

 [image: Cover]

[image: IslamicMobility]

The famous KHUTBA of Syeda Fatima Zahra (sa)

Daughter of Prophet Mohammed saww - XKP

Published: 2013

Tag(s): "syeda zehra" "bibi fatima" "wife of Imam Ali" "bagh
e fidak" "historic sermon" "sermon of bibi" "khatoon e janat" islam
khutba fidak fidaq xkp fatima

Chapter 1
Khutba

Fatima (A.S.) felt grieved by Abu Bakr’s actions, and was so
displeased with him that when she knew of his attempt to seize
Fadak, she accompanied a group of women to themosque. There she sat
down and delivered the following speech:

Praise be to Allah for that which He bestowed (upon us); and
thanks be to Him for allthat which He inspired; and commended in
His Name for that which He Provided: Formprevalent favours which He
created, And abundant benefactions which He offered
and perfect grants which He presented; (such benefactions)
that their number is much too plentiful to compute; Bounties
too vast to measure; Their limit was too distant to realize;
He recommended to them (His creatures) to gain more (of His
benefaction) bybeing grateful for their continuity; He ordained
Himself praiseworthy by giving generously to His creatures; I
bear witness that there is no God but Allah Who is One without
partner, a statement which sincere devotion is made to be its
interpretation; hearts guarantee its continuation, and
illuminated in the minds is its sensibility. He Who cannot be
perceived with vision; neither be described with tongues; nor can
imaginationsurround His state.

He originated things but not from anything that existed before
them, and created them without examples to follow. Rather, He
created them with His might and dispersed themaccording to His
will; not for a need did He create them; nor for a benefit (for
Him) did He shape them, But to establish His wisdom, Bring
attention to His obedience, manifest His might, lead His
creatures to humbly venerate Him, and to exalt His decrees. He
then made the reward for His obedience, and punishment for his
disobedience, so as toprotect His creatures from His Wrath and
amass them into His Paradise.

I too bear witness that my Father, Muhammad, is His Slave and
Messenger, Whom He chose prior to sending him, named him
before sending him; when creatures were stillconcealed in that
which was transcendental, guarded from that which was appalling
and associated with the termination and non-existence. For
Allah the Exalted knew that which was to follow, comprehended
that which will come to pass, and realized the place of every
event.

Allah has sent him (Muhammad) (P.B.U.P.) as perfection for His
commands, a resolutionto accomplish His rule, and an implementation
of the decrees of His Mercy. So he found the nations to vary
in their faiths, obsessed by their fires, worshipping their idols,
and denying Allah despite their knowledge of Him. Therefore,
Allah illuminated their darkness with my Father, Muhammad,
(P.B.U.P.) uncovered obscurity from their hearts, and cleared
the clouds from their insights. He revealed guidance among the
people; So he delivered them from being led astray, led them
away from misguidance, guided themto the proper religion, and
called them to the straight path.

Allah then chose to recall him back in mercy, love and
preference. So, Muhammad (P.B.U.P.) is in comfort from the
burden of this world, he is surrounded with devotedangels, the
satisfaction of the Merciful Lord, and the nearness of the powerful
King. So may the praise of Allah be upon my Father, His
Prophet, Trusted one, the chosen onefrom among His creatures, and
His sincere friend, and may peace and blessings of Allah be
upon him.

(Fatima (SA) then turned to the crowd and
said:)

Surely you are Allah’s slaves at His command Prohibition; you
are the bearers of Hisreligion and revelation; you are Allah’s
trusted ones with yourselves; and His messengers to the
nations.

Amongst you does He have righteous authority; A covenant He
brought unto you, and an heir He left to guard you; That is
The eloquent book of Allah; The truthful Quran; The brilliant
light; The shining beam; Its insights are indisputable; Its secrets
are revealed; Its indications are manifest; and its followers
are blessed by it. (The Quran) leads its adherents to
goodwill; and Hearing it leads to salvation; with it are the bright
divine authorities achieved, His manifest determination
acquired, His prohibited decreesavoided; His manifest evidence
recognized, His satisfying proofs made apparent,
His permissions granted, and His laws written. So Allah made
belief to be purification for you from polytheism.

He made:

Prayer - An exaltation for you from conceit.

Alms - A purification for the soul and a (cause of) growth in
subsistence.

Fasting - An implantation of devotion.

Pilgrimage - A construction of religion.

Justice - A harmony of the hearts;

Obeying us (Ahlul-Bayt) Management of the nation.

Our leadership (Ahlul-Bayt). Safeguard from disunity.

 Jihad (struggle) - A strengthening of Islam.

Patience - A helping course for deserving (divine)
reward.

Ordering goodness (Amr Bi Maruf) Public welfare.

Kindness to the parents - A safeguard from wrath.

Maintaining close relations with one’s kin - A cause for a
longer life and multiplying the number of
descendants.

Retaliation (Qesas) -For sparing blood (souls).

Fulfilment of vows - subjecting oneself to mercy.

Completion of weights and measures - A cause for preventing the
neglect of others’ rights.

Forbiddance of drinking wine - An exaltation from
atrocity.

Avoiding slander - A veil from curse.

Abandoning theft-a reason for deserving chastity.

Allah has also prohibited polytheism so that one can devote
himself to His Lordship.

Therefore; Fear Allah as He should be feared, and die not except
in a state of Islam;Obey Allah in that which He has commanded you
to do and that which He has forbidden,for surely those truly fear
among His servants, who have knowledge.

Chapter 2
Lady Fatima Zahra (A.S) then added:

O People! Be informed that I am Fatima, and my father is
Muhammad (P.B.U.H.) I say that repeatedly and initiate it
continually; I say not what I say mistakenly, nor do I do what
I do aimlessly. Now hath come unto you an Apostle from amongst
yourselves; itgrieves him that you should perish; ardently anxious
is he over you; to the believers he is most kind and
merciful.

Thus, if you identify and recognize him, you shall realize that he
is my father and not the father of any of your women, the
brother of my cousin (Ali A.S.) rather than any of your men.
What an excellent identity he was, may the peace and blessings of
Allah be upon him and his descendants.

Thus, he propagated the Message, by coming out openly with the
warning and while inclined away from the path of the
polytheists, (whom he) struck their strength and seized their
throats, while he invited (all) to the way of his Lord with wisdom
and beautiful preaching,

He destroyed idols, and defeated heroes, until their group fled and
turned their backs.So night revealed its dawn; righteousness
uncovered its genuineness; the voice of thereligious authority
spoke out loud; the evil discords were silenced; The crown
of hypocrisy was diminished; the tightening of infidelity and
desertion were untied, So you spoke the statement of devotion
amongst a band of starved ones; and you were on the edge of a
hole of fire; (you were) the drink of the thirsty one; the
opportunity of the desiring one; the fire brand of him who
passes in haste; the step for feet; you used to drink from the
water gathered on roads; eat jerked meat.

(Lady Fatima (A.S.) was stating their lowly situation before
Islam)

You were despised outcasts always in fear of abduction from
those around you. Yet, Allah rescued you through my father,
Muhammad (P.B.U.H) after much ado, and after hewas confronted by
mighty men, the Arab beasts, and the demons of the people of
the Book Who, whenever they ignited the fire of war, Allah
extinguished it; and whenever the thorn of the devil appeared,
or a mouth of the polytheists opened wide in defiance, he
(P.B.U.H) would strike its discords with his brother (Ali A.S.),
who comes not back until he treads its wing with the sole of
his feet, and extinguishes its flames with
his sword.

(Ali is) diligent in Allah’s affair, near to the Messenger of
Allah, A master among Allah’s worshippers, setting to work
briskly, sincere in his advice, earnest and exerting himself(in
service to Islam); While you were calm and feeling safe in your
comfortable lives, waiting for us to meet disasters, awaiting
the spread of news, you fell back during every battle, and
took to your heels at times of fighting. Yet, When Allah chose His
Prophet 3from the dwell of His prophets, and the abode of His
sincere (servants); The thorns ofhypocrisy appeared on you, the
garment of faith became worn out, The misguided ignorant(s)
spoke out, the sluggish ignorant came to the front and brayed. The
he camelof the vain wiggled his tail in your courtyards and the
your courtyards and the Devil stuck his head from its place of
hiding and called upon you, he found you responsive tohis
invitation, and observing his deceits. He then aroused you and
found you quick (to answer him), and invited you to wrath,
therefore; you branded other than your camels and proceeded to
other than your drinking places. Then while the era of the
Prophet was still near, the gash was still wide, the scar had
not yet healed, and the Messenger was not yet
buried.

A (quick) undertaking as you claimed, aimed at preventing discord
(trial); Surely, they have fallen into trial already! And
indeed Hell surrounds the unbelievers. How preposterous! What
an idea! What a falsehood! For Allah’s Book is still amongst you,
itsaffairs are apparent; its rules are manifest; its signs are
dazzling; its restrictions are visible, and its commands are
evident. Yet, indeed you have casted it behind your
backs! What! Do you detest it? Or according to something else
you wish to rule? Evil would bethe exchange for the wrongdoers! And
if anyone desires a religion other than Islam (submission to
Allah), it never will it be accepted from him; And in the
hereafter, he willbe in the ranks of those who have lost. Surely
you have not waited until its stampedeseized, and it became
obedient. You then started arousing its flames, instigating
itscoal, complying with the call of the misled devil, quenching the
light of the manifest religion, and extinguished the light of
the sincere Prophet. You concealed sips on froth and proceeded
towards his (the Prophet) kin and children in swamps and
forests(meaning you plot against them in deceitful ways), but we
are patient with you as if we are being notched with knives
and stung by spearheads in our abdomens, Yet-now
you claim-that there is not inheritance for us!

What! ”Do they then seek after a judgment of (the Days of)
ignorance? But how, for apeople whose faith is assured, can give
better judgment than Allah? Don’t you know? Yes, indeed it is
obvious to you that I am his daughter.

O Muslims! Will my inheritance be usurped? O son of Abu Quhafa!
Where is it in the Bookof Allah that you inherit your father and I
do not inherit mine?

Surely you have come up with an unprecedented thing. Do you
intentionally abandon the Book of Allah and cast it behind
your back? Do you not read where it says:

 ‘And Sulaiman inherited Dawood’?

And when it narrates the story of Zakariya and says: ‘So give me an
heir as from thyself;(One that) will inherit me, and inherit the
posterity of Yaqoob’

And: ‘But kindred by hood have prior rights against each other in
the Book of Allah’ And: ‘Allah (thus) directs you as regards
your children’s (inheritance) to the male, aportion equal to that
of two females’

And: If he leaves any goods, that he make a bequest to parents and
next of kin,according to reasonable usage; this is due from the
pious ones.’ You claim that I have no share! And that I do not
inherit my father!

What! Did Allah reveal a (Quranic) verse regarding you, from
which He excluded my father? Or do you say: ‘These (Fatima and
her father) are the people of two faiths, they do not inherit
each other?’ Are we not, me and my father, a people adhering to
one faith? Or is it that you have more knowledge about the
specifications and generalizationsof the Quran than my father and
my cousin (Imam Ali)? So, here you are! Take it! (Ready with)
its nose rope and saddled! But if shall encounter you on the Day of
Gathering; (thus) what a wonderful judge is Allah, a claimant
is Muhammad, and a day is the Day of Rising.

At the time of the Hour shall the wrongdoers lose; and it shall not
benefit you to regret(your actions) then! For every Message, there
is a time limit and soon shall you know who will be inflicted
with torture that will humiliate him, and who will be confronted
byan everlasting punishment.

Chapter 3
Fatima (SA) then turned towards the Ansars and said:

O you people of intellect! The strong supporters of the nation! And
those who embraced Islam; what is this shortcoming in
defending my right? And what is this slumber (whileyou see)
injustice (being done towards me)?

Did not the Messenger of Allah (P.B.U.H.) my father, used to
say: ‘A man is upheld (remembered) by his children’? O how
quick have you violated (hisorders)? How soon have you plotted
against us? But you still are capable (of helping me in) my
attempt, and powerful (to help me) in that which I request and (in)
my pursuit (of it).

Or do you say: ”Muhammad (P.B.U.H.) has perished;” Surely this is a
great calamity; Itsdamage is excessive. Its injury is great, Its
wound (is much too deep) to heal.

The Earth became darkened with his departure; the stars eclipsed
for his calamity; hopes were seized; mountains submitted;
sanctity was violated, and holiness wasencroached upon after his
death. Therefore, this, by Allah, is the great affliction,
and the grand calamity; there is not an affliction which is
the like of it; nor will there be a sudden misfortune (as
surprising as this).

The Book of Allah-excellent in praising him-announced in the
courtyards (of your houses) in the place where you spend your
evenings and mornings; A call, A cry, A recitation, and
(verses) in order: It had previously came upon His (Allah’s)
Prophets and Messengers; (for it is) A decree final, and a
predestination fulfilled: ”Muhammad is not but anApostle: Many
were the apostles that passed away before him. If he died or was
slain, will ye then turn back on your heels? If any did turn
back on his heel, not the least harm will he do to Allah, but
Allah (on the other hand) will swiftly reward those who (serve Him)
with gratitude.”

O you people of reflection; will I be usurped the inheritance of my
father while you hearand see me?! (And while) You are sitting and
gathered around me? You hear my call, and are included in the
(news of the) affair?

(But) You are numerous and well equipped! (You have) the means and
the power, and the weapons and the shields. Yet, the call
reaches you but you do not answer; the cry comes to you but
you do not come to help? (This) While you are characterized
by5struggle, known for goodness and welfare, the selected group
(which was chosen), andthe best ones chosen by the Messenger
(P.B.U.H.) for us, Ahlul-Bayt. You fought theArabs, bore with pain
and exhaustion, struggled against the nations, and resisted
theirheroes.

We were still, so were you in ordering you, and you in obeying us.
So that Islam becametriumphant, the accomplishment of the days came
near, the fort of polytheism was subjected, the outburst of
fabrication subsided, the flames of infidelity calmed
down, and the system of religion was well-ordered. Thus, (why
have you) become confused after clearness? Conceal matters
after announcing them? Turned on your heels afterdaring? Associated
(others with Allah) after believing?

Will you not fight people who violated their oaths? Plotted to
expel the Apostle and became aggressive by being the first (to
assault) you? Do ye fear them? Nay, it is Allahwhom you should more
justly fear, if you believe! Nevertheless, I see that you
are inclined to easy living; dismissed he who is more worthy
of guardianship (Ali A.S.); yousecluded yourselves with meekness
and dismissed that which you accepted. Yet, if youshow ingratitude,
you and all on earth together, yet, Allah free of all wants worthy
of all praise. Surely I have said all that I have said with
full knowledge that you intent to forsake me, and knowing the
betrayal, which your hearts sensed. But, it is the state
of soul, the effusion of fury, the dissemination of (what is)
the chest and the presentationof the proof Hence, Here it
is!

Bag it (leadership and) put it on the back of an ill she camel,
which has a thin hump, with everlasting grace, marked with the
wrath of Allah, and the blame of ever (which leads to) the
Fire of (the wrath of) Allah kindled (to a blaze), that which doth
mount (right) to the hearts; For, Allah witnesses what you do,
and soon will the unjust assailants know what vicissitudes
their affairs will take!! And I am the daughter of a Warner
(the Prophet P.B.U.H.) to you against a severe punishment. So, act
and so will we, and wait, and we shall wait.”

Chapter 4
TASBEEH OF HAZRAT FATIMA ZAHRA (SA)

Fazeelat of Tasbeeh of Hazrat Zahra (s.a.)

The Tasbeeh of Hazrat Fatima Zahra (s.a.) is from the
emphatically recommended acts ofworship in the Islamic Shariat. It
has immense significance in the eyes of the infallible Imams(a.s.)
and the Shiite jurists. It is a simple act of worship from the
aspect of performance;however, its effect, reward and merit are
abundant. This can be gauged from the fact that whenthe Holy
Prophet (s.a.w.a.) wished to impart this act of worship to his
daughter Janabe Zahra (s.a.), he declared,

‘O Fatima! I have granted you something that is superior to a
maidservant and to theworld and everything in it.’

(Aasaar o Asraare Tasbeehe Zahra (s.a.) , Pg. 7)

In this context Imam Muhammad Baqir (a.s.) informs, ‘Allah is
not worshipped by anything more meritorious than the Tasbeeh of
Fatima Zahra (s.a.). Had there been any worship superior to
it, most surely the Holy Prophet (s.a.w.a.)would have granted it to
Janabe Fatima (s.a.).’ (Wasaaelush Shia , Vol 4 Pg.
1024)

Imam Jafar Sadiq (as) says about the dearness of this Tasbeeh in
the eyes of the Imams of theAhlulbayt (a.s.): 6“Reciting
Tasbeeh of Hazrat Zahra (s.a.) everyday after every Namaz is liked
by me morethan reciting one thousand rakats of (mustahab)
namaz”.(Al-Kafi, Kitabus Salaat)

Reciting this Tasbeeh results in forgiveness of sins. In a
tradition , Imam Mohammad Baqir (as)says: “One who recites the
Tasbeeh of Hazrat Zahra (s.a.) and then seeks forgiveness, will
be forgiven”. (Wasaaelush Shia Vol 4, Pg.
1023)

It also results in driving Shaitan away and in the satisfaction of
Allah as tradition from ImamMohammad Baqir (a.s.) says:“(Reciting
Tasbeeh) drives away Shaitan and makes results inthe satisfaction
of Allah”.(Wasaaelush Shia Vol 4, Pg. 1023)

Reciting Tasbeeh regularly delivers the reciter from adversities in
this world as well as thehereafter. One of the graceful effects of
the regular recitation of the Tasbeeh of Hazrat Zahra (s.a.)
is that it delivers the reciter from adversities and hardships in
this world as well as the hereafter. Thus one should not
ignore its benefits and effects and should not be careless andlazy
in its recitation In this connection, Imam Jafar Sadiq (as)
says to one of his companions : “ You do adhere to it and be
regular about its recitation, for surely one who is
steadfast upon its recitation will not encounter
adversity.” (Al-Kafi, Kitabus Salaat, Pg. 343)

How to recite Tasbeeh of Hazrat Zahra (s.a.): According to a
tradition from Imam Jafar Sadiq, one should recite Allaho Akbar 34
times, Alhamdolillah 33 times and Subhaanallah 33
times. (Behaarul Anwaar Vol 85, Pg. 334)

Chapter 5
Reciting Tasbeeh immediately after Namaz

Tasbeeh of Hazrat Zahra (s.a.) should be recited immediately on
completion of Namaz. Thisentails that as soon as the reciter has
finished the Namaz, he should remain seated in the sameposition of
Tashahud without moving his feet and doing any other thing,
immediately he shouldcommence the recitation of the Tasbeeh. The
reciting of Tasbeeh immediately on completion of Namaz has a
special excellence, which is not there otherwise.

The above statement can be evidenced by the following tradition of
Imam Jafar Sadiq (as) wherein he states: “One who recites the
Tasbeeh of Hazrat Zahra (s.a.) before even movinghis feet, Allah
will forgive him..”(At-Tahzeeb of Shaikh Toosi (r.a.) , Vol 2, Pg.
105)

Imam Jafar Sadiq (as) has said : “One who recites the Tasbeeh
of Hazrat Zahra (s.a.) after a wajib namaz before he stretches
out his legs (i.e. he recites the Tasbeeh while he is in the
posture of Tashahud) , then Jannat becomes wajib upon
him”(Falaahus Saael by Ibne Taaoos (r.a.), Pg. 165)

Another tradition from Imam Sadiq (a.s.) says:“One who glorifies
Allah after the obligatory prayer through the Tasbeeh of Hazrat
Zahra (s.a.), and then follows it up by saying ‘Laa elaaha
illallaho’, Allah will forgive his sins.” (Al-Kafi, Kitabus
Salaat, Pg. 342)

Chapter 6
Reciting the Tasbeeh of Hazrat Zahra (s.a.) before sleeping

Imam Jafar Sadiq (as) says :“One who recites the Tasbeeh of
Hazrat Zahra (s.a.) at the time of going to bed, he will
be accounted amongst those who have remembered Allah a
lot.” (Wasaaelush Shia Vol 4, Pg. 1026)

In the book ‘Wasaaelush Shia’ there is a tradition from Imam
Mohammad Baqir (as) which saysthat at the time of going to bed,
Tasbeeh of Hazrat Zahra (s.a.)and then Maoozatain (SurahFalaq and
Surah Naas) and Ayatul Kursi should be recited.

Chapter 7
Teaching the recitation of Tasbeeh to the children

In this connection, Imam Jafar Sadiq (as) says :“ O Abu Haroon!
We order our children to recite the Tasbeeh of Hazrat Zahra
(s.a.)in the same manner as we order them for the performance
of Namaz ” (Al-Kafi, Kitabus Salaat, Pg. 343)

Chapter 8
Reciting Tasbeeh made out of the Turbah of grave of Imam Husain
(as)

It is better that the Tasbeeh of Hazrat Zahra (s.a.) be made of
the pure Turbah (soil) of thegrave of Imam Husain
(a.s.)

It has been narrated from Imame Zamana (a.t.f.s.), “ One who
just holds the Tasbeeh made out of the soil of the grave of Imam
Husain (as) and does not do any Zikr, even then for him will
be written the reward of having recited theAzkaar” (Wasaaelush
Shia Vol 4, Pg. 1033)

Imam Jafar Sadiq (as) says :“One zikr or Isteghfaar recited on the
Tasbeeh made out of the soil of the grave of ImamHusain (as) is
equal to 70 such zikr recited on any other thing.” (Wasaaelush
Shia Vol 4, Pg. 1033)

Some noteworthy points: ¾ One of the conditions of worship,
rather the most important of them all, is beingattentive in its
performance. This is specially so in the recitation of Tasbeeh of
HazratZahra (s.a.). ¾ There should be continuity in the
recitation of the Tasbeeh without any interruptions. This has
been the practice of our holy Imams (a.s.) (Al- Kaafi,
Kitaabus Salaat, Pg. 343)

¾ In case one has a doubt regarding the number of Azkaar that he
has recited, then heshould start again. This is according to a
tradition from Imam Sadiq (a.s.) (Al- Kaafi, Kitaabus Salaat,
Pg. 342)

Thus, by the grace of Allah and the blessings of Imam Mahdi
(a.t.f.s.) , we have come to realize the importance of
reciting Tasbeeh of Hazrat Zahra (s.a.) and its merits. We pray to
Allah togrant us the Taufeeq that we may be regular in its
recitation.

 [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.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

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

