

 [image: Cover]

[image: IslamicMobility]

LECTURES ON ASHURA - Ali Quli Qara'i

Ayatullah Murtada Mutahhari - XKP

Published: 2013

Tag(s): islam ashura muthari murtaza murtada mutahhari
"lectures on ashura" "tawhid journal" xkp "shia ebooks" "kerbala
history" "imam hussain" "blood of husain" "imam husyan"

Chapter 1
First Sermon - 'Ashura - History and Popular Legend

Martyr Murtada Mutahhari Translated from the Persian by 'Ali
Quli Qara'i Vol XIII No. 3 (Fall 1996) In the Name of Allah,
the Beneficent, the Merciful

All Praise belongs to Allah, the Lord of the worlds and the
Maker of all creation, and may Peace and benedictions be upon
His servant and messenger, His beloved and elect, our master,
our prophet, and our sire, Abul Qasim Muhammad, may Allah
bless him and his pure, immaculate, and
infallible Progeny.

I seek the refuge of Allah from the accursed Satan

 So for their breaking their compact We cursed them and
made their hearts hard; they would pervert the words from
their meanings. and they forgot a portion of what they were
reminded of. (5:13)

Our discussion here concerns the misrepresentations (tahrifat)
relating to the historic event of Karbala'. There have
occurred various kinds of distortions in recounting the details of
this great event. We shall carry out this discussion in four
parts. The first will deal with the meaning of tahrif and its
various existing forms, while pointing out that
such misrepresentations have occurred in the [popular]
accounts of the historic episode of 'Ashura'. The second part
deals with the general factors responsible for tahrif, that is, the
causes which commonly lead to the distortion of events and
issues in the world. Why do men misrepresent and distort
events, issues, and, occasionally, personalities? In particular,
what factors have played a distorting role in the narrative of
the episode of Karbala'? The third part consists of an
explanation concerning the distortions that have crept into the
narratives of this historic event. The fourth part deals with
our duty, that of the scholars and the Muslim masses, in
this regard.

The first part of this discussion is about the meaning of
tahrif: What does tahrif mean? The Arabic word tahrif is
derived from harrafa meaning, to slant, incline, alter,
distort, misconstrue which means to make something depart from
its original or proper course and position. In other words,
tahrif is a kind of change and alteration, though it includes a
sense not possessed by mere change and alteration. If you do
something that prevents a sentence, message, verse, or passage
from conveying the meaning that it ought to convey and gives
it some other sense, you have subjected it to tahrif. For
instance, you make a statement before someone. Elsewhere he
quotes you, and later on you are told that so-and-so has reported
that you have made such a statement. You find out that what
you had said was very different from what he has reported. He
has interpolated your statement, deleting words which
conveyed your intent and adding others on his own account,
with the result that your statements have been distorted and
totally altered. Then you would say that this person has
misrepresented your statements Especially, if someone tampers
with an official document, he is said be guilty of causing
tahrif in it These examples were meant to elucidate the meaning of
the term tahrif, and it does not need any further explanation
or clarification. Now we shall take up the different forms of
tahrif.

 There are various kinds of tahrif, the most important of
which are tahrif in words and tahrif of meaning.Tahrif
of wording occurs when the literal form of a statement is changed.
For instance, when words and phrases are deleted or added to a
statement or the sequence of sentences is altered in such a
manner as to change its meaning. In this case tahrif occurs in
the outward form and wording of a statement

Tahrif of meaning occurs when one does not change the
words, which remain in their original form, but the statement
is interpreted in a manner that is contrary to the intent of its
speaker. It is interpreted in such a manner as to express
one's own intent, not that of its author.

 The Noble Qur'an employs the term tahrif
specifically in relation to the Jews. A study of history shows
that they have been the champions of tahrif throughout the course
of history. I don't know what kind of race this is that has
such an amazing penchant for misrepresenting facts!
Accordingly they always take up professions in which they can
distort and misrepresent events. From what I have heard, the
world's well-known news agencies, which are perpetually quoted
by the radios and newspapers, are exclusively in the hands of the
Jews. Why? Because they can report the events as they wish.
How amazing is the Qur'an's statement about them! This
characteristic of the Jews, the tendency for tahrif, is considered
a racial trait by the Qur'an. In one of the verses of the Sura
al-baqarah, the Qur'an declares:

Are you then eager that they (i.e. the Jews) should
believe in you, while a party of them had heard Allah's word,
and then consciously misinterpreted it, after they had
understood it, and did that knowingly? (2:75) [1]

This means, 'O Muslims, have you pinned your hopes on
their telling you the truth? They are the same people who
would go along with Moses, and hear God's pronouncements. But
by the time they returned to their people's midst to recount
what they had heard, they would twist it out of shape.' The
tahrif that they would carry out was not for the reason that they
did not understand and so altered what they reported. No! They are
an intelligent people and they understand matters the issues
very well. But despite the fact that they understand what
they have heard they would recount them in a distorted manner
for the people. This is what tahrif is, that is, distorting
and twisting things out of their original shape-and they carried
out tahrif even in Divine scriptures!

 In this context, in most of the cases the Qur'an
uses the very term tahrif or expresses the matter in some
other manner. However, the exegetes have pointed out that the
Qur'anic reference to tahrif in this context includes tahrif
in wording as well as in meaning. That is, some of the
instances of corruption that have occurred [in the scriptures at
the hands of the Jews] relating to the wording and some of
them relate to the meanings and interpretation. As this
involves a digression from my main topic, I do not wish to discuss
this matter any further.

There is a story which would not out of place here. One of
the scholars used to recount that once during the day of his
youth a maddah [2] from Tehran was visiting Mashhad. During
the day he would stand in the Gawharshad Mosque or in the
courtyard of the shrine and recite verses and eulogies. Among
things that he recited was the famous ghazal ascribed to
Hafiz:

 O heart! Be slave of the world's King and rejoice!
 Forever dwell in the shelter of God's grace! Embrace
the tomb of Rida, the Eighth Imam, From the heart's depth,
and cling to the threshold of his shrine (bargah).

This gentleman, in order to have some fun with him, had
approached him and said to him, "Why do you recite this verse
wrongly? It should be read like this, which means, as soon
as you reach the shrine you must throw yourself down in the
manner a bundle of straw (barekah) is rolled off the back of
an ass. Thereafter, whenever the poor maddah recited these verses,
he would say bar-e kah instead of bargah and at the same time
throw himself down on the ground! This is what tahrif
does!

 Here I must point out that tahrif also differs in
respect of the subject involved. There is a time when tahrif
occurs in an ordinary speech, as when two persons misrepresent each
other's words. But there are times when tahrif takes place in
a matter of great significance to society, such as when there
is misrepresentation of eminent personalities. There are
personalities whose words and deeds represent a sacred
authority for the people and whose character and conduct is a
model for mankind. For instance, if someone were to ascribe to Imam
'Ali (a) a statement that he did not make or something that he
had not meant to say, that is very dangerous. The same is true
if a characteristic or trait is ascribed to the Prophet (S) or one
of the Imams ('a) when in fact they had some other qualities,
or when tahrif occurs in a great historic event which serves
as a moral and religious authority and as a momentous
document from the viewpoint of society's norms and is a
criterion in matters of morality and education.

 It is a matter of incalculable ,importance and
entails a crucial danger when tahrif-whether in respect of
words or meaning-occurs in subjects which are not of the ordinary
kind.

There is a time when someone tampers with a verse of Hafiz
or makes interpolations in an animal fable. This is not so
important, though, of course one should not tamper with books
of literary value.

One professor wrote a paper about Mush-o gorbeh ("The Cat
and the Mouse"), which is a book of considerable literary
value. He had found that it had been victim of so
many interpolations, changes of wording, addition and deletion
of verses, as to be beyond reckoning. There, he remarks that
in his opinion no nation in the whole world is
so untrustworthy as the Iranians who have made such extensive
unauthorized interpolations in works belonging to their
literary heritage. The same is true of Rumi's Mathnavi. God
knows how many verses have been appended to the Mathnawi! For
instance, there is a fine couplet in the original versions of
the Mathnawi about the power of love. It says:

 Love sweetens matters bitter,

 Love turns bronzes into gold.

That is a sensible thing to say: love is something that
turns even the bitter aspects of life into ones that are sweet
and pleasant. Love, like an elixir, transforms the bronze of man's
being into gold. Then others came and added verses to this
one, without bothering for pertinence or aptness in respect of
analogy. For instance, they said: 'Love turns a serpent into an
ant,' or that 'love turns the roof into a wall,' or 'love
turns a musk-melon into a water-melon'! These analogies have
no relation at all to the theme. Of course such a thing should not
happen, but these interpolations do not harm a society's life
and felicity and do not cause deviance in its course. But when
tahrif occurs in things that relate to the people's morality and
religion, it is dangerous, and this danger is incalculable
when it occurs in documents and matters that constitute the
foundations of human life.

The event of Karbala' is, inevitably, an event possessing
great social meaning for us, and it has a direct impact on our
morality and character.

 It is an event that prompts our people, without
anyone compelling them, to devote millions of man-hours to
listening to the related episodes and to spend millions of tumans
for this purpose. This event must be retold exactly as it
occurred and without the least amount of interpolation. For if
the smallest amount of interpolation takes place at our hands in
this event, that would distort it, and instead of benefiting
from it we would definitely suffer harm.

Now my point is that we have introduced thousands of
distortions in retelling the narrative of Ashura, both in its
outward form, that is, in respect of the very episodes and issues
relating to the major events and the minor details, as well as
in respect of their interpretation and
 meaning.

Most regrettably, this event has been distorted both in
its form and content.

At times a distorted version has at least some resemblance
to the original. But there are times when distortion is so
thorough that the corrupted version has not the least resemblance
to the original: the matter is not only distorted, but it is
inverted and turned into its antithesis. Again I must say with
utmost regret that the misrepresentations that have been carried
out by us have all been in the direction of degrading and
distorting the event and making it ineffective and inert in
our lives. In this regard both the orators and scholars of the
ummah as well as the people have been guilty, and, God
willing, we will elucidate all these matters.

 Here I will cite examples of some of the distortions
that have occurred in the outer form of this event and the
concoctions that have grown around it. The topic is so vast as to
be beyond expression. It is so vast that should we attempt to
collect all the unfounded narratives it will perhaps take
several volumes of 500 pages each.

 Marhum Hajji Mirza Husayn Nuri, may God elevate his
station, was the teacher of such figures as marhum Hajj Shaykh
'Abbas Qummi, marhum Haji Shaykh 'Ali Akbar Nehawandi and
marhum Hajj Shaykh Muhammad Baqir Birjandi. He was a very
extraordinary man and a muhaddith (scholar of hadith) with an
unparalleled command of his field and a prodigious memory. He
was a man of fine spirituality with a highly fervent and passionate
faith. Although some of the books that he wrote were not
worthy of his station [3] -and for this reason he earned the
reproach of his contemporary scholars - but in general his books
are good, especially the one that he wrote on the topic of the
minbar (pulpit), entitled Lu'lu' wa marjan. Though a small
book, it is an excellent work in which he speaks about the duties
of those who deliver sermons and recount for the mourners the
narrative of Karbala' from the minbar. The entire book
consists of two parts.

One part is about the sincerity of intention and purpose,
as one of the requirement for a speaker, orator, sermonizer,
and rawdeh-khwan [4] is that the motive of someone who
relates the narrative of 'Ashura' should not be greed or
attainment of pecuniary gain. How well he has discussed this
topic!

The second requirement is honesty and truthfulness. Here,
he elaborates on the topic of false and true narration,
discussing various forms of lying in such a thorough-going manner
that I do not think there is any other book which deals with
Iying and its various form in the way that it does, and
perhaps there is no such other book in the whole world. In it he
exhibits a marvelous learning and scholarship.

In this book, that great man mentions several examples of
falsehoods that have become prevalent in narratives of the
historic event of Karbala'. Those which I will mention are all
or mostly the same things that the marhum haji Nuri has
lamented about. This great man even says explicitly, "Today
too we must mourn Husayn, but there are tragedies which have
 befallen Husayn in our era which did not occur in the past,
and they are all these falsehoods that are said regarding the
event of Karbala' and which no one opposes! One must shed
tears for the sufferings of Husayn ibn 'Ali, not for the sake
of the swords and spears that struck his noble body on that
day, but on account of these falsehoods." In the book's
introduction he writes that an eminent scholar from India had
written him a letter complaining about the false narratives
that are recited in India, and asking him to do something or to
write a book to stop the fictitious narratives that were
current there. Then he remarks: "This Indian scholar
has imagined that the rawdakhwans tell false stories when they
go to India. He does not know that the stream is polluted from
its very source. The centre of false rawdahs are Karbala',
Najaf and Iran, that is, the very centres of Shi'ism."

Now as a sample, I will cite some instances of tahrif, of
which a few relate to the events that occurred before
'Ashura', some that occurred during the Imam's way, some during the
days of his final halt at Karbala' in the month of Muharram. I
will also mention some of them that relate to the days of his
family's captivity and some about the Imams who lived after the
event of Karbala'. However, most of them will relate to the
day of 'Ashura' itself. Now I will give two examples of each
of them.

 It is essential to mention a point at first, and
that is that the people are responsible in all these cases.
You folks who attend the majalis [5] sessions imagine that you have
no responsibility in this regard, and think that it is only
the speakers who are responsible. The people have two major
responsibilities. The first is that of nahy 'anil-munkar
(forbidding what is wrong) which is obligatory for all. When
they find out and know-and most of the time they do know!-that
a narrative is untrue, they should not sit in that gathering.
It is forbidden to sit in such gatherings and one must protest
against them. Secondly, they must try to get rid of
the eagerness and expectation which the hosts as well as the
audience attending the majalis have for the majlis to become
fervid, that there should be impassioned mourning and the
majlis should get feverish with cries of the mourners. The
poor speaker knows that if he were to say only things that are
true and authentic, the majlis would not get into a frenzy and the
same people will not invite him again. Hence he is compelled
to add something.

The people should get this expectation out of their heads
and refrain from encouraging the kind of fictitious narratives
which kill the soul of Karbala but work up the mourners into
a frenzy. The people should hear the true narrative so that
their understanding and level of thinking is elevated. They
should know that if a sentence creates a tremor in one's souls
and attunes it with the spirit of Husayn ibn 'Ali and, as a
result, one small tear were to come out of one's eyes, it is
really a precious station. But tears drawn by the scenes of mere
butchery, even if a deluge, are worthless.

They say that in one of the towns there was an eminent
scholar who had some concern for the faith and who protested
against these falsehoods which are uttered from the minbar. He
would say, "What are these abominable things that they say on
the minbar?" One wa'iz said to him, "If we don't say these
things we will have to shut down our shops right away!" That
 gentleman replied, "These are mendacities and one must not
utter them." By chance, some days later this gentleman himself
happened to host a majlis in his mosque and he invited
the same waiz; to make the rawdah. But before his taking his
seat on the minbar the host said to the wa'iz, "I want to hold
a model majlis in which nothing is said except the true
narrative. Make it a point not to recount any episode except
out of the reliable books. You shouldn't touch any of that
abominable stuff!' The wai'z replied, "The majlis is hosted by you.
Your will, will be done." On the first night, the gentleman
himself sat there facing the qiblah in the prayer niche, close
to the minbar. The wai'z; began his sermon, and when the time came
to recite the tragic narrative, as he had committed himself to
recite nothing but the true accounts, the majlis remained
unmoved and frozen as he spoke on. The gentleman was now upset.
He was the host of the majlis and he thought about what the
people would say behind his back. The women would certainly
say, "To be sure, the Aqa's intent was not sincere, and so
the majlis was a fiasco. Had his intentions been good and were
his motives sincere the majlis would have been rocked with the
howls and-groans of mourners crying their eyes out. He
saw that it would all end up in a loss of face. What should he
do? Quietly, he signaled to the wai'z, "Get a bit of that
abominable stuff!"

 The expectation of the people that the majlis should
go wild with mourning is itself a source of falsehoods.
Accordingly, most of the fabrications that have occurred have been
for the purpose of drawing tears, nothing
else.

 I have heard this story repeatedly, and you too must
have heard it. Hajji Nuri also mentions it. They say that one
day 'Ali, the Commander of the Faithful, may Peace be upon him,
was delivering a sermon from the minbar. Suddenly Imam Husayn
('a) said, 'I am thirsty, Imam 'Ali said, 'Let someone bring
water for my son.' The first person to get up was a little
boy, Abu al-Fadl al-'Abbas ('a). He went out and got a jar of
water from his mother. When he returned carrying the jar on
his head, his head was drenched in water as it spilled from
the sides. This story is narrated in its elaborate detail.
Then, when the Commander of the Faithful's eyes fell on this
scene, tears flowed from his eyes. He was asked why he
was crying. He told them that the ordeals that this young son
of his would face had come to his mind. You know the rest of
the story, which serves the purpose of a point of departure
for switching to the tragic scenes of Karbala'. Hajji Nuri has
an excellent discussion at this point. He writes, "Now that
you say that 'Ali was delivering a sermon from the minbar, you
should know that 'Ali spoke from the minbar and delivered
sermons only during the period of his caliphate. Hence, the
episode must have occurred in Kufah. At that time Imam Husayn was
a man of about thirty-three years." Then he remarks, "Is it at
all a sensible thing for a man of thirty-three years to say
all of a sudden, in a formal gathering while his father is
delivering a sermon, 'I am thirsty!' 'I want water!" If an
ordinary man does such a thing, it would be considered
ill-mannered of him. Moreover, Hadrat Abu al-Fadl, too, was not a
child at that time but a young man of at least fifteen years."
You see how they have fabricated the story! Is such a story
worthy of Imam Husayn? Aside from its fictitious character, what
value does it have? Does it elevate the station of Imam Husayn
or does it detract from it? It is definitely detracting to the
dignity of the Imam, as it ascribes a false act to the Imam and
detracts from is station by bringing the Imam down to the
level of a most ill-mannered person who, at a time when his
father - a man like 'Ali - is delivering a sermon, feels thirsty
and instead of waiting for the session to be over, suddenly
interrupts his father's sermon to ask for water.'

 Another example of such fabrications is the story of
a messenger who has brought a letter for Abu 'Abd Allah ('a)
and he awaits a reply. The Imam tells him to come after three days
and collect the reply. After three days on inquiring he is
told that the Imam was departing the same day. He says to
himself, "Now that he is setting out, let us go and watch the
majesty and glamour of the prince of the Hijaz He goes and
there he sees the Imam, together with other Hashimis among
men, seated on splendid chairs. Then the camels are brought bearing
the litters draped in silk and brocade. Then the ladies emerge
and with much honor and ceremony they are escorted into these
litters. This description continues in this vein until they make
the digression to switch to the scene of the eleventh day of
Muharram, to compare the glamour and honor of this day with
the sorry state of the womenfolk on the latter day. Haji Nuri
calls such descriptions into question. He says, "It is history
which says that when Imam Husayn left Madinah he recited this
Qur'anic verse:

He left it in the state of fear and concern.
(28:21)

That is, he likened his own departure to that of Moses,
son of 'Imran, when he fled for the fear of the
Pharaoh.

He said, "It might be that my Lord will guide me to the
right path."(28:22)

The Imam had departed with a most simple caravan. Does the
greatness of Imam Husayn lie in his sitting, for instance, on
golden chairs? Or does the greatness of his family
and womenfolk lie in their using litters draped in silk and
brocade, or their possessing fine horses and camels and a
retinue of lackeys and servants?!

Another example of tahrif in the accounts of 'Ashura' is
the famous story of Layla, the mother of Hadrat 'Ali' Akbar, a
story that is not supported even by a single work of history.
Of course, Ali' Akbar had a mother whose name was Layla, but
not a single historical work has stated that Layla was present
at Karbala'. But you see how many pathetic tales there are
about Layla and Ali' Akbar, including the story of Layla's
arrival at 'Ali Akbar's side at the time of his martyrdom. I
have heard this story even in Qum, in a majlis that had been held
on behalf of Ayatullah Burujerdi, though he himself was not
attending. In this tale, as 'Ali Akbar leaves for the
battlefield the Imam says to Layla, "I have heard from my
grandfather that God answers a mother's prayer for the sake of
her child. Go into a solitary tent, unfurl your locks and pray
for your son. It may be that God will bring our son safe back to
us."

 First of all, there was no Layla in Karbala' to have
done that. Secondly, this was not Husayn's logic and way of
thinking. Husayn's logic on the day of 'Ashara' was the logic of
self-sacrifice. All historians have written that whenever anyone
asked the Imam for the leave to go to battlefield, the Imam
would at first try to restrain him with some excuse or another that
he could think of, excepting the case of 'Ali' Akbar about
whom they write:

 Thereat he asked his father's permission to go forth
to fight, and he gave him the permission. [6]

That is, as soon as 'Ali Akbar asked for permission, the
Imam told him to depart Nevertheless, there is no dearth of
verses which depict the episode in quite a different light,
including this one:

 Rise, O father, let us leave this
wilderness,

 Let us go now to Layla's tent.

Another case relating to the same story, which is also
very amazing, is the one that I heard in Tehran. It was in the
house of one of the eminent scholars of this city where one of
the speakers narrated the story of Layla. It was something
which I had never heard in my life. According to his
narrative, after Layla went into the tent, she opened the locks of
her hair and vowed that if God were to bring 'Ali Akbar back
safely to her and should he not be killed in Karbala' she
would sow basil (rayhan) all along the way from Karbala' to
Madinah, a distance of 300 parasangs. Having said this, he
began to sing out this couplet:

 I have made a vow, were they to return

 I will sow basil all the way to Taft!

This Arabic couplet caused me greater surprise as to where
it came from. On investigating I found that the Taft mentioned
in it is not Karbala' but a place related to the famous
love legend of Layla and Majnun. Taft was the place where the
legendary Layla live. This couplet was composed by Majnun
al-'Amiri and sung for the love of Layla, and here this man
was reciting it while attributing it to Layla, the mother of
'Ali Akbar, conjuring a fictitious connection with Karbala'.
Just imagine, were a Christian or a Jew, or for that matter
some person with no religious affiliation, were to be there
and hear these things, will he not say what a nonsensical
hagiography these people have? He would not know that this tale has
been fabricated by that man, but he would say, na'udubillah,
how senseless were the women saints of this people to vow
sowing basil from Karbala' to Madinah!

 A worse fabrication is the one mentioned by Hajji
Nuri. As you know, in the heat of the battle on the day of
'Ashura', the Imam offered his prayers hurriedly in the form of
salat alkhawf [7] and there was no respite even to offer full
prayers. In fact, two of the companions of the Imam came to
stand in front of him to shield the Imam (against the arrows) so
that he may offer two rak'ahs of the salat al-khawf. The two
of them fell from the injuries inflicted under the shower of
the arrows. The enemy would not even give respite for offering
prayers.

Nevertheless, they have concocted a story that the Imam
called for a wedding ceremony on this day, declaring, 'It is
my wish to see one of my daughter wedded to Qasim.'
Obviously, one cannot take one's wishes to one's
grave.

By God, see what kind of things they have attributed to a
man like Husayn ibn 'Ali, things the like of which we
sometimes hear from persons of a very mediocre character, who
express a wish to see the wedding of their son or daughter in
their life. And this is said to have occurred at a time when
there was hardly any respite even for offering prayers. They say
that the Hadrat said, 'I want to wed my daughter to my nephew
here and now, even if it is just an appearance of a wedding.'
One of the things that was an inseparable part of our
traditional ta'ziyahs was the wedding of Qasim, the boy
bridegroom. Such an episode is not mentioned in any reliable
book of history. According to Hajji Nuri, Mulla Husayn Kashifi was
the first man to write this story in a book named Rawdat
al-shuhada' and it is totally fictitious. The case here is
similar to the one about which the poet says:

Many are the appendages that they have clapped upon it,

You will hardly recognize it when you see it
again.

Were the Sayyid al-Shuhada' to come and observe these
things (and, of course, he does from the world of the spirit,
but were he come into the world of appearance) he will find that
we have carved out for him companions that he never had. For
instance, in the book Muhriq alqulub - whose author was,
incidentally, an eminent scholar and jurist, but who had
no knowledge of these matters - that one of the companions to
appear out of nowhere on the day of 'Ashura' was Hashim
Mirqal, who came bearing an eighteen cubits long spear in his
hand. (After all someone had claimed that Sinan ibn Anas - who
according to some reports severed the head of Imam Husayn -
had a spear sixty cubits long. He was told that a spear could
not be sixty cubits. He replied that God had sent it for him
from the heaven!) Muhriq al-qulub writes that Hashim ibn
'Utbah Mirqal appeared with a spear sixteen cubits long, whereas
this Hashim ibn 'Utbah was a companion of Amir al-Mu'minin
'Ali and had been killed twenty years earlier.

We have attributed several companions to Husayn ibn 'Ali
that he did not have, such as the Za'far the Jinn. Similarly,
there are some names among the enemies that did not exist. It
is mentioned in the book Asrar al-shahadah that 'Umar ibn
Sa'd's army in Karbala' consisted of one million and sixty
thousand men. One may ask, where did they come from? Were they
all Kufans? Is such a thing possible?

 It is also written in that book that Imam Husayn
himself personally killed three hundred thousand men in
combat. The bomb that destroyed Hiroshima killed sixty thousand
people. I calculated that if we assume that a swordsman kills
one man every second, it would take eighty-three hours and
twenty minutes to massacre a force of three hundred thousand.
Later, when they saw that this number of those felled by the
Imam did not fit with a day's duration,they said that the day of
'Ashura was also seventy-two hours long!

Similar things are said concerning Hadrat Abu al-Fadl,
that he killed twenty-five thousand men. I calculated that if
one man were killed per second, it would require six days and
fifty and odd hours to kill that many. Therefore, we have to
admit what Hajji Nuri, this great man, says, that if one
wanted to mourn the Imam today and narrate the ordeals of Abu 'Abd
Allah, may Peace be upon him, one should lament over these new
tragedies, over these falsehoods, which have been incorporated
in the accounts of his martyrdom.

 Another example relates to the day of 'Arba'in. At
the time of 'Arba'in everyone relates the narrative that leads
the people to imagine that the captives of the Imam's family
arrived at Karbala' on the day of 'Arba'in, and that Imam Zayn
al-'Abidin met Jabir (ibn 'Abd Allah alAnsari) there. However,
excepting the Luhuf, whose author is Sayyid ibn Tawus and who
has denied it in his other books, or at least has not
confirmed it, such an episode is not mentioned in any other
book, nor does it seem very reasonable to believe it. But is it
possible to expunge these stories, which are repeated every
year, from the people's minds? Jabir was the first visitor to
Imam Husayn grave, and the significance of 'Arba'in is also nothing
except that it is the occasion for the ziyarah of Imam
Husayn's tomb. It is not for the renewal of mourning for the
Ahl al-Bayt, nor on account of their arrival in Karbala'.
Basically, the road to Madinah from Syria is not through
Karbala' and the two ways diverge from Syria itself.

 What is more painful is that, incidentally, there
are few events in history that are as rich as the event of
Karbala' from the viewpoint of reliable sources. Formerly I used to
imagine that the basic reason for the proliferation of legends
in this field is that the actual events are not known to
anybody. But when I studied I found that no event of remote
past-for instance of a period thirteen or fourteen centuries
ago-has as reliable an history as the event of
Karbala'. Reliable Muslim historians have reported the
pertinent episodes with trustworthy chains of transmission
from the first/seventh and the second/eighth centuries, and their
narrations are close and corroborate one another.

There were certain reasons which were responsible for the
preservation of these details in history. One of them, which
caused the details of this event to be preserved and its
objectives to remain clear, were the many speeches (khutbahs)
that were delivered during its course. In those days, an
oration was what communiques and press releases are in our era. In
the same way that official communiques issued during wartime
are the best historical source, so were orations in these
days. Accordingly, there were many of them before the event of
Karbala', during, and after it. Individuals from among the
Prophet's household made orations in Kufah, Damascus and other
places. Basically, their aim by delivering these orations was to
inform the people about the episodes as well as to declare the
truth of the matter and to spell out the goals. This was
itself one of the reason for the events to be reported.

 There were also many exchanges, questions and
answers, in the event of Karbala' and these are recorded in
history. They too disclose for us the nature of the
occurrences.

 Rajaz poetry [8] was also recited a lot during
Karbala', and, in particular Abu 'Abd Allah ('a) himself
recited much rajaz, and these rajaz verses also reveal the
character of the confrontation.

There were many letters that were exchanged before and
after the episode of Karbala', letters that were exchanged
between the Imam and the people of Kufah, between the Imam and
the people of Basrah, the letters that the Imam wrote earlier
to Mu'awiyah (which indicate that the Imam was preparing for
an uprising after Mu'awiyah's death), the letters that the
enemies wrote to one another, Yazid to Ibn Ziyad, Ibn Ziyad to
Yazid, lbn Ziyad to 'Umar ibn Sa'd, 'Umar ibn Sa'd to Ibn
Ziyad, whose texts are all recorded in the history of
Islam.

 Hence the developments relating to Karbala' are
quite clear and all of them are throughout a matter of great
honor and pride. But we have disfigured this shining historic event
to such an extent and have committed such a monstrous
treachery towards Imam Husayn ('a) that if he were to come and
see, he will say, 'You have changed the entire face of the event. I
am not the Imam Husayn that you have sketched out in your own
imagination. The Qasim ibn Hasan that you have painted in your
fancy is not my nephew. The 'Ali Akbar that you have faked
in your imagination is not my aware and intelligent son. The
companions that you have carved out are not my companions."

We have fabricated a Qasim whose only desire is to become
a bridegroom and whose uncle's wish, too, is to have him
wedded. Contrast this one with the historical Qasim.
Reliable histories report that on the night of 'Ashura' the
Imam ('a) gathered his companions in a tent whose location, as
described by the phrase 'inda qurbil-ma', [9] was the place where
water used to be kept, or near it. There he delivered that
very well-known sermon of the night preceding 'Ashura'. I do
not want to mention its details here, but, to put it briefly, in
this sermon the Imam told them that every one of them was free
to depart and leave him to confront the enemy alone. The Imam
did not want anybody to stay just for considerations
of courtesy or to remain out of compulsion, or even to think
that they were obliged to do so by virtue of the allegiance
(bay'ah) they had given him. Hence he tells them, "You are all
free, my companions, members of my family, my sons, and my
nephews-everyone-to leave without being liable to anything.
They [i.e. the enemy's forces] have nothing against
anyone except me. The night is dark. Take advantage of the
darkness of the night and depart. They will definitely not
stop you." At first, he expresses his appreciation for them and
tell them, I am most pleased with you. I do not know of any
companions better than mine, and no better relatives than the
members of my family."

 But all of them tell him, in unison, that such a
thing was impossible. What answer will they give to the
Prophet on the Day of Resurrection? What will happen to loyalty, to
humanity, to love and attachment? Their ardent responses and
their words said on that occasion melt a heart of stone and
are most moving. One of them says, "Is one life worth enough to
be sacrificed for someone like you? I wish that I were brought
to life seventy times to die seventy time for your sake."
Another says, "I would lay down a thousand lives for your
sake if I had them." Another says, "If I were to sacrifice my
life for you and my body were burnt to ashes and the ashes
were cast to wind, and were this done a hundred times, I would
still love to die for your sake." The first to speak was his
brother Abu al-Fadl, and then the Imam changed the subject and
told them about the events of the next day, informing them that
they all would be killed. All of them receive it as a great
good news.

 Now this young man - to whom we are so unjust and
think that all that he cherished in his heart was the wish to
become a bridegroom - puts a question to the Imam. In reality
he expresses his real wish. When a group of elderly men gather
in an assembly, a boy of thirteen does not sit in their midst,
but reverently stays behind them. It appears that this youth
was sitting behind the Imam's elderly companions and was keen
to hear what others said. When the Imam told them that they
would all be killed on the next day, this child wondered if he
too would be one of them. He thought to himself, After all I
am only a boy. Perhaps the Imam means that only the elderly
would be martyred. I am just a minor." Therefore, he turned to
the Imam and asked him:

 Will I be among those who will be killed?

Look! See what his wish and aspiration are! The Imam says
to him, "Qasim, first let me ask you a question. I will reply
after you have answered me." I think the Imam purposefully
put this question. With this question he wanted to show to
posterity that they shouldn't think that this youth gave his
life without awareness and understanding, that they should not
imagine that what he cherished was a wish to become
bridegroom, that they should not conjure up a wedding for him
and be guilty of the crime of distorting his fine character. So the
Imam said, "First, I will ask you a
question":

That is, "My child, my nephew, tell me, how do you regard
death and what do you think about getting killed?' He promptly
answered.

 "It is sweater to me than honey!

"That is, "I haven't a desire that should be dearer and
sweater to me!" This is an astounding scene. These are the
things that have made this a great and historic event - and we
should keep it alive! For there will not be another Husayn,
nor another Qasim ibn Hasan. These are the things that make us
give so much value to this event, and if after fourteen centuries
we build such a husayniyyah as this [10] in their memory and
in their name, we have done nothing. Or else the wish to
become bridegroom does not oblige one to put in one's time
and money, to build husayniyyahs or to deliver sermons. But
they were the very essence of humanity, the very concrete
instances of the Divine purpose as stated in the
verse:

Surely I will make a vicegerent in the earth
(2:30) and they stood above the angels.

 After getting this answer, the Imam said to him, "My
nephew, you too will be killed. But your death will be
different from that of others and (it will be) after you
have faced a great ordeal.

Accordingly, when Qasim, after much insistence, received
the permission to leave for the battlefield, being very young,
there was no armour that was fit for his years, nor a helmet
nor shoes, nor arms. It is written that he wore a turban
('ammamah) and this description is given of his
appearance:

 He appeared like a piece of the moon.
[11]

This boy was so handsome that when the enemies saw him
they described him as a piece of the moon:

 'Where does the wind carry this petal of red rose?'
 said whoever that saw you on your fleeting mount.

The narrator says: "I saw that the strap of one of his
sandals was untied, and I do not forget that it was his left
foot" This shows that he was not wearing boots. They write that the
Imam stood near the tents as he held his horse's reins.
Evidently he was alert and ready. At once he heard a cry. It
was Qasim: "Ya 'ammah!" (O Uncle!). They write that the Imam flew
on the horse like a hunting falcon. As he arrived by the side
of this youth, about two hundred men had surrounded this
child. They fled as the Imam attacked, and one of the enemy's men
who had dismounted to sever Qasim's head was himself trampled
under the hoofs of the horses of his fleeing comrades. The one
who is said to have been trampled to death under the hoofs
of the horses was one of the enemy's men, not Hadrat Qasim. In
any case, when the Imam arrived at Qasims side, there was so
much dust and confusion that nobody could see what
was happening; When the dust settled down, they saw the Imam
sitting at Qasim's side with his head in his arms. They heard
the Imam utter this sentence:

My nephew! By God, it is very hard on your uncle that you
should call him and he should not be able to respond, or that
he should respond without being able to do anything for you!
[12]

It was at this moment that a cry came from this youth and
his spirit departed towards its Creator.

O God, may our ultimate end be one that is of felicity.
Make us aware of the realities of Islam! Remove from us our
ignorance and nescience with Your grace and munificence.
Give all of us the ability to act with sincere intentions.
Fulfill our legitimate needs and forgive all our dead and
pardon them.

Continued in part 2 …

Notes from part 1:

[1] J. M Rodwell in his translation of the Qur'an (London:
Everyman's Library, p 345) makes in a footnote the following
remark under this verse: "This is one of the passages which
shows great familiarity with the habit of the Jews on the part
of Muhammad." [Tr.]

[2] The professional maddah, himself somewhat of a rawdeh
khwan, though mostly without a clerics training, is someone
who recites elegies, verses and even delivers a rawdah in
the majalis, the gatherings that are held for the sake of
ceremonial mourning, before the rawdeh e khawn takes to the
minbar.[Tr.]

 [3] This is a reference to his
controversial book Fasl al-Khitab in which he, contrary to
the general belief of Shi'i Imami scholars through the course
of history, raised doubts concerning the occurrence of tahrif
(mainly the occurrence of deletions) in the Qur'an.[Tr.]

[4] The rawdeh-khawn, often a cleric is someone who
delivers the rawdah, consisting of narratives relating in
particular to the martyrdom of Imam Husayn, his family and
companions, and in general to the ordeals of Ahlal Bayt, the
Prophet's family. Wa'iz, Dhakir, Minbari, etc. are other names
for the professional rawdeh-khwan.

[5] The verse pertains to the story of Moses at the time
of his flight from Egypt: So he departed therefrom, fearful
and vigilant; he said, 'My Lord, deliver me from the
wrongdoers.' And when he turned his face towards Midian, he
said, 'It may be that my Lord will guide me on the right way.'
Quran, 28:21-22

 [6] Ibn Tawus, al-Luhuf, p. 47

[7] The Shari'ah stipulates certain modifications in the
obligatory salat, the daily ritual prayers, when offered in
conditions of war and danger of the enemy's attack. The salat thus
offered is referred to as salat al-khawf; (see the Quran,
4:101). [Tr.]

[8] It was a tradition among the Arab warriors to recite
verses during combat and encounter with the enemy on the
battlefield. Rajaz is the form of poetry composed of such purposes
and occasions. [Tr.]

 [9] Bihar al-Anwar, vol. 44 p. 392, A'lam al-Wara,
p. 234, al-Shaykh al-Mufid, Kitab al-Irshad, p. 231,
al-Muqarrim, Maqtal al-Husayn, p. 257. Apparently, there was a tent
where water-skins used to be kept and stored from the first
days of the caravan's halt at Karbala'.

[10] This is a reference to the Husayniyyeh-ye Irshad, in
Tehran. Husayniyyah is a building which is at times also used
as a mosque but is built mainly with the purpose of
holding mourning ceremonies during the months of Muharram and
Safar as well as other occasions relating to anniversaries of
the martyrdom of the figures of the Ahl al-Bayt.

[11] Ibn Shahr Ashub, al-Manaqib, iii, p. 106, see also
A'lam al-Wara, p.242; al-Luhuf, 48; Bihar al-Anwar, vol 45 p.
35, al-Mufid's Kitab al Irshad, p. 239, al-Muqarrim's Maqtal
al-Husayn, p. 331; and al-Tabari's Ta'rikh, vi, p. 256.

[12] Ibn Shahr Ashub, al-Manaqib, iv, p. 107, A'lam
al-Wara, p. 243; al-Luhuf, 38; Bihar alAnwar, vol. 45 p. 35,
al-Mufid's Kitab al Irshad, p. 239, al-Muqarrim's Maqtal al-Husayn,
p. 332; and al-Tabari's Ta'rikh, vi, p. 257.

Chapter 2
Second Sermon - 'Ashura - History and Popular Legend

Martyr Murtada Mutahhari

Translated from the Persian by 'Ali Quli Qara'i

Vol XIII No. 3 (Fall 1996)In the

Name of Allah, the Beneficent, the Merciful

All Praise belongs to Allah, the Lord of the worlds and the
Maker of all creation, and may Peace and benedictions be upon
His servant and messenger, His beloved and elect, our master,
our prophet, and our sire, Abu al-Qasim Muhammad, may
Allah bless him and his pure, immaculate, and infallible
Progeny.

I seek the refuge of Allah from the accursed Satan:

So for their breaking their compact We cursed them and made
their hearts hard; they would pervert the words from their
meanings, and they forgot a portion of what they were reminded
of. (5:13)

We said that the event of 'Ashura' has been subject to tahrif
and it has occurred both in its outward form as well as its
inner content. A consequence of these distortions has been
that this great historic document and this great educative
source has become ineffectual or less potent, in our lives,
leaving, at times, even an opposite effect. All of us have the duty
to purge it of the distortions that have polluted this sacred
document. Tonight we will discuss the general factors
responsible for tahrif. Thereafter our discussion will focus on
tahrif in the content and significance of this event.

The Factors of Tahrif:

These factors are of two kinds, one of which are of a general
nature. That is, there are in general certain factors that
lead to the corruption of histories and these are not limited to
the event of 'Ashura' alone. For instance, the enemy's motives
are themselves a factor that distort an event. In order to
achieve their purposes, the enemies bring about alterations in
historical texts or misinterpret them. There are many examples
of it which I do not wish to mention here. All that I would
say is that this kind of tahrif did play a role in distorting the
facts of Karbala', and the enemies did take resort in
misrepresenting the uprising of Imam Husayn. As usually
happens, the enemies accuse sacred movements of causing conflict
and division and of disrupting social harmony and peace. The
Umayyad regime also made much effort to give such a hue to the
Husayni uprising.

Such propaganda began from the very first day. When Muslim
arrived in Kufah, Yazid, while sending an order appointing Ibn
Ziyad to the governership of Kufah, wrote: "Muslim, son
of 'Aqil, has gone to Kufah and his aim is to disrupt peace
and to create social discord and disunity in the Muslim
community. Go and suppress him." When Muslim was captured
and brought to the dar al-imarah, the governor's residency,
Ibn Ziyad said to Muslim: "Son of 'Aqil! What was it that
brought you to this city? The people here lived in satisfaction
and peace. You came and disrupted their peace, causing
disunity and conflict amongst Muslims." Muslim answered in a
manly manner and said: "Firstly, I did not come to this city on my
own account. It was the people of this city who invited us.
They wrote a great number of letters, which are in our
possession. In those letters they wrote that your father, Ziyad,
who ruled this city for years, had killed its virtuous men and
imposed its scoundrels over the virtuous, subjecting them to
various forms of tyranny and injustice. They appealed to us to help
them establish justice. We have come to establish justice!"

The Umayyad regime did wage much propaganda of this kind, but
their misrepresentations did not affect the history of Islam.
You will not find a single competent historian in the
world who might have said that Husayn ibn 'Ali, naudhubillah,
made an unlawful uprising, that he rose to cause conflict and
disunity among the people. No. The enemy could not bring
about any misrepresentation in [the history of] the event of
Karbala'. Most regrettably, whatever tahrif has occurred in
the event of Karbala' has been at the hands of the friends.

The Second Factor:

The second factor is the human tendency towards myth-making and
for turning facts into legends. This tendency has been at work
in all the world's historical traditions. There is a tendency
in men for hero worship which induces the people to fabricate myths
and legends about national and religious heroes. [13] The best
evidence of it are the legends that the people have invented
around the figures of some geniuses such as Ibn Sina and
Shaykh Baha'i. Ibn Sina, undoubtedly, was a genius and was
gifted with extraordinary physical and intellectual powers.
But these very gifts have led the people to weave out legends about
him. For instance, it is said that once Ibn Sina saw a man
from a distance of one parasang and remarked that the man was
eating a bread made with oil. They asked him how could he
know that the man was eating a bread and that it was made with
oil. He replied that he saw flies circling the bread, which
had made him conclude that there was oil in the bread.
Obviously, this is a legend. Someone who can see flies from
the distance of one parasang will see a bread made with oil
much sooner than he would see flies!

 Or it is said that once during the time that Ibn Sina was
studying at Isfahan he complained that when he gets up in the
middle of the night to study, he was disturbed by the noise of
the hammering of the coppersmiths of Kashan. They went and
made a test. One night they told the coppersmiths of Kashan
not to use their hammers. That night, said Ibn Sina, he had
slept peacefully and was undisturbed in his study. Obviously
this is a legend.

Many such legends have been made about Shaykh Bahi'i as well.
Such things are not confined to the event of 'Ashura. However,
let the people say what they would about Ibn Sina. What harm
does it do? None! But in respect of individuals who are guides of
mankind and whose words and deeds and whose stands and
uprisings serve as a model and authority, there should not be
any tahrif whatsoever in their statements, in their personality,
and history.

How many legends have been fabricated by us Shi'is about Amir al
Mu'minin 'Ali, many Peace be upon him! There is no doubt that
'Ali ('a) was an extraordinary man. No one has doubts about
'Ali's courage which was superior to that of any ordinary human
being. 'Ali did not encounter any contestant in battle without
felling him to the ground. But does that satisfy the myth
makers? Never! For instance, there is the legend about 'Ali's
encounter with Marhab in the battle of Khaybar with all the
curious details about the physique of Marhab. The historians
have also written that 'Ali's sword cut him into two from the
middle (I don't know whether the two halves were perfectly
equal!). But here they found the opportunity to weave out
fables which are harmful for the faith. It is said that God
commanded Gabriel to go immediately to the earth lest 'Ali's
sword when it comes down on Marhab should cut the earth into
two halves, reaching right down to the Cow and the Fish. Gabriel
was told to shield the blow with his wings. Gabriel went and
when 'Ali struck the blow with his sword, it slashed Marhab
into two halves which had they been put in a balance would have
turned out to be exactly equal. However, one of Gabriel's
wings suffered injury and he could not ascend to the heaven
for forty days. When at last he arrived in heaven, God asked him as
to where he had been all these days. He replied, "O Lord! I
was on the earth. You had given me an assignment to go there."
He was asked why he had taken so much time to return. Gabriel said,
"O God, the blow of 'Ali's sword wounded my wings and I was
busy bandaging and healing them all these forty days!"
According to another legend 'Ali's sword flew so swiftly and
slickly through Marhab's forehead cutting all the way to the
saddle that when 'Ali pulled away his sword Marhab himself did
not know what had happened (he thought the blow had
gone amiss). He jeered at 'Ali, "Was that all of your
swordsmanship?!" 'Ali' said to him, "Just move yourself a bit
and see." As soon as Marhab made a movement, one half of his body
fell on one side of the horse and the other on the other
side!

 Hajji Nuri, this great man, in his book Lu'lu wa marjan,
while condemning the practice of fabricating of such legends,
writes about legends that some people have put into
circulation concerning the valour of Hadrat Abu al-Fadl
al-'Abbas. According to one of them, in the Battle of Siffin
(in which, basically, it is not known whether he had participated,
and even if he did he must have been a boy of fifteen years)
he threw a man into the air, then another, and so on up to
eighty men, and by the time the last one was thrown up the first
one had not yet reached the ground. Then when the first one
came down, he cut him into two halves, then the second and so
on to the last man!

 A part of the interpolations in the narratives of the
event of Karbala have resulted from the myth-making tendency.
The Europeans assert that one finds many exaggerations in
accounts pertaining to the history of the East, and there is
some truth in what they say. Mulla Darbandi writes in his book
Asrar al-shahadah that the cavalry of the army of 'Umar ibn Sa'd
consisted of six hundred thousand horsemen and twenty million
infantrymen - in all a force of one million and six hundred
thousand plus all the people of Kufah! Now how large was
Kufah? Kufah was a recently founded city and not more than
thirty-five years old, as it was built during the time of
'Umar ibn Khattab. It was built at 'Umar's orders as a military
outpost for Muslim warriors near the borders of Iran. It is
not certain whether the entire population of Kufah during that
time was even a hundred thousand. That a force of one million and
six hundred thousand could have been assembled on that day and
that Husayn ibn 'Ali' should have killed three hundred
thousand of them is not at all reasonable. Such figures cast
a shadow on the whole event.

 It is said that someone once made exaggerated claims about
the largeness of the city of Herat in former days. He said,
'Herat was a very big city at one time.' 'How big? he was asked.
He said, 'At one time there were in Herat twenty thousand
one-eyed cooks named Ahmad selling head and totters stew. Now
imagine, how many men there must be in a city, and how
many named Ahmad, and how many one-eyed Ahmads, to have
twenty-one thousand one-eyed Ahmads selling head and totters
stew!

This myth-making tendency has always been very active; but we
must not leave a sacred document to the mercy of
myth-makers.

 There is amongst us, the Ahl al-Bayt, in every generation
reformers who purge the faith of the perversions of the
extremists, of the false beliefs of the falsifiers, and of the
misinterpretations of the ignorant. [14]

We have a duty here. Now let anyone say anything he likes about
Herat. But is it right that such legends as these should find
way into the history of the event of Ashura', an
event concerning which our duty is to keep it alive and revive
its memory every year?

The Third Factor

The third factor is of a particular nature. The two factors that
we have discussed above, that is, the hostile ends of the
enemies and the human tendency for conjuring legends and
myths, apply to all histories of the world, but there is also
a factor which is specific to the event of Ashura' that has
led to fabrication of stories.

The leaders of the faith, from the time of the Noble Messenger
and the Pure Imams, have commanded in clear and emphatic terms
that the memory of Husayn ibn 'Ali must be kept alive and that
his martyrdom and ordeals should be commemorated every year. Why?
What is the reason underlying this Islamic ordinance? Why is
there so much encouragement for and emphasis on visiting the
shrine of Husayn ibn 'Ali? We should reflect over these
questions. Some might say that it is for the sake of condoling
with Hadrat Zahra' and offering her consolation! But is it not
ridiculous to imagine that Hadrat Zahra' should still
need consolation after fourteen hundred years, whereas, in
accordance with the explicit statements of Imam Husayn and
according to our creed, since his martyrdom Imam Husayn and
Hadrat Zahra have been together in heaven? What a thing to
say! Is it correct to think of Hadrat Zahra as a little child
that goes on weeping, even after fourteen centuries, and whom we
have to go and console? Such kind of beliefs are destructive
for religion. Imam Husayn ('a) established the practical
ideology of Islam and he is the practical model for
Islamic movements. They (that is the Prophet and Imams) wanted
Imam Husayn's ideology to be kept alive. They wanted Husayn
should reappear every year with those sweet, sublime and
heroic summons of his and declare"

Don't you see that what is right and true is not acted upon, and
what is wrong and false is not forbidden? [In such conditions]
the man of faith should long to meet his true Lord! [15]

They wanted the words:

 Death is better than a life saddled with indignity,
[16]to be kept alive forever, and so also the words:

To me death is nothing but felicity, and life with
oppressors is nothing but disgrace, [17]

They wanted such other saying of Imam Husayn to be kept
alive:

The children of Adam carry the mark of death like
necklaces that adorn the neck of damsels! [18]

Far from us is disgrace and indignity! [19]

They wanted to keep alive the memory of such scenes as
that of Imam Husayn's confronting a force of thirty thousand
men, in a state when he and his family are faced with a great
ordeal, and declaring in a manly manner - and the world has
never seen such a manly personage!

 Indeed, that baseborn son of a baseborn father has
left me only two alternatives to choose from: the sword or
disgrace. And far from us is disgrace! It is disdainful to
God, His Messenger and the faithful that we should yield
to anything of that kind, and those born of chaste mothers and
high-minded fathers and possessing a lofty sense of honour
disdain that submission to vile men should be preferred to
honourable death! [20]

They wanted to keep alive the formative school of Imam
Husayn so that the rays of the Husayni spirit may breathe life
into this community. Its objective is quite clear.

 Do not allow the event of 'Ashura' to be consigned
to oblivion! Your life, your humanity, and your dignity depend
on this event!

You can keep Islam alive only by its means! That is why
they have encouraged us to keep alive the tradition of
mourning Imam Husayn, and very rightly! The institution of
mourning Husayn ibn 'Ali has a correct philosophy underlying
it, a philosophy which is also extremely sublime. It is
fitting that we should do all that we can to endeavour for the sake
of this cause, provided we understand its purpose and goal.
Unfortunately some people have not understood it. Without
making the people understand the philosophy of Imam Husayn's
uprising and without making them understand the station of
Imam Husayn, they imagine that if they just came and sat in
mourning assemblies and shed tears, without knowledge and
understanding, it would atone their sins.

 Marhum Hajji Nuri mentions a point in the book,
Lu'lu' wa marjan. That point is the belief of some people that
the reward (thawab) for mourning Imam Husayn is so great that it
is justifiable to employ any means whatsoever for this end.
Nowadays a group which subscribes to the views of Machiavilli
in political thought says that ends justify the means. If the end
is a good one, it does not matter what means are used to
achieve it. Now these people also say that we have a sacred
and exalted goal, which is mourning Imam Husayn and it does not
matter what means are used for this end. As the end is a
sacred one, it does not matter what the means are: Is it
correct to perform ta'ziyahs - even ta'ziyahs which are vulgar -
for this purpose? They ask, 'Do they make the people cry? If
they do, there is so problem with such ta'ziyahs.' So also
there is no problem if we blow trumpets, beat drums, commit sinful
acts, make men dress as women, conjure a wedding for Qasim, or
fabricate and forge episodes. Such things do not matter in the
tradition of mourning Imam Husayn, which is something
 exclusive. Here lying is forgiven, forgery and fabrication
are forgivable, making pictures, and dressing men as women is
pardonable. Here any kind of sinful conduct is forgivable as
the end is most sacred! As a consequence of such thinking,
some persons have resorted to such tahrif and
misrepresentation that are stunning.

 About ten or fifteen years ago when I was on a visit
to Isfahan, I met a great man, marhum Hajj Shaykh Muhammad
Hasan Najafabadi, may God elevate his station. I recounted to him
a rawdah that I had heard recently somewhere. It was something
which I had never heard until that time. Incidentally, this
man who had delivered that rawdah, an opium addict, had
made the people weep profusely with that rawdah of his. In it
he recounted the story of an old woman during the reign of
Mutawakkil (the 'Abbasid caliph who persecuted the Shi'ah).
The woman had set out with the purpose of making a pilgrimage
to the tomb of Imam Husayn, which was forbidden at that time
and they would cut off the hands of the pilgrims. He went
on with the narrative until the point when the old woman is
taken and thrown into the river. In that state she cries out
for help, calling out, "O Abu al-Fadl al-'Abbas!" As she is about
to drown a horseman appears and tells her to catch hold of his
stirrup. The woman takes hold of the stirrups but she says,
"Why don't you give me your hand?' The horseman says, "I
haven't any hands!" At this point the people wept a lot.

Marhum Hajj Shaykh Muhammad Hasan recounted for me the
history of this legend. In a place near the bazaar, in the
near abouts of Madrasah Sadr, there used to be held a majliswhich
was one of the major majalis of Isfahan and which even the marhum
Hajj Mulla Isma'il Khwaju'i used to attend. One day there had
occurred there an incident. (It had taken place earlier and he
had heard its account from reliable persons.) It involved a
well-known wa'iz; who himself had recounted it in these words:
"One day mine was the last turn to speak from the minbar.
Other speakers had come and each one of them had exerted his skills
to make the people weep. Everyone that came would try to
surpass his predecessor and having delivered his rawdah would
descend from the minbar to sit among the audience and watch the art
of the succeeding rawdeh-khwan. This continued until the time
of noon. I saw that everyone had tried his prowess and
together they had drawn out all the tears that the people could
shed. What should I do? I thought for a while, and then and
there I made up this story. When my turn came, I went up and
related the story, leaving all of them behind. In the afternoon,
the same day, while attending another majlis in the Char-suq
locality, I saw that the one who took to the minbar before me
related this same story. Gradually it came to be written in books
and appeared in print."

The false and wrong notion that the tradition of mourning
Imam Husayn is an exception to all norms, that it is justified
to use any means to make the people weep, has been a major
factor leading to fabrication of legends and
tahrif.

 Marhum Hajji Nuri, that saintly man and teacher of
marhum Hajj Shaykh 'Abbas Qummi, who as confessed by Hajj
Shaykh 'Abbas himself as well as others was superior to his
pupils, was an extraordinarily learned and pious man. In his
book he makes the point that if it is a correct notion that
the end justifies the means, then one may also justify the
following line of reasoning. One of the Islamic precepts is
that bringing delight to the heart of a believer and to do
something to make him happy is a greatly commendable act. Such
being the case, according to this reasoning, it is justifiable
to do backbiting in his presence, as he loves listening to
backbiting. And should someone say that it is sinful to do so, the
answer will be," No! The purpose is a sacred one and the
backbiting is being done to make a believer pleased and
happy!"

Marhum Hajji Nuri gives another example. A man embraces a
non-mahram woman, which is an unlawful act. We ask him why did
you do that? He replies, "I have done it for a
believer's delight." The same reasoning can be applied to such
unlawful acts as adultery, drinking wine, and sodomy. Isn't
this an absurd reasoning? Wouldn't such a notion destroy the
Shari'ah? By God, to think that it is permissible to use any
kind of means for making people cry in mourning Imam Husayn is
a notion that contradicts everything that Imam Husayn stands
for. Imam Husayn was martyred to uplift Islam, as we confess
while reciting his ziyarah:

 I bear witness that you established the prayer, gave
zakat commanded what is right and forbade what is wrong, and
did such jihad in the way of God as ought to be done.
[21]

Imam Husayn was killed in order to revive Islamic
traditions, Islamic laws and regulations, not in order to
create an excuse for the violation of Islamic norms. Na'udhubillah,
we have changed Imam Husayn into a destroyer of Islam: the
Imam Husayn that we have conjured in our imagination is a
destroyer of Islam.

 In his book Hajji Nuri mentions a story that was
related to him by one of the students in Najaf, who originally
came from Yazd. "One day," he said, "in my youth I made a journey
on foot to Khorasan, going by the road that passes through the
desert (kawr). In one of the villages of Nayshabur I went to a
mosque, as I did not have any place to stay. The imam of the
mosque came and led the prayers. Afterwards he went on the minbar
to make a rawdah I was amazed to see the mosque attendant
bring a pile of stones which he handed over to the imam. When
the rawdah started, he ordered the lamps to be put out. When the
lamps had been put out, he pelted the stones at the audience
and there arose cries from the people. When the lamps were
lighted, I saw bleeding heads. Their eyes were tearful as they
walked out of the mosque. I approached the imam and asked him
why he had done such a thing. He said, 'I have tested these
people. There is no rawdah in the world that will make them weep.
As weeping for the sake of Imam Husayn has a great reward and
thawab, I have found that the only way to make them cry is to
throw stones on their heads. This is how I make them weep.' "
He believed that the end justifies the means. The end was to mourn
Imam Husayn though it should involve emptying a pile of stones
on the people's heads.

Accordingly, this is a particular factor which is specific
to this historic event and it has led to much fabrication and
tahrif.

When one studies history one finds what they have done to
this event. By God, Hajji Nuri is right when he says that if
we were to weep for Imam Husayn today, we should mourn for
him on account of these falsehoods, fabrications and tahrif!

There is a well-known book called Rawdat al-shuhada'.
whose author was Mulla Husayn Kashifi. According to Hajji
Nuri, he was the first to write in his book the stories of Za'far
the Jinn and the one about Qasim's wedding. I have read this
book. I used to imagine that it contained only one or two of
such cases. But afterwards when I read it I saw that the
matter was very much different. This book, which is in
Persian, was compiled about five-hundred years ago. Mulla
Husayn Kashifi was a scholar and learned man. He has authored
several books including the Anwar suhayli. His biographical
accounts do not indicate whether he was a Shi'i or a Sunni.
Basically he was a Chameleon: among the Shi'ah he would pose as
an outright Shi'i, while amongst the Sunnis he would pass as a
Hanafi. He was a native of Sabzawar, a Shi'i centre whose
people were staunch Shi'is. In Sabzawar he would act as an out
and out Shi'i, and at times when he would go to Herat ('Abd
al-Rahman Jami was the husband of his sister or sister-in-law)
he would give sermons for the Sunnis in the Sunni style. But
in Sabzawar he narrated the tragedies of Karbala'. His death
occurred around 910/1504, that is, either at the end of the
9th or the beginning of the 10th century. This was the
first book, compiled about five hundred years ago, to be
written as an elegiac narrative (marthiyah). Earlier the
people used to refer to the primary sources. Shaykh Mufid, may
God be pleased with him, wrote the Irshad and how sound is his
narration! If we were to refer to the Irshad of Shaykh Mufid
we would not stand in need of any other source. Tabari,
among Sunni authors, has also written about it. Ya'qubi, Ibn
'Asakir and Khwarazmi have also written. I don't know what
this unjust man has done! When I read this book I saw that
even the names are spurious. He mentions names among Imam
Husayn's companions that never existed. He mentions names of
the enemy's men which are also spurious. He has turned
the factual accounts of the event into fables.

As this was the first book to be written in Persian, the
orators in mourning assemblies, who were mostly illiterate and
could not use the Arabic texts, would take this book and read
from it in the mourning sessions. That is why the gatherings
that are held nowadays to mourn Imam Husayn are called
rawdeh-khwani. Rawdeh-khwani was not in vogue during the time of
Imam Sadiq or Imam Hasan 'Askari, nor it was prevalent during
the times of Sayyid Murtada [d 436/1044] or even Khwajah Nasir
al-Din al-Tusi [d. 672/1273]. Rawdeh-khwani came into vogue
since the last five hundred years and it came to be called as such.
Rawdeh-khwanimeant reading from the book Rawdat al-shuhada', a pack
of lies. From the time that this book fell into the hands of
the people, no one has bothered to study the actual history of
Imam Husayn.

 Then, about sixty or seventy years ago, there
appeared another man, the marhum Mulla Darbandi. He took all
the contents of the Rawdat al-shahuda' and compiled them together
 with other material, collecting it all in a book called Asrar
al-shahadah. The contents of this book make one lament for the
fate of Islam.

 Hajji Nuri writes, "We used to attend the lectures
of Hajj Shaykh 'Abd al-Husayn Tehrani (who was a very saintly
man) and benefited from his teaching. A sayyid from Hillah,
who was a rawdeh-khwan, came to meet him and he showed him a
book written about the events of Imam Husayn's martyrdom
(maqtal, plural: maqatil) to see whether its contents
were reliable. This book did not have any beginning or end.
Only at one place in it was mentioned the name of a certain
mulla of Jabl al-'Amil who was among the pupils of the author of
the Ma'alim al-usul. Marhum Hajj Shaykh 'Abd al-Husayn took
the book to examine it.

 First he studied the biographical accounts of that
scholar and found that such a book had not been attributed to
him. Then he read the book itself and found it to be full of
falsehoods. He said to that sayyid, 'This book is a pack of
lies. Don't circulate this book and don't quote anything from
it, for it is unlawful to do so. Basically this book has not been
written by that scholar and its contents are
spurious.'

" Hajji Nuri says that the same book fell into the
hands of the author of Asrar al-shahadah and he copied all its
contents into his book, from the beginning to the end!"

Hajji Nuri relates another episode, which is rather
touching. Once a man came to author of the Maqami' [22] and
said to him, "Last night I saw a horrible dream." "What was it?" he
asked him. He said, "I saw that I am biting away flesh from
the body of Imam Husayn." The scholar trembled on hearing
these words. He lowered his head and thought for a while. Then he
said, "Perhaps you are a marthiyeh-khwan?". "Yes, I am," he
replied. He said, "Hereafter, either abandon marthiyeh-khwani
altogether or draw your material from reliable books. You
are tearing away the flesh Imam Husayn, with these lies of
yours. It was God's grace that He showed this to you in a
dream."

If one studies the history of 'Ashura' one will find that
it is the most vivid and welldocumented of histories with plenty of
sources. The marhum Akhund Khurasani used to say, "Those who
are ever after 'new' rawdahs should go and read the true accounts,
for no one has ever heard them" One should study the addresses
of Imam Husayn ('a) delivered in Makkah - in the Hijaz as a
whole - at Karbala', during his journey, as well as the sermons
addressed to his companions, the questions and answers that
took place between him and others, the letters that were
exchanged between him and other people, the letters that were
exchanged between the enemies themselves, in addition to the
accounts of those (from among the friends as well the enemies)
who were present on the occasion of 'Ashura'. There were three or
four persons from among Imam Husayn's companions who survived,
including a slave named 'Uqbah ibn Sam'an, who had accompanied
the Imam from Makkah and lived to write the
accounts pertaining to the Imam's troops. He was captured on
the day of 'Ashura' but was released when he told them that he
was a slave. Humayd ibn Muslim was another chronicler
who accompanied the army of 'Umar ibn Sa'd. Of those present
on the occasion was Imam Zayn al-'Abidin ('a) himself who has
recounted all the events. There is no blind spot in the
history of Imam Husayn ('a).

 Hajji Nuri refers to a spurious story that relates
to Imam Zayn al-'Abidin ('a). According to it when there
remained no companion with Hadrat Abu 'Abd Allah ('a), the Hadrat
went into the tent of Imam Zayn al- 'Abidin ('a) to bid him
good-bye. Imam Zayn al-'Abidin ('a) asked him, "Father! How
did things come about between you and these people? (that is, Imam
Zayn al-'Abidin was unaware of what was happening until that
time). The Imam said to him, "Son, this matter has ultimately
led to a battle." 'What happened to Habib ibn Mazahir?,
asked Imam Zayn al-'Abidin. "He was killed," replied the Imam.
"How about Zuhayr ibn Qayn?" "He was also killed," replied the
Imam. "What happened to Burayr ibn Hudayr?" "He was killed,"
said Imam Husayn ('a). Imam Zayn al-'Abidin continued naming each
of his father's companions one after another and the Imam's
reply was the same Then he asked concerning the men of Banu
Hashim. "What happened to Qasim ibn Hasan?" What happened to
my brother 'Ali Akbar?" "What happened to my uncle Abu al-Fadl
The answer was the same: "He has been killed." This is a
fabrication and a lie. Imam Zayn al-'Abidin, na'udhubillah, was
not so sick and unconscious as not to know what was going on.
Historians have written that even in that state of illness he
rose from his bed and said to Zaynab, "Aunt, bring me my staff
and give me a sword." In any case, Imam Zayn al-'Abidin ('a)
was one of those who were present on the scene and related the
accounts of events.

 Truly, we should be penitent for these crimes and
treacheries that we are guilty of in respect of Abu 'Abd Allah
al-Husayn ('a), his companions, comrades and members of his family,
and for effacing all their achievements. He should do penance
and then make effort to derive benefit from this most
educative source.

 Is there any inadequacy in the life of 'Abbas ibn
'Ali as recounted in the reliable maqatil(accounts of martyrdom)?
The single point that there was no danger to his own life is
enough to be a matter of pride for him. Imam Husayn had also
told him, "They are only after me, and if they kill me, they
will not have anything again anyone else." At Kufah, when Shimr ibn
Dhi al-Jawshan was departing for Karbala', one of those who
were present said to Ibn Ziyad that some of his relatives on
the mother's side were with Husayn ibn 'Ali. He requested Ibn
Ziyad to write a letter granting them amnesty, and Ibn Ziyad
wrote it. Shimr belonged to a clan that had remote ties with
the tribe of Umm al-Banin (the mother of Abu al-Fadl). Shimr
personally brought this letter of amnesty on the night
following the ninth day of Muharram. This wretch approached
the camp of Husayn ibn 'Ali and shouted, "Where are my nephews!"
(ayna banu ukhtina?!).[23] Abu al-Fadl, along with his full
brothers, was sitting with Hadrat Abu 'Abd Allah ('a). He
remained silent and did not reply, until the Imam said to him,
"Answer him, though he be an evil man (ajibuhu in kana
fasiqa). At the Imam's leave, he answered Shimr, saying, "What
do you want?" (Ma taqul?). Shimr said, "I have come with some good
news for you. I have brought a letter of amnesty for you from
the emir, 'Ubayd Allah. You are now free, and you will be safe
if you leave now." Abu al-Fadl said to him, "May God damn
you and your emir, as well as the letter that you bring. Do
you think we will abandon our Imam and brother for the sake
of our own safety?"

 On the night of 'Ashura', the first person to
declare his loyalty towards Abu 'Abd Allah was his brother Abu
al-Fadl. Aside from the foolish exaggerations that are often made,
that which is confirmed by history is that Abu al-Fadl was a
very wise person, valiant and courageous, tall and most
handsome. He had been nicknamed 'The Moon of the Hashimis.'[24]
These things are true. To be sure, he had inherited Ali's
courage. The story is also true regarding his mother, that
Ali' had asked 'Aqil, his brother, to propose a woman born of a
heroic descent (waladatha al-fuhulah) [25] who might give
birth to son who would be a warrior and man of valour
(li-talidani farisan shuja'ah).[26] 'Aqil had suggested Umm
al-Banin. So much of it is true. 'Ali's wish was fulfilled in
Abu al-Fadl.

According to one of two reports, on the day of 'Ashura'
Abu al-Fadl came to the Imam and said, "Dear brother, now give
me the permission. This breast of mine is suffocated and I
can bear it no more. I want to sacrifice my life for your
sake." I don't know the reason why Imam responded to Hadrat
Abu al-Fadl's request in the manner that he did. Abu 'Abd Allah
himself knows better. He said, "Brother, now that you want to
leave, try to get some water for these children." Hadrat Abu
al-Fadl had already come to receive the nickname Saqqa
(water carrier), as earlier, on one or two occasions, at
nights he had been able to pass through the enemy's ranks to
fetch water for the children in Abu 'Abd Allah's camp. It was not
the case that they had not drunk any water for three days and
nights. Access to water had been closed for three days and
nights, but during this time they had been able to get some water
on one or two occasions, including the night of 'Ashura', when
they had taken bath and washed their bodies. Abu al-Fadl
consented. Now note this majestic scene! What greatness! What
valour! What a spirit of understanding and self-sacrifice! A
lone warrior, alone by himself, advances against a host. The
number of men who guarded the river bank was four thousand.
He descends along the river bank and leads his horse into the
water (all historians have written this). First, he fills the
waterskin that he has brought and lays it on his shoulder. He is
thirsty. The air is hot and has been fighting. But as he sits
on the back of his horse and the horse stands in water
reaching up to its belly, he lowers his hands into water, takes
water into them and raises them somewhat towards his sacred
lips.

Those who were watching from a distance report that he
hesitated for a while. Then they saw that he threw the water
back and came out of the river without drinking any. No one
knew why Abu Al-Fadl did not drink water there. But when he
came out he recited rajaz verses which were addressed to
himself. Now from these verses they understood why he had
not drunk water:

 O soul of Abu al-Fadl!

 My wish is that you live not after
Husayn!

 Will you have a drink of cold water,

 While there stands Husayn, thirsty, near the tents,

 And about to drink the cup of death!?

 Such is not the way of my faith,

 Nor that of one who abides in conviction and truth!
[27]

What would become of manliness? Of honour? Of caring love?
And of sharing in the hardship of one's dear ones? Isn't
Husayn your Imam, and you his follower?

 While Husayn is about to drink the cup of
death,

 Will you have a drink of cold water?

 Never! My faith does not permit me to do
that!My loyalty does not allow me to do such
a thing! Abu al-Fadl changed his route while returning and now
he came through the palm groves. Earlier, he had come by the
direct way, but he knew that he now carried a precious trust
with him. So he changed his route and all his concern now was to
get the water safely to the camp, for it was possible that a
single arrow may pierce the waterskin and fail his task
of bringing the water to its destination. In the mean while
they heard that Abu al-Fadl had changed his rajaz. It appeared
that something had happened. Now he cried out:

By God!

Even if you sever my right arm,

I will persist in defending my faith,

And the Imam, who is the true one, for certain, the
Prophet's grandson, pure and trustworthy! [28]

That is, by God even if you cut my right arm I will not
flinch from defending Husayn. Not much time passed when his
rajaz changed again:

 O my soul, fear not the faithless,

 And receive the good news of Almighty's
mercy,

 In the company of the Prophet, the Master and the
Elect,

 Though, insolently, they should slash my left arm!
[29]

These rajaz verses signaled that his left arm too had been
severed. They write that with characteristic dexterity he
somehow turned the water-skin and bent himself over it. I will
not say what happened thereafter as it is most heart
rending.

It is a custom to recount the account of the ordeals of
this great human being on the night of Tasu'ah (9th Muharram).
Let me add that Umm al-Banin, the mother of Hadrat Abu
al-Fadl was alive at the time of the event of Karbala', though
she was in Madinah at the time. She was given the news that
all her four sons were martyred at Karbala'. This saintly woman
would go to the Baqi' cemetery and mourn over her sons. They
write that her elegies were so full of pathos that they
brought tears to everyone who heard them, even Marwan ibn Hakam,
who was the staunchest of the enemies of the Prophet's
family. Sometimes she would remember all her sons and, at
times, especially Abu al-Fadl, the eldest of them, who was senior
most of the brothers, both in respect of age as well as in
respect of spiritual and bodily merits. I remember one of her
two elegies and I will recite them for you. These are the elegiac
verses that this grieved mother recited in mourning for her
sons (in general, the Arabs recite elegiac verses in a very
touching style):

 You, who have seen 'Abbas make repeated forays
against the base hosts,

 And following him were the Lion's sons, each a
mighty lion!

 I have been told, my son's head was struck when his
arms were cut,

 Alas for my Lion's cub! Did a club fall on his
head?

 O 'Abbas! None would have dared
to approach it,

Were your sword in your hand! [30]

That is, 'O observant eye, tell me, you who have been in
Karbala' and watched its scenes and observed the moment when
Abu al-Fadl, my son of a lion, with my other lion's
cubs following him, attacked that cowardly crowd - tell me is
it true what I have been told? They say that when they had cut
my son's arms an iron club fell on my dear one's head. Is that
true?' Then she says, "Abu al-Fadl! My dear! I know that if
you had arms there wasn't a man in the whole world to have the
guts to face you! They had the temerity to do that because your
arms had been severed from your body.

 Continued in part 3 …

 Notes to part 2:

[13] During the nights of the 'id of Ghadir, Dr. Shari'ati
delivered an excellent lecture on this general human tendency
for hero-worship and making of myths and legends, turning
historic figures into legendary heroes with extraordinary and
superhuman characteristics.

[14] Al-Kulayni, Usul al-Kafi, "kitab fadl al-'ilm", p.
32; al-Saffar, Basa'ir al-darajat, p.10

 [15] Bihar al-anwar, vol. 44, p. 381; Tuhaf
al-'uqul, p. 176; al-Luhuf, 33; al-Khwarazmi's Maqtal
al-Husayn, ii, p. 5.

 [16] Ibn Shahr Ashub, al-Manaqib, iv, p. 110;
al-Luhuf, p. 50, Bihar al-anwar, vol. 45, p. 50; alIrbili, Kashf
al-ghummah, ii, p. 32.

[17] Bihar al-anwar, vol. 44, p. 381; Tuhaf al-'uqul, p.
176; al-Luhuf, 33.

[18] Bihar al-anwar, vol. 44, p. 366; al-Luhuf, p.
25.

[19] Al-Luhuf, p. 41; Khwarazmi's Maqtal al-Husayn, ii, p.
7; Ibn 'Asakir, Ta'rikh al-Sham, iv, p. 333; al-Muqarrim's
Maqtal al-Husayn, p. 287; al-Harrani, Tuhaf al-'uqul, p. 176;
Shaykh 'Abbas al-Qummi, Nafs al-mahmum, p. 149, Mulhaqat Ihqaq
al-haqq, xi, pp. 624-625.

[20] Ibid.

[21] Mafatih al-janan, the ziyarah of Imam Husayn ('a) for
the nights of 'Id al-Fitr and 'Id alAdha.

[22] Marhum Aqa Muhammad Ali was the son of marhum Wahid
Behbahani and both of them were great men. Marhum Aqa Muhammad
Ali migrated to Kirmanshah where he wielded great influence.

[23] al-Muqarrim's Maqtal al Husayn, p. 252, Bihar
al-Anwar, vol. 44, p. 391, al-Luhuf, p. 37

[24] al-Muqarrim's al-Abbas, p. 81; Ibn Shahr Ashub,
al-Manaqib, iv, p. 108

[25] al-Muqarrim's al-Abbas, p. 69

[26] Ibsar al-ayn fi ansar al-Husayn alayh al-salam, p. 26

[27] Yanabi al-mawaddah, ii, p. 165; Bihar al-Anwar, vol.
45, p. 41

[28] Bihar al-Anwar, vol. 45, p. 40

[29] Ibid.

[30] Muntaha al-amal, i, p. 386.

Chapter 3
Third Sermon - 'Ashura - Misrepresentations and Distortions

Martyr Murtada Mutahhari

Translated from the Persian by 'Ali Quli Qara'i

Vol XIII No. 4 (Winter 1996)

In the Name of Allah, the Beneficent, the Merciful

All Praise belongs to Allah, the Lord of the worlds and the
Maker of all creation, and may Peace and benedictions be upon
His servant and messenger, His beloved and elect, our master,
our prophet, and our sire, Abu al-Qasim Muhammad, may Allah bless
him and his pure, immaculate, and infallible Progeny.

I seek the refuge of Allah from the accursed Satan:

So for their breaking their compact We cursed them and made
their hearts hard; they would pervert the words from their
meanings, and they forgot a portion of what they were reminded
of. (5:13)

 We stated earlier that the history of an event of such
greatness as Karbala' has been subject to distortion at our
hands both in respect of its external details as well as its
meaning. By distortion of outward form we mean the accretions
that we have piled up on the corpus of its history which have
obscured its bright and luminous visage and disfigured its
beautiful countenance. We cited some instances in this regard.

Distortions of Meaning:

Regrettably this historic event has also been distorted in
respect of its meaning, and corruption of meaning is much more
dangerous than corruption of external detail. That which has
made this great event ineffectual for us is the corruption of
meaning, not that of external detail. That is, the evil effect
of distortions in meaning is greater than those pertaining
to external details.

 What is meant by distortion of meaning? Without adding a
single word or deleting a single word, it is possible to
misinterpret a statement in such a manner that it gives a
meaning exactly contrary to its real meaning. I will give just
one small example to illustrate this point. At the time that
the early Muslims were building the Mosque of Madinah, 'Ammar Yasir
was working hard, making an extraordinary amount of sincere
effort. Among the reports that are of a definite authenticity
is the one that the Noble Messenger (S) said to him at the
time:

 'Ammar, you will be killed by the rebellious
faction.[1]

The term 'rebellious faction' (al-fi'at al-baghiyah) is
Qur'anic, and it occurs in a verse which states that if two
faction of Muslims fight one another and one of them is rebellious,
one must take a stand against the rebellious faction and join
on the side of the other faction so that the matters are set
right.

 If two factions of believers fight, make peace between
them, but if one of them rebels against the other, fight the
one which is rebellious until it returns to God's command.
(49:9)

 The statement, made by the Noble Messenger concerning
'Ammar, gave him great prestige. Accordingly, during the
Battle of Siffin, when 'Ammar fought on the side of Imam 'Ali
('a), Ammar's presence in 'Ali's troops was considered a
strong point in 'Ali's favour. There were people with a weak
faith who, until 'Ammar had not been killed, were not convinced
that it was right for them to fight on Ali's side and lawful
to kill Mu'awiyah and his soldiers.

 But on the day that 'Ammar was killed at the hands of
Mu'awiyah's soldiers, suddenly a cry rose from all sides that
the Prophet's prophesy had come true. The best evidence of
the unrighteousness of Mu'awiyah and his companions was that
they were the killers of 'Ammar and the Prophet had informed
years ago through his statement that 'Ammar will be killed by
a rebellious faction.[2]

On this day it became quite clear that the Mu'awiyah's troops
represented the rebellious faction, that is, one which was
unjust and unrighteous, and that justice lay on the side of
'Ali's army. Hence in accordance with the express injunction
of the Qur'an one had to join the battle on 'Ali's side and
against Mu'awiyah's army. This incident demoralized Mu'awiyah's
troops. Mu'awiyah, who always tried to make a headway by
resorting to cunning and subterfuge, resorted to a
misinterpretation. It was not possible to deny that the Prophet had
made such a statement concerning 'Ammar, because perhaps
there were at least five hundred persons who could bear
witness that they had heard this statement from the Prophet himself
or from someone who had heard it from the Prophet.
Accordingly, it was not possible to deny the fact of the
prophesy concerning 'Ammar. The Syrians protested to Mu'awiyah, for
it were they who had killed 'Ammar and the Prophet had said
that he would be killed by a rebellious faction. Mu'awiyah
told them, "You are mistaken. It is true that the Prophet said
'Ammar will be killed by a rebellious faction and army. But it
were not we who killed 'Ammar." They said, "He was killed by
our warriors." "No," he said, " 'Ammar was killed by 'Ali who
brought him here and provided the causes of his death."

 'Amr ibn 'As had two sons. One of them was a worldly
person like himself. The other one was a youth who was
relatively a man of faith and he did not agree with his father's
ways. His name was 'Abd Allah. 'Abd Allah was present in a
gathering where this sophistry was put into effect. 'Abd Allah
said, "What a false argument that it was 'Ali who has killed
'Ammar, as he was among his troops. If that is so, then it was
the Prophet who killed Hamzah, the Doyen of the Martyrs, as
Hamzah was killed due to his presence in the Prophet's troops."
This enraged Mu'awiyah and he said to 'Amr ibn As, "Why don't
you check this ill-mannered son of yours!" This is what is
called distortion of meaning.

How is the Meaning of Events and Facts
Distorted?

Historical events and facts have on the one hand certain causes
behind them, and, on the other, they are inspired by certain
goals and motives. Misrepresentation of a historical
event lies in ascribing to it causes and motives other than
what they have actually been, or in attributing to it goals
and motives other than what they in fact were. For instance, you
visit someone who has recently returned from a pilgrimage to
Makkah. The purpose you have in mind is that it is mustahabb
to visit a hajji and so you go to see him. Someone makes a
remark about your motives for the visit, describing them as an
intention to propose your son's marriage with his daughter
under the pretext of visiting a hajji returning from Makkah. This
is how he misrepresents your motive and purpose. This is what
misrepresentation means.

The historic event of Karbala' had certain causes and motives
behind it, as well as certain sublime goals. We Muslims and
followers of Husayn ibn 'Ali have misrepresented this event in
the same way as Mu'awiyah ibn Abi Sufyan distorted the meaning of
the Prophet's statement concerning 'Ammar.

That is, Imam Husayn ('a) had certain goals and motives for
staging his uprising and we have ascribed to him some other
motives and goals.

The Character of a Sacred Movement:

Abu 'Abd Allah ('a) made an uprising that was of unusual
greatness and sanctity. The uprising of Abu 'Abd Allah
possessed all the charatertistics that make an uprising sacred, so
much so that it is without a parallel in the entire history of
the world. What are those characteristics?

1. The first condition of a sacred movement is that it should
not have a purpose and end that is personal and pertaining to
the individual but one which is universal, covering the
entire humanity and human species. At times persons make
uprisings for personal goals, and sometimes they may launch a
movement for the sake of society, or for the sake of
mankind, for the sake truth, or for the sake of justice,
equality and monotheism, and not for some personal goal. In
such cases the struggle and movement is no longer for a personal
cause. One who wages such a struggle represents all human
beings. That is why men whose actions and movements were not
for the sake of personal motives and for the sake of humanity or
for the sake of truth, justice and equality, and for the sake
of tawhid and knowledge of God and for the sake of faith, are
honored and loved by all people. And that is why the Prophet (S)
said: "Husayn is from me and I am from Husayn" [3] We also
say, "Husayn is from us and we from Husayn." Why? Because Imam
Husayn, may Peace be upon him, took a stand 1328 years ago[4]
for our sake and for the sake of all mankind. His uprising was
sacred and holy and it transcended personal goals.

 2. The second condition for an uprising to be sacred is
that it should be inspired by a powerful vision and insight.
To explain, suppose there is a society who people are unaware,
ignorant, and without understanding. There appears among them
a man of vision and understanding who understands their
ailments and their remedies a hundred time better than they do. At
a time when others fail to understand and see, the man of
vision sees very early and distinctly what other people fail
to see at all. He comes forward and takes a stand. Years pass.
Twenty, thirty or fifty years later the people wake up and
find out why he had risen up and they understand the sacred
goals that he had sought to attain whose value and worth was
not visible to their fathers and ancestors twenty, forty or
fifty years ago.

To give an example, the marhum Sayyid Jamal al-Din Asadabadi
[Afghani] launched an Islamic movement about sixty or seventy
years ago in the Muslim countries (his death occurred in 1310
H./1892-93, fourteen years before the Constitution Movement in
Iran). When you read today the history of this man, you see
that he was truly a lone and solitary figure. He knew the
maladies of Muslims and their remedy while the people themselves
did not. He was insulted and ridiculed by the people and they
did not support him. Now after sixty or seventy years when the
facts of history have become clearer we see that he understood
things at that time which the people of Iran, ninety-nine out of a
hundred, did not. Read at least two of the letters written by
this great man. One of them was written to the marhum
Ayatullah Mirza Shirazi Buzurg, may God elevate his station. The
other was an open letter to the 'ulama' of Iran and is like a
manifesto. Or read the letters written by him to marhum Hajj
Shaykh Muhammad Taqi Bujnardi at Mashhad, or to a certain eminent
scholar of Isfahan or Shiraz. See how well he understood the
problems and how clearly he saw things, how well he knew the
character of colonialism and what effective measures he took
for awakening this ummah (pay no attention to things that are
still said about him by some agents of colonialism, for as
the proverb goes, 'this henna has lost its colour'!). His movement
was sacred because it was launched by a man who appeared
during a difficult era and who saw the reality behind the
appearances which was invisible to and hardly understood by
his contemporaries.

The movement of Imam Husayn is such a movement. Today we
understand fully the character of Yazid and the implications
of his rule. We know what Mu'awiyah did and what were the
schemes of the Umayyads. But the Muslims of that era, ninety-nine
out of a hundred, did not understand these things, especially
due to the absence of the media of the mass communication
media which exist nowadays. The people of Madinah did not
understand the situation that existed. They came to know the
character of Yazid and the implications of his caliphate when
Husayn ibn 'Ali was killed. They were shocked and they asked
themselves why he had been killed. They sent a delegation to
Syria consisting of some eminent persons of Madinah and led by
a man named'Abd Allah ibn Hanzalah, known as "Ghasil
alMala'ikah." Making the journey from Madinah to Syria when they
reached Yazid's court, after staying there for some time they
came to know the realities of the situation. On returning
to Madinah they were asked as to what they had seen. They
said, "All that we can tell you is that so long as we were in
Damascus we were afraid lest stones should rain on our heads from
the heaven." They told them they had seen a caliph who drank
wine openly, gambled, and played with hounds and monkeys and
had incestuous relations with women of his family.

Abd Allah ibn Hanzalah had eight sons. He said to his townsmen,
"Whether you rise up or not, I will make an uprising even if I
have to do it alone with my sons." He fulfilled his words. In
the uprising of Harrah against Yazid he sent forth his sons to
fight. They were martyred and he himself was martyred after
them. 'Abd Allah ibn Hanzalah was not aware of the conditions
two or three years earlier when Imam Husayn departed from Madinah.
Where was he at the time when Husyan, as he prepared to leave
Madinah, was saying:

One should bid farewell to Islam when the ummah is afflicted
with such a ruler as Yazid?

Husayn ibn 'Ali had to be killed and the Muslim world had to
receive a shock so that the likes of 'Abd Allah ibn Hanzalah,
the Ghasil al-Mala'ikah, and hundreds of people like him
in Madinah, Kufah, and other places may open their eyes and
say that Husayn ('a) was right in saying what he said.

 3. The third characteristic of a sacred movement is its
solitary and exclusive character; that is, it is like a flash
of lightening in total darkness, a cry in the wilderness of
silence, and a movement in the sea of absolute stillness. In
conditions of total repression when the people cannot speak
out, when there is total darkness, despair, absence of hope, and
absolute silence and stillness, there appears suddenly a man
and he breaks the magic silence and stillness. He makes a
movement and it is like a flash of light in the midst of
surrounding darkness. It is then that others begin to stirr
and gradually start moving behind him and following
him. Wasn't the uprising of Husayn such a movement? Yes, it
was. Such was the movement that Imam Husayn launched. But what
were his objectives in launching it? Why were the Infallible
Imams so insistent that the tradition of mourning Husayn ibn 'Ali
('a) should always remain alive? There is no need for us to
look far for the reasons. Husayn ibn 'Ali himself has declared
the reasons behind his movement:

 Indeed, I have not risen up to do mischief, neither as an
adventurer, nor to cause corruption and tyranny. I have risen
up solely to seek the reform of the Ummah of my grandfather
(s).

He says in most explicit terms: "Our society has become corrupt
and the ummah of my Grandfather has become degenerate. I have
risen up to carry out reform and I am a reformer."

 I want to command what is good and stop what is wrong, and
(in this) I follow the conduct of my grandfather and my
father, 'Ali ibn Abi Talib.

Don't you see that righteousness is not acted upon and vice goes
unforbidden. In such a situation, the man of faith yearns for
the meeting with his Lord … I see death as nothing but
felicity and life under oppressors as nothing
but disgrace.

 Imam Husayn ('a) says, "I have risen up to carry out amr
bil ma'ruf, to revive the faith, and to struggle against
corruption. My movement is one which is Islamic and aimed at
reform."

 But what we say is something else. We have made two
skillful manipulations which are very amazing (I don't know
whether I should say skillful or ignorant). In one of these cases,
we said that Husayn ibn 'Ali rose in order to be killed for
the sake of the atonement of the sins of the ummah. Now if
someone were to ask us as to the source of this notion, whether it
was Imam Husayn ('a) himself who said such a thing or if it
was the Prophet or some Imam, we cannot cite any
authority.But still we keep on insisting that Imam Husayn got
killed so that our sins are atoned. I don't know whether we
have borrowed this notion from Christianity. Muslims have
unwittingly adopted many ideas from Christendom which are contrary
to Islam.

One of the doctrines of Christianity is the notion of the
crucifixion of Christ as a sacrifice made for the sake of the
atonement of man's sins. Jesus is called 'the Sacrifice,' and it is
an essential part of the Christian doctrine that Jesus went
upon the cross for atoning the sins of his people. They have
made Jesus carry the burden of their sins! However, we did not
suspect that this notion belongs to Christianity and that it
is consistent neither with the spirit of Islam nor with the
statements of Husayn ('a) himself. By God, it is a calumny if we
ascribe such a thing to Aba 'Abd Allah ('a)! By God, should
one attribute such a notion to Husayn ibn 'Ali while he is
keeping a fast in the month of Ramadan and claim that Husayn's
martyrdom was for the sake of such a purpose and should he
ascribe such a statement to him, his fast would be void for
ascribing a falsehood to the Imam. Abu 'Abd Allah rose to struggle
against sin, whereas we said that he rose in order to be a
refuge for sinners!

We claim that Imam Husayn founded an insurance company to
guarantee security to sinners! He has insured us against the
consequences of sin in return for our tears. All that we have
to do is to shed tears for him and in return he guarantees
immunity to the sinners. Now one could be whatever one liked
to be, one could be an Ibn Ziyad or 'Umar ibn Sa'd, as if
one 'Umar ibn Sa'd, one Sinan ibn Anas, and one Khuli were not
enough! Imam Husayn wanted that the likes of Khuli and 'Umar
ibn Sa'd should proliferate in the world and so he came
and announced: 'O people, be as evil as you can be, for I am
your security!"

There is a second misrepresentation involved in interpreting the
event of Karbala'. According to it, Imam Husayn made an
uprising and was killed in order to carry out a special
command that was solely addressed to him. He was told to go
and get martyred. So his action does not relate to us and it
is not something which can be followed and emulated: it does not
relate to those precepts of Islam which are general and
universal.

See, what a great difference there is between what the Imam
declares and what we say! Imam Husayn cried out that the
causes and motives of his uprising are matters that coincide with
the general principles of Islam. There was no need for a
special order. After all special orders are given in
situations where the general prescription is not adequate. Imam
Husayn declared in unequivocal terms that Islam is a religion
that does not permit any believer (he did not say, an Imam) to
remain indifferent in the face of oppression, injustice, perversity
and sin. Imam Husayn established a practical ideology which is
the same as the ideology of Islam. Islam had set forth its
principles and Husayn put them into effect. We have divested this
event of its ideological character. When it is shorn of its
ideological character, it is no more capable of being
followed, and when it can not be followed, one cannot make any use
of Imam Husayn's teaching and draw any lesson from the event
of Karbala'. We have rendered this event barren from the
viewpoint of being beneficial and useful. Could there be a worse
kind of treachery? This is the reason why I say that the
distortion in the meaning of the event of 'Ashura' is
a hundred times more dangerous than textual corruption.

 Why did the Infallible Imams (and there are even
traditions from the Noble Messenger in this regard) want this
movement to be kept alive? that it should not be consigned to
oblivion?-that the people should mourn Imam Husayn? What was
the objective that led them to issue this command? We have
distorted that objective, declaring that their only goal was that
the mourning ceremonies are to be held for the sake of
offering consolation to Hadrat Zahra', may Peace be upon her.
Although she is with her great son in Paradise, we imagine that she
is continually restless and full of sorrow, so she should be
given consolation by the mourning of such worthless people as
us! Can there be a greater insult of Hadrat Zahra' than this
notion?

Some others say that Imam Husayn was murdered without any guilt
at Karbala' at the hands of a group of aggressors and this was
a tragedy. It is true that Imam Husayn was killed without any
guilt. But is this all there is to the event that an innocent
person was murdered by a group of aggressors!? Every day a
thousand innocent persons are killed and wiped out throughout
the world by criminals, and this is of course a tragic fact. But
does this kind of death have such a value that one should go
on expressing sorrow over it and continue to mourn it year
after year, for years, or rather for centuries, for ten and twenty
centuries, expressing sorrow and regretting that Husayn ibn
'Ali was killed without guilt and that his innocent blood was
shed for no reason by aggressors? But who can dare say that Husayn
ibn 'Ali's death was in vain and his blood was shed futilely?
If one can find anyone in the whole world who did not allow
one drop of his blood to be wasted, that is Husayn ibn 'Ali. If
you can find anyone in the whole world who did not let one
particle of his personality to go waste it is Husayn ibn 'Ali.
He set such a high value for every single drop of his blood that it
is indescribable! If you take into account the amount of
wealth that has been and is spent for his sake and will
continue to be spent until the day of Judgment, you will see that
humanity has spent billions and trillions for every drop of
his blood. Can anyone say that a man wasted his life whose
death, for ever and ever, sends out tremors through the castles of
the oppressors?-that his blood went in vain? Is his martyrdom to be
saddening for us because Husayn ibn 'Ali was killed in vain?
It is we, wretched and ignorant people that we are, I and you,
whose lives go waste. We should grieve for ourselves! You
insult Husayn ibn Ali when you say that his life was lost in
vain! Husayn ibn 'Ali is someone about whom it is said.

 Indeed you have a station with God which cannot be
attained except through martyrdom.

Did Husayn ibn 'Ali desire to die a vain death when he aspired
for martyrdom?

The Imams have exhorted us to keep alive the tradition of
mourning over Husayn ibn Ali because his goal was a sacred
goal. Husayn ibn 'Ali established a school, and they wanted
his school to remain alive and flourish.

You will not find a practical school of thought in the whole
world that may be likened to that of Husayn ibn 'Ali ('a). If
you can find a single another example of Husayn ibn 'Ali, you
may ask why we should revive his memory every year. If you can
find another example of that which was manifested in Husayn
ibn 'Ali during the event of 'Ashura', in those ordeals
and taxing conditions, of the meaning of twahid, of faith, of
the knowledge of God, of perfection, convinced faith in the
other world, of resignation and submission, of fortitude and
manliness, of self contentment, of steadiness and
steadfastness, of honor and dignity, of the love and quest for
freedom, of concern for mankind, of the passion to serve
humanity-if you can find a single example in the whole world,
then you may question the need to refresh his memory every
year. But he is unique and without a parallel.

Keeping alive the memory of his name and his movement is for the
purpose that our spirits may be illumined by the light of the
spirit of Husayn ibn 'Ali ('a).

 If a tear that we shed for him should signify a harmony
between our souls and his spirit, it represent a brief flight
that our spirit makes along with Husayn's spirit. Should it create
within us a little glow of his valor, a particle of his free
nature, a particle of his faith, a particle of his piety, and
a small spark of his tawhid, such a tear has an infinite value.
They have said that it has the worth an entire world even if
it is so small as the 'wing of a gnat.' Believe it! But
that is nor a tear shed for a pointless death, but a tear for
the greatness of Husayn and his great spirit, a tear that
signifies harmony with Husayn ibn 'Ali and of movement in his
steps. Yes, such a tear has an incalculable worth even if it
is so small as a gnat's wing.

 They wanted this practical ideology to remain for ever
before the people's view, to witness that the Prophet's family
are a proof and testimony of the truthfulness of the Prophet
himself. If it is said that a certain Muslim warrior displayed
great faith and valor in such and such a battle against Iran
or Byzantine, for instance, it is not so much of an evidence of the
Prophet's truthfulness as when it is said that the Prophet's
son did such and such an act. A leader's family is always
subject to more suspicion and doubt than any of his followers. But
when we observe the family of the Prophet at the highest
summit of faith and sincerity, that is the best evidence of
the Prophet's truthfulness. No one was so close to the Prophet (S)
like 'Ali ('a). He grew up by the Prophet's side. No one had a
faith in the Prophet like him or was more dedicated to the
Prophet. This is the first evidence of the Prophet's truthfulness.
Husayn is the Prophet's son. When he manifests his faith in
the Prophet's teaching it is a manifestation of the Prophet
himself. Things which are always declared by human beings verbally
but are rarely observed in practice are clearly visible in
Husayn's being. What makes a human being so undefeatable?
Subhan Allah! See the heights to which a human being can rise! See
how undefeatable is the spirit of the human being whose body
bears wounds from head to foot, his young sons have been cut
to pieces before his very eyes, he is suffering from extreme
thirst and when he looks up at the sky it appears dark in his
eyes, he sees that the members of his family will be taken
captive, he has lost all that he had and all that has remained for
him is his own undefeatable spirit.

Show me such a spectacle of human greatness in an event other
than Karbala' and I will celebrate its memory instead of
Karbala! Accordingly, we should keep alive the memory of such
an event, of a group of seventy-two persons who defeated the spirit
of a host of thirty thousand. How did they inflict such a
defeat? Firstly, though a minority facing certain death, not a
single one of them pined the enemy's side. Yet some men from the
thirty thousand pined their ranks, including one of their
commanders, Hurr ibn Yazid Riyahi and another thirty. This
indicates the moral victory of this group and the defeat of the
other one. 'Umar ibn Sa'd took certain measures in Karbala'
which disclose his moral defeat. In Karbala' 'Umar ibn Sa'd's
men refrained from a man-to-man encounter during the battle. At
first they complied in accordance with the custom prevalent in
those days, before launching an all-out attack and shooting
arrows. The man-to-man fight was a kind of contest in which one man
from one side fought a man from the other. After several men
were killed in these encounters with the companions of Imam
Husayn, strengthening their morale, 'Umar ibn Sa'd ordered his men
to refrain from man-to-man fights.

When did Abu 'Abd Allah come to the field for the final battle?
Imagine, it is afternoon on the day of 'Ashura'. Until this
time there were still several of his companions who offered
the prayers with him. He has been very busy from the morning
until the afternoon of that day as it was he, most of the
time, who has brought the bodies of his companions from the
battlefield and placed them in the tent of the martyrs. He
himself has rushed to the side of his companions in their last
moments and it is he himself who consoles and reassures his
family members. Apart from all this, there is his personal
grief for the dear ones that he has lost. He is the last of
all to come into the field of battle. They imagine that it would be
a simple task to deal with Husayn in such a circumstance. But
he does not give a moment's reprieve to any contestant that
dares to come forward to combat him. 'Umar ibn Sa'd then cries out:
"Woe to you! Do you know whom you are fighting? This is the
son of the most fatal of Arab warriors. He is the son of 'Ali
ibn Abi Talib. By God, his father's soul is in his body. Don't
fight him singly!"

 Wasn't this an indication of defeat? Thirty thousand men
combat against a single man, lonely and solitary, who has
suffered all those sorrows and ordeals., and who has been through
the arduous and grueling labors of the day, thirsty and
hungry, and he defeats them and makes them flee.

They faced a defeat not only against the sword of Abu 'Abd Allah
but also his logic and eloquence. Abu 'Abd Allah delivered two
or three sermons on the day of 'Ashura' before
the commencement of his battle. These sermons are truly
amazing. Those who practice the act of oration know that it is
not possible for someone in an ordinary state to say things which
are sublime or at the height of sublimity. One's spirit must
be in a state of fervour, especially if the oration is of an
elegiac character. It is only with a heart burning with feeling
that one can deliver a good elegy. If one wants to compose a
ghazal, he must be strongly moved with the passion of love so
as to say a good ghazal. If one wishes to compose epic poetry, he
must be moved with warlike emotions.

When Abu 'Abd Allah began his address, especially the sermon
that he made on the day of 'Ashura', which is one of the most
elaborate of his sermons, 'Umar ibn Sa'd was alarmed by the
effect it might have on his men's morale. The Imam alighted from
his horse and mounted a camel in order to make the sermon, as
he wanted to make his voice heard better from a higher
point.[5]

Words, which are truly reminiscent of the sermons of 'Ali ('a).
Aside from the sermons of 'Ali we won't find a more powerful
and vibrant sermon in the whole world. He spoke three
times. 'Umar ibn Sa'd was frightened lest Husayn's sermon
should change the minds of his troops.

The second time when Abu 'Abd Allah started to address them, due
to the defeatist morale of the enemy, Umar ibn Sad ordered his
men to hoot and beat their mouth with their hands so that no
one could hear Husayn. Is that not an evidence of their defeat and
the sign of Husyan's victory?

 If a man has faith in God, in tawhid, if he has a link
with God and faith in the other world, single-handedly he can
inflict a moral defeat on a host of twenty and thirty thousand. Is
this not a lesson for us? Where can you find another example
of it? Who else can you find in the whole world who could
utter two sentences of that sermon in conditions in which Husayn
ibn 'All spoke, or for that matter two sentences like the
sermon of Zaynab ('a) at the city gates of Kufah? If our Imams
have told us to revive this mourning every year and to keep it
alive for ever it is for the purpose that we may understand
these points, that we may realize the greatness of Husayn, so
that if we shed tears for him it is out of understanding.

Our knowledge of Husayn elevates us. It makes us human beings,
free men, followers of truth and justice, and real Muslims.
The school of Husayn is a man-making school, not a school that
produces sinners. Husayn is the bastion of righteous conduct, not a
citadel for sin and sinfulness.

The historians report that at daybreak on the day of 'Ashura',
after offering the prayer with his companions, he turned to
them and said, "Companions, get prepared. Death is nothing but
a bridge that takes you across this world into another, from a
world that is very coarse, hard and base to one that is
sublime, noble and gentle." These were his words. But now observe
his conduct. The reports do not come from Husayn ibn 'All but
from those who have chronicled the events. The episode has
been reported even by Hilal ibn Nafi', who was
accompanying 'Umar ibn Sa'd as his chronicler. He says, al
Husayn ibn 'Ali was astonishing to me. As the time of his
martyrdom drew nearer and his ordeals became severer, his
countenance appeared to be more refreshed and ruddier, like
someone about to meet his beloved."

Even in the last moments when that accursed wretch approached
him to sever his sacred head, he says, "When I approached
Husayn ibn 'Ali and my eyes fell on him, the light and
burnish of his face so gripped me that I forgot my intention
to kill him:

The light of his face and its awe-inspiring beauty so gripped me
that I was distracted from the thought of killing
him.

They write that Abu Abd Allah had chosen a point for his combat
which was nearer the tents of the womenfolk. That was for two
reasons. Firstly, he knew the unmanly and inhuman character of
the enemies. They lacked even the sense of honor to spare the tents
of their attacks as it was he whom they were fighting.
Therefore he wanted to restrain them from attacking his camp
so long as he was alive and had the strength to stop them. He would
make a frontal attack and they would flee. But he would not
pursue them but return to guard the tents of his womenfolk
from any assault. Secondly, so long as he was alive he wanted
the members of his family to know that he was alive.
Accordingly, he had chosen a point from where his voice could
be heard by them. Whenever he returned after making an attack
he would stand at that point and cry out:

There is no power or strength save that which derives from God,
the Exalted and the Almighty.

 His cries would reassure the women who knew that the Imam
was still alive. The Imam had told them not to come out of the
tents as long as he was alive (Don't believe those who
say that the women kept running out every now and then. Never.
The Imam had ordered them to remain in the tents as long as he
was alive). He had told them that they must not make
any untoward utterance which might reduce their reward with
God. He had told them that they would find deliverance and
that their ultimate end would be a good one, that God will
punish their enemies. They did not have the Imam's permission
to come out of their tents, and they did not. Husayn ibn Ali's
sense of manly honor and their own sense of feminine honor did
not permit them to come out. Accordingly, when they heard the
Imam utter 'La hawl wala quwatta illa billahil aliyyil azim',
they felt reassured. And as the Imam had come back to them
once or twice after bidding them farewell, they still expected the
Imam to return.

In those days they used to train Arabic horses for the
battlefield, as the horse is an animal that can be trained.
Such a horse would show a particular reaction when its master were
killed. The members of Abu 'Abd Allah's household were in the
tents awaiting the Imam, that he might return to them once
again and they might see his angelic visage one again.
Suddenly they heard the sound of the neighing of the Imam's
horse. They rushed to the tent's door imagining that the Imam
had come. But they saw the horse without its rider with its
saddle overturned. It was then that the children and the women
raised the cries of Wa Husaynah! and Wa Muhammada! They
surrounded the horse and each of them began to mourn for
him. Mourning is part of human nature. When a person wants to
express his grief he mournfully addresses the heaven, or an
animal, or some person. The Imam had told them that they
must not weep or lament so long as he was alive. But of course
they could mourn him when he died. And so in that state they
began their lamentations.

They write that Husayn ibn 'Ali had a daughter named Sukaynah,
whom he loved greatly. Later she grew up to become a learned
lady of letters much revered and respected by all scholars and
literary men. This child was very dear to Abu 'Abd Allah ('a) and
she too had an unusual love for her father. They write that
this child uttered some sentences in the way of mourning which
are very heartrending. In a mournful tone she addressed the horse
and said:

 O my father's stallion, my father was thirsty when he went
out. Did they give him water or was he killed
thirsty?'

That was at the time when Abu 'Abd Allah lay fallen on the
ground.

 continued in part 4 …

 Notes to part 3:

[1] al Halabi, Sirah v2, p77

[2] Musnad, Ahmad b. Hanbal, v2, p199

[3] al Mufid, al Irshad, p249, Alam al Wara, p216, Ibn
Shahr Ashub, al Manaqib, v4, p71, Hilyat al abrar, v1, p560,
Kashf al Ghummah, v2 pp10,61, Mulhaqt Ihqaq al haqq, v11, pp
256-279

[4] This sermon was delivered in the year 1389 H,
corresponding to Farvardin 1348 (MarchApril 1969)

 [5] al Masudi, Muruj al Dhahab, v3, p69

Chapter 4
Fourth Sermon - 'Ashura - Popular Distortions and our
Responsibility

Martyr Murtada Mutahhari

Translated from the Persian by 'Ali Quli Qara'i

Vol XIII No. 4 (Winter 1996)

In the Name of Allah, the All-Beneficent, the Most Merciful.

 All Praise belongs to Allah, the Lord of the worlds and
the Maker of all creation, and may Peace and benedictions be
upon His servant and messenger, His beloved and elect,
our master, our prophet, and our sire, Abu al-Qasim Muhammad,
may Allah bless him and his pure, immaculate, and infallible
Progeny.

I seek refuge with Allah from the accursed Satan:

 "So for their breaking their compact We cursed them
and made their hearst hard; they would pervert the words from
their meanings, and they forgot a portion of what they were
reminded of." (5:13)]

 Our discussion concerning the distortions (tahrifat) in
popular accounts of the historical event of Ashura consists of
four parts:

1. The meaning of distortion (tahrif) in
general.

2. A description of the distortions that have taken place
in regard to the historic event of 'Ashura and their
examples.

3. The factors responsible for these distortions and the
causes that lead to tahrif in general and the special factors
that have been particularly at play in relation to
this historic event.

4. Our responsibility' in regard to these distortions,
that is, the 'duty of the 'ulama' as well as that of the
common people.

Of these four, we have already discussed the first three parts
in the previous sessions, and tonight, with God's grace, we
will discuss the fourth topic.

To be certain, during the course of time gradually there have
taken place distortions in this very great historic event, and
there is no doubt that here we have a responsibility: to
combat these distortions. To state it more clearly, and to put
it in somewhat self-important terms, it may be said that our
generation has a mission to fight against these distortions and
in misrepresentations of 'Ashura. But before we may discuss
the responsibility of the scholars of the ummah (in other
words, the khawass) and the responsibility of the people (that is,
the 'awamm), I would like to mention two points in the way of
introduction.

The first point is that we should examine the past to see who
has been responsible for these distortions, whether it were
the scholars who were responsible for it or the common
people. Next, what is our responsibility to today and who is
to shoulder it?

 Who has been responsible for it in the past? Usually in
such cases the 'ulama blame the people and the people put the
blame on the 'ulama. The 'uIama say that the guilt lies with
the people and their ignorance. They are so ignorant,
ill-informed and un-worthy that they only deserve to be fed
with such nonsense. They do not deserve to know the truth and the
facts.

 I heard it from the marhum Ayatullah Sadr, may God elevate
his station, that Taj Nayshaburi would say absurd things from
the minbar. Someone objected to him, saying, "What are
these things that you say? You receive such big audiences, why
don't you say some sensible things?" He replied that the
people did not deserve it. Then he produced, so to speak, a
'proof' to substantiate his assertion.

The common people, the masses, also have an argument against the
'ulama and the clerics which they often use. They say, "When a
fish begins to rot, the rotting begins at the head.
The scholars are like the head of the fish and we its tail."
However, the fact is that in this case the responsibility and
the guilt lies both upon the 'ulama as well as the laity.

One should know that the common people too share a
responsibility in such cases. In cases such as this, it is the
people who let the truth to be obliterated and spread
superstitious nonsense.

There is a well-known tradition which is considered reliable by
scholars. A man asked Imam Sadiq (a) concerning the Qur'anic
verse:

 And among them are the illiterate folks who know not
the Book but only vain hopes and nothing but conjectures.
(2:78)

Here God is critical of the common people from among the Jews.
Although He refers to them as having been uneducated,
unlettered and illiterate, nevertheless He considers
them blameworthy. The questioner, while admitting that the
'ulama' of the Jews' were indeed responsible, asks the Imam as
to why the common people among them were held guilty. Was it
not a valid excuse that they were illiterate commoners? The
tradition is an elaborate one. The Imam replies that such is
not the case. He answers that there are certain matters that
do require learning and which can only be understood by the
learned and which illiterate people do not comprehend.
Concerning such issues one may say that the common people are
not responsible as they have not acquired learning in
religious subjects. True, at times they may be held
responsible for not having acquired education, and this could be an
argument against them. However, if there are cases where they
have no responsibility, that is in issues which require the
study of books and proper instruction under teachers. One who has
never had any teacher and has never gone to school is not held
responsible in such matters. However, there are issues which a
normal human being can understand with his natural faculty of a
sound mind. Here it is not necessary for one to have gone to
the school, to have read books and have had teachers. In other
words, it does [not] require one to have a diploma or a degree or
even to have received middle-school education. All that is
needed is sanity and a sound mind. Thereafter, the Imam gives
an example. Suppose there is an 'alim who preaches the people
to be pious and Godfearing while he himself acts in a manner
contrary to piety and Godfearing. He preaches what he himself
does not practice and the people observe this
contradiction between his word and deed. The Imam points out
that it is not necessary for one to be educated and learned in
order to see that such men are not worthy of being followed.
The common people among the Jews would observe these things
with their own eyes and understand them with their minds
(wadtarru bi ma'arifi qulubihim). [1] With their
natural intelligence they could perceive that one must not
follow such persons, but in spite of that they would follow
them. Therefore they were responsible and guilty.

There are some matters that do not require any education or
training or any linguistic expertise in any particular
language such as Arabic or Persian or any training in any of
such subjects as grammar, law, jurisprudence, logic or
philosophy. All that is needed is the natural gift of
intelligence and they (the common people among the Jews) did
possess this. They perceived these things with their natural
intelligence. The Noble Prophet (s) has a saying which is one
of the profoundest because of its innate self-evident character. He
said:

The value of works depends solely on intentions, and everyone's
recompense depends on his intentions. [2]

It means that the significance and worth of one's actions
depends on one's intentions. If you do something
unintentionally you are not guilty if it is something bad and if it
is something good you do not deserve any reward.

 Now if someone were to come and relate a dream and a story
about someone who is forgiven his sins and admitted to the
highest stations of paradise due to something that happened
to him in a condition of unconsciousness in which his will and
intention had played no role whatsoever, or rather his real
intentions were quite the opposite, should we accept such
a thing? Does it require book learning? Does it need literacy
or the knowledge of Arabic? Only repentance and a return to
God can free one from his sins:

 Verily good deeds obliterate evil deeds.
(11:114)

It is good deeds that wipe out the traces left by evil deeds.
But involuntary actions are not such. However, 'we fail to use
our God-given intelligence to make correct judgements.

 In some books they have written that once upon a time
there was a robber who used to waylay travellers, rob them and
kill them. One day he came to know that a caravan of pilgrims
bound for the holy shrine in Karbala was on its way. He came
and hid himself in a mountain pass lying there in wait to
waylay the pilgrims bound for the shrine of Imam Husayn, to rob
them of their belongings and to kill them if necessary. While
he waited for the caravan to reach, suddenly he fell asleep.
The caravan came and passed by while he remained asleep. In
that state he saw a dream. It was the scene of the day of
resurrection and he was being taken towards hell. Why? Because
he had not performed a single good deed in his life. All he
had done was wickedness and crime. He was taken to the verge
of hell but hell refused to accept him. Why? Because as this
man slept by the wayside as the pilgrim caravan passed, the
dust raised by the feet of the pilgrims of Imam Husayn's
shrine had settled on his body and clothes. As a result of
this involuntary act all his sins were forgiven without his having
any conscious intention, or rather despite his intention to
kill the pilgrims, and contrary to the declaration of the
Prophet that "the value of actions depends solely on intentions,
and everyone's recompense depends on his intentions." [There
is even a couplet that has been composed on the theme.]

 Indeed, hell shall not touch a body, whereupon lies the
dust of the feet of Husayn's pilgrims!

It is a nice line poetically, but is unfortunately untrue from
the viewpoint of the teaching of Imam Husayn.

The second point, which I must mention before describing this
responsibility and duty relates to the dangers that lie in
these distortions. Let us briefly discuss the dangers that lie
in distortion of facts. We have already discussed the various
kinds of distortion that have occurred in relation to the
historic event of 'Ashura and the factors responsible for
such distortions. It is possible that some people might think,
'After all what is wrong with tahrif?' What harm can it do and
how can it create any danger?' The answer is that the danger
of tahrif is extraordinarily great. Tahrif is an indirect blow
which is more effective than a direct one. If a book is
corrupted (whether in respect of its wording, or its meaning and
content) and it is a book of guidance, it is transformed into
a book that is misleading. If it is a book of human felicity
it is transformed into a book of human wretchedness. If it is a
book that edifies and elevates human beings, as a result of
corruption it is changed into one that brings man's fall and
degeneration. Basically it alters the very form of reality and not
only makes it ineffective it has a reverse effect.

 Everything is prone to certain hazards which are related
to its nature. The Noble Prophet (s) said:

 There are three hazards for religion: the scholar of evil
conduct, the tyrannical leader (ruler), and the person who is
diligent in practising religion but is ignorant. [3]

That is, there are three dangers for religion:

1) scholars who are evil and vicious in their conduct;

2) leaders who are tyrannical and unjust;

3) devout persons who are ignorant. The Prophet has
considered them hazards for the faith. In the same way that plants
and animals are affected by certain pests and diseases, and in
the same way as the human body is prone to certain diseases
and disorders, religion, creed and faith are also prone to certain
dangers. Distortions of the faith, which are brought about by
two out of the three categories of people mentioned by the
Noble Prophet, that is, scholars of evil conduct and ignorant
and sanctimonious persons, are a hazard for the faith and are
destructive for religion. Corruption and distortion alter the
content of a message of deliverance and the people who accept it
as the truth derive an opposite result.

 Ali (a), a figure with all that greatness, has a strangely
distorted personality in the outlook of some people. Some
people know Ali (a) only as an athlete. At times some people of
very suspect motives publish pictures of Ali that show him
bearing in hand a two-tongued sword, like a pythons tongue,
and with facial features and expression one does not know from
where they have got them. It is definite that a picture or
statue of Ali or that of the Prophet never existed. They have
painted such a strange face that one can hardly believe that it is
the same Ali famous for his justice, the Ali who wept at
nights for the fear of God. The face of a devout man, of
someone who is used to nightly worship, of someone who engages in
istighfar at nights, the face of a sage, a judge, a man of
letters is a different face.

There is another thing which is quite popular especially amongst
us Iranians. We refer to the Fourth Imam (a) as "Imam Zayn
al-'Abidin-e Bimar" (i.e. the sick one). In no language do
we ever come across the epithet bimar along with the name of
Imam Zayn al-'Abidin. Such an epithet does not exist in
Arabic. He has a number of appellations, one of which is al-Sajjad
(i.e. one who prostrates a lot), another is Dhu al-Thafanat (i.e.
one who has callouses on his forehead, due to prostrations).
Do you find any book in Arabic that may contain an
epithet synonymous with the word bimar for the Imam? Imam Zayn
al-'Abidin (a) was only ill during the days of the episode of
'Ashura (perhaps it was an act of providence meant to save
the Imam's life and to preserve the progeny of Imam Husayn)
and this very illness saved his life. Several times they
wanted to kill the Imam, but as he was seriously ill, they would
leave him saying, Innahu li-ma bih [4] i.e., Why should we
kill him. He is himself dying. Who in the world has not fallen
ill at some time or another during his life? Apart from this
instance of his illness, see if you can find any other
reference stating that Imam Zayn al-'Abidin was sick. But we
have pictured Imam Zayn al-'Abidin as someone chronically ill, pale
faced, suffering from fever and as someone bent with weakness
and always carrying a walking stick and someone who moans as
he walks !

The same distortion and lie about the Imam's figure has led some
people to continually groan and moan and make themselves
appear as chronically sick so that people may revere them
for that and say, "Look at him, he is just like Imam Zayn
al-'Abidin the Bimar!" This is distortion. Imam Zayn
al-'Abidin was not any different from Imam Husayn (a) or Imam
Baqir (a) in respect of physical health and constitution. The
Imam lived for forty years after the event of Karbala' and he
was quite healthy like others and was not different from Imam
Sadiq (a), for instance, in this regard. Why should we then
call him "Imam Zayn al-'Abidin the Bimar" [5]

Imamate means being a inodel and an exemplar. The philosophy of
the Imam's existence is that he is a human being of a
superhuman calibre, like the prophets, who
introduced themselves in these words so that the people may
follow them as higher models of humanity:

I am only a mortal like you, (and) it has been revealed to
me that your God is One God. (18:110)

However, when the countenance of these figures is distorted to a
great degree they are no more capable of serving as models.
That is, instead of being beneficial, following and emulating
such imaginary figures gives an opposite result. Thus we have seen
briefly the great danger that lies in tahrif. Actually tahrif
is an indirect blow and a stab in the back.

 The Jews are the world champion of tahrif. No people in
world history have carried out tahrif to the extent that they
have done. For the same reason no one has ever delivered a great
blow to humanity by distorting facts and fabricating
falsehoods.

Our Responsibility and Mission:

You should know that we have a serious responsibility in this
regard, especially in the present times. One cannot serve the
people with a distorted version of the truth, neither was
it possible in the past. It was unproductive also in the past,
but its harm was lesser. Its harm is much greater in this era.
Our greatest responsibility is to see what distortions have
occurred in our history; to see what distortions have occurred
in the presentation of our eminent figures and personalities,
and what misinterpretations have occurred in the Qur'an. There has
been no textual corruption in the Qur'an. It means that not a
single word has been added to it nor a word has been deleted
from it. However, the danger of distortion of the meanings of
the Qur'an is as serious as any textual corruption. What is
meant by distortion of meanings of the Qur'an? It means
interpreting the Qur'an in a wrong and misleading manner. Such a
thing should not be permitted to take place. We should see
what kind of distortions have taken place in our history in
historical episodes such as the historic event of 'Ashura, which
must always remain a source of lesson and education for us,
being a document of moral and social training and education.
We should combat such distortions.

The Duty of the 'Ulama and the
People:

What is the duty of the 'ulama' of the Ummah in this regard and
the duty of the common people, the masses?

 I want to make a general remark concerning the
responsibility of the ulama'. The deviation of an 'alim lies
in always confronting passively the weak points and shortcomings of
the people. Spiritual, moral and social weak points are a kind
of sickness. In bodily illness the sick person is usually
conscious of his illness and he himself seeks his own treatment.
But in spiritual illnesses that which makes things difficult
is that the sick person does not know that he is sick. On the
contrary he considers his illness a sign of health. He even has a
liking for his illness. It is not the case that individuals
are conscious of their weak points and accept them as such;
rather they consider them as their strong points! It is the 'alim
who understands the weak points of his community.

 When an 'alim is faced with a weak point of the community
he has two alternatives before him:

1) He may struggle against these weak points, and such a person
is called a reformer (muslih). A reformer is one who fights
against the weak points of the people. The people usually do
not like him.

2) He may consider it a difficult and formidable task to combat
the weak points of the people. He may conclude that there is
not only no reward to be obtained in fighting the people's
weak points, but there are also disadvantages. Accordingly, he
exploits their weakness. It is here that he becomes an
instance of 'the vicious scholar' (faqih fajir) who according to
the Noble Prophet (s) is one of the three hazards and
pestilences of the faith.

I will not discuss other problems here but will confine myself
to the issue of the event of 'Ashura. The common people have
two weak points in relation to the mourning ceremonies held
for Imam Husayn (a). One of them is that - to the extent I have
come across in my own experience (and I have not yet
encountered any exception) - usually those who arrange
and organize the mourning gatherings (majalis), whether they
are held in mosques or at homes, want the majalis to draw good
attendance. They are satisfied if there is a substantial
crowd and are unhappy if the attendance is sparse. This is a
weak point. These sessions are not held to draw crowds. Our
purpose is not to hold a parade or a march past. The purpose is
to become acquainted with the truths and to fight against
distortions. This ia a weak point which the speaker has to
reckon with. Should he fight this weak point or should he exploit
it like Taj Nayshaburi? Should he wish to combat this weak
point it would not be compatible with the objectives of the
organizers and holders of the majlis as well as with the wishes of
the audience who like to get together and love tumult and
fanfare. Should he want to exploit this weak point then all
that may bother him is how to draw larger crowds. It is here that
an 'alimstands at a crossroad: now that these people are fools and
have such a weak point, should I exploit it, or should I
struggle against it and go after the truth?

Another weak point present in the mourning gatherings - which is
mostly from the people's side and has fortunately become
lesser - is that profuse and loud weeping is regarded as
the criterion of their success. After all the speaker on the
minbar must relate the sorrowful accounts of the tragic
events. While these accounts are related, the people are expected
not merely to shed tears: the mere shedding of tears is not
acceptable; the majlis must be rocked with cries of mourning.
I do not say that the majlis should not be rocked with mourning;
what I say is that this must not be the objective. If tears
are shed as a result of listening to facts and the majlis is
rocked with mourning by descriptions of real history without false
and fabricated narratives, without distortion, without
conjuring companions for Imam Husayn that did not exist in
history and who are unknown to Imam Husayn himself (as they were
nonexistent), without attributing such children to Imam Husayn
as did not exist, without carving out enemies for Imam Husayn
that basically had not existed - that is very good indeed. But
when reality and truth are absent, should we go on making war
against Imam Husayn by fabricating falsehoods and lies?

 This is a weak point of the common people. What is to be
done? Should it be exploited? Should we exploit it for our
interests and take them for a ride? Should we, like
Taj Nayshaburi, say that as the people are stupid, we should
make use of their stupidity? No! Our greatest responsibility
and the 'ulama's biggest duty is to struggle against the weak
points of society. That is why that the Noble Prophet (s)
said: -

 When heresies and fabrications appear in my Ummah, the
'alim must declare what he knows, otherwise he will be cursed
by God.[6]

That is: when falsehoods and fabrications appear and when things
become popular which are not part of the religion, things
which the Prophet (s) has not prescribed, it is the duty of the
 learned to declare the truth even if the people do not like
it. And may curse of God be upon him who hides the facts. The
Noble Qur'an itself has declared in stronger terms:

 Those who conceal what We have revealed of the clear
signs and guidance, after We have made them clear for the
people in the Book, God shall curse them and they will be
cursed by all the cursers. (2:159)

 It means, the learned who conceal the truths declared by
Us, who know the facts but conceal them and refrain from
expressing them, may the curse of God be upon them and the curse
of everyone who curses. The duty of the 'ulama during the era
of the last prophesy is to struggle against tahrif.
Fortunately the means for such a task are also available and there
are, and have been, persons among the 'ulama who combat such
weak points. The book Lu' lu' wa marjanwas written on this very
topic of the event of 'Ashura and I have mentioned it earlier. It
is by the marhum Hajji Nuri (may God be pleased with him) and
its purpose is precisely to carry out a campaign in this
regard, a most sacred duty which has been fulfilled by that great
man, whose work is an instance of the first part of the
above-mentioned hadith:

 When heresies and fabrications appear in my Ummah, the
'alim must declare what he knows …

 It is the duty of the 'ulama to state in clear terms the
facts relating to this case to the people even if they do not
like it. It is the duty of the 'ulama to combat falsehoods. It is
the duty of the 'ulama to expose the liars. The jurists
(fuqaha) have made certain remarks concerning the issue of
back-biting (ghibah). They say that there are certain exceptions
where back-biting is permissible. Among cases relating to
these exceptions is one where all the major 'u/ama
have committed this kind of ghibah, considering it necessary
and even obligatory. This is the case of jarh, where the
standing of a narrator (rawi) is critically examined. Suppose a
person narrates a tradition from the Prophet (s) or from one
of the Imams (a). Is one to accept his statements immediately?
No. One must investigate his background to see what kind of man
he was, whether a truthful person or a liar. If you discover a
weak point in the life of this person, a shortcoming, a
defect, an instance of lying or misconduct, it is not only lawful
for you but even obligatory (wajib) to discredit this person
in your books. This is called jarh. Although it is ghibah and
it amounts to casting disrepute on someone - which is in general
not a lawful thing to do whether the subject is dead or alive
- but in this case where the matter is that of distortion of
the truth and its tahrif, one must discredit him and the liar must
be exposed and discredited.

Someone may be a great scholar in a certain field, such as Mulla
Husayn Kashifi, who was a very learned religious scholar. But
his Rawdat al-shuhada is replete with lies. No one has been
spared of his lies. Even Ibn Ziyad aud 'Umar ibn Sa'd are victims
of his lies. He has written that Ibn Ziyad gave fifty
camel-loads (kharwar) of gold to 'Umar ibn Sa'd so as to make
him go to Karbala' to do what he did. (Anyone who hears such a
story might think that if such is the case one cannot put
much blame on 'Umar ibn Sa'd. There are many who would do
such. a thing if given fifty camel-loads of gold.)

 There is a general agreement about Mulla Darbandi that he
was a good man. Even marhum Hajji Nuri, who criticizes his
book, and with justification, says that he was a good man.
This man was sincerely devoted to Imam Husayn (a) and it is
said that whenever he heard Imam Husayn's name mentioned tears
would come into eyes. He was also quite well-versed in
fiqh and usul al-fiqh. He imagined himself to be a jurist
(faqih) of the first rank. However; that was not the case. He
was a jurist of second or at least third rank. He wrote a book
named Khaza'in (lit. 'treasures') which is a complete course
in fiqh and has been published. He was a contemporary of the
author of the Jawahir (lit. 'jewels'). He asked the author of the
Jawahir as to what title he had given to his book. He said,
'Jawahir.' As the title of his own book was Khaza'in, he said,
"There are many of such jawahir in our khaza'in." However, the
Jawahir has been reprinted ten times and there is no jurist
who does not use it or can do without it. The Khaza'in was
printed only once and thereafter no one went after it. Although it
has a thousand pages, it is not worth more than the paper used
to print it. This man, in spite of being a scholar, wrote the
Asrar al-shahadah in which he has totally distorted the event of
Karbala, altering it and twisting it out of shape, making it
ineffective and inconsequent. His book is full of lies. Now
should we keep our silence about him because he was a scholar, a
pious man and devoted to Imam Husayn? Should not Hajji Nuri
give his opinion abut his Asrar alshahadah? Of course, he must be
subjected to jarh and this is the duty of an 'alim.

 We beseech God, the Blessed and the Exalted, to lead our
hearts towards the truth, to forgive us the sins which we have
committed through tahrif and otherwise, to grant us the ability
to carry out successfully the duty and mission that we have in
this field.

The End

Notes to part 4:

[1] Al-Tabrisi, al-Ihtijaj, vol.2, p.457.

[2] Al-Majlisi, Bihar al-anwar, vol. 7, p. 225; al-Jami'
al-saghir, vol. 1, p. 3.

[3] AI-Jami' al-saghir, vol. 1, p. 4.

[4] Bihar al-anwar, vol. 45, p. 61; A'lam al-wara, p. 246;
ash-Shaykh al-Mufid, al-Irshad, p. 242.

[5] In the late Ayati (r), may God have mercy upon him, we
have lost an invaluable asset. Five or six years ago this
great man gave a lecture on the method of tabligh in one of the
monthly sessions of a religious association. It was published
in the second volume of Guftar-e mah.

There he raised this very issue. He said, "What is this
absurd notion that we attribute sickness to Imam Zayn
al-Abidin? We have given such an appellation to the Imam that
anyone who hears it imagines that the Imam was sick all his
life." Then he related an episode that had occurred recently
He said, "Some time ago I read an article in one of the periodicals
where the author had complained about the plight of the
government and government employees, stating that most of the
government servants and officials were either incompetent or
corrupt. They were either competent and corrupt, or honest and
incompetent." He had cited verbatim the words of the author;
who had written, "Most of the government officials are either of
the type of Shimr or that of Imam Zayn al-'Abidin-e Bimar;
whereas we need persons who are competent like Hadrat Abbas."
He meant that Shimr was corrupt and competent, whereas Imam
Zayn al-'Abidin-e Bimar was pious but - na'udhubillah -
incompetent, and that Hadrat Abbas was both pious and
competent. See how an apparently small distortion leads to such
a great deviation.

[6] Safinat al-bihar, vol. 1, p. 63; Usul al-Kafi, vol. 1,
p. 54.

From the same author on
IslamicMobility

	

SCHOLASTIC
THEOLOGY (KALAAM) (2013)
It is not strange to raise the question of how can one make
simpler a complex subject such as the science of kalaam or
(scholastic theology)? This is what we have set out to do. In this
booklet we have attempted to make the subject accessible as well as
seeking to be as concise as possible.

This booklet is not only introduces the science of kalaam to the
reader but attempts to answer the questions on the subject as well.
As such, questions like what is exactly the science of kalaam? What
is it trying to achieve? What does it deal with? Why is it called
by this name? And how did it come into

existence? are questions that the booklet will attempt to
examine.

Fadhil Bahrululum - Dar Al-Hadi Publications

London, U.K. - Thul Hijja, 1423 H.

-

ISLAMICMOBILITY.COM

 [image: IslamicMobility]

 www.islamicmobility.com

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

OPS/images/cover.png

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

