

 [image: Cover]

[image: IslamicMobility]

The Victory of Truth : The Life of Zaynab bint 'Ali

Islamic Mobility - XKP

Published: 2013

Tag(s): islam zainab zaynab xeynab xkp "syeda zainab"
zainabiya Syria Damascus "court of yazid" "darbar yazid" kerbala
karbala "bibi sakina" "bibi zainab"

Chapter 1
Preface

We wish to acknowledge the Peermohammed Ebrahim Trust
for suggesting that we produce this book to commemorate the birth
anniversary of Zaynab bint Ali [a.s.]. This book closely follows
the various narrations that have come to us from original sources.
In producing this work it was thought most appropriate to present
the reader with an easily absorbed narrative. The language of this
text has purposefully been made simple and lucid so as to make it
useful for youngsters as well as adults.

Chapter 2
Introduction

This is the story of the victory of truth. It is the
story of a unique woman whose own fate was inextricably bound with
the historical events of Karbala that have impressed upon mankind
the true reality of living Islam.

It was on the plains of Karbala that the conflict
between Imam Husayn, 'alayhi 'salam, and the pretender to the
caliphate, Yazid ibn Mu'awiya, was waged in battle. Imam Husayn had
steadfastly refused to pay homage to Yazid and acknowledge him as
leader of the Muslim world. It was no secret that Yazid flagrantly
flaunted the laws of Islam and even publicly derided its beliefs.
His claim to the caliphate bore no legitimacy or acceptability in
the eyes of Imam Husayn, 'alayhi 'salam.

It would be facile and dishonest to consider their
confrontation as but an isolated instance of power-jockeying in the
early days of Islam. The issue on which they clashed is one that
continues to be a source of needless antagonism among Muslims
today, and that is: What manner of man has the right to rule the
Muslim world, or indeed, mankind? Could Muslims be ruled by one
integrated, complementary set of laws rooted in the knowledge of
Allah ta'ala's supreme tawhid (unity), or by a power that seeks to
elevate temporal values to hard and fast law at the cost of
allegiance to the Sole Source of all creation?

This story unfolds through the life of Zaynab Kubrah,
grand-daughter of the Holy Prophet, salla'llahu 'alayhi wa alihi wa
sallam, daughter of Hadrat Fatima and Imam Ali, 'alayhim as-salam.
From what we know of her actions and speeches, it is clear that in
her was reflected the divine prophetic light that was her
heritage.

In writing on Zaynab bint Ali, 'alayha 's-salam, we must
first bear in mind an unalterable fact: that is, despite the
efforts of numerous biographers, very little actual recorded
historical fact is available about her. Even the exact dates of her
birth, death, marriage, or number of children, cannot be
ascertained with complete confidence.

Oral tradition about Zaynab [a.s.] has gradually evolved
to a point-of subjective elaboration and emotional hyperbola that
have eventually clouded her real persona and the context from which
we have come to know her.

Indeed, the romantic mythology that now shrouds both her
and her brother Imam Husayn [a.s.] seems to distance us from
wanting to understand what they really stood for and what their
actions really meant, both in the context of their afflicted times
and throughout all times, present and future.

It is not necessary however to dig up as many facts or
versions of her life as are available in order to perceive her
purity and the strategic importance of her contribution. Though the
information may be little, it is enough. The fact that we remember
her at all is sufficient to rekindle our understanding of the
intimate ideals for which life is worth serving. This book seeks to
let these facts speak for themselves. The conclusions to be drawn
are implicit to any reader whose heart and mind are available and
receptive to the essence of submission.

According to the shari'ah (revealed law) of Allah women
are hidden treasures, neither to be displayed nor advertised.
Theirs is a subtle, fundamental and discreet domain. Imam Ali,
'alayhi 's-salam, once asked Hadrat Fatima, 'alayha 's-salam, "Ma
khayru 'n-nisa (who are the best among women)?"

She replied, "La yarina 'r-rijala wa la yarunahunna
(those who do not see men nor are seen by
them)."

This then is another reason why so little is known about
Zaynab [a.s.] or any other women throughout the history of Islam.
But this rule can only apply if all the other elements of a pure
Muslim society are equal. If the application of the divinely
directed formula is chaotic and imbalanced, then that is the time
when a woman feels compelled to emerge into the open arena. This is
the situation in which Zaynab [a.s.] found herself. After Karbala
no one was left that had the courage to stand up to tyranny, speak
the truth, and submit to the consequences.

Thus what we know of her is only because of exceptional
circumstances. A twist in history created the conditions that
forced Zaynab [a.s] to declare, not herself, but the truth. It is
through her extraordinary handling of the wretched trials she
endured that we have caught glimpses of the untold depths of her
courage, forbearance, patience and submission to the decree of
Allah. It is partly through her that the prophetic legacy was
rescued from being eclipsed by the ever-present shadows of kufr
(denial of Truth), and it is in this light that we must forever
remember her and take inspiration and guidance from her
example.

Chapter 3
Angelic Appellation

It was five years after the Muslims had accompanied the
Prophet [s.a.w.] and his family in the migration (hijrah) to
Medina, when the Holy Prophet's daughter, Hadrat Fatima [a.s.],
gave birth to a little girl. When her father, Imam Ali [a.s.], saw
his daughter for the first time Imam Husayn [a.s.], who was then
almost three years old, was with him. The boy exclaimed in delight,
"O father, Allah has given me a sister." At those words Imam Ali
[a.s.] began to weep, and when Husayn [a.s.] asked why he was
crying so, his father answered that he would soon come to know.
Fatima [a.s.] and Ali [a.s.] did not name their child until a few
days after her birth, for they awaited the Prophet's return from a
journey so that he could propose the name.

When finally the baby girl was brought before him he
held her in his lap and kissed her. The Angel Jibra'il came to him
and conveyed the name that was to be hers, and then he began to
weep.

The Prophet [s.a.w.] asked why Jibra'il wept and he
answered, "O Prophet of Allah, from early on in life this girl will
remain entangled in tribulations and trials in this world.- First
she will weep over your separation (from this world); thereafter
she will bemoan the loss of her mother, then her father, and then
her brother Hasan. After all this she will be confronted with the
trials of the land of Karbala and the tribulations of that lonely
desert, as a result of which her hair will turn grey and her back
will be bent."

When the members of the family heard this prophecy they
all broke down in tears. Imam Husayn [a.s.] now understood why
earlier his father had also wept. Then the Prophet [s.a.w.] named
her Zaynab [a.s.].

When the news of Zaynab's birth reached Salman al-Farsi,
he went to Ali [a.s.] to congratulate him. But instead of seeing
him happy and rejoicing he saw Ali [a.s.] shed tears, and he too
was apprised of the events of Karbala and the hardships that were
to befall Zaynab [a.s.].

One day, when Zaynab [a.s.] was about five years old,
she had a strange and terrible dream. A violent wind arose in the
city and darkened the earth and the sky. The little girl was tossed
hither and thither, and suddenly she found herself stuck in the
branches of a huge tree. But the wind was so strong that it
uprooted the tree. Zaynab [a.s.] caught hold of a branch but that
broke. In a panic she grabbed two twigs but these too gave way and
she was left falling with no support.

Then she woke up. When she told her grandfather, the
Prophet [s.a.w.], about this dream he wept bitterly and said, "O my
daughter that tree is me who is shortly going to leave this
world.

The branches are your father Ali and your mother Fatima
Zahra, and the twigs are your brothers Hasan and Husayn. They will
all depart this world before you do, and you will suffer their
separation and loss."

Chapter 4
Growing Up in Medina

Zaynab [a.s.] shared with her brothers and sister the
extraordinary position of having such examples to look up to,
emulate and learn from, as her grandfather, the Prophet of Allah
[s.a.w.], her mother Fatima [a.s.], daughter of the Prophet, and
her father Imam Ali [a.s.], cousin-brother of the
Prophet.

In the pure environment that enveloped her, she absorbed
the teachings of Islam that her grandfather imparted and after him
her father. Here too she learnt to master all household skills with
great proficiency. She had barely attained the tender age of seven
when her beloved mother passed away. Her mother's death had closely
followed her cherished grandfather's passing away. Some time later
Imam Ali [a.s] married Umm ul-Banin, whose devotion and pledge
encouraged Zaynab [a.s.] in her learning.

Whilst still a young girl she was fully able to care for
and be responsible for the running of her father's household. As
much as she cared for the comforts and ease of her brothers and
sisters, in her own wants she was frugal and unstintingly generous
to the poor, homeless and parentless.

After her marriage her husband is reported as having
said, "Zaynab is the best housewife."

From very early on she developed an unbreakable bond of
attachment to her brother Imam Husayn [a.s.]. At times, when as a
baby in her mother's arms she could not be pacified and made to
stop crying, she would quieten down upon being held by her brother,
and there she would sit quietly gazing at his face. Before she
would pray she used to first cast a glance at the face of her
beloved brother.

One day Fatima [a.s.] mentioned the intensity of her
daughter's love for Imam Husayn [a.s.] to the Prophet [s.a.w.]. He
breathed a deep sigh and said with moistened eyes, "My dear
child.

This child of mine, Zaynab, would be confronted with a
thousand and one calamities and face serious hardships in Karbala."

Chapter 5
Womanhood

Zaynab [as.] grew into a fine statured young woman. Of
her physical appearance little is known.

When the tragedy of Karbala befell her in her
mid-fifties she was forced to go out uncovered. It was then that
some people remarked that she appeared as a 'shining sun' and a
'piece of the moon'.

In her character she reflected the best attributes of
those who raised her. In sobriety and serenity she was likened to
Umm ul-Mu'minin Khadija, her grandmother [a.s.]; in chastity and
modesty to her mother Fatima Zahra [a.s.]; in eloquence to her
father Ali [a.s.]; in forbearance and patience to her brother Imam
Hasan [a.s.]; and in bravery and tranquility of the heart to Imam
Husayn [a.s.]. Her face reflected her father's awe and her
grandfather's reverence.

When the time came for marriage, she was married in a
simple ceremony to her first cousin, Abdullah ibn Ja'far Tayyar.
Abdullah had been brought up under the direct care of the Prophet
[s.a.w.]. After his death, Imam Ali [a.s.] became his supporter and
guardian until he came of age. He grew up to be a handsome youth
with pleasing manners and was known for his sincere hospitality to
guests and selfless generosity to the poor and
needy.

Together this young couple had five children, of whom
four were sons, Ali, Aun, Muhammad, and Abbas, and one daughter,
Umm Kulthum.

In Medina it was Zaynab's practise to hold regular
meetings for women in which she shared her knowledge and taught
them the precepts of the Deen of Islam as laid out in the Holy
Qur'an. Her gatherings were well and regularly attended. She was
able to impart the teachings with such clarity and eloquence that
she became known as Fasihah (skillfully fluent) and Balighah
(intensely eloquent).

In the thirty-seventh year A.H. (after Hijrah), Imam Ali
[a.s.] moved to Kufa to finally take up his rightful position as
khalifah. He was accompanied by his daughter Zaynab [a.s.] and her
husband.

Her reputation as an inspiring teacher among the women
had preceded her. There too women would throng to her daily
sittings where they all benefited from her erudition, wisdom and
scholarship in the exegesis of the Qur'an.

The depth and certainty of her knowledge earned her the
name given to her by her nephew, Imam Ali Zayn ul-Abidin [a.s.], of
'Alimah Ghayr Mu'allamah, she who has knowledge without
being taught.

Zaynab [a.s.] was also nicknamed Zahidah (abstemious)
and 'Abidah (devoted) because of her abstemiousness and piety. She
found little of interest in worldly adornments, always preferring
the bliss and comfort of the Next World over that of this world.
She used to say that for her the life of this world was as a
resting place to relieve fatigue along a journey. Humble and of
high morals, her main concern was to strive to please Allah and in
doing so she avoided anything which was the least bit doubtful.

Chapter 6
Assassination

On the night before Friday the 19th of Ramadan in the
fortieth year after hijrah, Imam Ali [a.s.] went to the central
mosque for prayers. Shortly after the adhan (call to prayer),
Zaynab [a.s.] heard a heart-rending cry. Soon the cries came nearer
to her house and she realised that they were bringing her the news
of her father's assassination. Ibn Muljim had struck Imam Ali
[a.s.] a fatal blow while he was in the defenceless state of sajdah
(devotional prostration). Mortally wounded, he was carried back
home on the shoulders of his followers.

There was to be no recovery from this wound. On the
twenty-first night of Ramadan Imam Ali [a.s.] died, leaving his two
sons and daughter to witness and face his enemies' misguided lust
for power and revenge.

After his father's soul was released, Imam Hasan [a.s.]
said, "Tonight such a great man has died with whose good conduct no
one in the past or the future can compare. He fought holy wars side
by side with the Holy Prophet, and made his life a shield for him.
The Prophet used to make him a standard-bearer of the army while
the angels Jibra'il walked on his right and Mika'il on his left. He
never came back from any war without victory. At the time of his
death he left nothing save seven hundred dirhams with which he had
intended to provide the people of his house a
servant."

Zaynab [a.s.] was submerged in grief at the brutal loss
of her dear father. Together with her husband she returned to
Medina.

Some ten years later Zaynab [a.s.] was once again
stricken with a grievous loss, that of her brother Imam Hasan
[a.s.]. He too fell victim to the schemes of the power-hungry Bani
Umayya.

Mu'awiya was intent on converting the caliphate into a
hereditary kingship so as to retain the seat of power within his
clan. To achieve this it was necessary that he secure allegiance of
the people for his son Yazid. This proved to be impossible as long
as Imam Hasan [a.s.] was alive. Therefore he successfully
eliminated him through an ingenious intrigue in which the hand that
dealt Imam Hasan [a.s.] the deadly poison was none other than the
Imam's wife.

The rights of leadership now passed into the hands of
Imam Husayn [a.s.], but the Bani Umayya would not leave him in
peace. Within six years of Husayn's brother's death, Mu'awiya
started to openly call upon people to swear allegiance to his son
Yazid, and people met his desire willingly or unwillingly. Imam
Husayn [a.s.] numbered among the five men who alone refused to
pledge themselves to Yazid.

During the four years left to his life after securing
allegiance for his son, Mu'awiya was unable to dissuade Imam Husayn
[a.s.] from his firm opposition to such a system of rule. If the
caliphate was to be based on heredity, then none other than the
Prophet's grandson and nearest surviving kin was more suitable. And
if the right to rule was to be given on the basis of piety and
learning, then to whom else other than Husayn [a.s.] - proven to be
possessed of untainted wisdom, complete knowledge of Islamic law,
piety and devotion of the highest degree - could this position be
rightfully apportioned.

In the month of Rajab in the sixtieth year after Hijrah,
the Bani Hashim were confronted with the caliphate of Yazid. Yazid
did not have the forbearance of his father, and was not content to
let Husayn [a.s.] stay in Medina in peace. The day after his
father's death he wrote to Walid ibn 'Utba ibn Abu Sufyan, then
governor of Medina, asking him to pursue Imam Husayn [a.s.],
Abdullah ibn Umar, and Abdullah ibn Zubayr, and compel them to
swear allegiance to him. Again Imam Husayn [a.s.] refused. He
decided to leave Medina, and, at the behest of other oppressed
people, to go to Kufa where, he had been led to believe, there were
many who wished to combat the tyrannical rule of the transgressing
Bani Umayya and see to it that pure enlightened leadership of
Muslims prevailed instead.

Chapter 7
Rendezvous with Fate - Karbala

When Zaynab [a.s.] learnt of her brother's proposed
journey to Kufa she begged her husband to give her leave to
accompany her brother. Abdullah pointed out that such a journey was
fraught with difficulties and hardship. Zaynab [a.s.] insisted,
saying, "My mother did not leave me behind to watch from afar as
recreation the day when my brother is all alone, surrounded by
enemies with no friend or supporter. You know that for fifty-five
years my brother and I have never been separated. Now is the time
of our old age and the closing period of our lives. If I leave him
now, how shall I be able to face my mother, who at the time of her
death had willed, 'Zaynab, after me you are both mother and sister
for Husayn [a.s.]'? It is obligatory for me to stay with you, but
if I do not go with him at this time, I shall not be able to bear
the separation." Abdullah himself had wanted to accompany the Imam,
but since he had been weakened by illness, he gave her permission
to go on this destined journey. With her he sent two of their sons.
Zaynab [a.s.] had been prepared all her life for what was written
for her and her brother. She preferred to face the trials of
Karbala than to ever be separated from him.

Having decided to leave, Imam Husayn [a.s.] ordered that
litters be prepared for the ladies of his family. Abu'l-Fadl Abbas,
his half-brother (for they shared the same father), helped Zaynab
[a.s.] and her sister Umm Kulthum into their litter. They were
followed by two young girls, Fatima Kubra and Sakina, daughters of
Imam Husayn [a.s.].

After the first day of their journey, the party camped
at Khuzaymiyyah for the night. While Zaynab [a.s.] was seeing to
her brother's comfort, he said to her, "What will come to pass has
long since been decreed."

When later on their journey, they reached Ruhayma, they
found their way blocked by Hur ibn Yazid Riyahi. Sakina saw what
had happened and when she told Zaynab [a.s.], Zaynab wept and said
to her, "Would that the enemy killed all of us rather than slay my
brother."

When Imam Husayn [a.s.] heard of his sister's distress,
he went to her tent and she said to him, "O my brother, talk to
them. Tell them about your nearness to the Holy Prophet and of your
kinship with him." Imam Husayn [a.s.] replied, ''O sister! I spoke
to them at length. I tried to convince them but they are so
immersed in misguidance and obsessed with greed that they cannot
set aside their evil intentions. They will not rest till they have
killed me and seen me rolling around in my blood. O sister, I
advise you to patiently endure the forthcoming troubles. My
grandfather the Holy Prophet had told me of my martyrdom, and his
foretellings cannot be untrue."

Imam Husayn's [a.s.] party reached Karbala on the second
of Muharram. But the supporters that had originally invited him to
Kufa were no longer his to command. Having got wind of their
intentions, Yazid appointed Ibn Ziyad, governor of Kufa, to carry
out orders to subvert their plans, and this they had achieved
successfully. With the Imam's following cunningly eliminated,
forces were sent to meet him near Karbala.

The tents were pitched and at night Imam Husayn [a.s.]
sat cleaning his sword and reciting couplets forecasting his doom.
His son Zayn ul-Abidin [a.s.] listened quietly but in sorrow. When
Zaynab [a.s.] heard him she could not restrain her tears. She went
to her brother and prayed that death would overtake her. Imam
Husayn [a.s.] urged her not to let Shaytan deprive her of her power
of fortitude. She asked whether she might be killed in his place,
and when she heard his negative reply she fainted. When she came
to, her brother said, "Everything is mortal. The final word lies
with Allah and to Him is the return. My father and grandfather were
better men than I but where are they now? Their example is the
standard for me and for all Muslims."

So saying he bade her be patient and not to weep over
his death or shed tears or beat her cheeks. He then took her to the
tent of his son Ali Zayn ul-Abidin [a.s.] and left her there. But
Zaynab [a.s.] was not to be consoled, and from this time came to be
known as Baakiyah (one who weeps).

On the eve of the tenth day of Muharram, Imam Husayn
[a.s.] addressed his followers, the Ansar and the Bani Hashim. It
had become clear that this was to be a battle unto death. He
therefore released them from any obligation to remain by his side,
and let them know that no grudge would be held against them were
they to turn away from the coming decisive battle and return to
safety.

There was now no doubt about the slaughter that was to
come. Despite the heavy burden of knowing this insurmountable fact,
Zaynab [a.s.] maintained her tranquility through constant prayer
and remembrance of the ultimate cause for which their lives were
being sacrificed.

On the insistence of Shimr, Umar ibn Sa'd prepared to
attack Imam Husayn's dwindled forces.

When Zaynab [a.s.] heard the battle-cries of their
approaching troops she ran to her brother's tent and found that he
had fallen asleep while cleaning his sword. She stood there quietly
for a moment. He woke up, and seeing her said that he had just had
a dream in which he saw his grandfather, the Holy Prophet [s.a.w.],
his father Ali [a.s.], his mother Fatima [a.s.], and his brother
Hasan [a.s.] telling him that he would soon join them. Seeing how
distressed Zaynab [a.s.] was on hearing these words, he said to
her, "The blessings of Allah are upon you. Do not worry about the
troubles these wretched people will cause."

Chapter 8
Sacrifice - Karbala

The tenth day of Muharram, 'Ashura, dawned. Before going
into battle Imam Husayn [a.s.] went into the tent of his son Zayn
ul-Abidin [a.s.] who was lying ill on a sheep's skin, too weak to
join his father in battle. He was being tended to by his aunt
Zaynab [a.s.]. Husayn [a.s.] bade him farewell, saying, "My son,
you are the best and purest of my children. After me you will be my
successor and deputy. Take care of these women and children during
captivity and the rigours of travel. Console them. My son, convey
to my friends my Salam (greetings of peace) and tell them their
Imam has been killed away from his home and that they should mourn
for me."

Sighing deeply, he turned to Zaynab [a.s.] and the other
women of the Bani Hashim and said, "Take heed and remember that
this my son is my successor and Imam and is to be obeyed by
everyone." Then to Zaynab [a.s.] he said, "After killing me my
enemies would take off the clothes from my body. Therefore please
bring me some old and tattered dress to wear so that they might not
undress me and leave me naked." Zaynab [a.s.] did as he
requested.

That same day, Zaynab [a.s.] brought to him her two sons
Aun and Mohammed and said to him, "O my brother, if women were
permitted to fight I would have courted death to save you. But it
is not allowed. Accept therefore the sacrifice of my two
sons."

The bloody battle raged all day. One by one Imam
Husayn's sons, kinsmen and supporters were butchered on the
battlefield. When Zaynab's sons were killed she bore their death
with fortitude.

She did not come out of her tent, nor did she loudly
lament for she did not wish to cause grief or shame to her brother.
But when the corpse of Ali Akbar [a.s.] (the son of Imam Husayn
[a.s.] was brought to the tents of the women Zaynab [a.s.] was
distraught. Oblivious of her veil she came out of her tent and
clasped the body saying, "O my son, would that I had become blind,
or had been buried beneath the ground so as not to have seen this
day."

Their enemies did not even give them access to any water
that might soothe their parched throats. Their water supplies had
long since been finished. When the Imam was taking his final leave
of the ladies, Zaynab [a.s.] asked that he try to get a little
water for his dehydrated infant son Ali Asghar
[a.s.].

The Imam took him in his arms and went to beseech Umar
ibn Sa'd for water for the innocent child. But his request fell on
deaf ears and stone hearts. Instead, an arrow pierced the child's
neck, killing him instantly. Imam Husayn [a.s.] returned with the
child still in his arms, himself spattered with his son's blood.
Zaynab [a.s.] took the small corpse from her brother and pressing
it close to her chest lamented pitifully the heavy toll on life
that the injustices of the enemy extracted.

The fateful day wore on. Husayn [a.s.] was wounded so
many times until eventually he fell off his horse. His enemies
surrounded him and attacked him with swords and spears. When Zaynab
[a.s.] saw his agony from her tent door she went on to the field of
battle and approaching the Imam, she said, "O my brother, my
master, would that the sky fell down on the earth and the mountains
toppled to the ground." Then she turned to Umar ibn Sa'd and said,
"O Sa'd, Husayn is being butchered and you are only watching."
Hearing this his eyes filled with tears, but he made no
reply.

Then Zaynab addressed the others of the army: "Is there
no Muslim among you who could help the grandson of the Prophet of
Allah?" And then the fighting came to an end. Seventy-three brave
men had faced four thousand, and after the bloody encounter was
over none of the Imam's supporters were left alive. The Imam's body
was trampled by his enemies' horses, his head was severed, and even
the tattered cloth with which he had hoped to preserve his modesty
was snatched off him.

At the moment of the Imam's death, Hadrat Jibra'il
proclaimed: "Beware, Husayn has been murdered in
Karbala."

Upon hearing this Zaynab [a.s] rushed to Imam Zayn
ul-Abidin [a.s.] and told him about the tragedy that had just
occurred. At his asking she raised the curtain of the tent door for
him and looking towards the battlefield, he exclaimed: "My Aunt, my
father has been killed, and with him the spring of generosity and
honour too has come to an end. Inform the women and ask them to
conduct themselves with patience and forbearance; let them be
prepared to be plundered and taken captive."

Now the enemy came to the women's tents. Umar ibn Sa'd
gave the order to loot.

Barging in, they plundered what they could and set the
tents on fire. They beat the women with their swords and snatched
away their veils. Imam Zayn ul-Abidin's bedding was ripped from
beneath him and he was left lying feeble, weak and unable to move.
Both Sakina's and Fatima's earrings were wrenched from their ears,
making them bleed.

While the tents burned away Zaynab [a.s.] gathered the
young women and went to find Imam Ali Zayn ul-Abidin [a.s.].
Finding that he had not been killed, Shimr had come to behead him.
Zaynab [a.s.] threw herself on her sick nephew to protect him and
Shimr was stopped from carrying out his evil
intention.

Most of the women and the children had fled into the
open in terror. As night fell Zaynab [a.s.] collected them all
together, but could not find Sakina, daughter of Husayn [a.s.]. She
was greatly perturbed and called on her dead brother to tell her
where the girl was. A voice replied, "O my sister, my daughter is
with me." Sakina had slipped away to where the body of her dead
father lay. Zaynab [a.s.] found her there clinging to his body and
brought the orphaned child back.

Chapter 9
Eloquent Defiance - Kufa

The next day the members of the Prophet's family were
made to leave for Kufa to be presented to Ibn Ziyad. Among the
prisoners were Zaynab [a.s.], her sister Umm Kulthum [a.s.], other
women of the Bani Hashim, Imam Zayn ul-Abidin [a.s.], three young
sons of Imam Hasan [a.s.] and other daughters of Imam Husayn. When,
on their way, they reached the battlefield, a heart-rending sight
met their eyes. The bodies of the martyrs lay naked on the burning
sand, covered with dust and blood. The enemy had not buried them,
although they had buried their own dead.

Seeing this scene of carnage, Imam Ali [a.s.] was so
affected that he appeared to be on the verge of death himself.
Noticing his state, Zaynab [a.s.] said to him, "O you who are a
reminder of my grandfather and father. What has happened to you for
I see that you are about to lose your life."

He replied "Dear Aunt, how can I be otherwise when I see
that the bodies of my father, uncle, brothers and cousins are lying
on the ground neglected while their clothes have been removed and
there is no arrangement for shrouding and burying them." Zaynab
[a.s.] then also openly lamented the murder of her beloved brother
and their imprisonment.

Umar ibn Sa'd had entrusted the severed heads of Husayn
[a.s.], his sons, and other martyrs, to different tribal chiefs so
that on the way people would see that various tribes had taken part
in the battle and none would dare to interrupt their march. The
captives were made to ride on camels without saddles, their faces
unveiled for all the world to see, while ahead of them their
captors gleefully carried the chopped off heads of their loved ones
impaled on spears.

Kufa was then regarded as the principal city of Islam.
Ali [a.s.] had made it his capital during his caliphate and here
Zaynab [a.s.] and Umm Kulthum had once lived respected and loved.
Now they came to this city of their memories as
captives.

It was night when they arrived at the city, and the
palace of Ibn Ziyad was shut, so they were made to camp outside.
When he was informed of their arrival the next day he ordered that
a great function should take place to which all would be invited
without distinction. The head of Imam Husayn [a.s.] was to be
placed on a gold tray near the court chair, and the heads of the
other martyrs were also to be displayed. The people of Kufa were
told that some tribe had committed aggression against the Muslims,
but the Muslims had secured victory and because of this there was
to be a celebration.

Festively dressed and in anticipation of joyful
celebrations the people poured into the streets and market place
and the music of victory was heard as the captives arrived. But
there were a few who guessed the truth, and they looked on with
downcast eyes. One woman, on recognising Zaynab [a.s.] and her
retinue of unveiled women, ran into her house and brought them all
head covers and sheets with which to cover their bodies. But they
were not allowed to preserve their modesty and the enemy guards
snatched them away.

When Zaynab [a.s.] saw some of the men and women who had
realised what had really happened weeping and wailing she bade them
be quiet and spoke to them with piercing eloquence and insight,
"Praise be to Allah and blessings be on my grandfather Muhammad and
his purified and chosen progeny."

"So now, O people who deceive, forsake and contrive, it
is you who weep. May Allah not stop your tears and may your chests
burn incessantly with the fire of grief and sorrow. Your example is
that of a woman who assiduously prepares a strong rope and then
untwines it herself, wasting her own hard
labour."

"You swear such false oaths which bear no truthfulness
at all. Beware that you have nothing except vain talk, false pride,
mischief, malice, evil, rancour, falsehood, and sycophancy. Beware
that your position is that of slave-maids and purchased girls who
are but the meanest beings."

"Your hearts are full of enmity and rancour. You are
like the vegetation that grows on filthy soil and is yet green, or
like the mortar applied unto graves."

"You should know that you have perpetrated a very morbid
deed and that have prepared evil provision for your next life,
because of which Allah's anger is against you and His wrath would
fall upon you."

"Now you are crying aloud and wailing over my brother!
Yes, cry, because it behoves you to cry. Yes, weep profusely and
laugh less, because you have earned the shame of killing the Imam
of the age. The stain of his blood is now on your clothes and you
cannot remove it, nor can you secure acquittal from the charge of
killing the son of the last Prophet of Allah, the Chief of the
youths in Paradise. You have killed a person who was your support,
the knower of the Sunnah and the ultimate arbitrator at the time of
your mutual disputations. He was the basis of your talks and
actions. He was your place of refuge in the event of
hardship."

"Know that you have been guilty of the most heinous
crime in the world and have prepared the worst provision for the
Day of Judgement. Curses be upon you and may destruction overtake
you. Your efforts have gone wasted and you have been ruined. You
have transacted a losing trade. You have become the victim of
Allah's wrath and have fallen into ignominy and
degradation."

"O people of Kufa, woe upon you. Do you realise which
piece of Muhammad's heart you have severed, which pledge you have
broken, whose blood you have shed and whose honour you have
desecrated? You have certainly committed such a crime because of
which the sky may fall down on the earth, the earth may crack and
mountains crumble to pieces. By killing your Imam you have
committed a singularly evil act of rebellious behaviour and
heedlessness towards dignity. In view of all these acts would you
wonder if blood should rain down from the sky? In any case you
should mind that the chastisement of the Next World will be severe.
At that juncture there will be no one to help you. Do not regard
the time and opportunity given you by Allah as small and
unimportant, and do not be satisfied with it because if Allah is
not quick in acting it does not imply that He is unable. For Him
there is no fear that the time of vengeance is passing away. Allah
is certainly keeping watch over you."

People wept, putting their fingers in their mouths and
biting them. Without appealing to sentiments of pity, she exposed
to them the reality of their selves and their evil deeds. The eyes
that had previously been raised in expectation of celebration were
now downcast with shame by the truthful force of her
speech.

Zaynab [a.s.] entered the government palace with which
she was so familiar. In the great audience hall her father had
dispensed justice during his caliphate. Her sons had played there
and her brothers had been accorded great respect by the people
there. Although she was shabbily dressed, and her head was
uncovered, she entered with awe-inspiring dignity and took her
place in silence. Ibn Ziyad was amazed at her boldness and enquired
who she was. Zaynab [a.s.] did not reply, and it was left to one of
her slaves to inform him of her identity. Enraged because of her
apparently haughty behaviour, Ibn Ziyad addressed her, "Allah be
praised! Your brother and your kinsmen are dead and their false
claims have come to nought." Zaynab [a.s.] replied, "It was Allah's
wish that they should be martyred, and they met their deaths
bravely. If this was your heart's desire then you must indeed be
content today. But you have killed those whom the Holy
Prophet[s.a.w.] held upon his knee when they were children, and,
whose play filled him with joy. Soon you will stand with them
before Allah and they will demand justice. Beware the day of
reckoning."

And it seemed to all that heard that she spoke with the
voice of Ali [a.s.], her father. Angrily, Ibn Ziyad turned to a
young man and enquired who he was. The youth replied, "I am Ali,
son of Husayn." Ibn Ziyad was amazed that he was still alive, and
ordered that he should be killed. But Zaynab [a.s.] intervened and
said that if the boy was to be killed then she should be killed
with him. Ibn Ziyad was moved by her love and allowed the young
Imam to live.

Chains were then put around him, and a ring around his
neck; then he was permitted to remain with the
women.

The family of the Holy Prophet [s.a.w.] were then kept
prisoner in a house near the central mosque. There they were kept
locked in and under guard, and none save slave-maids were able to
visit them.

The day after their arrival Ibn Ziyad wrote to Yazid
informing him about the killing of Husayn [a.s.] and the capture of
his womenfolk. Yazid replied that the captives be sent to him in
Damascus along with the heads of the martyrs. After about a month
and seven days in Kufa they were made to set off for Damascus with
a large escort of horsemen and footmen of the army so that none
should intercept their journey. With their steely-hearted escort
the caravan left Kufa on the eighteenth day of Safar. The women
suffered untold hardships on their journey to Damascus, which was
no less than six hundred miles away. Their journey took them
through many villages and towns, among them Karbala, Ba'albeck,
Musal and Hums. They were made to travel unveiled, on unsaddled
camels like slaves, and the heads of the menfolk were carried on
spears before them. In some of the towns crowds flocked to jeer at
them, but if it happened that they were to pass through some place
where the people were friendly towards the family of the Holy
Prophet [s.a.w.], they came out to fight the Yazidites. They
therefore were very often forced to take other routes involving
long diversions, and the camels were made to run faster so as to
cover the extra distance. The captives were harshly treated by
their escort, and many of the children perished from the rigours of
the journey.

After about twenty-eight days, on the sixteenth of Rabi'
ul-Awwal, the caravan reached Damascus.

Chapter 10
The Victory of Truth - Damascus

When they reached the outskirts of Damascus they were
made to halt. Yazid was informed of their arrival and he fixed a
date for their entry into the city.

On the morning of the appointed day, the members of the
family of the Holy Prophet [s.a.w.] were led into Damascus. They
were tied with ropes and herded together like goats. If anyone
stumbled she was whipped. The city streets had been decorated and
the sound of music filled the air. People came out in throngs
wearing festive clothes and rejoiced when they saw the procession,
preceded as always by the heads of the martyrs. Bearing themselves
with dignity and self-respect, the prisoners were paraded through
Damascus. Zaynab [a.s.] even cast aside the offerings of food that
some of them out of compassion offered them.

The son of an enemy of the Prophet [s.a.w.] who had
waged war with Imam Ali [a.s.] was among the crowds. When he saw
Imam Zayn ul-Abidin [a.s.] he jeeringly asked him who was now
victorious. In reply the Imam said: "If you wish to find out who
has been victorious, do so when it is time for prayer and the Adhan
and Iqamat are recited."

In this manner the captives were paraded until the
afternoon when they reached the palace of Yazid. There he was
seated on his throne and was much pleased when he saw the
forty-four bound captives arrive. The head of Husayn was then
brought to him on a golden tray. He struck the Imam's teeth with
his stick and said: "O Husayn! You have paid the price of your
revolt."

When Zaynab [a.s.] and her companions saw this show of
arrogance they burst into tears and there were many present who
were ashamed. But Yazid carried on gloating over his victory. He
said to his subjects: "My ancestors who were killed at Badr have
been avenged today. Now it is clear that the Bani Hashim had just
staged a play to gain power and there was never any divine
revelation."

Zaynab [a.s.] however was not afraid. She drew herself
up and boldly said for all to hear: "Praise be to Allah, the Lord
of the worlds and blessings on my grandfather, the Chief of divine
prophets."

"O Yazid, Allah says, and his word is true, that: 'Then
evil was the end of those who did evil because they rejected the
communications of Allah and used to mock them'
[30:10]."

"O Yazid, do you believe that you have succeeded in
closing the sky and the earth for us and that we have become your
captives just because we have been brought before you in a row and
that you have secured control over us? Do you believe that we have
been afflicted with insult and dishonour by Allah and that you have
been given honour and respect by Him? You have become boastful of
this apparent victory that you have secured and you have started
feeling jubilant and proud over this prestige and honour. You think
that you have achieved worldly good, that your affairs have become
stabilised and our rule has fallen into your hands. Wait for a
while. Do not be so joyful. Have you forgotten Allah's saying: 'The
unbelievers should not carry the impression that the time allowed
to them by us is good for them. Surely we give them time so that
they may increase their evil deeds, and eventually they will be
given insulting chastisement' [3:178]."

"O son of freed slaves, is this your justice that you
keep your own daughters and slave maids veiled while the daughters
of the Prophet of Allah are being paraded from place to place
exposed."

"You have dishonoured us by unveiling our faces. Your
men take us from town to town where all sorts of people, whether
they be residents of the hills or of riversides have been looking
at us."

"The near as well as the remote ones, the poor as well
as the rich, the low as well as the high - all casting their
glances at us while our position is such that there is no male
relative of ours to render us help or support."

"O Yazid, whatever you have done proves your revolt
against Allah and your denial of His Prophet [s.a.w.] and of the
Book and Sunnah that the Holy Prophet [s.a.w.] brought from Allah.
Your deeds should not cause amazement because one whose ancestors
chewed the livers of the martyrs, whose flesh grew up on virtuous
people, who fought against the Chief of divine prophets, who
mobilised parties for fighting against him and drew swords against
him, should conspicuously excel all Arabs in unbelief, sinfulness,
excesses, and enmity against Allah and His Prophet
[s.a.w.]."

"Remember that the evil deeds and sinful actions that
you have committed are the result of unbelief and old rancour you
bear because of your ancestors who were killed in
Badr."

"One who cast his glance of enmity, malice and rancour
upon us does not lag behind in practising enmity against us. He
proves his unbelief, declares it with his tongue and jubilantly
proclaims: 'I have killed the sons of the Prophet [s.a.w.] of Allah
and made his progeny captive,' and wishes that his ancestors had
lived to see his achievement and to have exclaimed, 'O Yazid, may
your hands not lose their strength, you have wreaked good vengeance
on our behalf.'"

"O Yazid, you are striking the lips of Imam Husayn with
your stick in front of this crowd while these very lips used to be
kissed by the Prophet [s.a.w.] of Allah, and yet your face reflects
pleasure and happiness."

"By my life, by killing the chief of youths of Paradise,
the son of the chief of Arabs (Ali [a.s.]) and the shining sun of
the progeny of Abd ul-Muttalib, you have deepened our wound and
uprooted us completely."

"By killing Husayn ibn Ali [a.s.] you have gained
nearness to the state of your unbelieving ancestors. You proclaim
your deed with pride and if they were to see you they would approve
of your action and pray that Allah may not paralyse your
arms."

"O Yazid! If you had heart enough to take account of
your nefarious deeds, you yourself would surely wish your arms to
be paralysed and severed from your elbow and you would wish that
your parents had not given birth to you because you would know that
Allah has become displeased with you. Allah, Grant us our rights.
Avenge those who have oppressed us."

"O Yazid! you did what you wished, but remember that you
have cut your own skin and your own flesh to pieces. Soon you will
be brought before the Holy Prophet. You will be overburdened with
the weight of your sins committed by shedding the blood of his
progeny and by dishonouring his family. The place to which you will
be taken will be before all the members of his family. The
oppressed will be avenged and the enemies will be
punished."

"O Yazid ! It is not seeming for you to swell with
joy after slaying the Prophet's progeny. 'Reckon not those who are
killed in Allah's way as dead; nay, they are alive and are provided
sustenance from their Lord; rejoicing in what Allah has given them
out of His grace' [3:169-170]."

"Allah is sufficient to deal with you. The Messenger of
Allah is your antagonist and Hadrat Jibra'il is our support and
help against you."

"Those who have made you the head of state and burdened
the Muslims with your leadership will soon find out what awaits
them. The end of all tyrants is agony."

"O Yazid. I speak not to you thus to warn you of the
severe chastisement in store for you so that you should be
regretful for you are one of those whose hearts are hardened, souls
are rebellious and whose bodies are busy in Allah's disobedience
while they are under the curse of the Prophet of Allah. You are
from among those in whose heart Shaytan has made his abode and has
been breeding young ones."

"How amazing it is that the virtuous people, sons of the
divine prophets and vicegerents are killed at the hands of
liberated slaves, evil-doers and sinners. Our blood is shed by
their hands and our flesh serves as food for them. We feel grieved
for those whose bodies are lying unshrouded and unburied in the
battlefield, wounded with arrows."

"O Yazid, if you consider our defeat as your achievement
then you will have to pay its price."

"Allah commits not injustice to His servants. Our
reliance is on Allah. He alone is our Relief and place of
Protection, and in Him alone do we repose our
hope."

"You may contrive and try however much you can. By Him
who honoured us with revelation, the Book and Prophethood, you
cannot achieve our status, nor reach our position, nor can you
effect our mention, nor remove from yourself that shame and
dishonour that is now your lot because of perpetrating excess and
oppression on us. Your word now is weak and your days are counted.
Beware of the day when the announcer would announce the curse of
Allah on the oppressors and the unjust."

"Praise be to Allah who gave good end to His friends and
granted them success in their aims, and thereafter called them back
to His Mercy, Pleasure and Bliss, while you hurled yourself into
evil and mischief by committing injustice against them. We pray to
Allah to favour us with full recompense through them and grant us
the good of Khilafat and Imamat. Surely Allah is Kind and the Most
Merciful over His creatures."

Among the gathering was a red haired Syrian who saw
Fatima Kubra, daughter of Imam Husayn and asked Yazid to give her
to him. When the girl heard this she clung to Zaynab [a.s.] and
started to weep. She feared that now after the loss of her father
she was to be made a slave girl.

Zaynab [a.s.] was not afraid. She turned to Yazid and
told him that he had neither right nor authority to give the young
girl away like that, at which he bristled, retorting that he could
do so.

Zaynab [a.s.] riposted, "You are abusing me because of
your authority and power." At this Yazid was shamed into silence.
To the Syrian she said: "My the curse of Allah be upon you. May
hell be your eternal abode. May your eyes be blinded and your limbs
paralysed." Immediately paralysis gripped the man and he fell to
the ground dead.

Yazid was so enraged with Zaynab bold defiance of his
authority that he might have ordered her killed had not Abdullah
ibn Umar ibn Aas intervened and begged that no notice be taken of
her harsh words since she had suffered much grief and hardship and
was broken-hearted.

Imam Zayn ul-Abidin [a.s.] would also have suffered
death at the hands of Yazid on account of his fearless speech, had
not Zaynab [a.s.] saved his life by begging Yazid to slay her also
along with the boy. Yazid was moved by her love for the boy and
spared his life. But death nevertheless took its toll. Sakina,
daughter of Imam Husayn, died in captivity in Damascus at the age
of four and was buried there.

Through Zaynab's bold and fearless speeches and from the
word that spread as a result of their journey, people came to know
of the events of Karbala and their hearts were stirred. The
continued captivity and humiliation of the family of the Prophet of
Allah was bringing their cause to the attention of an ever
increasing number of people. Word came to Yazid that there was
turmoil and unrest in the realm and he decided to release the
captives.

When it seemed to him that the Ahl ul-Bayt had been
adequately humiliated, and upon the urgings of certain people who
were alert to the public's growing dissension upon learning the
truth, Yazid sent for Imam Zayn ul-Abidin [a.s.]. He informed him
of his impending release and asked if he wished for anything. The
youth said he would have to consult his aunt Zaynab
[a.s.].

Arrangements were made and she arrived, properly veiled.
She asked, "O Yazid, since the day our leader and our chief Husayn
was butchered we have not had any opportunity to mourn for
him."

A large house was therefore provided for them in the
residential sector of Damascus and here Zaynab [a.s.] held her
first gathering for the mourning and remembrance (majlis-e-aza) of
Imam Husayn. The women of the Quraysh and Bani Hashim arrived clad
in black, with their heads uncovered, weeping
wretchedly.

Imam Zayn ul-Abidin [a.s.] sat on the carpet of Imam
Husayn and then Zaynab [a.s.] told the women of Syria what had
befallen them. They shed tears and mourned. They had not known
about the events of Karbala and Kufa, but when they went home they
told their menfolk.

Gradually illusions of Yazid's good intentions were
dispelled. It was fear of revolt that caused Yazid to release the
members of the family of the Holy Prophet
[s.a.w.].

Chapter 11
Return to Medina

Yazid gave them the choice of remaining in Damascus or
returning to Medina. When Zaynab [a.s.] decided to return to Medina
he called Nu'man ibn Bashir, who had been a companion of the Holy
Prophel [s.a.w.], and ordered him to make suitable arrangements for
their journey. A contingent of horsemen, foot-soldiers and adequate
provisions were made available. Gaily decorated litters with velvet
seats were provided, but Zaynab [a.s.] ordered that these should be
covered in black so that people would know the travelers were in
mourning.

When the citizens of Damascus came to know that the
members of the Holy Prophet's family were leaving, the women came
to the house they were staying in for a last farewell. Many people
accompanied the caravan for part of the journey and then returned
to their homes with heavy hearts.

During the journey Nu'man ibn Bashir showed the
travelers every consideration and respect.

Whenever they stopped, the tents of the men were pitched
a mile away from those of the women so that the women could move
unhindered and unobserved by strangers. Gatherings of mourners were
held wherever they stopped and many people came, listened and
learned the truth. The travelers returned to Medina via Karbala.
When they reached Karbala they found Jabir ibn Abdullah Ansari and
some of the chiefs of Bani Hashim were already there for they had
come to pay homage at the grave of Imam Husayn. It is related that
the journeyers had brought the severed head of the chief of martyrs
with them from Damascus and that in Karbala it was rejoined with
his body by his son Imam Zayn ul-Abidin [a.s.]. A great majlis was
held before they resumed their journey.

When the time came to leave Karbala, Zaynab [a.s.]
wanted to remain near her brother's grave till the day of her
death. But Zayn ul-Abidin [a.s.] pleaded with her not to leave them
and reluctantly she agreed to return to Medina.

Wherever the caravan stopped on its way to Medina a
majlis-e-aza' was held. When the city was in sight Zaynab [a.s.]
bade the women alight from their camels and pitch their tents.
Black flags were raised. On learning of their arrival the people of
Medina came out in droves, and once again Zaynab [a.s.] recounted
to them the events at Karbala and the hardships of their subsequent
captivity.

After some time Imam Zayn ul-Abidin [a.s.] asked the
women to ready themselves for entering Medina. Then they entered
the city on foot, with black flags raised aloft. Zaynab [a.s.] went
straight to the grave of the Holy Prophet [s.a.w.] where she prayed
and told him of the massacre of his beloved
grandson.

Zaynab [a.s.] had returned altered, her hair white, and
her back bent. Although upon her return she had been reunited with
her husband, she did not live long after the tortuous trials she
had to bear. The exact date and place of her death is not clear but
it is probable that she died in the year 62 A.H. some six months
after her return.

Chapter 12
Epilogue

lt was her destiny to proclaim to the world the
sacrifices made by Imam Husayn and the other members of the family
of the Holy Prophet [s.a.w.] for the cause of Islam. She exposed
the evil deeds of Ibn Ziyad and Yazid with courage and
fearlessness. Had it not been for her the sacrifice of Karbala
might have faded into oblivion. She endured physical pain and
mental torture with fortitude and was a source of strength to all
around her. The sorrow and grief she expressed was an outpouring of
her intense humanity. Never did she rebel against the destiny
decreed by Allah. The strength of her submission was divine, yet
her lamentation poignantly human.

The spirit of Zaynab [a.s.] will live forever. Her
courage, forbearance, and submission will continue to inspire those
who hear her story for all time to come.

Chapter 13
Notes

Nasikh ul-Tawarikh by Mirza Abbas Quli Khan, published
by Kitab forooshi-e Islami, Tehran, 1346 (Iranian calender) is
acknowledged to be the most comprehensive and accurate collection
of information pertaining to the life of Zaynab bint Ali
[a.s.]

The exact date of her birth is uncertain; however the
most widely accepted dates are the first of Sha'ban or the fifth of
Jamadi ul-Awwal of the fifth or sixth year A.H., or the ninth of
Ramadan in the ninth year A.H. p.45-6 ibid. p.68 ibid. Zaynab is
thought to mean 'she who weeps excessively', and other linguistic
sources state that it once meant a good looking or smelling tree.
The name might also possibly be a compound of the two Arabic words,
zayn (beauty) and ab (father).

Not only is the date of her death uncertain but so is
the place: she is variously thought to be buried (most popularly)
in Damascus, but also in Medina and Cairo. There are two
explanations given as to how she came to be buried in Damascus: one
being that some time after their return Yazid once again sent his
forces to attack them, this time at Medina, and she and other
members of her family were taken as prisoners of war to Damascus
where she died; another being that because of a famine that swept
through Medina, her husband temporarily moved his family to a
village near Damascus, and it was there while praying in a garden
that Zaynab [a.s.] was accidentally but fatally struck by a
gardener's spade, or fell victim to a serious illness from which
she never recovered. The anniversary of her death is observed on
the following dates: 11th or 21st of Jamadi uth-thani, the 24th of
Safar, or the 16th of Dhu'l-Hijjah.

Chapter 14
Ziyarat

The following ziyarat (verbal salutation) for Bibi
Zaynab [a.s.] is traditionally recited to obtain divine blessing
while visiting her shrine (in this case, in Damascus, Syria). It
can also be recited at any other time in remembrance of the example
of courage and submission that she presented to the world,
particularly on the acknowledged days of her birth, death, and
during the month of Muharram.

Peace be upon you, O' daughter of the Chief of
prophets.

Peace be upon you, O' daughter of the Master of the
sanctuary and the banner.

Peace be upon you, O' daughter of him who was made to
ascend to (highest) heaven and reached the station of two bows'
length (to Allah) or even closer.

Peace be upon you, O' daughter of the Leader of the
pious.

Peace be upon you, O' daughter of the support of the
sincere friends (of Allah).

Peace be upon you. O' daughter of the Leader of the
Deen.

Peace be upon you, O' daughter of the Commander of the
faithful.

Peace be upon you, O' daughter of him who struck with
the sword of two blades.

Peace be upon you, O' daughter of him who prayed towards
the two qiblahs [Jerusalem, then Mecca].

Peace be upon you, O' daughter of Muhammad, the
chosen.

Peace be upon you, O' daughter of Ali, the content (with
the decree of Allah).

Peace be upon you, O' daughter of Fatima, the
radiant.

Peace be upon you, O' daughter of Khadija, the
elder.

Peace be upon you, O' righteous one, pleasing (to
Allah).

Peace be upon you, O' learned, rightly guided
one.

Peace be upon you, O' generous, noble
one.

Peace be upon you, O' pious, pure
one.

Peace be upon you, O' you who were thoroughly tested by
sufferance like Husayn, the oppressed.

Peace be upon you, O' you who were kept far from your
home.

Peace be upon you, O' you who were held captive in
cities.

Peace be upon you, O' daughter of the greatest endeared
friend of Allah.

Peace be upon you, O' sister of the glorified friend of
Allah.

Peace be upon you, O' aunt of the revered friend of
Allah.

Peace be upon you, O' sister of misfortunes, Sayyida
Zaynab, and may the mercy and blessings of Allah be upon
you.

From the same author on
IslamicMobility

	

Tranquil
Heart - 43 Recollections of Imam Khomeini Relating to Prayers
(2013)
Tranquil Heart - Forty-three Recollections of Imam Khomeini
Relating to Prayers

Originally Published in the Persian Language by:

Association of Learning and Human Resource

Research Office Scheduling and production of learning materials
Literacy movement organisation Translated by: M Raza Qum, Iran,
2005

-

Thanks to al-islam.org

ISLAMICMOBILITY.COM

	

Understanding
the Month of Glory - Lessons on the Month of Ramadhan
(2013)
A beautiful compilation for kids in the month of ramadhan! it
includes A Message from the Holy Prophet (s), VERSES FROM THE HOLY
QUR'AN ON RAMADHAN, Ahadith on Fasting, Imam Sajjad (a) Welcomes
the Month of Ramadhan, The Ramadhan Checklist, Eighteen reasons why
a Muslim Fasts, Thoughts on Eid and much more!

-

ISLAMICMOBILITY.COM

	

Fazail ul
Mahdi (atfs) (2013)
A short biography of the Imam, the Messiah, his reappearance,
necessity of recognizing him, lineage, similarity with the
prophets, reason of his arrival, longing for imam and the final
proof of Allah with his universal government inshallah!

Thanks to wilayatmission.com

-

ISLAMICMOBILITY.COM

-

	

Historical
Sermons of Imam Hussain, Mola Abbas, Syeda Sakina & Syeda
Zainab (2013)
Glorious sermon of Mola Abbas (as) on the roof of Kaabah

-

Glorious Sermon of Syeda Fatima binte Hussain (Syeda Sakina or
Syeda Rukiya sa)

-

Sermon Of Syeda Zainab (sa) in Kufa

-

Sermon Of Syeda Zainab (sa) in Court of Yazid

-

Imam Hussain (as) Last Sermon on Ashura to Umayyad Army in
Karbala

 [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

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

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

