Allah is on the unjust."[1]

This sermon has been quoted by (Ibne Aseer) Jazari in his Kamil
with slight variations.

It is quoted in Tabaqat of Ibne Sa'ad, that when the news of
martyrdom of Imam Husain (a.s) reached Ummu-Salamah (a.s), she
said, "Have they really done that? May Allah fill their
houses and graves with fire". Then she wept until she fell
unconscious.

Ibne Abil Hadeed says that Rabi' bin Khaseem had not uttered a
word since twenty years, until Imam Husain (a.s) was martyred. He
uttered only one sentence saying, "Have they done this?" Then he
said, "Say (O Our Messenger!): O Allah! The
Originator of the heavens and the earth, the Knower of the unseen
and the manifest! You (Alone) shall judge between Your servants in
the matter wherein they were differing."[2]

Then he became silent and remained in that state until he
died.

It is related in Manaqib from Tafseer of Sa'labi, that Rabi' bin
Khaseem asked one of those who were present in the martyrdom of
Imam Husain (a.s) that, "You brought the head and raised it?" Then
he said, "By Allah! You killed 'the Chosen One' (of Allah), whom
when confronted by the Prophet, he would kiss their lips and make
them sit in his lap". Then he recited the following verse,

"Say (O Our Messenger!): O Allah! The Originator of
the heavens and the earth, the Knower of the unseen and the
manifest! You (Alone) shall judge between Your servants in the
matter wherein they were differing."[3]

 [1] Surah al Hud: 18.

 [2] Surah az Zumar: 46.

 [3] Surah az Zumar: 46.

Chapter 38
Despatching of the Blessed Heads and the Pure Household by
Ubaydullah bin Ziyad, the Accursed, from Kufa to Syria, and the
Events that Occurred Thereafter

(Irshad) After they paraded the blessed head in Kufa,
they brought it back to the palace. Ibne Ziyad handed over the head
to Zahr bin Qays, as also the heads of the companions, and
despatched him to Yazeed alongwith Abu Burdah bin Aun Azdi, Tariq
bin Zabiyan and a group of men from Kufa, until they reached
Yazeed, the accursed.

Here I intend to increase the grief (upon the Imam) and quote
the words of the `Commander of the faithful', the 'Master of the
Vicegerents' Imam Ali (a.s) as a comparison,

"Where are the ones who had pledged together to
sacrifice their lives, while their heads were taken to the wicked
men."

I also quote these elegies as comparison, "Ransom upon the heads
which were raised upon the lances, and were taken to Syria as a
gift, ransom upon the beloved cheeks, that were smeared harshly in
dust and blood, May I be ransom upon the bare bodies laid upon the
earth, that were skilled for mourning, weep upon the orphans of the
Progeny of Mohammad (s.a.w.s), that the Qur'an was dispersed from
them, the Masters of Religion and administrators of guidance, that
sacrifice (in Makkah) and the pilgrimage is unsuitable except
through their medium".

Abdullah bin Abi Rabi'ah Humayri relates, that I was in Damascus
with Yazeed, when Zahr bin Qays entered therein. Yazeed said, "Woe
be to you! What news follows you? And what have you brought
alongwith?" He replied, "Have glad tidings of the victory of Allah.
Husain, alongwith eighteen men of his family and sixty from among
his adherents, revolted against us. Thus we confronted them and
offered him to submit to the order of commander Ubaydullah bin
Ziyad or else fight us, and they preferred battle upon submission.
We pounced upon them as soon as the sun arose and surrounded them.
And when our swords landed upon their heads, they fled away without
having any place of refuge. And they sought refuge upon every low
and high places when we attacked them, similar to a pigeon that
takes refuge from the falcon. O Commander of the faithful (Allah's
refuge)! By Allah! A time needed to slaughter a camel or dozing off
during day-time had not yet passed, that we killed the last of
them. And we left their bodies naked, clothes smeared in blood,
faces upon the ground, while the sun scorched them, and the wind
scattered sand upon them, and the wild birds of the severe desert
would turn upon them".[1] Hearing this, Yazeed bowed his head for
sometime, then lifting his head said, "I would have been pleased
with you even if you had not killed Husain. Beware! If I had been
there with him, I would have let him go. May Allah have mercy upon
Husain". Then he did not bestow any gift upon him.

Sayyed Shiblanji in his Noorul Absar, and Sibt Ibne Jawzee in
his Tazkirah say, that Yazeed removed him (Zahr bin Qays) from his
presence and did not give him anything.

We (the Author) say, that his (Zahr bin Qays) end was already
predicted. Zuhayr bin Qayn relates, that when I joined Imam Husain
(a.s), he said,

"O Zuhayr! Know thou, that here the place of my
pilgrimage will be raised. And my head will be taken by Zahr bin
Qays to the presence of Yazeed in greed of reward, but he will not
get anything".

After despatching the head of Imam Husain (a.s), Ubaydullah
mobilised the children and ladies and fastened an iron collar in
the neck of Imam Ali bin Husain (a.s) and despatched them behind
the head alongwith Makhfar bin Sa'labah A'ezee and Shimr bin
Ziljawshan, until they joined the caravan carrying the heads. Imam
Zainul Abedeen (a.s) did not speak to them on the way from Iraq
until they reached Syria.

Sayyed Haider Hilli says in his elegies, "Who will inform the
Prophet that indeed, Hazrat Sajjad is captivated? Who will inform
to Zahra and notify her of the heartburn of Zainab? Their enemies
have been parading them from one city to another, while their
hearts are pained and aggrieved".

[1] Zahr bin Qays has misinterpreted the entire episode of
Karbala simply to gain the pleasure of Yazid; rather the reality
was quite opposite. It was the army of Yazid which was routed by
the fierce attack of Imam Husain (a.s)'s companions and often
requested for asylum and took to flight. While most of them killed
the companions and family of Imam Husain (a.s) treacherously. The
narratives, as quoted by the Shi'ah and Non-Shi'ah sources, bear
testimony to their invincible valour and memorable
struggle.

It is stated in the Shi'ah and Sunni books, that when the
bearers of the sacred head of Imam Husain (a.s) halted at the first
place, they started drinking wine and playing and sporting with the
blessed head. When suddenly a hand appeared from the wall holding
an iron pen, and wrote down in blood the following lines: "The
nation which has killed Husain, still hopes that on the day of
Qiyamah his grandfather shall intercede for them?" Seeing this they
were terrified and left that place.

It is stated in Tazkirah of Sibt Ibne Jawzee, that Ibne Seereen
said, that one hundred and fifty years before the 'Proclamation of
Prophethood', a stone was found upon which was written in the
Syriac language, and when it was translated into Arabic it meant,
"The nation which has killed Husain, still hopes that on the day of
Qiyamah his grandfather will intercede for them?"

Sulayman bin Yasar says that a stone was found, on which was
written: "There is no escape from it, that on the day of Qiyamah,
Fatemah (a.s) shall arrive with her shirt smeared in the blood of
Husain, woe be to them who have incurred the wrath of their own
intercessors, on the day when Israfeel will blow the trumpet".

It is related from Tareekhul Khamees, that they (the bearers of
heads) proceeded until they reached a monastery and entered therein
so as to relax until the afternoon. There they saw written on the
wall: "The nation which has killed Husain, still hopes that on the
day of Qiyamah his grandfather will intercede for them?" They asked
a monk, "Who has written these lines?" He replied, "It was written
here one hundred and fifty years before the 'Proclamation of
Prophethood'".

Sibt Ibne Jawzee, through his chain of transmitters, relates
from Abu Mohammad Abdul Malik bin Hisham Nahvi Misri, in context of
a tradition, that whenever they (the bearers of heads) downloaded
their equipments, they removed the blessed head from the trunk and
raised it upon a lance. They would guard the entire night until the
morning, and at the time of proceeding they would put it back into
the trunk and proceed further. During one of their halts they came
near the monastery of a monk. As usual they raised the head upon
the lance and guarded it while leaning the lance against the wall
of the monastery. At mid-night, the monk saw a wave of light
emanating from the head and reaching the heavens. He looked at them
from above the monastery and asked, "Who are you?" They replied,
"We are associates of Ibne Ziyad". He asked, "Whose head is this?"
and they replied, "It is of Husain, the son of Ali bin Abi Talib
(a.s) and Fatemah (a.s), the daughter of the Prophet of Allah
(s.a.w.s)". He asked, "You mean your Prophet?" and they replied in
the affirmative. Hearing this he said, "You are among the worst of
men. If Maseeh (Prophet Isa) would have had a son, we would have
placed him upon our eyes (we would have honoured him
greatly)". He continued, "Do you desire anything, and could you do
me a favour?" They asked as to what was it, and he replied, "I have
ten thousand Ashrafi with me, you may take it and give me the head.
Let it remain with me until the dawn, and when you proceed further,
take it back from me". They replied, "We are at no loss due to
this", saying this they handed the head over to him and he gave
them the Ashrafis in return. The monk washed the head, perfumed it
and kept it upon his thigh and wept profusely until it dawned. And
when it dawned he said, "O head! I do not have authority upon
anything except myself. I bear witness that there is no Deity
except Allah and that your Grandfather is the Prophet of Allah! You
bear witness that I am your friend and a slave". Then he renounced
the monastery and all that was therein, and entered the ranks of
the slaves of Ahlulbayt (a.s).

Ibne Hisham in his Seerah says that they took the head and
proceeded further, and when they reached near Damascus, they
started telling one another that, "Come, so that we may divide the
Ashrafi among ourselves. Lest Yazeed may see them and take it away
from us". The purse was brought and opened and they saw that it had
turned into clay, and on one of its sides was written:

"And think not Allah to be heedless of what the
unjust ones do.He only respites them to a day when the eyes shall
be fixed open (staring with terror)".[1]

And on the other (side) it was written:

"And soon shall know those who deal unjustly, what
an (evil) turning they shall be turned to"![2]

Seeing this they threw them into the Burda River.

The honourable Shaikh Sa'eed bin Hibatullah (Qutbuddin) Rawandi,
in his Kharaej, has related this episode in detail and in this
context says that when the monk handed back the head to them, he
came down from the monastery and remained engrossed in prayers in a
mountain. Their (the bearers of the head) leader was none other
than Umar bin Sa'ad, who had taken the money from the monk. But
when he saw that it had turned into clay, he ordered his slaves to
throw them into the river.

I (the Author) say, that according to the historical facts, Umar
bin Sa'ad did not accompany this group to Syria hence it is
unlikely that he was with them. And it seems more unlikely, as
quoted by him (Rawandi) in the end of this report, that Umar bin
Sa'ad returned to Rayy, and when he reached the vicinity of his
kingdom, Allah shortened his life and he died on the way. For
it

 [1] Surah al Ibraheem: 42.

 [2] Surah ash Shu'ra': 227.

is verified that Mukhtar killed him in his house at
Kufa and thus the prayer of Imam Husain (a.s) regarding him was
fulfilled that, "May Allah prevail upon you a one, who would kill
you upon your bed". And Allah is 'the Best Knower'.

Sayyed Ibne Tawoos says that Ibne Lahee'ah and others relate
this report from which we quote a part according to our need. I was
circumambulating the Ka'bah and I heard a man say, "O Allah forgive
me! But I know that You shall never do so". I said, "O slave of
Allah! Fear Allah and do not utter this. Even if your sins are
equal to the drops of rain or the leaves of the trees, seek pardon
from Allah, and He shall certainly forgive them. While Allah is
Forgiving, Merciful". He said, "Come, so that I may relate to you
regarding myself". He continued, "We were fifty men accompanying
the head of Husain to Syria. Every night we would place the head of
Husain into a trunk and drink wine surrounding it. One night my
friends drank wine and were intoxicated and inebriated while I did
not drink. When a part of the night passed by, I heard a sound of
thunder and saw lightening. Suddenly the doors of the heavens were
opened ajar and Prophets Adam (a.s), Nooh (a.s), Ibraheem (a.s),
Isma'eel (a.s), and Ishaq (a.s), and our Prophet Mohammad
(s.a.w.s), accompanied by Jibra'eel and other Angels, descended.
Jibra'eel came near the trunk, and lifting the blessed head from
it, embraced it while kissing it. Then each of the Prophets
followed him likewise until it reached the last Prophet (s.a.w.s).
The Prophet started weeping while the other Prophets condoled him.
Then Jibra'eel said, 'O Mohammad (s.a.w.s)! I am
your obedient one with regards to your nation. And if you command
me, I shall capsize the earth upon them as I did with the nation of
Prophet Loot (a.s)'. The Prophet (s.a.w.s)
replied,'O Jibra'eel! Verily I shall have an accounting
against them in the Audience of Allah'. Then the
Angels proceeded to kill us and I said: Refuge! Refuge! O Prophet
of Allah! And he (s.a.w.s) said, "Get away, may
Allah never forgive you".

Chapter 39 A
Short Account of the Events Taken Place en Route to Syria

It should be noted, that the sequence of places where they (the
Prophet's Household) dismounted or again proceeded further is not
known, nor has it been quoted in the authentic books. While in
numerous books the account of the journey of Ahlulbayt (a.s)
towards Syria is not even mentioned. While only some of the events,
which have taken place en route to Syria have been reported, which
Allah willing, we shall quote in this book.

Ibne Shahr Ashob in his Manaqib says that one of the excellences
of Imam Husain (a.s) are the marvels which have manifested from the
place of his head from Karbala until Asqalan, and in between them
in Mosul, Naseebayn, Hamah, Hums, Damascus and other places.

We (the Author) say, that it is apparent from the above report
that the blessed and exalted head halted at these places. And as
regards the place of the head at Damascus (Ra's al Husain), it is
renowned and requires no mention, while I myself have been blessed
with the pilgrimage to that place.

As regards the place of the head at Mosul, as related in
Rawzatush Shohada, that when the bearers of heads reached Mosul,
they sent a message to the governor of that place to gather gifts
and food for them and to decorate the town. The people of Mosul
gathered and opined that they should be handed over whatever they
ask but should be requested not to enter therein; rather they
should halt outside the town. Then they should go away from there
and not come in. They halted at one farsakh away from the town and
placed the head upon a stone. A drop of blood fell from the head
upon the stone, and blood, similar to a stream, sprang from it.
People from all around gathered there and started the mourning
rites and lamenting. This continued until the time of Abdul Malik
bin Marwan, who ordered the stone to be shifted from there to
another place. There was no sign of it thereafter, but a dome was
erected there and was named 'Mashhadun Nuqta' (the site of the
drop).

As regards the events taken place at Naseebayn, it is quoted in
Kamile Bahai, that when they reached Naseebayn, Mansoor bin Ilyas
ordered the town to be decorated elegantly. When the accursed
(Mansoor), who had held the head of Imam Husain (a.s), desired to
enter therein, his horse refused to obey him. Seeing this he
changed the horse and the other one too refused to comply. He
changed horses until the head fell off from the lance unto the
ground. Ibraheem Mosuli lifted the head and recognised it to be
that of Imam Husain (a.s) and reprimanded them while rebuking them.
The Syrians killed him and kept the head outside the city and did
not enter therein. And perhaps the place of the head therein has
been made the site for pilgrimage (at Naseebayn).

And as regards the pilgrimage site at Hamah, it is quoted in
some books, while relating from one of the reporters of martyrdom,
that I reached Hamah while returning from the Haj Pilgrimage.
Amidst the gardens I reached a Mosque called 'Masjid al Husain'. I
entered the Mosque and saw a curtain upon a wall in one of its
structures. I lifted the curtain and saw a diagonal stone affixed
therein. The stone had a mark of a (severed) neck and dried blood
was apparent upon it. I asked one of the caretakers of the mosque,
"What is this stone, and what traces of blood does it contain?" He
replied, "This stone is the one on which the head of Imam Husain
(a.s) was placed by it's bearers, while taking it towards Syria,
and it's mark has appeared upon it".[1]

As regards the site of the head at Hums, I have found no
information regarding it, as also regarding the sites from Karbala
till Asqalan. But as regards the site near the northern gate of the
courtyard of the Mausoleum of Imam Husain (a.s), there exists a
Mosque by the name of 'Masjid Ra`s al Husain' (The Mosque of
Husain's head), and also there is a Mosque behind Kufa, near Qaimul
Ghariyy, called Masjide Hannanah, where the salutation of Imam
Husain (a.s) is recommended, for his head was kept there.

Shaikh Mufeed, Sayyed Ibne Tawoos and Shaheed al Awwal relate in
the chapter of the pilgrimage of the Commander of the faithful
(a.s), that when you reach a place called Hannanah, recite two
units of Prayers.

Mohammad bin Abi Umayr relates from Mufazzal bin Umar, that he
said, that when Imam Ja'far as Sadiq (a.s) reached a bent pillar en
route to Ghariyy (old name of Najaf), he recited two units of
prayers there. I asked him, "What prayer is this?" He replied,

"This is the site where the head of my grandfather
Imam Husain (a.s) was kept. When they came from Karbala they kept
it here and then took it to the

[1] It is stated in Kamile Bahai, that the bearers of the
head of Imam Husain (a.s) feared lest the tribes of Arabs might
revolt and take the head of Imam from them. Therefore they took a
deviated route and whenever they would reach a tribe and ask for
food from them, they would say that this head is that of a
rebel.

presence of Ubaydullah, the accursed,
from here".

The Master of the Eminent Jurists, the Author of Jawaherul Kalam
(Shaikh Mohammad Hasan Najafi), says that it is possible that at
this place the head of Imam Husain (a.s) might have been buried
until the end of his discourse, which I do not desire to quote
here. And I am surprised as to how he related it. And Allah is 'the
Best Knower'.

As regards the site of the head of Imam Husain (a.s) in Asqalan,
it is quite renowned as quoted in some books.

It should be noted that there is a site of pilgrimage near Halab
known as 'Mashhadus Siqt' on Mount Jawshan. It is a honourable
mountain of Halab on its western side, which is a graveyard and a
place of pilgrimage for the Shi'ah. Therein are the graves of Ibne
Shahr Ashob, the author of Manaqib, and of Ahmed bin Muneer Ameli,
regarding whom it has been quoted in Amalul Amil, and I too have
quoted regarding him in my Fawaedur Razawiyyah.

Hamuwi in his Mo'jamul Buldan says that Jawshan is a mountain on
the west of Halab, which has a mine of red copper. And it is said
that from the time the captives of the family of Imam Husain (a.s)
were kept there, it turned futile. One of the women of Imam Husain
(a.s) experienced labour-pain there and miscarried. She requested
for bread and water from the labourers of that mountain, but they
abused her and refused to give her anything. She cursed them and
none working in the mountain gains anything until even today. On
the western side of the mountain is a place of pilgrimage known as
'Mashhad as Siqt' (a place of miscarriage) and is also called
'Mashhad al Dikkah' (the place of the bench). While the child who
was aborted was named Mohsin bin Husain.

Chapter 40
Entry of the Household (Ahlulbayt) Into Syria and the Blessed Head
in Damascus

Shaikh Kaf'ami, Shaikh Bahai and Muhaddis Kashani narrate, that
on the first day of the month of Safar, the head of Imam Husain
(a.s) was brought into Damascus. The day was considered a day of
rejoicing for the Bani Umayyah, and is a day for mourning (for the
believers). "It was considered a day of mourning by the Iraqis,
while the Bani Umayyah in Syria celebrated during it".

It is related in Asarul Baqiyah of Abu Rayhan (al Biruni), that
on the first day of the month of Safar, the head of Imam Husain
(a.s) was brought to Damascus. Yazeed placed it in front of him and
poked at his teeth with the staff of his hand while saying, "I wish
those of my clan who were killed at Badr, and those who had seen
the Khazraj clan wailing (in the battle of Uhad) on account of
lancet wounds, were here. They would have hailed me with loud cries
and said, 'O Yazeed! May your hands never stupefy', for we have
killed the chiefs of his (the Prophet's) clan. I did so as revenge
for Badr, that has now been completed. The Bani Hashim only played
a game with sovereignty. There has come no Message (Risalah, from
Allah), nor was anything revealed (as Wahy). I would not belong to
the Khandaq family, if I had not taken vengeance upon the
descendants of Ahmad for their deeds".

It is related in Manaqib from Abi Makhnaf, that when the head of
Imam Husain (a.s) was brought to Yazeed, a pleasant aroma emanated
from it that absorbed all other fragrances.

Sayyed Ibne Tawoos relates, that when the head of Imam Husain
(a.s) as well as the captives neared Damascus, Sayyedah Umme Kulsum
(a.s) told Shimr, "I desire something from you". Shimr asked
her as to what it was, and she replied, "Enter us
into the town from a door which is less crowded, while also command
the bearers of the heads to move away from amidst the Camels, so
that a few men may have a glimpse of us in this
state". The wicked man, in reply to her
answer, commanded that the heads be kept amidst the Camels, and
then he took them from the midst the people who had gathered for a
spectacle. Then he took them in this state until they reached a
gate of the Grand Mosque of Damascus where the prisoners were
stationed.

It is related, that when one of the virtuous Tabe'een saw Imam
Husain (a.s)'s head upon the lance, he secretly disappeared from
the midst his companions for a month. When he was questioned
regarding the reason for it, he replied, "Do you not see what agony
has befallen us?" Then he recited the following elegy, "They have
brought your head O grandson of Mohammad (s.a.w.s), which is
drenched in blood, it is as if they have purposefully killed the
Prophet in your stead during the light of the day, they killed you
thirsty and did not honour the interpretation and revelation (of
the Qur'an) regarding you, they pronounce the Takbeer (Allaho
Akbar) after having killed you, when in fact they have killed the
Takbeer and Tahleel (La Ilaha Illallah)".

It is related in Bihar, as also Manaqib, through chain of
transmitters from Zayd, who relates from his fore-fathers, that
Sahl bin Sa'ad said: I intended going to my house, when I entered
the central territory of Syria, I reached a town in which streams
were flowing and there were green trees. I saw that the town had
been decorated and there was merry and rejoicing all around. While
the women were beating the tambourine and drum and were busy in
amusement. I said to myself that I was well aware of the
celebrations of the Syrians, while that day was not a day for
celebration. I saw a group of people speaking to one another. I
went upto them and said, "You are celebrating in Syria of which I
am unaware". They said, "As if you are from the desert?" I replied,
"I am Sahl bin Sa'ad, one of the companions of Mohammad (s.a.w.s)".
They replied, "O Sahl! It is strange that the heavens do not rain
blood nor does the earth swallow its inhabitants". I asked as to
why they said this and they replied, "How strange! The head of
Husain has been brought from Iraq as a present, while these people
rejoice". I said, "How strange! The head of Husain is being brought
in and they rejoice?" I asked, "From which gate are they being
entered in?" They pointed towards a door named Baab as Sa'at.

Suddenly I saw standards one after the other, and one horseman
held a long pointless lance on which was mounted a head that
resembled most to the Prophet of Allah (s.a.w.s) with regards to
his cheeks than anyone else. Following the head were the women
monted upon saddleless camels. I went towards them and asked one of
them, "Whose daughter are you?" She relied, "I am
Sakinah, the daughter of Husain". I asked, "Do you
have any desire ? I am Sahl bin Sa'ad, one of the companions
of your Grandfather, the Prophet of Allah (s.a.w.s)". She
replied, "Tell the bearer of this head to take
it further away from our midst, so
that the people may be busy in looking at it while the family of
the Prophet of Allah (s.a.w.s) may be relieved from their
sight". I went to the bearer of the head and
said, "Do you desire obtaining four hundred Ashrafi and in lieu of
this fulfil my desire?" He asked as to what was it, and I replied,
"Take this head further away from the midst of these women". He
agreed and took the Ashrafi. They then put the head in a trunk and
took it to the presence of Yazeed while I too accompanied them.
Yazeed was seated upon a throne wearing a crown studded with pearls
and rubies, while a group of the Qurayshite notables were seated
near him. The bearer of the head entered therein and said, "Fill my
stirrup with gold and silver, for I have killed the Master of the
guarded ones, I have killed the best one with regards to father and
mother, whose ancestry is the best one when the ancestry is
discussed". Hearing this Yazeed said, "If you knew that he was the
best among men, why did you kill him?" He replied, "In greed for a
gift from you". Yazeed ordered him to be beheaded and it was
complied. Then he placed the head of Imam Husain (a.s) in front of
him and said, "How do you see this, O Husain?"

The author of Kamile Bahai relates the narration of Sahl bin
Sa'ad briefly and says that he said, that I saw the heads mounted
upon the lances while the head of Abbas bin Ali (a.s) was in the
forefront. The head of Imam Husain (a.s) followed them while the
women of the Prophet's family were behind the head. The head
displayed magnificent awe while light emanated from it. A round
beard, which had a few white hair in it and was dyed with Wasmah,
seemed very much attractive. His eyes were large and dark, and
eyebrows were joined together. His forehead was wide, nose long,
while his lips were smiling raised towards the heavens, and his
eyes were gazed towards the horizon. The wind was whirling his
beard towards the right and left and it was as if he was the
Commander of the faithful (Ali).

It is stated in the same book, that the Prophet's family was
halted behind the door of Syria for three days, while the town was
being decorated in a manner as was never seen before. Five hundred
thousand Syrian men and women, accompanied by tambourines, cymbals
and drums wore new dresses and prepared themselves and went towards
them. It was Thursday, the sixteenth day of Rabi'ul Ula, while
inside the town (the crowd of people) were similar to the day of
resurrection and the people therein were rejoicing. When the day
advanced further, the heads were entered into the city.

At the end of the day, with great difficulty, could they reach
the gate of the palace of Yazeed bin Mu'awiyah due to the large
crowd of men. A throne, studded with jewels, was laid for Yazeed
and his house was decorated, while golden and silver chairs were
kept surrounding his throne. The courtiers of Yazeed ordered
the bearers of the heads to enter therein and they complied. They
said, "By the honour of the commander! We killed the Progeny of Abu
Turab (Imam Ali) and severed their origins". Then they narrated the
entire episode and laid the heads in front of him. The Ahlulbayt
(a.s) were imprisoned for a prolonged time, for sixty-six days, and
during this period, there was none who could salute them. On that
day an old Syrian man went to Imam Ali bin Husain (a.s) and said,
"Praise be to Allah that he has killed and destroyed you, and put
off the fire of revolt".

Shaikh Mufeed says, that when they reached the gate of the
palace of Yazeed, Makhfar bin Sa'labah called out, "I am Makhfar
bin Sa'labah! I have brought these vile profligates (Allah's
refuge) to Yazeed". Hearing this Imam Ali bin Husain (a.s)
said,"The son of Makhfar's mother is the worst and the
most degraded". While some say that Yazeed
himself replied to him thus.

Shaikh Sadooq in his Amali relates a report from a chamberlain
of (Ubaydullah) Ibne Ziyad, which we have already quoted in the
section of the episode in the palace of Ibne Ziyad. It is said,
that then he despatched his messengers to all the districts with
the news of the death of Imam Husain (a.s). Then he ordered to
despatch the captives and heads to Syria.

A group of men accompanying them told me, that we heard the
sound of lamenting and mourning of the Genies for Imam Husain (a.s)
from the night until the morning. When we reached Damascus, we
entered the women and the captives into the town during the light
of the day. The oppressive Syrians said, "We have never ever seen
such beautiful captives. Who are you?" Sayyedah Sakinah (a.s), the
daughter of Imam Husain (a.s), replied, "We are
the captives of the family of Mohammad
(s.a.w.s)". They were detained at the stairway
of the mosque alongwith Imam Ali bin Husain (Zainul Abedeen) (a.s),
who was in his youth. An old man from among the Syrians approached
them and said, "Praise be to Allah that He has killed and destroyed
you and put off the fire of revolt". Then he said whatever he
desired, and when he became silent, Imam Zainul Abedeen (a.s) told
him, "Have you read the Qur'an of
Allah?" And he replied in the affirmative. He
said, "Have you read this verse: Say (O Our
Messenger): I demand not of you any recompense for (the toils of
the Prophethood) save the love of (my)
relatives.' ?" He said, "Yes, I have". Imam
(a.s) said, "We are from that very family. Then
have you not read this verse: And give to the near of kin his
due."[1] He replied that he had read it, and Imam
Sajjad (a.s) said, "We are one of
those". Then he
retorted, "Haven't you read this verse: Verily
Allah intends but to keep off from you (every kind of)
uncleanliness O you the People of the House, and purify you
(with)

[1] Surah al Bani Isra'il: 26.

a thorough purification?[1]
He said, "Why not", and Imam said, "We are the
ones referred to herein". Hearing this, the
Syrian man lifted up his hands towards the heavens and said, "O
Lord! I disassociate myself in Your presence from the enemies and
the murderers of the progeny of Mohammad (s.a.w.s). I frequently
read the Qur'an but never ever pondered upon this until today".

Shaikh Toosi relates from Imam Ja'far as Sadiq (a.s), that when
Imam Ali bin Husain Zainul Abedeen (a.s) returned after the
martyrdom of his father (a.s), Ibraheem bin Talha bin Abdullah (or
Ubaydullah) came to receive him and said, "O Ali bin Husain! Who
was victorious?" Imam, who was in the midst of the litters (of
Camels), and had covered his head, said,

"O you who desires to know who was victorious,
recite the Azaan and Iqamah at the time of the
Prayers".[2]

It is related in Akhbarud Dawl of Daynoori, that (Ubaydullah)
Ibne Ziyad prepared Imam Zainul Abedeen (a.s) and the ladies and
despatched them to Yazeed alongwith Zahr bin Qays, Makhfar bin
Sa'labah and Shimr bin Ziljawshan. They proceeded until they
reached Syria, and entered Damascus alongwith the head of Imam
Husain (a.s) and presented it to Yazeed. Then Shimr started his
speech and said, "O Commander of the faithful (Allah's refuge)!
This man, alongwith eighteen men of his family and sixty from among
his adherents, revolted against us. Thus we faced them and offered
them to submit to the order of commander Ubaydullah bin Ziyad, or
else fight us, and they preferred battle upon submission. We
pounced upon them as soon as the sun arose (until the end)" But the
renowned historians relate, that these words were uttered by Zahr
bin Qays, while we have already quoted it in the Section 11 of this
book under the heading "Despatching the blessed head from Kufa to
Syria".

Then the captives were brought to Yazeed, and the women from his
family, his daughters and relatives lamented and wept. The head of
Imam Husain (a.s) was placed near Yazeed, Sayyedah Sakinah (a.s)
said, "I have not seen a more harsh man than
Yazeed. Nor is any infidel and polytheist worst and
more

[1] Surah al Ahzab: 33.

 [2] Ibraheem was the son of Talha bin Ubaydullah, who
was opposed to Imam Ali (a.s) and fought against him in the battle
of Jamal, where he was killed. Ibraheem himself was from among the
adherents of Mu'awiyah and in the above episode he precisely taunts
Imam Ali Zainul Abedeen (a.s) and covertly rejoices that the
vengeance of the blood of his father had been secured from the
progeny of Imam Ali (a.s). What Imam Sajjad (a.s) meant here was
that their motive, which was to preserve the tenets of Islam and
its' permanence, establish Prayers and reinforce the remembrance of
Allah, for which they sacrificed their entirety, had already been
achieved. And the greatest evidence for it was the 'Call for
Prayers', thus victory was decisively with none other than Imam
Husain (a.s) and his family.

tyrant than him". He
looked at the head and said, "I wish those of my elders killed at
Badr see, the bemoaning of the Khazraj upon the deed of the sword".
Then he ordered that the head of Imam Husain (a.s) be hung upon the
gate of the Mosque of Damascus.

Sibt Ibne Jawzee in his Tazkirah says, that the reports are
quite renowned that when the head of Imam Husain (a.s) was brought
to Yazeed, he called for all the inhabitants of Syria. He hit the
head with his bamboo stick and recited the above couplets of Ibne
Zab'ari. He also says, that Zuhri said, that when the head of Imam
Husain (a.s) was brought, Yazeed was standing at Jeeroon to have a
glimpse of the spectacle and was muttering the following couplets
to himself: "When the litters became apparent and the sun casts its
shadow upon the mound of Jeeroon, then the crow announced death,
and I said whether you announce or no, I have taken the due from my
debtor".

Ibne Abud Dunya relates, that when he (Yazeed) dug his stick
into the rear teeth of Imam Husain (a.s), he recited the couplets
of Haseen bin Hamam Murri: "We forbore, while forbearance is our
hobby, we split open the heads of our friends with our swords, that
severe the head and wrists, for they were more disobedient and more
oppressive". Mujahid says, that by Allah! There was none who did
not abuse or rebuke Yazeed or distance them selves from him. Ibne
Abud Dunya says, that Abu Barzah Aslami was seated with Yazeed, and
he said, "O Yazeed! Lift your stick off this head. By Allah! In the
days of the Prophet of Allah (s.a.w.s), I saw him kissing his (Imam
Husain's) rear teeth."

(Sibt) Ibne Jawzee in his Radd bar Muta'assib Aneed says, that
one is not amazed by the deeds of Umar bin Sa'ad and Ubaydullah bin
Ziyad, but one wonders at the wretchedness of Yazeed that he hit
with his stick the lips and teeth of Imam Husain (a.s), and also
his pillage of Madinah, then is it permissible to treat rebels in
this manner? Is it not related in the Islamic laws that the rebels
in Islam should be buried? Then his (Yazeed's) utterance that, "I
have the right to imprison them", is not agreeable to the ones
convinced of cursing him. I wish that when the head of Imam Husain
(a.s) was brought to him he had honoured it and recited the Prayers
upon it. And he had not kept it in a tray nor had he struck at it
with his stick, when he had achieved what he had desired through
his death. But the rancor of the days of ignorance was ignited
within himself and the proof is the couplets (as stated above) that
he recited.[1]

[1] Sibt Ibne Jawzee says, that my grandfather said, that
it is not surprising that Ubaydullah bin Ziyad fought against Imam
Husain (a.s) and appointed Umar bin Sa'ad and Shimr to kill him and
they took his head to him, but one is astonished at Yazid, who
ascribed wretchedness to himself while hitting his stick at
his

Ibne Abd Rabbah Andalusi in his Iqdul Fareed, relates from
Rayashi who relates through his chain of narrators from (Imam)
Mohammad bin Ali bin Husain (al Baqir) (a.s), that he said, that
after the martyrdom of Imam Husain (a.s), we were total twelve
children who were brought to Yazeed, while the eldest among us was
(Imam) Ali bin Husain (Zainul Abedeen) (a.s). All of us were bound
in collars and chains from head to feet. He (Yazeed) told us, "The
slaves of Iraq besieged you while I was unaware of the revolt of
Abu Abdullah (Imam Husain) and his martyrdom".

Shaikh Ibne Nima says, that (Imam) Ali bin Husain (a.s) said,
that we were twelve children who were taken to the presence of
Yazeed bound in collars and chains. When we stood facing him, I
said, "I say to you in the name of Allah, O Yazeed! In your
opinion if the Prophet of Allah (s.a.w.s) would have seen us in
this state, what would have been the state of his
mind?" Hearing this he turned towards the Syrians and
said, "What do you opine regarding them?" One of the accursed
uttered such harsh words, that I do not wish to repeat. Then No'man
bin Basheer said, "Treat them as the Prophet would have treated
them if he saw them in this distressed state".

Fatemah binte Husain (a.s) said, "O Yazeed! These are
the daughters of the Prophet who have been captivated".
Hearing this, the men started weeping, while the family of Yazeed
lamented. Imam Ali Zainul Abedeen (a.s) says, that I was bound in
chains and said, "Do you permit me to say
something?" Yazeed replied, "You may do so, but do not
speak rudely". I said, "I am in a state in which I would
not speak rudely, while the essence of my speech is that in your
opinion what would the Prophet of Allah (s.a.w.s) feel and what
would he do if he would see me bound in chains?"Hearing this
he turned towards those close to him and said, "Release him".

It is quoted in Ithbaat al-Wasiyyah of
Mas'oodi, that when Imam Husain (a.s) was martyred, Imam Zainul
Abedeen (a.s) was brought to the presence of Yazeed alongwith the
family, while his son Abu Ja'far (Imam Mohammad Baqir), who was two
years and some months old, was also alongwith him. When Yazeed
looked at him, he said, "O Ali! What did you behold?" Imam (a.s)
replied, "That what had been decreed by Allah, the Mighty,
the Sublime, before the creation of the heavens and the
earth". Then Yazeed asked for the opinion of those who
were present with him, while all of them consented upon his murder
and uttered such futile words that I do not wish to quote. Then
Imam Mohammad al Baqir (a.s) started his speech. He praised and
glorified Allah

(Imam's) teeth and captivating the progeny of the Prophet
(s.a.w.s.). Then he made them mount the Camels devoid of litters
and desired to gift away Fatemah binte Husain (a.s) to a man who
had desired from him. And it is also astonishing that he uttered
the couplets of Ibne Zab'ari.

and said, "They have opined to you as
opposed to the opinion of the courtiers of Pharaoh. When he
(Pharaoh) asked their opinions regarding Prophet Moosa (a.s) and
Prophet Haroon (a.s), they said: Give respite to him
and his brother. While these people opine that you should kill us,
whilst there is a reason for this". Yazeed asked, "What
reason?" Imam (a.s) replied, "They were sons of sober
women while these men are the sons of unchaste women. For none
other than the illegitimate sons would kill the Prophets and their
progeny". Hearing this Yazeed bowed down his head (in
shame).

It is quoted in Tazkirah of Sibt Ibne Jawzee, that Imam Zainul
Abedeen (a.s) and the women of the family were bound in ropes,
while he was calling out, "O Yazeed! In your opinion, if
the Prophet would have seen us in this captivated state and mounted
upon the bare Camels without litters, what would have been the
state of his mind?" There was none who did not weep.

Shaikh Mufeed and Ibne Shahr Ashob say, that when the heads of
the Martyrs, alongwith that of Imam Husain (a.s), was placed before
Yazeed, he hit the teeth with his stick and said, "This day is in
lieu (revenge) of the day of Badr. We split open the skulls of the
honourable men, for they had turned obstinate and oppressive".
Yahya bin Hakam, the brother of Marwan, who was seated near Yazeed
said, "The one killed at Taff (Karbala) is more near (in relation)
than the son of Ziyad, the debased, of unknown descent; the progeny
of Umayyah is scattered like the particles of sand, while the
progeny of the daughter of Prophet is scarce". Yazeed struck at the
chest of Yahya bin Hakam and said, "Keep quite! May your mother not
remain".

Abul Faraj Isfahani relates from Kalbi, that Abdul Rahman, the
son of Hakam bin Aas, was seated with Yazeed, when Ubaydullah
despatched the head of Imam Husain (a.s) to him. When the tray,
containing the head of Imam, was placed in front of Yazeed, Abdul
Rahman wept and said, "Send message to the commander, that do not
be of those who pull the (string of the) bow without an arrow in
it, the one killed at Karbala" (until the end).

It is related, that when Hasan bin Hasan saw that Yazeed was
hitting at the place where the Prophet had kissed (the lips of Imam
Husain), he said, "O disgrace! The progeny of Umayyah is scattered
like the particles of sand, while the progeny of the daughter of
Prophet is scarce".

Our Master Shaikh Sadooq relates from Fazl bin Shazan who says
that I heard Imam Ali ar Reza (a.s) say that,

"When the head of Imam Husain (a.s) was brought to
Syria, Yazeed ordered it to be kept upon the ground and an eating
carpet was spread in front of it. He then ate facing it with his
associates and drank wine. When they had finished, he ordered the
tray to be kept below his throne. And he spread the sheet of
backgammon upon the throne and started playing. He
started mocking, while uttering the
names of Imam Husain (a.s), his father (a.s) and grandfather
(s.a.w.s), and when he would win, he would drink wine. Three times
he drank wine and then threw some of it near the tray (May Allah's
curse be upon him). Then whoever is one of our Shi'ah, should
refrain from drinking wine and playing backgammon. Then whoever,
when his sight falls upon wine and backgammon, remembers Imam
Husain (a.s) and curses Yazeed and his progeny, Allah will forgive
their sins even if they be equal to the stars".

It is also related from Imam Ali ar Reza (a.s), that the first
one to consume wine in Islam in Syria (openly) was Yazeed, the
accursed. When the eating-carpet was spread facing the head of Imam
Husain (a.s), it was brought for him. He drank from it and gave
some to his associates and said, "Drink it, for it is an auspicious
drink. While one of its auspiciousness is that at the start of
consuming it, the head of our enemy Husain is in front of us, while
our eating-carpet is spread facing his head. And we eat with a
cheerful mind and heart at peace". Then whoever is amongst our
Shi'ah should refrain from consuming wine, for it is a drink of our
enemies.

It is quoted in Kamile Bahai from Kitabe Hawiyah that Yazeed
drank wine and sprinkled some of it upon the blessed head (Allah's
refuge). His wife lifted it up and washed it with water, while
perfuming it with rose. Then at night she saw the 'Mistress of the
Women' Sayyedah Fatemah Zahra (a.s) in a dream and apologised to
her.

Shaikh Mufeed says, that Yazeed then turned towards Imam Zainul
Abedeen (a.s) and said, "Your father severed relations with me and
did not recognise my right, and he disputed with me regarding the
kingdom. Then you saw what Allah did to him". Imam
replied, "Befalls not any disaster in the earth or
in your own selves, save it is in a Book, ere We cause to be,
verily that is easy for Allah".[1] Yazeed turned
towards his son Khalid and said, "Answer him", but Khalid did not
know what to say. Yazeed himself said, "Say: And
whatever befalls you of a misfortune, it is what your (own) hands
have wrought. " Then he called for the women and
children, who were made to sit down facing him. He looked at their
miserable state and said, "May Allah detest the son of Marjanah! If
he held relations with you, or had pitied you, he would not have
dealt with you in this manner and would not have despatched you in
this wretched state".

Ali bin Ibraheem Qummi relates from Imam Ja'far as Sadiq (a.s),
that when the head of Imam Husain (a.s) and the daughters of the
Commander of the faithful Imam Ali (a.s) were brought to Yazeed,
Imam Zainul Abedeen (a.s) was bound in a collar. Yazeed said, "O
Ali bin Husain! Praise be to Allah that

[1] Surah al Hadeed: 22.

he has killed your father". Imam (a.s)
replied, "May Allah's curse be upon them who killed my
father". Yazeed was infuriated and ordered him to be beheaded.
Imam Sajjad (a.s) said, "If you kill me, then who is there
to reach the daughters of the Prophet of Allah (s.a.w.s) to their
destination, and there exists no other intimate man for them except
myself." Yazeed said, "You may take them to
their destination", saying this he immediately called for a file.
He cut off the collar with the file with his own hands and said,
"Do you perceive what I intend?" Imam (a.s) replied, "You
intend that none other than yourself would oblige me". Yazeed
replied, "By Allah! I intended the same". Then he said, "O Ali bin
Husain! And whatever befalls you of a misfortune;
it is what your (own) hands have wrought.[1] Imam
(a.s) replied,

"Nay! This verse was not revealed regarding us. Verily this
verse was revealed regarding us that, Befalls not any disaster in
the earth or in your own selves, save it is in a Book, ere We cause
to be verily that is easy for Allah. Lest distress you yourselves
for what escapes you, and be overjoyous for what He has granted you
and Allah loves not an arrogant boaster. [2] We are of those who do
not regret upon that which has gone forth from our hands, nor are
we of those who rejoice upon that which comes to us".

It is stated in Iqdul Fareed, that Imam Husain (a.s) was enraged
by the sovereignty of Yazeed bin Mu'awiyah and went towards Kufa.
Yazeed wrote to Ubaydullah bin Ziyad, who was the governor of Iraq,
"News has reached me that Husain is en route to Kufa, while your
age and your city has been entangled in him than any other age or
city, and also among the governors you have been entangled in him.
Therefore you may choose a life of liberty (by killing him) or turn
a slave due to him (by not killing him)". Ubaydullah killed him and
despatched his head, alongwith his family, to Yazeed. When the head
was placed before Yazeed, he cited a proverb by quoting a couplet
of Haseen bin Jamajim Maznee: We split open the skulls of
honourable men, for they had turned obstinate and oppressive". Imam
Ali bin Husain (a.s), who was among the captives, told
him, "The book of Allah, the Almighty, is more exalted
than the couplet. Allah says:Befalls not any
disaster in the earth or in your own selves, save it is in a Book,
ere We cause it to be verily that is easy for Allah. Lest distress
you yourselves for what escapes you, and be overjoyous for what He
has granted you, and Allah loves not an arrogant
boaster".[3] Yazeed was enraged and started playing
with his beard, then said, "Another verse of the Qur'an refers to
you and your father:And whatever befalls you of a
misfortune, it is what your

 [1] Surah ash Shura: 30.

 [2] Surah al Hadeed: 22-23.

 [3] Surah al Hadeed: 22-23.

(own) hands have wrought…
[1] O Syrians! What do you opine regarding them?" One of the
accursed men uttered such words that we decline to quote. No'man
bin Basheer Ansari said, "If the Prophet of Allah (s.a.w.s) would
have seen him in this state what would he have done, then treat
them similarly". Yazeed replied, "You speak the truth, release them
and bring veils for them". He then ordered food to be prepared for
them and bestowed clothes to them. He gave them abundant gifts and
said, "If the son of Marjanah shared any relation with them, he
would not have killed them". Then he despatched them to
Madinah.

It is stated in Manaqib and other historical books, that then
Yazeed turned towards Sayyedah Zainab (a.s), so that she may speak,
but she signaled towards Imam Ali bin Husain (a.s),
saying, "He is our master and the orator of our
community". Imam Sajjad (a.s) said, "Do not place
avarice and greed in your heart for us, that you may reward us and
we may honour you, and that you may oppress us while we may ward
away oppression from you. Allah is witness that we do not like you,
nor do we despise that you do not like us". Yazeed said, "O
son! You speak the truth. Rather your father, and grandfather, had
desired to acquire sovereignty. Praise be to Allah that He killed
them and shed their blood". Imam (a.s)
replied, "Prophethood and Imamate has always been decreed
for my fathers and ancestors long before you were even born".
With reference to this, Sayyedah Sakinah (a.s) said, "I
have not seen a more harsh man than Yazeed. Nor have I seen an
infidel and polytheist worst and more tyrant than him".

It is related in Manaqib from Yahya bin Hasan, that Yazeed told
Imam Zainul Abedeen (a.s), "I wonder at your father who named all
his sons Ali". Imam (a.s) replied,"My father loved his father
very much and hence named his sons Ali".

Sayyed Ibne Tawoos says, that the head of Imam Husain (a.s) was
placed facing Yazeed, while the women were seated behind his
throne, so that they may not look at it. Imam Zainul Abedeen (a.s)
looked at the head and then never ever ate the flesh of the head
after that. When the sight of Sayyedah Zainab (a.s) fell upon it,
she tore her collar and called out in a grievous
voice, "O Husain! O beloved of the Prophet of
Allah! O son of Makkah and Mina! O son of Fatemah az Zahra,
Mistress of the womenfolk! O son of the daughter of Mustafa
(s.a.w.s)"! The narrator says, that whoever was
in the presence of Yazeed started weeping, while Yazeed himself
remained silent. One of the women of Bani Hashim, who was in the
house of Yazeed, started lamenting for Imam Husain (a.s), and
called out, "O beloved! O Master of the Prophet's family! O son of
Mohammad (s.a.w.s)! O refuge of the widows and orphans! O the one
killed by the illegitimate ones"! The narrator says that whoever
heard her started weeping.

[1] Surah ash Shura: 30.

"The act which makes the heart shift from it's firm place, and
burns the heart with the fire of anger and rage, is the standing of
the `Daughters of Revelation' in front of their freed one, in a
manner that even their enemies weep for them".

Then Yazeed called for a bamboo stick and hit at the teeth of
Imam Husain (a.s). Seeing this, Abu Barzah Aslami said, "Woe be to
you O Yazeed! You hit the teeth of Husain (a.s) with your stick? I
bear witness that I have seen the Prophet (s.a.w.s) kiss his teeth
as well as that of his brother Hasan (a.s)". Then he continued,
"Both of you are the Masters of the youth of Paradise. May Allah
kill your murderers and descend His wrath upon them. And may Allah
prepare hell for them, and what an evil end shall it be". The
narrator says, that hearing this Yazeed was enraged, and said, "Get
him out of here". He was dragged and thrown outside. Then Yazeed
recited the couplets of Ibne Zab'ari: "I wish those of my clan, who
were killed at Badr, and those who had seen the Khazraj clan
wailing (in the battle of Uhad) on account of lancet wounds, were
here. They would have hailed me with loud cries and said, 'O
Yazeed! May your hands never stupefy', for we have killed the
chiefs of his (the Prophet's) clan. I did so as revenge for Badr,
which has now been completed. The Bani Hashim only played a game
with sovereignty. There has come no Message (Risalah, from Allah),
nor was anything revealed (as Wahy). I would not belong to the
Khandaq family, if I had not taken vengeance upon the descendants
of Ahmad for their deeds".

Sayyedah Zainab (a.s)'s Sermon in the
Presence of Yazeed, the Accursed, on the First of the Month of
Safar

The narrator says that Sayyedah Zainab (a.s), the daughter of
Imam Ali bin Abi Talib (a.s), arose and said,

"All praise be to the Lord of the worlds! And blessings of Allah
upon His Messenger and his entire progeny! How true has Allah, the
Glorious, said: Then evil was the end of those who
wrought evil, for they belied the Signs of Allah, and at them they
used to mock.[1] O Yazeed! Now when you have locked
the paths of the earth and the horizon of the heavens upon us, and
driven us similar to the captives, do you presume that we are
degraded in the eyes of Allah while you are endeared? While you
have acquired an eminent and lofty status near Allah due to this?
So you look down upon us and become arrogant, elated, and you
rejoice that the world has turned towards you? You assume that your
task is organized, while your sovereignty and kingdom pleases you?
Gradually you seem to have forgotten the words of Allah, the
Mighty, the Sublime, Let not those who disbelieve
think that Our giving them respite is good

[1] Surah ar Room: 10.

for their selves; We only give respite to them that
they may increase in sins, and for them is a disgraceful
chastisement.[1] Is this the custom of justice that
you sit your women-folk and maids behind the veils, while you
captivate and parade the daughters of the Prophet of Allah
(s.a.w.s)? You snatch the veils off them and leave them open, while
their enemies parade them from one town to another, and the
inhabitants of every stream and town have a glimpse of them? And
all intimate and non-intimate look at them, as also the mean and
noblemen, when they do not have alongwith them their men or
support? What vigilance can one expect from them who have eaten the
liver of the virtuous ones, and whose flesh has emerged (by
cosuming) from the blood of martyrs? How could he lessen his envy
towards us, who looks at us, the Ahlulbayt (a.s), with the sight of
arrogance, enmity and resent? And he boldly declares that 'they
would have hailed me with cries and said: O Yazeed may your hands
never stupefy'! Then you turn towards the teeth of Abu Abdullah
(a.s), the Master of the youth of Paradise, and strike it with the
stick of your hand? Then why would you not say so? You have sent
the wound to its bottom, and you have uprooted the origins by
shedding the blood of the Progeny of Mohammad (s.a.w.s) and the
stars of earth from the descendants of Abdul Muttalib. Then you
call out to your forefathers and in your assumption you summon
them? Very soon you too shall face their conclusion, and then you
will desire you were paralysed and were dumb so as not to have
uttered these words, nor would you have possessed this
character.

O Lord! Take away our rights from them and seek revenge from our
oppressors, and send forth Your wrath upon those who have shed our
blood and killed our aides. By Allah! You have torn your own skin
and have ripped your own flesh, and you shall go to His presence
with the heavy burden of having shed the blood of the progeny of
the Prophet (s.a.w.s) and violating the sanctity of his family and
adherents, at a place where Allah will have united their dispersed
ones and increased the quantity of their scattered ones, and
present to them their rights. And reckon not those
who are slain in the way of Allah, to be dead! Alive they are with
their Lord being sustained.[2] Allah is sufficient as
a judge upon you and the Prophet will be your enemy supported by
Jibra'eel. Very soon will your father, who set forth the kingdom
for you and sat you upon the neck of the Muslims, realise what an
evil place awaits the oppressors.

What an evil place you have acquired and what a feeble army you
possess. Nonetheless, the unpleasant circumstances have made me
speak to you; while I consider your status to be quite low and your
reproach to be large, as also I

 [1] Surah al Ale Imran: 178.

 [2] Surah Ale Imran: 169.

consider scoffing you abundantly. But the eyes are
manifest and hearts volley. Beware! It is astonishing that the army
of the noblemen of Allah be killed at the hands of the army of the
freed-ones, the Satans. These are the very hands that have clenched
our blood, and these are the very jaws that have devoured our
flesh. While these are the chaste and radiant corpses who are
guarded, time and again, by the wolves, and hyenas strew sand upon
them. And now when you consider us to be
booty, this is for what sent before your hands
(what you did in your life), and that (verily) Allah is not unjust
to his servants.[1] I complain to Allah and rely on
Him Alone. Then you may lay whatever traps you have, and take thou
whatever steps you desire, and endeavor as much as you want. By
Allah! You shall never be able to wipe out our remembrance nor oust
our inspiration from the midst, nor will you be able to wipe off
the disgrace of this episode. Your opinion is erroneous, and your
days less, while your group is scattered on the day when the caller
will announce: Beware! (Now) Verily the curse of
Allah is on the unjust.[2] Praise be to the Lord of
the worlds, Who ended felicity upon our beginning with forgiveness,
and Who destined martyrdom for our conclusion with blessings. I
desire from Allah to complete His reward upon them, and increase it
further, and to turn with fairness their succession upon us, for He
is Merciful and a Friend. Allah is (quite)
sufficient for us and the most Excellent Protector is
(He)".[3]

Yazeed, in reply to this lengthy and significant speech of
Sayyedah Zainab (a.s), said, "Lamentation of the
aggrieved women is admirable, but death is easy upon the lamenting
women". In the letter of Ibne Abbas addressed to
Yazeed, it is written that the worst reproach for him was that,
"You captivated the women-folk and children of the Prophet of Allah
(s.a.w.s) from Iraq to Syria and plundered them and displayed your
power upon us for the people to behold? You subdued us and
dominated the Progeny of the Prophet of Allah (s.a.w.s). Then in
your opinion you revenged the blood of the infidels and wicked ones
of Badr from your family. Then you revealed your hidden revenge,
and you manifested your envy similar to the fire concealed in a
flint-stone. You, as well as your father, took the excuse of
revenge for the blood of Usman. Woe of the Judge of the day of
retribution be upon you! By Allah! Even if you remain safe from the
stroke of my sword, you shall be grinded by the sword of my tongue.
Sand be in your mouth O evil-doer! O ill-omened one! You are worthy
of stones and reproach. If today you have gained victory upon us,
do not be deceived, for tomorrow we shall succeed in the presence
of

 [1] Surah al Haj:
10.

 [2] Surah al Hud: 18.

 [3] Surah Ale Imran: 173.

the Just Ruler, Whose judgment is not contradictory
(to the truth). And very soon He shall engulf you in a grievous
state, and shall make you leave this world as an innate evil,
deprived and guilty. May your father never remain! Feast as much as
you desire, for your sins will multiply in the presence of
Allah. And peace will be unto him who follows the
guidance".[1]

Shaikh Mufeed relates from Sayyedah Fatemah bintul Husain (a.s),
that when we were seated in the presence of Yazeed, he pitied our
state. A red-faced man from among the Syrians arose and said, "O
Commander of the faithful (Allah's refuge)! Present this girl to
me", and by this he meant me. I trembled and presumed that this was
easy for them. I clung to the lap of my aunt Zainab (a.s) who knew
that this could never happen. My aunt told the Syrian, "By
Allah! You lie! And you revealed your mean nature. You nor he has
any authority to do so". Yazeed was enraged and said, "It
is you who lie! By Allah! I do have the right to do so". Sayyedah
Zainab (a.s) replied, "No, by Allah! Allah has not given
you the authority unless you leave our nation and accept another
religion". Hearing this Yazeed's anger increased two-fold and
he shouted, "You speak to me in this manner? Verily it was your
father and your brother who left the religion (Allah's refuge)".
Sayyedah Zainab (a.s) replied, "If you are a Muslim, then
you, as well as your grandfather and father, reached the right path
by the Religion of Allah and the Religion of my father and my
brother". Hearing this Yazeed said, "O enemy of Allah
(Allah's refuge)! You speak a lie". Sayyedah Zainab (a.s)
said, "You have the sovereignty, and you abuse with
oppression and you reprimand anyone by the power of your
rule". Hearing this Yazeed was abashed and remained
silent. Then the Syrian man repeated his request to present him the
girl, and Yazeed shouted, "Get away! May Allah kill you".[2] Sibt
Ibne Jawzee in his Tazkiratul Khawaas, relates from
Hisham bin Mohammad (Kalbi), while Shaikh Sadooq in his Amali, and
Ibne Aseer in his Kamil relate this episode briefly, while both of
them (Sadooq & Ibne Aseer) attribute this to Fatemah binte Ali
instead of Fatemah bintul Husain.

 [1] Surah at Taha: 47.
 [2] It is narrated in the Maqtal of Ibne Nima, that
the Syrians came to congratulate Yazid for his victory. A red-faced
and blue-eyed man from among them looked at Fatemah bintul Husain
(a.s), who possessed an illuminating countenance, and then said, "O
Commander of the faithful (Allah's refuge)! Present this girl to
me". Fatemah (a.s) turned towards her aunt and said, "I have become
an orphan, now should I also become a slave"? Sayyedah Zainab (a.s)
said, "No, by Allah, O Syrian! This is not possible for you nor
Yazid, unless you leave our Religion". The Syrian repeated his
request, and Yazid replied, "May Allah kill you". Then he recited
the couplets of Ibne Zab'ari. Thereafter the daughter of Imam Ali
(a.s) arose and recited the sermon. Then Yazid called for an orator
and ordered him to ascend the pulpit. Here he repeats the narration
of Sayyed Ibne Tawoos, which we shall quote hereafter.

It is related in Malhoof, that a Syrian man looked
at Fatemah bintul Husain (a.s), and said, "O Commander of the
faithful (Allah's refuge)! Present this girl to me". Fatemah turned
towards her aunt and said, "O aunt! Hasten to my aid! I
have become an orphan, should I also become a slave?" She
(a.s) replied, "The immoral man has no authority".
The Syrian asked, "Whose daughter is she?" and Yazeed replied, "She
is Fatemah, the daughter of Husain, while she is Zainab, the
daughter of Ali". The Syrian asked, "Husain, the son of Fatemah and
Ali bin Abi Talib?" and Yazeed replied in the affirmative. Hearing
this, the Syrian said, "May Allah's curse be upon you O Yazeed! You
kill the progeny of the Prophet and arrest his family? I presumed
them to be Roman captives". Yazeed said, "I shall despatch you to
them", saying this he ordered him to beheaded.

It is quoted in the Amali of Shaikh Sadooq, that Yazeed ordered
the women-folk of Imam Husain (a.s) alongwith Imam Zainul Abedeen
(a.s) to be imprisoned in a cell in which they would not be able to
save themselves from heat or cold. They remained there until the
flesh of their faces peeled and cracked.

It is related in Malhoof, that Yazeed called for
an orator and ordered him to ascend the pulpit and abuse Imam
Husain (a.s) and his father (a.s). He ascended the pulpit and
started abusing the Commander of the faithful Imam Ali (a.s) and
Imam Husain (a.s), and praised Mu'awiyah and Yazeed. (Imam) Ali bin
Husain (a.s) called out to him,

"O you who preach! You have bought the wrath of the
Creator in lieu of the pleasure of the creatures. While your place
is the hell".

How appropriate has Ibne Sinan Khafaji praised the Commander of
the faithful (a.s), "You abuse upon the pulpit the one, by means of
whose sword you have acquired the pulpit".

We (the author), say, that Khafaji is Abu Mohammad Abdullah bin
Mohammad bin Sinan, a poet renowned as Ibne Sinan. He is connected
to Khafajah tribe of Bani Amir, while these couplets are recited by
him too, "O the nation that has turned infidel although they recite
the Qur'an, that contains reproach and guidance for them, you abuse
upon the pulpit the one, by whose sword you have acquired the
pulpit, you have filled your heart with envy from the days of (the
battle of) Badr, while the martyrdom of Husain (a.s) is the outcome
of one of the numerous concealed envies".

Imam Ali bin Husain (a.s)'s Sermon

It is quoted in Bihaar al-Anwaar, while the Author
of Manaqib and others relate, that Yazeed ordered a pulpit to be
prepared, and then he called for an orator. He ordered him to
rebuke Imam Husain (a.s) and Imam Ali (a.s) and report their tasks
in front of the men. The orator ascended the pulpit and praised
Allah and eulogised Him, and abused Imam Ali (a.s) and Imam Husain
(a.s) abundantly. Then he prolonged praising Mu'awiyah and Yazeed
and attributed numerous good deeds to them until Imam Ali bin
Husain (a.s) called out to him, saying, "O you who
preach! Woe be to you! You have bought the wrath of the Creator in
lieu of the pleasure of the creatures, while your place is the
hell". Then he turned towards Yazeed and
said,"Do you permit me to speak that which would be
agreeable to Allah and would be a means of reward for those
present?" Yazeed refused to do so, while the
people said, "Permit him to ascend the pulpit, perhaps we may hear
something (worthwhile) from him ". Yazeed replied, "If I permit him
to mount the pulpit, he shall not descend it until he humiliates me
and the progeny of Abu Sufyan". They said, "How could this ailing
youth do so?" Yazeed replied, "He comes from a family that has
consumed wisdom alongwith the milk from their infancy". They
compelled until he relented, and Imam (a.s) ascended the pulpit. He
praised and eulogised Allah and delivered a sermon that made the
eyes weep and hearts shiver. Then he said, "O
people! We have been bestowed six qualities and seven merits (by
Allah). Knowledge, forbearance, munificence, eloquence, valour and
friendship in the hearts of the believers are present in us. While
our merits are that the Prophet in Authority is from amongst us;
the Truthful (Imam Ali) is from amongst us; the Flyer (Ja'far at
Tayyar) is from amongst us; the Lion of Allah, and that of His
Prophet, is from amongst us; while also the two Sibtain [1] of this
nation are from amongst us. Those who know me, know me, while those
who do not know me, I reveal my pedigree and ancestry for them
until they recognise me. O people! I am the son of Makkah and of
Mina! [2] I am the son of Zamzam [3]and Safa![4] I am the son of
the one who lifted the Black Stone

 [1] Referred to Imam
Hasan (a.s) and Imam Husain (a.s).
 [2] A place 3 miles from Makkah where pilgrims
halt on the 10th, 11th and 12th of the month of Zilhaj, as part of
the essentials of Haj.

 [3] A sacred well in the Ka'bah which
sprang forth to quench the thirst of Prophet Isma'eel (a.s) when he
rubbed his feet on the ground, rediscovered by Hazrat Abdul
Muttalib (a.s), the grandfather of Prophet Mohammad (s.a.w.s.) and
Imam Ali (a.s).

 [4] A hillock in Makkah close to the Ka'bah.

(Hajar al Aswad) by the side of his
quilt.[1] I am the son of the best one who
adorned the trousers and cloak. I am the son of the best ones who
circumambulated (the Ka'bah) and performed the Sa'ee.[2] I am the
son of the best ones who performed the Haj and pronounced the
Talbiyah.[3] I am the son of the one who was taken upto the Masjid
al Aqsa at night (during Ascension, Me'raj). I am
the son of the one who was taken upto the Sidrat al Muntaha. [4] I
am the son of the one 'who drew nigh and became pending (in between
the creation and the Creator)' (referring to the
Night of Ascension when the Prophet (s.a.w.s) drew near to Allah
). I am the son of the one 'who was (nigh) the
measure between the two bows (facing each other) or higher
still' (again referred to the Night of Me'raj)
. I am the son of the one 'who was bestowed
revelation by the Almighty, what He did
reveal' (Again referring to the night of Me'raj.
For all the above verses refer Surah an Najm). I
am the son of Husain (a.s), the one killed at Karbala! I am the son
of Ali, the

 [1] In the year when Prophet Mohammad
(s.a.w.s.) was about 35 years of age, the structure of the Ka'bah
was badly dilapidated either by floods, or according to another
version, by fire, and had to be rebuilt. The Quraysh decided to put
up a new construction and when the new walls were raised high
enough for the Hajar al Aswad (the black stone) to be set in one of
its corners, differences cropped up amongst the different tribes as
to who should have the distinction of fixing the Sacred Black
Stone. It was essentially decided to refer the matter to
arbitration to whosoever first enters the area from the door of the
Bani Shaibah, while the first to enter was Prophet Mohammad
(s.a.w.s.) himself. The matter was accordingly referred to him for
his final verdict, whereupon he suggested that the Sacred Black
Stone be kept in a big mantle and a representative of each tribe
should lift the cloak with the stone placed in it. When that was
done, Prophet (s.a.w.s.) himself lifted up the stone from the
mantle and fixed it in its predetermined position. In this way, a
serious dispute was settled amicably to the entire satisfaction of
all the tribes, Imam Zainul Abedeen (a.s) points out this
distinction of his grandfather (s.a.w.s.) in this
sermon.

 [2] Hastening between the two hillocks of Safa
and Marwah by the pilgrims, as an essential part of Haj, performed
in remembrance of Hajra (a.s), the wife of Prophet Ibraheem (a.s),
who ran to and fro between the 2 hillocks searching for water for
her infant son Prophet Isma'eel (a.s).

[3] Special pronouncements to be recited while adorning the
Ihram and thereafter, one of the essentials of Haj.

 [4] The Lote-tree at the 'All Comprehensive
Terminal', the point where ends and ceases all the knowledge of
everyone and no one's knowledge crosses the limit. It is said that
when Prophet Mohammad (s.a.w.s.) reached the point of 'Sidrat al
Muntaha', Jibra'eel said, "I shall not step an inch further from
this". The Prophet (s.a.w.s.) passed that point too and it is a
symbol making the extreme bounds at last limit of the heavenly
knowledge beyond which neither an Angel nor any human being could
pass. (S.V.Mir Ahmed Ali in his interpretation of Verse 14 of Surah
an Najm.

Approved One (a.s)! I am the son of
Mohammad, the Chosen One (s.a.w.s)! I am the son of Fatemah az
Zahra (a.s)! I am the son of Sidrat al Muntaha! I am the son of
'the Blessed Tree'![1] I am the son of the one who was smeared in
blood and sand. I am the son of the one who was lamented upon by
the genie in the darkness of the night. I am the son of the one who
was mourned upon by the birds".

It is quoted in Kamile Bahai, that Imam Zainul Abedeen (a.s) had
told Yazeed to let him deliver the sermon on Friday, and he
yielded. On Friday, Yazeed ordered an accursed one to ascend the
pulpit and abuse Imam Ali (a.s) and Imam Husain (a.s) as much he
could, and also praise and thank Caliph Umar and Caliph Abu Bakr.
The accursed ascended the pulpit and said whatever he desired. Then
Imam (a.s) said, "Permit me so that I may deliver a sermon". Yazeed
refused to fulfill his promise and did nor grant him permission.
People compelled him but he did not yield until his infant son
Mu'awiyah said, "O father! Where can his sermon lead? Permit him to
deliver a sermon". Yazeed replied, "You are not aware of their
task, they have received wisdom and eloquence as inheritance, and I
fear lest his sermon might give rise to mutiny and revolve upon our
heads". Then he permitted him and Imam (a.s) ascended the pulpit
and said, "Praise be to Allah Who has no
beginning, and the Everlasting Who has no end. The foremost Whose
beginning has no beginning, and the Last Whose end has no end. All
will perish, except His Ownself. He measures the days and nights
and prepares the destinies, and blessed is Allah, the King, and the
All-Knowing". Then he continued his sermon
saying, "Allah has bestowed us with Knowledge,
forbearance, munificence, eloquence, valour and friendship in the
hearts of the believers. While our merit is that the Prophet in
Authority is from amongst us; and his Vicegerent (Imam Ali) is from
amongst us; as also the Master of Martyrs (Hamza) and Ja'far, the
one who flies in Paradise; while also the two Sibtain of this
nation are from amongst us. While also the Mahdi (a.t.f.s.); who
will kill the 'Dajjal'. O people! Those who know me, know me, while
those who do not know me, I reveal my pedigree and ancestry for
them until they recognise me. O people! I am the son of Makkah and
of Mina! I am the son of Zamzam and Safa! I am the son of the one
who lifted the Black Stone (Hajar al Aswad) by the side of his
quilt. I am the son of the best one who adorned the trousers and
cloak. I am the son of the best ones who

[1] Refer to the Qur'anic Verse: Of a goodly word (being)
like a goodly tree, whose root is firmly fixed, and its branches
(reach) in the heavens. Imam Ja'far as Sadiq (a.s) relates that the
Holy Prophet (s.a.w.s.) said, "I am the root of the goodly tree,
Ali bin Abi Talib (a.s) it's trunk, and the Divinely chosen ones of
the issues of Ali (a.s) are it's branches, while the faithful ones
attached to the Holy Ahlulbayt (a.s) are it's leaves.

circumambulated (the Ka'bah) and performed the
Sa'ee. I am the son of the best ones who performed the Haj and
pronounced the Talbiyah. I am the son of the one who was taken upto
the Masjid al Aqsa at night (during Ascension, Me'raj). I am the
son of the one who was taken upto the Sidrat al Muntaha. I am the
son of the one 'who drew nigh and became pending (in between the
creation and the Creator)' (referring to the
Night of Ascension when the Prophet (s.a.w.s) drew near to
Allah). I am the son of the one 'who was (nigh)
the measure between the two bows (facing each other) or higher
still' (again referred to the Night of
Me'raj). I am the son of the one 'who was bestowed
revelation by the Almighty, what He did reveal'. I am the son of
Husain (a.s), the one killed at Karbala! I am the son of Ali, the
Approved One (a.s)! I am the son of Mohammad, the Chosen One
(s.a.w.s)! I am the son of Fatemah az Zahra (a.s)! I am the son of
Sidrat al Muntaha! I am the son of 'the Blessed Tree'! I am the son
of the one who was smeared in blood and sand. I am the son of the
one who was lamented upon by the genie in the darkness of the
night. I am the son of the one who was mourned upon by the
birds". When his sermon reached at this stage,
people started weeping and lamenting, and Yazeed feared lest it
might result in a revolt. He called out to the Mu'ezzin (Prayer
caller) saying, "Give the call for the Prayers". The Mu'ezzin arose
and said, "Allah is Great! Allah is Great"! Imam
said, "Verily Allah is Great, and the Most High,
and the most Honourable and the Most Kind than what I fear and of
what I avoid"! Then he said, "I bear witness
that there is no other deity except Allah", Imam (a.s)
said, "Verily I too bear witness with others that
there is no other Deity except Allah, and no other Lord except Him,
while I reject every denier". When he said, "I
bear witness that Mohammad (s.a.w.s) is the Messenger of Allah",
Imam removed his turban from his head and turned towards the
Mu'ezzin saying, "I request you in the name of
this very Mohammad (s.a.w.s), remain silent for a
moment". Then he turned towards Yazeed, and
said, "O Yazeed! This Honourable and Noble
Messenger is my Grandfather or yours'? If you say that he is your
grandfather, then the entire world knows that you speak a lie. And
if you say that he is my grandfather, then why did you kill my
father with tyranny, and plunder his belongings and captivate his
women-folk?" Saying this the Imam (a.s) tore his
collar and wept and said, "By Allah! There is none
except myself upon this earth whose grandfather is the Prophet of
Allah (s.a.w.s). Why did these men kill my father with tyranny and
arrest us similar to the Romans?" Then he
retorted, "O Yazeed! You do this and then say that
Mohammad (s.a.w.s) is the Messenger of Allah (s.a.w.s) and turn
your face towards the Qibla (in Prayers)? Woe be to you on that day
when
my Grandfather and Father
will be enraged with you".

Hearing this, Yazeed ordered the Mu'ezzin to give the
Iqamah[1] for Prayers. People started murmuring and turmoil arose
among them. Then a group of people offered prayers alongwith him,
while some did not until they had dispersed. Then Sayyedah Zainab
(a.s) sent a message to Yazeed, saying that he should permit them
to mourn upon Imam Husain (a.s). He permitted them and gave them
residence at Daar al Hijarah. They held mourning gathering at that
place for seven days, and every day a large multitude of Syrian
women accompanied them in the mourning. The men gathered and
decided to storm the palace of Yazeed and kill him. Marwan (bin
Hakam) became aware of this conspiracy and told Yazeed, "It is not
in your interest to keep the family of Husain in Syria. Despatch
them back to Hijaz". Yazeed ordered the provisions for their
journey to be gathered and despatched them to Madinah.

It is related in Manaqib from Madaeni, that when Imam Zainul
Abedeen (a.s) revealed his identity to the people and they
understood that they were the Progeny of the Prophet, Yazeed
ordered one of his headsman to take him to a small garden and kill
him and then bury him there. The headsman took Imam (a.s) to the
garden and started digging a grave. Imam Zainul Abedeen (a.s)
started reciting the Prayers, and when he tried to kill him, a hand
appeared and caught hold of him and flung him face downwards upon
the ground. He started yelling and became unconscious. Khalid, the
son of Yazeed, heard his voice and went to his rescue, but saw that
he had died. He went and informed his father (Yazeed), who ordered
the headsman to be buried in that grave and he granted liberty to
Imam (a.s).

The prison in which Imam Zainul Abedeen (a.s) was kept in
captivity has been turned into a Mosque today. The author of Basaer
says that Imam Ja'far as Sadiq (a.s) relates, that when Imam Zainul
Abedeen (a.s) was brought to the presence of Yazeed alongwith the
captives, he gave them residence in a dilapidated house. One of
them said that, "We were kept in that house so that it would fall
upon our heads and kill us". The guards said to one another in the
Roman language that, "Look at them, that they fear lest the house
would fall upon them, when tomorrow all of them shall be killed".
Imam Zainul Abedeen (a.s) says that, "None among them, except
myself, could understand their Roman language".

 Our master Muhaddis Noori, as well as Allamah Majlisi,
quotes from Da'wat of Qutbuddin Rawandi, that he says, it is
related, that when Imam Ali Zainul Abedeen (a.s) was brought to
Yazeed, he desired to kill him too. He made him stand in front of
him and inquired from him, so as to get an answer for him which
would act as a pretense to kill him. Imam (a.s) spoke to him
cautiously and had held a rosary in his hand that he would

[1] Call to stand up for Prayers, recited after the
Azan.

turn with his fingers while speaking to him. Yazeed
said, "I am engrossed in speaking to you, while you recite the
rosary? How is this act permissible?" Imam (a.s) replied : My
father relates from my grandfather, the Prophet (s.a.w.s), that
when he would have ended his morning Prayers, he would not speak to
anyone until he held the rosary. Then he would
say, "O Lord! I have made the morning and am
eulogising You, praising You and reciting the 'Tahleel'[1] and
'Takbeer'[2] and extolling You equaling the turning of the
rosary". Then he would turn the rosary in his
hands, and would speak to whomsoever he desired while glorifying
Allah. Then he would say,"The reward of glorification
is due for him, and acts as a protection for him until he goes to
bed". And when he would go to bed, he would
recite the same and then keep the rosary under his head, and reward
would be accounted for him until the morning, while I am imitating
the act of my grandfather. Yazeed repeatedly said, "Whatever I say
to anyone from among you, you emerge as victors in your answers".
Saying this he laid his hands off him and bestowed gifts to him
while releasing him. Regarding his reference to his grandfather, he
meant the Commander of the faithful Imam Ali (a.s), and perhaps he
meant the Prophet of Allah (s.a.w.s), particularly since the one
with whom he spoke was not inclined towards Imam Ali (a.s).

It is stated in Malhoof, that on that day, Yazeed
promised Imam Zainul Abedeen (a.s) that he would fulfill three of
his desires. Then he ordered them to be given residence in a house
where they would not remain safe from the cold or heat. They
remained there until the skin of their faces cracked, and until the
time they remained in Syria, they lamented upon Imam Husain
(a.s).

Dream of Sayyedah Sakinah, Daughter of
Imam Husain (a.s)

Sayyedah Sakinah (a.s) relates, that on a Thursday I dreamt in
Syria, then she relates a lengthy dream and at it's conclusion, she
says, that I saw a woman in my dream seated on a Camel-litter with
her hand upon her head. I inquired as to who she was and was
answered that, "She is Fatemah (a.s), the daughter of Mohammad
(s.a.w.s), the daughter of the Messenger of Allah, your
grand-mother". I told myself, "By Allah! I should go to
her and relate to her all that they have done to us", saying
this I ran towards her. I sat in front of her and started weeping,
and then I said, "O dear Mother! They withheld our rights.
O dear Mother! They scattered our group. O dear Mother! They
violated our sanctity. O dear Mother! By Allah! They killed my
father Husain (a.s)". She replied,"O dear Sakinah! Remain
silent, for it cuts my heart-vein. This is the shirt of your father
that I have preserved until I meet Allah alongwith it".

 [1] There is no other Deity accept Allah (La Ilaha
Illallah).

 [2] Allah is Great (Allaho Akbar).

Shaikh Ibne Nima relates, that Sayyedah Sakinah (a.s) dreamt in
Damascus that five illuminated horses have come forth, and upon
each one a honourable personality is seated, while the Angels have
surrounded them from all around, a maid of paradise was also
alongwith them. Those mounted proceeded further while the maid came
towards me and said, "Verily your grandfather has sent
salutations to you". I replied,"Salutations upon the Prophet of
Allah (s.a.w.s)! Who are you?" She replied, "One of the
maids of Paradise". I asked, "Who are these people who
have arrived here mounted upon the noble horses?" She
replied, "They are Adam (a.s), the One Chosen by Allah
(Sifwatullah); the second one is Ibraheem (a.s), the friend of
Allah (Khaleelullah); the third one is Moosa (a.s), the one who
spoke to Allah (Kalimullah); the fourth one is Isa (a.s), the
Spirit of Allah". I asked, "Who is he who has held his
beard in his hand and is falling & rising?" She
replied, "He is your grandfather, the Prophet of Allah
(s.a.w.s)". I said, "Where are they going?" and she
replied, "They are going towards your father Husain
(a.s)". I ran towards him to inform him as to how the
oppressors have treated us after his death. At that moment five
illuminated camel-litters arrived, and on each one a woman was
seated. I asked, "Who are these women who have just
arrived?" They said, "The first one is Hawwa, the mother
of mankind; the second one is Asiyah, the daughter of Mazahim (and
wife of Fir'aun); the third one is Mariyam, the daughter of Imran
(and mother of Prophet Isa); the fourth one is Khadijah (a.s), the
daughter of Khuwaylid; while the fifth one, with her hand upon her
head and is falling & rising, is none other than your
grand-mother Fatemah (a.s), the daughter of Mohammad (s.a.w.s),
your father's mother". I said, "By Allah! I should narrate to
her as to how they treated us", saying this I sat facing her and
said, "O dear Mother! They withheld our rights. O dear Mother!
They scattered our group. O dear Mother! They violated our
sanctity. O dear Mother! By Allah! They killed my father Husain
(a.s)".She (a.s) replied, "O Sakinah! Remain silent. You have
charred my liver and cut off the joint of my heart. This is the
shirt of your father Husain (a.s) that I have preserved until I
meet Allah alongwith it". Then I awoke from my sleep and wished to
conceal it, but then I narrated it to my intimate relatives and it
became renowned among men".

Dream of the Wife of Yazeed and her
Lamenting Upon Imam Husain (a.s)

It is related in Bihaar al-Anwaar from Hind
the wife of Yazeed, that I laid myself upon my bed. Suddenly I saw
(in a dream) that the doors of the heavens had opened ajar and the
Angels descended one after the other upon the head of Imam Husain
(a.s) while saluting him. At that moment a cloud appeared, on which
numerous men were seated, while one of them possessed an
illuminating countenance. He ran towards the head of Imam Husain
(a.s) and kissing his teeth, said, "O my son! They
killed you, and then do you presume that they did so without
recognizing you? Then they blocked the access to water from you. O
dear son! I am your grandfather, the Prophet of Allah (s.a.w.s),
this is your father Ali al Murtaza (a.s), this is your brother
Hasan (a.s), these are your uncles Ja'far (a.s) and Aqeel (a.s),
while they are Hamza and Abbas (the Prophet's
uncles)", saying this he named each one of his
family.

Hind says, that I awoke from my sleep with awe and fear and saw
that light had scattered around the head of Imam Husain (a.s). Then
I arose so as to find Yazeed and I found him in a dark room facing
the wall and saying, "What did I have to do with Husain?" And it
seemed as if he was surrounded by all the griefs of the world. I
related the dream to him and he had bowed his head down (in shame).
When it dawned, he called for the family of Imam Husain (a.s) and
said, "Do you desire to remain with me or to back go to Madinah, as
also to acquire numerous rewards?" They replied, "Initially we
desire to weep and mourn upon Imam Husain (a.s)". He replied, "You
may do as you desire". Then some houses were vacated for them and
the women of Bani Hashim and Quraysh wore black clothes and mourned
upon Imam Husain (a.s) for seven days.

Shaikh Ibne Nima says, that till the time the women of the
Prophet's household remained in Damascus, they wept and lamented
upon Imam Husain (a.s) with grief and wailing. The sorrow of the
captives was abundant, while their bereavement of the early death
of their men was ample too. They were given residence in a house
where it was not possible to save oneself from the heat and cold,
until the skins of their delicate bodies, which had grown behind
the veils, cracked and blood started oozing from it. Forbearance
had departed from them while anguish had taken hold, and sorrow had
become their companion.

Dream of the Infant Daughter of Imam
Husain (a.s)

It is related in Kamile Bahai from Kitab al Hawiyah, that the
family of Prophethood had concealed from the children regarding the
martyrdom of their fathers. They told them that their fathers had
been on a journey, until Yazeed called them to his house. A
four-year-old daughter of Imam Husain (a.s) one day awoke from her
dream saying,"Where has my father been? Just now I saw him in a
dream that he was uneasy and distressed". Hearing this,
the women as well as the other children started weeping, while the
voices of their lamenting arose. Yazeed arose from his sleep and
asked, "What has happened?" They found out the matter and informed
him and the accursed ordered that the head of her father (Imam
Husain) be sent for her. The head was brought and kept in her lap.
The girl asked, "What is this?" and
they answered, "It is the head of your father". Hearing this,
the childwas alarmed and started yelling, she took to ill and died
in Damascus.[1]

While this incident is also quoted in some reports as follows: A
kerchief of fine silk was placed upon the head (of Imam Husain) and
the tray containing it was placed in front of the child. The child
lifted off the veil and said, "Whose head is
this?" They replied, "Your father's head". She lifted it
up from the tray and pressing it to her heart, said, "O
dear father! Who had dyed you with your blood? Who has severed the
vein of your neck? Who has orphaned me in this infancy? O dear
father! Whom should I rely upon after your death? O dear father!
Who shall take care of the orphan until she grows
up?" She spoke in similar words and then placed her lips
upon that of his and wept until she fell unconscious. When they
shook her they realised that her spirit had already departed. When
the family (of the Prophet) saw this, they started lamenting upon
her state, while their mourning, alongwith that of the people of
Damascus, started anew, and on that day every man and woman
wept.

It is related in the same book, that Yazeed commanded that the
head of Imam Husain (a.s), as also that of others among his family
and companions, be hanged upon the doors of the city.

And it is also related in the same book, that the head of Imam
Husain (a.s) lay hanging upon the Minaret of the Grand Mosque of
Damascus for forty days, while the other heads were hanged upon the
doors of other Mosques and cities and for a day upon the door of
the house of Yazeed.

Shaikh Rawandi relates from Minhal bin Amr that, by Allah! When
the head of Imam Husain (a.s) was brought to Damascus, I saw a man
reciting Surah al Kahf facing it. When he reached the verse
"Or do you think that the Fellows of the Cave and (of)
the Inscription (which) were of Our Signs (Miracles) (matters)
wonderful?"[2] the head, in an eloquent voice,
said, "My martyrdom and elevation is more
astonishing that the Fellows of the Cave".

Allamah Majlisi in his Bihaar al-Anwaar, after
quoting the sermon of Imam Ali Zainul Abedeen (a.s) from the pulpit
of Syria says, that a jewish monk was

 [1] According to some of the historians and
biographers, the daughter of Imam Husain (a.s) referred to
hereinabove is none other than his beloved one Sayyedah Sakinah
(a.s). However some historians are of the opinion (as will be
quoted in this book too) that the child was not Sakinah (but
another daughter of Imam) while Sakinah (a.s) remained alive for a
considerable period of time after her father. But we strongly
perceive the former report to be reliable, for her grave is
renowned in the prison in the Babe Sagheer Cemetery in Damascus,
thus verifying the above report, and believers throng for her
pilgrimage from far and near. And Allah is the Best
Knower.

 [2] Surah al Kahf: 9.

seated in the presence of Yazeed at that time. He
said, "O Yazeed! Who is this youth?" Yazeed replied, "He is Ali,
the son of Husain". "Husain who?" asked the monk, and Yazeed said,
"The son of Ali bin Abi Talib". The monk asked, "Who is his
mother?" And Yazeed replied, "She is Fatemah, the daughter of
Mohammad (s.a.w.s)". Hearing this, the wise man said, "Glory be to
Allah! He is the grandson of your Prophet whom you killed so early?
How badly have you faired with his progeny after his death. By
Allah! If there existed a grandson amongst us from the loins of
(Prophet) Moosa bin Imran, we believe that we would have worshipped
him equal to our Lord. Your Prophet departed from your midst just
yesterday, while today you pounced upon his son and killed him.
What an evil nation are you". Hearing this Yazeed ordered his neck
to be squeezed thrice. The monk arose and said, "If you desire kill
me, and if you desire release me, and if you desire strike at me. I
have read in the Tawrat that the one who kills the progeny of his
Prophet is an accursed one until he is alive. And when he dies,
Allah shall throw him into the fire of hell".

Sayyed Ibne Tawoos says, that Ibne Lahee'ah relates from Abul
Aswad Mohammad bin Abdul Rahman that he said, that Ra's al Jaloot
came to meet me and said, "There is a gap of seventy grandfathers
between me and (Prophet) Dawood (a.s), and due to this the Jews
respect me, while you killed the son of your Prophet when there was
only one father (or mother) linking them?"

Incident Pertaining to an Envoy of the
Roman King in the Court of Yazeed

Imam Ali Zainul Abedeen (a.s) relates, that when the head of
Imam Husain (a.s) was brought to Yazeed, he ordered an assembly of
wine. The blessed head was brought and he kept it in front of him
and started drinking wine near it. One day an envoy of the Roman
king, who was among the noble and elite Romans, was present there.
He asked, "O Arab king! Whose head is this?" Yazeed replied, "What
is your business?" He replied, "Whenever I return back to our King,
he inquires from me all that I have seen here, therefore it shall
be my pleasure to narrate to him regarding the incident pertaining
to it, so that he too may accompany you in your joy and merry".
Yazeed replied, "This head is of Husain bin Ali bin Abi Talib". The
Roman asked, "Who is his mother?" and Yazeed replied, "She is
Fatemah, the daughter of the Prophet of Allah (s.a.w.s)". The
Christian said, "Woe be to you and your devoutness! My religion is
better than yours'. My father is from among the progeny of
(Prophet) Dawood (a.s), while there exists numerous forefathers
between us. Yet the Christians honour me due to this, and gather
the dust of my feet as good omen saying that I am from the Progeny
of Dawood (a.s). While you killed the grandson of your
Prophet, when there was not more gap between them accept of a
mother? Then what is this devoutness amongst you?" Then he
continued, "O Yazeed! Have you heard the incident of 'Kaneesae
Hafir'[1]?" Yazeed replied, "Tell me, so that I may hear it". Then
he narrated the incident of the Christians who respected the hooves
of the ass, which the companions of Prophet Isa (a.s) rode, while
we forgo it for the sake of brevity. Then he reprimanded Yazeed and
said, "This was the opinion of the Christians regarding the hooves
of the ass driven by (the companions of) Isa (a.s), while you
killed the grandson of your Prophet? May Allah, the Almighty, not
grant affluence to you, and may He not accept your devoutness".
Hearing his Yazeed said, "Kill this Christian, so that he may not
defame me in my own kingdom". When the Christian heard this, he
said, "Do you desire killing me?" Yazeed replied in the
affirmative. The envoy said, "Then know, that tonight I saw your
Prophet in a dream, who told me: O Christian! You are from among
the inhabitants of Paradise. I was astonished by his words, but now
I say: I bear witness that there is no other Deity accept Allah,
and I bear witness that Mohammad (s.a.w.s) is the Messenger of
Allah". Saying this he arose, and taking the head of Imam Husain
(a.s), pressed it to his chest and kissed it until he was killed.
(May Allah's Mercy and Blessings be upon him).

One day Imam Zainul Abedeen (a.s) stepped out and started
wandering in the market of Damascus. Minhal bin Amr approached him
and asked, "How did you spend your night, O son of the Prophet of
Allah?" Imam (a.s) replied, "Our night was similar to the
night of the Bani Isra'eel, from among the people of Fir'aun, the
heads of whose sons were severed and ladies captivated. O Minhal!
The glory of the Arabs upon others was due to the fact that
Mohammad (s.a.w.s) was an Arab. And we, the family of Mohammad
(s.a.w.s) have fallen, been routed this night, detested, killed and
dispelled. Thus verily we are Allah's, and verily unto Him shall we
return, upon this night of our's O Minhal".

Allah's blessings upon Mahyar who said, "They honour the base of
your pulpit, but they place your progeny under their feet, .".

It is related, that Yazeed ordered the head (of Imam Husain) to
be hanged upon the door of his house, and the women of his
household be brought in. When the women were entered into the house
of Yazeed, there was none from among the family of Mu'awiyah and
Abu Sufyan, who did not come to them weeping, wailing and lamenting
upon Imam Husain (a.s). All of them abandoned their grand clothes
and mourned for three days. And it is also said that houses were
emptied for the women in Damascus, while every Hashimite and
Qurayshite women mourned therein for seven days.

[1] The Synagogue of the (Ass's) hoof.

It is narrated in

Irshad, that an order was issued that the women of the
Household, alongwith their brother Imam Zainul Abedeen (a.s),
should be kept in a house adjacent to the house of Yazeed, where
they resided for some days.

It is related in Kamile Bahai, that when the women of the
Household entered therein, the women of the family of Abu Sufyan
came to them and kissed the hands and feet of the daughters of the
Prophet of Allah (s.a.w.s) and lamented and mourned for three days.
Hind, the wife of Yazeed, ran into the court of Yazeed bare head,
tearing her clothes and throwing her veil, and with bare feet while
saying, "O Yazeed! Did you order that the head of Imam Husain (a.s)
be placed upon the lance at the door of the house?" When Yazeed,
who had worn a crown full of pearls, rubies and expensive jewels,
saw his wife in this state, he leapt from his place and veiled her
saying, "O Hind! Forgive me, and lament upon the grandson of the
Prophet of Allah".

It is also related that Hind, the daughter of Abdullah bin Amir
bin Kareez, was formerly married to Imam Husain (a.s). She ran to
the general assembly of Yazeed saying, "O Yazeed! The head of
Husain, the son of Fatemah (a.s), the daughter of the Prophet of
Allah, is hung upon door of my house?" Yazeed arose and veiled her,
saying, "Yes O Hind! Wail upon him and lament upon the son of the
daughter of the Prophet of Allah, all the Quraysh weep for him.
Ibne Ziyad hastened to kill him. May Allah kill him". After this
Yazeed gave them residence in his special house and would not have
breakfast and dinner until Imam Zainul Abedeen (a.s) would partake
alongwith him.

It is quoted in Kamil of Ibne Aseer and Malhoof, that
Yazeed would not have his breakfast or dinner until he had invited
Imam Ali Zainul Abedeen (a.s) alongwith him. One day Yazeed invited
him alongwith Amr bin Hasan, who was a young lad of eleven years.
Yazeed said, "Will you combat with Khalid, my son?" Umar replied,
"Hand me a dagger and to him too, so that I may fight him". Yazeed
lifted him up in his lap and said, "I recognise this demeanour for
Akhzam, the infant of a serpent is none other than a
serpent".[1]

[1] It is related in Tazkirah of Sibt that Zuhri says,
that when the women-folk from the family of Imam Husain (a.s) as
well as his daughters were entered into the house of Yazid, all of
them arose and lamented, wept and mourned Imam Husain (a.s). Yazid
told Imam Ali Zainul Abedeen (a.s) that, "If you wish, remain with
me, and we shall treat you fairly, while if you wish, we shall
despatch you back to Madinah". Imam (a.s) replied, "I do not desire
anything except (going to) Madinah". Sha'abi says, that when the
women of Imam Husain (a.s) met the women of Yazid, they cried, "O
Husain"! Yazid heard their wailing and said, "Lamentation of the
aggrieved women is admirable, but death is easy upon the lamenting
women". Rabab, the daughter of Imru al Qays, who was the wife of
Imam Husain (a.s) and mother of Sakinah (a.s), was also present
alongwith the

It is related in Kamil (of Ibne Aseer), that when the head of
Imam Husain (a.s) reached Yazeed, he was pleased with Ibne Ziyad.
His confidence in him increased and he bestowed numerous gifts upon
him and was pleased with his work. Within a short time, he was
informed that people hated, cursed and vilified him, thus he
(falsely) regretted the murder of Imam Husain (a.s), and said,
"What would have mattered if I had taken his injury upon myself and
would have brought Husain to my home, and could have handed him
over whatever he intended, although it would result in a split in
my kingship. I could have honoured the sanctity of the Prophet of
Allah (s.a.w.s) and could have observed his right and considered
his family. May Allah curse the son of Marjanah! When Husain had
requested him that he would place his hand in my hand and go away
to another place and live until Allah gives him death. But he did
not yield to him and killed him, and by doing so he made me
detestable in the eyes of the Muslims. And he ignited my enmity
into their hearts, while now the virtuous, as well as the evil
ones, bear enmity towards me due to the gruesome massacre of
Husain. What relation did I have with the son of Marjanah! May
Allah curse him and keep enmity with him".

I (the Author) say, that if one reflects upon the character and
statements of Yazeed one will understand, that when the head of
Imam Husain (a.s), alongwith that of his family, were brought for
him, he was very much delighted. Then he did that what we just saw
earlier with the sacred head and said such things regarding it.
Then he captivated Imam Ali Zainul Abedeen (a.s) and the women-folk
in a prison, devoid of roof, until the skin of their faces
scrapped. But when people recognised them and discovered their
honour, and they learnt that they were the oppressed ones and the
progeny of the Prophet, they vilified the status of Yazeed. They
cursed and abused Yazeed and turned towards the Ahlulbayt (a.s).
When Yazeed saw this, he desired to free himself from the blood of
Imam Husain (a.s) and shift the blame upon the neck of (Ubaydullah)
Ibne Ziyad. Then he cursed him due to this and regretted his murder
and changed his attitude towards Imam Zainul Abedeen (a.s) and his
family. Then he offered them shelter in his house in order to
safeguard his kingdom and dominion, as also to allure the hearts of
people towards himself,

women. While Imam Husain (a.s) endeared both of them and
said regarding them, "By my life, I cherish the house in which
there are Sakinah and Rabab, I endear them both and spend most of
my wealth upon them, and there is no reason for censure in that, I
shall not let them be neglected all throughout my life, until I am
buried beneath the earth". Yazid, as well as other notables of
Quraysh proposed to her, but she replied, "I do not desire to have
anyone as my father in law after the Prophet of Allah (s.a.w.s.)".
She remained alive for a year after (the martyrdom of) Imam Husain
(a.s) and died of anger, while she never sat in the shade after
(the martyrdom of) Imam Husain (a.s).

and not due to sincere remorse, and he expressed his
anger at the deeds of Ibne Ziyad (falsely). The evidence of this
(his insincerity) is the narration of Sibt Ibne Jawzee in his
Tazkirah, that Yazeed called for Ibne Ziyad and bestowed him with
numerous rewards and countless gifts. Then he made him sit close to
himself and exalted his rank and made him accompany his wives. He
made him his boon companion, and one night he became intoxicated
and commanded the singer to sing a song and himself
extemporaneously said, "Give me a drink which would boost up my
morale, and hand over a similar one to the son of Ziyad, who is my
confidante and trustworthy, and is the one who fetches the spoils
for me and fights for me, the killer of the rebel, viz. Husain
(Allah's refuge), as also my enemies and the envious ones".

Ibne Aseer in his Kamil relates from Ibne Ziyad, that in Syria
he told Musafir bin Shurayh Yashkaree that, "I killed Husain for
the simple reason that Yazeed had desired from me that either I
kill him or kill myself. And I chose to kill him". (Allah's eternal
curse be upon them both).

Part 4

Despatching of the Household (Ahlulbayt) by Yazeed from Syria to
Madinah

Entry of the Household into Madinah, and
Their Mourning upon Imam Husain (a.s)

It should be noted, that when Yazeed granted permission to the
daughters and the progeny of the Prophet (s.a.w.s) to lament and
bemoan Imam Husain (a.s), and also promised Imam Ali bin Husain
(a.s) that he would fulfill three of his desires, they bemoaned
there for eight days. On the eighth day Yazeed called them and
offered them to stay back in Damascus, but they declined saying,
"Despatch us to the 'place of Migration' (Madinah) of our
grandfather". Yazeed called for No'man bin Basheer, one of the
companions of the Prophet of Allah (s.a.w.s), and ordered him to
prepare the women-folk for the journey and to provide them with
whatever they desired. He also told him to despatch alongwith them
a reliable and virtuous man from among the Syrians, as also some
guards and servants. Then he bestowed them with clothes and gifts
and provided them with provisions and food.

Shaikh Mufeed says, that when Yazeed desired to prepare them, he
called for Imam Ali Zainul Abedeen (a.s) in solitude and said, "May
Allah curse the son of Marjanah! By Allah! If I had faced your
father, I would have offered to him whatever he had desired from
me, and I would have tried by all means to ward away death from
him. But Allah had destined that to happen. You may write to me
from Madinah and I shall give you whatever you desire". Then he
presented him and his family with clothes and despatched No'man bin
Basheer alongwith them as his envoy. He commanded him to move them
at night and to remain behind them to guard, and when they camp, he
alongwith his companions, should alight surrounding them and keep a
watch upon them, but to remain a bit far from them so as not to
disturb them during ablutions and their call of nature. No'man bin
Basheer traveled alongside them and dealt with them leniently while
arranging comfort for them as recommended by Yazeed, until
they reached Madinah.

It is related from Yafe'ee, that Hafiz Abu Alaa' Hamadani says,
that when the head of Imam Husain (a.s) was taken to Yazeed, he
despatched it to Madinah. Then he called for a group from among the
retainers of Bani Hashim, as also a group from among the retainers
of Bani Sufyan, and despatched them alongwith the survivors from
the family of Imam Husain (a.s). He also prepared provisions for
them and ordered to fulfil all their desires.

It is related in Malhoof, that Yazeed told Imam
Ali bin Husain (a.s) that, "Relate to me the three desires which I
had promised to fulfill". Imam (a.s) replied, "The first
being that you may show me the face of my master and father Imam
Husain (a.s) so that I may earn reward by it's glance. The second
being that you may return those of our belongings that had been
plundered from us. And third being that if you desire killing me,
then despatch a person so that he may reach them (the women) to the
home of their grandfather". Yazeed said, "Rather you shall
never be able to look at the face of your father, and as regards
killing you, I have already abandoned the idea. While none, except
yourself, shall accompany the womenfolk to Madinah, and as regards
the belongings which were plundered from you, I shall give you more
than that". Imam (a.s) replied, "We do not desire your
wealth, let it be abundant for you. I have only asked from you
whatever had been looted from us consisting of the hand-woven
clothes of Fatemah (a.s), the daughter of Mohammad (s.a.w.s), and
her veil, necklace and shirt". He ordered these to be returned
to them and also gave them two hundred Ashrafi from his own wealth.
Imam Ali Zainul Abedeen (a.s) took hold of the Ashrafi and
distributed them among the destitute, then Yazeed ordered that the
Household (of the Prophet) be despatched to Madinah.

It is quoted in some books of Martyrdom (Maqtal), that when they
desired to return back to Madinah, Yazeed ordered litters to be
brought for them. He ordered them to be decorated and to place upon
them silken curtains, while abundant wealth was strewn in them.
Then Yazeed told Sayyedah Umme Kulsum (a.s) that, "Take this wealth
as recompense for the troubles that befell you". Umme Kulsum (a.s)
replied, "What a shameless and harsh man are you! You kill
my brother and family members, then you offer wealth as it's
recompense? By Allah! It shall never happen".

It is stated in Kamile Bahai, that Umme Kulsum (a.s), the sister
of Imam Husain (a.s), died in Damascus. Ibne Battutah, a
contemporary of Fakhrul Mahaqqeqqeen the son of Allamah Hilli, in
his travelogue entitled Tuhfatun Nazzar fi Gharaibul Amsar says,
that on the western side of the city of Damascus, at a distance of
one Farsakh,[1] lies a place of pilgrimage dedicated

[1] Equaling 3.4 miles or 5.4 Kms.

to Umme Kulsum (a.s), the daughter of Imam Ali bin
Abi Talib (a.s) through Sayyedah Fatemah (a.s). It is said that her
name was Zainab and the Holy Prophet (s.a.w.s) gave her the title
of Umme Kulsum because she resembled her aunt Umme Kulsum, a
daughter of the Prophet (s.a.w.s) [1]. While this place of
pilgrimage contains a grand mosque and there are residences
surrounding it and it is endowed. While the people of Damascus call
it "the grave of Lady Umme Kulsum".

Sayyed Ibne Tawoos says, that it is related regarding the head
of Imam Husain (a.s) that it was taken back to Karbala and united
with his blessed body. The belief of the Shi'ah evidences it and
there are numerous other narrations supporting it, but we do not
quote it due to brevity's sake. There is difference of opinion
regarding the burial of the blessed head. Some say that Yazeed
despatched the head to Amr bin Sa'eed bin Aas, the governor of
Madinah, who said, "I wish he had not sent it to me", then he
ordered it to be buried at (the graveyard of) Baqi'. While others
say, that the head was kept in the treasury of Yazeed until Mansoor
bin Jamhoor conquered Damascus. He found the head in a red basket
with traces of dye still visible upon it. He then buried it in
'Baab al Faradees' in Damascus. While still others say, that
Sulayman bin Abdul Malik found the head in the treasury of Yazeed,
he wrapped it in five shrouds of brocade, then he recited the
prayers upon it, alongwith his companions, and buried it. But that
which is renowned among the Imamiyah Scholars, is that it was
buried alongwith it's blessed body by Imam Ali Zainul Abedeen
(a.s), or also that it was buried in the grave of the Commander of
the faithful Imam Ali (a.s) as is found in numerous reports.

Ibne Shahr Ashob says, that Sayyed Murtaza in one of his
treatises says, that the head of Imam Husain (a.s) was returned to
Karbala from Syria and was united with the body. While Shaikh Toosi
quotes the Ziyarat al Arba'een from here.

It is quoted in the history of Habibus Siyar, that Yazeed handed
over all the heads to Imam Ali Zainul Abedeen (a.s) and he (a.s)
united them alongwith their bodies (at Karbala) on the twentieth
day of the month of Safar and then

[1] One of the numerous concocted stories of the
Non-Shi'ah historians who allege that the Prophet (s.a.w.s.) had
three daughters through Sayyedah Khadijah binte Khuwailid (a.s),
apart from Sayyedah Fatemah az Zahra (a.s). The names of these
'daughters' are stated as Zainab, Umme Kulsum and Ruqayyah, while
in reality they were the daughters of Hala binte Khuwailid (wife of
Amr bin Hadam), who after her death, were brought up by their aunt
Sayyedah Khadijah (a.s) and Prophet Mohammad (s.a.w.s.). The Shi'ah
Scholars have put forward several evidences in refutation of this
alleged claim, which was raised simply to compete with Sayyedah
Zahra (a.s)'s personality and also because two of them were later
married (consequently) to Caliph Usman bin Affan.

left for Madinah. And it is said that this report is
accurate regarding the burial of the head.

Sibt Ibne Jawzee in his Tazkirah says, that five narrations have
been related regarding the place of the burial of the head: (1) In
Karbala, (2) In Madinah, close to the grave of his mother (a.s),
(3) In Damascus, (4) In the Mosque of Riqqah (in Syria), and (5) In
Cairo. But the renowned one among them is that it was taken back to
Madinah alongwith a group of noblemen, and from there it was taken
to Karbala and buried alongwith the body there. Then wherever and
in whatever state is his head and body buried, it dwells in the
hearts and conscience of men and occupies a place of residence in
the essence and memory of all.

Then one of our masters says thus: "Do not search Husain in the
east or the west, then leave everything and hasten towards me, for
his tomb lies in my heart".

It is related in Malhoof, that the narrator says, that when
the household of Imam Husain (a.s) left Syria and reached Iraq,
they told their guide, "Take us through Karbala". Then when they
reached the place of martyrdom, they saw that Jabir bin Abdullah
Ansari (a.s), alongwith a group of Bani Hashim and the family of
Prophet (s.a.w.s), had come to visit the grave of Imam Husain
(a.s). They met one another with grief and wailing while beating
their faces. Then a heart-rending mourning ceremony commenced and
the women from the adjoining towns too joined them and they all
mourned there for a few days. Shaikh Ibne Nima too quotes something
similar in his book of Martyrdom.

Sayyed Ibne Tawoos says, that the narrator says, that then they
left from Karbala towards Madinah. Basheer bin Jazlam says, that
when we reached near Madinah, Imam Ali Zainul Abedeen (a.s)
dismounted there and pitched tents and told the women to alight
too, and then said, "O Basheer! May Allah have mercy
upon your father, he was a poet. Then can you recite elegies
too?" I replied, "Yes, O son of the Prophet of Allah
(s.a.w.s)! I too am a poet". Imam (a.s) said, "Then go
to Madinah and announce the news of the martyrdom of Abu Abdullah
(a.s)". I mounted my horse and galloped, until I
reached Madinah. When I reached the Mosque of the Prophet
(s.a.w.s), I started weeping and called out, "O people of Yasrib!
There is no place for you to abide here, Husain has been killed for
which my tears flow, his body lies in Karbala smeared in dust and
blood, while his head was being paraded upon the lance from place
to place".

Then I retorted, "This is Ali bin Husain (a.s), who has reached
your outskirts and the place of your city of Madinah, alongwith his
aunts and sisters. He has sent me so that I may announce his place
of decent", hearing this all the veiled women of Madinah ran
out lamenting. While I ever never witnessed such weeping ever
before nor do I know anything more bitter than this upon the
Muslims. I heard a girl weeping upon Husain while saying, "You have
brought the news of the martyrdom of my master and aggrieved me and
made me unwell, while this news has distressed my heart, then O my
eyes! Shed abundant tears of sorrow constantly, upon the one upon
whose grief the heavens of the Almighty have fallen down, his
martyrdom has punctured nobility, Religion and ardour, then lament
upon the son of the Prophet of Allah (s.a.w.s) and Ali (a.s),
although his grave be far far away".

Then the girl turned towards me and said, "O messenger of death!
You have renewed our grief for Abu Abdullah, and you have abraded
our internal wound that had not yet healed. May your Lord have
mercy upon you, who are you?" I replied, "I am Basheer bin Jazlam
and my master Imam Ali bin Husain (a.s) has sent me, while he
himself, alongwith the family of Abu Abdullah al Husain (a.s), has
camped at such and such place". Then the people left me and ran
towards the place. Then I mounted my horse and returned until I saw
that the people had occupied all the roads and streets. I
dismounted from my horse and started stamping the necks of people
until I reached the tent. Imam Ali bin Husain (a.s) was therein and
he came outside wiping his tears with a handkerchief. A servant
followed him carrying a chair and placed it down and Imam (a.s) sat
upon it. His tears were constantly flowing while the voices of
lamenting of men increased and women too started wailing. Then
people started condoling him from all around while a severe uproar
arose upon that place.

Sermon of Imam Ali Zainul Abedeen
(a.s)

Imam (a.s) signaled them to remain silent and the voices of
lamenting ceased. Then he (a.s) said, "All praise be to the Lord of
the worlds. The Master of the day of Qiyamah. The Creator of all
creation. By the Lord Whose comprehension is far away and Who is so
near so as to hear the secrets (of his slaves). I extol Him upon
the grave event and the disasters of age, and upon the severity of
griefs and bitter taste of tragedies, and the great sorrow and
grand griefs, heart-rending and afflicting hardships.

O people! Verily Allah, the worthy of praise, tried
us by means of great sorrows while a deep fissure manifested in
Islam. Abu Abdullah al Husain (a.s) and his family were martyred,
while his women and children were driven in captivity. His head was
paraded in the cities upon the lance, while this disaster is
incomparable.

O people! Which of your men would delight after his
death, and which of your hearts would not scorch for him? Which of
your eyes would spare it of tears, and which of you would restrain
yourself from beating your faces?

Seven elevated heavens wept upon his martyrdom,
while the rivers alongwith their waves, the heavens alongwith their
pillars, the earth alongwith her outskirts, and the trees alongwith
their branches, the fishes of the oceans and their depths, the
Angels in proximity (to Allah), as also all the dwellers of the
heavens lent their voices in lamenting upon him.

O people! What hearts are there that would not rip
upon his martyrdom? And what consciences are there that would not
scorch upon it? And what ears are there that would not turn deaf
when they witness this fissure manifested in
Islam?

O people! We were driven forth and paraded from far
and near the cities as if we were the children of Turkish or Kabuli
descent, without having committed a crime or performed evil deeds,
nor are we one of those who have created the fissure in Islam.
Never did we even hear such thing from our ancient forefathers,
this is nothing but new. By Allah! If the Prophet (s.a.w.s),
instead of making recommendations for us, had entrusted them to
fight us, they would not have done to us any more harm than what
they already have done.

Verily we are Allah's, and verily unto Him shall we
return. What a severe, painful, tragic, grievous, sorrowful,
heart-rending and bitter was the trouble that we witnessed and
bore. We offer it to Allah's account, the Mighty, the
Avenger".

The narrator says, that hearing this Sawhan bin Sa'sa'ah bin
Sawhan, who had truned paralytic, stood up facing him and asked
pardon, for his legs were paralised (and thus he could not assist
him). Imam (a.s) accepted his plea and displayed his pleasure
towards him and thanked him, while asking Allah's mercy to be
bestowed upon his father.

Jazari and Ibne Sabbagh Maliki say, that Yazeed despatched a
trustworthy man from among the Syrians, alongwith Ahlulbayt (a.s)
and enjoined him regarding them. Some horsemen also accompanied him
until they reached Madinah.

It is related in Akhbarud Dawl, that their Caravan-leader was
No'man bin Basheer, while thirty men accompanied him. He made them
travel at night while himself remained behind them so as to watch
them. And when they stopped, he, alongwith his companions, he
camped far away from them. He surrounded them to keep guard upon
them and kept inquiring from them while dealing fairly with them
until they reached Madinah. Fatemah (a.s), the daughter of Imam Ali
(a.s), told her sister Sayyedah Zainab (a.s)
that, "This man has certainly favoured us, then
should we not compensate him?" She
replied, "We do not have anything with us except
our ornaments to compensate him. We should get two pairs of our
bracelets and our armlets and send it for him while seeking pardon
(for his efforts)". He returned all of it
back saying, "If I had done this for the world, it would have been
sufficient for me. But by Allah! My intention was none except the
pleasure of Allah and the Prophet of Allah (s.a.w.s)".

Rabab, wife of Imam Husain (a.s) and daughter of Imru al Qays,
who was also the mother of Sayyedah Sakinah (a.s), accompanied Imam
Husain (a.s) to Karbala and was taken to Syria alongwith the
'Household', and then returned to Madinah. The notables of Quraysh
proposed to her, but she replied, "I do not desire having any other
father-in-law after the Prophet of Allah (s.a.w.s)". She did not
enter the shade of her house for one year after his martyrdom and
became ill and died of anger. It is said that she remained at the
head of Imam (a.s)'s grave for one year and then returned to
Madinah and succumbed to grief.

It is related in certain books of martyrdom, that when Sayyedah
Umme Kulsum (a.s) reached Madinah, she wept and said, "O
city (Madinah) of our grandfather! Do not accept us, we have
returned alongwith regret and sorrow; beware, go and relate to the
Prophet that we were subjected to severity due to (the enmity of)
our father; when we departed from you, we had everyone accompanying
us; but now we return back devoid of men and our sons; when we went
from here we were together, and now we return accompanied by losses
with belongings having being plundered; we were under the
protection of Allah, and we now return with the separation of our
near-ones and in fear; Our master Husain was our protector and
aide, and we return back having left him smeared in dust; we have
been plundered and ruined while having no guarantor or aide, and we
weep upon our brother; O grandfather! The enemies have killed
Husain, and they have not considered us near the Almighty Allah. O
dear grandfather! Our enemies have fulfilled their desires and they
have found relief by violating our sanctity, they un-veiled the
womenfolk of the Ahlulbayt (a.s) and forcefully made them mount
upon Camels devoid of litters". While the elegies recited
by her are extensive, but we conclude here for the sake of
brevity.

The narrator says, that Sayyedah Zainab (a.s) caught hold of a
pair of the doors of the Mosque, and called out, "O
grandfather! I announce to you the news of the death of my brother
Husain". Saying this her tears started flowing continuously
and she could not hold back her lamenting and weeping. And each
time her sight fell upon Imam Ali bin Husain (a.s), her grief would
become afresh and her heartache would increase.

Lamentation of Ali bin Husain (a.s)

Sayyed Ibne Tawoos says, that it is related from Imam Ja'far as
Sadiq (a.s), that Imam Ali Zainul Abedeen (a.s) wept for a period
of forty years upon his father. He always fasted during the days
and remained awake (in worship) the entire night. And when the time
for breaking the fast would approach, his servant would lay down
the food in front of him to break his fast and say, "O my
master! Break your fast". Imam (a.s) would say, "The son
of the Prophet of Allah (s.a.w.s) was martyred hungry and
thirsty". Then he would repeat it constantly and weep
profusely until the food would get soaked with his tears, as also
the water, and this continued until the end of his life. One of his
retainers says, that one day my master went out, while I followed
him too. I saw him place his forehead upon a rough stone and I
heard the voice of his weeping and lamenting as also the voice of
his recitation that numbered thousand times : "There is no
other Deity except Allah in all certainty, there is no other Deity
except Allah in devotion and humility, there is no other Deity
except Allah in faith and truth".

Then he lifted up his head from prostration, while his beard and
face was soaked with the tears of his eyes. Seeing this I said, "O
my master! Your sorrow has not diminished and your lamenting has
not ceased?" He replied, "Woe be to you! Ya'qoob (a.s) was
a Prophet and had twelve sons. One of his sons (Prophet Yusuf) was
concealed from his eyes by Allah, and the hair of his head turned
grey due to extreme sorrow, and his back bent due to this anxiety,
while the sight of his eyes faded due to excessive weeping, and all
this although his son was alive in this world. While I have
witnessed my father, brother and eighteen members from among my
family fallen upon the ground and martyred, then how could my
sorrow diminish and tears cease?"

Shaikh Abu Ja'far Toosi, through his chain of authorities,
relates from Khalid bin Sadeed, that he said, that I asked Imam
Ja'far as Sadiq (a.s), "Can a man tear off his collar upon the loss
of his father, brother of relatives?" Imam (a.s)
replied, "There is no problem. Prophet Moosa (a.s) tore
off his collar upon the death of his brother (Prophet) Haroon
(a.s). A father may not tear off his collar upon the loss of his
son, nor a husband upon that of his wife, but a wife can tear off
her collar upon the loss of her husband". Then he
continued, "The family of Fatemah (a.s) tore off their
collars upon Husain (a.s) and beat their faces. And he was worthy
enough that the collars should have certainly been torn and faces
beaten upon his loss".

It is related in Da'aimul Islam from Imam Ja'far as Sadiq (a.s)
that, "He (Imam Zainul Abedeen) wept upon Imam Husain
(a.s) every day and night for one year, and this lamenting
continued for three years after the day of his martyrdom".

Barqi relates, that when Imam Husain (a.s) was martyred, the
women of Bani Hashim wore black and the mourning dress and did not
complain against heat or cold, while Imam Ali bin Husain (a.s)
arranged for their mourning meals.

The Trustworthy Authority of Islam Shaikh Kulaini (May Allah
cool his resting place) relates from Imam Ja'far as Sadiq (a.s),
that when Imam Husain (a.s) was martyred, one of his wives arranged
for a mourning assembly. She wept, as also the ladies and her
maids, until their tears dried up, but they saw that one of her
maids was still weeping. She called for her and asked,
"What have you done that your tears still flow (while ours
have dried up due to constant weeping)?" She replied, "When I
became weary, I consumed Saweeq". [1] It is said that then she
ordered food and Saweeq to be prepared; she ate and drank it and
gave it to others and said, "We shall derive benefit through its
medium for the mourning upon Imam Husain (a.s)".

It is said, that a bowl of food was presented to this woman so
that she could benefit from it while mourning Imam Husain (a.s).
When she saw it, she said, "What is it?" They replied, "Such and
such has sent it for you so that it may be beneficial for weeping
upon Husain". She replied, "We do not have any wedding ceremony
here, then what do we have to do with it?" Then she told the women
who had accompanied her in mourning to leave. They went out and as
soon as they stepped out of the house, they vanished, and as if
they started flying in between the heavens and earth, while their
tracks were never visible.

Imam Ja'far as Sadiq (a.s) says, that none of the women of
Hashimite descent applied collyrium or dyed their hair, nor did
smoke ever come up from their houses (they did not cook) for five
years, until Ubaydullah bin Ziyad was killed.

It is related in the Tareekh of Zahabi, that in the year 352
A.H. on the tenth of Moharram, Mu'iz ad Dawla commanded the people
of Baghdad to mourn Imam Husain (a.s). He ordered the markets to be
shut and symbols of mourning to be displayed upon them. Cooking was
barred and the Shi'ah women came out lamenting and beating their
faces, while this continued for some years.

It is related in Tareekh of Ibnul Wardi, that in the year 352
A.H. Mu'iz ad Dawla ordered people (of Baghdad) to lament upon Imam
Husain (a.s) and beat their breasts, while the women should
dishevel their hair and mourn. The Sunnites could not prevent it,
for the sovereign was alongwith the Shi'ah.

It is related in Al Khutat wal Asar of Maqrizi, that Ibne Zulaq
quotes in the book Seerat al Mu'iz le dinillah, that on the tenth
of Moharram of 363 A.H. a group from among the Shi'ah, accompanied
by their adherents and the cavalry of Mugharebah and their men,
return back in the procession of mourning upon Imam Husain (a.s)
from the Mausoleums of Sayyedah Umme Kulsum (a.s) and Sayyedah
Nafeesah (a.s).

It is quoted in some books, that in the year 423 A.H. mourning
upon Imam Husain (a.s) took place in Baghdad. Seeing this, the
Sunnites revolted and clashes ensued in which numerous lives were
lost and the markets were secluded.

[1] A type of mush made of wheat or barley, also with
sugar and dates.

Abu Rayhan (al Biruni) in his Asarul Baqiyah states, that the
tenth of Moharram was considered sacred near the Arabs until Imam
Husain (a.s) was martyred on that day. Then they treated him and
his companions in a manner in which no other nation treated the
worst of their people as regards to hunger and thirst, the sword,
burning (the tents), raising the heads upon the lances, and
galloping the horses upon their bodies. Then they (Shi'ah)
considered that day to be inauspicious, but the Bani Umayyah
celebrated on that day and adorned new dresses and organised feasts
and celebrations, they prepared sweets and distributed scents. And
until the kingdom of Bani Umayyah prevailed, this custom remained
among the Ammah (Non-Shi'ah, viz. the Sunnites). And even after the
sunset of their kingdom, this customs prevails among the Ammah.
While the Shi'ah, in grief upon the martyrdom of Imam Husain (a.s),
recite elegies and lament. And this custom prevails in the 'City of
Peace' Baghdad, as also the other cities. And on that day they go
for the pilgrimage to his felicitous grave at Karbala, and
therefore the Ammah consider buying new vessels and furniture to be
auspicious.

Part 5

Chapter IV - Relating to the Events that Manifested After the
Martyrdom of Abi Abdullah Imam Husain (a.s), the Weeping of the
Heavens and the Earth and their Inhabitants, Wailing of the Angels
in the Audience of Allah, the Glorified, for Imam, the Lamentation
of Genies, and the Elegies of Poets

Chapter 41
Mourning of the Heavens and Earth and its Inhabitants Upon Imam
Husain (a.s)

Shaikh Abu Ja'far Toosi relates from Shaikh Mufeed, who relates
from Ahmed bin Waleed, from his father, from Saffar, from Ibne Isa,
from Ibne Abi Umayr, from Husain bin Abi Fakhta, who says that I,
alongwith Abu Salamah Sarraj, Yunus bin Ya'qoob, and Fazl bin
Yasar, was in the presence of Imam Ja'far as Sadiq (a.s). I asked,
"May I be your ransom! I have to go the presence of these men
(perhaps referring to the Bani Umayyah or Bani Abbas), we remember
you there, and then what should we say?" Imam (a.s)
replied, "Say thrice: May Allah's blessings be
upon you O Aba Abdillah"! Then he turned towards
us and said, "Verily, when Abu Abdullah Imam
Husain (a.s) was martyred, the seven heavens and the seven earths,
and it's inhabitants, and what lies in between them, and whatever
whirls in paradise or hell, whether manifest or concealed, wept
upon him, except three". I asked, "May I be your
ransom! What are those three that did not weep upon him?" Imam
Sadiq (a.s) replied, "(the people of) Basra, (the
people of) Damascus, and the family of Hakam bin Abi Amir (or Al
Aas)".

Shaikh Sadooq relates from Jabalah Makkiyah who says that I
heard Maytham at-Tammaar saying that, "By Allah! After the passing
of the ten days of the month of Moharram, this nation will kill the
son of their Prophet (s.a.w.s), while the enemies of Allah will
consider this day to be that of affluence. While this shall
certainly occur, and this has passed forth in the knowledge of
Almighty Allah. I inquired regarding it from my master, the
Commander of the faithful Imam Ali (a.s), and he told me that
everything, including the wild beasts of the forests, the fishes of
the oceans, and the birds, shall weep upon him. As also the sun,
the moon, the stars, the heavens and earth, and the believers from
among the men and genie, as also all the Angels of the heavens and
earth, and Rizwan (the gate-keeper) of paradise and Malik (the
gate-keeper of hell), and the bearers of the empyrean will lament
upon him. The heavens shall rain blood and sand". Then he (Maytham)
said, "O Jabalah!

Then when you see that the sun has turned red in colour similar
to fresh blood, then know that the Master of Martyrs has been
killed". Jabalah says, that one day I stepped out of my house, and
I saw the shade of sun upon the wall similar to a red linen. I
started wailing and weeping and said, "By Allah! Our Master Husain
bin Ali (a.s) has been killed".

Shaikh Abul Qasim Ja'far bin Qawlawayh relates through his chain
of transmitters from Imam Ja'far as Sadiq (a.s), that (Caliph)
Hisham bin Abdul Malik despatched a messenger and called for my
father (Imam Mohammad al Baqir). He reached Syria and when he
entered therein, Hisham asked, "O Aba Ja'far! We have called you so
that we may question you regarding an issue for which none is
worthy of questioning except myself. Nor have I found anyone else
upon the earth knowing its answer and being questioned, except one
(i.e. you)". My father (a.s) asked, "The commander may
question me whatever he desires, if I know the answer I shall say
so, and if I do not know it, I shall say so, while honesty is the
best". Hisham said, "Tell me regarding the night on which
Ali bin Abi Talib (a.s) was killed, how would the one who was not
present at the town of his martyrdom be aware of it, and what would
be the sign for men regarding it? Then if you know the answer tell
me, while also tell me whether this sign was apparent regarding Ali
(a.s) only or for anyone else too?" My father (a.s) replied, "O
Commander! When the night, in which the Commander of the faithful
Imam Ali (a.s) was martyred, came forth, no stone was lifted up
from the earth, except that fresh blood was seen underneath it, and
this prevailed until the dawn. And similar happened on the night of
the martyrdom of Prophet Haroon (a.s), the brother of Prophet Moosa
(a.s). And it was repeated on the night in which Yusha' bin
Noon (the Vicegerent of Prophet Moosa) was
martyred, as also the night on which Prophet Isa (a.s), the son of
Mariam (a.s) ascended up. This was reiterated again on the night
Sham'oon bin Jawn as Safa (the vicegerent of
Isa) was martyred, and similarly on the night in which
Husain bin Ali (a.s) was martyred". Hearing this Hisham
was enraged until the colour of his face faded away and he desired
striking at my father. My father (a.s) said, "O commander! It
is incumbent upon people to obey their leader and guide him
righteously. And my aim in answering the question of the commander
was that his obedience was incumbent upon me, then you should be
optimistic towards me".Hisham said, "You may return to your
family whenever you desire". But while he was just going, Hisham
told him, "Then promise me and take an oath upon Allah, that until
I am alive you shall not relate this to anyone", and my father
promised him.

We (the author) say, that what is said regarding the martyrdom
of the martyrdom of Prophet Haroon is contrary to the reports that
prove that Prophet Haroon (a.s) died a natural death. Thus it is
related from Imam Ja'far as Sadiq (a.s), that Prophet Moosa (a.s)
one day told Prophet Haroon (a.s) that, "Come with me to
the Mount Sinai". They went there until they reached
a house near the door of which was a tree, while two sheets of
clothes were hung upon it. Moosa (a.s) told Haroon
(a.s), "Go into the room and wear the two clothes and lie
upon the platform therein". Haroon (a.s) did as told, and when
he lay upon the platform, Allah took away his soul. It is similarly
quoted in the authentic reports, while Imam Baqir (a.s) had
intended to speak in view of the belief of Hisham, who believed
that Prophet Haroon (a.s) had been killed. Thus the Jews told Moosa
(a.s), "Haroon did not die, but you killed him".

An Account of Zuhri on the Martyrdom of
Imam Husain (a.s)

Ibne Abd Rabbah, while narrating regarding the martyrdom of Imam
Husain (a.s), quotes through his chain of authorities reaching Umar
bin Qays and Aqeel. While both of them narrate from Zuhri, who says
that I, alongwith Qutaybah, left for the city of Masseesah and went
to visit Abdul Malik bin Marwan. He was seated in his portico while
people were standing in two rows from the gate till near him. And
whatever he desired, he would convey it to him who was standing
near him and he in turn would pass on to the one near him until it
reached the door. None would be trespassing from in between the two
rows, and then we came and sat at the door. Abdul Malik addressed
one of them seated on his right side saying, "Are you aware as to
what occurred in Bait al Muqaddas on the night, the morning of
which Husain (a.s) was killed?" Each one started questioning the
other until it passed the door, while none could answer it. Then I
said, "I possess a report regarding this". This statement of mine
passed through one another until it reached Abdul Malik who
summoned me. I went and stood in between the two rows near Abdul
Malik and saluted him. He asked, "Who are you?" and I replied, "I
am Mohammad bin Muslim bin Abdullah bin Shihab Zuhri, while I am
included among the genealogists". Abdul Malik was very curious with
regards to the reports, and asked, "Tell me as to what occurred in
Bait al Muqaddas on the night, the morning of which Husain (a.s)
was killed?" I replied, "Verily, such and such person (here I named
the traditionist) narrated to me, that on the night, the morning of
which Ali bin Abi Talib (a.s) as also Husain bin Ali (a.s) were
martyred, pure blood was visible beneath every stone which was
lifted from the ground in Bait al Muqaddas". Abdul Malik replied,
"You speak the truth. Whoever has narrated to you has also narrated
to me similarly, while you and me are the sole recipients of this
narration". Then he retorted, "Why have you come here?" I replied,
"I have come here to guard the frontiers". He said, "You may remain
at guard upon my door". I remained with him and he bestowed
abundant wealth upon me. Then I took permission from him to go to
Madinah, and accompanied by my slave, I proceeded further with a
bag of wealth with me. I lost the bag and my suspicion went upon
the slave, I tried by bribing and warning but he did not admit it.
I threw him down and sat upon his chest, and placed my elbow
upon his chest while pressing it hard. I had no intention of
killing him, but he succumbed to the pressure of my elbow while I
regretted it. I returned to Madinah and inquired from Sa'eed bin
Musayyab, Abu Abdul Rahman, Urwah bin Zubayr, Qasim bin Mohammad
and Salim bin Abdullah. They replied, "We do not know the
repentence for it".

This news reached Imam Ali bin Husain (a.s) and he called for
me. I went to his presence and narrated to him the entire episode.
He said, "You can certainly repent. Then fast for two months
consequently, and free a believer from the bondage of slavery and
feed sixty destitutes". I performed these acts and then left to
meet Abdul Malik bin Marwan. News had reached him that I had lost
the wealth, I remained at his door for some days while he did not
grant me permission to enter. I became friendly with the teacher of
his children who taught his son (the etiquette as to) how to speak
to his father. I told his tutor, "How much wealth do you aspire to
acquire from Abdul Malik, while I shall give you the wealth equal
to it. But you will have to teach his son that when he goes to the
presence of his father, he should plead on by behalf". The teacher
asked, "What do you desire?" I replied, "He should say that Zuhri
pleads that the commander should be pleased with him". He taught
him to do so, hearing which Abdul Malik laughed and said, "Where is
Zuhri?" He said that I was upon the door, and he permitted me to
enter. I went to his presence and said, "O 'Commander of the
faithful'! Sa'eed bin Musayyab narrates from Abu Hurayrah, who
narrates from the Prophet of Allah (s.a.w.s) that he said: A
believer does not fall in the same pit twice (i.e. a believer does
not commit the same mistake twice)". I (the author) say, that
Masseesah is a city adjoining Jeehan, a border-town of Syria. It is
situated in between Antioch (an ancient city of Syria, now in South
Turkey) and Rome, and is an ancient place of shelter for the
Muslims. While Masseesah is also the name of another village among
the villages of Syria near 'Bait Laheeya' adjoining the 'Door of
Damascus'. While Zuhri meant the former one for he introduced
himself as related to the border-town. And as regards Abdul Malik
telling him that, "Both of us are alien (ghareeb) with regards to
this tradition", he meant that they were the sole recipients, while
one of the meanings of 'Ghareeb' in Hadeeth is that one man may
narrate the text of the tradition.

Shaikh Abul Qasim Ja'far bin Qawlawayh Qummi relates from Zuhri,
that when Imam Husain (a.s) was martyred, there was no pebble in
Baitul Muqaddas, except that pure blood was found beneath it.

It is also narrated by Hurayth A'awar, that Imam Ali (a.s)
said,

"May my parents be ransom upon Husain (a.s), who
shall be martyred behind Kufa! By Allah! It is as if I see the
species of beasts stretching their necks upon his grave and weeping
and lamenting upon him from the
night until the dawn. Then when this
happens, one should remain away from tyranny and
ungratefulness".

Zurarah relates from Imam Ja'far as Sadiq (a.s) that he
said,

"O Zurarah! Verily the heavens wept blood for forty
mornings upon Husain (a.s). The earth turned dark for forty
mornings, and the sun was eclipsed and turned red for forty
mornings, while the mountains crumbled and scattered and the seas
exploded. The Angels wept for forty mornings upon Husain (a.s), and
until the head came to us, our women did not dye or oil they hair
nor did they apply colyrium or comb their hair. We always remained
grief-stricken after him, while my grandfather (Imam Zainul Abdeen)
wept whenever he remembered him until his beard was soaked in his
tears. And whoever would see him would become sorrowful and weep.
The Angels at the head of his grave weep too, and whoever is there
in the environment and heavens weep due to their weeping. And it is
said that: No tears or eyes are more cherished near Allah than
these eyes, which shed tears upon him. Then whoever weeps upon him,
Fatemah (a.s) receives news regarding it, while this being the
cause for his felicity. And this news reaches the Prophet of Allah
(s.a.w.s), and it is as if he has fulfilled our rights. There is no
man who shall not arise weeping on the day of Qiyamah, except those
who weep upon my grandfather, while they shall arise with
enlightened and illuminated eyes and a cheerful countenance. The
people will be in fright, while they will be in peace. Others would
be standing for accounting, but they will remain alongwith Husain
(a.s) among his associates under the empyrean and it's shade, while
they shall not be fearful of the evils of accounting. It shall be
said to them: Proceed towards paradise. They shall not pay any heed
and their hearts will not detach from the companionship of Imam
Husain (a.s) and conversing with him. The houries will send
invitation to them that they, alongwith the 'the youths of
unchanging bloom', are anxious to have a view of them, but they
shall not lift their heads and shall remain engrossed in joy and
mercy of the companionship of Imam Husain (a.s). While some of his
enemies shall be seized by their disheveled hair and thrown into
hell, while some will call out that they do not have any
intercessor or a friend in need for them. Their (the mourners of
Imam Husain) friends in Paradise will behold their (exalted)
status, but will not be able to near them or inquire from them. The
Angels of paradise will bring forth good-tidings for them from
their mates (houries) and the bearers of their wealth as to what
pleasantries awaits them. They shall reply that, Allah willing, we
shall come to you. The Angels shall convey their messages to the
houries, whose eagerness will increase after they hear regarding
their excellence due to their proximity with Imam Husain (a.s).
Then they shall say: Praise be to Allah, that He has delivered us
from the great calamity and the frightful desert of Qiyamah and
saved us from what we feared. Then
their mounts shall be brought forth and they shall sit upon them,
while eulogising Allah, the Praiseworthy, and greeting Mohammad
(s.a.w.s) and his Progeny (a.s) and shall reach their
destination".

It is related from the Commander of the faithful Imam Ali (a.s),
that he was in Rahbah and recited the following
verse: "So wept not on them the heavens and the
earth nor were they respited". Instantaneously
Imam Husain (a.s) came to his presence while entering from one of
the doors of the Mosque. Seeing him, Imam Ali (a.s) said, "It
is he, who shall be killed, and the heavens and earth shall weep
upon him".

Imam Ja'far as Sadiq (a.s) says that, "The heavens and
the earth wept upon Imam Husain (a.s) and turned red. They did not
weep upon anyone else except Prophet Yahya bin Zakariyya (a.s) and
Husain (a.s)". While at another place it is quoted from
him that, "The murderer of Yahya bin Zakariyya (a.s) was
an illegitimate child, as also the murderer of Imam Husain (a.s).
The heavens and the earth did not weep upon anyone else except
these both". The narrator asked, "What does the weeping
of the heavens mean?" Imam replied, "The sun arose with a
red colour and set similarly".

Dawood bin Firqad says, that I was seated in the house of Imam
Ja'far as Sadiq (a.s), when we saw a pigeon named Ra'ebee (or
Zaghabee) humming excessively. Imam (a.s) looked towards me for a
lengthy time and said, "Do you know what this bird
says?" to which I answered in the negative. Imam Sadiq
(a.s) said, "It curses the murderers of Imam Husain (a.s).
Thus preserve these birds in your houses".

Husain bin Ali bin Sa'ed Barbari, the caretaker of the grave of
Imam Ali ar Reza (a.s), relates from his father, that Imam Reza
(a.s) said, "Do you see this owl? In the days of my
grandfather, the Prophet of Allah (s.a.w.s), it took residence in
buildings, mansions and houses. Then when people would sit to eat,
they would fly and sit close to them. The people would throw food
for them and they would also drink water and fly away. But when
Imam Husain (a.s) was martyred, they went away from the inhabited
places to the deserted places, mountains and deserts. Then they
said : What an evil nation are you, that you killed the son of your
own Prophet! We do not find ourself safe near you with regards to
our lives".

Shaikh Sadooq relates from Imam Ja'far as Sadiq (a.s), who
relates from his father (Imam Mohammad al Baqir), who narrates from
his father (Imam Ali Zainul Abedeen), that he said that one day
Imam Husain (a.s) went to his brother Imam Hasan (a.s). When he
looked at Imam Hasan (a.s), he started weeping. Imam Hasan (a.s)
asked, "O Aba Abdillah! Why do you weep?" Imam
Husain replied that he wept on account of the oppression that would
befall him. Imam Hasan (a.s) said, "The last oppression
that shall befall me is the fatal poison that will be
poured in my mouth and I shall succumb to it. But my day would not
be similar to that of yours' O Aba Abdillah! Thirty thousand
people, claiming to follow our Grandfather Mohammad (s.a.w.s) and
follow Islam, will unite to attack you and shed your blood, and
violate the sanctity, while captivating your women-folk and
children, and plundering your tents. At that moment the wrath (of
Allah) will descend upon the Bani Umayyah, and the heavens shall
rain blood and sand, and all things will lament upon you, to the
extent that the wild-beasts of the forests and the fish of the
rivers will also weep upon your sufferings".

In the salutations recited by Sayyed Murtaza, 'The Standard of
Guidance', it is said, "Islam smeared in dust alongwith you, and
the statutes and ordinances (of Islam) came to a standstill, the
day turned dark while the sun became eclipsed, the moon became
dusky while the rain and blessings of Allah halted, the heavens and
the earth trembled as also the earth of Batha, trials became
universal and ideals became diverse, the Prophet turned sorrowful
as also Batool (Sayyedah Fatemah), intelligence and talents were
routed".

Ibne Hajar in his Sawaeqe Muhriqa, and Abu Na'eem in his
Dala'ilun Nubuwwah, relate from Nusrah, a woman from the clan of
Azd, that she said, "When Imam Husain (a.s) was martyred, the
heavens rained blood. When it dawned, our buckets and jars were
full of blood".

It is quoted similarly in other traditions, and among the signs
of martyrdom are that the sky turned pitch black during day until
stars were visible. While no stone was lifted up, except that there
was pure blood underneath it.

Abush Shaikh says, that the seeds of green-weeds that were there
in their camps turned into ash. This caravan had come from Yemen
towards Iraq and reached them during the time of the martyrdom of
Imam Husain (a.s).

Ibne Uyaynah relates from his grandmother, who says that a
Camel-rider, whose seeds had turned into ash, narrated to me, that
we slaughtered a camel in our camp and rats entered into its flesh.
We cooked the meat but it tasted bitter similar to a colocynth. The
heavens had turned red due to his martyrdom and the sun was
eclipsed until the stars were visible during mid-day. People
assumed that Qiyamah had arrived while no stone was lifted up in
Syria, except that there was pure blood visible beneath it.

Usman bin Abi Shaybah relates, that after the martyrdom of Imam
Husain (a.s) the sky became such, that for seven days the walls
showed red-like crimson linen, while the stars seemed as if
colliding with one another.

Ibne Jawzee relates from Ibne Sireen, that the universe became
dark for three days and then redness became visible in the
heavens.

Abu Sa'eed says, that no stone was lifted up anywhere upon the
world, except that there was pure blood underneath it. The heavens
rained blood, stains of which remained for a long time upon
the clothes.

Sa'labi and Abu Na'eem relate similarly, and then say, that it
rained blood. While Abu Na'eem states further, that when it dawned,
their buckets and jars were full of blood.

It is also related, that it rained blood upon the walls and
houses of Khurasan, Syria and Kufa. And when the head of Imam
Husain (a.s) was taken to the house of (Ubaydullah) Ibne Ziyad,
blood flowed upon his walls.

Sa'labi says, that the heavens wept, while their weeping was
that it turned red.

Some others say, that the horizon of the sky became red for a
period of six months after his martyrdom. And thereafter the
redness persisted (until today).

Ibne Sireen says, that report has reached us, that the redness
of the evening twilight was never visible before the martyrdom of
Imam Husain (a.s).

Ibne Sa'ad says that this redness was not visible in the sky
before the martyrdom of Imam Husain (a.s).

Sibt Ibne Jawzee says, that when we are enraged our faces turn
red, but Allah Almighty is independent of possessing a face and
thus His anger upon the martyrdom of Imam Husain (a.s) was the
effect of redness in the skies so as to portray this great crime.
Here ends the quotation from Sawaeqe Muhriqa. While in the
interpretation of the Qaseedah of Hamziyah, it is quoted with
similar contents.

It is related in Tazkirah of Sibt Ibne Jawzee from Hilal bin
Zakwan, that when Imam Husain (a.s) was martyred, we saw the walls
as if smeared with blood for a period of two or three months from
the time of the morning prayers until the sun-set. We went on a
journey and suddenly it rained, stains of which, similar to blood,
remained upon our clothes.

Ibne Shahr Ashob relates in his Manaqib from Qarzah bin
Ubaydullah, who says that once during mid-day it rained upon the
white blankets, and when we saw it was blood. When the camels were
taken to the waterfront to partake of it, it (the river) had turned
into blood. Then we received news that Imam Husain (a.s) was
martyred on that day.

It is related in the same book from Aswad bin Qays, who says
that when Imam Husain (a.s) was martyred, redness appeared (in the
heavens) from the east, and another from the west. It seemed that
soon they would join each other, and this continued for six
months.

It is related in Uqud al Juman of Suyuti, that they (the
astrologers) say, that the sun eclipse does not appear, except on
the twenty- eighth or twenty-ninth of a month, this is nothing but
conjunction, may Allah kill them. According to what is related by
the Saheehayn (Saheeh of both Bukhari and Muslim) that the sun
entered into eclipse on the day of the death of the Ibrahim, the
son of Prophet (s.a.w.s), which was on the tenth of the month of
Rabi'ul Awwal. This is related by Zubayr bin Bukar. It is quite
renowned in history that it entered eclipse again on the day of the
martyrdom of Imam Husain, the day of the tenth (of Moharram).

Our Shaikh Shaheed (al Awwal) in his Zikra says, that it is
quite renowned that the sun entered eclipse on the day of Ashura
due to the martyrdom of Imam Husain (a.s) such that stars were
visible during mid-day.

Bayhaqi and others too relate similarly, and as we have quoted
earlier, that on the day of the death of Ibraheem, the son of the
Holy Prophet (s.a.w.s), the sun was eclipsed. And Zubayr bin Bukar,
in the book Ansab says, that he died on the tenth of the month of
Rabi'ul Awwal.

Our Masters relate, that one of the signs of the (reappearance
of) Mahdi (a.t.f.s.) is that the sun would be eclipsed in the first
half of the month of Ramazan.

Chapter 42
Complaining of the Angels Regarding the Martyrdom of Imam Husain
(a.s) in the Audience of Allah and their Lamenting Upon Him

Shaikh Abu Ja'far Toosi relates from Imam Ja'far as Sadiq (a.s),
that when Imam Husain (a.s) was martyred, the Angels bemoaned in
the Audience of Allah, the Mighty, the Sublime, and said, "O
Allah! How have they treated the chosen-one and the son of Your
Prophet (s.a.w.s)?" Allah showed them the image of the (Imam) Al
Qa'em (a.t.f.s.), and said, "I shall seek his
revenge from his oppressors through his medium".

Shaikh Sadooq relates from Aban bin Taghlib, that Imam Ja'far as
Sadiq (a.s) said,

"Four thousand Angels descended from the heavens and
joined Imam Husain (a.s) so as to fight alongside him, but he did
not permit them to fight. They returned and took permission (from
Allah), but when they returned, Imam (a.s) was already martyred.
Now they remain at the head of his grave with disheveled (hair) and
smeared in dust. They weep upon him until the Qiyamah, while the
name of their leader is Mansoor".

We (the author) say, that there are numerous traditions
supporting the view regarding four thousand Angels at the head of
his grave. While in the contents of some of them it is further
related, that when the pilgrims of Imam Husain (a.s) arrive, they
come to receive them. And if any of the pilgrims fall sick, they
come to visit him; and if any of the pilgrims dies, then they offer
prayers upon his dead body; and they pray for his forgiveness after
his death, while they ever await the rising of (Imam) Al Qaem
(a.t.f.s.).

Shaikh Ibne Qawlawayh relates from Abdul Malik bin Muqarran,
that Imam Ja'far as Sadiq (a.s) said that, "When you go for the
pilgrimage of Abu Abdullah (Imam Husain), do not utter anything
except fair, for the Angels of the day and night, alongwith you,
meet those (the Angels) residing at the threshold of Imam
Husain (a.s). They shake hands with them but they do not answer
them due to excessive weeping. They wait until the sunrise or the
twilight so that they may speak to them. They then inquire from
them regarding the affairs of the heavens, but in between these two
times they neither speak to one another nor do they tire due to
weeping and supplicating".

Hurayz relates, that I inquired from Imam Abi Abdullah Ja'far as
Sadiq (a.s) that, "May I be your ransom! What is the reason that
the age of you, the Ahlulbayt (a.s) is less, and your deaths occur
soon, when all the creation is dependent upon you?" Imam Sadiq
(a.s) replied, "Each one of us possess a register that contains
our obligations. And when we have performed that task, which is
noted down in that register, each one of us realises that our end
is near. Then the Prophet (s.a.w.s) himself comes forth and informs
us about our death, and whatever is reserved for us near Allah is
made apparent to us. And when Imam Husain (a.s) read his register,
and whatever had occurred and whatever still remained was written
therein. While the tasks that were suitable and yet unperformed
were therein, and he came out to fight the Kufans. And while those
obligations that were yet pending, the Angels sought permission
from Allah, the Mighty, the Sublime, to assist him. Allah granted
permission to them and they prepared themselves for battle, when
Imam Husain (a.s) was already martyred. The Angels called out in
the Audience of Allah saying : O Allah! You permitted us to descend
as also to defend him, and we came forth while You took away his
soul?" Allah revealed to them : Remain under
the shelter of his dome until he (Imam Mahdi) rises, then you may
assist him. Then now weep upon him, and that you missed an
opportunity to assist him. The distinction of his assistance and
lamentation is due to you. Therefore the
Angels weep for His (Allah's) Proximity and the lapse of assisting
the Imam (a.s), and when he (Imam Mahdi) shall arise, they shall
assist him".

Safwan Jammal relates, that I accompanied Imam Ja'far as Sadiq
(a.s) from Madinah en route to Makkah. On the way I inquired of
him, "O son of the Prophet of Allah! Why do I see you in a
depressed, sorrowful and a broken-down state?" Imam (a.s)
replied,"If you had heard what I hear, you would not have
questioned me further". I asked, "What do you hear?" Imam
Sadiq (a.s) replied, "(I hear the) Complaining of the
Angels in the Audience of Allah regarding the murderers of the
Commander of the faithful Imam Ali (a.s) and that of Imam Husain
(a.s). As also the elegies of the Genie and the wailing of the
Angels surrounding them, and their severe restlessness due to it.
Who is it that can suffice in eating, drinking and sleeping (when
he hears this)?"

It is related in Bihar al-Anwar from Hasan
bin Sulayman, who relates through his chain of authorities from Abi
Mu'awiyah, from A'amash, who relates from Imam Ja'far as Sadiq
(a.s), from his father (Imam Mohammad Baqir), from his father
(Imam Zainul Abedeen), that the Holy Prophet (s.a.w.s) said: On the
'night of Ascension' (Me'raj), I reached the fifth heaven and saw
the image of Ali bin Abi Talib (a.s). I asked, "Dear
Jibra'eel! What image is this?" Jibra'eel
replied, "O Mohammad (s.a.w.s)! The Angels were
desirous of beholding the face of Ali (a.s) and they said: O Allah!
The progeny of Adam are fortunate to behold the face of Ali bin Abi
Talib (a.s), the beloved of Your beloved Prophet Mohammad
(s.a.w.s), and his Caliph, Vicegerent and Confidante, every morning
and evening. Then let us be fortunate too by beholding his face
similar to the dwellers of the earth. Then Allah created for them
his image from His Own, the Mighty, the Sublime's Sacred Light.
Then Ali (a.s) remains in their midst every morning and night, they
visit him and behold him every morning and evening". The narrator
says, that A'amash related to me the tradition by Imam Ja'far as
Sadiq (a.s), as related by him through his father (Imam Baqir)
that, "When the accursed Ibne Muljim dealt a blow with his
sword upon the head of Imam Ali (a.s), the image, which was present
in the heavens, became wounded too. And whenever the Angels look at
it every morning and evening, they curse his murderer Ibne Muljim.
And when Imam Husain (a.s) was martyred, the Angels came forth and
carried him and placed him besides the image of Imam Ali (a.s) on
the fifth heaven. Then whenever the Angels descend from the upper
heavens upon the fifth one, and the Angels of the lower heavens
move upwards towards the fifth heaven to visit the image of Imam
Ali (a.s), and they see him and Imam Husain (a.s) smeared in their
blood, they curse Yazeed, Ibne Ziyad, and his (Imam Ali's) murderer
until Qiyamah". A'amash continues, that Imam Ja'far as
Sadiq (a.s) told me that, "These are from among the
concealed and mystic knowledge, then do not reveal them to anyone,
except those worthy of it".

Chapter 43
Bemoaning of the Genies Upon the Martyrdom of Imam Husain
(a.s)

Shaikh Ibne Qawlawayh Qummi relates from Maysami, that five men
from among the dwellers of Kufa left to assist Imam Husain (a.s)
and halted to rest at a village called Shahee. Two men, one old and
the other a youth, neared and saluted them. Then the old man said,
"I am a genie man, while this is my nephew who desires to assist
the oppressed one (Imam Husain)". Then he continued, "But I have an
idea". The men asked, "And what is that?" The old genie replied, "I
opine that I should fly and bring you the news regarding the group
(of Imam Husain) so that you may proceed with certainty". They
replied, "You have a fair idea". The old genie remained absent for
a day and night, while on the next morning they heard a voice, but
there was none visible, saying: "I have not come to you except
after having seen him fallen down martyred, on the plains of Taff
with cheeks covered in dust, around him lie some youth, whose necks
drip blood, who are similar to the lanterns of light in the
darkness, I galloped my camel swiftly so as to reach him before he
hastens to meet the Hourie of Paradise, the Destiny of the Lord
resisted me from doing so, Whose Destiny is the final word, Husain
was such a lantern from whom light scattered throughout the world,
Allah is witness that I have said nothing but the truth, he has
become a porter of the palace of the Prophet of Allah, his
Vicegerent and the Tayyar (Ja'far bin Abi Talib)".

One of the human youth replied him thus, "You may go to the
grave where you remain, for the blessings of Allah shall descend
there until Qiyamah, you have chosen a recommended path, while you
have satiated yourself from that cup which is full to the brim, the
youth who had desired Allah have forsaken their wealth, house and
relatives".

Sibt Ibne Jawzee in his Tazkirah, as also Madaeni, relate, that
a man from Madinah said, that I left so as to reach Imam Husain
(a.s) who was proceeding towards Iraq. When I reached Rabzah, I saw
a man sitting. He told me, "O slave of Allah! Do you desire to
assist Husain (a.s)?" I replied in the

affirmative, and he continued, "I too desire the
same, then sit down for I have despatched my companion to get the
reports for me". Not much time had passed until his companion
returned and started weeping while reciting: "I have not come to
you accept" (the same elegy as quoted above)

Ibne Shahr Ashob says in his Manaqib, that the Genie lamented
upon the grave of the Prophet (s.a.w.s) daily for a year.

It is related in the same book that De'bal says, that my father
relates from my grandfather, who relates from his mother Sa'da, the
daughter of Malik Khuza'i, that the genie were heard reciting
elegies upon Husain (a.s) thus, "O son of the Martyr and a Martyr!
Whose uncle was the best of uncles Ja'far at Tayyar, astonishment
at the sharpened sword that was lifted upon your face and which was
covered with dust".

In another tradition, apart from the one in Manaqib, it is
related from De'bal, that here I quote my own elegy: "Go to the
pilgrimage to the grave in Iraq that is being visited and is the
best of graves, then disobey the ass who desists you from doing so,
why should I not come for your pilgrimage O Husain, may my family
and tribe be your ransom, your affection is preserved in the hearts
of the intellectual ones, while their hearts are angry upon your
enemies, O son of the Martyr and a Martyr! Whose uncle was the best
of uncles Ja'far at Tayyar".

Incident of the Congregation of Imam
Moosa al Kazim (a.s) on the Day of Nawrooz

Ibne Shahr Ashob relates, that (Caliph) Mansoor requested Imam
Moosa al Kazim (a.s) to hold a congregation for greetings on the
day of Nawrooz and receive whatever is brought to him. Imam (a.s)
replied,

"I have examined the reports transmitted to me from
my grandfather the Prophet of Allah (s.a.w.s), and I have not found
any details regarding this day of celebration. This had been the
practice of the Persians, while Islam has abolished it, and Allah's
Refuge, that we should enliven the abrogations of
Islam".

Mansoor replied, "We do this for diplomacy in our army. I
request you in the name of Allah, the Exalted, the Magnificent, to
congregate". Imam Kazim (a.s) agreed and held a congregation in
which the notables and the rich men, as also the armymen, arrived
to greet him and brought gifts and presents for him. A slave of
Mansoor was standing behind the Imam (a.s) and was keeping an eye
on the gifts and counting them. Behind the men a very old man came
forward and said, "O son of the Prophet of Allah! I am a feeble man
and possess no wealth. I have brought as a gift for you three
couplets composed by my grandfather in praise of your grandfather
Imam Husain (a.s)". Then he recited, "Astonishment at the
sword that was lifted upon you on the day of the battle and the
dust arose upon you, and astonishment upon the arrows that pierced
your blessed body while the daughters of noblemen were beholding,
and were calling out to your grandfather for assistance while their
tears were flowing, were not the arrows desisted at piercing your
body due to your sublimity and your loftiness?" Imam Kazim (a.s)
said, "I accept your gift. Sit down. May Allah grant you
affluence in it"! Then he lifted his head and told the
slave, "Go to the commander and ask him regarding this
wealth, as to what is to be done with it". The slave left
and returned, and said, "The commander says that all the wealth is
at your disposal, you may spend of it as you like". Imam Moosa al
Kazim (a.s) turned towards the old man and said, "I
present you all this wealth".

Sibt Ibne Jawzee in his Tazkirah has quoted regarding the
elegies of the genie upon Imam Husain (a.s).

Zuhri relates from Ummu-Salamah (a.s), that she said, "We never
heard the elegies of the genie accept on the night of the tenth (of
Moharram) of Husain, the recitor was saying: O eyes try and weep,
for who shall weep upon the martyrs after me, upon the group who
have been dragged by death towards a tyrant who was in the garb of
a slave". Thus I realised that Husain (a.s) was martyred.

Sha'abi relates that the inhabitants of Kufa heard a caller
announcing in the morning: "I weep upon the one killed at Karbala,
whose body was smeared in blood, I weep upon the one killed by the
rebels innocently except due to his love of Allah, I weep upon the
one who is wept upon by the inhabitants of the heavens and earth,
the tyrants violated his sanctity and they deemed to be lawful for
them that which Allah had prohibited even with ones maids, my
father be ransom upon the body which lay bare of all except
religion and virtue, every sorrow has consolation except this
sorrow".

Zuhri says, that the genie recited elegies on him: "The best
women of the genie weep with extreme sorrow after beholding, they
beat faces more radiant than the golden coins, and they adorn black
dress after shunning the colourful ones".

He further says, that the elegies of the genie, that have been
memorised, are as follows: "His forehead was caressed by the
Prophet, therefore his cheeks radiate light, his parents are the
best ones from among the Quraysh, his grandfather is of the best of
grandfathers, they killed you O son of the Prophet of Allah! Verily
they shall dwell eternally in the fire of hell".

Ibne Qawlawayh relates from Abu Ziyad Qandi, that the masons of
the desert heard the genie recite elegies upon Imam Husain (a.s) as
follows: "His forehead was caressed by the Prophet, therefore his
cheeks radiate light, his parents are the best ones from among
the Quraysh, his grandfather is of the best of grandfathers, they
killed you O son of the Prophet of Allah! Verily they shall dwell
eternally in the fire of hell".

Ali bin Hazoor relates from Layla that she said, I heard the
geneis reciting elegies upon Imam Husain (a.s) as follows: "O eyes
weep with sorrow while this news is correct, weep upon the son of
Fatemah (a.s) who had been to the bank of the Euphrates but did not
return back, the genie weep upon him with sorrowful heart when they
received the news of his martyrdom, they killed Husain (a.s) and
the group of his companions and this news has spread chaos, I shall
weep upon you with grief and lamentation, I shall weep upon you
every morning and evening until the blood flows in my veins and the
trees bear fruits".

It is also narrated therein, "Weep upon the son of Fatemah (a.s)
whose martyrdom turned the hair grey, whose martyrdom resulted in
earthquake and the sun entered into eclipse".

It is narrated in Tareekhul Khulafa of Suyuti, that Sa'lab in
his Amali relates from Abi Janab Kalbi, that he says, that I
entered Karbala and asked one of the notables of Arabs, "I have
been informed that you have heard the elegies of the genie?" He
replied, "You shall not find any slave or layman except that they
will tell you that they have heard it". I said, "Then tell me as to
what you yourself heard from them?" He replied, "I heard them say:
His forehead was caressed by the Prophet, therefore his cheeks
radiate light, his parents are the best ones from among the
Quraysh, his grandfather is of the best of grandfathers, they
killed you O son of the Prophet of Allah! Verily they shall dwell
eternally in the fire of hell".

Elegies of Poets Expressing Grief Upon
the Martyrdom of Imam Husain (a.s)

Here the author quotes a considerable number of elegies and
couplets expressing grief upon the martyrdom of Imam Husain (a.s)
in the Arabic language that we do not include here, for the simple
reason being that these couplets have their own flair and verve in
the language in which they are composed and would loose their
spirit if translated in any other language - Translator.

Part 6

Chapter V - Relating to the Number of Children and Wives of Imam
Husain (a.s), the Merit of Visiting his Blessed Grave, and the
Oppression of the Caliphs upon his Grave

Chapter 44
The Children of Imam Husain (a.s) and Some of his Wives

Shaikh Mufeed says that Imam Husain (a.s) had six children:

(Imam) Ali al Akbar (the elder Ali) (Zainul Abedeen), whose
agnomen was Abul Hasan and his mother was Shahezanan, the daughter
of Khusroe Yazdjurd.

Ali al Asghar (the younger Ali) (popularly referred to as Ali al
Akbar), who was martyred at Karbala alongwith his father and
regarding whom we have discussed earlier. His mother was Layla, the
daughter of Abi Murrah bin Urwah bin Mas'ood Saqafi.

Ja'far, he did not have any progeny and his mother was from the
tribe of Bani Quza'ah. He died during the lifetime of Imam Husain
(a.s).

Abdullah (popularly referred to as Ali al Asghar), who was
martyred in his infancy alongwith his father. He lay in his
father's lap when an arrow came and pierced his neck and he was
martyred, while we have quoted regarding him earlier.

Sakinah, whose mother was Rabab, the daughter of Imru' al Qays
bin Adi Kalbi. She was also the mother of Abdullah bin Husain.

Fatemah, whose mother was Umme Ishaq, the daughter of Talha bin
Ubaydullah.

Ali bin Isa Irbili quotes in Kashful Ghummah, and
it is quoted in Kamaluddin also, that Imam Husain (a.s) had ten
children, six sons and four daughters. He mentions the names of his
three sons to be Ali (as narrated above), and Mohammad, Abdullah
and Ja'far. Ali Akbar fought alongside his father and was martyred,
while Ali Asghar, the infant, was martyred by the arrow, and
Abdullah too was martyred alongwith his father. While the names of
his daughters are Zainab, Sakinah and Fatemah (he does not name the
fourth one and probably she should be Ruqayyah, whose grave is a
renowned place of pilgrimage in Damascus - author). This is
quite renowned, and it is also said that he had four sons and two
daughters, while the former quote is quite renowned. But his
eternal remembrance and his lawful progeny is through Ali the
median (al Awsat) Zainul Abedeen (a.s), and not through any other
sons.

We say, that it is quoted regarding some of his children, while
others are not discussed.

Ibne Khashshab says, that he had six sons and three daughters,
whose names are similar to the ones quoted by Irbili above.

Hafiz bin Abdul Aziz bin Akhzar Janabazi relates, that Imam
Husain (a.s) had six children, four sons and two daughters. As
regards the names of his daughters he is in agreement with Shaikh
Mufeed. But he names the one martyred at Karbala to be Ali Akbar,
and says that the progeny of Husain (a.s) ensued from Ali Asghar,
whose mother was a slave-girl and he was the best in his age.

Zuhri says that I have not seen any Hashimite more excellent
than him.

We (the author) say, that Hafiz has not quoted the name of
Zainul Abedeen, but he quotes the names of Ali Akbar and Ali
Asghar. While the correct one is that he had three sons by the name
of Ali, as is narrated in Kamaluddin that Zainul Abedeen (a.s) was
the median, while there is difference of four between the
narrations of Kamaluddin and Hafiz with regards to the number of
children.

We (the author) say, that there is difference of opinion among
the traditionists and historians regarding the name of the mother
of Imam Zainul Abedeen (a.s).

Sibt Ibne Jawzee says that his mother was a slave-girl, while
Ibne Qutaybah is of the opinion that she was Salamah a native of
Sindh, it is also said that her name was Ghazalah. It is quoted in
Kamil of Mubarrad, that the name of the mother of Ali bin Husain
was Salamah and she was from among the children of Yazdjurd and was
from among the best women.

It is also stated that her name was Khawlah, or Salafah, or
Barrah.

It is related in Irshad, that her name was
Shahezanan, the daughter of Yazdjurd bin Shahriyar bin Kisra. It is
said, that her name was Shaharbanu. The Commander of the faithful
Imam Ali (a.s) appointed Hurays bin Jabir as the governor of the
eastern provinces. He despatched the two daughters of Yazdjurd bin
Shahriyar bin Kisra to the Imam (a.s)'s presence. He married
Shahezanan to his son Imam Husain (a.s), who bore him Zainul
Abedeen (a.s). He married the other one to Mohammad bin Abu Bakr,
who bore him Qasim bin Mohammad bin Abu Bakr, while both of them
were maternal cousins.

We (the author) say, that we strongly perceive that her real
name was Salafah, which was erroneously changed to Salamah or vice
versa. Her title was Shahezanan, while Imam Ali (a.s) chose the
name of Shahrbanuwiyah for her. As has been narrated, that the
Commander of the faithful Imam Ali (a.s) asked her,
"What is your name?" She replied,
"Shahezanan, the daughter of Kisra". Imam Ali (a.s)
said, "There should be no Shahezanan (Mistress of
the women in Persian) upon the nation of Mohammad (s.a.w.s) but
should be Sayyedatun Nisa (Mistress of the women in Arabic). You
are Shahrbanuwiyah, while your sister is Marwarid, the daughter of
Kisra", and she agreed to it. While Ghazalah or
Barrah was the name of another maid of Imam Husain (a.s), who
reared him (Imam Zainul Abedeen). Imam addressed her as his mother,
and it is narrated that his mother (Shahrbanu) died during
childbirth, while another maid of his father brought him up. When
he grew up he knew no other mother except her, later he realised
that she was his maid, and people said that she was his mother thus
he presumed similarly.

As Regards Sakinah, Daughter of Imam
Husain (a.s)

Her name was Amenah, and it is said that her mother was Rabab,
the daughter of Imru al Qays bin Adi, who was the chief of (the
clan of) Bakr bin Wael.

On the day of the battle of Malh, in the days on the ignorance,
he was a Christian, he accepted Islam during the Caliphate of Umar
bin Khattab. He had not yet recited the Namaz, when Umar made him
the governor of a province, and he had not yet witnessed night when
Imam Ali (a.s) sent a proposal for the marriage of his daughter
Rabab to Imam Husain (a.s). She was married to him and she bore him
Abdullah (Ali Asghar) and Sakinah. Regarding Sakinah and her
mother, Imam Husain (a.s) had said,

"By your life! I cherish the house in which there
are Sakinah and Rabab, I endear them both and spend most of my
wealth upon them, and there is no reason for censure in that, I
shall not let them be neglected all throughout my life, until I am
buried beneath the earth".

It is related that the Commander of the faithful Imam Ali (a.s)
took his sons Imam Hasan (a.s) and Imam Husain (a.s) to Imru al
Qays and said, "O uncle! I am Ali bin Abi Talib,
the cousin and son in law of the Prophet of Allah (s.a.w.s), while
these two are the sons of his daughter. And we desire to enter into
a relationship with you through wedlock". He
answered, "O Ali! I wed my daughter Mahyah to you, and O Hasan! I
wed my other daughter Salma to you, while O Husain! I wed my
daughter Rabab to you".

Hisham (bin Mohammad Kalbi) says, that Rabab was from among the
best and most learned women, and after the martyrdom of Imam Husain
(a.s) people sent her proposals of marriage. She answered, "I do
not desire to have anyone as my father in law after the Prophet of
Allah (s.a.w.s)".

It is related that Rabab recited the following elegy for Imam
Husain (a.s): "The illuminated one who was a source of light, lies
unburied martyred in Karbala, O son of the Prophet! May Allah
reward you favourbly with regards to ourselves, and may Allah save
you from the deficiency in the scales (on the day of Qiyamah), you
treated us with mercy and (according to the) religion, now who
remains for the orphans and destitutes, who makes every deprived
affluence and gives refuge to them, by Allah! I shall not establish
relation with anyone else other than you, until I am hidden beneath
the earth".

In the Section relating to the entry of the Household of Imam
Husain (a.s) into the presence of Ubaydullah bin Ziyad, we have
related that Rabab, the daughter of Imru al Qays and wife of Imam
Husain (a.s), lifted the blessed head, and placing it in her lap
kissed it and said, "O Husain! I shall never ever forget Husain,
those lances proceeded towards him who had no lineage or father
(present) at Karbala and threw him upon the ground, may Allah never
water both the directions of Karbala".

Jazari relates, that Imam Husain (a.s) was accompanied by his
wife Rabab, the daughter of Imru al Qays and who was the mother of
Sakinah. They took her alongwith the other womenfolk to Syria and
then returned to Madinah. The noblemen of Quraysh sent her
proposals of marriage, but she replied, "I do not desire to have
anyone as my father in law after the Prophet of Allah (s.a.w.s)".
She remained alive for one year after Imam (a.s) and never sat
under (the shade of) the roof of the house until she turned frail
and died of anger.

It is also said, that she remained at the head of the grave of
Imam Husain (a.s) for one year and then returned to Madinah where
she died of grief.

Abul Faraj Isfahani relates that Sakinah was alongwith the
daughter of Caliph Usman (bin Affan) in a mourning gathering. The
daughter of Usman said, "I am the daughter of the martyr". Sakinah
remained silent until the Caller for the Prayers said, "I bear
witness that verily Mohammad (s.a.w.s) is the Apostle of Allah".
Sakinah then told her, "Is he my father (referring to
the Prophet) or yours?" The daughter of Usman replied, "I shall
never ever pride upon you".

Damiri relates from Faeq, that Sakinah, the daughter of Imam
Husain (a.s), came weeping to her mother Rabab, while she was an
infant. Her mother asked her as to what happened, and she
replied, "An infant honey-bee pricked me with her
tiny sting".

Sibt Ibne Jawzee relates from Sufyan Sawree, that (Imam) Ali bin
Husain (a.s) resolved to go for the Haj or Umrah. His sister
Sakinah (a.s) arranged provisions for the journey for him worth one
thousand Dirham and despatched it for him. When Imam reached Hirrah
(near Madinah) he distributed all the wealth among the
destitutes.

Sakinah (a.s) died on Thursday, the fifth day of Rabi' ul Awwal,
one hundred and seventy Hijra,[1] while her sister Fatemah (a.s)
died the same year. Her (Fatemah's) mother was Umme Ishaq, the
daughter of Talhah bin Ubaydullah. She was formerly married to Imam
Hasan (a.s) and bore him a son named Talhah, who died in his
infancy. After the martyrdom of Imam Hasan (a.s), Imam Husain (a.s)
married her and she bore him Fatemah.

Abul Faraj (Isfahani) says, that the mother of Umme Ishaq was
Jarba', the daughter of Qusamah bin Tayy. She was given the title
of Jarba' due to her immense beauty, for all the beautiful ladies
seemed ugly as compared to her beauty. Formerly Umme Ishaq was
married to Imam Hasan (a.s), and when his end drew near, he told
his brother Imam Husain (a.s) that, "I am pleased
with this woman, when I am dead you may take her to your house.
Then you may marry her after the completion of her
Iddah".[2] When Imam Hasan (a.s) died, Imam Husain
(a.s) married her (after the completion of her Iddah). She bore
Imam Hasan (a.s) a son named Talhah, who died issueless.

It is narrated in Taqreeb of Ibne Hajar, that Fatemah, the
daughter of Imam Husain (a.s), was a trustworthy women (with regard
to narration of traditions). She is included in the fourth category
of traditionists, and she died in her prime-age after one hundred
Hijra.

Shaikh Mufeed says, that Hasan bin (Imam) Hasan requested his
uncle Imam Husain (a.s) to marry him to any one of his two
daughters. Imam replied, "I marry my daughter Fatemah, who
resembles my mother Fatemah (a.s), the daughter of the Prophet of
Allah (s.a.w.s), to you".

 [1] Refer Note No.146 regarding Sayyedah Sakinah
(a.s)

 [2] A period of abstinence from remarriage for women
who have been divorced or widowed.

Chapter 45
Merit of Visiting the Grave of Imam Husain(a.s)

Visiting the grave of Imam Husain (a.s) is recommended, while
emphasis upon visiting his grave is among the necessities of the
Religion. It is related that the visitation to his grave is
essential upon every believer and is obligatory upon every man and
woman. While one who abandons it, in fact has abandoned the rights
of Allah and His Prophet, while abandoning it is ungratefulness
with the Prophet of Allah (s.a.w.s) and is a result of a defect in
his belief and Religion. And the one who deliberately avoids it, he
shall be among the dwellers of hell.

Imam Mohammad al Baqir (a.s) told Mohammad bin Muslim that,
"Direct our Shi'ah to visit the grave of Husain bin Ali (a.s), for
it has been made obligatory by Allah, the Mighty, the Sublime, upon
every believer who considers Husain (a.s) to be his Imam".

Imam Ja'far as Sadiq (a.s) says that, "Whenever anyone amongst
you go for the Haj and then do not go for the pilgrimage of Imam
Husain (a.s) has abandoned the right from among the rights of the
Prophet of Allah (s.a.w.s). For the right of Husain (a.s) is made
obligatory upon every Muslim by Allah".

He says that, "The one who dies without going to the head of the
grave of Husain (a.s), while he still considers himself to be our
Shi'ah, is infact not our Shi'ah, and even if he goes to Paradise,
he will remain as a guest of the inhabitants of Paradise".

He (Imam Sadiq) asked Aban bin Taghlib, "O Aban! When
did you go for the pilgrimage to the grave of Imam Husain
(a.s)?" Aban replied, "By Allah, O son of the Prophet of
Allah! A lengthy time has passed since I did not renew the pledge".
Imam (a.s) replied, "Glory be to my Lord, the Sublime, and
praise to Him! Inspite of being a nobleman among the Shi'ah you
have abandoned the visitation to the grave of Husain (a.s)? The one
who visits the grave of Imam Husain (a.s), Allah writes down
good-deeds for him at every step, and forgives his sins at each
step. Then He forgives all of his past and future
sins".

It is related in numerous traditions that, "Do not avoid
visiting the grave of Imam Husain (a.s) even during the days of
prohibition. And one who visits him (his grave) in fear (of the
enemies), Allah will give him refuge from the great fear of Qiyamah
and he will gain reward proportionate to the fear. And the one who
fears due to their fear, Allah will bestow him a refuge under the
shade of His empyrean while he shall remain alongwith Imam Husain
(a.s) and shall be protected from the fear of the day of
Qiyamah".

It is related in traditions from Imam Ja'far as Sadiq (a.s)
that, "The wealthy should visit the grave of Imam Husain (a.s)
twice every year, while the indigent should visit once every year".
He (a.s) said, "Those who live near should visit atleast once every
month, while those who live far away, once every three years". It
is also related from him that, "It is not fair to avoid it for more
than four years".

It is related from Imam Abul Hasan (a.s) that, "Whoever visits
the grave of Imam Husain (a.s) thrice a year shall remain safe from
indigence. It is emphasised that one should visit his grave with
sincerity and eagerness. Then the one who goes to his grave with
eagerness, he is among the favoured slaves (of Allah) and will
remain under the standard of Husain bin Ali (a.s). And the one who
visits him for the sake of Allah, Allah will forgive his sins
similar to a newly born, and the Angels will accompany him in his
journey".

It is related in another tradition that, "Jibra'eel, Mika`eel
and Israfeel accompany him until he returns back to his home".

It is related from Humran (bin A'ayan), that I went to visit the
grave of Imam Husain (a.s). When I returned to my home, Imam
Mohammad al Baqir (a.s), accompanied by Umar bin Ali bin Abdullah
bin Ali, came to visit me. Imam Baqir (a.s) said, "O Humran!
Accept glad tidings that the one who visits the graves of the
martyrs of the Prophet's family, intending Allah's proximity and
solidarity to His Prophet, he shall be freed from sins similar to
the day his mother gave birth to him".

Imam Ja'far as Sadiq (a.s) said, that when the day of Qiyamah
approaches, an announcer will call out, "Where are
the pilgrims of Husain (a.s)?" A large multitude
will arise, computing whose numbers would not be possible by anyone
except Allah, the Mighty, the Sublime. Allah will ask
them, "Why did you visit the grave of
Husain?" They will reply, "O Lord! We did that
due to the friendship with the Prophet of Allah (a.s) and for the
sake of Ali (a.s) and Fatemah (a.s), and due to the sorrow that
befell him". It will be said to them, "Here are
Mohammad (s.a.w.s), Ali (a.s), Fatemah (a.s), Hasan (a.s) and
Husain (a.s). Go and unite with them, you shall remain alongwith
them in their status. Unite under the standard of the Prophet of
Allah (s.a.w.s) and remain under its shade, that is in the hands of
Ali (a.s) until all of you enter Paradise". Then
they shall come to the standard from behind, the right and the
left.

It is related in numerous traditions, that the visitation of
Imam Husain (a.s)'s grave shall result in forgiveness of sins, be a
means of entering Paradise, and grant liberty from hell. It shall
also result in the negation of evils, elevation of rank and
fulfillment of desires. The one who goes to visit the grave of Imam
Husain (a.s), while being cognizant of his right, Allah will
forgive all of his past and future sins.

In another tradition it is related that, "His intercession will
be accepted for seventy sinful people. And there is no desire that
is asked at the head of his grave, except that Allah fulfils
it".

Imam Ja'far as Sadiq (a.s) asked Abdullah bin Najjar that, "Do
you go for the pilgrimage to the grave of Imam Husain (a.s) while
sailing in the boats?" He replied in the affirmative. Imam (a.s)
continued, "Do you not know that when your boat capsizes, it is
said to you: O you who have been cleansed, while Paradise is
pleased with you?"

Qa'ed Hannat told Imam (a.s), "People come to the grave of Imam
Husain (a.s) with women who recite elegies and bring food alongwith
them". Imam (a.s) said, "Yes, I have heard
it". Then he (a.s) continued, "O Qa'ed! The one who
comes to the head of the grave of Imam Husain (a.s), being
cognizant of his rights, all his past and future sins shall be
forgiven".

It is related that, "The pilgrims of the grave of Imam Husain
(a.s) will enter Paradise forty years before others, who will be
engaged in accountability and abeyance. While his pilgrim will turn
his sins into a bridge upon the door of his house, and will pass
upon it as you pass upon the bridge while leaving it behind".

It is related, that it will be said to the pilgrims of Imam
Husain (a.s) on the day of Qiyamah
that, "Catch hold of the hands of
anyone whom you befriend and enter them into Paradise". Then each
man will catch hold of the hand of another until a man will say to
another, "Do you not recognise me? I am the one who had risen for
you on such and such day?" He shall enter him into Paradise without
any hindrance or restrain.

Sulayman bin Khalid inquired from Imam Ja'far as Sadiq (a.s)
that, "I have heard that you have said, that Allah beholds the
earth every day and night for a hundred thousand times. Then He
forgives anyone whom He pleases and He chastises anyone whom He
pleases? And that He shall forgive the pilgrim of the grave of Imam
Husain (a.s) and his family and anyone whom he intercedes for on
the day of Qiyamah, whoever he be? Then shall the one, who is
worthy of hell-fire, also be forgiven?" Imam (a.s) replied,
"Yes, even the one worthy of hell-fire, provided that he is not
an enemy of the Ahlulbayt (a.s)".

 It is related in numerous traditions, that
visiting his grave is equal to Haj and Umrah, and striving in the
way of Allah (Jihad), and emancipation of slaves, rather it is
equal to twenty Haj, and better than twenty Haj, rather Allah will
write down eighty Haj in his account. While his pilgrimage is equal
to the Haj performed alongwith the Prophet of Allah (s.a.w.s),
rather the one who goes for his pilgrimage, being cognizant of his
rights, will be equal to the one who has performed Haj hundred
times accompanying the Prophet of Allah (s.a.w.s). While the one
who goes for his pilgrimage barefoot, with each step that he takes
forward and backwards, he will get reward of emancipating slaves
from among the progeny of (Prophet) Isma'eel (a.s).

Imam Ja'far as Sadiq (a.s) says that, "If I relate to you the
merit of visiting his grave, you shall abandon the Haj, while a
group from among you would not go for the Haj. Woe be to you! Do
you not know that Allah preferred Karbala to be the Sanctuary of
His peace and affluence before He chose Makkah to be His
Sanctuary?" Imam (a.s) continued, "One day Imam Husain (a.s) was
seated in the lap of his grandfather, while he was caressing him
and smiling." Seeing this Ayesha said, "O Prophet of Allah! How
much do you love this child?" He (s.a.w.s) replied, "Woe be to you!
How should I not cherish him and not be pleased with him? He is the
fruit of my heart and the light of my eyes. Beware! Verily my
nation will kill him, then whoever visits him (his grave) after his
death, Allah will write down one of my Haj in his account". Ayesha
asked, "One of your Haj?" He (s.a.w.s) replied, "Yes, rather two of
my Haj". Ayesha asked, "Two of your Haj?" and he replied, "Yes".
And as much as Ayesha started inquiring, he started increasing the
amount of reward (of Haj) until he reached ninety Haj alongwith his
Umrah.

Qaddah says, that I asked Imam Ja'far as Sadiq (a.s) that, "The
one who goes for the pilgrimage to the grave of Imam Husain (a.s),
while being cognizant of his rights, and is neither an arrogant nor
a denier, what has he earned?" Imam (a.s) replied, "One
thousand accepted Haj will be written down in his record, as also
one thousand pious Umrah. And if he is a damned one, he shall be
noted down as a felicitous one, and shall remain saturated
eternally in the blessings of Allah".

It is related in numerous traditions that going for his (Imam
Husain's) pilgrimage results in the increase of age, safeguard of
self and wealth, abundance of sustenance, relief from severity, and
the fulfillment of desires. While the least reward of his
pilgrimage is that Allah Himself guarantees the protection of his
life and wealth until he returns back to his family, while on the
day of Qiyamah too Allah will safeguard him fairly.

It is related, that when the news of Imam Husain (a.s)'s
martyrdom reached the cities, a hundred thousand infertile women
came to the head of his grave and later all of them conceived.
While the Arabs would tell their women, "If you do not go to
the grave of this magnanimous personality, you shall not conceive a
son".

Imam Mohammad al Baqir (a.s) says that, "Imam Husain (a.s) of
Karbala was killed as the one subjected to oppression and severity,
thirsty and devoid of any helpers, while Allah, the Mighty, the
Sublime, took an oath upon Himself that there is none among the
distressed, the ones subjected to severity, the sinful, sorrowful,
thirsty and ailing, who come to the head of his grave and ask for
desires, while intending proximity to Husain (a.s), except that
Allah, the Mighty, the Sublime, will relieve him of his severity,
fulfill his desires, forgive his sins, increase his age and
multiply his sustenance. Therefore get warned O ye
who have eyes."[1]

Ibne Abi Ya'foor relates, that I asked Imam Ja'far as Sadiq
(a.s) that, "My eagerness to have a glimpse of you forced me to
come to you and relate to you what I face". Imam Sadiq (a.s)
replied, "Do not complain to your Lord. It would have been
fair if you would have gone to the one who holds a greater right
upon you than myself". While his concluding sentence was more
severe upon me than the former one, thus I asked, "Whose right is
more greater upon me than you?" Imam (a.s)
replied, "Husain (a.s), it would have been better if you
went to (the grave of) Husain (a.s) and requested and asked your
desires from Allah near him".

It is related from Imam Ja'far as Sadiq (a.s) that he said, "The
one who does not go to visit the grave of Imam Husain (a.s), he
shall remain very remote from numerous abundance, while one year
from his age will lessen".

It is related in numerous traditions that, "Visiting his grave
is a meritorious deed and for every dirham spent upon it is worth a
thousand dirhams".

Imam Ja'far as Sadiq (a.s) told Ibne Sinan that, "For every
dirham spent, ten lac dirhams shall be taken into account. The
Prophets, Messengers, Imams and Angels come to visit his grave.
While the inhabitants of the heavens pray abundantly for his
pilgrims and they give them glad tidings".

And there are numerous other traditions quoted regarding the
merit of visiting his grave, while we state some more traditions as
a gift.

Shaikh Abul Qasim Ja'far bin Mohammad bin Qawlawayh Qummi
relates through his chain of authorities from Mu'awiyah bin Wahab
that he says, that I solicited permission from Imam Ja'far as Sadiq
(a.s) to visit him and he consented. I entered therein and saw him
seated in his house upon his prayer mat. I sat down and he
completed his Prayers, then I heard him eulogizing the Almighty
saying,

[1] Surah al Hashr : 2.

"O Lord! You have preferred us for eminence and have
bestowed intercession through our medium us, and conferred
Vicegerency as a specialty for us, while You have bestowed us with
the knowledge of the past and future, and have entered our love
into the hearts of people. Thus forgive me and my brothers, as also
the pilgrims of the grave of Imam Husain (a.s), who have spent
their wealth and presented their bodies to severity, in their
inclination to favour us, intending reward near You due to bonding
with us, and in order to appease the heart of Your Prophet
(s.a.w.s), and to fulfill our command, and to enter rage into the
hearts of our enemies. And by this act they desire Your pleasure
due to us. Thus reward them through Paradise and safeguard them
every day and night, then make their progeny as good successors.
Then befriend them and guard them from the mischief of every
obstinate tyrant, as also that of every able and disable among your
creatures, and the mischief of the Satans among the genie and men.
Then fulfill their greatest desire that they wish from You,
remaining far away from their home-town, as also those (of their
desires) that they have desired for their children, relatives and
family. O Allah! Our enemies desisted their journey while they did
not stop so as to challenge our opponents. Have mercy upon the
faces whose colours have turned pale due to the sun, and have mercy
upon the heads that circumambulate the grave of Abu Abdullah Husain
(a.s). Have mercy upon the eyes that shed tears upon our sorrows,
and upon the hearts that are disturbed and pained for us, and also
upon the wailing for us. O Allah! I offer these souls and bodies to
Your refuge until You reach them to the head of the fountain of
Kausar on the day of thirst (Qiyamah)".

He repeated this invocation in prostration several times, and
then when he completed it, I asked, "May I be your ransom! If this
invocation would have been for the one who had never recognised
Allah, by Allah, the fire (of hell) could never devour him. By
Allah! I wish I had been for the pilgrimage to his grave and would
have not been for the Haj". Imam Sadiq (a.s) replied, "You
are quite close to him (his grave), then what desisted you from
going for his pilgrimage?" Then he (a.s)
said, "O Mu'awiyah! The inhabitants of the heavens, who
pray for his pilgrims, are certainly more than those who pray for
them upon the earth".

It is quoted in Bihaar al-Anwaar from the
author of Mazare Kabir, who quotes with his chain of transmitters
from A'amash, who says, that I took residence in Kufa and had a
neighbor with whom I often sat. It was the night preceding Friday
and I asked him, "What do you have to say regarding the pilgrimage
of Husain (a.s)?" He said, "It is an innovation, while every
innovation is misguidance, and every misguidance is destined for
hell". Hearing this I arose from near him filled with rage, and
told myself that, "In the morning I shall go to him and relate to
him the traditions proving the excellence of the Commander of
the faithful Ali (a.s), perhaps Allah might enlighten his eyes". I
went to him in the morning and knocked at his door. Someone
answered from behind the door saying, "He has left for the
pilgrimage in the beginning of the night". Immediately I followed
him until I reached the Shrine of Imam Husain (a.s) and saw him
prostrating, while he was not tiring due to excessive prostrations
and genuflections. I asked, "Yesterday you told me that his
pilgrimage is an innovation, and every innovation is misguidance,
and every misguidance is destined for hell, while today you come
for his pilgrimage?" He replied, "O Sulayman![1] Do not reprimand
me. I was not a believer in the Imamate of Ahlulbayt (a.s) until
tonight when I saw a dream which left me horrified". I asked, "O
Shaikh! What did you dreamt?" He replied, "I saw a man in a dream,
who was neither too short nor too long, but was handsome while I am
unable to describe his features. He was accompanied by men who had
surrounded him and held him in their midst. While facing him was a
man mounted upon a horse with a bushy tail and he had worn a crown
with four pillars. All the four pillars were studded with gems that
had illuminated the distance of the road equal to three days. I
inquired as to who he was and was told that he was the Vicegerent
of the Prophet (s.a.w.s), Ali bin Abi Talib (a.s). I lifted my eyes
further and saw an illuminated Camel with a litter of light, flying
between the heavens and the earth. I asked as to whose mount was
that and was told that it was of Sayyedah Khadijah (a.s), the
daughter of Khuwaylid, and Sayyedah Fatemah (a.s), the daughter of
Mohammad (s.a.w.s). Then I asked as to who was the youth and was
told that he was Hasan bin Ali (a.s). I asked as to where were they
going, and was told that all of them were going for the pilgrimage
of the oppressed martyr Husain bin Ali (a.s), the martyr of
Karbala. I went towards the litter, when I saw some notes falling
down from the heavens, on which was written: The immunity of Allah,
may His remembrance be sublime, is for the pilgrims of the grave of
Husain (a.s) on the night preceding Friday. Then a caller announced
to me saying: Beware! We as well as our Shi'ah are in the exalted
stations of Paradise. By Allah O Sulayman! I shall not leave this
place until my soul abandons my body."

Shaikh Abul Qasim Ja'far bin Mohammad bin Qawlawyh relates from
his father, who relates from Ibne Mahboob, who relates from Husain,
the grandson of Abu Hamza Sumali, that during the last days of the
caliphate of Bani Marwan, I left for the pilgrimage to the grave of
Imam Husain (a.s) hiding from the Syrians. I reached Karbala and
took shelter in a corner of the desert. At midnight I went towards
the grave, and when I reached further, a

[1]A'amash's real name was Sulayman bin Mehran al Asadi
and he was popularly known as A'amash i.e. a dim sighted
one.

man came and stood facing me saying, "Your reward is
with Allah! Return back, for you shall not reach the grave". I
returned, and when it was early morning, I went towards the grave.
When I reached there, the same man approached me and said, "O slave
of Allah! You shall not reach the grave". I said, "May Allah pardon
you! Why would I not reach it when I have come from Kufa for the
pilgrimage? Do not desist me, for I fear lest it dawns and the
Syrians find me here and kill me". He replied, "Wait for a moment,
for (Prophet) Moosa bin Imran (a.s) has solicited permission from
Allah to visit the grave of Imam Husain (a.s), he has received
permission and has descended from the heavens accompanied by
seventy thousand Angels. They are in his (Imam's) presence since
the beginning of the night and are awaiting dawn so as to return
back to the heavens". I asked him, "May Allah pardon you! Who are
you?" And he replied, "I am one of the Angels appointed to guard
the grave of Imam Husain (a.s) and invoke forgiveness for his
pilgrims

". I returned and wondered whether my intellect would
part away having heard his words. I again went to the head of the
grave after dawn, while there was none to desist me now. I offered
salutations and cursed his murderers, and then I offered the
morning prayers and hastened back in fear of the Syrians.

He (Ibne Qawlawayh) relates through his chain of authorities
from Ishaq bin Ammar, that I asked Imam Ja'far as Sadiq (a.s) that,
"May I be your ransom, O son of the Prophet of Allah! On the night
of Arafah I was in the Shrine of Imam Husain (a.s) and I witnessed
three thousand men with glowing countenance, emitting fragrance and
adorning white clothes praying there until the morning. And as much
as I tried to reach near the grave and recite invocations, I could
not do so due to the immense crowd of men. When it dawned, I fell
into prostration, and when I lifted my head, not a single one of
them was visible". Imam Sadiq (a.s) replied, "Do you know who
they were?" and I replied in the negative. Imam (a.s)
continued, "My father has related to me from his father, that
when Imam Husain (a.s) was being martyred, four thousand angels
passed by and flew upon the heavens. Allah revealed to
them: O group of Angels! You passed by the son of my
friend and beloved Mohammad (s.a.w.s) while they killed him when he
was in severity and you did not assist
him? Then return back to the earth and reside
at the head of his grave, and weep with disheveled hair and smeared
in sand until the day of Qiyamah. Thus they remain at
his grave until the arrival of the time".

He (Ibne Qawlawayh) relates through his chain of authorities
from Mufazzal bin Umar, who says, that Imam Jafar as Sadiq (a.s)
told me, "By Allah! It is as if I see the Angels obstructing
the believers near the grave of Imam Husain (a.s)". I asked, "Are
they seen there?" He (a.s) replied, "Far be it! Far be it! By
Allah! They serve the believers, to the extent that they rub their
hands upon their faces. Allah sends down the dishes of Paradise
every morning and evening for the pilgrims of Imam Husain
(a.s) while the Angels serve them. And no man desires anything from
his desires of this world or the hereafter, except that it is
fulfilled". I said, "By Allah! This is excellent"! Imam Sadiq (a.s)
asked, "O Mufazzal! Should I narrate to you something
more?" I replied, "Verily yes, O my master"! And he (a.s)
continued, "It is as if I see an illuminated plank on
which is kept a dome of red rubies studded with gems. Imam Husain
(a.s) is seated upon it, while ninety thousand green domes are
around him. It is as if the believers visit him and offer
salutations, while Allah, the Mighty, the Sublime, tells
them: O my friends! Ask of Me, for it is
quite a long period that you have borne severity and been
humiliated and persecuted, while this is the day that whatever of
your desires, whether of this world or the hereafter, that you wish
from Me, shall be fulfilled. And their food
and drink is from Paradise.While by Allah, this is the
excellence which is unparalleled". Allamah Majlisi says
that the descending of food and drink upon them is meant in
Barzakh, [1] while the erection of the domes will be during the
days of the Raj'at (of Aimmah), for it is said, "Desires of this
world as well as the hereafter".

He (Ibne Qawlawayh) relates through his chain of authorities
from Abdullah bin Imad Basari, that Imam Ja'far as Sadiq (a.s) told
me that, "There exists an excellence close to you, the
similitude of which has not been bestowed upon anyone else, and I
presume that you are unaware of it's essence. You do not defend it
genuinely nor do you arise for it, and there are ones specialised
for it who have been chosen for it, and that has not been bestowed
upon them due to their own might and power, except whatever Allah
had bestowed upon them. While this felicity has been bestowed upon
them by Allah through His Grace and Benevolence". I
asked, "May I be your ransom! What is that, the attributes of which
you have narrated? And why have you not named it?" He (a.s)
replied, "It is none other than the pilgrimage (to the
grave) of my grandfather Husain (a.s), who is far away from his
home-town and upon an alien land. Then the one who visits him and
weeps upon him, as also the one who does not visit him but remains
grief-stricken for him. And the one who was not available for him
and his heart burns for him, he sends blessings upon him. The one
who beholds the grave of his son (buried) at his feet upon the
barren earth, where he had no relatives and family and was deprived
of his rights. The apostates united until they killed him and
wasted him and exposed him to the wild beasts, and they blocked
access to the water of Euphrates, which was available for the dogs.
They dishonoured the right of the Prophet of Allah (s.a.w.s) and
did not consider his testimony regarding himself and his Progeny
(a.s). Then he lay in his grave in a persecuted state and he fell
upon the earth alongwith his family and Shi'ah, and he entered the
earth of an alien and dreadful desert, upon the land where none
goes to him except those whose hearts

[1] The intermediate period between death and Qiyamah,
wherein a person enjoys riches and happiness if he is a good-doer,
or suffers torment if he is an evil-doer. Ref. Qur'anic Verse: And
after them shall be a barrier (barzakh) until the day they shall be
raised again. (Surah al Mu'menoon: 100).

have been tested with belief by Allah". I said, "May
I be your ransom! I would go for his pilgrimage until I got
involved in the matters of the sovereign and was handed over the
charge to safeguard their wealth. I have become quite renowned
among them and have therefore abandoned the pilgrimage due to
dissimulation (Taqiyyah), but am aware of the virtue involved".
Imam (a.s) said, "Do you know what are the merits of those
who visit his grave and what abundant fairness do they possess near
us?" I replied in the negative, and Imam (a.s)
continued, "Their merit is that the heavenly Angels
glorify them, while the goodness near us is that every morning and
evening we pray for blessings to be descended upon them. And my
father has related to me, that from the time he (Imam Husain) was
martyred, his grave has never been vacant of those offering
prayers, be it from the Angels, genie or men and beasts. There is
none who does not envy his pilgrims or touches them, and everything
looks at him with hope of virtue, for he has beholded his
grave". Imam Sadiq (a.s) then retorted, "I have been
informed, that in the middle of the month of Sha'ban, a group of
one of the districts of Kufa and other men, accompanied by the
wailing women visit his grave. One of them recites
the Qu'ran and the other narrates the events, while still another
weeps and the other recites elegies". I replied, "Verily
yes, may I be your ransom! I have seen them as you describe". He
replied, "Praise be to Allah, that He has placed among men
those who come to us and glorify us, recite elegies for us, and
also placed among men our enemies who reproach them (our friends)
for it, be it from our own relatives or others, so as to misguide
them, and they consider this act of their's to be ugly".

It is related in Basharatul Mustafa from A'amash, who relates
from Atiyyah Kufi, that he says, that I accompanied Jabir bin
Abdullah Ansari for the pilgrimage to the grave of Imam Husain
(a.s). When we entered Karbala, Jabir went towards the river
Euphrates and performed bath. Then he wore his pants and placed a
robe upon his shoulders, and then he opened a purse of Sa'ad (a
perfume) and applied it upon his body. He then started glorifying
Allah at each step until he reached the grave, then he told me,
"Bond me to the grave". I joined him to the grave and he fell down
unconscious upon it. I sprinkled water upon him and he regained
consciousness while repeating thrice "O Husain"! Then he said, "Why
does the friend not reply to his friend? How could he reply when
the blood of his neck lies smeared upon his throat, while there is
separation between his head and body? I bear witness that you are
the son of the best of women. And why would it not be so, when you
have been fed by the hands of the Master of the Prophets, and
brought up in the laps of the pious, and have consumed milk from
the breasts of faith and you weaned alongwith Islam. You died in
chastity as you lived in chastity, while the hearts of the
believers are aggrieved due to your separation and there is no
doubt in your fruitful end. Thus peace of Allah and His Paradise
upon you! I bear witness that you have treaded the path similar to
your brother (Prophet)Yahya bin Zakariyyah". Then he turned his
eyes upon the grave and said, "Peace be upon the souls that
descended near the grave of Husain (a.s) and sat their camels
thereat! I bear witness that you established the Prayers and you
gave the Zakat, and you invited towards virtue and forbade against
evil, and you fought against the pagans and worshipped Allah until
death approached you. By Him Who sent Mohammad (s.a.w.s) rightly as
a Prophet, we are associated with you in the struggle of yours".
Atiyyah says that hearing this I asked, "How are we associated with
them? When we did not alight at any valley or mountain, nor did we
raise the swords. While these martyrs gave away their heads and
bodies and are now separated from their children, while their women
have been widowed?" Jabir replied, "O Atiyyah! I have heard my
friend, the Prophet of Allah (s.a.w.s) say, that those who love
some men, they shall arise alongwith them, while those who are
pleased at the task of the nation, remains associated with them in
their task. By Him Who sent Mohammad (s.a.w.s) rightly as a
Prophet! My intention and those of my companions are similar to
that of Husain (a.s). Now take me to the houses of Kufa". When we
had paved a short distance, he said, "O Atiyyah! I recommend to
you, and I do not perceive that I shall meet you again after this
journey, befriend the friends of the Progeny of the Prophet
(s.a.w.s), and how I befriend them! And bear enmity with the
enemies of the Progeny of the Prophet who bear enmity with them,
although they be one of those who fast and remain awake at night
(in worship). Then be merciful towards the friends of the Progeny
of Mohammad (s.a.w.s), for if one of their feet slips due to access
sins, the other one will remain steadfast due to their affection.
Their friends shall return back to Paradise and their enemies to
hell".

Chapter 46
Oppression of the Caliphs Upon the Blessed Grave of Imam Husain
(a.s)

Ibne Aseer in his Kamil, in context of the events of the year
236 A.H. states, that in this year Mutawakkil ordered the grave of
Imam Husain (a.s) to be demolished, as also the houses and
buildings surrounding it. He ordered that seeds should be sown
there and water to be run upon it, and that the people should be
refrained from visiting his grave. In that district it was
announced that, "If we find anyone around his grave after three
days, we shall throw him into an underground dungeon". People
dispersed and avoided the pilgrimage, and then it was destroyed and
ploughed. Mutawakkil bore intense enmity with Imam Ali bin Abi
Talib (a.s) and his family, then whoever reached him, who was from
among the friends of Ali (a.s) and that of his family, he would
confiscate his wealth and kill him. One of his attendants named
Ubadah, the eunuch (al Mukhannas), would tie a pillow upon his
stomach below his clothes and bare his bald pate and come to
Mutawakkil and dance, while the callers would say "Here is the
pot-bellied one, the caliph of the Muslims". (They meant imitating
Imam Ali, Allah's refuge) while Mutawakkil would be consuming wine
and laughing. One day this play was repeated in the presence of
Muntasir (the son of Mutawakkil), who reprimanded Ubadah who then
became silent fearing him. Mutawakkil asked him as to what
happened; Ubadah arose and informed him about the threat of
Muntasir. Hearing this Muntasir said, "O Commander! The one whom
this dog imitates and people laugh upon, is none other than your
cousin and a nobleman of your family, while your honour is due to
him. If you wish you yourself consume his flesh (malign him), but
atleast do not hand him over as prey to this dog and the
similitudes of him". Hearing this Mutawakkil turned towards his
announcer and said, "All of you say: The youth is aroused due to
his cousin, when still the youth is in his mother's" It was for
this reason that Muntasir deemed lawful to shed the blood of
Mutawakkil.

Abul Faraj in his Maqatilat Talibeeyyeen says, that Mutawakkil
was very severe upon the family of Abi Talib (a.s) and would
spy upon their tasks and would be infuriated and envious towards
them, he would be cynical towards them and malign them. His vizier
Ubaydullah bin Yahya imitated him in his hatred and would vilify
them near him. And he dealt (such severely) with them as none of
the caliphs of Bani Abbas had done before, one of them being
ploughing the grave of Imam Husain (a.s) and destroying it's mark.
He appointed guards upon all the roads so as to spy upon those who
came to visit his grave. Then they should be arrested and brought
to him, and then he would kill the pilgrims or persecute them
severely. Ahmed bin Ja'ad Washa' related to me, while he himself
was a witness to it, that the reason for ploughing the grave of
Imam Husain (a.s) was that a female singer despatched her maid to
Mutawakkil, before he assumed the seat of Caliphate, she would sing
for him while he would drink wine. One day he summoned her but was
told that she was on a journey, while actually she had been to
visit the grave of Imam Husain (a.s). She received the message of
Mutawakkil and hastened back and despatched one of her maids to
him, whom he adored. Mutawakkil asked her, "Where have you been?"
She replied, "My mistress had been for the Haj Pilgrimage and she
had taken us alongwith her". It was the month of Sha'ban and
Mutawakkil asked, "Where had you been for Haj pilgrimage in the
month of Sha'ban?" She replied, "To the grave of Husain". Hearing
this he was infuriated and ordered that her mistress should be
brought to him. She was imprisoned and all her wealth confiscated.
Then he called for one of his companions named Deezaj, who was a
Jew, and ordered him to go to the grave of Imam Husain (a.s) and
plough it and efface it, as also to ruin it's surroundings. He went
and destroyed all the structures surrounding it, as also the
shrine. He ruined around twenty acres adjoining it and when he
reached the grave none would take lead. Some Jews were then called
who ploughed it and ran water around it. He appointed guards
surrounding it with a distance of one mile between them, and then
there was none who visited his grave, except that he would be
arrested and taken to him.

Mohammad bin Husain Ashnani related to me (Abul Faraj), that a
long time passed since I did not go for the pilgrimage to the grave
of Imam Husain (a.s) due to fear. One day I made up my mind, that
although I have to risk my life, I would go for the pilgrimage. A
man, who was a perfume-seller, accompanied me and we entered
therein. We hid during the days and traveled at night until we
reached the district of Ghaziriyyah. We came out at night and
passed by from in between the two guards who were fast asleep until
we reached his grave. We could not trace it but we reached it by
careful search and insight. The case (of the grave) had been
cracked and burnt; water had been run around it, while the
structure of bricks had fallen in similar to a trench. We beholded
it and fell upon it and such a pleasant fragrance emanted from it,
the similitude of which we had never ever smelt in our lives.
I asked the perfume-seller, who was alongwith me, that, "What is
this fragrance?" He replied, "By Allah! I have never ever smelt a
perfume similar to this". Then we parted from there after placing a
mark around the grave. Then when Mutawakkil died, we, accompanied
by a group of the Shi'ah, went to the grave and searched the marks
and found it intact.

Mutawakkil appointed Umar bin Faraj Rajhee upon Makkah and
Madinah, who prevented the Progeny of Abi Talib (a.s) from asking
succor from others and desisted people from being kind to them. And
if news reached him that anyone had favoured them, even if it be
less, he would be severely chastised and penalised thoroughly.
Until a time came upon the Alawite women, that they did not have
more than one dress, which they would wear periodically to offer
Prayers and then remove it and sit bare-back upon the
spinning-wheel until Mutawakkil was killed. Then Muntasir turned
towards them and favoured them while sending wealth for them that
was distributed among them, and he aspired by all means to oppose
his father, and he did opposite of his tasks while ridiculing him
and expressing dislike for his ugly deeds.

Shaikh Toosi in his Amali relates through his chain of
authorities from Mohammad bin Abdul Hameed, that I lived adjoining
the house of Ibraheem al Deezaj (the dumb ass) and went to meet him
during his illness to which he later succumbed. I found him in a
wretched state, he was unconscious and a doctor was at his bedside.
I inquired of him due to the relation and friendship that I had
shared with him and I was his confidante. He concealed it and
signaled towards the doctor's presence. The doctor perceived his
gesture and did not know as to what medicine to prescribe,
therefore he arose and left. When we were alone, I again inquired
regarding his health. He said, "I shall relate to you and seek
pardon from Allah. Mutawakkil ordered me to go to Nainawah and
remain guard upon the head of the grave of Husain. We had orders to
plough upon it and destroy the mark of the grave. At night we went
there accompanied by the workers and supervisors, who carried
shovels and pick-axes. I commanded my slaves and companions to
start the task of destroying the grave and ploughing, while I lay
down for I was tired of the journey and sleep overtook me. Suddenly
a hue and cry arose and my slaves woke me up. I asked, "What has
happened to you?" They answered, "Something extraordinary has
approached". I asked as to what it was, and they replied, "A group
of men have obstructed us from the grave and are shooting arrows at
us". I arose so as to investigate the matter, and I saw similarly
what they had described, while it was the first night of the Layali
al Beez.[1] I said, "You too shoot arrows at them". They shot
arrows but they

[1] Layali al Beez refers to the 13th, 14th and 15th of
every lunar month.

returned towards the one who shot it and killed him.
Seeing this I was horrified and uneasy, while fever and shivering
gripped me. Then I hastened away from near the grave at that very
moment, while I was constantly thinking that if I did not perform
the orders regarding the grave, Mutawakkil would certainly kill
me". Abu Burayrah (Mohammad bin Abdul Hameed) says, that I told
him, "Do not fear, for yesterday night Mutawakkil has been killed
by the help of Muntasir". He replied, "I too have heard it, but am
inflicted with a disease in my body, regarding which I believe that
I shall not survive it". Abu Burayrah says, that it was the first
part of the day (when I met him), while Deezaj did not see the
night and died.

(Mu'allah) Ibne Khunays relates from Mufazzal, that Muntasir
heard that his father Mutawakkil abuses Sayyedah Fatemah (a.s)
(Allah's refuge). He inquired from someone who opined that, "His
slaughter is incumbent, but for every son who kills his father, his
age is shortened". Muntasir replied, "I do not mind if my life is
reduced after having killed him in Allah's obedience". He remained
alive for seven months after the death of his father.

It is stated in the same book from Qasim bin Ahmed Asadi, that
when news reached Mutawakkil (Ja'far bin Mo'tasim) that people from
the villages gather at Naynawah for the pilgrimage to the grave of
Imam Husain (a.s), while a large multitude gathers at his grave, he
despatched one of the commanders of his army with a huge cavalry to
plough upon the grave of Imam Husain (a.s) and desist people from
gathering for the pilgrimage. The commander came to Karbala and
executed his orders, while it was the year 237 A.H. The wise men
revolted and surrounded them and said, "If until tomorrow you kill
all of us, then too you shall not desist those left from amongst us
to perform the pilgrimage". And they saw such wonders that they
wrote to Mutawakkil who answered back saying that they should lift
their hands off them and go to Kufa and pretend as if they were
reconciliating the task of people and return back to the kingdom.
This situation prevailed until the year 247 A.H. and again news
reached Mutawakkil that the wise men and the Kufans go to Karbala
for the pilgrimage to the grave of Husain (a.s). They gather in
large numbers and have prepared a huge market place. Mutawakkil
despatched another commander with a huge contingent and ordered
them to announce that, "Any one who visits the grave of Husain, his
blood and wealth is wasted". He ordered the grave to be dug and the
earth to be ploughed. People refrained from going to the
pilgrimage, while the progeny of Abu Talib (a.s) were pursued and
killed, but whatever he had desired, could not be fulfilled.

It is related in the same book from Ubaydullah bin Rabiyah, that
in the year 247 A.H. I went for the Haj pilgrimage, and while
returning back I went to Iraq, while fearing the sovereign. I
visited the grave of the Commander of the faithful Imam Ali
(a.s) and then went to visit the grave of Imam Husain (a.s). I saw
that they had ploughed the earth (of the grave) and ran water upon
it while bulls were made to work there. I saw with my own eyes that
the bulls were driven until they reached the structure of the
grave, while they would turn towards the right and left from there.
They were being hit severely but it did not prove beneficial and by
no means were they placing their feet upon the grave. Hence I could
not visit his grave and returned to Baghdad saying, "By Allah! If
the Bani Umayyah have killed the grandson of the Prophet then his
cousins (Bani Abbas) too have oppressed him, by your life, his
grave has been desecrated, while they regret for not having sided
with them in your murder, then when he died they pursued him". When
I reached Baghdad I heard a hue and cry and inquired as to what was
the news. It was said to me, "The birds have come and have brought
the news of the murder of Ja'far Mutawakkil". (May Allah's eternal
curse be upon him). I was astonished and said, "O Lord! This night
in lieu of that night".

In the same book it is narrated, that Yahya bin Mugheerah Razi
says, that I was with Jareer bin Abdul Hameed. An Iraqi man came to
him and Jareer inquired from him regarding the people of Iraq. He
replied, "Rasheed (Haroon) destroyed the grave of Imam Husain (a.s)
and ordered the lote-tree (near it) to be cut down". Jareer lifted
up both of his hands and said, "Allah is Great! A tradition has
reached us from the Prophet of Allah (s.a.w.s) regarding this, who
said thrice: May Allah's curse be upon the one who fells the
lote-tree. Uptil now we were unaware of its interpretation, felling
it would mean ruining the grave of Imam Husain (a.s) so that people
would loose its track.

It is related in the same book from Umar bin Faraj Rajahee, that
Mutawakkil despatched me to desecrate the grave of Husain (a.s). I
reached the area and commanded that the bulls be left to run upon
the grave. When they reached the grave, they would not run upon it,
while I beat them with my staff until it broke in my hands. By
Allah! They would not step upon the grave nor lay their feet upon
it.

It is related in Manaqib, that Mustarshid looted the wealth of
the shrine and the city of Karbala, saying, "A Grave is in no need
of wealth". He distributed it among his troops and when he left
from there, he was killed alongwith his son Rashid.[1]

[1] Coincidentally, as I reach the (edition of the)
translation of this book until here, an important turn of events
has taken place at Iraq. The despotic Bathist regime (of my time),
under the dictatorial rule of Saddam Husain al Tikriti, finally
came to an end after many years. Saddam ruled with an iron fist
imitating the example of Yazid and Mutawakkil, while none could
oppose his barbaric acts. The worst affected ones being the
Shi'ah whom he persecuted in the worst possible manner, which is
difficult to be expressed in words. Hundreds of Maraje', Ulama and
general public were put to death by his bloodthirsty family members
and troops loyal to him. One cannot also forget the brutal murder
of Ayatullah al Uzma Sayyed Mohammad Baqir al Sadr and his Erudite
sister Sayyedah Bintul Huda, Ayatullah al Uzma Shaikh Murtaza
Burujerdi, Ayatullah al Uzma Mirza Ali Gharawi, Ayatullah al Uzma
Sayyed Mohammad Sadr, Ayatullah al Uzma Sayyed Husain Bahrul Uloom,
Hujjatul Islam Sayyed Mohammad Taqi al Khoei and scores of other
Ulema. During the uprising of 1991 when the Shi'ah of the twin Holy
Cities of Najaf and Karbala arose against his despotic regime, they
were suppressed in the most horrible manner, while even the Holy
Mausoleums of Imam Ali (a.s), Imam Husain (a.s) and Hazrat Abbas
(a.s) had to face the brunt of his aggression. The Shrines were
desecrated and thousands of Shi'ah and Ulema were killed inside the
Courtyard while the great Marja' of the Shi'ah world Ayatullah al
Uzma Sayyed Abul Qasim al Khoei was persecuted and later died under
suspicious circumstances. Then came the Moharram of 1424 Hijra
(2003 A.D.) and Iraq was attacked by the US and her coalition
forces under the pretext of possessing weapons of mass destruction,
thus putting an end to Saddam's barbaric regime. Finally after many
years, the Arba'een (fortieth day of the martyrdom) of Imam Husain
(a.s) was observed with complete reverence with no prohibitions.
Consequently this Yazid and Mutawakkil of our age had to face the
consequences similar to his predecessors whose acts he shamelessly
imitated, verifying the words of Prophet Mohammad (s.a.w.s.) who
had said, "They shall bury them and shall erect a symbol for the
grave of the Master of Martyrs (Imam Husain) in that expanse
desert, which will act as a guide for the righteous and a means of
affluence for the believers. And the followers of misguidance and
infidelity will try to erase it, but its mark would not but
increase evidently".

Conclusion - An Account of the Tawwabeen
(Penitents) and the Rising of Mukhtar bin Abu Ubaydah Saqafi to
Avenge the Blood of Imam Husain(a.s).

Here we content ourself to quote only that what has been
narrated by Ibne Aseer in his Kamil.

An Account of the Tawwabeen
(Penitents)

When Imam Husain (a.s) was martyred and (Ubaydullah) Ibne Ziyad
returned from Nukhaylah to Kufa, the Shi'ah disputed with one
another in reproach and repentance. They realised their great sin
that they invited Imam Husain (a.s) and later withdrew their hands
from assisting and complying him, while he was killed in their very
neighborhood. They realised that until and unless they either
killed his murderers or were themselves killed, the sin and
disgrace could not be washed off. They gathered around the five
noblemen of Shi'ah in Kufa viz. Sulayman bin Surad Khuza'ee, who
was from among the companions of the Prophet (s.a.w.s); Musayyab
bin Najabah Fazari, from among the companions of Imam Ali (a.s);
Abdullah bin Sa'ad bin Nufayl Azdi; Abdullah bin Waal Tamimi, from
the clan of Taym Bakr bin Wael; and Rufa'ah bin Shaddad Bajali, who
was from among the best companions of Imam Ali (a.s). They gathered
at the house of Sulayman bin Surad Khuza'ee and Musayyab bin
Najabah started the speech. After praising Allah he said, "Now
then! Allah tried us by means of a lengthy age and delivered us
from exposure to various mischiefs. We wish from our Lord that
tomorrow in Qiyamah we might not fall prey to chastisement when it
will said to us: Did not We keep you alive long
enough for him who reflected to reflect
therein? The faithful Imam Ali (a.s) has
said: The age until which Allah accepts apologies
from the children of Adam (a.s) is sixty
years. While all of us have reached the age of
sixty years and are self-praising and Allah found us to be
treacherous with regards to the circumstances relating to the
grandson of the Prophet of Allah (s.a.w.s). His letters and
messengers reached us earlier and he ended his proof upon us and
requested us to assist him from the beginning until the end. We
remained away from self-sacrifice until he was martyred very close
to us. Neither did we assist him through our hands nor did we side
with him by means of our tongues. Neither did we strengthen him
with our wealth nor did we solicit help from our families for him.
What excuse do we have in the presence of our Lord, and what
explanation shall we offer to the Prophet (s.a.w.s) that his
beloved son and his progeny were killed. No, by Allah! We have no
excuse except that either we kill his murderers or we die in his
way. And we desire that Allah might be pleased with us due to this
self-sacrifice of ours', and we should remain safe from His
chastisement. O people! One of you should take lead and it is
necessary that there should be a commander with whom you may take
refuge, as also a standard under which you may gather".

Then Rufa'ah bin Shaddad Bajali arose and said, "Now then! Allah
has placed a best speech in your mouth, while you began your speech
with a sane task of fighting against the lewd men and in repentance
of a great sin. Your speech is justifiable and acceptable, while
whatever you have said regarding the requirement of a commander
under whom one would take refuge and a standard under which one
would unite is true, and we all too opine likewise. Then if you
accept this task you are likeable, a well-wisher and beloved among
the group. And if you opine, as also our group, we shall agree that
the noblemen among the Shi'ah and a companion of the Prophet of
Allah (s.a.w.s), a senior man like Sulayman bin Surad Khuza'ee
should be handed over the charge of this task, whose valour and
religiosity is commendable and whose foresight is reliable".

Abdullah bin Sa'ad confirmed his speech, and Musayyab said, "You
have said the truth, appoint Sulayman bin Surad as your commander".
Then Sulayman arose and after praising Allah, said, "Now then! I
fear that we shall not reach a better day than this age of short
livelihood and the great sin that has enveloped the distinguished
chiefs of Shi'ah. All of us desired that the Progeny of the Prophet
(s.a.w.s) should come to us and we promised to assist him. Then
when they came to us, we displayed lethargy & indigence and
became negligent. We waited for one another until the son of our
Prophet (s.a.w.s), his progeny, his offspring and the pieces of his
body were martyred. He desired justice, but was denied, the lewd
men made him the target of arrows and focus of spears, and they
galloped towards him and put aside justice. Beware! Now arise, for
your Lord is furious with you and shut your eyes from your wives
and children so that Allah may be pleased with you. By Allah! I do
not presume that He will ever be pleased with you until you fight
those who killed him. Do not fear death, for everyone who fears
death is humiliated.

Then be like the followers of Bani Israeel when their Prophets
told them: You oppressed your ownself when you worshipped the calf,
then return back to your Creator and kill your own ego. They
refused and knelt down, then rebelled. But then they realised that
there was no other way for deliverance from this great sin, except
being killed. Then if you are invited towards that which they were
invited, then what shall you do? Then sharpen your swords and fix
points upon your spears. And prepare ye against
them whatever (force) you can, and steeds of war at the
garrison. "

Khalid bin Nufayl said, "By Allah! If I know that my salvation
from my sin and the pleasure of my Lord lies in my being killed, I
shall certainly kill myself. All those present bear witness that
whatever I have with me, except my arms with which I fight my
enemies, I sacrifice it for the Muslims so that they may acquire
power in fighting against the lewd men". Abu Ma'eemar bin Habas bin
Rabi'ah Kinani supported his view. Then Sulayman said, "Enough of
speech. Whoever desires donating anything for this task should hand
it over to Abdullah bin Waal Taymi. Then when an adequate budget
gathers with him, we shall mobilise the Shi'ah destitutes with
it".

Sulayman bin Surad wrote a letter to Sa'ad bin Huzayfah (bin al
Yaman) and informed him of their decision and invited him for
assistance. Sa'ad read the letter for the Shi'ah of Madaen, who
consented to it, and in contents of a letter addressed to Sulayman
bin Surad agreed to assist him in this expedition. Sulayman wrote
another letter with similar contents to Musanna bin Makhrabah Abadi
at Basra. Musanna replied back saying, "We, the group of Shi'ah,
praise Allah for this decision of yours'. And we promise that we
shall unite with you at the appointed time". And at the end of the
letter he had written some couplets.

They started their activities in the year 61 A.H. after the
martyrdom of Imam Husain (a.s). They started gathering requirements
for the battle and invited people to seek revenge of Husain (a.s),
one after the other people started joining them and they continued
their task until Yazeed died in 64 A.H. Hearing this the companions
of Sulayman rallied around him and informed him that, "Yazeed has
died and the state of the kingdom had turned sluggish. Then if you
permit, we should revolt against Amr bin Hurays, the assistant of
Ibne Ziyad, and declare our intention of revenging the blood of
Husain (a.s) as also pursue his murderers while inviting towards
the sovereignty of Ahlulbayt (a.s), who have been denied their
rights". Sulayman replied, "Do not make haste. I have pondered upon
your proposal and have concluded that all the murderers of Husain
(a.s) are the noblemen of Kufa and among the valorous Arabs. Then
if you try to seek revenge from them and they become aware of your
intentions, all of them shall pounce upon you with more severity
than anyone else. Then I have measured that if the group among
your obedient ones revolt, you shall not be able to seek your
revenge, and you shall not heal your hearts but shall fall prey to
your enemies. Thus you may despatch your missionaries and invite
people towards our assistance". They did as advised and a large
number of men rallied around them after the death of Yazeed. The
Kufans too expelled Amr bin Hurays from Kufa and pledged allegiance
for Abdullah bin Zubayr, while Sulayman and his companions remained
busy in their missionary activities.

Mukhtar bin Abi Ubaydah entered Kufa in the middle of the month
of Ramazan, six months after the death of Yazeed. Abdullah bin
Yazeed Ansari was the governor of Kufa deputed by Ibn al-Zubayr,
while Ibraheem bin Mohammad bin Talha assisted him and was
appointed to collect taxes. Mukhtar arose to invite people towards
seeking revenge for Husain (a.s) and his slogan for this invitation
was that, "I have been assigned as a trustworthy deputy on behalf
of the Mahdi Mohammad bin Hanafiyah", while a group of Shi'ah
rallied around him. He (Mukhtar) said, "Sulayman desires to revolt
and lay his life, as well as those of his companions, while he has
no insight with regards to battle".

Abdullah bin Yazeed was informed that daily in Kufa people
revolted against him. It was said to him, "Imprison Mukhtar, and if
you leave him free, you shall not see fairness". Abdullah replied,
"If they fight us, we too shall fight them, but if they do not
disturb us, we do not have anything against them. They seek revenge
for the blood of Husain (a.s), and may Allah's mercy be upon them,
they are in peace, they may revolt in open against those who killed
Husain (a.s), who is coming towards them (he meant Ubaydullah bin
Ziyad), while I too support them (against him). This Ibne Ziyad,
who is the murderer of Husain (a.s) and that of the virtuous and
your colleagues, is coming towards you. The messengers from the
place of the Manbaj Bridge have brought this news, it is better
that you prepare unitedly for combat against him and not fight
amongst yourselves and kill one another, until you find your
enemies to be helpless and reach your goals. This Ibne Ziyad is the
worst among the creatures of Allah, he, as well as his father,
ruled upon you for seven years, and did not refrain their hands
from killing the virtuous and respectable people. He humiliated you
and is the one who kills anyone whom he desires. He is now coming
towards him; therefore face him with power, your arms and your
glory. Spend thoroughly against him and not upon your ownselves,
while I desire your well-being. While Marwan had despatched Ibne
Ziyad to (Northwest) Mesopotamia and ordered him that when he would
free himself from conquering it, he should attack Iraq.

When Abdullah bin Yazeed concluded his speech, Ibraheem bin
Mohammad bin Talha said, "O people! Do not be tempted by the
deceitful speech of this charlatan. By Allah! Whoever revolts
against us, we shall kill him. And if we receive news that a group
of men intends revolting against us, we shall reprimand a father
for his son, an infant for his father, relative for a relative, a
headman for his subservient, until they accept the truth and submit
to us". Hearing this Musayyab bin Najabah sprang from his place and
cut short his speech saying, "O son of destitutes! You terrify us
by means of your sword and power? By Allah! You are more base than
him. We do not reprimand you for your enmity with us; we have
killed your father and grandfather. But O Commander! You have said
fairly". Ibraheem said, "By Allah! We shall slaughter, while this
Abdullah bin Yazeed shows frailty". Then Abdullah bin Waal said,
"Why do you interfere between us and our commander. You are not our
commander, but are deputed to look after the finances. Go and
gather finances, but if you desire spoiling the affair of this
nation, (it is nothing new) for your father and grandfather had
done similarly and then they faced evil". Ibraheem and his
accomplices started abusing them and they spoke badly with one
another. Then the commander (Abdullah bin Yazeed) alighted from the
pulpit and Ibraheem threatened him that he would complain to Ibn
al-Zubayr. Abdullah went to his house and asked pardon and he
yielded, while Sulayman and his companions came out and started
buying ammunitions and prepared for a combat.

Entry of Mukhtar into Kufa

The Shi'ah had been abusing and vilifying Mukhtar regarding the
episode when Imam Hasan (a.s) was wounded with a dagger in Sabat
and was taken to the white palace of Madaen.[1] When the time of
Imam Husain (a.s) came and

[1] It has been narrated by Tabari in his Tareekh (Vol. 5)
that when Imam Hasan (a.s) was taken to the white palace at Madaen,
Sa'ad bin Mas'ood, the uncle of Mukhtar, was alongwith him. Mukhtar
went to his uncle and said, "Do you not desire acquiring a higher
position"? to which Sa'ad asked, "And what is that"? Mukhtar
replied, "Arrest Hasan and hand him over to Mu'awiyah". Sa'ad
replied, "Woe be to you! Should I arrest the son of the Prophet of
Allah (s.a.w.s.) and hand him over to his enemy? What a degraded
man are you". This was the episode which provoked resentment
against Mukhtar. But the majority of Shi'ah historians refute this
and consider this episode to be a fabrication to malign the
devoutness of Mukhtar. While some are of the view that even if
Mukhtar did this, it was due to his dissimulation (Taqiyyah), for
he was being closely monitored by the spies of Mu'awiyah. He later
sheltered Muslim bin Aqeel and rendered assistance to him. As is
related that when Muslim bin Aqeel was arrested, Mukhtar had been
to a village called Lafgha. He was then arrested by Ubaydullah bin
Ziyad and was imprisoned until Imam Husain (a.s) was martyred. He
was very much aggrieved and pledged to avenge his death. Later he
avenged the blood of Imam Husain (a.s)

he despatched Muslim bin Aqeel (a.s) to Kufa, Mukhtar
hosted him and admitted him in his house, which is now that of
Muslim bin Musayyab (in the days of Hisham bin Mohammad Kalbi). He
sweared fealty at his hands and invited people to obey him. When
Muslim revolted, Mukhtar had been to his village of Lafgha. He was
informed regarding the untimely uprising of Muslim at the time of
Zuhr and he returned to Kufa alongwith his associates. He reached
Baab al Feel of the Mosque of Kufa after Maghrib, where Ubaydullah
(bin Ziyad) had appointed Amr bin Hurays to pitch his standard
therein, while at that time people had already deserted Muslim.
Mukhtar wandered around and was in abeyance, and when Amr was
informed of it, he invited him after offering shelter and he
remained with him. When it dawned, Ammarah, the son of Walid bin
Utbah, informed Ubaydullah regarding it. He summoned him (Mukhtar)
with a group of other men and said, "You have brought a group for
assisting the son of Aqeel?" Mukhtar replied, "Well, now I am under
the protection of Amr", to which Amr bore witness. Ubaydullah
struck at the face of Mukhtar with his staff until his eyelid
overturned, then he said, "If Amr would not have borne witness, I
would have killed you". Then he sent him to the prison until Imam
Husain (a.s) was martyred. Mukhtar sent someone to Abdullah bin
Umar, who was the husband of his sister Safiyyah, who in turn wrote
to Yazeed and mediated for him. Yazeed ordered Ibne Ziyad to
release him with a stipulation that he would not remain in Kufa for
more than three days.

Mukhtar went to Hijaz and when Ibnul Arq met him after the
episode of Waqisah, he saluted him and inquired about his eye.
Mukhtar replied, "The illegitimate one struck at it with his stick
and that happened what you now see". Then he continued, "May Allah
kill me if I do not shred his fingers alongwith the other parts of
his body". Mukhtar then inquired regarding Ibn al-Zubayr from him,
and he replied, "He has taken shelter under the Ka'bah and accepts
allegiance in secret, and if he gains power, he shall revolt".
Mukhtar replied, "The sole man among Arabs today is he, and if he
relies upon my opinion, I would mend the people's affairs for him.
The tempest of mischief is in the lightening and thunder and is
revolving behind it. Then until you hear that I have revolted at a
place alongwith a group of men and seek revenge for the blood of
Husain bin Ali (a.s), the oppressed Martyr, the Master of Muslims
and the Grandson of the Master of Prophets (s.a.w.s) killed at
Karbala. By your Lord! I shall kill them equal to the number of the
murderers of (Prophet) Yahya bin Zakariyyah (a.s)". Saying this
Mukhtar left, while Ibnul Arq started wondering at his words.

and put to sword numerous ones among his murderers, thus his
pure and genuine intentions can certainly be considered. And Allah
is the 'Best Knower'.

Ibnul Arq says, that by Allah, I saw with my own eyes whatever
he had said and I also related it to Hajjaj bin Yusuf, who laughed
and said, "Praise be to his Lord! What a virtuous man, combatant
and crusher of enemies was he".

Mukhtar went to Ibn al-Zubayr but he did not confide in him and
concealed his secret from him, then Mukhtar parted away from him
and did not meet him for a year. Ibn al-Zubayr inquired regarding
him and was informed that, "He is in Taif and is convinced of the
anger of Allah and the elimination of the oppressors". Ibn
al-Zubayr replied, "May Allah kill him! He has rallied behind the
liars and the soothsayers. Then if Allah desires eliminating the
oppressors, Mukhtar himself is the first oppressor". While they
were speaking thus, Mukhtar entered the Mosque and started
circumambulating (the Ka'bah) and recited two units of Prayers.
Then he sat down while his associates sat around him and started
speaking to him. Ibn al-Zubayr did not come to meet him and instead
sent Abbas bin Sahl bin Sa'ar to spy upon him. He went to Mukhtar
and asked, "You remained away from the group of the noblemen of
Quraysh and the companions of the Saqeef ? There is no tribe
whose chiefs did not come to him and offer allegiance at his
hands". Mukhtar replied, "I visited him last year but he did not
confide in me. Perhaps he is in no need of me while I too am
independent of him". Abbas said, "Tonight come alongwith me to
visit him". He agreed and after the Prayers of Isha came to the
presence of Ibn al-Zubayr and said, "I shall swear fealty at your
hands upon three conditions:

You shall not do anything which is not in consent to me,

You shall consider me as the leading one in your kingdom,
and

When you revolt, you shall present me with the best of your
tasks".

Ibn al-Zubayr said, "You shall have to pledge allegiance in
matter of the orders of Qur'an and Sunnah". Mukhtar replied, "Then
you may take pledge from the most degraded of my slaves. By Allah!
I shall not pledge allegiance at your hands except upon these
conditions". Ibn al-Zubayr yielded and Mukhtar pledged allegiance
at his hands and remained with him.

He fought alongwith Ibn al-Zubayr against Haseen bin Nameer and
passed the best test and fought manly and was most severe upon the
Syrians than all others. Then when Yazeed died and the people of
Iraq submitted to Ibn al-Zubayr, Mukhtar remained with him for five
months but Ibn al-Zubayr did not present him any vital tasks. Then
whenever any Kufan would come to Makkah, Mukhtar would inquire from
him about the Kufans. Hani bin Habbuh Wada'ee told him that, "The
kufans have mutually submitted to the command of Ibn al-Zubayr, but
there exists a group of men from among the Kufans, that if someone
commands them and gathers them upon their desires, he shall succeed
to conquer Iraq for a considerable time due to them".

Mukhtar replied, "I am Abu Ishaq! I am the one who shall prepare
them upon the truth and shall throw the faulty upon the ground at
their hands and kill every oppressive mine". Saying this he
immediately mounted his camel and reached Kufa. He entered the town
of Heerah and on Friday performed bath and wore a dress and passed
by the Mosque of Sakoon and the ground of Kindah. And from
whichever group he passed by, he saluted them and said, "Have
glad-tidings of victory and success. The one whom you desired has
arrived". Then he met Ubaydah bin Amr Badee in Bani Bada', who was
from the clan of Bani Kindah, and saluted him, and said, "I give
you glad-tidings of victory and salvation. You are Abu Amr and are
of a best belief. May Allah forgive your sins due to this belief of
yours' and conceal your evils". Ubaydah was more valorous and
knowledgeable among men and (one of) the most staunch adherents of
Imam Ali (a.s), but could not refrain himself from consuming wine.
He replied, "May Allah give you glad-tidings of fairness! Then
would you interpret regarding this glad tidings for me?" Mukhtar
replied, "Yes, meet me tonight". Then Mukhtar proceeded further and
met Isma'eel bin Kaseer in Bani Hind and said, "Come to me tonight
alongwith your brother, I have good news for you". Then he went to
the people of Bani Hamadan and said, "I have brought for you that
which would delight you". Then he entered the mosque and people
became conscious of him. He sat down for prayers under a pillar
until the Prayers started. He recited the Friday prayers alongwith
the men and remained engrossed in prayers until the prayer of Asr.
He returned to his house and the Shi'ah started visiting him, and
Isma'eel bin Kaseer, accompanied by his brother and Ubaydah bin Amr
visited him. He inquired of them and they informed him about the
movement of Sulayman bin Surad and said, "He is one of the men of
the pulpit". Mukhtar, after praising Allah, said, "Mahdi, the son
of the Successor (of Prophet) (referring to Mohammad bin
Hanafiyah), has sent me to you so as to be (his) trustworthy
(authority), deputy, master and commander. He has ordered me to
kill the renegades and seek revenge for the blood of Ahlulbayt
(a.s) and aid the weak. You are the first ones among the creatures
of Allah to yield". They offered their hands to him and pledged
allegiance. A similar proposal was sent to the Shi'ah who were with
Sulayman bin Surad and informed them that, "Sulayman has no
expertise with regards to battle and is inexperienced. He desires
to induce you to rebel and forwards you towards death alongwith
himself. While I shall undertake with schemes and shall act
according to the order of light (guidance) which has been bestowed
upon me. I shall help the friends and kill the enemies thereby
pleasing your hearts. Then listen to my words, take heed and
scatter". He assembled a group of Shi'ah around him through such
propaganda and they started visiting him. They accepted him as a
notable, while the noblemen among the Shi'ah rallied around
Sulayman and they would consider none equal to him, while he
was more of a burden for Mukhtar than anyone else and he awaited
the conclusion of Sulayman's mission. When Sulayman left for
(northwest) Mesopotamia, Umar bin Sa'ad, Shabas bin Rab'ee and Zaid
bin Al-Harth bin Ruwaym came to Abdullah bin Yazeed Hatami, the
governor of Kufa, and his associate Ibraheem bin Mohammad bin
Talha, and said, "Mukhtar is more dangerous for you than Sulayman,
he (Sulayman) has left to fight your enemies but Mukhtar desires to
fight you in this very town. You may therefore arrest him and
imprison him until the affairs of men are set right". They came to
him unawares and surrounded him. When Mukhtar saw them, he asked,
"What do you desire? By Allah! You shall never face victory".
Ibraheem bin Talha bin Ubaydullah told Abdullah (bin Yazeed),
"Bound his shoulders tightly and arrest him bare feet". Abdullah
replied, "I shall not do so to a person who has not yet disclosed
his animosity towards us. While we have arrested him due to
suspicion only". Then Ibraheem turned towards Mukhtar and said,
"There is no nest for you here so that you may spread your wings
and feathers. O son of Abu Ubayd! What news has reached me
regarding you?" Mukhtar replied, "You have been informed falsely. I
seek refuge from Allah from deceit similar to the deceit committed
by your father and grandfather". Then he was taken to the prison
without chains, while some say that he was bound in chains. Mukhtar
said in the prison, "By the Lord of the seas ! By the
palm-trees, trees, deserts, wilderness, the virtuous Angels, the
righteous chosen ones! I shall kill every obstinate with my sharp
edged sword alongwith a group of friends that would not be similar
to the Razalan, the deceivers and ill natured, until I strengthen
the pillar of the Religion and end the differences of the Muslims
and please the hearts of the believers and seek revenge for the
blood of the Prophets. The decline of this world is not hard upon
me nor do I safeguard against death".

It has also been related regarding the revolt of Mukhtar in Kufa
and it's causes, apart from the one quoted above, that Mukhtar told
Abdullah bin Zubayr that, "I know a group of men, that if there
exists a man who is intelligent, prudent, experienced and shrewd,
who would control them suitably and gather an army from among them
for you, so that you may combat the Syrians alongwith them". Ibn
al-Zubayr asked as to who they were and Mukhtar replied, "The
Shi'ah of Ali in Kufa". Ibn al-Zubayr said, "Then the concerned
person should be yourself". Saying this he despatched him to Kufa
and he took residence in a street and wept upon Imam Husain (a.s)
and remembered his sorrows until people gradually started gathering
around him. They took him to their base in Kufa and a large group
rallied around him and when he gained momentum, he attacked Ibne
Muti'.

The Departure of the Tawwabeen and their
Martyrdom

In the year 65 A.H. when Sulayman bin Surad Khuza'i intended
revolting, he called for the chiefs among his associates and they
rallied around him. When the moon of the month of Rabi'ul Ula was
sighted, and as per their promise to revolt, they gathered at
Nukhaylah. Sulayman arrived and when he paraded among them he found
them to be quite less in numbers. He despatched Hakeem bin Munqiz
Kindi and Waleed bin Usayr Kinani to Kufa and they called out, "O
seekers of revenge for the blood of Husain", while he was the first
one to have raised this slogan. When it dawned, only those men
remained with him, who were with him since earlier, and when
Sulayman saw the record, he found that sixteen thousand men had
pledged their allegiance to him. He said, "Glory be to Allah! Out
of sixteen thousand men only four thousand have remained loyal to
us". Someone told him, "Mukhtar has hindered them in between, while
two thousand men have joined him". Sulayman replied, "That leaves
another ten thousand, then do not they possess faith? Do not they
remember Allah? Nor do they consider the pledge and covenant?" They
halted at Nukhaylah for three days and then despatched someone to
those who had disputed with them, and a thousand other men joined
them. Musayyab bin Najabah arose and said, "May Allah's Mercy be
upon you! Lazy men are useless for you, and shall not fight
alongside you, then we should arise with those who possess faith.
Then do not await anyone and assume your task". Sulayman replied,
"Verily yes! You have advised wisely", saying this Sulayman stood
amidst his men and said, "Those who have come while their aim in
(serving) Allah's way and the hereafter, is from us, and we too are
from him. And Allah's mercy be upon him whether they be alive or
dead. And those who have come to us with the intention of this
world should know, that we shall not lay our hands upon the spoils
nor shall we obtain taxes, except the pleasure of Allah. We do not
possess gold, silver or other goods, except swords and ammunitions.
Then those who desire this world should not accompany us".

His associates called out from all sides, "We are not of those
who crave for this world, nor have we come to you in it's pursue.
We have joined you so as to repent and revenge the blood of the
grandson of the Prophet of Allah (s.a.w.s)". When they resolved to
arise, Abdullah bin Sa'ad bin Nufayl arose and said, "I have a
suggestion, if it is fair, consider it as a grace from Allah, and
if not, then deem it to be from me. We have come here to avenge the
blood of Imam Husain (a.s), while all of his murderers viz. Umar
bin Sa'ad and the chiefs of the four districts of Kufa and of the
tribes, are very much in Kufa. We are leaving their blood unshed
here and are heading where?" Hearing this all his associates agreed
to his view, but Sulayman said, "I do not share this view. For the
one who in fact killed him and gathered an army for him while
saying: I shall not give you refuge until you submit to my command,
the lewd and son of a lewd is none other than Ubaydullah bin Ziyad.
Then proceed towards him with Allah's affluence, then if Allah
bestows victory upon us, we believe that defeating others would be
all the more easy. And we believe that all the Kufans will side
with us, and will put to sword all those who are included in the
blood of Imam Husain (a.s) and shall not commit deceit. And if you
are killed, you will have fought those men whose blood was
considered lawful for you to shed, while goodness is reserved for
the virtuous near Allah. And it will not please me that you strive
except against those whose blood is lawful for you to shed. Then if
you fight against the men of your own city, all of you shall be
entangled in (shedding the blood of) men among your brothers or
fathers or relatives or desirous of killing them. Then desire
goodness from Allah and proceed further".

News reached Abdullah bin Yazeed and Ibraheem bin Mohammad bin
Talha that Ibne Surad has revolted, they came to him alongwith a
group of the notables of Kufa, while those who had accompanied in
shedding the blood of Imam Husain (a.s) did not join him, rather
they hid themselves in fear. While during those days Umar bin Sa'ad
had taken shelter in the Royal Palace. Abdullah bin Yazeed told
him, "Muslims are brothers of one another, and should not commit
treason and deceit with each other. You are our brothers and
inhabitants of the same city, while you are more endeared to us
than all the other citizens. Then do not aggrieve us due to you nor
lessen our quantity. You may therefore pause until we too prepare
ourselves, and when our enemy comes to us, we should face him hand
in hand". He also offered them the taxes of the village of Jawkhee
(a Village in Wasit). Ibraheem bin Mohammad too agreed to his
proposal. Sulayman replied, "You have fulfilled your right of
counseling and have opined best what you desired. But we have
offered ourselves to Allah and we desire from Allah that He should
bring forth fairness for us. Now we should proceed". Abdullah said,
"Then wait until we gather a huge army for you and you should face
your enemy with an enormous contingent". They had received news
that Ubaydullah was coming from Syria with a huge contingent of
army. But Sulayman refused to delay any further and arose on
Friday, the fifth of the month of Rabi'us Saani 65 A.H. They
reached Deere A'awar and a large group among his companions
remained behind and he said, "I do not befriend that they stayed
behind, but if they had accompanied us, they would have acted
miserly. Allah despised their motives and kept them away from
assisting us. And Allah chose you for this merit".

They proceeded until they reached the grave of Imam Husain (a.s)
and all of them lamented in a loud voice and wept bitterly. They
requested Allah to bestow His blessings upon him and repented for
remaining aloof from assisting him and fighting alongside him. They
remained there for one night and day and mourned him, while
sending Allah's blessings upon him and his companions. While their
words near his grave were: "O Lord! Bestow Your blessings upon
Husain, the Martyr and son of the Martyr! The guided one and the
son of the guided one! The Truthful one and son of the Truthful
one! O Lord! Bear witness that we are steadfast upon their Religion
and their customs, and we bear enmity with their murderers and are
friendly towards their friends. O Lord! We abandoned the grandson
of our Prophet, thus forgive our past sins, and accept our
repentance. And bestow Your blessings upon Husain (a.s) and his
companions, who are the Martyrs and Truthful Ones. And we hold You
as a witness that we are steadfast upon their Religion and upon
that belief for which they were martyred. And if You do not
overlook our sins and do not bestow your blessings upon us, we
shall be of those who are in loss". They looked at his grave and
their rage increased. Then they bade farewell to his grave and left
and they (had) gathered around it (his grave) similar to (the
people that gather around) the Hajar al Aswad, then they left until
they reached Anbar.

When they reached Anbar, they received message from Abdullah bin
Yazeed, the governor of Kufa, with the following contents: "O our
people! Do not renounce your friends and do not comply with the
orders of your enemies. You all are the virtuous ones among your
city, and when the enemies lay their hands upon you, remember that
you are the notables of the city and do not fall prey to greed. O
our people! Then if they lay their hands upon you, they shall
either stone you to death or try to revert you back to their faith,
and you shall not find salvation (if you do so). O our people! Your
hands and our hands are one and the same, while also our enemies.
Then if we unite against our enemies, we shall face victory, and if
we are entangled in differences, our pride would be diminished. O
people! Do not consider my advice to be a result of covetousness
and do not go against my decision, then when my letter is read to
you, return back. And salutations".

Then Sulayman and his companions said, "This was offered to us
even when we were in our own city, and now when we have dedicated
our hearts towards the struggle, and have neared the battlefield of
the enemies, this opinion is not dear to us". Then Sulayman wrote a
reply to him, he thanked and praised him and wrote, "These
sagacious men have sold themselves to their Lord and have repented
upon their great sin. They have turned their face towards Allah and
rely upon Him alone, and they agree to what Allah has destined for
them". When this answer reached Abdullah, he said, "This group has
dedicated itself to death. The first news that shall reach you will
be none other than the news of their death. By Allah! They shall
offer their lives with greatness and piety".

Then they proceeded until they reached Qarqisiyah well prepared,
while Zafar bin Qays Kalabi had bolted the doors (of the city)
and did not come to meet them. Musayyab bin Najabah was sent to him
to request him that he should sell them foodstuffs and provisions.
Musayyab reached the doors of Qarqisiyah and revealed his identity
and then desired permission to meet Zafar. Hazeel, the son of
Zafar, came to his father and said, "A man posessing a pleasing
countenance revealing his name to be Musayyab bin Najabah seeks
permission to meet you". Zafar replied, "O my son! Do you not know
who this man is? He is the sole horseman of the entire tribe of
Muzar Hamra'. And if ten notables among them are counted, then he
is one of them. He is virtuous, abstentious and a devout man", then
he gave him permission to enter therein. When Musayyab came to him,
he offered a seat near him and inquired from him. Musayyab revealed
to him the circumstances and their intentions. Zafar replied, "We
closed the doors upon you for we did not know as to why you came to
us, whether for ourselves or something else. We are neither
helpless nor do we befriend fighting you. We have received news
that you are peace loving and well-behaved men". Then he commanded
his son to organise a market for them in the city and gifted
Musayyab with a thousand Dirham and horses. Musayyab returned the
amount but accepted the horses saying, "I believe that my horse has
turned feeble upon his feet and therefore I am in need of another".
Zafar sent large quantity of bread, fodder and flour for them, thus
they did not have the need to buy anything more. Only some of them
bought whips and clothes and then they received orders to proceed
the next day. Zafar himself came out to bid farewell to them and
gave the news to Sulayman that, "Five commanders viz. Haseen bin
Nameer, Sharhabeel bin Zil Kila', Adham bin Muhriz, Jabalah bin
Abdullah Khas'ami and Ubaydullah bin Ziyad are entering Iraq from
Riqqah. While they have a large contingent of army similar to the
thorns and trees of the desert. Then if you desire, you may remain
in our city and we shall side with you, and when the enemy reaches
us we shall face them together". Sulayman replied, "The people of
our city too desired similarly but we refused". Zafar said, "Then
hasten towards Aynul Wardah before them, where there is a stream.
Then turn your back towards the city and spend from the villages,
water and foodstuffs and remain composed from our side. By Allah! I
have not seen a group more dearer than you and desire that you may
reach there before them. Then if you have to fight alongwith them,
do not fight them in an extensive place, for it will result that
they will shoot their arrows & lances at you and vise versa,
for they are more in numbers than you, and I fear lest their
surround you. Do not stand facing them, for they shall throw you
upon the ground, nor form ranks facing them, for you do not have
foot soldiers, while they have both foot-soldiers as well as
cavalry who would assist one another. Then you should divide
yourselves into groups and sections, and then you should together
lay siege upon their right and left wings and one group should
have another group accompanying them. Then if one of the groups
gets surrounded, the other should assist them and grant relief.
Then both of these groups should help one another and go up and
come down. But if you face them standing in ranks, the
foot-soldiers shall attack you and when you try to help your ranks,
it will break up and result in your defeat".

Then they bade farewell, prayed for one another and praised him
and proceeded further until they reached Aynul Wardah. They
encamped at its western side and rested there for five days. And
when the Syrian army reached just one station away from Aynul
Warda, Sulayman arose and enjoined his companions regarding the
Hereafter and encouraged them in similar words and said, "Now then!
The enemy whom you pursued day and night has ultimately reached
you. You should fight them fairly when you encounter them and
remain steadfast, for Allah sides those who forbear. None of you
should flee from the battlefield except in conformity with the
schedules of the battle or to return to one's headquarters. Do not
kill those who flee, nor behead the wounded ones, and do not put to
sword the captured Muslims except when they fight you even after
detention. The attitude of Imam Ali (a.s) was similar to those who
revolted against Islam".

Then he continued, "If I am killed, Musayyab bin Najabah shall
be your commander, and if he too is killed, Abdullah bin Sa'ad bin
Nufayl shall command you. He shall be succeeded by Abdullah bin
Waal, and if he too is killed, Rufa'ah bin Shaddad shall be your
commander. May Allah bestow His Mercy upon the one who remains
steadfast upon his pledge with Allah".

Then he despatched Musayyab with four hundred horsemen and
commanded him to instantaneously attack the forefront of the Syrian
army, then if they succeed in their intentions, he should repeat
the attack, or else they should return back. He said, "You should
neither leave behind any of your companions nor despatch anyone
forward, except when there is no other way".

Musayyab traveled one night and day until it dawned, thereafter
he despatched a group of patrolmen around to bring someone to him.
They brought a nomad to him and he inquired from him regarding the
near-most group of the enemy's army. He replied, "The nearest to
you is the army of Sharhabeel bin Zil Kila', at a distance of one
mile away from you. But he differs with Haseen (bin Nameer), who
considers himself to be the commander while Sharhabeel does not
accept him, and both of them await the orders of Ibne Ziyad".

Musayyab hastened with his companions until he caught the Syrian
army unawares and assaulted them. They scattered around while
Musayyab and his companions killed some and wounded numerous
while seizing their mounts. The Syrian army evacuated their camps
and scattered around, while the companions of Musayyab gathered
whatever spoils they could lay their hands upon and returned to
Sulayman with a large booty. When Ibne Ziyad was informed about
this, he despatched Haseen bin Nameer with an army of twelve
thousand men to face Sulayman. The companions of Sulayman faced
them, when four days of the month of Rabi' ul Ula were left.
Abdullah bin Sa'ad commanded the right wing, Musayyab bin Najabah
the left wing, while Sulayman positioned himself in the center of
the army. Haseen deputed Jumalah bin Abdullah to command the right
wing and Rabi' bin Makhariq Ghanawee upon the left wing. Then when
they neared one another, the Syrians invited them to submit to
Abdul Malik bin Marwan. The companions of Sulayman replied that
they should depose Abdul Malik and hand over Ubaydullah bin Ziyad
to them, and in exchange they would expel the companions of Ibn
al-Zubayr from Iraq, and also that they should hand over the
Caliphate to the Progeny of Prophet Mohammad (s.a.w.s). They
refused to concede to each other's proposals while the right wing
of Sulayman's army attacked the left wing of Haseen and their left
wing attacked the right wing of Haseen's army. Sulayman himself
started a general attack from the center of the army, while the
Syrians scattered away from their camps until night, while victory
was at the hands of the companions of Sulayman.

Both the armies retired for the night and when it dawned,
(Sharhabeel) the son of Zil Kila' was despatched by Ibne Ziyad to
assist the Syrians with an army of eight thousand vigorous men. The
companions of Sulayman faced them valorously, the similitude of
which was never seen before, and when the night came they lifted
their hands off each other. The wounded ones were numerous in both
camps, while Sulayman appointed preachers to exhort his companions
to repeat the attack (the next day). When it dawned, Adham bin
Mahraz Bahili was despatched by Ibne Ziyad to assist the Syrians
with an army of ten thousand vigorous men. They fought fiercely
until Zuhr on Friday, while the Syrians exceeded them and
surrounded them from all sides.

When Sulayman perceived the plight of his companions, he
prepared for martyrdom. He dismounted from his horse and called
out, "O slaves of Allah! Whoever desires meeting his Lord shortly
and desires that his sins should be forgiven, should come to me".
He broke his sheath, while his companions imitated him and broke
their sheaths too and fought with them on foot until they had
killed and wounded numerous ones from among them. When Haseen
observed their forbearance and valour, he commanded the foot
soldiers to advance towards them and shoot arrows at them. The
cavalry, alongwith the foot soldiers, surrounded them and Sulayman
was martyred (May Allah's Mercy and Blessings be upon him). Yazeed
bin Haseen shot an arrow at him

and he fell down, then he leapt from his place and
again fell down.

Then when Sulayman was martyred, Musayyab bin Najabah lifted the
standard and sent blessings (of Allah) upon Sulayman. He proceeded
further and fought awhile then returned. He repeated his attack
until he too was martyred, while having put to sword numerous
others (May Allah's Mercy and Blessings be upon him).

Thereafter, Abdullah bin Sa'ad bin Nufayl lifted the standard
while sending blessings upon them both and recited the following
verse of the Qur'an: "Of the believers are the men who
are true to what they covenanted with Allah, of them is he who
fulfilled his vow and of them is he who awaits (its fulfillment),
and they have changed not in the least" (Surah
al Ahzab : 23) His friends from the clan of Azd surrounded him (to
shield him) and in the heat of the battle three riders arrived with
glad-tidings that Sa'ad bin Huzayfah was arriving to assist them
with one hundred and seventy men from Madaen, while Musanna bin
Makhraba Abadi too was arriving with three hundred men from Basra.
Abdullah bin Sa'ad said, "I wish they reach us until we are alive".
And when the sight of the messengers of Madaen fell upon the
corpses of their brothers, they were dejected and then retrieved
and fought alongside them until Abdullah bin Sa'ad bin Nufayl fell
a martyr (May Allah's Mercy and Blessings be upon him). He was
killed by the nephew of Rabi'ah bin Makhariq. His brother Khalid
bin Sa'ad attacked the killer of his brother and entered his sword
into him and he fell in embrace of Khalid. His companions rescued
him while attacking Khalid and killing him.

The standard now lay without any bearer, while people called for
Abdullah bin Waal, who was engrossed in fighting fiercely with a
group surrounded by the Syrians. Seeing this, Rufa'ah bin Shaddad
lay siege and scattered the Syrians and rescued him from their
midst while handing him the standard. Abdullah fought for a while
and then told his companions, "Whoever desires a life after which
there is no death, and whoever wishes for repose following which
there is no grief, and desires bliss succeeding which there is no
sorrow, should strive for proximity to Allah by fighting against
them, who have made lawful the prohibitions of Allah. At night you
shall be in Paradise". It was the time of Asr when he was fighting
fiercely with his companions and he put to sword numerous Syrians
and forced them back. Then the Syrians came to them from all sides
and pushed them back to their barracks where they could not attack
them except from one side. At night Adham bin Mahraz Bahili was
appointed to fight them, and he attacked alongwith the cavalry and
foot-soldiers until he reached Ibne Waal, who was reciting the
following verse, "Think not of those who were
slain in the cause of Allah as dead. Nay, they
are alive, finding their sustenance
with their Lord".[1] Hearing this Adham was enraged
and attacked him while severing his arm from his body. Then he
retreated back and said, "I presume you might wish you had remained
at home". Ibne Waal replied, "You have given way to suspicion in
your heart. In fact I do not cherish that your hand should have
been severed instead of mine. Rather I befriend that the reward
would be given to me for the hand severed in the way of Allah, and
that your sin may multiply as also my reward". He was again enraged
by this answer and attacked him and killed him with his lance while
he was facing the enemy and was not moving an inch behind (May
Allah's Mercy and Blessings be upon him). While Abdullah bin Waal
was a Virtuous Jurist (Faqih).

And when Abdullah was martyred, the standard was handed over to
Rufa'ah bin Shaddad, and he said, "We should retreat back, perhaps
Allah may gather us on a worst day for our enemies to be entangled
into". Abdullah Ahmar said, "But if we return back we shall all be
killed, while the enemies will be upon our shoulders and we shall
not reach a distance of one Farsakh, except that each one of us
shall be killed. And even if anyone is saved, the nomads will get
hold of him and will hand him over to the enemy to again proximity,
then we shall be killed with bounded hands. The sun is just about
to set, we shall resist them and in the darkness of the night we
shall gallop our horses and leave before morning and obtain
respite. Then each one should ride alongwith his companion and the
wounded ones and we should know where we are going". Rufa'ah
replied, "You have advised fairly", saying this he lifted up the
standard and fought fiercely. The Syrians had assumed that they
would get rid of them until the night, but could not do so for they
fought bravely and in a valorous manner.

Abdullah bin Aziz Kinani proceeded further and fought with the
Syrians, then he called for the (people of the) Syrian tribe of
Bani Kinanah to himself. He handed over his child Mohammad to them
so that they could reach him safely to Kufa. They offered him
protection but he refused, and returned and fought until he fell a
martyr. Thereafter Kurb bin Yazeed Humayri fought fiercely with the
Syrians at evening alongwith a hundred of his companions and Zil
Kila Humayri took him and his companions in his protection while
offering them immunity. He replied, "We were at peace in this
world, rather we came out for immunity of the hereafter", saying
this they fought with them until they were martyred. Thereafter
Sakhr bin Hilal Mazani, accompanied by thirty men of the clan of
Bani Mazinah, proceeded forward and fought until they too were
martyred. (May Allah's Mercy and Blessings be upon all of them). At
night the Syrians returned to their camps and Rufa'ah assessed
his

[1] Surah Ale Imran: 169

companions that their horses had either been killed
or were wounded, he handed them over to their relatives and
collected provisions at night and fled away.

When it dawned Haseen followed them but found none nor did he
despatch anyone in their pursuit. They proceeded until they reached
Qarqisiyah where Zafar (bin Qays) requested that they should halt
there. He kept them as his guests for three days and gave them
provisions for the journey and they left for Kufa.

Sa'ad bin Huzayfah reached Hayyat with a group of people of
Madaen, where he received the news and therefore returned. He
reached Sandoodah where he met Musanna bin Makhrabah Abadi and
informed him too, they remained there until Rufa'ah reached them.
They received him and wept and halted there for a day and night,
thereafter each group left for their cities.

When Rufa'ah reached Kufa, Mukhtar was in the prison from where
he sent him a message saying, "Now then! Bravo to the returning men
who have been offered a great reward by Allah! And Allah cherished
their tasks that they were martyred. By the Lord of the Ka'bah! For
every pace that you have taken and every hillock that you have
stepped upon, its reward is greater than this world. Sulayman
fulfilled his pledge and Allah received his spirit and offered a
status among the Spirits of the Prophets, the Truthful Ones and the
Martyrs, but he was not a leader in your victory. Verily I am the
appointed commander and the reliable trustee, the killer of the
tyrants, the one to seek vengeance from the enemies of the Religion
and the seeker of revenge of blood. Therefore prepare yourselves
and gather arms and ammunitions and receive glad tidings upon the
book of Allah and the Customs (Sunnah) of His Prophet (s.a.w.s) and
revenge for (the blood of) Ahlulbayt (a.s) to defend the feeble and
strive against the ones who have considered the prohibitions of
Allah to be lawful. And greetings".

The martyrdom of Sulayman and his companions occurred in the
month of Rabi'ul Ula. When Abdul Malik bin Marwan received news of
the martyrdom of Sulayman and the plight of his companions, he
ascended the pulpit and praised and glorified Allah and said,
"Sulayman bin Surad, one of the chiefs of Iraq, the creator of
revolt and the leader of misguidance has been killed, and the
swords rolled the head of Musayyab upon the ground like a ball.
While their two chiefs of astray and deception, Abdullah bin Sa'ad
Azdi and Abdullah bin Waal Bakari, too have been killed, and after
them none remains among the transgressors". But the accuracy of
this narration is doubtful for during that period his father Marwan
was yet alive (therefore he could not have succeeded his
father).

Movement of Mukhtar in Kufa

In this year, i.e. 66 A.H. 14th Rabi' ul Ula, Mukhtar revolted
in Kufa and ousted Abdullah bin Muti', the governor of Abdullah bin
Zubayr from there. It started when Sulayman bin Surad was martyred
and his companions returned to Kufa, they saw that Mukhtar was
imprisoned by Abdullah bin Yazeed Hatami and Ibraheem bin Mohammad
bin Talha. Mukhtar sent them a letter from the prison in which he
praised them and promised them success, and he announced to them
that he was deputed by Mohammad bin Ali, renowned as Ibne
Hanafiyah, to seek vengeance (for the blood of Imam Husain). His
letter was read by Rufa'ah bin Shaddad, Musannah bin Makhrabah
Abadi, Sa'ad bin Huzayfah bin Yaman, Yazeed bin Anas, Ahmed bin
Shamit Ahmari, Abdullah bin Shaddad Bajali and Abdullah bin Kamil.
After having read the letter they sent Ibne Kamil to Mukhtar with
the message that, "We are your well-wishers, and if you desire we
shall lay siege and rescue you from the prison". When Mukhtar heard
this he was overjoyed and said, "I shall be released from the
prison in a few days". Mukhtar had sent message to (Abdullah) Ibne
Umar that, "I have been imprisoned innocently", and he had desired
that Ibne Umar should plead on his behalf to Abdullah bin Yazeed
and Ibraheem bin Mohammad bin Talha. He in turn wrote a
recommendation letter to them and they relented and released him.
But they took surety from him and an oath that until they held the
reins of the government of Kufa, he should not pave way for their
captivity or revolt against them. And that if he does so, he shall
be compelled to sacrifice a thousand Camels near the Kab'ah and
that all his slaves, males and females, shall be emancipated. And
when Mukhtar was released, he remained at his house and with
whomever he met, he said, "May Allah kill them! What foolish men
they are that they believe that I shall honour the promise that I
have given them. And as regards the promise, I always look at the
task that is better than it, and then give compensation for it and
thus I become free of the promise. While my stand against them is
better than remaining aloof from them. As regards the sacrifice of
Camels and emancipation of slaves, it is more easier for me than
spitting, I befriend that if I reach my goal, I shall have no
desire for slaves".

Thereafter the Shi'ah visited him often and started liking him
in conformity to one another, while his companions started
increasing day by day and gained strength until Ibn al-Zubayr
suspended Abdullah bin Yazeed and Ibraheem bin Mohammad bin Talha
and appointed Abdullah bin Muti' as the governor of Kufa. Then when
Ibraheem decided to go to Kufa, Bahir bin Rustam Humayri met him
and said, "Do not leave tonight, for the moon is in the Aries". He
replied, "We too are proceeding", while he would proceed towards
any danger that he desired (without fear). And it is as if his
speech enamored him, while he was a valorous man. Ibraheem returned
to Madinah while having a large amount of taxes with him, but
he said that the situation was very bad and no taxes could be
collected, while Ibn al-Zubayr did not press him further.

Ibne Muti' entered Kufa, while five days of the month of Ramazan
were left, and appointed Ayas bin Abi Mazarib Ajali as chief of the
police force and commanded him to treat the people pleasantly and
arrest the suspicious ones. When he reached Kufa, he ascended the
pulpit and recited a sermon saying, "Now then! The Commander of the
faithful (he meant Abdullah Ibn al-Zubayr, Allah's refuge) has
deputed me upon your city and your boundaries. And he has ordered
me to collect the taxes from you and not to take anything outside
of the city from your taxes without your permission. And to treat
you in conformity to the last will of Umar, as also the custom of
Usman bin Affan. Therefore fear Allah, and remain steadfast upon
the right, do not cultivate disobedience, while slash the hands of
the foolish among you. And if you do not do so, then condemn
yourself for it. By Allah! I shall punish severely every
evil-hearted disobeyer and shall straighten the back of every
perverse and ignoble suspect". Hearing this Sa'eb bin Malik Ash'ari
arose and said, "As regards the booty, we declare that we disagree
that a large part of it should be taken out, rather it should be
distributed amongst ourselves. And we do not want you to treat us
in conformity to the attitude of anyone else except Ali bin Abi
Talib (a.s) that still remains amongst us in our city. While we do
not have any need for the attitude of Usman, neither in the matter
of booty nor regarding our ownselves, as also of Umar bin Khattab,
whereas his attitude was little soft as compared to that of Usman
for sometimes he treated people with virtue". Yazeed bin Anas
replied, "Sa'eb speaks the truth". Then Ibne Muti' said, "I shall
deal with you in conformity to the attitude of whomsoever you
desire", saying this he alighted the pulpit. Ayas came to him and
said, "This Sa'eb bin Malik is from among the commanders of
Mukhtar, then despatch him to fetch Mukhtar, and when he comes,
imprison him, until the people's affairs get straightened. His
provisions have been gathered and as if he desires to revolt". Ibne
Muti' despatched Za'edah bin Qudamah and Haseen bin Abdullah
Barsami to fetch Mukhtar. They told him, "Hasten to the call of the
commander". Mukhtar prepared to go, when Zaedah recited the verse
of the Qur'an: "And when planned they against you,
those who disbelieved, that they might imprison you, or slay you or
drive you away." Hearing this, Mukhtar threw
away his clothes and said, "Wrap me with a gown for fever has taken
hold of me and I sense severe trembling within me". They returned
and informed Ibne Muti' who then lifted his hands off him.

Thereafter Mukhtar sent someone to fetch his companions and made
them reside in the adjoining houses, while he intended rising up in
the city of Kufa in the month of Moharram. A man from the clan of
Shibam, a branch of (the clan of) Hamadan, named Abdul Rahman bin
Shurayh, who was modest, came and met Sa'eed bin Munqiz Sawri,
Sa'ar bin Abi Sa'ar Hanafi, Aswad bin Jarar Kindi and Qudamah bin
Malik Jashmi, and said, "Mukhtar intends to drag us to revolt while
we are not sure whether Mohammad bin Hanafiyah has sent him or no?
Come, let us go to him and apprise him regarding Mukhtar, then if
he directs us, we shall obey him and be his associates, and if he
refuses, we shall get away from him. By Allah! It should not be
that we should let go our Religion for this world". They agreed and
went to Ibne Hanafiyah who inquired from them regarding the affairs
of men. They gave him the details and related to him their stand as
also that of Mukhtar, and asked his permission to obey him. Then
when they concluded their speech, Ibne Hanafiyah, while answering
them, after praising and glorifying Allah and relating the merit of
Ahlulbayt (a.s) and remembering the sufferings of the martyrdom of
Imam Husain (a.s), said, "Regarding whom you have inquired that he
invites you to avenge our blood, by Allah! I desire that Allah may
take revenge from your enemies at the hands of anyone". And if he
had been displeased with Mukhtar he would have commanded them not
to obey him. They returned, while a group of the Shi'ah were
awaiting them so as to know their intentions, while their recourse
towards Mohammad bin Hanafiyah was displeasing to Mukhtar, who
feared lest they would bring a message that would disperse the
Shi'ah from him. Therefore when they entered Kufa, before going to
their houses, they went to Mukhtar who asked them, "What happened
that you fell in doubt and sedition?" They replied, "We have been
ordered to assist you", and Mukhtar said, "Allah is Great! Then
summon the Shi'ah to me". They called for those who were within
their reach and Mukhtar said, "A group desired that they should
verify the validity of my claim and therefore went to Imam Mahdi
(Mohammad Hanafiyah) and asked him regarding me. He replied to them
that I am his vizier, assistant and envoy, and he has ordered you
to obey and assist me with regards to my invitation of revolting
against the enemies, and seek revenge for the blood of the Progeny
(a.s) of the Chosen Prophet (s.a.w.s)".

Abdul Rahman bin Shurayh arose and gave them details of his
journey and announced that Ibne Hanafiyah had ordered them to
assist and support him. Then he said, "Those who are present should
inform those who are absent, then prepare yourselves and beware".
Thereafter those who had accompanied him also arose and confirmed
his words. The Shi'ah rallied around Mukhtar while alongwith them
was Sha'bi and his father Sharahil. Then when they resolved to
arise, one of his companions informed him that, "The chiefs of Kufa
have united with Ibne Muti' to fight with you, then if Ibraheem bin
Malik (bin al-Aashtar) sides with us, we shall gain victory upon
the enemies. For he is well versed in politics, while his father
was honourable and from a (great) tribe, while his tribe is
honourable and well equipped with men".

Mukhtar replied, "Then visit him and invite him". Therefore a
group, along with Sha'bi, went to meet Ibraheem, and they apprised
him of their affairs and invited his assistance. They reminded him
that his father was from among the friends of Imam Ali (a.s) and
his Progeny (a.s). He replied, "I shall assist you in revenging the
blood of Imam Husain (a.s) with a condition that you shall make me
your commander". They replied, "You are worthy to command, but
presently this is not possible, for Mukhtar has been sent and
deputed for this task by the Mahdi (referring to Mohammad bin
Hanafiyah) to fight with the enemies, while we have been commanded
to obey him". Hearing this Ibraheem became silent and did not
answer them while they returned to Mukhtar and informed him.
Mukhtar waited for three days and went to Ibraheem, accompanied
with more than ten of his companions, and Sha'bi and his father. He
received them fairly and made Mukhtar sit besides him. Then Mukhtar
told him, "This letter is from the Mahdi, Mohammad bin Ali the
Commander of the faithful (a.s), who is among the best of men today
upon the earth, and is also the son of the best of men who have
departed until he reaches the Prophets of Allah and His Messengers.
And he desires that you should assist and support me". Sha'bi says,
that the letter was in my hand. When Mukhtar ended his words, he
said, "Hand him over the letter". Sha'bi handed him over the letter
and he read it, the contents of which were as follows: "From
Mohammad al Mahdi to Ibraheem bin Malik Ashtar. Peace be upon you!
I send praise of Allah, besides Whom there is no other Deity, to
you. And now then! I am despatching to you my vizier, a trustworthy
man and the one whom I have chosen to fight against my enemies, and
have commanded him to seek revenge for the blood of Ahlulbayt
(a.s). Therefore you, alongwith your tribe and those under your
obedience, should fight alongside him. Then if you obey us and
accept our invitation, you shall certainly hold a position near us,
then you shall have control upon each horsemen, the battalion,
every city, pulpit and border, from Kufa till Aqsa, the town of
Syria, on which you gain victory". When Ibraheem completed reading
the letter, he said, "Ibne Hanafiyah has written to me earlier and
had only written his name alongwith that of his father (and not
addressed himself as the Mahdi)". Mukhtar replied, "That was
another time, while this is another time". Ibraheem said, "Who
knows this letter is from him or no". A group of the companions of
Mukhtar, comprising of Zayd (or Yazeed) bin Anas, Ahmar bin Shamit,
Abdullah bin Kamil and others, except Sha'bi, arose to bear witness
that the letter was from him. When Ibraheem heard their witnesses,
he arose from his elevated bed and sat Mukhtar in his place and
pledged allegiance to him and they left. Ibraheem turned towards
Sha'bi and said, "You, as also your father, did not bear witness
alongwith this group, then do you consider them to be liars?" He
replied, "Rather they are the Master Scholars, Reciters of the
Qur'an, Chieftains of the city and the valorous among Arabs, those
similar to them do not speak except the truth". Then Ibraheem noted
down their names and preserved it with himself and invited his
tribesmen and elders. Ibraheem started visiting Mukhtar every night
and revising the fulfillment of their plans. They resolved to arise
on Thursday night, the fourteenth of the month of Rabi' ul Ula 66
A.H.

That night Ibraheem recited the Maghrib prayers with his
companions and thereafter went towards Mukhtar equipped with arms.
Ayas bin Mazarib came to Abdullah bin Muti' and said, "Mukhtar
plans to fight you tonight until tomorrow night, while I have
despatched my son to the ground of Kinasah. Then if you despatch a
man from among your companions' alongwith well-equipped men to
every ground of Kufa, Mukhtar and his companions would fear to
revolt against you". Therefore Ibne Muti' sent the following with
command upon the ground. He despatched Abdul Rahman bin Qays
Hamadani to the ground of Sabi' and told him to gain control of his
own clan but not to bring about any incident. He despatched Ka'ab
bin Abi Ka'ab Khas'ami to the ground of Bashar, Zahr bin Qays Ju'fi
to Kinda, Abdul Rahman bin Abi Makhnaf to Sa'ediyyin, Shimr bin
Ziljawshan to Salim, and Yazeed bin Ruwaym to Murad. He commanded
each one of them that the rebels should not cross them to enter the
city.

He despatched Shabas bin Rab'ee to Sabkhah and told him,
"Whenever you hear any of their voices, go towards them". It was on
Monday when the (army of the) empire occupied the grounds and on
the night of Tuesday Ibraheem desired to join Mukhtar. He was
informed that the grounds were filled with the army, while Ayas bin
Mazarib, alongwith the guards, had taken the streets and the Royal
Palace under his protection. Ibraheem was accompanied by a hundred
men who had worn armours below their shirts. His companions told
him to take a by-way but he said, "No, by Allah! Rather I shall
pass from the center of the road and from near the Royal Palace to
instill fear into the hearts of the enemies and announce that they
are degraded and less in our eyes". Ibraheem passed by Baab al Feel
and circled the house of Amr bin Hurays. Ayas bin Mazarib,
alongwith an army well-equipped with arms, faced him and asked,
"Who are you?" Ibraheem replied, "I am Ibraheem bin al-Aashtar", to
which Ayas asked, "What is this group that you have brought
alongwith you, and what do you intend? I shall not lift my hands
off you until I take you to my commander". Ibraheem replied, "Get
away from my way", to which he replied, "I shall not do so". Abu
Qatan Hamadani, who was one of the friends of Ibraheem, was
alongwith Ayas. Ibraheem called out to him, and he, presuming that
Ibraheem would request him to mediate on his behalf, went towards
him. When he neared him, Ibraheem snatched off his spear and
pierced into the neck of Ayas and threw him down, and commanded one
of his companions to get hold of his head. While the army of
Ayas scattered and reached Ibne Muti'. He deputed Rashid bin Ayas
as the head of police in place of his father and despatched Suwayd
bin Abdul Rahman Manqari to Kinasah in his stead.

Meanwhile Ibraheem bin al-Aashtar reached Mukhtar and said, "We
had decided to lay siege tomorrow night, but due to certain
circumstances we should do so tonight", and he informed him about
the killing of Ayas. Mukhtar was pleased by this news and said,
"This is the first victory, Allah willing". Then he told Sa'eed bin
Manqaz, "Arise and set on fire dry sticks and reeds and give
signal", and he told Abdullah bin Shaddad, "Arise and announce: O
defenders of the Nation"! Then he told Sufyan bin Layla and Qudamah
bin Malik, "Both of you raise the slogan of: O revengers of the
blood of Husain". Then he himself wore the dress of battle, and
Ibraheem said, "This army, that has gained control upon the
grounds, shall not let our companions reach us. It is better that I
go to my tribe alongwith my companions, and prepare those who obey
us, and alongwith them I should surround the districts of Kufa and
raise the slogan. Then those who desire to revolt would join us,
while those who come to you should be taken care of. And if they
attack you, there should remain with you such number of men who
would defend you until I join you". Mukhtar replied, "Go and
hasten, but lest you attack the commander and fight them, then do
not fight anyone except those who fight you".

Ibraheem and his companions left and reached their tribe, and
those who accepted their call accompanied them. He entered them on
the streets of Kufa that very night and passed by the ground where
the chiefs of Ibne Muti' had been stationed. There they met a group
of cavalry of Zahr bin Qays Ju'fi who had no commander. Ibraheem
attacked them and pushed them back until the road of Kinda, then
said, "O Lord! You know that we have come to rage for the sake of
the Progeny of Your Prophet (s.a.w.s) and seek revenge for their
blood. Bestow victory for us upon them". Then he came back after
leaving those who had fled and reached the ground of Aseer. A group
of men raised slogans and Ibraheem halted there. Suddenly Suwayd
bin Abdul Rahman Manqari, with a greed to earn proximity to Ibne
Muti', galloped towards them, and when Ibraheem received news that
he had come; he called out, "O army of Allah! Come forth, for you
are more worthy of victory than these lewd men who are submerged in
the blood of the Progeny (a.s) of your Prophet (s.a.w.s)". They
proceeded further and attacked them until they pushed them into the
desert. They started climbing upon each other's shoulders vilifying
one another; they chased them and entered them into the ground. The
companions of Ibraheem told him, "Some of us should follow them and
should gain benefit from the fear that has been instilled in their
hearts".

Ibraheem replied, "No, rather we should reach Mukhtar and
relieve his heart, he should know that we are alongwith him and he
should be brave-hearted alongwith his companions. And because it is
possible that he must have been attacked till now". Ibraheem
reached the door of the house of Mukhtar when he heard voices and
perceived that battle was on. Shabas bin Rab'ee had attacked them
from the side of Sabkhah, while Mukhtar had despatched Yazeed bin
Anas to face him. Hajjar bin Abjar Ajali too had laid siege, while
he (Mukhtar) had despatched Ahmar bin Shamit to face him.

At that moment while fighting, Ibraheem came from the side of
the Royal Palace and Hajjar and his companions realised that
Ibraheem had reached them from their backs, therefore they
immediately scattered unto the streets. While Qays bin Tahfah
Nahdi, one of the companions of Mukhtar, alongwith a hundred men
attacked Shabas bin Rabi' who was fighting with (Yazeed bin) Anas
and opened the way and reached Anas bin Yazeed (or Yazeed bin
Anas). When Shabas saw this, he returned to Ibne Muti' and said,
"You should gather all the chiefs whom you have stationed on the
grounds and collect the army at one place and attack them, for they
have attained victory. While Mukhtar has prepared his task and has
revolted". When Mukhtar was apprised of this, he came out of his
house, and alongwith a group of his companions, positioned himself
in Sabkhah behind Deere Hind. Abu Usman Nahdi came out and
proclaimed: "O seekers of revenge for the blood of Husain! O
defenders of the nation", to the tribe of Shakir who had gathered
in their houses but had concealed themselves due to fear of Ka'ab
Khas'ami who had positioned himself close to them and had blocked
their way. He then said, "O the guided tribe! The trustworthy and
vizier of the Progeny (a.s) of Mohammad (s.a.w.s) has arisen, and
has positioned himself near Deere Hind. He has sent me so that I
may invite you and give you glad tidings, then come out, may Allah
have mercy upon you"! They all scattered out calling, "O seeker of
revenge for Husain", and fought with Ka'ab until they opened their
way and reached Mukhtar and stationed themselves alongside him.
Abdullah bin Qatadah joined Mukhtar alongwith two hundred men,
Ka'ab attacked them, but when he realised that they were from his
own tribe, he opened their way. Shibam, a branch of the tribe of
Hamadan, too came out in the last part of the night. When this news
reached Abdul Rahman bin Sa'eed Hamadani, who was one of the
chiefs, he sent them message saying that, "If you intend assisting
Mukhtar, do not pass by the cemetery of Sabi'". They too joined
Mukhtar, while three thousand and eight hundred men from among the
twelve thousand, who had pledged allegiance at his hands, gathered
around him until the dawn. He completed arranging them until dawn
and recited the morning prayers alongwith his companions in
darkness.

Ibne Muti' summoned the chiefs of all the grounds to the Mosque
and commanded Rashid to announce that, "Any one who does not
come tonight to the Mosque, his blood and wealth is lawful upon
us". Every one of them gathered and Ibne Muti' despatched Shabas
bin Rab'ee with an army of three thousand men against Mukhtar, as
also Rashid bin Ayas with four thousand guards. Shabas proceeded
towards Mukhtar, while Mukhtar received the news of his arrival
after the Morning Prayers and sent someone to investigate. Sa'ar
bin Abi Sa'ar, who was one of the companions of Mukhtar, and could
not reach him until then joined him. He informed him that Rashid
bin Ayas had collided with him on the way. Mukhtar despatched
Ibraheem bin al-Aashtar with five hundred or six hundred horsemen
and five hundred foot-soldiers to face Rashid, and he also sent
Na'eem bin Hubayrah, the brother of Masqalah bin Hubayrah, with
three hundred horsemen and six hundred foot-soldiers to face Shabas
bin Rab'ee. He ordered them to fight at night and not to fall prey
to the enemy for they were large in number than them. Ibraheem went
towards Rashid, while Mukhtar sent Yazeed bin Anas with nine
hundred men towards the site of the Mosque. Shabas lined up facing
him and Na'eem fought fiercely with Shabas. Na'eem deputed Sa'ar
bin Abi Sa'ar as commander upon the cavalry and himself proceeded
further alongwith the foot-soldiers and fought with them until the
sun arose and the sun-light spread wide. The companions of Shabas
attacked those of Na'eem who scattered, while Na'eem himself
resisted strongly until he fell a martyr (May Allah's Mercy and
Blessings be upon him). Sa'ar bin Abi Sa'ar too was arrested
alongwith a group of his companions; they released the Arabs and
killed the Non-Arabs. Shabas proceeded and surrounded Mukhtar who
had turned feeble due to the death of Na'eem.

Ibne Muti' despatched Yazeed bin Al-Harth bin Ruwaym with two
thousand men who blocked the entrance of the streets. Mukhtar
handed over the command of the cavalry to Yazeed bin Anas and
himself proceeded onto the ground alongwith the foot-soldiers,
while the cavalry of Shabas attacked him and the companions of
Mukhtar resisted them.

Yazeed bin Anas told them, "O group of Shi'ah! They kill you due
to your affection for the Ahlulbayt (a.s) and severe your hands and
legs and blind your eyes and hang you upon the branches of the
palm-tree even while though you remain seated in your houses
obeying the enemies. Then what do you presume, if they gain victory
upon you today, by Allah, in the twinkling of an eye they shall
kill you with hands bound together, and shall treat your children,
womenfolk and wealth in a manner that death is better than
beholding it. By Allah! You shall not pave the road of salvation
from their side except through insistence and forbearance besides
opportune lances and the impressive striking of the swords. Then
prepare for the attack". Hearing this they gained momentum, knelt
down and yielded to his orders. Ibraheem Ashtar reached
Rashid who had four thousand men alongwith him, he told his
companions, "Do not fear their large numbers, by Allah, for even
one man can be better than ten. And Allah is alongwith those who
forbear". Then Ibraheem turned towards his standard-bearer and
said, "Take the standard further and kill the army behind you".
They fought fiercely while Khuzaymah bin Nasr Abasi reached Rashid
and killed him while calling out, "By the Lord of the Ka'bah! I
have killed Rashid". Hearing this, his (Rashid's) companions fled
while Ibraheem, Khuzaymah and their companions, after having killed
Rashid, proceeded towards Mukhtar. They sent him a message, and
when they received the glad-tidings, they pronounced the Takbeer
and their hearts became stronger.

Ibne Muti' despatched Hissan bin Qa'ed bin Bakr Abasi with two
thousand men towards Ibraheem bin al-Aashtar to prevent him from
reaching his army positioned at Sabkhah. Ibraheem attacked them and
they fled without fighting them while Hissan stayed behind and
defended his companions. Khuzaymah attacked him and recognizing him
said, "O Hissan! If there would not have been relation between us,
I would have killed you. Then save yourself". Suddenly his horse
stumbled and he fell down upon the ground, while people surrounded
him and he fought with them for awhile. Then Khuzaymah told him,
"You are in protection. Do not hand over yourself to death". All of
them lifted their hands off him and he (Khuzaymah) told Ibraheem,
"He is my cousin while I have promised him protection". Ibraheem
replied, "You have done fair", saying this he commanded that his
horse be brought. He was seated upon his horse and Ibraheem told
him, "Go to your house". Ibraheem then proceeded towards Mukhtar,
who was surrounded by Shabas bin Rab'ee. Yazeed bin Al-Harth, who
was positioned upon the entrance of the streets, faced him so as to
desist him from reaching Shabas. Ibraheem despatched a group of his
companions with Khuzaymah bin Nasr to face him, and himself,
alongwith some others, went to Mukhtar's aid. Ibraheem attacked the
army of Shabas from behind, while Yazeed bin Anas too called out
for battle. Shabas and his army fled and entered the houses of
Kufa, while Khuzaymah bin Nasr too defeated Yazeed bin Al-Harth and
they too fled and gathered in the entrances of the streets and
behind the roofs. Mukhtar proceeded further and when he reached the
entrance of the street, they started shooting arrows at him and
prevented him from entering Kufa from there. The defeated army of
Sabkhah came to Ibne Muti' and he also received the news of the
killing of Rashid and turned restless.

Amr bin Hajjaj Zubaydi told him, "O man! Do not clasp your
hands. Go out to the men and invite them to face your enemy. There
are numerous who will side you except these rebels whom Allah shall
ultimately humiliate. I am the first one to accept it while a group
of men are alongwith me and another is with others". Ibne
Muti' himself came out and reprimanded people for their flight and
commanded them to face Mukhtar and his companions. When Mukhtar saw
that Yazeed bin Al-Harth would not let him enter Kufa, he turned
his way towards the houses of Mazinah, Ahmas and Bariq. They owned
houses separated from the city, they gave water to his companions
to drink while he (Mukhtar) himself did not partake, for he was in
the state of fasting.

Ahmar bin Shamit told Ibne Kamil, "Do you not know that he is
fasting?" he replied in the affirmative. He said, "I wish he would
break his fast then he would be more stronger". Ibne Kamil said,
"He is infallible and is intelligent with regards to his
responsibility". Ahmar replied, "You speak the truth. Allah's
pardon". Then Mukhtar said, "This place is better for battle".
Ibraheem replied, "Allah has entangled the opponent enemy in flight
and instilled fear into their hearts. Then take us to Kufa, by
Allah! There is none to block our way to the Royal Palace". Mukhtar
then kept those among his companions, who were old and ailing, as
also his belongings there, and appointed Abu Usman Nahdi to take
care of them and despatched Ibraheem before him. Ibne Muti'
despatched Amr bin Hajjaj with two thousand men to face Mukhtar.
Mukhtar sent a message to Ibraheem saying that he should kneel down
facing them, they knelt down while Mukhtar despatched Yazeed bin
Anas and commanded him to stand facing Amr bin Hajjaj. Then he
himself proceeded behind Ibraheem and halted at the 'Musalla' (the
place of prayer) of Khalid bin Abdullah. When Ibraheem desired
entering Kufa from the road of Kinasah, Shimr bin Ziljawshan came
out against him with a group of two thousand men. Mukhtar
despatched Sa'eed bin Manqaz Hamadani to face him and sent message
to Ibraheem that he should continue moving. Ibraheem proceeded
further until he reached the street of Shabas, while Nawfal bin
Masahiq had positioned thereat with two thousand or five thousand
men, while the latter number is more reliable. Ibne Muti' ordered
that it should be announced that people should join Ibne Masahiq,
and he himself positioned at Kinasah while giving the charge of the
Royal Palace to Shabas bin Rab'ee.

Ibraheem reached Ibne Muti' and ordered his companions to
dismount and said, "Do not fear when they say that Shabas has come,
or the family of Atbah bin Nahas has come, or the family of Ash'as
or Yazeed bin Al-Harth or the family of so and so has come", naming
all the families of Kufa. Then he retorted, "If they taste the fire
of the swords, they shall flee away from Ibne Muti' as a sheep
flees away from the wolf". All of them obeyed his orders while Ibne
Ashtar tied the end of his shirt upon his waist while all of them
scattered in one manly attack. They ran upon each others shoulders
and gathered at the entrance of the streets. Ibne Ashtar reached
Ibne Masahiq, and catching hold of his reins, lifted his sword
upon him. Ibne Masahiq said, "O son of Ashtar! I request you in the
name of Allah, does there exist envy or revenge of blood between
us?" Ibraheem spared him and said, "Then remember this (kindness)",
while he always remembered this favour. Then they entered Kinasah,
while pursuing those who had fled, and took control of each market
and mosque, while Ibne Muti' and those of the noblemen of Kufa, who
were alongwith him in the Palace, were surrounded, except Amr bin
Hurays, who had remained in his house and had retired to the
desert. Mukhtar himself entered and positioned himself at the
corner of the market and deputed Ibraheem, Yazeed bin Anas and
Ahmar bin Shamit to surround the palace. After three days of severe
siege, Shabas told Ibne Muti', "Find a way out for yourself and
your companions. By Allah! They do not possess the power to save
you or their ownselves". Ibne Muti' replied, "Then give me your
opinion". Shabas replied, "There is one way, and that is ask
protection for yourself and us and submit to them and come out
alongwith your companions, and do not kill yourself and your
companions". Ibne Muti' replied, "I consider it a shame to seek
their protection when the commander of the faithful (he meant
Abdullah bin Zubayr) holds control upon Hijaz and Basrah". Shabas
said, "Then you should come out of the palace in secret and enter
the house of the one on whom you rely and remain there until you
reach your master". Abdul Rahman bin Sa'eed, Asma bin Kharejah,
Ibne Makhnaf and other noblemen too accepted his proposal. They
remained there until night, then Ibne Muti' told them, "I know what
the ignoble and lewd men did to you, while all the noblemen and
meritorious among you listened and obeyed. I shall inform my master
regarding this and shall relate to him your obedience and battle
until whatever Allah wills". All praised him and he came out alone
and took refuge in the house of Abu Moosa. Ibne Ashtar reached the
door of the palace while the companions of Ibne Muti' threw open
the doors after he had left and said, "O son of Ashtar! Are we in
protection?" He replied, "All of you are granted protection", thus
they came out. All of them then swore allegiance to Mukhtar, who
entered therein and spent the night therein, while the noblemen saw
the dawn in the mosque and at the door of the palace.

At dawn, Mukhtar came out and ascended the pulpit, after
praising and glorifying Allah, he said, "Praise be to the Lord, Who
promised victory to His friend, and to His enemy a share in losses,
and has made these glad tidings a means of performance until the
end of the world, and has approved His command, while the one who
accuses will ultimately be dejected. O people! A standard was
erected for us and duration was fixed. It was said unto us: Raise
the standard and perform the task in the scheduled time and do not
violate it. We paid heed to the invitation of the caller and heard
the words of the announcer, and how many men and women are there
who give news of death of those killed in the battle. Far be
away the rebels, the treacherous, the disobedient ones, those who
refute and flee away. Beware O people! Enter, and pledge allegiance
at the hands of guidance. I swear by the One Who has made the sky a
roof upon everyone, and has furbished valleys and roads upon the
earth, after the allegiance of Ali bin Abi Talib (a.s) and his
Progeny (a.s), you will not find any other allegiance more
economical than this".

Then he alighted the pulpit and all the noblemen of Kufa came
and swore allegiance at his hands upon the book of Allah, the
customs of the Prophet (s.a.w.s), seeking avenge for the blood of
Ahlulbayt (a.s), and struggle against the cunning, defense of the
weak, battle against the aggressors, and peace with the
Muslims.

Mundhir bin Hissan and his son Hissan too pledged their oath of
allegiance to Mukhtar and when they came outside after visiting
him, Sa'eed bin Manqaz Sawri met them and said, "By Allah! Both of
them are from among the leaders of tyrants". Then he killed both of
them and as much as Mundhir kept saying, "Lift your hands off us
until we obtain orders from Mukhtar", he did not pay heed to him.
When Mukhtar was informed about this episode, he disliked their
attitude. While Mukhtar was giving fair promises to the people and
was attracting the views of the notables to himself and was
treating them with kindness. It was said to him, "Ibne Muti' is
present in the house of Abu Moosa", but he did not reply and sent a
hundred thousand Dirhams at night with a message that, "Keep this
as expenses for your journey, and I know as to where you are and
that you intend going away, but you do not have the money", while
there was friendship between them.

Mukhtar had a thousand thousand Dirhams in his treasury from
which he gave five hundred Dirhams each to those who remained with
him until the siege of the palace, while they were three thousand
men. And he gave twenty Dirhams each to those who had joined him
after the siege of the palace while remaining for three days of
siege alongwith him. He met people courteously and made the
notables sit with him. Then he appointed Abdullah bin Kamil Shakiri
as the head of his police and appointed Kaisan Abu Umrah as the
chief of guards upon his the seat of his capital. One day when Abu
Amr was standing at the head of Mukhtar, while he was speaking with
the notables and was paying heed to their words, one of his Persian
friends told him in the Persian language, "Do you not see that Abu
Ishaq has turned towards the Arabs and does not look at us?"
Mukhtar asked him, "What did he say?" Abu Umrah repeated his words
for him and Mukhtar said, "This should not be objectionable for
you, for you are from me and I from you", saying this he bowed his
head for some time and remained silent, then he recited the
following verse "Verily We, from the guilty ones,
shall exact (the
due) retribution".[1]
When they heard his words, they said, "Have glad tidings, as if you
are the ones who will kill", while he had meant (to kill) the
notables.

The first standard which Mukhtar fastened was for Abdullah bin
Al-Harth (or Hurayth), the brother of Malik Ashtar, and made him
the governor of Armenistan. Then he appointed Mohammad bin Umayr
bin Atarud upon Azarbayjan, Abdullah (or Abdul Rahman) bin Sa'eed
bin Qays upon Mosul, Ishaq bin Mas'ood upon Madaen and Jawkha. He
also appointed Qudamah bin Abu Isa bin Zam'ah Nasari, who was an
ally of the Saqif (tribe), upon the greater Bahqabaz, Mohammad bin
Ka'ab bin Qarzah upon the Central Bahqabaz, Sa'ad bin Huzayfah bin
Yaman upon Halawan, and commanded him to fight the Turks and make
peace therein. Ibn al-Zubayr had appointed Mohammad bin al-Aash'as
bin Qays as the governor of Mosul, and when Abdul Rahman bin Sa'eed
reached Mosul from the side of Mukhtar, Mohammad fled to Takrit and
paused there to see as to view the circumstances, then he came from
there to Mukhtar and pledged allegiance at his hands.

Then when Mukhtar became relieved of the rebels and other tasks,
be called for audience of people and sat to judge and said, "I have
to attend to a task due to which I will not be able to accomplish
this task of judging", saying this he appointed Shurayh to judge
among people. Shurayh feared the people and therefore pretended to
be ill. While people would say, "He befriends Usman and gave
witness against Hujr bin Adi and did not even reach the message of
Hani bin Urwah from the prison to the men, while Imam Ali (a.s)
himself had deposed him from judgment", and when this criticism
came to his ears, he pretended to be ill and abdicated. Therefore
Mukhtar appointed Abdullah bin Utbah bin Mas'ood in his place but
he too became ill, then he appointed Abdullah bin Malik Tai.

The Elimination of the Murderers of Imam
Husain (a.s) by Mukhtar

In this year, i.e., sixty six hijrah, Mukhtar turned towards the
murderers of Imam Husain (a.s) to kill them. The reason was because
when the caliphate of Marwan bin Hakam was established in Syria, he
despatched two armies, one to Hijaz under the command of Hubaysh
bin Daljah Qayni, and the second towards Iraq under the command of
Ubaydullah bin Ziyad, while we have discussed regarding him during
the course of our discussion of the Tawwabeen. He had promised Ibne
Ziyad that on whatever he would lay his hands upon, would be his
own, and he had permitted him to plunder Kufa for three days. He
blocked the island where Qays Aylan and Zafar bin Al-Harth,

[1] Surah as Sajdah: 22.

the partisans of Ibn al-Zubayr remained, and he
remained busy in skirmish with them for one year and remained
unmindful of Iraq until Marwan died and his son Abdul Malik
succeeded him. He too renewed the agreement entered with Ibne Ziyad
by his father and commanded him to struggle for the fulfillment of
his task. Therefore when he could not lay his hands upon Zafar and
Qays, he turned around towards Mosul. Abdul Rahman bin Sa'eed, who
was appointed the governor upon Mosul by Mukhtar, wrote to him that
Ubaydullah had stepped upon the soil of Mosul and that he had
evacuated Mosul and had taken refuge in Takrit. Mukhtar called for
Yazeed bin Anas Asadi and commanded him to go to Mosul and station
himself at the nearest place therein until an army would be
despatched to assist him. Yazeed replied, "Then give me the
authority to select three thousand horsemen so as to take alongwith
me, and that I should be at liberty to take my own decisions, and
if I am wanting of manpower, I shall ask help from you". Mukhtar
agreed to his view and he selected three thousand horsemen and
left. Mukhtar escorted him, and while parting with him, said, "Then
when you reach your enemy, do not give them respite, and do not
postpone any opportunity for tomorrow. Then inform daily regarding
your reports, then if you ever require help, write to me, I shall
despatch assistance to you even if you do not need help, so that
your arms may become more stronger and your enemies fearful". Then
people prayed for their well being and he too prayed for them and
said, "Desire the felicity of martyrdom for me from Allah. By
Allah! If victory parts away from me, I should not loose
martyrdom".

Then Mukhtar wrote to Abdul Rahman bin Sa'eed that, "Hand over
the cities of Mosul to Yazeed". Yazeed went to Madaen and traversed
through the land of Jawkhi and passed by Razanat and reached Mosul.
He positioned himself at Baquli and the news reached Ibne Ziyad. He
said, "I shall despatch two thousand men against each thousand".
Then he despatched Rabi'ah bin Makhariq Ghanawi with three thousand
men and Abdullah bin Jumlah Khas'ami with three thousand also.
Rabi'ah entered Baquli a day before Abdullah and stood facing
Yazeed. Yazeed, who was severely ill, mounted his ass, while some
people looked after him upon that, and arrayed his troops and
incited them for combat and said, "If I die, your commander shall
be Warqa' bin Azib Asadi, and after him Abdullah bin Zamarah Azari,
who shall be succeeded by Sa'ar bin Abi Sa'ar Hanafi". Then he
appointed Abdullah to lead the right wing and Sa'ar upon the left
wing and appointed Warqa' upon the cavalry and himself was laid
upon a bed in the midst of the army while he was saying, "If you
wish defend your commander or else desert him and flee". He was
guiding the army while sometimes he was falling unconscious and
some time regaining consciousness. The army started the battle at
dawn on the day of Arafah and fought fiercely until the evening,
while the Syrians scattered and their barracks came under the
control of the companions of Yazeed. They reached Rabi'ah bin
Makhariq, the commander of the Syrians, whose companions had
deserted him. He came down on foot and called out, "O friends of
the truth! I am the son of Makhariq! You are fighting against the
slaves who have fled away and those who have left Islam". Hearing
this, a group gathered around him and again battle ensued, while
the Syrians scattered for another time and Rabi'ah bin Makhariq was
killed. Abdullah bin Warqa' Asadi and Abdullah bin Zamarah Azari
killed him. The losers settled for a moment and Abdullah bin Jumlah
reached them alongwith three thousand men and gathered those who
had scattered and stationed himself at Baquli. They spent the night
patrolling, and at dawn, which was the day of I'd uz Zuha, they
fought fiercely. Then they halted at the time of the prayers of
Zuhr and thereafter resumed fighting, while the Syrians fled and
left Ibne Jumlah alongwith a group of men. They fought until
Abdullah bin Qirad Khas'ami attacked him and killed him while the
Kufans gained control of their barracks. They uprooted them while
killing them and arrested three hundred men whom Yazeed bin Anas
commanded to be put to death while he himself was on the verge of
death. They were killed and he himself died at the end of the day,
his companions buried him while they wandered.

Warqa' bin Azib Asadi, who he (Yazeed) had appointed to succeed
him, lead his funeral prayers and then addressed his companions
saying, "What is your view? It has reached me that Ibne Ziyad
himself is coming with an army of eighty thousand men, while I am
one of you, therefore give me your opinions. According to my view,
in the circumstances that Yazeed (bin Anas) has died while some
have scattered away, we do not have the power to confront the
Syrians. Then today if retreat on our own, they will say that we
have withdrawn due to the death of our commander in suspension,
while our fear will still remain in their hearts. Then if we face
them, we shall fall in danger. And today if they rout us, their
defeat of yesterday will not benefit us". They replied, "You have
opined fairly", saying this they dispersed. Their news reached
Mukhtar and the Kufans created commotion and said, "Yazeed has been
killed and not died a natural death". Then Mukhtar called for
Ibraheem and despatched him with seven thousand men, saying, "If
you come across the army of Yazeed bin Anas, you shall be their
commander, then take them back alongwith you until you reach Ibne
Ziyad and his battalion, and fight with them".

Ibraheem made Hammamul A'ayun his headquarters and proceeded
further. When he had left, the chiefs of Kufa, in opposition to
Mukhtar, gathered at the house of Shabas bin Rab'ee and said, "By
Allah! Mukhtar has become our commander without our consent and has
emboldened our slaves, he has made them mount our horses and given
a share of our wealth to them". Shabas, who was their chief
from the days of ignorance until the declaration of Islam, said,
"Leave me, I will go and meet him". He came to Mukhtar and related
to him all the complaints of the chiefs. Mukhtar answered each of
their objections saying, "I am here to comply to their consent and
do whatever their desire". As regards the slaves and their
entitlement to wealth, he answered, "I shall lift my hands off them
and shall hand over all the wealth to you so that you may fight the
Bani Umayyah and Ibn al-Zubayr, but with a stipulation that you
shall pledge and promise with a proper assurance". Shabas replied,
"I shall discuss your stated opinions with my companions", saying
this he went to them but did not return back and all of them
consented to fight him. Thereafter Shabas bin Rab'ee, Mohammad bin
al-Aash'as, Abdul Rahman bin Sa'eed bin Qays and Shimr together
came to Ka'ab bin Abi Ka'ab Khas'ami and spoke to him regarding
this and he too consented with them. Then they, in conformity to
one another, came to Abdul Rahman bin Makhnaf Azdi and invited him
too. He replied, "If you listen to my words, do not fight them".
They said, "And why not?" He replied, "I fear lest dispute might
erupt amongst yourselves, while the valourous and champions among
you (he named some of them) are alongwith him, as also your slaves
and retainers, and they have a single slogan. While the slaves
detest you more than your enemies of the Arabian race, then they
shall fight you with the valor of the Arabs and enmity of the
non-Arabs. Then if you give him some respite, others will suffice
you. The Syrian and Basran army shall soon arrive and they shall
remove him from amongst your midst, while you do not fight amongst
your ownselves". They replied, "We request you by Allah not to
oppose us, and do not ruin our consented opinions". He said,
"Indeed I am one of you, then whenever you may desire arising, do
so".

As soon as Ibraheem left, they leapt upon Mukhtar and occupied
the grounds of Kufa and each chief took position in each lane. Then
when the news of their revolt reached Mukhtar, he despatched a
swift messenger to Ibraheem, who reached him at Sabat, with orders
to return back immediately. Then he despatched someone to the
chiefs of the revolters saying, "Tell me as to what you desire?
Then I shall do whatever you wish for". They replied, "We desire
that you remain away from us, because as you assert that you have
been sent by Mohammad bin Hanafiyah, while it has been known that
he has not sent you". Mukhtar replied, "Then you may despatch your
messenger to him and I too shall send mine, then wait until his
message arrives", while Mukhtar desired to engage them in
conversation until Ibraheem reached him. Then he commanded his
companions to lift their hands off them, while the Kufans had
sealed the entrances of the lanes upon the revolters and except
some little provisions, none could reach them.

Abdullah bin Sabi' stationed himself upon the ground, while the
(clan of) Bani Shakir fought fiercely with him, then Aqbah bin
Tariq Jashami came and sided with him while defending him from
them. Aqbah came and positioned himself in Jabanah Salul alongwith
Shimr and Qays Aylan, while Abdullah bin Sabi', accompanied by the
Yemenites, positioned himself upon the ground of Sabi'. The
messenger of Mukhtar reached Ibne Ashtar on the night of that day,
Ibraheem himself returned and descended the next day. Then he gave
rest to his horses and left at night until he reached Kufa the next
day at the time of Asr. Then he spent the night alongwith his
companions in the Mosque. When the Yemenites gathered at the field
of Sabi' and the time of prayers arrived, each chief among them
disliked that anyone among them should lead the prayers. Seeing
this Abdul Rahman bin Makhnaf said, "This is the first discord,
then you may make the praiseworthy man, the master of the Recitors,
Rufa'ah bin Shaddad as the leader of Prayers". He lead their
prayers until the battle started.

Mukhtar aligned his companions in the street that did not have
buildings. Then he commanded Ibne Ashtar to face the people of Bani
Muzar, whose commanders were Shabas bin Rab'ee and Mohammad bin
Umayr bin Atarud, and they had positioned themselves at Kinasah. He
(Mukhtar) feared to despatch him (Ibraheem) towards the people of
Yemen, who were his tribesmen, lest he might falter to fight them.
While Mukhtar himself went to face the people of Yemen who had
stationed themselves at the road of Sabi'. He stationed himself
near the house of Amr bin Sa'eed and despatched Ahmar bin Shamit
Bajali and Abdullah bin Kamil Shakiri forward and ordered each of
them that they should proceed from a fixed route which would reach
the field of Sabi'. Then he told them in confidence that (the tribe
of) Shibam had informed him that they would attack them from
behind, and they proceeded further in accordance to the orders.
When the people of Yemen were informed about their arrival, they
split into two armies and faced them and they fought such fiercely
that men had not seen a more fierce battle than this. The
companions of Ahmar bin Shamit and Ibne Kamil retreated back and
joined Mukhtar. Mukhtar asked them as to what was the news, and
they replied, "We were routed, and Ahmar bin Shamit had come on
foot alongwith a group of his followers". While the companions of
Ibne Kamil said, "We do not know as to what happened to him".
Mukhtar, accompanied by them, turned towards the ground until he
reached facing the house of Abu Abdullah Jadali. He positioned
himself there and despatched Abdullah bin Fu'ad Khas'ami with four
hundred men to search for Ibne Kamil, and told him, "If he (Ibne
Kamil) has been killed, you shall take over the reins of command in
his stead and fight the enemies. And if he is alive, leave three
hundred men from this group with him and take the rest one hundred
alongwith you and go towards the road of Sabi' and attack them from
the side of Hammamul Qatn".

He went and saw that Ibne Kamil was in the heat of the battle
alongwith a group of his companions. He left three hundred men with
him and took one hundred alongwith himself to the Mosque of Abdul
Qays and then told his companions, "I befriend that Mukhtar should
be victorious, but I also detest that today the noblemen of my clan
should be killed at our hands. By Allah! I endear death rather than
that they should be killed at my hands. Then position yourselves
here, for I have heard that the tribe of Shibam shall attack them
from behind. Perhaps they should do so and we might be excused from
it". They yielded to his words and spent the night near the Mosque
of Abdul Qays. Then Mukhtar despatched Malik bin Amr Nahdi, who was
a valorous man, alongwith Abdullah bin Sharik Nahdi and hour
hundred men, to aid Ahmar bin Shamit. They reached him when the
enemies had reached upon his head and had surrounded him, while
when this group reached there, the battle became more intense. Ibne
Ashtar, alongwith his army, reached facing the people of Muzar and
met Shabas bin Rab'ee and his companions and said, "Woe be to you!
Refrain from battle and retreat back". They did not pay heed to his
words and fought him until they had to flee. Hissan bin Qa'ed Abasi
was wounded and was taken to his home where he died, while he was
the associate of Shabas bin Rab'ee. News was sent to Mukhtar that
the Muzar had fled, while he sent this glad tidings to Ahmar bin
Shamit and Ibne Kamil and their frontline became stronger. While
the people of (the tribe of) Shibam gathered and appointed Abul
Qaloos as their commander so as to attack the people of Yemen from
behind. But they told one another, "We wish we could attack the
(tribes of) Muzar and Rabi'ah for it was more appropriate". Abul
Qaloos did not reply, and they asked him, "What do you say?" He
replied, "Allah, the Almighty, has said: Fight ye those of the
infidels near you".[1] They accompanied him towards the people of
Yemen and when they reached the entrance of the ground of Sabi',
A'asar Shakiri collided with them and they killed him while calling
out, "O seekers of revenge for Husain"! When Yazeed bin Umayr bin
Zi Maran Hamadani heard them, he called out, "O seekers of revenge
for Usman". Hearing this Rufa'ah bin Shaddad said, "What do we have
to do with Usman? I shall not fight alongwith those who seek
revenge for the blood of Usman". A group of his tribesmen objected
to him saying, "You have brought us to the battlefield, and now
when we see them entering the swords into them, you tell us to
retreat and abandon them?" He turned towards them and recited the
following couplet, "I am the son of Shaddad and upon the religion
of Ali, I do not befriend Usman or a deceptor, today I shall enter
into the heat of the battle, and shall attack fiercely". He fought
until he was killed. Rufa'ah previously sided with Mukhtar, but
when he realised his

[1] Surah at Taubah: 123.

(alleged) fraud, he desired to kill him unawares.
That day he sided with the Kufans and when Yazeed bin Umayr called
out, "O seekers of revenge for the blood of Usman", he separated
from them and fought siding with Mukhtar until he was killed.

Yazeed bin Umayr bin Zi Maran, and No'man bin Sahban Jarmi, who
was a virtuous man, were also killed. Furat bin Zahr bin Qays too
was killed and Abu Zahr was wounded. Abdullah bin Sa'eed bin Qays,
as also Umar bin Makhnaf, were killed. Abdul Rahman bin Makhnaf
fought until he was wounded and was taken in the state of
unconsciousness to his home, while the people of Azd fought
surrounding him, and the people of Yemen were routed in the worst
manner. They arrested five hundred men from the houses of Wadi'ayn
and were brought with hands bound together to Mukhtar. Mukhtar
said, "Investigate regarding them, then inform me as to which of
them were included in the murder of Husain (a.s)". Then he put to
death two hundred and forty eight men from among them (who were
included in the murder of Imam Husain). His companions started
putting to sword their enemies (among the captives), and when
Mukhtar saw this, he commanded that those of the captives who were
left should be released. Mukhtar took an oath from them that they
should neither side with his enemies nor should they revolt against
him or his companions or plot against them. The caller of Mukhtar
announced, "The one who remains locked in his house shall remain in
peace, except those who are included in the blood of the Progeny of
Mohammad (s.a.w.s)".

Amr bin Hajjaj Zubaydi, who had sided in the blood of Imam
Husain (a.s), mounted his Camel and fled from the road of Waqisah
while none had any news uptil now regarding him. It is said that
the companions of Mukhtar found him while he had fallen down due to
thirst, and they killed him (May Allah's eternal curse be upon him)
and brought his head to Mukhtar.

When Furat bin Zahr bin Qays was killed, Ayesha, daughter of
Khalifah bin Abdullah, who was one of the wives of Imam Husain
(a.s), sent a message to Mukhtar requesting for his burial. He
permitted her and he was buried.

Mukhtar despatched one of his retainers named Zarbi behind Shimr
bin Ziljawshan, who was alongwith his companions. When they neared
him, Shimr told his companions, "You draw back, and perhaps this
slave bears avarice with me". They went away from him and Zarbi ran
towards Shimr who attacked him and killed him. Shimr, accompanied
by his companions, ran out of Kufa and reached Sadna until night
and went towards a village called Kaltaniyah, which was on the bank
of a stream and at the foot of a hillock. They caught hold of a
non-Arab man from the village and brought him to Shimr. He thrashed
him up and said, "You should take my letter to Mus'ab bin
Zubayr".

The man went to his village in which Abu Umroh, one of the
companions of Mukhtar, was positioned on guard there between
Mukhtar and the Basrans. The non-Arab man met another non-Arab man
from his village and complained to him regarding his state and how
Shimr had treated, he also told him regarding the responsibility
assigned to him. At that moment, one of the companions of Abu
Umroh, called Abdul Rahman bin Abi Kanood, met them and saw the
letter of Shimr addressed to Mus'ab bin Zubayr in their hands. He
asked the man as to where was Shimr. He showed him the way and
there was a distance of less than three farsakh in between them.
The companions of Shimr had warned him that it was dangerous to
remain there and that they should leave from there. He replied,
"You fear this liar such? By Allah! I shall rest at this place for
three days". But their hearts were full of fear, and when they
slept they heard the sound of the horses' hooves. They said, "This
is the sound of the horses' hooves". They neared them, and before
his companions could arise, the cavalry came down from the hill and
called out the Takbeer and surrounded the tents. His companions
scattered in bewilderment and left their horses behind them. Shimr
wound a clock around himself while the marks of leprosy were
visible from beneath it. He took a lance in his hand and hit it
towards them, they had not even given him time to wear his clothes
or ammunitions. His companions, who had positioned themselves at
the distance away from him, heard the voice of Takbeer and someone
calling out, "The vicious one has been killed". Ibne Abi Kanood,
who had seen his letter in the hands of the non-Arab man, killed
him and scattered his remains in front of the dogs. (May Allah's
eternal curse be upon him, and may he remain in the deepest dent of
hell).

Thereafter Mukhtar returned to the royal palace from the ground
of Sabi' and Suraqah bin Mirdas Baraqi was arrested and brought to
him. Suraqah called out, "Forgive me today O disposer of goodness!
O best among every master of diligence and eminence, in the
pilgrimage, continuance of mercy and effort in prostration".
Mukhtar sent him to a prison, and on the preceding day summoned
him. He faced Mukhtar and said, "May Allah amend the tasks of the
commander! I swear by Allah, besides Whom there is no other Deity,
I have seen the Angels, mounted upon pie-bald swift horses between
the heavens and the earth, assisting you". Mukhtar said, "Then
mount the pulpit and announce to the men what you saw". Then he
mounted the pulpit and reported and alighted. Mukhtar took him in
secret and said, "I know that you have not seen anything, and you
desired that I should save you from killing. Then go to any place
that you desire, then go, for you are at liberty, but then do not
incite your men against me". He left Kufa and reached Basra. Then
he joined Mus'ab.

On that day Abdul Rahman bin Sa'eed (bin) Qays Hamadani was
killed, while Sa'ar bin Abi Sa'ar, Abu Zubayr Shibami and another
man claimed to have killed him, while Shibam is a branch of the
tribe of Hamadan. The son of Abdul Rahman told Abu Zubayr Shibami,
"Have you killed my father Abdul Rahman, the chief of your own
clan?" He replied, "The one who believes in Allah and the day of
Resurrection, does not befriend the enemies of Allah even if they
be his father or brother". And in this battle eight hundred and
eighty men were killed, while mostly those killed were from among
the Yemenites. The date of this struggle was the sixth of Zilhaj 66
A.H.

Thereafter the notables scattered away and reached Basra, while
Mukhtar then turned towards killing the murderers of Imam Husain
(a.s). He said, "Our religion is not that we may live and leave the
murderers of Imam Husain (a.s) alive. In that case what bad
companions should we be in this world for the progeny of Mohammad
(s.a.w.s). While I would become the 'Liar' as is attributed to me.
I solicit Allah's assistance upon them. Then inform me regarding
each of them, and pursue them until you kill them. And eating and
drinking is detestable for me until I do not purify this earth of
them".

They informed him regarding Abdullah bin Usayd Jahni, Malik bin
Bashir Badi and Haml bin Malik Muharibi. Mukhtar despatched someone
and summoned them from Qadisiyyah. When his sight fell upon them,
he said, "O enemies of Allah and the Prophet of Allah (s.a.w.s)!
Where is Husain bin Ali? Settle the debt of Husain, you have killed
those on whom you were ordered to send salutations?" They replied,
"May Allah's mercy be upon you! We were compelled to go there,
therefore oblige us and leave us alive". He replied, "Why did you
not oblige Husain, the grandson of the Prophet, and leave him
alive, nor give him water to drink?" While Badi (Malik bin Bashir)
had seized the burnooze of Imam Husain (a.s), Mukhtar ordered that
both his hands and legs should be severed. He was laid down and he
coiled until he died, while the two others were killed
similarly.

Then Mukhtar summoned Ziyad bin Malik Zaba'i, Imran bin Khalid
Qushayri, Abdul Rahman bin Abi Khashkar Bajali and Abdullah bin
Qays Khawlani. They were brought to him, and when his sight fell
upon them, he said, "O murderers of the virtuous ones! O murderers
of the Master of the dwellers of paradise! Today Allah seeks
retribution from you. It was an ill-omened day on which you raided
the dyeweeds", while they had looted the dyeweeds of Imam (a.s).
Mukhtar ordered them to be killed.

Abdullah and Abdul Rahman, the sons of Salkhab were then brought
to him alongwith Abdullah bin Wahb bin Amr Hamadani, the cousin of
A'amash Hamadani. Mukhtar ordered them to be killed too. Then they
brought Usman bin Khalid bin Usayd Dahmani Jahni and Abu Asma bin
Bishr bin Shumayt

	
Qanesi, who had assisted one another in killing Abdul
Rahman bin Aqeel and stripping him. He ordered them to be beheaded
and they were thrown into the blazing fire.

Then he summoned Khawli bin Yazeed Asbahi, who had brought the
head of Imam Husain (a.s) to Kufa. When they went in his pursuit,
he hid himself in the lavatory, while the companions of Mukhtar
entered his house to search him. His wife, Ayoof, the daughter of
Malik, who had become his enemy from the night he had brought the
head of Imam Husain (a.s), came outside and said, "What do you
desire?" They asked, "Where is your husband?" She replied, "I do
not know", saying this she pointed towards the lavatory. They went
there and caught him while he had worn a leather upon his head.
They brought him outside and killed him in front of his family and
burnt him. (May Allah's eternal curse be upon all of them).

Elimination of Umar bin Sa'ad and other
Murderors of Imam Husain (a.s)

One day Mukhtar told his associates, "Tomorrow I shall kill a
man who is big-footed, with sunken eyes and stout eyebrows, the
murder of whom will please the believers and the 'Neared
Angels'".

Haysam bin al-Aaswad Nakha'i, who was near him, understood that
he meant Umar bin Sa'ad. He returned home and sent his son Irban to
Umar and informed him. Umar replied, "May Allah reward your father
fairly! How can Mukhtar kill me after bestowing promises and oath
to me". Abdullah bin Ja'daj bin Hubayrah, was a relative of Imam
Ali (a.s), and was more endeared to Mukhtar than anyone else. Umar
bin Sa'ad had asked his intervention and had secured a letter of
protection from him. In the letter Mukhtar had (deliberately)
stated that any incident (Hadas) should not come forth from his
side, while what he meant was to answer the call of nature (for
Hadas also means that). When Irban returned, Umar came out of his
house and went to Hammamah and asked for explanation of the deed of
security from one of his retainers. The person replied, "It has
been related on oath that no impurity (Hadas) should be done on
your part, and what impurity (Hadas) is bigger than that you have
left your house and have come here? Thus hasten to your house and
do not create any excuse for you". Hearing this Umar hastened to
his house, while it was informed to Mukhtar that Umar bin Sa'ad had
left his house. He replied, "No never, he has a chain bound in his
neck which will bring him back".

On the preceding morning, Mukhtar despatched Abu Umroh in his
pursuit. He came to Umar and said, "Answer the call of the
commander". Umar arose while his legs got entangled in his shirt
and he fell down upon the floor. Abu Amr dealt a blow at him with
his sword and killed him (May Allah's eternal curse be upon
him) and brought his head to Mukhtar. Mukhtar told his son Hafas,
who was seated near him, "Do you recognise this head?" He answered,
"Verily yes! While life after him does not seem fair". Mukhtar
ordered him to be killed too and said, "That was in lieu of Husain
(a.s) and this is in lieu of Ali bin Husain (a.s). By Allah! If I
kill one third of a quarter of Quraysh, debt of even one of their
fingers will not have been given".

The reason for his agitation in killing Umar was that Yazeed bin
Sharahil Ansari went to the presence of Mohammad bin Hanafiyah. He
saluted him and when their conversation reached Mukhtar, Ibne
Hanafiyah said, "He perceives that he is our Shi'ah, when the
murderers of Husain (a.s) are seated on the chairs facing him and
he speaks to them?" When Yazeed returned to Kufa, he informed
Mukhtar regarding it. Thus he killed Umar bin Sa'ad and sent his
head to Mohammad bin Hanafiyah and wrote to him that, "Wherever I
will find them, I will kill them. While I am in pursuit of the
remaining ones who had participated in the murder of Imam Husain
(a.s)".

Abdullah bin Sharik says, that I have seen men wearing fringed
robes and black caps and mounted, that when Umar passed by them,
before he was killed, they would say, "He is one of the murderers
of Husain".

Ibne Sireen says, that Imam Ali (a.s) had once told Umar bin
Sa'ad, "When you shall reach a place and shall have an option to
choose between paradise and hell, while you shall select hell".

Thereafter Mukhtar despatched someone in pursuit of Hakim bin
Tufayl Ta'i, who had plundered the clothes of Abbas bin Ali (a.s)
and had shot an arrow at Imam Husain (a.s), and would say, "My
arrow pierced his shirt but caused him no harm". The companions of
Mukhtar arrested him, while he despatched someone to Adi bin Hatim,
so as to intervene on his behalf. Adi spoke to those who had
arrested him and they replied that, "Option lies with Mukhtar",
thus he went to meet him. While Mukhtar had accepted his
intervention for some people of his tribe who were arrested in the
ground of Sabi'. The Shi'ah said, "Perhaps he may accept
intervention for him", saying this they shot arrows at him in
penalty of the arrows that he had shot at Imam Husain (a.s) and had
made his body similar to the porcupine. Adi went to Mukhtar, who
made him sit with him, and he intervened on his (Hakim's) behalf.
Mukhtar replied, "Is it that I should release the murderers of
Husain (a.s)?" Adi replied, "He has been falsely accused". Mukhtar
said, "Then if it is true, we shall leave him to you". Ibne Kamil
entered therein and informed Mukhtar of his murder. Mukhtar said,
"Why did you make haste in killing him and not bring him to me?"
while in his heart he was pleased by his murder. Ibne Kamil
replied, "The Shi'ah arrested him forcefully and killed him". Adi
told Ibne Kamil, "Rather you speak a lie. You perceived lest the
one who is better than you might accept my intervention for
him. Therefore you killed him". Ibne Kamil started abusing Adi,
while Mukhtar restrained him.

Thereafter Mukhtar despatched someone in pursue of the murderer
of Ali Akbar, Munqiz bin Murrah, from the clan of Abdul Qays, while
he was a valorous man. They surrounded his house, when he mounted
his horse and with a lance in his hand, attacked them. A sword was
struck at his hand, but he scattered from their midst and saved
himself and reached Mus'ab bin Zubayr. But his hand turned ill and
worthless.

Then Mukhtar sent someone behind Zayd bin Riqqad Habbani, he
would say : I shot an arrow at one of the martyrs and fixed his
hand upon his forehead, while he was none other than Abdullah bin
Muslim bin Aqeel. He could not separate his hand and said, "O Lord!
They consider our worth to be less, and consider us to be wretched.
Thus kill those who kill us". Then another arrow pierced his heart,
and when I came to his head, he had already died. Then I pulled out
the arrow from his heart that had killed him, I tried pulling out
the arrow that had pierced his forehead and shook it, and its
handle came out but the point remained stuck. When the companions
of Mukhtar surrounded him, he attacked them sword in hand. Ibne
Kamil said, "Do not attack him with lances or swords, rather shoot
arrows and stones at him". They brought him down to his feet by
shooting arrows and stones at him, and then burnt him alive (May
Allah's curse be upon him).

Then Mukhtar despatched someone to fetch Sinan bin Anas, who had
claimed to have killed Imam Husain (a.s). But he was informed that
Sinan had fled to Basra, therefore he ordered his house to be
demolished.[1]

Then he summoned Abdullah bin Uqbah Ghanawi, he too had fled to
(northwest) Mesopotamia, while his house too was destroyed. He had
killed a child at Karbala.

Thereafter a man from the clan of Bani Asad, viz. Hurmalah bin
Kahil Asadi was summoned, who had killed one of the Ahlulbayt (a.s)
(Ali Asghar), but he could not be caught.[2]

 [1] It is also related that Sinan bin Anas
was arrested and brought to Ibraheem bin Malik Ashtar, who told
him, "Woe be to you! Are you capable to speak the truth as to what
you did on the day of Ashura in Karbala"? Sinan replied, "I did not
do anything else except looting some pieces of Imam Husain (a.s)'s
clothings". Hearing this Ibraheem wept and ordered the flesh of his
thigh (or leg) to be cut to pieces, when he was on the verge of
death; Ibraheem beheaded him and burnt his evil corpse. May Allah's
eternal curse be upon him.

 [2] It is narrated from Minhal bin Umro, that after
returning from Makkah, I went to Madinah to meet Imam Ali Zainul
Abedeen (a.s). I saluted him and sat down. Imam asked me, "O
Minhal! What news do you have regarding Hurmalah bin

Then he despatched someone in pursuit of a man from Bani Khas'am
named Abdullah bin Urwah Khas'ami, who would say, "I shot twelve
arrows at the companions of Husain", but he too could not be
arrested and had joined Mus'ab bin Zubayr, while his house too was
destroyed.

Then they chased Amr in Sabah Sada'i, who would say, "I wounded
the martyrs but killed none". They arrested him and at night
brought him toMukhtar, who ordered him to be killed with lances,
until he died.

Mohammad bin al-Aash'as was pursued, who had taken refuge in his
village in thesouth of Qadisiyyah, but they could not lay their
hands upon him, for he had fled to Mus'ab. Mukhtar ruined his
house, and with the clay and bricks he repaired the house of Hujr
bin Adi, which was destroyed by Ziyad.

Ibraheem bin Malik Ashtar Leaves for
Battle with Ubaydullah bin Ziyad

In this way, eight days remained of the month of Zilhaj, when
Ibraheem bin Al Ashtar left for a combat with Ibne Ziyad. He left
two days after the incident of Sabi'. Mukhtar despatched all the
valorous, handsome and wise, experienced, and trained men among his
companions alongwith him. He himself escorted him until the
monastery of Abdul Rahman bin Ummul Hakam. There they met the
companions of Mukhtar, the occupants of the 'chair', which they had
established upon a red mule and would pray for his victory. When
Mukhtar's sight fell upon them, he said, "By the Lord Who sends
forth with goodness one after the other! They shall be killed horde
after horde and the oppressors shall be eliminated in thousands".
Then he bade

Kahil Asadi"? I replied, "I found him alive and safe while I
left Kufa". Hearing this Imam (a.s) lifted his hands towards the
heavens and said, "O Lord! Let him taste the heat of iron. O Lord!
Let him taste the heat of the fire". Thereafter I went to Kufa and
found out that Mukhtar had risen to seek vengeance from the
murderers of Imam Husain (a.s). I was friendly with Mukhtar and
went to meet him and he inquired regarding myself. Then we started
walking until we reached 'Kanaes', where he halted, as if awaiting
the arrival of someone. Suddenly a group hastened towards him with
the news that Hurmalah had been arrested. When he was brought to
Mukhtar, he said, "Praise be to Allah Who has granted us power upon
you, the enemy of Allah and His Prophet (s.a.w.s.)". Then he called
for the executioner and said, "Severe his hands and feet". They
yielded, then he ordered fire to kindled and a sword was placed in
it until it turned red hot, then his neck was severed with it. (May
Allah's eternal curse be upon him). Seeing this I exclaimed, "Glory
be to Allah"! Hearing this, Mukhtar asked me the reason for
glorifying Allah at that moment. I related to him the above
episode, hearing which he was overjoyed and dismounted from his
mount. Then he recited two units of prayers and glorified Allah for
a lengthy period of time for offering him the grace of becoming a
medium of fulfillment of desires of Imam Zainul Abedeen
(a.s).

farewell to Ibraheem and said, "Remember these three things from
me: Fear Allah openly and in secret, hasten in proceeding further,
when you reach the enemy, do not give respite and leap upon them".
Ibraheem left until he reached the occupants of the chair, who had
gathered around it and were praying with their hands raised towards
the heavens. Ibraheem said, "O Lord! Do not entangle us in the
tasks of our foolish men. By Him in Whose hands is my life! This is
of the custom of Bani Isra'eel, who had gathered around the calf".
The occupants of the chair returned while Ibraheem proceeded
towards his goal.

Elimination of Ubaydullah bin Ziyad

Ibraheem bin al-Aashtar hastily left Kufa so as to reach Ibne
Ziyad before he enterd the territory of Iraq. Ibne Ziyad,
accompanied by a huge army, had come from Syria and occupied Mosul.
Ibraheem came and passed by Iraq and entered Mosul. He appointed
Tufayl bin Laqit Nakha'i, who was a valorous man, to command the
front-line of his army. Then when they neared Ibne Ziyad, he
arrayed his army and arranged them in ranks. He proceeded further,
and for the sake of investigation he despatched Tufayl further and
himself reached the river of Khazir of Mosul. He positioned himself
in a village therein named Barmisa. Ibne Ziyad too came facing him
and positioned himself near him on the banks of the river
Khazir.

Umayr bin Habbab Salami, one of the companions of Ibne Ziyad,
secretly sent a message to Ibne Ashtar that, "Meet me specially".
The entire tribe of Qays had borne enmity with Abdul Malik ibne
Marwan after the episode of Marje Rahit, while the army of Abdul
Malik was the same tribe of Kalb. Umayr and Ibne Ashtar met one
another, and Umayr said, "I am the commander of the left wing of
the army of Ibne Ziyad. And I promise to abandon the left wing and
flee away". Ibne Ashtar asked him, "What is your opinion? Should I
dig trenches and await for two three days?" Umayr replied, "Beware!
The enemy does not desire anything except this. Every delay will be
a boon for them, who are similar to you in numbers. The scant army
in postponement does not have power to ward off numerous enemies.
Attack them without respite while their hearts are still in awe.
And if they blend with your army and fight day by day and in turn
become familiar with them, they will turn audacious". Ibraheem
replied, "Now I have realised that you are my well-wisher, while
Mukhtar too had advised me similarly". Umayr replied, "Then obey
him, for he is an expert in warfare, while none is more experienced
than him in this, and fight them this very morning".

Umayr returned to his army and Ibne Ashtar gnashed his teeth
while sleep did not enter his eyes. When it dawned, he prepared his
army and arrayed the groups while appointing commanders. He
appointed Sulayman bin Yazeed Azdi upon the right wing of his
army and Ali bin Malik Jashami upon the left wing, while he was the
brother of Ahwas. He gave the charge of the cavalry to Abdul Rahman
bin Abdullah, his foster brother, while his cavalry were quite less
in numbers. He appointed Tufayl bin Laqit to command the foot
soldiers and handed over his standard to Mazahim bin Malik. Nearing
dawn, he recited the prayers in darkness and arranged his
companions. He stationed the appointed ones in their place and
himself came on foot while encouraging his army. He gave them
tidings of victory and took them in joy upon the huge hillock that
stooped down upon the enemy. He was informed that none of them had
moved from their place. He despatched Abdullah bin Zuhayr Salwani
to investigate regarding it. He returned and said, "Everyone of
them were in the state of fear and indolence. One of them met me
and they say: O Shi'ah of the Progeny of Abu Turab! O Shi'ah of the
liar Mukhtar! While I replied that what we possess is far more
important than abusing". Thus Ibraheem mounted and neared the
standards, while he remembered that Ibne Ziyad had killed Husain
and his companions and family and he also remembered the captivity
(of his women) and blockage of water, thus he incited them to kill
him.

The army of the enemy came face to face. Ibne Ziyad appointed
Haseen bin Nameer as the commander of the right wing of Syrians and
Umayr bin Habbab Salami upon the left wing. He gave the charge of
the cavalry to Sharhabeel bin Zil Kila'. Then when they neared,
Haseen attacked the left wing of Ibraheem with the right wing of
the Syrians. Ali bin Malik Jashami confronted him until he was
killed. Then Qurrah bin Ali lifted the standard and he too pressed
in alongwith a group of valorous men until he was killed, while the
left wing started to flee. Then Abdullah bin Warqa' bin Janadah
Saluli, the nephew of Habashi bin Janadah, who was from one the
companions of the Prophet of Allah (s.a.w.s), lifted up the
standard and took charge of the fleeing ones and called out, "O
Army of Allah! Rally around me". He then gathered most of them
around him and said, "Your commander himself is fighting Ibne
Ziyad, come let us go to him". They came back to Ibraheem and saw
that he had bared his head and was calling out, "O army of Allah!
Come to me. I am the son of Ashtar. The best fugitive is the one
who attacks once more, while the one who excuses from reattacking
has committed evil". Thus his companions returned to him.

The right wing of Ibraheem attacked Umayr bin Ziyad (or Habbab)
perceiving that Umayr would flee the battle as promised. But Umayr
confronted them severely and considered fleeing away to be a
disgrace. When Ibraheem saw this, he said, "We shall attack the
vast central part of their army with a group, and if we rout them
from their place and make them flee, those whom you see on our
right and left, shall fly away like frightened birds". His army
attacked one side together and fought with one another with
lances, swords and clubs and fought for some time. The sound of
iron sounded similar to the pounding of clothes by washermen.
Ibraheem told his standard-bearer, "Take the standard into the
ranks of the enemy". He said, "There is no way to proceed further".
Ibraheem replied, "Yes, there is", and when he took a step further,
Ibraheem attacked severely with his sword. And he threw anyone who
came in his way and crushed the foot soldiers as if they were a
flock of cattle. His companions too followed suit, while a fierce
battle ensued. The army of Ibne Ziyad started fleeing and numerous
people from both the armies fell upon the ground.

It is said that the first one to flee was Umayr bin Habbab,
while his earlier combat was just an excuse. When the enemy had
fled, Ibraheem said, "I have killed a man under the standard lonely
upon the bank of the Khazir river. Go and find him, for I smelt the
fragrance of Musk emanating from him. Both of his hands had fallen
towards the east and his legs towards the west". They found him and
he was none other than (Ubaydullah) Ibne Ziyad, who had been
divided into two by the sword of Ibraheem, and as described by him.
They took hold of his head and burnt his body. (May Allah's eternal
curse be upon him and his associates, and may he remain eternally
in the lowest dent of hell).

Sharik bin Judayr Taghlubi attacked Haseen bin Nameer Sakuni and
assumed him to be Ibne Ziyad. They scuffled with one another and
Taghlubi called out, "Kill me alongwith this illegitimate one",
thus they killed Haseen.

It is also said that Sharik killed Ibne Ziyad. Sharik had
accompanied Imam Ali (a.s) in the battle of Siffeen and his eyes
had become weak. And when Imam Ali (a.s) passed away, he went to
Baitul Muqaddas and settled there in seclusion. And when Imam
Husain (a.s) was martyred, he took an oath to Allah that if revenge
for his blood would be sought, he would kill Ibne Ziyad or himself
be killed. And when Mukhtar arose to revenge the blood of Imam
Husain (a.s), he turned towards him and accompanied Ibraheem to
Jabhah. And when the Syrian army was attacked, he split the ranks
alongwith his companions, who were from Rabi'ah, until he reached
Ibne Ziyad. Then dust arose, and none could see each other, and
accept striking of iron nothing could be heard. And when the dust
settled, both, Sharik and Ibne Ziyad had fallen down killed. But
the first narrative is more reliable (of Ibne Ziyad being killed at
the hands of Ibraheem bin Malik Ashtar). Sharik was the same one
who had composed, "I consider every life to be futile, accept the
lances under the shadow of the horses".

Sharhabeel bin Zil Kila' Humayri too was killed, while Sufia bin
Hasid Azdi, Warqa' bin Azib Asadi and Abdullah bin Zuhayr Salami
each claimed to have killed him.

Uyaynah bin al-Aasma was alongwith Ibne Ziyad, and when the army
of Ibne Ziyad was routed and fled, he took alongwith him his sister
Hind, the daughter of Asma and wife of Ibne Ziyad, while reciting
the following Rajaz, "Then if you have severed our ropes, you have
also flung valorous upon the ground".

When the army of Ibne Ziyad fled from the battle, the companions
of Ibraheem pursued them and threw them into the river, while those
who were drowned were mostly the murderers (of Imam Husain). Then
they took hold of their barracks with all their provisions as
booty.

Ibraheem sent the glad-tidings of victory to Mukhtar and he
received it in Madaen. Ibraheem despatched his officials to the
cities of Mosul that were under their control. He appointed his
(foster) brother Abdul Rahman bin Abdullah upon Nasibayn and gave
him dominance upon Sanjar and Darad and its surroundings from the
island of Arazi. He appointed Zafar bin Hurayth as the governor of
Qarqisiyah and Hatim bin No'man Bahili upon Haran, Riha, Samisat
and it's districts. He also appointed Umayr bin Habbab Salami the
governor of Kafare Tawsa and Tawre Asabdayn, while Ibraheem himself
positioned at Mosul. He then sent the head of Ubaydullah, alongwith
that of his other commanders, to Mukhtar and they were scattered in
the palace. A small snake was seen crawling among the heads and it
entered the mouth of Ubaydullah and came out of the opening of his
nose. Then it entered through the other opening of his nose and
came out of his mouth, and repeated this act several times. Tirmizi
has quoted similarly in his Jame'.

Mughirah says, that the first one in Islam to mint false coins
was Ubaydullah (bin Ziyad).

One of the porters of Ubaydullah bin Ziyad entered the royal
palace alongwith him at the time of the martyrdom of Imam Husain
(a.s). Suddenly the face of Ibne Ziyad became ablaze, and he wiped
it by the sleeve of his shirt and told the porter, "Beware! Do not
relate this to anyone".

Mughirah says, that after the martyrdom of Imam Husain (a.s),
Marjanah, the mother of Ubaydullah, told him, "O unchaste! You
killed the grandson of the Prophet of Allah? You shall never see
paradise".

Here concludes that what is quoted from Kamil of Ibne Aseer.

It is quoted
in Bihar al-Anwar from Sawabul
A'amal, through chain of narrators from Ammar bin Umayr Tamimi,
that when the head of Ubaydullah bin Ziyad and his companions were
brought, I went to them, and people said, "It's come, it's come".
Suddenly a snake came and started crawling in the midst of the
heads. It entered the opening of the nose of Ubaydullah and
came out, and then entered through the other opening of his
nose.

It is related in Kamiluz Ziarat, through chain of transmitters
from Abdul Rahman Ghanawi in context of the narration, that soon
Yazeed was inflicted, and after the martyrdom of Imam Husain (a.s)
he did not benefit, while he died suddenly. He slept at night in an
inebriate state and in the morning his corpse had turned black
similar to tar and had fallen prey to remorse. And there was none
who had obeyed him in the martyrdom of Imam Husain (a.s) and fought
with him, except that he had turned insane or developed leprosy or
paralysis, and this continued in his progeny as inheritance.

It is related in Akbarud Dawl of Yusuf Qirmani, that Yazeed was
born in the year 25 or 26 A.H. while he was stout, obese and with
abundant hair. His mother was Maysoon, the daughter of Bajdul
Kalbi … … . until he says that, Nawfal bin Abil Furat says,
that I was in the presence of Umar bin Abdul Aziz when a man
pronounced the name of Yazeed alongwith the epithet of 'the
Commander of the faithful'. Hearing this, Umar said, "You address
him as 'the Commander of the faithful'?" saying this he ordered him
to be flogged twenty times.

Ru'yani in his Musnad relates from Abu Darda', that I heard the
Prophet of Allah (s.a.w.s) as saying that, "The first
one to change my customs will be from among the Bani Umayyah by the
name of Yazeed".

Yazeed died in the month of Rabi'ul Ula 64 A.H. due to pleurisy
in Hawran. His corpse was brought to Damascus where his brother
Khalid, while some say his son Mu'awiyah, recited prayers upon his
dead body. He was buried in the graveyard of Baab al Sagheer, while
his grave has now been turned into a trashcan, while he lived for
thirty-seven years and his caliphate lasted for three years and
nine months.

Thus ends the book 'Nafasul Mahmoom fee Maqtal al Husain al
Mazloom' on the Asr of Friday, the twentieth of Jamadi'ul Akhar
1335 A.H., corresponding to the birthday of our Lady Sayyedah
Fatemah Zahra (a.s), benedictions upon her, and upon her father
(s.a.w.s), and upon her spouse (a.s), and her sons (a.s),
(composed) at the hands of the guilty author, Abbas, the son of
Mohammad Reza al Qummi, may Allah nullify his faults, facing the
dome (of the Mausoleum) of Imam Ali Reza (a.s), a thousand
greetings and salutations upon His Eminence, and Praise be to Allah
at the beginning and the conclusion, and Allah's benedictions upon
Mohammad (s.a.w.s) and his Chaste, Virtuous, and Infallible Progeny
(a.s).

The English translation of this felicitous book ends
on Wednesday, 29 January 2003 A.D. i.e. 25 Zilqa'dah 1423 A.H.,
corresponding to the blessed day of Dahw al Arz, at the hands of
the humble-most adherer of the threshold of
Ahlulbayt(a.s),

AejazAli al Husainee.

 [image: IslamicMobility]

 www.islamicmobility.com

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

OPS/images/cover.png
NAFASUL MAHMOOM

Relating to the Heart Rending Tragedy of Karbala
Shaikh Abbas Qummi

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

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

