History Chapter 1

THE LAST HOURS OF THE PROPHET (S)

The Prophet (S) returned from the Farewell Haj at the end of the month of Zilhaj of

10 A.H. After passing the month of Muharram, he fell ill at the beginning of Safar 11 A.H.

At that time, news was received that the Romans to the north west of Arabia were preparing to attack the Muslim capital of Madina. The Prophet (S) reacted to this dangerous situation by ordering the mobilisation of a huge Muslim army under the command of Usama bin Zayd. He specifically ordered all the Muhajir who had migrated with him to Madina to participate in the battle, except for Imam Ali (A). To arouse the morale of the Muslims the Prophet (S) tied the banner for Usama with his own hands and then instructed him, "Fight in the name of Allah and in His path. Fight the enemy early in the morning, and cover the distance to that place so quickly that you reach them before they are aware of your march."

Usama fixed his camp at Jarf, 3 miles outside Madina, so that the Muslim soldiers could gather there ready for the expedition. Usama was a young man of 20 years and the son of Zayd, who was a freed slave.

 The people of Madina protested that they did not want to follow such a young commander. When the Prophet (S) heard of the reluctance of the Muslims, he warned them that whoever kept back from Usama's army in spite of his clear orders, would earn the Curse of Allah. Even then, the companions of the Prophet (S) did not proceed, using his illness as an excuse to remain in Madina. As time passed, the condition of the Prophet (S) grew worse and ultimately the expedition of Usama never materialised.

The expedition to Syria under Usama shows that the Prophet (S) had two things in mind. Firstly, he wanted to teach the people that age was not important in the distribution of responsibility and power, and the criteria for leadership were personality and ability.

This valuable lesson was ignored in the following months by Abu Bakr and Umar, who denied the rights of Imam Ali (A) on the grounds that he was too young to lead the people.

The second interesting point is the insistence of the Prophet (S) that Imam Ali (A) remain behind while other prominent Muslims should accompany Usama. This was to keep the biggest hypocrites out of Madina so that Imam Ali (A) could take over his appointment as Caliph without interference.

However, the hypocrites were aware of the plan of the Prophet (S) and used his weak condition as an excuse to disobey him. They wanted to make certain that they were in Madina at the time of his death so that the could plot to steal the Caliphate from Imam Ali (A).

History shows that Abu Bakr, Umar and others managed to do exactly as they planned. The Prophet (S) fell seriously ill while he was living in the house of his wife Maimoona. It was decided that he would stay at the house of his wife Ayesha where everyone could come to meet him. The Prophet (S) was well aware of the plan by the people to deny the right of Imam Ali (A). When his fever took a turn for the worse, he knew that he did not have much time left. He requested the companions around him to bring some paper and a pen so that he could dictate a will for the guidance of the people.

Umar, who at once realised that his plans would not succeed if the Prophet (S) left a written document, protested by saying that the Prophet (S) was out of his mind due to the fever and did not know what he was saying. He stated that the Holy Qur'an was enough for them and that there was no need for a will. Other companions disagreed and there was a loud commotion as they argued. As the voices grew louder, the Prophet (S) felt disturbed and indicated that all of them should leave. It is important for us to realise that this one action of the accursed Umar caused an eternal division between the Muslims and he is responsible for the thousands of deaths that have resulted from conflicts between the Shia and the Sunnis over the centuries.

As the life of the Prophet (S) slipped away, his dear family were around him all the time. Lady Fatima (A) could not bear the thought of the loss of her beloved father and tears fell continuously from her eyes. The Prophet (S) gently asked her not to weep and then whispered something in her ear that made her stop crying and smile. When she was asked about it later by Ayesha, Lady Fatima (A) said that her father had told her not to worry because she would be the first after him to leave the world and join him.

The Prophet (S) said his farewell to his companions and kept on reminding them to follow the Holy Qur'an, and not to abandon the Ahlul Bayt, who would guide them on the right path of virtue and truth. He then called his grandsons and hugged them warmly. With tears in his eyes, he kissed Imam Hasan (A) on the mouth and Imam Husain (A) on the neck.

When asked about this he said that one of his grandsons would be given poison to drink while the other would have his neck cut.

As the condition of the Prophet (S) worsened, the whole of Madina was immersed in grief, sorrowful at the thought of losing the beloved Prophet of Allah, who had taught them everything about the true path to salvation.

History Chapter 2
THE DEATH AND BURIAL OF THE PROPHET (S)
During the last moments of his life, the Prophet (S) opened his eyes and asked for his brother to be called. Ayesha called her father Abu Bakr, but when the Prophet (S) saw him he placed his head back on his pillow and repeated that his brother should be called for. Hafsa, another wife of the Prophet (S) called her father Umar, but the same thing happened. Ayesha then sent for Imam Ali (A) saying that the Prophet (S) would see no one else. When Imam Ali (A) arrived, the Prophet (S) raised his cloak and took him under its cover. He then placed his head on the chest of Imam Ali (A) and talked to him for a long time.

In the last moments of his life a knock was heard on the door. Lady Fatima (A) told the caller to come later, because her father was very ill. However, the caller was insistent and kept on knocking. Lady Fatima (A) told him again to come later. When the third knock came, tears welled up in Lady Fatima's (A) eyes, but her father said to her, "O Fatima, let him in. For it is none other than the Angel of Death. It is only in respect of your presence that he is asking for permission to enter, otherwise he waits for nobody when he comes to take away the soul."

Soon afterwards the signs of death began to appear on his face. The last sentence he spoke was, "No. With the Divine Companion". It appears that at the time of his last breath the angel Jibraeel (A) gave him the option to recover from his illness and remain in this world or to allow the Angel of Death to remove his soul so that he may proceed with him (the Divine Companion) to the next world. The Prophet (S) uttered this sentence and passed away on Monday 28th Safar 11 A.H. He was 63 years old.

As the sound of mourning rose from the house of the Prophet (S) the people outside knew that he had breathed his last. Soon afterwards the news of his death spread throughout Madina, plunging everyone into sorrow. Imam Ali (A) bathed the sacred body of the Prophet (S) and shrouded him.

The Prophet (S) had directed that his body should be bathed by one who was nearest to him, and such a person could be none else than Imam Ali (A).

The first person to offer the funeral prayers for the Prophet (S) was Imam Ali (A).

Thereafter the companions came in groups and offered prayers, and this practice continued till noon on Tuesday. It was then decided to bury the Prophet (S) in the same house where he had passed away.

It was a most tragic event. The great personality who had changed the future of humanity with his efforts and sacrifice was no more.

The Prophet (S) had made a great contribution to the welfare of humanity at large. He had spread the message of Allah, practising the religion himself and then asking others to follow him.

He had established the rights of people when everywhere their rights were being violated; he had spread justice when tyranny was the norm; he introduced equality at a time when discrimination was so common; and he gave freedom to the people when they were suppressed by injustice. He had faithfully carried out the great mission entrusted to him by Allah.

The Prophet (S) had always told the people, "I have only been sent to perfect your Akhlaq (moral character.)" In appreciation of the character of the Prophet (S) himself, the Holy Qur'an testifies:

[image: image1.emf]

May Allah send His blessings on the Prophet Muhammad Mustafa (S) and his Progeny.
History Chapter 3
THE EVENTS OF SAQIFA
While Imam Ali (A) was busy attending to the burial of the Holy Prophet (S), the Muhajireen of Makka and the Ansar of Madina had lost no time in contesting the matter of the Caliphate. They had gathered at a place called Saqifa bani Sa'ada and each group was putting forward its merits and claiming the Caliphate.

One can only wonder at their actions, because only two months ago the Holy Prophet (S) had openly declared that Imam Ali (A) would be his successor. In their greed, these so-called Muslims even forgot that their beloved Holy Prophet (S) lay as yet unburied.

The Muhajireen claimed that they had a greater right to the Caliphate because they had been Muslims for longer and had supported the Holy Prophet (S) in Makka when he had very few friends. They also claimed to be his kin and said that they had migrated from their homes in Makka in very difficult circumstances, leaving behind all their wealth and property.

The Ansar insisted that they had a greater right to the Caliphate because they had given the Holy Prophet (S) shelter in Madina when he could live in Makka no longer. They had also protected him in his time of need and had fought at his side in battles against powerful enemies. They recalled how for 13 years he had preached amongst the Makkans and only a handful had become Muslims. They argued that it was the Ansar who had given Islam strength and consolidation.

When Hazrat Umar bin Khattab and Hazrat Hazrat Abu Bakr bin abi Qahafa reached Saqifa, the arguments had almost been settled in favour of the Ansar, who had chosen Sa'd bin Ubadah to lead the Muslims. Hazrat Umar did not find this acceptable at all as he had already planned to bring in a man from the Muhajireen. He urged Hazrat Hazrat Abu Bakr to make a speech and turn the situation. Hazrat Abu Bakr rose and said that the Arabs would not accept any Caliph who was not from the tribe of Quraish, which was the tribe of the Holy Prophet (S). He also praised the merits of the Ansar to keep them quiet. The Ansar were not fooled by the clever words of Hazrat Abu Bakr and while there was some silence, Hazrat Abu Bakr received help from an unexpected quarter.

The two main tribes of the Ansar were the Aws and Khazraj. The old enmity between them had been settled long ago by the Holy Prophet (S), but now it came out into the open.

To stop the selection of Sa'd bin Ubadah who was the chief of the Khazraj, Bashir bin Sa'd from the tribe of Aws suddenly went forward and gave his allegiance to Hazrat Abu Bakr. He was followed by three other men from Aws. Suddenly, the tables had turned and now the Muhajireen had the upper hand.

Despite protests from the tribe of Khazraj and a few followers of Imam Ali (A), Hazrat Hazrat Abu Bakr was elected as the first Caliph. How strange was their behaviour! While Hazrat Abu Bakr and Hazrat Umar sold their religion for their greed, the people of Aws sold their religion for fear that the Khazraj might come to power. The rest of the people followed like sheep, too weak or uncaring to protest. The few who did raise their voices to defend the unrecognised rights of Imam Ali (A) were ignored and outnumbered.

The members of Bani Hashim and some loyal Muslims were too occupied with the passing away of the Holy Prophet (S) to give any thought to worldly affairs. By the time they learnt of the happenings at Saqifa, it was too late to do anything.

When Imam Ali came to exercise his right to the Caliphate as per the orders of the Holy Prophet (S) at Ghadeer Khum, his claim was rejected and he was forced to return to his house. Later, Hazrat Abu Bakr sent Hazrat Umar to Bibi Fatimah's (A) house, where Imam Ali (A) and some friends had gathered. Hazrat Umar had instructions to bring Imam Ali (A) to Hazrat Abu Bakr to pay the oath of allegiance to him. When Imam Ali (A) refused to do this, Hazrat Umar threatened to burn down the house. Imam Ali (A) then came out with Abbas and Zubayr. From the open door was heard the sound of Bibi Fatimah (A) weeping.

She was saying,

"O Father, how soon after your death are troubles pouring on our head at the hands of the son of Khattab and the son of Abu Qahafa. How soon they have ignored your words of Ghadeer Khum and your saying that Ali was to you as Haroon was to Musa."

Hearing these heartrending words, the companions of Hazrat Umar could not keep themselves from weeping and turned back.

However Hazrat Umar was bent on humiliating Imam Ali (A). He insisted that Imam Ali (A) be led to the mosque tied with a rope so that he could not escape.

The Muslims now saw an amazing sight. The Lion of Allah , the man who was the champion of Badr, Uhud, Khandaq, Khayber and Hunayn, was being led by the cowardly Hazrat Umar, who had run away from the battle of Uhad when the Holy Prophet (S) was injured.

It was a measure of the patience of Imam Ali (A) that he did not use force in the interests of Islam. He knew that nothing could be gained by fighting, and a civil war would destroy the Muslims.

When Imam Ali (A) was brought in front of Hazrat Abu Bakr, Hazrat Umar insisted that if he did not give the oath of allegiance, he should be killed. Imam Ali (A) replied,

"Will you kill a man who is a servant of the Lord and a brother of the Apostle of the Lord?"

Hazrat Umar then turned to Hazrat Abu Bakr who had remained silent till then, asking him to decide Imam Ali's (A) fate. However, Hazrat Abu Bakr said that so long as Bibi Fatimah (A) was alive, he would not force her husband to give allegiance to him.

After that Imam Ali (A) was released and he went directly to the grave of the Holy Prophet (S) where he stood, reflecting on how the attitude of the people had changed now that his brother had left this world.

History Chapter 4
THE FIRST CALIPH

On the day after the people had given him their allegiance at Saqifa, Hazrat Abu Bakr came to the mosque of the Holy Prophet (S) and seated himself on the pulpit. A large gathering was present to swear the general allegiance. Hazrat Umar stood nearby, ready to prevent any trouble from the friends and followers of Imam Ali (A).

Hazrat Abu Bakr then made his first address to the people, during which he said,

"I have been placed in this authority, although I do not like it. By Allah, I would have been pleased if any of you had taken it in my place. If you expect me to act like the Apostle of God, then I can not do it. He was honoured and preserved from error by the Lord, while I am an ordinary man, no better than any of you. When you see me steadfast then obey me, and when you see that I turn aside from the right path then set me aright. I have a devil that seizes me sometimes, and when you see me enraged then avoid me because at that time I will not listen to anything."

What an incredible speech by the new leader of the Muslims! In one go he admitted that he was not the right man for the task and warned that he would probably make mistakes. He knew fully well that his knowledge in religious matters was only average, so he covered any future problems by mentioning his "devil". It was not a speech to inspire any confidence and it is a wonder that he got away with such miserable and apologetic words.

Hazrat Umar and Hazrat Abu Bakr were so busy in securing the Caliphate that neither was present at the funeral of the Holy Prophet (S). Although Hazrat Abu Bakr was now the Caliph, it was not a universally popular choice. The members of Bani Hashim and certain pious Muslims like Zubayr, Miqdaad, Salman, Abu Zar, Ammar, Baraa’a bin ‘Aazib, Khalid bin Sa'id, Abu Ayyub Ansari, Khuzayma bin Thabit and others refused to acknowledge him, believing that the position belonged to Imam Ali (A).

Imam Ali (A) was naturally grieved at the course of events, but he patiently endured this injustice for the sake of Islam. He turned his attention to collecting the Holy Qur'an and compiling it in order of its revelation.

At the time of his election Hazrat Abu Bakr was 60 years of age. He was the son of Abu Qahafa. His original names were Abd al-Ka`ba and Atiq. He was one of the earliest converts to Islam, and when he became a Muslim at the age of 38, he was renamed Abdallah. After the marriage of his daughter Ayesha to the Holy Prophet (S), he was called Hazrat Abu Bakr in reference to his daughter.

Hazrat Abu Bakr used to trade in cloth and was also a genealogist i.e. he knew the family trees of the Arabs, especially the Quraish. After his election, Hazrat Umar saw him going to the market to open his shop and said,

"Are you going to trade although you have been given the rule over the Muslims?"

Hazrat Abu Bakr asked,

"How shall I feed my family?"

Hazrat Umar then took him to Abu Ubaida, the treasurer of the Bait al-Maal (public treasury), who gave him a yearly allowance of 6000 dirhams, which was more than enough for his household expenses.

One of the first things Hazrat Abu Bakr did as a Caliph was to contest Bibi Fatimah's (A) ownership to the land of Fadak, an action that she never forgave him for. According to her will, he and Hazrat Umar were not allowed to attend her funeral.

As Hazrat Abu Bakr was not recognised as a legitimate heir to the Holy Prophet (S), the various tribes around Arabia stopped paying their taxes to the Muslim state. Hazrat Abu Bakr decided to stop the voices of dissatisfaction with a show of strength, so he mobilised the Muslim army under various commanders and sent them to reclaim the distant provinces.

On reaching their destination the commanders were instructed to give the Adhaan to test the faith of the local people. If they responded, they were to be asked to repent and submit to the Caliph, if they resisted they were to be attacked and their women and children made prisoners. With these instructions, the various commanders left Madina.

The man who commanded the largest division was a brilliant general named Khalid bin Waleed. He was the same man who had caused the defeat of the Muslims at Uhad. Despite his later conversion to Islam, he was a cruel soldier and had no faith at all. He had been sent against Tulaiha, a man claiming to be a new prophet, in the north east. After Tulaiha ran away and the tribes of Bani Hawaazan surrendered, his task was over and his men advised him to return to Madina.

However, Khalid wanted to continue fighting and he led his men southwards to the tribe of Bani Yarub. The chief of this tribe was Malik bin Nuwaira, a noble man who was famous for his generosity, horsemanship and poetry. He also had for his wife a beautiful woman named Laila. When Malik heard that Khalid was approaching at the head of 4,500 men, he realised that it was useless to fight. When the Adhaan was given, he responded to the call with all his men.

Khalid however, would not have any of it and brutally killed Malik and married his widow the same night, despite the time limit fixed by the Holy Prophet (S) for marrying a widow. Although Khalid was later charged by the evidence of his own men, who were shocked by his inhuman conduct, Hazrat Abu Bakr pardoned him.

The Caliphate of Hazrat Abu Bakr is filled with incidents where he proved himself to be weak, a poor judge and inadequate in matters of religion. He finally died in 13 A.H. after ruling for 2 years and 3 months.

History Chapter 5
THE SECOND CALIPH

Hazrat Umar al-Khattab was selected by Hazrat Abu Bakr to succeed him and he took over the Caliphate on the day of the death of Hazrat Abu Bakr. In his first address to the people he said,

"O God! Verily I am rough in temper, therefore soften me; and verily I am weak, therefore strengthen me; and verily I am miserly, therefore make me generous".

With these poorly chosen words, Hazrat Umar began his rule which was to last for 10 years and six months.

Only one year after he came to power Hazrat Umar made new religious laws.

1. He introduced a special prayer called Tarawih, during the month of Ramadhan. This prayer, which requires recitations of large portions of the Holy Qur'an, is still recited by Sunni Muslims today.

2. He also stated that the minor Haj (Umrae Tamattu) and the temporary marriage (Mut'a) were Haraam from that time onwards.

3. He reduced the number of Takbirs in Namaaze Mayyit from five to four.

Hazrat Umar had no authority to make these changes because the Holy Prophet (S) has said that the things which he himself had taught to be Halaal and Haraam shall remain unchanged till the Day of Judgement.

Hazrat Umar was once preaching from the pulpit when Imam Husain (A), who was then only a young boy, stood up and told him,

"Come down from the pulpit of my father".

Hazrat Umar admitted,

"It is the pulpit of your father, not the pulpit of my father, but who told you to say this?"

Imam Ali (A) who was present, rose and said

"By Allah! No one told him what to say".

During the reign of Hazrat Umar, the boundaries of the Muslim territories were expanded greatly and many foreign lands were conquered. These included Syria, Jordan, Jerusalem, Egypt and Persia.

Hazrat Umar placed ill-chosen governors in many of these new lands. In particular, he was responsible for the growth of power of Muawiya bin Abu Sufyan in Syria.

By initially placing Muawiya's brother Yazid in power, Hazrat Umar was the originator of the massacre in Kerbala which took place at the orders of Muawiya's evil son Yazid.

Hazrat Umar's knowledge of the Holy Qur'an was weak. He used to make rounds in the streets of Madina at night with a whip in his hand. Once he passed a house where he heard someone singing. He jumped over the back wall and found a man and woman drinking wine. He shouted in anger,

"O enemies of God, did you think your sin would pass unnoticed?"

The man replied,

"O Umar, if I am guilty of one sin, then you are guilty of three wrong acts according to the Holy Qur'an".

Hazrat Umar could not believe his ears and challenged the man to prove his words. The man quoted three verses of the Holy Qur'an:

1.
O you who believe, avoid much suspicion ... and do not spy.

Hujuraat, 49 : 12 (Part)
2.
...It is not good that you should enter your houses from behind but the righteous one is he who guards himself against evil and enters the houses by the doors...

Baqarah, 2 : 189 (Part)
3.
O you who believe, do not enter houses other than your own houses until you have asked for permission and greeted those within...

Nur 24 : 27 (Part)

On hearing this Hazrat Umar was ashamed of his ignorance of the Holy Qur'an and asked for forgiveness for the intrusion. After the man promised not to touch wine again, Hazrat Umar left. Many such incidents occurred and Hazrat Umar was embarrassed time and time again by his poor command of the verses of the Holy Qur'an. It is a wonder that he still thought himself fit to rule the Muslims!

Numerous incidents have been noted in history where Hazrat Umar made hasty and incorrect decisions which were changed by the presence and intervention of Imam Ali (A).

Once Hazrat Umar ordered that a mad woman who had been found guilty of adultery should be whipped as per the prescribed punishment. As the poor woman was being dragged along on the way to be flogged, Imam Ali (A) passed by and asked what was going on. When he was informed of the situation he said,

"Do you not know that the Holy Prophet (S) has said that the order of punishment should be withheld from a mad person till they recover, because they are not in control of their actions".

Hazrat Umar then ordered the woman to be released. Such incidents happened so many times that Hazrat Umar used to say,

"If it was not for Ali, Hazrat Umar would have been destroyed".

Hazrat Umar had a rule that non-Arabs were not allowed to enter Madina. However, he relaxed the rule for one man only at the request of his friend Mughira bin Sho'iba, the governor of Kufa. The man in question was called Abu Lulu. He was not an Arab, but he was a good carpenter, blacksmith and engraver.

Abu Lulu was heavily taxed for the privilege of residing in Madina and asked Hazrat Umar to increase his allowance. Hazrat Umar refused and instead commissioned him to build a windmill for grinding grain.

Abu Lulu promised him that he would build him such a windmill that people would always talk about it. The way he said it made Hazrat Umar wonder whether he was being threatened and his fears proved correct.

A few days later Abu Lulu ambushed Hazrat Umar in the early hours of the morning and stabbed him in the stomach three times with a double-bladed dagger. One of these wounds was fatal and Hazrat Umar died three days later on 26th Zilhaj at the age of 63 years.

History Chapter 6
THE THIRD CALIPH
Just before he died, Hazrat Umar nominated six companions of the Holy Prophet (S), to choose from amongst themselves his successor. The six were Abdur Rahman bin Awf, Uthman bin Affan, Ali bin Abu Talib (A), Sa'd bin Abi Waqqaas, Zubayr bin Awam and Talha bin Ubaidullah.

This was a very clever move by Hazrat Umar because he had chosen people who would not readily favour Imam Ali (A). Furthermore, he had instructed that if any of these six challenged the appointment of the person who was finally declared Caliph, he should be killed.

After his death the nominees met but could not reach any conclusion. At last, Abdur Rahman said that he would forego his claim for the Caliphate if they allowed him to elect the Caliph. Hazrat Uthman agreed to this but Imam Ali (A) said that he would only agree if Abdur Rahman promised not to give consideration to family but judge only on merit. He said this because Hazrat Uthman was the brother-in-law of Abdur Rahman and the two were friends. Abdur Rahman accepted the condition and then talked to each of the candidates privately.

Zubayr was in favour of Imam Ali (A), Talha was not present in Madina and how Sa'd voted is uncertain. Both Imam Ali (A) and Hazrat Uthman pressed their own claim. Therefore the selection narrowed down to these two men.

The next day the mosque was crowded because everyone wanted to know who their new Caliph would be. Abdur Rahman had discussed the situation with Amr al-Aas, who was a shrewd politician with no religious morals.

Acting on Amr's advice, Abdur Rahman asked Imam Ali (A) to become Caliph as long as he would agree to rule by the Holy Qur'an, the teachings of the Holy Prophet (S) and the practices of Hazrat Abu Bakr and Hazrat Umar.

As expected, Imam Ali (A) agreed to the first two conditions but flatly refused to follow the practices of Hazrat Abu Bakr and Hazrat Umar. When Hazrat Uthman was given the same conditions, he agreed at once and was thus declared the third Caliph.

Imam Ali (A) told Abdur Rahman,

"It is not the first time I have been deprived of my rights, but you have not been free of self interest in your decision."

On hearing these words Abdur Rahman warned Imam Ali (A) that Hazrat Umar had said that the one who defies the selection should be killed, whereupon Imam Ali (A) left the gathering in disgust.

The choice of Hazrat Uthman was a bad mistake and in later years the man almost destroyed the faith and dignity of the Muslims. His first speech to the public was a very poor effort and he lamely finished by saying,

"We were never preachers but the Lord will teach us."

From the first day of his rule, Hazrat Uthman began systematically replacing the governors of the major provinces with his own relatives from the Bani Umayyah.

Thus, in Kufa he appointed his drunkard brother Waleed to replace Sa'd bin Waqqaas. In Egypt he replaced Amr al-Aas with his foster brother Abdallah bin Abi Sarh, who has been cursed in the Holy Qur'an (Surae An'am, verse 93) for inventing lies and saying that he had revelations from Allah.

He recalled back to Madina Hakam bin al-Aas, who had been exiled for life by the Holy Prophet (S). Hakam was Hazrat Uthman's uncle and Hazrat Uthman made Hakam's evil son Marwan his secretary and gave him huge gifts from the property of the Muslims. He also gave Marwan the property of Fadak and made him his son-in-law.

As Hazrat Uthman began to squander the public money on his relatives openly, resentment against him grew from all quarters. Ammar Yasir, an old and respected companion of the Holy Prophet (S) challenged Hazrat Uthman's conduct and was severely beaten for his words. This action against a man like Ammar outraged the people.

In Syria, another great companion of the Holy Prophet (S), Abu Zar Ghifari, was going around warning the governor Muawiya and the people against their evil ways. Muawiya sent Abu Zar to Madina where Hazrat Uthman had the bad manners to insult him. He then cruelly banished the old man to Rabazha, in the desert of Najd, where he died of neglect two years later.

Hazrat Uthman's high-handed behaviour and the cruelties and excesses of his worthless governors caused unrest throughout the empire. Riots broke out everywhere. In Madina itself there were calls to remove Hazrat Uthman.

The Caliph was beset from all sides and turned to Imam Ali (A) to appeal on his behalf. Imam Ali (A) agreed, provided Hazrat Uthman publicly apologised for his mistakes. In despair, Hazrat Uthman mounted the pulpit and with a voice broken by sobs and tears he begged the forgiveness of Allah and assured the public that he was repentant. Because of his sorry state and the intervention of Imam Ali (A) the people were quietened.

However, the Egyptians insisted that their cruel governor Abdallah bin Sarh be replaced by Muhammad the son of Hazrat Abu Bakr. He was a pious man who had been raised from his infancy by Imam Ali (A), who had married Hazrat Abu Bakr's widow.

Hazrat Uthman agreed to this demand, but secretly sent a letter to his brother in Egypt warning him of the situation and advising him to kill Muhammad bin Hazrat Abu Bakr on his arrival. Unfortunately for Hazrat Uthman, this messenger was intercepted on the way to Egypt by Muhammad himself. The Egyptians were outraged by the Caliph's treachery and returned to Madina in a furious mood. The news of his actions spread and finally Hazrat Uthman had to take refuge in his palace which was then surrounded by people calling for his blood.

After a siege of 40 days the palace was broken into and Hazrat Uthman was killed by repeated stab wounds. His body was buried in the graveyard of the Jews. He was 82 years old and had ruled for 11 years.

History Chapter 7
THE CALIPHATE OF IMAM ALI (A)
After the murder of Hazrat Uthman, there was great unrest in the city of Madina due to the absence of any government. The main citizens of the city called for the immediate election of a Caliph to end the danger of a civil war. Two men had ambitions to become Caliph. They were Talha and Zubayr, both brothers-in-law of Ayesha, the widow of the Holy Prophet (S). However, to the great disadvantage of these two candidates, she was in Makka for pilgrimage at the time.

The people of Madina, however, wanted Imam Ali (A) to be their Caliph. He was a man admired by his friends and enemies alike for his courage, piety, eloquence, wisdom and kinship to the Holy Prophet (S). After having been ruled by weak men the people now turned to the man who had been nominated to lead them in the first place. However, Imam Ali (A) refused their offer and said that he would rather remain as an advisor to any Caliph they elected.

The people of Madina insisted that they would follow none but him and at last he reluctantly agreed. He said,

"I must say frankly at the outset that I shall deal with you according to the Holy Qur'an and to the best of my knowledge and judgement."

This condition was accepted, but Imam Ali (A) asked that his nomination be made in public so that if anyone had anything to say, they would have an opportunity to do so.

Next day in the mosque of Madina most of the Muslims were present to pay allegiance to Imam Ali (A), including Talha and Zubayr. Imam Ali (A) thus took over as the fourth Caliph of the Muslims.

After a few days Talha and Zubayr and a few others came to Imam Ali (A) asking that the murder of Hazrat Uthman be avenged. Imam Ali (A) knew fully well that some of these same people had been responsible for the riots that led to Hazrat Uthman's death, and now they just wanted to stir up trouble. However, he told them that he had called Hazrat Uthman's wife Naila and his secretary Marwan and asked them if they could identify the culprits since they had been with Hazrat Uthman at the time of his death. Marwan did not come and Naila said that Hazrat Uthman was killed by two men who she did not recognise. Under the circumstances Imam Ali (A) could do nothing more unless further evidence came to light.

Meanwhile, the members of Bani Umayyah, most of whom had not paid allegiance to Imam Ali (A), began to leave Madina. Imam Ali (A) knew that they were up to no good and in anticipation of future trouble, he began to secure the good will of the Quraish and Ansar in Madina.

The first matter that Imam Ali (A) attended to was replacing the worthless governors of Hazrat Uthman. Most of the governors took over their new posts but the governor to Kufa was stopped from entering that city while the governor to Syria was stopped by Muawiya's men and both had to return to Madina.

The Bani Umayyah, with the help of their leader Muawiya, began to stir up trouble for Imam Ali (A) and his government. In the mosque of Damascus, Muawiya displayed the blood-stained shirt of Hazrat Uthman and the chopped-off fingers of his wife Naila, to incite the anger of the people. They swore that they would take revenge for Hazrat Uthman's death and Muawiya began to blame Imam Ali (A) for doing nothing to bring the murderers to justice.

When his governors returned from Kufa and Syria, Imam Ali (A) wrote letters to Abu Musa Ash'ari in Kufa and Muawiya in Syria demanding that they give way to the new governors.

Abu Musa wrote back from Kufa, stating that the Kufans were at the service of the new Caliph, but Muawiya did not send a reply for three months. Finally, his messenger arrived with a letter. When Imam Ali (A) opened the letter it contained no words at all and was a gesture of outright defiance. In addition the messenger informed him that Muawiya had gathered 60,000 men ready to avenge the murder of Hazrat Uthman on Imam Ali (A).

This news astonished Imam Ali (A) and he said,

"I call God to witness that I am not guilty and that it is a false charge."

The cunning Muawiya had managed to rouse the hatred of the people of Syria against Imam Ali (A) by using Hazrat Uthman's murder as an excuse. However, Imam Ali (A) declared that only the sword would decide matters between Muawiya and himself and he gave orders for an army to be gathered to march to Syria.

Meanwhile, Talha and Zubayr had plans of their own and proceeded to Makka on the excuse of performing Umrah. On the way they joined Ayesha the widow of the Holy Prophet (S) who was also using the death of Hazrat Uthman to create trouble for Imam Ali (A), whom she had always hated.

Thus, Imam Ali (A) was faced with a double threat to the security of his government - from Ayesha in Makka and from Muawiya in Syria.

History Chapter 8

THE BATTLE OF JAMAL
Ayesha, the widow of the Holy Prophet (S), was in Makka for the pilgrimage when Hazrat Uthman was killed. She had always expected either Talha or Zubayr to succeed him and when she heard of Imam Ali's (A) appointment as Caliph, she was very upset.

Ayesha was a jealous and cunning woman, one who had caused the Holy Prophet (S) a lot of annoyance. Now she declared herself as the avenger of the murder of Hazrat Uthman and prepared to wage war against Imam Ali (A), whom she had always hated.

She managed to recruit the support of the powerful clan of Bani Umayyah, to whom Hazrat Uthman had belonged. The ex-governors of Hazrat Uthman, who had been replaced by Imam Ali (A), also joined her and the ex-governor of Yemen provided her with the means of financing her war by giving her the treasure he had stolen from Yemen when he was deposed. Talha and Zubayr also joined her, in spite of their oath of allegiance to Imam Ali (A). A large number of aimless drifters were also paid to enlist in the army.

The preparations of war having been completed, Ayesha's army proceeded to Basra. Before leaving, she had asked Umme Salma, a faithful widow of the Holy Prophet (S), to accompany her. Umme Salma had indignantly refused, reminding Ayesha that the Holy Prophet (S) had said that Imam Ali (A) was his successor and whoever disobeyed him, disobeyed the Holy Prophet (S) himself. She also reminded her of the time when he had addressed all his wives saying that the dogs of Hawab would bark at one of his wives, who would be part of a rebellious mob. She then warned Ayesha not to be fooled by the words of Talha and Zubayr who would only entangle her in wrong deeds. This advice had a sobering effect on Ayesha, who almost gave up her plan. However, her adopted son, Abdallah bin Zubayr, convinced her to go ahead.

Ayesha mounted on a litter on the camel al-Askar, and marched from Makka at the head of 1,000 men. On her right was Talha and on her left, Zubayr. On their way many more joined them, swelling their numbers to 3,000.

On the way to Basra, the rebel army received news that Imam Ali (A) had come out of Madina in their pursuit. They decided to leave the main road and proceed to Basra through a different route. When they passed through the valley of Hawab the dogs of the village surrounded Ayesha's camel, barking loudly. She was immediately worried and asked for the name of the place. When she was told it was Hawab, she was shocked and she despairingly cried,

"Alas! Alas! I am the wretched woman of Hawab. The Prophet of Allah had already warned me against this."

She got off her camel and refused to go any further. Talha and Zubayr tried to convince her that the place was not Hawab and even brought 50 witnesses to testify to this lie, but in vain.

Finally, they raised a cry that Imam Ali (A) was approaching, and Ayesha, struck with terror, quickly remounted and the march was resumed.

The army reached Basra and camped in the suburbs. Ayesha, Talha and Zubayr began talks with the leading citizens of Basra, trying to get their support for their cause. In this they failed and were subjected to ridicule.

Finally, some of them entered the city and during the congregational prayers, they treacherously captured Imam Ali's (A) governor, Hazrat Uthman bin Huneif, after killing 40 of his guards. Fighting broke out in the city and many of Imam Ali's (A) supporters were killed before Ayesha gained control of Basra. The governor, Hazrat Uthman, suffered the indignity of having his eyebrows, moustache and beard plucked out, hair by hair, before being turned out of the city.

Meanwhile, Imam Ali (A) had received information about Ayesha's plans from Umme Salma, and news of the disturbances in Makka and Basra also came through.

Imam Ali (A) made immediate plans to march towards Basra but could only raise 900 men with difficulty. This was because the people were reluctant to fight Ayesha, who was considered to be the Mother of the Faithful by virtue of being the widow of the Holy Prophet (S). Also, Muawiya had succeeded in making people think that Imam Ali (A) was somehow involved in the murder of Hazrat Uthman.

In Kufa, Imam Hasan (A) raised 9,000 men, and other units arrived as well, all joining Imam Ali (A) at his camp at Zhi-Q'ar. Meanwhile, Hazrat Uthman bin Huneif arrived with fresh news from Basra. Imam Ali (A) smiled and said to him that he had left them as an old man but had returned as a beardless youth.

Imam Ali (A) wrote letters to Ayesha, Talha and Zubayr, warning them against the unwise steps they had taken, but his words were ignored. Finally he marched to Basra at the head of 20,000 men.

Ayesha's forces numbered 30,000 but they were mostly raw recruits, while Imam Ali's army was full of battle veterans.

In Basra, the sight of Imam Ali's (A) men in battle formation filled Ayesha and her comrades with terror. Imam Ali (A) talked at length with Talha and Zubayr, negotiating for peace. He reminded them of the words of the Holy Prophet (S) regarding his authority, which they both admitted they had heard. Zubayr was ashamed of his deeds and left the scene but Talha remained doubtful. Ayesha was furious at the conduct of the two and ordered a raid at night time to end the chance of peace.

The next morning Ayesha mounted her camel al-Askar and urged her troops to prepare for battle. Thus began the unfortunate Battle of Jamal (Camel), where Muslims fought each other for the first time. Although outnumbered, Imam Ali (A) and his soldiers were too skilled to be defeated. Soon victory began to incline towards Imam Ali (A). Talha was wounded and later died. Ayesha's camel was brought down and Imam Ali (A) ordered his adopted son Muhammad bin Hazrat Abu Bakr to take care of Ayesha who was his half-sister.

After that, the battle was soon over, and Imam Ali (A) declared a general amnesty for all the rebels.

Ayesha's plans had come to nothing and 10,000 men lay dead as a result of her jealousy. In this battle Imam Ali (A) restrained his men from taking any war booty and all property found on the battle ground was gathered in the mosque of Basra, from where the owners could claim their possessions.

History Chapter 9
THE BATTLE OF SIFFIN
After the battle of Jamal was over, Imam Ali (A) returned from Basra to Kufa in Rajab of 36 A.H. He decided to set up the capital of his government in Kufa because it was more centrally placed in the Muslim Empire, and he could halt Muawiya's progress into Iraq.

Before marching towards Muawiya, Imam Ali (A) tried to settle matters peacefully by sending Jarir, the governor of Hamdan, to Syria as an envoy. However, Jarir became so engrossed in the entertainment that Muawiya put his way, that he wasted his time in Syria. He finally returned three months later with the useless message that peace could only be negotiated if the murderers of Hazrat Uthman were brought to justice.

Imam Ali (A) decided that matters could be only decided by war, so he marched without delay through the Mesopotamian desert to Riqqa at the banks of the Euphrates. After crossing the river by constructing a bridge they came across the Syrian outposts at Sur al-Rum. There were a few skirmishes between the armies but the Syrians gave way and in the month of Zilhaj of 36 A.H., the army of Imam Ali (A) came into sight of Muawiya's main forces, which had already camped at Siffin.

At Siffin, Muawiya had stationed his general, Abul A’awar, with 10,000 men on the river to stop the access to water for Imam Ali's (A) army. Imam Ali (A) sent a message to Muawiya that this action was not necessary because, after all, the people whom he was refusing water were also Muslims. He further assured Muawiya that if the situation had been reversed, the river would have been open to both armies. However, Muawiya sent back a message that the murderers of Hazrat Uthman had not allowed him any water when they had laid siege to his palace, and Muawiya was avenging that action.

Imam Ali (A) knew that this situation would be intolerable and he launched an attack under Malike Ashtar. The brave commander secured the river after heavy fighting and Abul A’awar was dislodged from its banks. Having control of the river, Imam Ali (A) kept to his word and allowed unlimited access to Muawiya's side.

Imam Ali (A) divided his army of 90,000 men into seven units each commanded by brave warriors. Muawiya similarly divided his army of 120,000 men into seven columns. Everyday one column from each army would engage one another in combat.

The battles were mostly restricted to single combats or small groups fighting because Imam Ali (A) was trying to avoid the serious loss of Muslim lives that would have resulted from a full scale battle. The month of Zilhaj ended in this manner and the month of Muharram, in which fighting is forbidden, set in. During this month, Imam Ali (A) tried hard to resolve the crisis by negotiation, but to no avail. He pointed out that he was ready to punish the murderers of Hazrat Uthman if Muawiya would point them out. However, Muawiya did not wish the matter to end so easily, because it was the issue of Hazrat Uthman's unavenged death that had enabled him to gather such a large army.

In the month of Safar fighting was resumed. For a week, fierce battles raged all day. Everyday the conflict got more severe and bitter. In the second week Imam Ali (A) came to the battlefield for the first time. After a series of single combats, in which he overcame every opponent with his awesome skill, no body would come to fight him.

He was forced to disguise himself to get anybody to challenge him. On one such occasion, an unsuspecting warrior from Muawiya's side attacked Imam Ali (A). The man was struck with a single sweep of Zulfiqar with such force by Imam Ali (A) that the upper half of his body was severed from the lower half. Those who watched thought that the blow had missed, and it was only when the horse moved and the two halves fell to the ground, that people realised what had happened.

Day after day the loss of lives increased, especially in the ranks of Muawiya. However, Imam Ali (A) also lost several distinguished Companions of the Holy Prophet (S) from his side. Amongst them were Hashim bin Utba and Ammar Yasir.

Ammar, who was 93 years old, had been informed by the Holy Prophet (S) that he would die fighting rebels and enemies of Islam. This was well known by all, and when he died there was some commotion in Muawiya's army. He managed to quieten them down by saying that, since Ammar had been brought to fight by Imam Ali (A), it was he who was the cause of his death. He said that Imam Ali (A) therefore was the rebel that the prophecy talked about, and not Muawiya. This incredible argument was accepted by his men and war continued until the 13th night.

On that day the commander-in-chief of Imam Ali's (A) army, Malike Ashtar, attacked the enemy ferociously. His shout of Allahu Akbar, every time he killed a man, was heard no less than 400 times.

The hero of the battle began to bring on victory when Amr al-Aas on Muawiya's side said,

"Call the enemy to the Word of God."

Muawiya eagerly accepted these words and his men raised 500 copies of the Holy Qur'an on their spears, saying that the Holy Book would decide their differences. This trick had a strange effect on some people in the army of Imam Ali (A), who dropped their weapons and agreed that the Holy Qur'an should decide the matter.

Imam Ali (A) stepped into the battlefield urging his men to continue fighting and ignore the tricks of Muawiya, but they disobeyed. The war thus came to an unsatisfactory end, and it was decided that one representative from each side should meet to reach a final decision.

Imam Ali (A) wanted Abdullah bin Abbas or Malike Ashtar to represent him, but his men insisted that Abu Musa Ash'ari be chosen instead. Muawiya appointed Amr al-Aas to represent him. Abu Musa had neither wit nor tact and was no match for the cunning Amr al-Aas.

In the meeting that took place some months later, Abu Musa was badly tricked by Amr into giving up the rights of Imam Ali (A).

Muawiya thus managed to escape certain defeat at Siffin. The damage done at the battle was great. Muawiya lost 45,000 men and 25,000 men were killed on the side of Imam Ali (A).

History Chapter 10
THE BATTLE OF NAHRAWAN
After the unsatisfactory conclusion to the Battle of Siffin, Imam Ali (A) returned with his army back to Kufa on the 13th of Safar 37 A.H. During the march, a group of 12,000 men kept themselves at a distance from the main part of the army.

The group was furious at the way things had ended at Siffin. These were the Kharjites (Kharjite means one who rebels against religion). They were the same people who had put down their weapons on the battlefield. Now they said that Imam Ali (A) had betrayed Islam by agreeing to the truce and should have referred judgement to the Holy Qur'an alone or continued to fight. They demanded that he repent for this great sin.

When the army neared Kufa, the Kharjites camped at a village named Harura. They started saying that all Muslims were equal and nobody could rule over the other. In this way, they denounced both Imam Ali (A) and Muawiya and said that their belief was in

"La Hukma Illa Lillah", meaning, "No Rulership except by Allah alone."

Imam Ali (A) went to their camp and tried to explain to them that they were misunderstanding the words "La Hukma Illa Lillah", and that in accepting the arbitration (peace talks) at Siffin, he had not gone against the teachings of the Holy Qur'an.

He pointed out that they themselves were at fault, because they should never have laid down their arms and forced him to call back Malike Ashtar, who was at the point of securing victory. He reminded them that they had pressed for the arbitration and had forced him to appoint Abu Musa Ash'ari as their representative. He told them that he found their present behaviour very strange, considering their involvement in Siffin. To this they admitted that they had sinned but now they had repented for it and he should do the same.

Imam Ali (A) replied that he was a true believer and did not have to repent because he had not committed any sin.

The Kharjites refused to accept the words of Imam Ali (A) and awaited the decision of Amr al-Aas and Abu Musa Ash'ari. When they learnt of the decision they decided to revolt, and they set up their headquarters at Nahrawan, a few miles from Baghdad. Some people came from Basra to join the rebels.

Meanwhile, Imam Ali (A) received news that trouble was brewing in Nahrawan. He was involved in raising another army to march against Muawiya and wrote to the Kharjites that it was high time they joined his army. However, the Kharjites insultingly wrote back that they would think about it when he repented for his mistake at Siffin.

Imam Ali (A) had already started towards Muawiya when he received the news that the Kharjites had raided the town of Mada'in but had been repelled back to their camp. They were now committing horrible crimes around Nahrawan and killing all those who did not accept their viewpoint.

There was a danger that the Kharjites might attack Kufa while Imam Ali (A) and his men were marching towards Muawiya, so Imam Ali (A) decided to stop them. He changed his course eastward, crossed the river Tigris and approached Nahrawan.

Imam Ali (A) sent a messenger to the Kharjites demanding that those people who had murdered innocent Muslims around their camp should be surrendered. The Kharjites replied that they were all equally responsible for killing these sinners.

There was some reluctance in the army of Imam Ali (A) to fight the Kharjites, because they had been their companions against Muawiya at Siffin. Imam Ali (A) himself did not desire the bloodshed of these misguided fanatics, so he placed his battle standard outside their camp and announced that all those who gathered around it or returned to their homes would be safe.

This announcement had the desired effect and most of the Kharjites began to leave. In the end, only a core of 1,800 die-hards were left under the command of Abdallah bin Wahab. These Kharjites swore that they would fight Imam Ali (A) at any cost.

The Kharjites attacked Imam Ali's (A) army with desperate courage. However, they did not stand a chance against the superior army that faced them and they were all killed except nine men. These nine managed to flee to Basra and elsewhere, where they spread the fire of their hatred and recruited more followers. Three years later, in 40 A.H., it was the Kharjites who sent out three assassins to kill Imam Ali (A), Muawiya and Amr al-Aas. The latter two survived but Imam Ali (A) was martyred following Ibne Muljam's cowardly attack in the mosque of Kufa.

Having disposed of the Kharjites at Nahrawan, Imam Ali (A) resumed his march to Syria. However, the chiefs of his followers urged him to stop at Kufa to let the men rest before the long journey and to enable the army to repair their weapons and armours. Imam Ali (A) agreed to this request and camped at Nukhayla outside Kufa. The soldiers were allowed to leave the camp for a day.

On the next day, hardly any men returned and at length, Imam Ali (A) entered Kufa and gave a stern sermon to the people. However, nobody came forward and finally, Imam Ali (A) turned away from them in disappointment. The Syrian expedition was abandoned, never to be resumed.

History Chapter 11
KARBALA - PART 1
Yazid's Demand for Allegiance
In 50 A.H. when Imam Hasan (A) was poisoned, the duty of Imamat became the responsibility of his younger brother Imam Husain (A). At the time, Muawiya bin Abu Sufyan, the governor of Syria and arch-enemy of the family of the Holy Prophet (S), was virtually the ruler of the whole Muslim Empire. Muawiya, who had caused the poisoning of Imam Hasan (A), continued to disregard the human rights of the people and employed gangs of criminals to terrorise them. Imam Husain (A) was not frightened by the power of Muawiya, and openly condemned him and criticised his actions in his letters, warning him against the punishment of Allah.

Muawiya broke the conditions of the treaty he had signed with Imam Hasan (A) and declared his evil son Yazid as Caliph. In 60 A.H., news was conveyed to Waleed, Yazid's governor in Madina, about the death of Muawiya. At the same time, Yazid sent orders to Waleed to demand the oath of allegiance (Bay'at) from Imam Husain (A). The orders stated that if Imam (A) refused, his head should be cut off and sent to Yazid in Damascus.

On receipt of the letter of Yazid, Waleed sent his servant to Imam (A), requesting a meeting. It was night time and Imam (A) was in the mosque when Waleed's servant found him. When the servant informed him that Waleed was calling him, he at once exclaimed that Muawiya was dead. He then sent word to Waleed that it was late and he was in the mosque, and that he would visit him the next morning.

When Imam (A) returned home to his family with the news of his invitation by the governor, they were very worried. His sisters Bibi Zainab (A) and Bibi Umme Kulthum (A) asked him to take along the youth of Bani Hashim, especially Abbas (A), for protection. Imam (A) was reluctant to take any one along, saying that he had been invited alone. He finally agreed to allow some of the Hashimite youth, including his brother Abbas (A) and his son Ali Akbar to accompany him.

When they reached the Government House the next morning, Imam (A) asked the men to remain at the door, and only to come in if they heard his voice become unusually loud.

Waleed was well aware of the position of Imam (A) and greeted him with respect and offered him a seat beside him. He then read out the letter he had received from Yazid, and when he reached the part about sending the severed head of Imam (A) if he refused to pay allegiance, he was too embarrassed to continue and handed over the letter to Imam (A) to read.

Imam (A) read it and smiled and said: "O Waleed, invite the Muslims of Madina tomorrow and ask them if they say I should pay allegiance to Yazid, and then let us decide."

Waleed accepted this reply, but Marwan, the old enemy of Islam who the Holy Prophet (S) had expelled from Madina, said, "Do not let Husain out of your grip now. If the fox gets out of the four walls of your court you will not see it again. Cut off his head here and now and do not let this opportunity pass or you will not get it again."

When Imam (A) heard these insulting words of Marwan, he put his hand on his sword and said aloud, "O enemy of Allah, will you or Waleed touch my head?" On hearing the raised voice of Imam (A), the young men of Bani Hashim burst into the courtroom. Abbas (A), who was well known for his skill in combat, had already drawn his sword. Imam (A) managed to calm the boiling blood of his companions and averted a situation, which would have certainly resulted in a blood bath. The shaken and cowardly Marwan took advantage of Imam’s (A) mercy and quickly ran away from the scene.

Imam (A) flatly refused to pay allegiance to Yazid, well knowing that such an action would leave Islam and the Muslims in ruins. His famous answer to the governor of Yazid was, "A man like me can never give allegiance to a man like him."

After this confrontation the life of Imam (A) was in danger, and with a heavy heart he began to plan to leave Madina, the city of his beloved grandfather.

History Chapter 12
KARBALA - PART 2
Imam Husain's (A) Departure from Madina
When Imam (A) announced that he was leaving Madina, the people of the city were struck with grief. They could not bear the loss of their dear Imam (A) who reminded them so much of the Holy Prophet (S) in his appearance, manner and speech. Groups of people approached him asking him why he was leaving, and begging him not to go.

Imam (A) explained that Yazid had demanded his allegiance and that because of his refusal, the tyrant would not hesitate to make Madina a battlefield. Imam (A) did not want bloodshed of innocent Muslims in the city of his grandfather. Therefore, he was going to Makka for pilgrimage and then he would decide what to do.

Imam (A) then visited the graves of his grandfather, his mother Bibi Fatimah (A) and his brother Imam Hasan (A). After this, he went home to make preparations for the journey.

Imam Husain's (A) sister Bibi Umme Kulthum (A) was a widow and lived with him. His other sister Bibi Zainab (A) was married to Abdullah bin Ja'far, and she begged her husband for permission to accompany her brother, saying that she could not live without him in the city. Abdullah granted her his permission and she returned to Imam (A) and prepared to leave with him.

The caravan began moving and Imam Husain (A) bid farewell to the people of Madina. The people were weeping openly, wondering whether they would ever see him again.

Imam Husain (A) in Makka

Imam (A) arrived in Makka on 3rd Sha’baan 60 A.H. While he waited for the Haj season, he pondered about his future action. He could not have continued to live in Madina after refusing to pay Yazid the allegiance he demanded. Had he stayed on in Madina, he would have undoubtedly been killed and his murder would cause the clash of the loyal people of Madina, especially the Hashimites, with the forces of Yazid.

This would result in the massacre of innocent people and destruction of the city of his beloved grandfather, the Holy Prophet (S). Besides if he had stayed in Madina, the world would always ask why he had not sought shelter elsewhere.

The whole empire was going through terrible times. Yazid's grip on the people was absolute and anyone who dared to say anything against him was harshly dealt with. Yazid favoured those worthless people who flattered him, and he installed them as governors and leaders in the mosques.

The chastity of women was no longer safe, with their dignity at the mercy of Yazid's brutal soldiers. Marriage lost its sanctity and protection to married women. If a woman was desired by men of the government, deceitful measures were adopted to force the husband to divorce his wife so that she could be made available to these shameless men.

Human rights were deliberately denied and the laws of religion were openly defied by Yazid, who remained in a constant state of intoxication. There was no protection for life or property and looting and persecution was freely practised in the political interests of the state.

At last, people could bear it no longer and messengers began to come to Imam (A), with written requests to come to the rescue of Islam and the Muslims. People wrote to Imam (A) saying that if he did not do something to defend the religion of Allah from getting lost and the people from going astray, they would complain about him to Allah and the Prophet (S) on the Day of Judgement.

Many of these desperate messages came from Kufa, begging Imam (A) to come to their urgent aid. When Imam (A) received these calls for help in Makka, he had to respond. However, he could not blindly accept the call from Kufa, because the people of that city were well known for their fickle and unstable character and conduct.

Therefore, he decided to send a deputy to Kufa who would write to him after having studied the sincerity of the invitation.

Imam (A) sent his cousin Muslim bin Aqeel to Kufa and asked him to report from there. Muslim left for Kufa on the 14th of Mahe Ramadhan, along with his two sons and two guides.

Meanwhile, Yazid received news in Damascus that Imam (A) was in Makka for Haj. He therefore hired 30 men to disguise themselves as pilgrims and murder Imam (A). These men entered Makka with daggers under their Ihram with a view to kill Imam (A) even if he was within the boundaries of the Holy Ka’ba.

At the same time, Imam (A) received a letter from Muslim that it was safe for him to come to Kufa. He decided to leave for Kufa once the Haj was over. However, he was then made aware of the presence of Yazid's assassins in Makka.

On the eve of Haj, Imam (A) decided to change his intention to Umrah instead of Haj, and leave Makka immediately. The reason for this was that he did not want bloodshed on the sacred ground of Makka. In response to the call of the people of Kufa, Imam (A) made his way towards that city. By that time however, Muslim was in dreadful trouble in Kufa, where after being welcomed, he was now having to fight for his very life. Although Muslim desperately tried to send a message to Imam Husain (A) to avoid Kufa at all costs, he was not successful.

History Chapter 13
KARBALA - PART 3
Muslim bin Aqeel in Kufa
In Kufa, Muslim was given a very warm reception and thousands of people swore the oath of allegiance to Imam Husain (A) at Muslim's hands. He was impressed, and, guided by the enthusiasm and assurances of the people, he immediately wrote a letter to Imam (A) advising him to come to Kufa.

When Yazid learnt of Muslim's arrival in Kufa and the reaction of the people, he despatched Ubaidullah ibne Ziyad as his governor to Kufa with instructions to force the people to withdraw their support of Muslim. Soon after his arrival, the new governor had managed to bribe all the leading figures of Kufa to change their allegiance. To the rest of the population a strong threat was issued. At the time of evening prayers, the following message was announced: "The Caliph Yazid will consider anyone who is found associating with Muslim bin Aqeel, the Deputy of Husain bin Ali, to be a rebel. By way of punishment, such people will be hanged, their families put to sword and their property confiscated. If anyone has extended any help to him upto now, no harm will come to him as long as the support is withdrawn immediately".

The time for prayers came and Muslim rose to lead the congregation as he had done since his arrival. When he completed his prayers, he turned back to find the whole mosque deserted, except for Hani bin Urwah, at whose house Muslim was a guest. The people of Kufa had all succumbed to the warning of the governor, too cowardly to make a stand against this injustice and knowing that they had effectively passed the death sentence on Muslim. These were the same people who had deserted Imam Ali (A) and Imam Hasan (A) in their times of need.

Both men realised that their first priority was to get a message to Imam Husain (A) and warn him to turn away from Kufa. Hani knew the town better so they decided that he should get away with the message.

With a quick farewell, Hani ran out. He knew that before he left Kufa he had to do something to secure the safety of Muslim's two little boys. He rushed home and told his wife to get the children out of the back door with instructions to leave the city.

As Hani prepared to leave, his house was surrounded by armed soldiers. Hani drew out his sword, determined not to give in easily. However, he was hopelessly outnumbered and was overpowered, chained and taken to the governor. Meanwhile, Muslim left the mosque not knowing where to go. At last he rested against a doorway, tired and thirsty. The door opened and an old lady stood there. On learning his identity she quickly pushed him in, warning him that soldiers everywhere were hunting for him.

This pious lady, who's name was Tau'ah, told Muslim to hide in her attic till it was safe to leave. Before retiring into the attic, Muslim told the old lady that he had to get an urgent message to Imam Husain (A). She assured him that her son would soon return and he was a noble young man who would do his best to help.

When Tau'ah's son returned she explained the situation to him. The evil man immediately thought of the reward being offered for Muslim's capture. He cunningly assured his mother that he would make arrangements for Muslim's escape the next day. In the morning the traitor went and informed the governor of Muslim's whereabouts.

When Muslim heard the approach of soldiers, he knew that he had been betrayed and had to leave. He snatched a sword from the room and rushed out. The soldiers, who were expecting a meek surrender, were surprised to see Muslim emerge from the house like an enraged lion. The lane outside was too narrow for the soldiers to attack him in a group and Muslim could thus fight in single combat. Muslim was no ordinary soldier. He had extensive experience and skill in combat and the enemies began to fall back under his attack, dying and being trampled by the hooves of the horses of their own men. The leader of the soldiers sent word to the governor that they needed more men, a request that astounded Ubaidullah. He tauntingly asked how many warriors they needed to capture a single man. When it was suggested that perhaps he would like to go and capture Muslim himself, the coward backed away. Instead, he suggested that it would be better to trap Muslim by foul means.

Accordingly, a trench was dug and then disguised with straw and sticks.

As Muslim surged forwards attacking the enemy, they broke away and he unsuspectingly fell into the trench. Immediately, the cowards who had been running from him, returned to pelt him with stones.

His head pouring with blood, Muslim fell unconscious. He was dragged up, chained and brought to Ubaidullah. When Muslim was presented to Ubaidullah, he stood erect with dignity. He was asked for his last wish before he joined Hani, who had already been killed. Muslim asked for a messenger to be sent to Imam Husain (A). This request surprised the governor, who expected a plea for mercy for Muslim's sons, who had also been found and captured. In any case, he refused the request. Muslim then asked for his armour to be sold and his debts in Kufa be paid with the proceeds. Agreeing to this, Ubaidullah then ordered that Muslim be beheaded.

As the sword of the executioner fell on his neck, Muslim spoke his last prayer: "O Holy Imam, pardon me for I was misled. O Allah!, let him know what has happened here and not come to Kufa."

History Chapter 14
KARBALA - PART 4

The Arrival in Karbala
When Imam Husain (A) left Makka for Kufa, a large group of people accompanied him. Many of these people thought that if the grandson of the Holy Prophet (S) was making a stand against Yazid, the whole Muslim world would support him and Yazid would surely be toppled. They thought that they would be able to share in the glory and war booty that would follow. Although Imam Husain (A) repeatedly warned them that they were mistaken in their thinking, the crowd persisted in travelling with him.

Imam Husain (A) continued on his journey towards Iraq until he neared Kufa. From there he wrote a letter to the people of Kufa and sent it through Qays bin Mashar Saidaawi. In the letter he informed the people of Kufa that he had received Muslim's letter and that he was on his way to Kufa and would arrive soon. Qays took the letter to Kufa but was arrested outside the city and taken to the governor, Ubaidullah ibne Ziyad.

As he was led to the governor, Qays managed to tell some people where Imam Husain (A) was, and the word spread secretly amongst the loyal Kufans, many of whom managed to reach Imam (A) in Karbala.

The governor told Qays that the only hope he had to save himself was to mount the pulpit and publicly abuse Imam Husain (A). Qays addressed the people by first praising Alláh and then said, "O People, Husain (A) is the best of men living at present and is the son of Fatima (A) the daughter of your Prophet (S). I have been sent by him. All of you should rise and assist him." He then cursed Ubaidullah and his father and praised Imam Ali (A). By this time, the governor had heard enough and ordered that Qays be thrown down from a high roof. Qays did not survive this brutal treatment and was martyred. His broken body was left on the ground where it fell.

Meanwhile, Imam Husain (A) continued his journey towards Kufa until he reached a place called Zurud. There, he learnt about the martyrdom of Muslim and Hani and said: "We are from Allah and to Him we all will return." He prayed to Allah to bless them.

At the stopping place of Uzaybul Hajanaat, Imam Husain (A) received news about Qays. When the caravan stopped at Zabala, he informed his companions of the deaths of Muslim, Hani and Qays and the state of affairs in Kufa. Thereafter, he said, "Our supporters have withdrawn their support from us. Whoever wishes to leave us and go his own way should do so." At this time most of his companions left and very few remained. These few were his sincere followers and had not come with him for material gains.

In response to the news of Imam Husain's (A) approach, several military parties had been sent out to search the desert and stop his advance. One such party, led by a famous commander, Hur ibne Yazid ar-Riyahi, met the caravan of Imam Husain (A) on the 1st of Muharram 61 A.H.

When they met, Hur's army was exhausted and desperately thirsty. Imam Husain (A) instructed that water from their stores be provided to Hur's men and horses.

It was time for noon prayers. Imam Husain (A) led the Jamaat prayers and Hur's army also prayed behind him. After the prayers were over, Imam Husain (A) addressed Hur and his companions. He reminded them that he was only there in response to their written invitations. He also explained that he was the rightful Imam and that he was one of the people mentioned in the Holy Qur’an in the verses relating to Mubahila (3:61) and Purification (33:33). He warned them of the consequences of obeying a man like Yazid, and urged them to refrain from staining their hands with the innocent blood of the family of the Holy Prophet (S).

Hur did not accept these words of advice, and although there was no fighting, he diverted the path of Imam Husain (A) away from Kufa and led him into the desert. On Thursday, 2nd of Muharram 61 A.H., they reached a place where the horse of Imam Husain (A) stopped. Although he changed horses several times, the animals would not carry him further.

Gathering the people who lived there, Imam Husain (A) asked the name of the place. Some said that it was called Naynava, others said it was also called Mariya. Imam Husain (A) asked if there was any other name. Someone said it was also known as Shattul Furaat. Then one old man came forward and said that he had heard his ancestors say that one name for this area was Karbala.

When Imam Husain (A) heard this, he smiled and thanked Allah and then said, "Surely this is the plain where my Holy Grandfather has prophesied that I, with my faithful companions shall lay slain after suffering three days of hunger and thirst. We will not move from here - we have reached our destination."

Imam Husain (A) then ordered for his caravan to stop and tents were pitched next to the banks of the river Euphrates.

History Chapter 15
KARBALA - PART 5

Events of the First Days in Karbala
The caravan of Imam Husain (A) had arrived in Karbala and their tents were pitched next to the river Euphrates. As his companions settled down, Imam Husain (A) took his brother Abbas (A) around the barren desert and pointed out the various places where each of his comrades would fall and be slain on the Day of ‘Aashura.

The people living in the area were from the tribe of Bani Asad. Imam Husain (A) purchased the land of Karbala from them and then gifted it back to them. He then addressed the men of Bani Asad saying, "On the tenth of this month you will see our dead bodies lying on this plain with our heads severed and taken away. Please bury us, and when our devotees come to visit our graves, treat them with honour and point out to them the places of our burial." He then turned to the women of the tribe and said, "O virtuous ladies! If your husbands, fearing Yazid, do not bury us, then please encourage them to do so or do it yourselves." Finally, he turned to the children of Bani Asad and said, "O innocent ones! If your parents, out of fear of the ruler, do not bury us then, by way of playing, bring some earth and throw it on our bodies to hide them." This heartrending appeal of Imam Husain (A) made all the listeners weep.

When Ubaidullah ibne Ziyad, Yazid's governor in Kufa, learnt that Hur had brought Imam Husain (A) and his companions to Karbala, he sent his troops to surround them. The first man to arrive in Karbala on behalf of Yazid was Umar ibne Sa'ad, who was the commander-in-chief of all the forces. He brought with him 6,000 men. After that, regiment after regiment began to pour in onto the plains of Karbala. Historians all agree that at least 33,000 of Yazid's men gathered to fight Imam Husain (A), while some state that the figure was closer to 80,000 men. This large army was bent on the massacre of Imam Husain (A) and his companions for the sake of the rewards that Yazid had promised them. Many amongst them were the same people of Kufa who had invited Imam Husain (A) to come there in the first place.

The first act of the enemy was to order Imam Husain (A) to remove his tents from near the river. Abbas (A) objected to this demand, claiming priority of occupation and the right of the grandson of the Holy Prophet (S) to stay where he had first camped.

When the enemy threatened to march towards their tents, the lion-hearted Abbas (A) stood firm and drew out his sword shouting, "If anyone dares to advance one more step forward, he shall lay headless on the ground." His bravery was well known and none dared to step closer. However, Imam Husain (A) called to his brother saying, "Brother Abbas, do not let the bloodshed be started by our side. When Allah is with us, it does not matter how far the river is."

Imam Husain (A) then ordered for their camp to be moved further into the interior of the desert.

In the days that followed there were several meetings between Imam Husain (A) and Umar ibne Sa'ad. Umar kept on insisting that the only way to stop war was for Imam Husain (A) to give the oath of allegiance to Yazid. He said that once the allegiance was given, all worldly comforts would be at the disposal of Imam (A). However, Imam (A) remained firm on his stand and replied: "I shall never yield to the one who does not believe in Allah and one who defies Him, both by words and actions. I am willing to meet any calamity but will never surrender Truth to falsehood."

On the 7th of Muharram, Umar ibne Sa'ad received orders to block all sources of supply of water to Imam Husain (A). From that day onwards, not a single drop of water was allowed to reach the camp of Imam (A). The scorching desert sent heat waves everywhere and the little children began to cry with intense thirst. Even little babies could not receive milk, because their poor mothers were themselves suffering from thirst.

The brave group of Imam Husain (A) suffered these tortures with patience as they watched the enormous army that faced them prepare for war.

History Chapter 16
KARBALA - PART 6

The Night of Ashura
On the 9th of Muharram, Shimr arrived in Karbala with orders from Ubaidullah ibne Ziyad for Umar ibne Sa'ad. The orders stated that if Imam Husain (A) did not surrender and give the oath of allegiance at once, he must be fought and killed immediately.

On receipt of these orders, Umar rallied a part of his army and marched towards the camp of Imam Husain (A). Abbas (A) advanced towards the enemy with 20 horsemen and enquired from them the reason for their sudden approach. When he was told of the ultimatum, he said that he would inform Imam Husain (A) of the position and bring back the reply.

When Abbas (A) briefed Imam Husain (A) of the situation, Imam (A) said to his brother, "Go back to them, and if possible, ask for an extension of time till tomorrow morning, so that tonight we may offer prayers toAllah, make Du’as and ask for His forgiveness".

Umar granted them respite till the next morning with great reluctance. Now that they knew that death was inevitable the next morning, the whole camp of Imam Husain (A) readied themselves for martyrdom.

Imam Husain (A) gave a speech on the night of Ashura saying in part, "O Lord! I thank You, because You have honoured us by means of Prophethood and taught us the Qur’an, made us understand the religion and its commandments, granted us eyes, ears and hearts, kept us free from the evils of idol-worship and then enabled us to thank You for Your blessings. I am not aware of any companions more faithful and honest than my companions, and any relatives more righteous and kind than my relatives. May Allah grant you all a good reward. I think the day of our fighting with this army has arrived. I permit you all to go away, because the enemies are after me only. You are free to depart without any restriction and can take advantage of the darkness of night".

The people who had come with the wrong intentions had already left before, and the ones who remained were perfect in their faith and loyalty. The listeners all rejected the option of abandoning Imam (A). One said, "Should we go away to live after you? We pray to Allah that the time may not come when you may be killed while we remain alive".

Thereafter the whole camp busied itself in preparation for the events of the next day. The sound of prayers and supplications filled the air like the buzz of hundreds of bees. Some soldiers checked their weapons, while others discussed tactics of warfare that would allow them to cause the most damage to Yazid's army.

Mothers prepared their sons to lay down their lives with Imam Husain (A) in the cause of Islam.

Imam Husain (A) went around the camp talking to his men as well as his family and giving encouragement and last minute instructions. He consoled his sister Bibi Zainab (A) and urged her to remain patient in the face of the hardship that was to follow his martyrdom.

The night eventually came to an end and the morning of the day of great sacrifices arrived. After reciting the dawn prayers, Imam Husain (A) arranged his small army in readiness for the battle. Just about one hundred brave men readied themselves to face the onslaught of thousands.

History Chapter 17
KARBALA - PART 7

The Day of Ashura
The 10th of Muharram 61 A.H. is known as the day of Ashura. On this day in Karbala, the army of Yazid fought the army of Imam Husain (A). On this day the household of the Holy Prophet (S) was killed, alongside the faithful companions of Imam (A).

The details of the battle are given in the Appendix, please study these for an overview of the martyrs.
Imam Husain (A) and his companions had spent the entire night in prayer. In the morning Ali Akbar gave the Adhan. He resembled the Holy Prophet (S) greatly and his recital reminded the people of the early days of Islam.

After the morning prayer, Imam’s (A) followers took it in turns to come forward to address Yazid’s army. Many had relatives and friends in the enemy camp and they tried to convince them of the terrible crime they were about to commit.

Finally, Imam Husain (A) came forward himself and addressed the enemy. He introduced himself and informed them that he was a peaceful man, living quietly in Madina and not harming anyone. He asked them why they were so bent on killing the grandson of the Holy Prophet (S), in whom they all believed.

Seeing the result of the words of Imam Husain, Umar ibne Sa'ad, the commander of Yazid's army, was concerned that the morale of his troops would be affected. He therefore declared that all should witness that he was casting the first arrow in battle and he shot an arrow towards Imam (A).

This was the beginning of the battle. Imam (A) had only 32 horsemen and about 110 soldiers in all. He had fortified his camp by locating it so that it was enclosed by a chain of hills on three sides. This area is known as “Haa-yer” and can be seen even today.

He pitched his tents close together and dug a ditch at the exposed rear. The ditch was filled with firewood which was set alight when the enemy attacked the camp.

After a few single combats, there was a general attack in the mid-morning. Although the enemy was repulsed. Most of the army of Imam (A) was killed. By now it was time for the Zuhr prayer. Imam (A) prayed Salatul Khawf (prayers under threat) while the battle continued.

In the afternoon, it was the turn of the family of the Holy Prophet (S), the Banu Hashim, to sacrifice themselves. Ali Akbar was the first to go and within an hour, no adult male remained alive in Imam’s (A) camp except his ill son Ali Zainul Abideen (A) and himself.

It was Asr time when Imam Husain (A) bid the ladies and children farewell and entered the battle-field. He gave his last speech, once more urging the enemy to consider their actions. When he did not receive any reply, he attacked them bravely, scattering them wherever he turned. The enemy could not stop him.

Finally, Imam (A) paused. He was dizzy with the loss of blood. He slid off his horse in a little hollow. Here the enemy found him with his head in Sajdah. The accursed Shimr committed the most terrible of crimes when he beheaded Imam (A).

Inna Lillahi wa Inna Ilayhi Raji’oon.

History Chapter 18
KARBALA - PART 8

The Aftermath of Karbala

After the supreme sacrifice had been accepted and our Holy Imam Husain (A) had been martyred, a gloomy silence hung over the battlefield of Karbala.

Every now and then the silence would be broken by the sound of drum-beating to celebrate victory. Not content with spilling the innocent blood of Imam Husain (A) and his companions, Umar ibne Sa'ad, the commander of Yazid's army, ordered the horses to be shod afresh and then run over the bodies of the dead Muslims. Although some people from his army objected to this gross disrespect to the dead, he managed to enforce this horrible action. Having trampled over the bodies of the martyrs, the enemy next turned their attention to the defenceless camp of Imam Husain (A).

Yazid's soldiers marched into the camp where they subjected the grief-stricken ladies to further torment and indignity. They had expected to find luxurious articles in the tents of the family of the Holy Prophet (S), but all they found were simple items and clothes, some of which had been stitched by Bibi Fatima (A) with her own hands. The ruthless soldiers snatched away these few possessions of sentimental value. They were angry at the lack of booty, and they took the veils off the struggling ladies forcing them to expose their hair and faces. This humiliation was almost too much to bear.

Not satisfied with this, the enemy set fire to the tents. The terrified ladies gathered their children and rushed from tent to tent, trying to escape the burning flames. One young child was seen rushing out of a tent with her clothes on fire. One of the enemy soldiers, seeing her pitiable condition came forward and put out the flames. The child looked at him, surprised at the unexpected kindness. Tearfully, the little child asked him, "O Shaikh, do me one more kindness and tell me the way to Najaf." The soldier was very surprised at this unusual request, and replied, "Najaf is far away from here. Why do you want to know the way there?".

The child said with heartbreaking innocence, "I want to go to the grave of my grandfather Imam Ali (A) and complain about what your people have done to us - how our men were butchered and how our ladies have been whipped.

I want to tell him how the earrings were snatched from my cousin Sakina's ears, leaving her earlobes torn and bleeding."

Bibi Zainab (A), who had been left in charge of the camp by Imam Husain (A), was at a loss as to what to do. She went to the seriously ill Imam Ali Zainul Abideen (A). He lay unconscious on the ground after the enemy had even robbed the mattress on which he lay. She shook him urgently to ask his advice. He was burning with fever but with a great effort he replied that it was compulsory on them to save their lives and he asked her to get everyone out from the burning tents into the open.

Soon the raging fires subsided leaving only one tent standing, although it was also damaged by fire. The ladies and children salvaged whatever they could of their few belongings and huddled together in that little shelter waiting for nightfall.

The night following the day of Ashura is known as Shame Ghariban. It was the night when the exhausted, hungry and tired families of Imam Husain (A) and his companions sat in loneliness, each thinking about the loved ones they had lost in the unjust battle on that day.

Due to the illness of Imam Ali Zainul Abideen (A), Bibi Zainab (A) realised that she would have to take care of the small group of women and children herself. She called her sister Bibi Umme Kulthum (A) to help her and they decided to count all the children to see that none had gone missing in the confusion of the fire. To her horror and dismay Bibi Zaynab (A) found that Bibi Sakina (A), the beloved daughter of Imam Husain (A), was not there.

The two ladies searched everywhere for the young girl but in vain. Finally, in desperation, Bibi Zainab (A) went to the place where the body of her brother Husain (A) lay and cried, "O my brother, Sakina, who you left in my care, is nowhere to be found. Where shall I look for her in this wilderness?" Just then, the moon came out from behind a cloud and Bibi Zainab (A) saw that little Sakina (A) lay on her father, sleeping on his chest like she always used to. She shook the child awake and said, "My child, how did you find your father's beheaded body in this darkness?"

The little girl replied innocently, "I wanted to tell my father about what the people had done to me. I wanted to tell him how Shimr had robbed the earrings that my father had so lovingly given me. I wanted to tell him how he had ripped them from my ears leaving my earlobes torn and bleeding. I wanted to tell him how the beast had mercilessly slapped me when I cried in pain. When I was running aimlessly in the desert I thought I heard my father's voice telling me he was here. I followed the voice and I found him lying here. I told him everything and then I felt like sleeping on his chest the way I always did, for the last time. So I kept my head on his chest and slept till you came."

Bibi Zainab (A) took the little child's hand and led her back to the camp where her mother Bibi Rubab waited anxiously. She had just returned the exhausted child to her mother when she noticed that a group of people were advancing towards the camp carrying flame torches. She thought that some soldiers had returned to loot them and she hurried to stop them from disturbing the children who had finally gone to sleep despite their hunger and thirst.

However, it turned out that the arrivals were a group of ladies, the wives of some of the enemy soldiers. They were led by the widow of Hur, who had joined Imam Husain's (A) army from the enemy camp.

Hur's widow said, "Dear lady, we have been asked to bring food and water for the children and bereaved ladies of your camp." She continued sadly, "I am the widow of Hur who died fighting for your brother. When the soldiers of Umar ibne Sa'ad realised that all of you would perish of hunger and thirst, and that they would not be able to take you back to Yazid according to his command, they sent me to bring food and water to you."

Bibi Zainab (A) offered her condolences at the death of Hur and apologised that they had not been able to offer him much hospitality. This remark prompted Hur's widow to say, "My lady, I do not know how to offer you condolences, because you lost not one, but 18 members of your family."

Bibi Zainab (A) supervised the feeding of all the children and ladies. She then took a broken sword in her hands and began going around the camp ensuring that the small group was safe from any further disturbances during that night.

History Chapter 19
KARBALA - PART 9

The Journey to Damascus

On the morning of 11th Muharram, the army commander, Umar ibne Sa'ad called his officers to decide what steps they should take next. It was decided that the captives should be led through Kufa to Damascus to the court of Yazid. Umar ibne Sa'ad marched directly on to Damascus to inform Yazid about the events of Karbala, and to obtain his promised reward. He left Shimr and Khooli in charge of the captives.

With these arrangements completed, some soldiers were appointed to bind the ladies and children. They tied ropes and chains round their hands and feet. The ladies were put on camels with no saddles. The hands of some of the ladies were tied behind them and linked to the necks of the young children. Imam Ali Zainul Abideen (A) was heavily chained and made to walk on foot, despite his weakened condition. The heartless officers made the captives pass by the place where the bodies of their loved ones lay, headless and without even shrouds over them. Many of the ladies and children threw themselves down from the camels to the bodies of their dead relatives, only to be whipped by the soldiers. Even the innocent children were not spared the lashes.

Once the captives were made ready, the heads of all the martyrs were mounted on spears. Every soldier who was given a severed head was made in charge of it and marched at the front of the army. The head of Imam Husain (A) was given to Khooli, who was a hard-hearted tyrant.

Finally the caravan got underway for Kufa. The pitiful condition of the little children was such that they could not hold on to the camels due to their inexperience and the rapid pace of the march. Many children fell to the ground as a result. Despite the pleading of the mothers, the heartless soldiers would not halt the march to remount a fallen child. Today, the road from Karbala to Kufa has many graves of such children who were left to die in the hot desert.

Within a few hours, the caravan reached the outskirts of Kufa. Shimr decided to send a messenger to inform the governor, Ubaidullah ibne Ziyad, of their arrival. The messenger returned, saying that all preparations had been made, and the captives should be marched through the main streets of the town.

The people of Kufa lined the streets and looked from the balconies of their houses as the captives were paraded in front of them. The announcer was saying, "O people of Kufa, we are bringing you the grand-daughters of the Prophet and other women and children of the family of Husain son of Ali. Husain, who had risen in rebellion against our Caliph Yazid, has been defeated and killed with his companions on the battlefield of Karbala.

The members of his family are now being taken to the court of Yazid, to face whatever punishment he wishes to inflict upon them. People of Kufa, this is the fate that awaits all those who question the authority of Yazid, and no person who tries to rise against Yazid will be spared."

The people heard all this in astonishment. Not long ago Kufa was the capital of Imam Ali (A), and they all remembered the kindness shown to them by him and his sons and daughters. On seeing the pitiful condition of the captives, many were crying, but none dared to raise their voice against the oppressors, in case a similar fate befell them.

Finally the caravan reached the court of the governor. When he saw the condition of the captives, he mockingly said that it seemed that some slave girls had been brought before him, and not the grand-daughters of the Holy Prophet (S). This remark made Bibi Zainab (A) lose her temper and she addressed Ubaidullah ibne Ziyad with a fiery and eloquent speech.

Bibi Zainab (A) related the status of the Holy Prophet (S) and his Holy Ahlul Bayt (A). She reminded him of the teachings of Islam about the considerations to be given to prisoners, especially women and children. She warned him about the temporary nature of his victory and the doom that he and his evil master Yazid would soon face. She began to tell the assembled people about the inhuman crimes committed against Imam Husain (A) and his companions.

As she spoke, the people were reminded of the eloquence of her father Imam Ali (A). Ubaidullah became worried at the effect the speech of Bibi Zainab (A) was having on the people. He tried to shout her down by threatening the worst possible torture if she did not stop. Undaunted by his threats, the brave lady continued and her words moved many to tears. One of the aged companions of the Holy Prophet (S), Zaid bin Arqam, who was blind, rose up and protested at the cruel treatment of the members of the family of the Holy Prophet (S).

Ubaidullah realised at once that the situation could get out of hand. The speech of Bibi Zainab (A) could cause an uprising against him if he did not act quickly. He ordered his men to get rid of the companion of the Holy Prophet (S) and told Shimr and Khooli to get the captives out of Kufa immediately.

Arrangements were made for departure straight away, and Shimr chose the quietest route to Damascus so that he would not face any surprise attacks from anyone wishing to avenge the martyrs of Karbala. The caravan of the captive families of Imam Husain (A) and his companions was led by Shimr through the deserts of Iraq and Syria, from Kufa to Damascus (Sham).

Throughout the journey people noted with wonder that the lips of the cut head of Imam Husain (A) kept on moving, reciting verses from the Holy Qur'an. Clearly heard was the following verse:

Do you think that the people of the Cave and of the Inscription were of Our wonderful miracles?

Kahf, 18 : 9

By reciting this verse, the Holy Imam (A) was calling the attention of the people to the next verses of this chapter of the Holy Qur'an (18 : 9-14), where Allah relates how He increased the guidance and strengthened the hearts of the Companions of the Cave, when they stood up against the evil- doers. Even in death, our Holy Imam (A) was pointing out the similarity of the message of his stand in Karbala to the other event from ancient history.

The captives finally reached Damascus. On reaching the city gates, the caravan was halted and Yazid was informed of their arrival and his permission was sought to bring the captives into his court.

History Chapter 20
KARBALA - PART 10

The Court of Yazid

By the time the captive ladies and children of the caravan of Imam Husain (A) reached Damascus, they were in a terrible state. Their bodies were covered in dust, their clothes were in rags and blood oozed from the wounds and cuts inflicted by the tight ropes and whips.

As the caravan was paraded through the streets, the people of Damascus saw the captives and were moved by their pitiable condition. The children were crying with hunger and thirst, so many onlookers threw them dried dates as alms. Bibi Zainab (A) and Bibi Umme Kulthum (A) asked the hungry children not to eat these dates as it was Haraam for them. They requested the people not to throw them food as Sadqah, because the Holy Prophet (S) had forbidden his family to eat such sacrificial offerings. The people of Damascus could not believe that these ladies, who were covering their faces with their hair, were actually from the family of the Holy Prophet (S). They wondered how Yazid had dared to humiliate these holy people in such a manner.

Finally, the prisoners arrived at the court of Yazid. After a wait of one full hour under the scorching sun, the orders came from Yazid to admit the captives into the court. As they entered they saw that the Yazid sat on an elevated gold throne while his courtiers and foreign envoys sat on gilded chairs around him. Yazid was already quite drunk. What a terrible spectacle the poor prisoners had to witness. They saw that the accursed oppressor had the head of Imam Husain (A) on a tray at his feet and he was rattling a cane against the teeth and lips of the Holy Imam (A). He was boasting, "Ah, aren't these the same lips that received the kisses of Muhammad? How delighted will be my ancestors when they see how I have taken revenge for their defeats in the battles of Badr and Hunayn."

In his drunk state, Yazid could not believe that the people he saw before him were members of the family of the Holy Prophet (S). In a quivering rage he accused Umar ibne Sa'ad of substituting slaves instead of the relatives of Imam Husain (A).

Umar ibne Sa'ad knew that Yazid was more dangerous than normal when he was drunk so he quickly reassured him and began to point out the ladies. He said, "O Commander of the Faithful, your slave has done exactly what you asked. Those are the sisters of Husain, Zainab and Umme Kulthum. The young girls are Sakina and Rukayya, the daughters of Husain. That lady is Rubab, the widow of Husain, while the others are orphans and widows of Husain's friends and relatives. The man before you is Husain's son Ali."

Yazid turned his attention to the people that Umar ibne Sa'ad had identified. He noticed that an old lady was standing in front of one of the lady prisoners, as if shielding her from the gaze of Yazid. He pointed towards the direction of the lady and shouted, "Who is that one sheltering behind the old woman, and why?" Umar ibne Sa'ad replied, "Your Majesty, she is Zainab, daughter of Ali and Fatima and the old woman standing in front of her is Fizza, and Abyssinian princess, who calls herself the slave of Fatima and Zainab."

Yazid ordered Shimr, who was guarding the prisoners, to throw Fizza aside so he could have a full view of Bibi Zainab (A). Seeing Shimr advance towards her, Fizza turned to the Abyssinian slaves who stood armed behind Yazid as his bodyguards, and said, "O brothers from my native country, will you watch silently while an aged lady from your land is molested in this manner?"

Hearing the words of Fizza, some of the slaves stepped forward and warned Yazid, saying, "Your Majesty, ask Shimr to step back from our lady Fizza. If he does anything to her, blood will flow like water in your court."

Yazid was stunned at this threat and immediately stopped Shimr and assured his bodyguards that he would not harm Fizza. However, he was furious at the fact that he had been humiliated in this manner in front of everyone and he soon wound up the court session, deciding to imprison the captives in the dark dungeons of the fort of Damascus.

History Chapter 21
THE PEOPLE OF THE CAVE

In their attempts to discredit the Holy Prophet (S), the Quraish of Mecca sent three men to the Jewish scholars in Najran. They were sent to learn some difficult problems from the ancient scriptures of the Jews and bring them back to test the Holy Prophet (S). The Jews gave the Quraish some questions about the Seven Sleepers of the Cave, whose account was known to only a few special scholars. The men returned to Mecca and posed these questions to the Holy Prophet (S) and the whole story was revealed to him in Surae Kahf. The Holy Qur'an says:

[Do you not think that the people of the Cave and of the Inscription (Raqeem) were of Our wonderful signs? When the youths sought refuge in the cave they prayed, "Lord grant us mercy and help us to get out of this trouble in a righteous way." We sealed their ears for a number of years. Then We roused them to see which of the party had the correct account of the duration of their sleep. We tell you this story for a genuine purpose. They were young people who believed in their Lord and We gave them further guidance. We strengthened their hearts when they stood up (against the idol-worshippers) and said, "Our Lord is the Lord of the heavens and the earth. We shall never worship anyone other than Him, lest we commit blasphemy.

Kahf, 18 : 9 - 14]

Afsoos was a famous city that once flourished on the West Coast of Asia Minor. It was part of the Roman Empire and the king was a kind and just ruler. During his reign, there was peace and prosperity. When he died, there was a division amongst the people as to who should rule. While they had no leader, Dacius, a neighbouring king, invaded their land and annexed it to his kingdom. He ruled them from 249 A.D. to 251 A.D. Dacius was a heathen and a violent persecutor of the faithful Christians who lived at the time.

Six (or seven) young men stood up for their beliefs and had to leave the town to escape the cruel king. On their way, they met a shepherd who gave them some water to drink.

When they told him about their intention of finding a secluded place to worship Allah in peace, he joined them with his dog, Qitmir.

The shepherd led them to a fertile valley, through which they came upon a mountain and entered a cave called Kahf. Meanwhile, Dacius followed the fugitives, determined to make an example of them. When they heard the sounds of pursuit get closer, the men prayed to Allah to rescue them from the merciless king.

Soon afterwards the young men were overcome with a deep sleep and the dog sat outside the cave. The king reached the spot and sent in his minister to bring the men out. The minister was a faithful believer in Prophet Isa (A). When he when he saw the young men sleeping, he came out and reported that they had all died of fright. This news pleased the king, who ordered that the cave be shut.

A stone tablet, with the name of the men and the date of the event inscribed on it, was put at the entrance of the cave.

This is why these people have been referred to as those of the Cave and the Inscription in the Holy Qur'an, which says:

[They will say, "They were three, the fourth of them was their dog", and (others) say, "Five, the sixth of them was their dog", guessing about the unknown; and (others) say, "Seven and the eighth of them was their dog." Say (O Muhammad), "My Lord knows best their number...
Kahf, 18 : 22(Part)]

Allah caused the young men to sleep for about 309 years before they woke up. When they consulted one another it seemed to them that they had slept for a day or even less. They were all starving so they decided that one of them would go into town and secretly purchase some food and bring it back. They prayed to Allah to first open the entrance to the cave. This prayer was granted and they emerged from the cave. The sight that greeted them amazed them. The entire landscape had changed. Little did they know that Dacius was long dead and this was the time of the reign of the kind Christian king Theodosius I, who ruled from 408 A.D. to 450 A.D.

The man who went to the town to get food saw that everything was different. The houses did not look right and people were dressed in strange clothes. He looked about in amazement, wondering if he was dreaming. At length, he approached a baker and asked for some bread. The baker was surprised to see the oddly dressed young man who spoke an ancient dialect and was offering him outdated money.

He asked him whether he had discovered the coins in some treasure. The young man replied, "No, this is the money I made after selling my dates the day before yesterday."

The baker did not believe this tale and took the man to the king. When the young man told his story, the king informed him that Dacius was long dead and he then asked to be shown the cave and its inhabitants. Just before they reached the mountain, the young men told the king and his courtiers, "Let me inform my comrades of the situation so that they are not alarmed by your presence."

When he entered the cave and told the rest about his experiences, they were worried that it might be a trick and that they would be arrested. Therefore, they prayed to Allah to restore them to their original condition. Their prayer was granted and they were again overcome with a deep sleep.

After a while the king approached the cave and found the men and their dog asleep. The sight made him believe their story and he decided to build a mosque at the spot in respect of the miracle that had occurred at this place. The Holy Qur'an says:

[And they stayed in the Cave three hundred years and add nine (more).

Kahf, 18 : 25]

History Chapter 22
THE PEOPLE OF RAS

The people of Ras lived between Azarbaijan and Armenia on the bank of the river Ras during the time just after Prophet Sulayman (A). They lived in twelve towns situated along the river. The largest of these towns was Isfandar where the king, Tarqooz, lived. Tarqooz was a descendant of the cruel king Namrud who had ruled at the time of Prophet Ibrahim (A).

The people of Ras worshipped the "Sanobar". This was a huge pine tree that had been originally planted at Isfandar by Yafas, son of Prophet Nuh (A), after the great flood. There was a spring at the foot of the pine tree and nobody was allowed to drink from it because it was considered to be the life blood of the god.

The people of Ras cultivated the lands around the river and Allah blessed them with a pleasant climate and a life of comfort. In spite of this, they were unmindful of His favours and thoughtlessly turned to the pine tree for their needs. Twigs from the great tree would be taken to homes and also worshipped. During the days of festival, animal flesh would be burnt and offered to the tree as sacrifices.

To educate and guide these ignorant people, Allah sent to them His Prophet. Although the name of the Prophet is not mentioned in history, we do know that he was from the descendants of Yahuda, son of Prophet Ya'qub (A).

The Prophet tried to bring the people to their senses by pointing out the error of their ways. He taught them about the blessings and bounties of Allah and warned them not to worship anything besides Him. However, in spite of his continuous efforts, the people turned a deaf ear to the Prophet's words and carried on worshipping their pine tree.

On the day of their festival the Prophet sadly watched the people prepare for the ceremonies. As he observed the dedication and enthusiasm with which they were preparing to glorify their tree, he invoked Allah to dry up the tree so that the people may realise the absurdity of their worship.

The prayer was granted by Allah and the shocked people watched their pine tree wither and begin to die before their eyes. However, instead of learning a lesson, they decided that their god was annoyed at the interference of the Prophet and resolved to sacrifice him to appease their god.

The people of Ras seized the Prophet and threw him into a large pit. Thereafter, they covered the pit and thus buried him alive. For some time the cries of the Prophet were heard but then there was quiet as his soul departed this world. The people turned to their tree to see if it had recovered. Instead, they noticed the signs of Divine Punishment.

Suddenly, the Wrath of Allah broke over the whole tribe. A red blast of wind swept through them and destroyed the entire population.

All that was left at the end was a black cloud which hung over the entire region, plunging it into darkness. Thus, the people of Ras faded into obscurity, providing posterity with a valuable lesson.

The Holy Qur'an mentions them in the following verses:

[And the (tribes of) Aad and Thamud and the inhabitants of Ras, and generations between them in a great number. And to each of them We gave examples (lessons, warnings) and We destroyed every one (of them) with an utter extermination.

Furqan, 25 : 38,39]

[...The people of Nuh and the dwellers of Ras, Thamud, Aad, Fir'aun and the brethren of Lut and the dwellers of the Forest and the people of Tubba' had all rejected the Prophets. Thus My promise (of their doom) was proved true.

Qaaf, 50 : 12 - 14]

History Chapter 23
THE PEOPLE OF SABT

Prophet Musa (A) had taught the Bani Israa'il (Jews) to designate one particular day for the worship of Allah . On that day they were to abandon all their business or leisure activities. Originally, the day of Friday was specified, but at the request of the Bani Israa'il, it was changed to Saturday. This day, the Sabbath, became a holiday for the Jews and on Saturdays Prophet Musa (A) used to address a special congregation and preach to the people. For many years after Prophet Musa (A), the Sabbath was faithfully observed as a religious day. However, in the time of Prophet Dawood (A), one group of the Bani Israa'il, who lived at the seaport of Ela, broke the Divine rule. The people of Ela were mainly fishermen and fished the seas everyday except Saturday. Allah tested their faith by making the fish become very easy to catch on Saturdays. The Holy Qur'an says:

[And (O Muhammad) ask them about the (people of the) town which was beside the sea; when they exceeded (the limits) in the Sabbath when their fish came to them on the day of their Sabbath, appearing on the surface of the water; and on the day they did not observe the Sabbath, they (the fish) did not come unto them. Thus did We try them, for they were transgressing. And when a part of them said, "Why do you preach to those whom Allah would destroy or punish by a severe torment?" They replied, "To be free from blame before your Lord, so that perhaps they may become pious."

A'raf, 7 : 163,164]

The fishermen were tempted by the easy catches to be made on Saturday and they thought of a plan to get around the Divine restriction. They decided to dig trenches and canals to divert the fish. On Saturdays, the canals were opened and the fish would swim into them in large numbers. At night, before the fish could return back to the sea, the canals were dammed. Then on Sundays the fishermen would easily catch all the trapped fish.

The wise and pious people of the tribe advised these greedy fishermen not to violate the command of Allah . They considered it their duty to guide those who were in error, because otherwise they would also be to blame for the consequences. However, the fishermen continued disobeying the Divine commandment and even boasted about their cleverness. Finally, the punishment of Allah came down and their faces were transformed into those of animals. After three days and nights all the sinners were destroyed. The Holy Qur'an says:

[And indeed you know of those amongst you who transgressed on the Sabbath, so We said unto them, "Become apes, despised and spurned!" And We made it a lesson for (those of) their own times and those (of their posterity) who came after them and a guidance for those who guard against evil.

Baqarah, 2 : 65,66]

History Chapter 24
THE WISDOM OF LUQMAN

Luqman is not generally believed to be a Prophet, but he was a man who had been specially endowed with wisdom by Allah . He was the nephew of Prophet Ayyub (A) and lived at the time of Prophet Dawood (A). He was an extremely pious man and used to mostly remain silent while he pondered about the nature of life. Sometimes he would come to Prophet Dawood (A) to discuss problems.

One of Luqman's wives and some of his sons were disbelievers and so he preached to them about faith in Allah till they embraced Islam. His words of wisdom were worthy of being quoted in the Holy Qur'an, which says:

[And indeed We gave to Luqman wisdom, saying, "Be grateful to Allah; for whoever is grateful, verily he is only grateful for his own self; and whoever is ungrateful, (it is to the discredit of his own self) then verily Allah is Self-Sufficient, the Most Praised." And when Luqman said to his son while he counselled him, "O my son! Do not associate anything (in authority) with Allah, for verily associating (anything) with Allah is the greatest sin."

And We enjoined man concerning his parents; his mother bears him in weakness upon weakness and his weaning takes two years. Be grateful to Me and unto your parents, (and remember that) unto me is the ultimate return.

"O my son! verily if it is even the very weight of the grain of a mustard seed (closed) in (even) a rock, or (be it high) in the heavens or (buried deep) in the earth, Allah will bring it to light; Allah is All-Subtle (Lateef), All-Aware. O my son! Establish prayer and enjoin the good and forbid the evil, and be patient against what befalls you; verily this is the task of steadfastness. And do not turn your face to people (in scorn) and do not walk proudly in the earth; verily Allah does not like any self-conceited boaster. And be moderate (modest) and lower your voice; verily the most unpleasant of voices is the braying of the donkeys."

`

Luqman, 31 : 12 - 14, 16 - 19]

Luqman lived for 1,000 years from the time of Prophet Dawood (A) to that of Prophet Yunus (A). His life was and words are a great lesson in Akhlaq (morals) for mankind.

History Chapter 25
THE STORY OF BIBI FIZZA

Bibi Fizza had come from Abyssinia to Arabia as a slave. She was freed by the Holy Prophet (S) and afterwards served Bibi Fatimah (A) as her maid-servant. Bibi Fatimah (A) divided her house work equally between herself and Bibi Fizza and they would take turns to do the chores. She remained faithful to the household of Ahlul Bayt (A) and even accompanied them to Kerbala and the prison of Sham. She also had the honour of taking part in the "Three Days Fast". Once, when Imam Hasan (A) and Imam Husain (A) fell sick, the Holy Prophet (S) suggested that Imam Ali (A) make a vow (Nazr) to fast for three days when the children recovered. When they were better, Imam Ali (A), Bibi Fatimah (A), Imam Hasan (A), Imam Husain (A) and Bibi Fizza all fasted to fulfil the vow.

However, on each of the three days, when they sat to break their fast, a hungry person called at their door. The first said he was poor, the second said he was an orphan and the third said he was a freed captive. Each time, the big-hearted members of the house, including Bibi Fizza, gave away their food and broke their fast with water. In praise of this selfless action Allah revealed the 76th Chapter of the Holy Qur'an. The incident is described as follows:

[They who fulfil their vows, and fear the day, the woe of which stretches far and wide. And they give away food, out of love for Him, to the poor and the orphan and the captive, (saying), "We feed you only for the sake of Allah, we do not want anything from you, not even thanks. Verily we fear from our Lord a stern day of distress." So Allah will guard them from the evil of that day and give them freshness and pleasure.

Dahr (Insaan), 76 : 7 - 11]

Abdullah Mubarak has related a very interesting dialogue between himself and Bibi Fizza. He states, "I saw a woman passing through the desert who had fallen behind the caravan and asked her, "Who are you and where are you from?" She replied:

[And say, "Salaam" for they shall soon know!

 Zukhruf, 43 : 89]

I learned that she expected me to greet her and say "Assalaamu Alaykum" first, before any question. I did as she reminded, and then enquired why she was in the desert. She answered:

[And whomsoever Allah guides, there can be none to lead astray!

 Zumar, 39 : 37]

On hearing her reply, I asked her, "Are you from mankind or from the jinn?" She replied:

[O Children of Adam! be adorned at every time of prostration.

 A'raaf, 7: 31]

I understood that she was human and then asked her, "Where are you coming from?" She replied:

[Those who are called to from a place far off.

 Ha Mim 41:44]

I asked her, "Where are you intending to go?" She said:

[And (purely) for Allah, is incumbent upon mankind, the Pilgrimage of the House.

 Ale Imran, 3 : 97]

I asked her how many days she had been travelling. She told me:

[And indeed We (Allah) created the heavens and the earth and what is between them two, in six days.

 Qaaf, 50: 38]

I asked her, "Do you feel hungry?" She replied:

[We (Allah) did not make them such bodies that ate no food.

 Anbiya, 21 : 8]

I gave her food and asked her to hurry up to catch the caravan but she replied:

[Allah does not task any soul beyond its ability.

 Baqarah, 2: 286]

I suggested that she sit on the camel behind me, but she said:

[Had there been gods therein besides Allah, there would have been disorder in both (the heavens and the earth).

 Anbiya, 21: 22]

I realised that, because we were not husband and wife, it was Haraam for both of us to ride the camel. So I got off and mounted her on it. As she sat on the camel, she said:

[Glory to Him Who subjected this to us.

 Zukhruf 43: 13]

When we reached the caravan, I asked her, "Do you know anyone among them?" She called out in reply:

[O Dawood, Verily, We have appointed you a vicegerent in the

 earth.

 Saad, 38: 26]

[And Muhammad is not but a Messenger."

 Aale Imran, 3 : 144]

[O Yahya! Hold the book with firmness!"

 Maryam, 19 : 12]

[O Musa! Verily I am Allah, the All-Mighty.

 Naml, 27: 9]

I began to call out these four names at which four youths came out of the caravan and ran towards Bibi Fizza. I asked her who they were and she replied:

[Wealth and children are the adornment of the world.

 Kahf, 18: 46]

I realised that they were her sons. The woman turned to the youth and said:

[O my Father, employ him, verily the best of those who you can employ is the strong man and the trusted one.

 Qasas, 28 : 26]

She thus made them understand that I had helped her. Then she told them:

[And verily God increases manifold to whosoever He wills.

 Baqarah, 2: 261]

The sons understood their mother's hint and paid me well. I asked them who this noble lady was, and they replied, “She is our mother, Fizza, the maid-servant of Lady Fatima (A). She has conversed in nothing but the Holy Qur'an for the last 20 years.”
Suratul Qalam

Ayat

3-4

(O Our Prophet,) Verily for you there is a great unending reward. And most certainly you have outstanding Akhlaq.

21
Manual M09
Page 51
History

