

ZIARAT E ASHURA

A BRIEF COMMENTARY

ZIYĀRAT ĀSHURĀ

A BRIEF COMMENTARY

WRITTEN BY ALI ASGHAR AZIZI TEHRANI

SUMMARIZED AND TRANSLATED BY SALEEM BHIMJI

www.ziaraat.com
Sabeel-e-Sakina

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

In the Name of Allāh, the Source of General Mercy to all
of Humanity, the Source of Specific Grace to the Believers

www.ziaraat.com
Sabeel-e-Madina

www.ziaraat.com
Sabeel-e-Sakina

Commentary on Ziyārat ‘Āshūrā

www.ziaraat.com
Sabeel-e-Sakina

Summarized and Translated by Saleem Bhimji
from the work by ‘Alī Aṣghar ‘Azizī Ṭehrānī

First Published in 2006 by the

Islāmic Publishing House
37 Vanier Drive, Suite 1008
Kitchener, Ontario
Canada, N2C 2P6
www.iph.ca
iph@iph.ca

ISBN 0-000000-00-0

Printed in Canada
By Webcom Limited [www.webcomlink.com]

© Copyright 2004 by The Islāmic Publishing House

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the copyright holder, except in the case of brief quotations quoted in articles or reviews.

‘Arabic Text of Ziyārat ‘Āshurā

السَّلَامُ عَلَيْكَ يَا أَبَا عَبْدِ اللَّهِ، السَّلَامُ عَلَيْكَ يَا بَنَ
رَسُولِ اللَّهِ، السَّلَامُ عَلَيْكَ يَا بَنَ أَمِيرِ الْمُؤْمِنِينَ، وَابْنَ
سَيِّدِ الْوَصِيِّينَ، السَّلَامُ عَلَيْكَ يَا بَنَ فَاطِمَةَ سَيِّدَةَ نِسَاءِ
الْعَالَمِينَ، السَّلَامُ عَلَيْكَ يَا ثَارَ اللَّهِ وَابْنَ ثَارِهِ وَالْوَتَرَ
الْمَوْتُورَ، السَّلَامُ عَلَيْكَ وَعَلَى الْأَرْوَاحِ الَّتِي حَلَّتْ
بِفَنَائِكَ، عَلَيْكُمْ مِنِّي جَمِيعاً سَلَامُ اللَّهِ أَبَدًا مَا بَقِيَتْ
وَبَقِيَ اللَّيْلُ وَالنَّهَارُ، يَا أَبَا عَبْدِ اللَّهِ، لَقَدْ عَظُمَتِ الرَّزِيَّةُ
وَجَلَّتْ وَعَظُمَتِ الْمُصِيبَةُ بِكَ عَلَيْنَا وَعَلَى جَمِيعِ أَهْلِ
الْإِسْلَامِ، وَجَلَّتْ وَعَظُمَتِ مُصِيبَتُكَ فِي السَّمَاوَاتِ
عَلَى جَمِيعِ أَهْلِ السَّمَاوَاتِ، فَلَعَنَ اللَّهُ أُمَّةً أَسَّسَتْ
أَسَاسَ الظُّلْمِ وَالْجَوْرِ عَلَيْكُمْ أَهْلَ الْبَيْتِ، وَلَعَنَ اللَّهُ
أُمَّةً دَفَعَتْكُمْ عَنْ مَقَامِكُمْ وَأَزَالَتْكُمْ عَنْ مَرَاتِبِكُمْ
الَّتِي رَتَّبَكُمْ اللَّهُ فِيهَا، وَلَعَنَ اللَّهُ أُمَّةً قَتَلَتْكُمْ، وَلَعَنَ
اللَّهُ الْمُمَهَّدِينَ لَهُمْ بِالْتَّمَكِينِ مِنْ قِتَالِكُمْ، بَرِثْتُ إِلَى
اللَّهِ وَإِلَيْكُمْ مِنْهُمْ وَأَشْيَاعِهِمْ وَأَتْبَاعِهِمْ وَأَوْلِيَاءِهِمْ، يَا
أَبَا عَبْدِ اللَّهِ، إِنِّي سَلِمْتُ لِمَنْ سَالَمَكُمْ، وَحَرَبْتُ لِمَنْ

حَارِبِكُمْ إِلَى يَوْمِ الْقِيَامَةِ، وَلَعَنَ اللَّهُ آلَ زِيَادٍ وَآلَ
 مَرَوَانَ، وَلَعَنَ اللَّهُ بَنِي أُمَيَّةَ قَاطِبَةً، وَلَعَنَ اللَّهُ ابْنَ
 مَرْجَانَةَ، وَلَعَنَ اللَّهُ عُمَرَ بْنَ سَعْدٍ، وَلَعَنَ اللَّهُ شِمْرًا،
 وَلَعَنَ اللَّهُ أُمَّةً أَسْرَجَتْ وَأَلْجَمَتْ وَتَتَقَبَّتْ لِقِتَالِكَ، بِأَبِي
 أَنْتَ وَأُمِّي، لَقَدْ عَظُمَ مُصَابِي بِكَ، فَاسْأَلُ اللَّهَ الَّذِي
 أَكْرَمَ مَقَامَكَ، وَأَكْرَمَنِي بِكَ، أَنْ يَرْزُقَنِي طَلَبَ
 تَارِكٍ مَعَ إِمَامٍ مَنْصُورٍ مِنْ أَهْلِ بَيْتِ مُحَمَّدٍ صَلَّى اللَّهُ
 عَلَيْهِ وَآلِهِ. اللَّهُمَّ اجْعَلْنِي عِنْدَكَ وَجِيهًا بِالْحُسَيْنِ فِي
 الدُّنْيَا وَالْآخِرَةِ، يَا أَبَا عَبْدِ اللَّهِ، إِنِّي أَتَقَرَّبُ إِلَى اللَّهِ،
 وَإِلَى رَسُولِهِ، وَإِلَى أَمِيرِ الْمُؤْمِنِينَ، وَإِلَى فَاطِمَةَ، وَإِلَى
 الْحَسَنِ، وَإِلَيْكَ بِمُؤَالَاتِكَ، وَبِالْبِرَاءَةِ مِمَّنْ قَاتَلَكَ،
 وَالْجُورِ عَلَيْكُمْ وَأَبْرَأُ إِلَى اللَّهِ وَإِلَى رَسُولِهِ مِمَّنْ أَسَسَ
 أَسَاسَ ذَلِكَ وَبَنَى عَلَيْهِ بُنْيَانَهُ، وَجَرَى فِي ظُلْمِهِ وَجُورِهِ
 عَلَيْكُمْ وَعَلَى أَشْيَاعِكُمْ، بَرِئْتُ إِلَى اللَّهِ وَإِلَيْكُمْ
 مِنْهُمْ، وَأَتَقَرَّبُ إِلَى اللَّهِ ثُمَّ إِلَيْكُمْ بِمُؤَالَاتِكُمْ وَمُؤَالَاتِهِ
 وَإِلَيْكُمْ، وَبِالْبِرَاءَةِ مِنْ أَعْدَائِكُمْ، وَالنَّاصِبِينَ لَكُمْ
 الْحَرْبَ، وَبِالْبِرَاءَةِ مِنْ أَشْيَاعِهِمْ وَأَتْبَاعِهِمْ، إِنِّي سَلِّمٌ
 لِمَنْ سَالَمَكُمْ، وَحَرْبٌ لِمَنْ حَارَبَكُمْ، وَوَلِيٌّ لِمَنْ

وَالْأَكْمَ، وَعَدُوٌّ لِمَنْ عَادَاكُمْ، فَاسْأَلُ اللَّهَ الَّذِي
 أَكْرَمَنِي بِمَعْرِفَتِكُمْ، وَمَعْرِفَةِ أَوْلِيَائِكُمْ، وَرَزَقَنِي
 الْبِرَاءَةَ مِنْ أَعْدَائِكُمْ، أَنْ يَجْعَلَنِي مَعَكُمْ فِي الدُّنْيَا
 وَالْآخِرَةِ، وَأَنْ يَثْبُتَ لِي عِنْدَكُمْ قَدَمٌ صَدَقَ فِي الدُّنْيَا
 وَالْآخِرَةِ، وَأَسْأَلُهُ أَنْ يُبَلِّغَنِي الْمَقَامَ الْمَحْمُودَ لَكُمْ
 عِنْدَ اللَّهِ، وَأَنْ يَرْزُقَنِي طَلَبَ ثَارِي مَعَ إِمَامٍ هُدَى ظَاهِرٍ
 نَاطِقٍ بِالْحَقِّ مِنْكُمْ، وَأَسْأَلُ اللَّهَ بِحَقِّكُمْ وَبِالشَّانِ
 الَّذِي لَكُمْ عِنْدَهُ أَنْ يُعْطِينِي بِمُصَابِي بِكُمْ أَفْضَلَ مَا
 يُعْطِي مُصَابًا بِمُصِيبَتِهِ، مُصِيبَةً مَا أَعْظَمَهَا وَأَعْظَمَ
 رَزِيئَتَهَا فِي الْإِسْلَامِ وَفِي جَمِيعِ السَّمَوَاتِ وَالْأَرْضِ.
 اللَّهُمَّ اجْعَلْنِي فِي مَقَامِي هَذَا مِمَّنْ تَنَالُهُ مِنْكَ صَلَوَاتٌ
 وَرَحْمَةٌ وَمَغْفِرَةٌ، اللَّهُمَّ اجْعَلْ مَحْيَايَ مَحْيَا مُحَمَّدٍ وَآلِ
 مُحَمَّدٍ، وَمَمَاتِي مَمَاتَ مُحَمَّدٍ وَآلِ مُحَمَّدٍ. اللَّهُمَّ إِنَّ
 هَذَا يَوْمٌ تَبَرَّكَتْ بِهِ بَنُو أُمَيَّةَ وَابْنُ آكَلَةِ الْأَكْبَادِ،
 اللَّعِينُ ابْنُ اللَّعِينِ عَلَى لِسَانِكَ وَلِسَانِ نَبِيِّكَ فِي كُلِّ
 مَوْطِنٍ وَمَوْقِفٍ وَقَفَ فِيهِ نَبِيُّكَ. اللَّهُمَّ الْعَنِ أَبَا سُفْيَانَ
 وَمَعَاوِيَةَ وَيَزِيدَ بْنَ مَعَاوِيَةَ عَلَيْهِمْ مِنْكَ اللَّعْنَةُ أَبَدَ
 الْأَبَدِينَ، وَهَذَا يَوْمٌ فَرِحَتْ بِهِ آلُ زِيَادٍ وَآلُ مَرْوَانَ

بِقِتْلِهِمُ الْحُسَيْنِ صَلَوَاتُ اللَّهِ عَلَيْهِ، اللَّهُمَّ فَضَاعِفْ
 عَلَيْهِمُ اللَّعْنَ مِنْكَ وَالْعَذَابَ الْأَلِيمَ. اللَّهُمَّ إِنِّي أَتَقَرَّبُ
 إِلَيْكَ فِي هَذَا الْيَوْمِ، وَفِي مَوْقِفِي هَذَا، وَأَيَّامِ حَيَاتِي
 بِالْبَرَاءَةِ مِنْهُمْ، وَاللَّعْنَةَ عَلَيْهِمْ، وَبِالْمُؤَالَاةِ لِنَبِيِّكَ وَآلِ
 نَبِيِّكَ عَلَيْهِ وَعَلَيْهِمُ السَّلَامُ. اللَّهُمَّ الْعَنْ أَوَّلَ ظَالِمٍ ظَلَمَ
 حَقَّ مُحَمَّدٍ وَآلِ مُحَمَّدٍ وَآخِرَ تَابِعٍ لَهُ عَلَى ذَلِكَ. اللَّهُمَّ
 الْعَنْ الْعَصَابَةَ الَّتِي جَاهَدَتْ الْحُسَيْنَ وَشَايَعَتْ وَبَايَعَتْ
 وَتَابَعَتْ عَلَى قِتْلِهِ، اللَّهُمَّ الْعَنْهُمْ جَمِيعاً. السَّلَامُ عَلَيْكَ
 يَا أَبَا عَبْدِ اللَّهِ وَعَلَى الْأَرْوَاحِ الَّتِي حَلَّتْ بِفِنَائِكَ، عَلَيْكَ
 مِنِّي سَلَامٌ اللَّهُ أَبَدًا مَا بَقِيَتْ وَبَقِيَ اللَّيْلُ وَالنَّهَارُ، وَلَا
 جَعَلَهُ اللَّهُ آخِرَ الْعَهْدِ مِنِّي لِزِيَارَتِكُمْ، السَّلَامُ عَلَى
 الْحُسَيْنِ، وَعَلَى عَلِيِّ بْنِ الْحُسَيْنِ، وَعَلَى أَوْلَادِ
 الْحُسَيْنِ، وَعَلَى أَصْحَابِ الْحُسَيْنِ. اللَّهُمَّ خُصَّ أَنْتَ
 أَوَّلَ ظَالِمٍ بِاللَّعْنِ مِنِّي، وَأَبْدَأُ بِهِ أَوَّلًا، ثُمَّ الْعَنْ الثَّانِيَّ
 وَالثَّلَاثَ والرَّابِعَ. اللَّهُمَّ الْعَنْ يَزِيدَ خَامِسًا، وَالْعَنْ عُبَيْدَ
 اللَّهِ بْنِ زِيَادٍ وَابْنَ مَرْجَانَةَ وَعُمَرَ بْنَ سَعْدٍ وَشِمْرًا وَآلَ
 أَبِي سُفْيَانَ وَالزِّيَادِ وَآلَ مَرْوَانَ إِلَى يَوْمِ الْقِيَامَةِ. اللَّهُمَّ
 لَكَ الْحَمْدُ حَمْدُ الشَّاكِرِينَ لَكَ عَلَى مُصَابِهِمْ، الْحَمْدُ

لِلَّهِ عَلَى عَظِيمِ رَزِيَّتِي، اللَّهُمَّ ارْزُقْنِي شَفَاعَةَ الْحُسَيْنِ
يَوْمَ الْوُرُودِ، ثَبَّتْ لِي قَدَمَ صِدْقٍ عِنْدَكَ مَعَ الْحُسَيْنِ
وَأَصْحَابِ الْحُسَيْنِ الَّذِينَ بَدَلُوا مَهْجَهُمْ دُونَ الْحُسَيْنِ.

www.ziaraat.com
Sabeel-e-Sakina

English Rendition of Ziyārat ‘Āshurā

“Peace be upon you O’ Aba Abdillah; Peace be upon you O’ son of the Messenger of Allah; Peace be upon you O’ son of the Commander of the Faithful and the son of the leader of the inheritors (of the Prophet); Peace be upon you O’ son of Fatimah, the leader of the women of the entire Universe.

Peace be upon you O’ the one who was killed and whose blood has not yet been avenged – and whose avenging is in the hands of Allah and peace be upon you, the son of one who was killed and whose blood has not yet been avenged (Imam Ali ibne Abi Talib) and peace be upon you O’ the one who was alone, an individual (killed).

Peace be upon you and also upon those souls who accompanied you to your annihilation. Upon you and upon all of those (who were killed) is the Salam of Allah from me for eternity, as long as the night and the day remain.

O’ Aba Abdillah! Surely the tribulations are great and unbearable and your tragedy is great for us, and for all the people of Islam and unbearable and great is your tragedy in the heavens and for all of the dwellers of the heavens.

May the curse (La’n) be upon those people who laid down the foundations for the oppression and wrongs done upon you, the family of the Prophet [Ahlul Bait].

May Allah curse those people who denied you your position (O’ Ahlul Bait) and removed you from your rank which Allah himself had granted you.

May the curse of Allah be upon those people who killed you and may the curse of Allah be upon those people who made it easy for them by preparing the grounds of your killing.

I turn to Allah and I turn towards you and turn away from them and their adherents, followers and friends.

O' Aba Abdillah! I am at peace with those who make peace with you and I am at war with those who make war with you until the Day of Judgment.

May the curse of Allah be upon the family of Ziyaad and the family of Marwan and may the curse of Allah be upon Bani Umayyah.

May the curse of Allah be upon Ibne Marjaana and may the curse of Allah be upon 'Umar ibne Sa'ad and may the curse of Allah be upon Shimr.

And may the curse of Allah be upon the nation that carried out, saw and were silent at your killing.

May my father and mother be sacrificed for you. Surely my sorrow for you is great and I pray to Allah who has honored your status and has also honoured me through you that He grant me the opportunity to seek your revenge with the victorious Imam from the family of Muhammad.

O' Allah! Make me worthy of respect with You through Husain, peace be upon him, both in the transient world and also the next life.

O' Aba Abdillah! Surely I seek closeness to Allah and to His Messenger and to the Commander of the Faithful and to Fatimah and to Hasan and to you through love of you and through distancing myself from those who laid the foundations and those who built upon and carried out

oppression and cruelty upon you all and upon your followers.

I disassociate myself from them through Allah and through all of you and I seek nearness to Allah and then to you through love for you and your friends and disassociation with your enemies and from those who want to fight against you and disassociation from their adherents and followers.

Surely I am at peace with those who are at peace with you and I am at war with those who are at war with you and I am a friend to those who are friends to you and I am an enemy to those who are enemies to you.

So then I ask Allah who has honoured me with a cognizance of all of you and a cognizance of your friends that He also grant me the opportunity to disassociate myself from your enemies and that He place me with you – both in the transient world and also in the next life – and that He make me firm in your presence with a truthful stance both in the transient world and also the next life.

And I ask Him (Allah) that He enables me to reach to the honoured station with you in the presence of Allah and that He grant me the ability to seek the revenge of you with the rightly guided Imam from you, who shall surely come and speak the truth.

And I ask Allah for your sake and for the status and rank which you have with Him that He grant me that thing due to me showing grief and sorrow at your sorrows even more than of that which He gives in a person's own grief and sorrows, and what great sorrow and tragedies you faced! How great was your tragedy for Islām and for all of the inhabitants of the heavens and the Earth!

O' Allah! Make me at this moment, one who receives from You prayers, mercy and forgiveness.

O' Allah! Make me live the life of Muhammad and the family of Muhammad and permit me to die the death of Muhammad and the family of Muhammad.

O' Allah! This is the day (the Day of Aashura) which the Bani Umayyah rejoiced upon (and is the day when the) son of the liver eater (the son of Hind ibne Abu Sufyan – Muawiyah and his son Yazid) celebrated, the cursed son(s) (Yazid) of the cursed (Muawiyah), as said by You and Your Prophet at every place and occasion.

O' Allah! Curse Abu Sufan and Muawiyah and Yazid ibne Muawiyah – upon them may Your curse be for ever and eternity. And this is the day when the family of Ziyaad were happy and so were the family of Marwan at their killing of Husain, may the Prayers of Allah be upon him. O' Allah! Increase upon them Your curse and (Your) painful punishment.

O' Allah! Surely I seek nearness to you on this day (the Day of Aashura) and in this place (which I am in) and in all days of my life by disassociating myself from these people and sending curses upon them and through my love and friendship to Your Prophet and the family of Your Prophet, peace be upon him and upon all of them.

O' Allah! Curse the first tyrant who oppressed the right of Muhammad and the family of Muhammad and the next person who followed him on this path. O' Allāh! Curse the group who fought against Husain and those who followed them and supported them and assisted them in killing him. O' Allāh, curse all of them!

Peace be upon you O' Aba Abdillah and upon the souls which were annihilated with you. Upon you, from me, is the peace of Allāh for eternity, as long as the night and the day remain and please do not make this (Ziyarat) as my last contact with you. Greetings be upon Husain, and upon Ali the son of Husain and upon the children of Husain and upon the companions of Husain.

O' Allāh! Particularly curse the first tyrant, a curse from me, and begin the first curse with him and then send the curse on the second and the third and then the forth (tyrant). O' Allāh curse Yazid, the fifth (tyrant) and curse Ubaydullah ibne Ziyaad and Ibne Marjaanah and Umar ibne Sa'd and Shimr and the Family of Sufyan and the family of Ziyaad and the family of Marwan until the day of Judgement.

O' Allah! To you belongs the praise, the praise of those who are thankful to You for their tribulations. All Praise belongs to Allah for my intense grief. O' Allah, grant me the blessing of intercession of Husain on the Day of Appearance (before You) and strengthen me with a truthful stand in Your presence along with Husain and the companions of Husain – those people who sacrificed everything for Husain.”

Part I – Ziyarat and Dua

The Dua (supplication) is the act of speaking to Allah (Glory and Greatness be to Him) while the Ziyarat (visitation) is the act of speaking with the role-models and true examples of the faith sent by Allah. Nevertheless, Ziyarat itself is also a form of speaking with Allah since the individuals being addressed are the Prophets and A'immah who are individuals that invite humanity to the worship of the One True God and to struggle against the internal and external enemies. Thus in reality, the Ziyarat is nothing more than speaking to Allah through the intermediaries which He himself has appointed in order for us to reach to perfection.

Within the Dua taught by the Ahlul Bayt, there are four main points seen: shedding of tears and showing grief, expressing one's needs, gaining a better understanding of the faith and beliefs and the invitation to stand up and fight against the enemies - internal and external.

This is the same thing which can be seen in the Ziyarat as well, however at the same time, we are calling upon and remembering those personalities who are the best and most perfect examples of these four characteristics. By this we mean that the Ahlul Bait are the ones whose tears which they shed in their prayers are the most sincere drops of grief; they are best able to express their needs to their Creator in the most eloquent of ways; their understanding of the faith was the most complete and perfect, and lastly, they were the ultimate manifestation of those who stood up and fought against both their internal enemies and the external despots – each one in his own way and method.

Of all the Ziyaaraat we have, the best example in which these four points are manifest is that of Imam Husain (peace be upon him) – especially since he was the supreme expression of rising up for Allah and standing up in the face of oppression and tyranny.

Part II – The Ziyarat of Imam Husain

The ahadith which speak about the Ziyarat of Imam Husain refer to it as being an obligatory (wajib) act which each person who claims to be a Shi'a must perform at least once in his life (this is in reference to the physical visitation of the Imam at his shrine in Kerbala – since the spiritual meeting of the Imam from wherever one lives through the recitation of the words given to us can be performed at any time and any place).

Is this “wajib” commandment in the narrations the same “wajib” which we understand for acts of worship such as Hajj, Khums, Salat, Sawm, etc? Through this discussion and commentary of this Ziyarat, we hope to clarify this issue. However it suffices to mention here that this is an act which the Prophet of Islam (blessings of Allah be upon him and his family) told his daughter, Fatima az-Zahra (peace be upon her), that a group of her Shi'a (followers) would perform (this was foretold over 50 years before the event occurred) and is something which each Imam has emphasized!

There are numerous benefits which have been promised will be granted to the one who pays his respects to the 3rd Imam and include: one's sins will be removed, an increase and also Divine blessings in one's life, removal of difficulties and the acceptance of one's legitimate desires and appeals. In addition, the Ziyarat of the 3rd Imam is equivalent to the (spiritual) visitation of Allah and the visitation to His Noble Prophet.

It goes without saying that such benefits are not acquired simply by the physical visit to Kerbala without any positive change in the morals and character of a person. This point shall be elucidated upon in detail in our next discussion, God willing so that we do not think that by a mere journey of a few hours and the recitation of a few words, that we truly become deserving of such bounties!

Part III – The Benefits of the Ziyarat of Imam Husain

The benefits of visiting the Leader of the Martyrs can be divided into two categories: the individual benefits and the societal gains. Although each of these categories contain numerous sub-categories, we will only look at one of each in order to keep this discussion brief.

1 – The Individual Benefits: Without doubt, visiting the Imams, especially Sayyid ash-Shuhada has a very great individual benefit to it since the true meaning of Ziyarat is “to meet someone” and “being one and united” with the person whom we are encountering – either through a physical engagement or a spiritual and esoteric meeting. From one point of view, we know that these personalities are infallible and without doubt, when a person meets those whom he likes to be around and are his friends, he takes on their characteristics or tries hard to be like them to “fit in” (positive peer pressure). Thus, when a person goes to meet those who are the closest to Allah in the spiritual hierarchy and who are the most righteous from the point of view of their actions and demeanor, he would definitely seek to emulate and be like them!

Just as a person who has been invited to meet the political head of a country or another personality would ensure that he looks presentable and would make sure that he has showered, brushed his teeth, combed his hair, worn the best clothing and applied the best perfume, so too when a person goes to meet personalities such as the Prophet of Islam and the Imams, he too must ensure that not only is he presentable from the physical point of view, but more importantly that his inside is purified of all sins. It is for this reason that Tawbah or asking forgiveness is one of the introductory steps before a person even entertains the thought of going for Ziyarat. Therefore, one of the benefits of the Ziyarat is both a physical cleaning of our body and also a spiritual cleansing of our heart!

Is it possible for a person who says ‘As-Salam Alaika O’ Aba Abdillah’ to be negligent of the noble ethical traits which this Imam best exemplified? Is it possible for a person who says ‘As-Salam Alaika O’ Aba Abdillah’ to be one who worships his lower desires, the wealth of the world and who shows veneration to the open enemies of Allah (Glory and Greatness be to Him)? If we see that we have gone to visit the Prophet or any of our Imams while we have these negative traits within us then we should be sure that there is some doubt in regards to our visitation...

Part IV – The Societal Benefits

The societal benefits of this visitation can be best understood if we analyze the reasons why the enemies of the Ahlul Bait have prevented the Shi’a from visiting their Imams – those buried in Medina and Iraq, but more importantly, the one buried in Kerbala.

The enemies of the Ahlul Bait, especially the Bani Umayyah, Bani Abbas and even today’s enemies knew and know the power of the Ziyarat. They have probably studied the philosophy and true meaning of the Ziyarat better than we have and thus, understand that if it is carried out with a complete awareness of the individual whom we are paying our respects to, his or her own struggles against injustice and their motives in rising up for Allah, and that if all of these were instilled in the hearts of those visiting them, that a great revolution would take place in their lands!

They know that the true meaning of the ziyarat of Imam Husain is the rejection and overthrow of ‘their version’ of Islam and an acceptance and implementation of the true visage of Islam which calls for justice, equality and freedom for all.

The societal effects of this Ziyarat are ones which affect all aspects of one’s life – economics, social welfare, arts and humanities, literature, etc... In addition, something as

“simple” as the placing of the Turbah during the time of Salat which we prostrate upon reminds us of two things: one is that we are all from Allah and from the ground which He created us and it is back into that Earth that we shall return. However more importantly we are reminded that if we are to go back to Allah, then the best way to return back to Him is through losing our life on the plains of Kerbala – not necessarily the physical land of Kerbala in Iraq, rather as the saying goes, ‘Every day is Aashura and every land is Kerbala.’

Part V – Why Ziyarat Aashura??

Of all the rites of visitation which we can read when we want to salute Imam Husain and his family and companions, the best and most highly recommended one is that of Ziyarat Aashura.

In this comprehensive visitation, we combine the concepts of Tawalla [Love for the sake of Allah] and Tabarra [Hate for the sake of Allah], the culture of self-sacrifice for the lofty goals of the society and the fact that we must NEVER succumb to oppression and tyranny.

In addition, through such an encompassing prayer, the issues of Tawheed, Nubuwwat and Ma’ad are explained and we realize that without Imaamate, these three principle beliefs have no meaning or power to them!

The truth of this statement is clear since if we look through history, these three beliefs have never brought about any serious change in the Muslim state of affairs [just look at the state of the “Muslims” today throughout the world] nor have these three beliefs been able to conquer foreign occupiers of the Muslim lands nor expel foreign entities who have illegally occupied our sovereign countries!

One Qur'anic proof of this point is the verse of Mubaahilah (3:61) in which the Christians, who had come to debate the Prophet about the true character of Jesus the son of Mary, brought forth a very interesting point which all Muslims can learn from.

The delegation told the other Christians that if Muhammad brings his companions to the Mubaahilah field then to go ahead and challenge them (as the companions - on their own - have no power or strength). However if Muhammad brings his Ahlul Bait (Ali, Fatimah, Hasan and Husain) then they must not go against him as they would definitely perish!

Thus, if the Christians of Najran knew the power of the Ahlul Bait, then this is something which the rest of the Muslim Ummah also needs to realize and accept.

Therefore, by reading the Ziyarat of Aashura, we are actually seeking to keep the Islam of Muhammad, Ali, Hasan and Husain up until Imam al-Hujjah alive and through this visitation, we reject the Islam of the likes of Abu Sufyan, the first, second and third "Caliphs", Mua'wiyah, Yazid and the entire polluted chain of Bani Umayyah, Bani Abbas and others.

Part VI – The Etiquette of the Ziyarat of Imam Husain

When visiting the shrine of Imam Husain, we must first off realize whom we are going to visit and the etiquette which we must observe. Just as we spend time to look presentable when we have an important business meeting or a luncheon with a client, so to when we go to meet the representative of Allah on the Earth, we must also observe these and many other norms and etiquette.

In a long hadith narrated by Muhammad ibne Muslim, he asked Imam Muhammad ibne Ali al-Baqir (peace be upon him) in regards to the etiquette of the Ziyarat of Imam

Husain. He specifically asked them Imam, "Is it not the same as visiting the house of Allah and performing the Hajj?" To this question, the Imam replied, "But of course it is." The companion then asked, "Thus, are all the things which the Hujjaj must observe also necessary for me to perform?" To this, the Imam replied and stated: "It is incumbent upon you to deal with those who travel with you with goodness; you should speak less except for the remembrance of Allah; you must ensure that you are wearing clean clothes..." The Imam went on to list over 15 conditions for the visitor of Imam Husain and concluded his statement by telling Ibne Muslim that, "If you observe all of these conditions, then you shall receive the reward as if you had performed a Hajj and Umrah..."

These are obviously related to that person who is able to physically perform the Ziyarat, however many of them can also be performed by those who are reading this Ziyarat from far away.

In summary, the things which these sorts of ahadith teach us are that we need to mould our lives to conform with the way of life of the person whom we are visiting – spiritually. We need to show humility and humbleness in our day to day life [this can be seen in the fact that when we perform the Ziyarat we are recommended to go barefoot and walk with tranquility], we need to always look presentable when interacting with others [we are recommended to wear clean, white clothes and apply perfume to ourselves], we need to be ready and willing to assist those less fortunate than ourselves [it is recommended to give Sadaqa before the Ziyarat and to offer a gift to others] and we need to show moderation in our lifestyle [we are told that we should not eat heavy and fatty foods before such visits which may only make us feel tired and lazy]...

In addition to the etiquette of Ziyarat related to our physical presence, we must also remember the spiritual etiquette – the most important one being the rejection of all external

despots and enemies and that if we need to be killed to keep our honour and dignity (just as Imam Husain did), then so be it. After all, Sayyid ash-Shuhada has told us that, “A death in dignity is better than a life in humility.”

Part VII – Section One of the Commentary on Ziyarat
Aashura – What Does “Salaam” Mean?

السَّلَامُ عَلَيْكَ يَا أَبَا عَبْدِ اللَّهِ، السَّلَامُ عَلَيْكَ يَا بْنَ رَسُولِ اللَّهِ،
السَّلَامُ عَلَيْكَ يَا بْنَ أَمِيرِ الْمُؤْمِنِينَ، وَأَبْنَ سَيِّدِ الْوَصِيِّينَ، السَّلَامُ
عَلَيْكَ يَا بْنَ فَاطِمَةَ سَيِّدَةَ نِسَاءِ الْعَالَمِينَ

“Peace be upon you O’ Abā Abdillāh; Peace be upon you O’ son of the Messenger of Allah; Peace be upon you O’ son of the Commander of the Faithful and the son of the leader of the inheritors (of the Prophet); Peace be upon you O’ son of Fatimah, the leader of the women of the entire Universe.”

One of the etiquettes and traditions which is seen in all civilizations is the act of greeting one another at the time of meeting and departing. As we know, each culture greets in their own specific manner. The manner of those in the “West” is that of shaking hands; the far East cultures greet one another by slightly bending at the waist; yet others would remove their hat or at least tip the rim of the hat to greet another person. One of the traditions of the Arabs was to say “May Allah keep you alive”, however with the dawn of Islam, the greeting, as the Qur’an itself mentions is the saying of “As-Salam Alaikum” or “Peace be upon you”.

The true meaning of “As-Salam Alaikum” is not a mere “Hi”, “Hello”, “How are you” as we are accustomed to using today – it has a much deeper meaning than just a standard greeting. In actuality, there are three meanings for this greeting:

1. As-Salam, as we know, is one of the names of Allah. Thus, when we say “As-Salam Alaikum” we are actually saying that may the trait of Allah (as-Salam or peace and tranquility) be upon you and may He protect you;
2. As-Salam is also in the meaning of submission or surrender. Thus, when we say “As-Salam Alaikum” we are actually saying that we submit to what you would like for us to do (obviously within the limits of the Shariah.);
3. As-Salam is also in the meaning of protection or safety. Thus in this meaning, when we greet another believer with “As-Salam Alaikum” we are actually guaranteeing our believing brother or sister protection from any evil from ourselves and that we will not do a single thing to harm them – either physically or even spiritually. Not only would we not harm them with our hands, but we will also not cause them grief with our tongue...

Thus when we address Abi Abdillah and say “As-Salamu Alaika Yaa Aba Abdillah” we are saying that: ‘May the peace and tranquility which Allah bestows upon His creations also be showered upon you. Truly, we submit to your mission and commandments and whatever you ask us to do. In addition, we shall not do a single thing to hurt you – either your physical presence or more importantly, your feelings.’

In actuality, we are promising the Imam that we shall not break the laws of Allah (since our Imam grieves when he sees us doing this) nor will we do anything to trample on the sacred goals and objectives which he laid down his life to protect.

Part VIII – Commentary of the Finer Points of the First
Section of the Ziyarat

Literally, Abdullah means the ‘worshipper of Allah’ and the literal meaning of Aba Abdillah is the ‘father of the worshipper of Allah’.

The custom of the Arabs was that if a person possessed a specific characteristic, they would then refer to him as the ‘father’ of that trait. Thus we see that Abu Jahl was known as such not because his son was Jahl (ignorant) or named Jahl, rather it was due to the fact that he best personified ignorance and it can be said that he was the “father (leader)” of ignorance!

Similarly, one who had a strong love and affection for cats would be referred to as Abu Hurairah – not that he is the father of a cat, rather, since he loved and liked to play with cats he developed this title!

Thus, had Imam Husain (peace be upon him) not risen and sacrificed his life on the plains of Kerbala, today Allah would not have been worshipped as He should be – the Shariah of Muhammad would have been replaced with the Shariah of Yazid and his likes – thus, none of us would have been worthy of the name ‘Abdullah’.

With the murder of Imam Husain, he gave life to the title ‘Abdullah’ and ensured that we could worship Allah as He has required us to.

Thus for this reason too, he is known as the ‘father of the worshipper of Allah’. Therefore, any person who is blessed to be able to worship and submit to Allah has been given this blessing through the blood of the 3rd Imam.

It is for this reason that we are told, “Were it not for him (Imam Husain) no one would have worshipped Allah, and were it not for him, no one would have gain cognizance of Allah.”

In this first line of the Ziyarat we greet the Imam by recalling one of his greatest titles and also by mentioning his lineage (his father and mother) and his grandfather – thus, we keep alive the mention of these personalities at a time when people want us to forget them and to think of others! We also guarantee these four personalities that we shall not transgress their teachings nor shall we do anything to cause them spiritual harm and grief..

Part IX – Section Two

السَّلَامُ عَلَيْكَ يَا نَارَ اللَّهِ وَابْنَ نَارِهِ وَالْوَثْرَ الْمَوْثُورَ

“Peace be upon you O’ the one who was killed and whose blood has not yet been avenged – and whose avenging is in the hands of Allah and peace be upon you, the son of one who was killed and whose blood has not yet been avenged (Imam Ali ibne Abi Talib) and peace be upon you O’ the one who was alone, an individual (killed).”

In order to better understand this line, it is necessary to offer the following introduction.

The custom of the pre-Islāmic Arabs was such that each extended family belonged to a particular clan or tribe. If a person of one tribe, such as Bani Mudhirr was killed by someone from Bani Kinaana, then the entire tribe of Bani Kinaana was held responsible for this crime! A person from Bani Mudhirr was “permitted” to kill anyone from the other tribe as retribution – even if that person was not guilty of the killing! Such a form of ‘collective guilt’ was the way of the backward Arabs and can even be seen today!

Islam came on the scene and said that the one who is guilty of the crime is the one who must do the time and that ‘blind revenge’ is not permissible. It is through this custom that rivalries and wars came to a halt. The only people responsible in ensuring that one who was killed was

avenged was his immediate family – mother, father, brother, etc...

With this said, we see in another Ziyarat of Imam Husain that we pray, “And surely you are the (metaphorical) blood of Allah on the earth and you are the blood which has not been avenged by a single person on the Earth and which can not be avenged except by Allah, the One.”

Therefore, the ‘avenger’ mentioned in this Ziyarat is not the avenger of an act done by one person upon another person since in this case it would have been settled between Imam Zaynul Abideen (peace be upon him) and Shimr, Yazid and the others. This is not a killing which could be avenged in a few hours and with the killing of a few people. Rather, this is a case of avenging the death of a person who was the representative of Allah over all of humanity for all time and is something which can only be carried out by the One who had sent such a representative.

In closing, we recall the words of our 6th Imam in Dua-e-Nudbah where he cries out to the one who shall avenge the blood on behalf of Allah, “Where is the one who shall avenge the blood of the murdered Prophets and the sons of the Prophets who were murdered? Where is he one who shall avenge the blood of those killed in Kerbala?”

Part X – Section Three

السَّلَامُ عَلَيْكَ وَعَلَى الْأَرْوَاحِ الَّتِي حَلَّتْ بِفِنَائِكَ، عَلَيْكُمْ مِنِّي
جَمِيعاً سَلَامُ اللَّهِ أَبَداً مَا بَقِيَتْ وَبَقِيَ اللَّيْلُ وَالنَّهَارُ

“Peace be upon you and also upon those souls who accompanied you to your annihilation. Upon you and upon all of those (who were killed) is the Salam of Allah from me for eternity, as long as the night and the day remain.”

This part of the Ziyarat includes salutations upon both the Imam and also the pure companions who sacrificed their souls for the cause of Islam and this instills a greater sense of love and respect for these individuals in our hearts. Through this greeting (and also keeping in mind the three definitions of ‘Salam’ previously given), we make a pledge that our loyalty is to Imam Husain and his companions.

Our greetings and pledge to our Imam do not end at the day of ‘Aashura – nor even after ‘Arbaeen – rather, our pledge continues “...as long as the night and the day remain.” Thus, for the true Shi’a, we keep our pledge and promise to the Imam until we leave this world – and even beyond!

It is clear why we greet and make this pledge to our Imam, however is it right to make such a pact with the companions of the Imam? Without doubt, if we study the lives of the noble souls who accompanied the Imam to Kerbala, we see that they are truly worthy of submitting and pledging our allegiance to – this is definitely not something we see in the companions of the Prophet – especially those who were in the Battle of Uhud who fled the scene of the battle, looking for the spoils of war!

Part XI – Section Four

يَا أَبَا عَبْدِ اللَّهِ، لَقَدْ عَظُمَتِ الرَّزِيَّةُ وَجَلَّتْ وَعَظُمَتِ الْمُصِيبَةُ بِكَ
عَلَيْنَا وَعَلَى جَمِيعِ أَهْلِ الْإِسْلَامِ، وَجَلَّتْ وَعَظُمَتِ مُصِيبَتُكَ فِي
السَّمَاوَاتِ عَلَى جَمِيعِ أَهْلِ السَّمَاوَاتِ

“O’ Aba Abdillah! Surely the tribulations are great and unbearable and your tragedy is great for us, and for all the people of Islam and unbearable and great is your tragedy in the heavens and for all of the dwellers of the heavens.”

In this section of the Ziyarat, we address our Imam directly and recall the tragedies which befell him and our grief and remorse at what occurred on the plains of Kerbala.

The historians have stated that from the first day of creation until the Resurrection comes, the tribulations which Imam Husain faced are the greatest and most severe – and there is no other historical event which comes close to what he went through. However, why such an emphasis on recalling this tragedy in this particular way and with such words?

The late scholar, Ayatullah Murtada Mutahhari has written that, “Once, I sat down and tried to count the number of reasons why this event was so unbearable and I was able to come up with around twenty-one reasons and I do not think that there is any other single event in this world which could compare to this injustice...”

When we study the event of Kerbala we see that no one was spared – the infant child, the young adults, the grown men, the elderly and even the women of the camp! Not only were they murdered in cold blood, but even after their death, they were not shown respect and this is evident from the trampling of their bodies by the horses and their decapitation and parading through the streets of Kufah and Shaam (Syria)!

In addition, we read in the Ziyarat that this is a tribulation that not only the people of the Earth feel grief and cry about, but even the Angels in the Heavens express remorse about! In this regards, we have numerous hadith, however suffices us to quote the following from the 6th Imam, Jafar ibne Muhammad as-Sadiq where he has said, “What is wrong with you that you do not go (to the Ziyarat of the grave of al-Husain)? Surely 40,000 Angels are at his grave, crying, until the Day of Resurrection.”

Part XII – Section Five

فَلَعَنَ اللَّهُ أُمَّةً أَسَّسَتْ أَسَاسَ الظُّلْمِ وَالْجَوْرِ عَلَيْكُمْ أَهْلَ الْبَيْتِ

“May the curse (La’n) be upon those people who laid down the foundations for the oppression and wrongs done upon you, the family of the Prophet [Ahlul Bait].”

The word “la’n” which is usually translated as ‘curse’ is one of those Arabic words with no direct translation in the English language. Its true meaning is to be removed and distanced from the mercy of Allah and does not mean ‘curse’ as in using a curse word (as we use in English). Thus, the ‘la’n’ which we make means that we are asking Allah to remove His mercy in this world from the people who brought the event of Kerbala into being (and who also perpetuate their claims even today) and also for Him to not show Mercy upon them on the plain of the Resurrection.

In this section, we ask Allah to remove his mercy and blessings from those people – that part of the nation of Islam – who laid down the foundations of tyranny and this is in direct reference to those who took part in Saqifah of Bani Sa’idah – those who stole the Caliphate from its rightful inheritor, Imam Ali ibne Abi Talib.

The ‘la’n’ is not something alien to Islam or limited to the Shi’a since the Qur’an clearly tells us that this is something permissible for all Muslims and is an act which the Angels and Allah Himself also perform upon certain individuals! In Suratul Ahzab (33), verse 57 we read, “Surely those people who hurt Allah and His Prophet (Muhammad), the curse of Allah shall be upon them in this life and in the next...”

Without doubt, we can not “hurt” Allah – however we can do things against His religion and His chosen servants which He does not accept and which “anger” him. Without doubt, the killing of the one whom He had chosen to lead the community is one such reason for His curse to descend. In addition, without doubt, the killing of the son of the Prophet

(Imam Husain) is an act which hurt the Prophet. Thus, he has a right to curse such individuals and us being his followers, acting according to his Sunnah have every right to also curse such people!

As historians assert, had the caliphate not been stolen from the Commander of the Faithful in the event of Saqifah, the foundations for oppression and wrongs done upon all the members of the Ahlul Bait would never have been laid. Thus, we ask Allah to remove His mercy from those who hatched the plots which led to this great tragedy...

Part XIII – Section Six

وَلَعَنَ اللَّهُ أُمَّةً دَفَعَتْكُمْ عَن مَّقَامِكُمْ وَأَزَالَتْكُمْ عَن مَّرَاتِبِكُمُ الَّتِي رَتَّبَكُمْ اللَّهُ فِيهَا

“May Allah curse those people who denied you your position (O’ Ahlul Bait) and removed you from your rank which Allah himself had granted you.”

The Shi’a have a firm belief in the Imamate of the chosen members of the family of the Prophet as they form the completion of the faith of Islam and ‘perfect’ the message of the Prophet by protecting it until the end of time. In the opinion of the Shi’a, the role of the Imam is two:

1. Islamic Religious Leadership: All Muslims agree that in the 23 year span of the Prophet of Islam, even though the entire Qur’an was revealed, however not all of the Islamic laws were implemented and explained to the community in detail. It is for this reason that some Muslims believe that if there is no ruling in the Qur’an or Sunnah that they can apply Qiyas (analogy) to the laws – in essence, making up their own rulings. However the Shi’a believe that since there are 12 Imams after the Prophet, that they had the responsibility to explain and elucidate upon the rulings of

the Prophet and to further develop these – based on their infallibility and Divinely granted knowledge. Thus, there is no room in the Shi'a teachings for making up rulings based on one's own 'opinion'.

2. Political Leadership of the Ummah: The majority of Muslims believe that after the Prophet, we are free to choose our own political leadership and even if an unjust and tyrannical ruler is placed as the head by the “majority”, then he must be followed without question! However, the Shi'a believe that Allah would never leave the community without a political leader and thus, the Prophet definitely appointed and made known his successors. In our present day and age, it is interesting that when Yasir Arafat was on his death bed, his followers in the West Bank and Gaza Strip were talking about his successor to carry the cause of the Palestinians forward! Just imagine, these people have the foresight to ensure a successor is groomed and appointed for the role of guiding a few million people from Felestine, however our Prophet would leave this world without doing the same for the entire Muslim nation of close to 2,000,000,000,000 people!

The 'curse' in this section of the Ziyarat is directed towards those people who denied a group of people their God given right to rule and lead and who ultimately ended up denying the words of Allah and the Prophet by electing their own leaders! From this line we also understand that Islam is not only “prayers and fasting” – rather, it is a complete system which includes the Religious leadership of the community and all of its aspects: social, political, economic, artistic and all other dimensions.

Thus, we reject any form of “Islam” if it does not conform to the Islam of Rasulullah, Ali, Hasan and Husain and the rest of the infallibles (peace be upon all of them).

Part XIV – Section Seven and Eight

وَلَعَنَ اللَّهُ أُمَّةً قَتَلَتْكُمْ، وَلَعَنَ اللَّهُ الْمُمَهِّدِينَ لَهُمْ بِالتَّمْكِينِ مِنْ
قِتَالِكُمْ

“May the curse of Allah be upon those people who killed you and may the curse of Allah be upon those people who made it easy for them by preparing the grounds of your killing.”

The meaning of “...those people who killed you...” is a direct reference to Yazid, Shimr and the other criminals who directly carried out the war against the successor of the Prophet and may also be in reference to those people who killed the first 11 Imams.

As for who “...those people who made it easy for them...”, we alluded to this in our previous discussion and once again reiterate that these people are none other than those who laid the foundation of Kerbala while they battled for power in the Saqifah of Bani Sa’ida.

بَرِئْتُ إِلَى اللَّهِ وَإِلَيْكُمْ مِنْهُمْ وَأَشْيَاعِهِمْ وَأَتْبَاعِهِمْ وَأَوْلِيَائِهِمْ

“I turn to Allah and I turn towards you and turn away from them and their adherents, followers and friends.”

Not only do we curse and ask Allah to remove His mercy from these people, but once we have carried this Islamic injunction out, we then attest that we hold firmly to Allah and the Ahlul Bait and distance ourselves from not only the killers of the Imam, but also those who adhere to their ideology and accept them as their leaders, those who follow them (both in succession and also in the spiritual essence of the word) and those who are classified as their friends. Is this nothing other than “Tabarrah” which is one of our Furu’ ad-Din?

This belief of Tawallah and Tabarrah can best be summarized in the famous hadith from Imam Muhammad ibne Ali Al-Baqir (peace be upon him) in which, when he was asked about the definition of 'religion' and he said, "...is religion anything other than love and hate..."

Part XV – Section Nine

يَا أَبَا عَبْدِ اللَّهِ، إِنِّي سَلِمٌ لِمَنْ سَأَلَمَكُمُ، وَحَرْبٌ لِمَنْ حَارَبَكُمُ إِلَى
يَوْمِ الْقِيَامَةِ

"O' Aba Abdillah! I am at peace with those who make peace with you and I am at war with those who make war with you until the Day of Judgment."

This line of the Ziyarat acts as a continuous and ever lasting pledge that we make to our Imam that no matter what time and day we live in, those who are at peace and submitting to his Wilayat will be considered as our friends. However, if they are against the Imam, then we too will stand against them!

Thus, we are not limiting our enmity and hatred to those who killed the Imam in the year 61 AH – rather, this animosity and distancing from his enemies continues today in the 20th Century!

This line is very close to what we read in Hadith al-Kisa in which the Prophet himself said, "O' Allah! Surely these (Ali, Fatimah, Hasan and Husain) are my family members and those select individuals and my helpers. Their flesh is as my flesh and their blood is as my blood. That which hurts me also hurts them and that which brings grief to me also brings grief to them. I am at war with those who are at war with them and I am at peace with those who are at peace with them and I am an enemy to their enemies and I am a

lover to those who love them. Surely they are from me and I am from them...”

This line in the Ziyarat should also act as a wakeup tool for us that in all times, we need to keep ourselves politically aware of what is going on so that we are sure to always be supporting the oppressed and standing up to the oppressors. If this is not the case, then we have surely made a mockery of this Ziyarat and of the sacrifice of our Imam.

Part XVI – Section Ten

وَلَعْنَةَ اللَّهِ آلَ زِيَادٍ وَآلَ مَرْوَانَ، وَلَعْنَةَ اللَّهِ بَنِي أُمَيَّةَ قَاطِبَةً

“May the curse of Allah be upon the family of Ziyaad and the family of Marwan and may the curse of Allah be upon Bani Umayyah.”

At this point in the Ziyarat, we now begin to relate some of the names of the criminals responsible for the massacre in Kerbala by listing three specific families and tribes: the family of Ziyaad, the family of Marwan, and the corrupt tree of Bani Umayyah. The history of these three groups would take us pages to narrate, however we offer a few highlights of their infamous lives so that this Ziyarat is better understood.

1) Who was Ziyaad and why curse him and his family? His own lineage is not known since his mother was a known adulteress and has thus been attributed to being the son of no less than seven different men – it is for this reason that he is sometimes referred to as Ziyaad the son of his father! In the beginning, Ziyaad was a staunch follower of Imam Ali (peace be upon him) and was appointed to the region of Fars (Iran) as a governor. He was also loyal to Imam Husain during the initial period of his Imamate however very shortly, Mua'wiyah managed to buy him out and use him for his own wicked games. He was appointed by Mua'wiyah as

the governor of Kufah at which time he killed numerous Shi'a and caused great problems for the followers of Ali.

2) Marwan was the son of Hakam ibne Abil Aas ibne Umayyah and was the uncle of Uthman ibne Affan (the 3rd Caliph). He and his father were exiled by the Prophet and remained out of Madinah during the reign of the first two caliphs and it was Uthman who permitted them back (thus going against the Prophet) and also granted Marwan huge sums of money from the public treasury (after all, they were related). Mua'wiyah appointed Hakam as the governor of Madina and after his death, many individuals from his family took this position.

To show how despised this family was, it has been narrated that any time a child was born in Madina, the parents would take the child to the Prophet for him to make a Dua for him. When Marwan was born the Prophet made a Dua and said, "...he is the cursed son of a cursed father..."

3) The Bani Umayyah need no introduction due to their known acts of tyranny and oppression against the Prophet and the first 6 Imams. Insha-Allah, during this exposition, more light will be shed on the polluted tree of the Bani Umayyah and the evils which they wreaked on the Muslim society.

Part XVII – Section Eleven

وَلَعَنَ اللَّهُ ابْنَ مَرْجَانَةَ، وَلَعَنَ اللَّهُ عُمَرَ بْنَ سَعْدٍ، وَلَعَنَ اللَّهُ شِمْرًا

“May the curse of Allah be upon Ibne Marjaana and may the curse of Allah be upon Umar ibne Sa'ad and may the curse of Allah be upon Shimr.”

Ibne Marjaana is one of the people discussed in the previous section as he is from the family of Ziyaad. Since his mother was an adulteress named Marjaana, if we wish to refer to

him by his mother's side, he would be known as Ibne Marjaana, while if we wish to refer to him by his father's side, who was also an unchaste person, he would be known as Ibne Ziyaad. Thus, (Ubaydullah) Ibne Ziyaad is also known as Ubaydullah ibne Marjaana – one with an unclear lineage and family tree.

What was Ibne Marjaana's role in the event of Kerbala? He was the governor of Basrah and then was sent to Kufah. He was directly responsible for the killing of Muslim ibne Aqeel and also guilty of massing the troops towards Kerbala.

'Umar ibne Sa'd ibne Abi Waqqaas is the second person cursed in this section. Sa'd ibne Abi Waqqaas was a prominent companion of the Prophet, however like others, he let the material world and Satan get the best of him some time after the death of the Messenger of Allah.

Rising up in opposition to the Imamate of Ali ibne Abi Talib, he refused to pledge his allegiance to the successor of the Prophet and after a lifetime of submission to Islam, ended up leaving this world in opposition to Allah. However his son, who was cursed by Prophet Muhammad and Imam Ali did not even enjoy a temporary lofty rank and was actually disowned by his father! His role in the event of Aashura was as commander-in-chief of the entire battalion on the plains of Kerbala as he was given the "honour" of being the governor of Ray (a village on the outskirts of Tehran, Iran – it still exists today as a suburb of South Tehran).

To show his perversity and Satanic ideas at the mere **thought** of killing the remaining grandson of the Prophet, we quote two lines of poetry he composed:

*"Should I give up the government of Ray which is my
ultimate goal and desire to attain?
Or should I return to Kufah, guilty and culpable of
the killing of al-Husain?"*

And in the killing of him (al-Husain) is the hell fire of which there is nothing to save me,

However the government of Ray is that thing which brings pleasure to my eyes.”

Shimar ibne Dhil Jawshan, the third person cursed in this section was once a staunch follower of Imam Ali and even fought against Mua'wiyah in the battle of Siffin, however he too succumbed to Satan and followed his low desires.

His crimes included encouraging Ibne Ziyaad not to accept any sort of peace treaty with Imam Husain and to ensure that he was killed to prevent any more 'rebellion' in the nation. His sins are too numerous to recount here, however his greatest crime was severing the head off of the body of Imam Husain.

Part XVIII – Section Twelve

وَلَعَنَ اللَّهُ أُمَّةً أَسْرَجَتْ وَأَلْجَمَتْ وَتَنَقَّبَتْ لِقَتَالِكَ

“And may the curse of Allah be upon the nation that carried out, saw and were silent at your killing.”

How many people make up this 'nation' mentioned in this section who saw, carried out and were silent at the massacre of Kerbala? Some historians state that this number exceeded 80,000 people however the most famous account which has come to us directly from the Masumeen is 30,000.

The entire city of Kufah was mobilized for this act of terrorism and 'Ubaydullah Ibne Ziyaad ensured that everything needed to finish this battle was brought to the war front.

Those who participated in this event and even those who did not however remained silent are all cursed – just as those who even today hear of this tragedy and of other acts

of oppression throughout the world are cursed even if they are not directly responsible for what happens.

There are three main reasons why the Imam did not receive the support he should have gotten from the Muslims, and upon review we see that they are definitely not 'valid excuses':

1. **The people's own personal gain and profit:** When Imam Husain, while in the Hajj asked a person who had just arrived from Kufah about what the people were talking about, this man said, "The hearts of the people are with you, however their swords are with Bani Umayyah..." To this, the Imam replied, "Surely the people are the servants of the transient world and the religion is something which they pay lip service to. They hold on to it when it serves their purpose however when they are plagued with difficulties, then very few hold firm to it."
2. **Fear of the government in power:** Mua'wiyah, Yazid and his gang were very effective in striking terror and fear into the hearts of the people. The propaganda of Yazid, Ibne Ziyaad and others infused deep into the psyche of the people such that they shook at the thought of going against their 'leaders' let alone even question their actions.
3. **Ignorance of the truth:** In all times, we see that those who are misled are the people who lack true knowledge and awareness of what is going on in the world, just as Imam Ali has said, "Ignorance is the root of all evil." Again, the propaganda machine of Yazid was so strong that people thought him and his forefathers to be the true Muslims and leaders, while the Commander of the Faithful and his family were considered to be out of the fold of Islam!

One wonders if these same things can not be seen in all ages where truth is pitted against falsehood...

Part XIX – Section Thirteen

بِأَبِي أَنْتَ وَأُمِّي، لَقَدْ عَظُمَ مُصَابِي بِكَ، فَاسْأَلُ اللَّهَ الَّذِي أَكْرَمَ
مَقَامَكَ، وَأَكْرَمَنِي بِكَ، أَنْ يَرْزُقَنِي طَلَبَ تَارِكَ مَعَ إِمَامٍ مَنْصُورٍ مِنْ
أَهْلِ بَيْتِ مُحَمَّدٍ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ

“May my father and mother be sacrificed for you. Surely my sorrow for you is great and I pray to Allah who has honored your status and has also honoured me through you that He grant me the opportunity to seek your revenge with the victorious Imam from the family of Muhammad.”

This is perhaps one of the most moving, inspirational, and thought provoking lines of this Ziyarat.

We first make a very honorific promise to the Imam that had he been alive today, that we would be willing to sacrifice ourselves and even our parents in his way. Thus, our lives mean nothing when compared to the Imam. This is not only a plea made to an Imam who is no longer with us, rather, since our 12th Imam is still alive and among us, we are making this pledge to him as well, since he is the inheritor of Imam Husain – are we truly ready and willing to sacrifice ourselves and our families for the 12th Imam? It is hard enough to sacrifice our money let alone our lives and our parents...

The appeal made in this section of the Ziyarat is to be along side the 12th Imam in his army to take the revenge on all of those who were guilty of this great crime – from the days in Saqifah up until the day of Aashura in 61 AH.

As for the honoured status of the Imam, to recount his lofty rank would take us volumes, however it is enough to mention that he was the son of the Prophet (according to the Qur'an) and that the dirt from around his grave is a means of cure for illness as has been seen and recorded in many books. It is through his noble status that we today, the Shi'a, have any status or honour – as it is through following his mission that true Islam is separated and differentiated from the Islam practiced by the majority of others.

We also make a supplication that we are able to assist the 12th Imam in his mission to avenge the death of the Hujjat of Allah on the Earth. Yes it is true that over 1,350 years have passed since this massacre and that Mukhtar took “revenge” for the killings, however the true revenge which is to be done by the immediate family under the authority of Allah still remains – as we discussed in the beginning of this commentary.

In actuality, this line of the Ziyarat shows us that Aashura is not ‘one day’ and Kerbala is not ‘one land’ and that as long as oppression and tyranny remain, Aashura and Kerbala remain and it is only with the advent of the 12th Imam that this state of affairs will perpetuate.

Unfortunately, we only study the event of Kerbala and Aashura as a historical occurrence with no desire to tie it into current events to see how Kerbala is alive today and how Aashura is occurring every day and this is what this one line of the Ziyarat is seeking to instill within us...

It also keeps the hope of the advent of the reformer of the world, our 12th Imam, enlivened in our hearts as we seek to be along side him when the Divine retribution takes place.

Part XX – Section Fourteen

اللَّهُمَّ اجْعَلْنِي عِنْدَكَ وَجِيهًا بِالْحُسَيْنِ فِي الدُّنْيَا وَالْآخِرَةِ

“O’ Allah! Make me worthy of respect with You through Husain, peace be upon him, both in the transient world and also the next life.”

The status which we have – either in this world, or the next, is in accordance to our level of Taqwa which can only be developed through a consciousness and awareness of Allah. The best way to develop this Taqwa is obviously to have perfect role models to follow who can bring us closer to His presence – who better than the Messenger of Islam and his Ahlul Bait?

In this case, we refer to the character and persona of Imam Husain and use him as our guide and teacher to Allah. In this part of the Ziyarat we address Allah and say to him that it is through Imam Husain and our spiritual connection with him that we desire respect and honour in Allah’s presence – both in this world and the next!

Truly if we were not followers of the Prophet of Islam and his Divinely appointed successors, we would not be worthy of having respect shown to us by Allah as these personalities are the ‘rope of Allah’ which He has stretched forth for His servants.

Part XXI – Section Fifteen

يَا أَبَا عَبْدِ اللَّهِ، إِنِّي أَتَقَرَّبُ إِلَى اللَّهِ، وَإِلَى رَسُولِهِ، وَإِلَى أَمِيرِ الْمُؤْمِنِينَ، وَإِلَى فَاطِمَةَ، وَإِلَى الْحَسَنِ، وَإِلَيْكَ بِمُؤَالَاتِكَ، وَبِالْبَرَاءَةِ مِمَّنْ أَسَّسَ أَسَاسَ ذَلِكَ وَبَنَى عَلَيْهِ بُنْيَانَهُ، وَجَرَى فِي ظُلْمِهِ وَجُورِهِ عَلَيْكُمْ وَعَلَى أَشْيَاعِكُمْ.

“O’ Aba Abdillah! Surely I seek closeness to Allah and to His Messenger and to the Commander of the Faithful and to Fatimah and to Hasan and to you through love of you and through distancing myself from those who laid the foundations and those who built upon and carried out oppression and cruelty upon you all and upon your followers.”

What does it mean to seek closeness to Allah, His Messenger and the other noble personalities mentioned in this section? Without doubt, ‘closeness’ to these individuals can not be in the physical sense of the word – rather, it is a spiritual meaning. Therefore, being close to Allah means to be at the highest pinnacles of faith and certainty such that a person has no doubts or misgivings of the path of life, Al-Islam, which he has chosen to follow.

Closeness to the Messenger of Allah, the Commander of the Faithful, Fatimah, Hasan, and Imam Husain is also achieved through following their mission and way of life and becoming ‘one’ with them on the spiritual realms.

According to this section of the Ziyarat, closeness to Allah can only be achieved through “Tawallah” and “Tabarrah” – love and hate for those whom Allah has commanded us to show these two opposing states towards. This is not only a concept seen in this Ziyarat, rather, in many of the verses of the Qur’an, we are also told to have love and companionship for the believers and to be harsh and firm against the disbelievers.

Thus in summary, we see that the only way to be close to Allah and His Messenger and those whom we are ordered to follow and obey is through love for them – and true love entails a complete obedience to the one whom we love (as the Qur’an also attests to). At the same time, love is not enough as ‘love can not conquer evil’ – thus, we also need to distance ourselves and make known our aversion to those

people who oppressed and mercilessly killed the family of the Prophet – we have mentioned who these people are in our previous discussions and more shall be mentioned in this Ziyarat, Insha-allah.

Part XXII – Section Sixteen and Seventeen

بَرَّتُ إِلَى اللَّهِ وَإِلَيْكُمْ مِنْهُمْ، وَأَتَقَرَّبُ إِلَى اللَّهِ ثُمَّ إِلَيْكُمْ بِمُؤَالَاتِكُمْ
وَمُؤَالَاتِهِ وَإِلَيْكُمْ، وَبِالْبِرَاءَةِ مِنْ أَعْدَائِكُمْ، وَالتَّصَيُّبِ لَكُمْ الْحَرْبِ،
وَبِالْبِرَاءَةِ مِنْ أَشْيَاعِهِمْ وَأَتْبَاعِهِمْ

“I disassociate myself from them through Allah and through all of you and I seek nearness to Allah and then to you through love for you and your friends and disassociation with your enemies and from those who want to fight against you and disassociation from their adherents and followers.”

The importance of disassociation from the enemies of Allah is so great that we repeat our thoughts in this section. Just as in the last section we sought closeness to Allah and those select personalities and distanced ourselves from His enemies, once again we repeat the same words since if there is even an atom's weight of love in our hearts for the enemies of Allah, it is IMPOSSIBLE to love Allah, His Messenger and the Ahlul Bait.

إِنِّي سَلِمٌ لِمَنْ سَلِمَ كُمْ، وَحَرْبٌ لِمَنْ حَارَبَكُمْ، وَوَلِيٌّ لِمَنْ
وَالْأَكْمُ، وَعَدُوٌّ لِمَنْ عَادَاكُمْ

“Surely I am at peace with those who are at peace with you and I am at war with those who are at war with you and I am a friend to those who are friends to you and I am an enemy to those who are enemies to you.”

In actuality, this line of the Ziyarat is the natural outcome from the previous two sections – meaning that once we

realize who we love and hate, we then realize whom we are at war with and whom we are at peace with. Is it possible for us to love the enemy of Allah, the Prophet and his Ahlul Bait while showing hatred for their sincere followers??

Obviously, once we realize who our true loves and guides are we would necessarily be loyal to them and ALSO those who love and follow them. When we realize who the enemies of Allah, the Prophet and his Ahlul Bait are we would necessarily also have an aversion to them and would be in a state of perpetual war with them...

Part XXIII – Section Eighteen

فَأَسْأَلُ اللَّهَ الَّذِي أَكْرَمَنِي بِمَعْرِفَتِكُمْ، وَمَعْرِفَةِ أَوْلِيَائِكُمْ، وَرَزَقَنِي
الْبِرَاءَةَ مِنْ أَعْدَائِكُمْ، أَنْ يَجْعَلَنِي مَعَكُمْ فِي الدُّنْيَا وَالْآخِرَةِ، وَأَنْ
يُثَبِّتَ لِي عِنْدَكُمْ قَدَمَ صِدْقٍ فِي الدُّنْيَا وَالْآخِرَةِ

“So then I ask Allah who has honoured me with a cognizance of all of you and a cognizance of your friends that He also grant me the opportunity to disassociate myself from your enemies and that He place me with you – both in the transient world and also in the next life – and that he make me firm in your presence with a truthful stance both in the transient world and also the next life.”

When a person wants to follow another person or ideology, it is necessary for him to know that person or ideology from all of its various dimensions. Can a supporter of democracy for example, say with 100% certainty that he accepts this form of government if he has not studied it?

Thus, the friends of the Ahlul Bait would necessarily become closer to these individuals through a deeper knowledge of these noble personalities and all aspects of their lives.

As we know, this deep knowledge of the Ahlul Bait which we request can only be granted to us by Allah and it is for this reason that we always turn back to Him as our source of guidance. This is one of the key ingredients in the Du'a and Ziyaaraat which the Prophet and A'immah have taught us that every issue goes back to Allah, thus, placing Tawhid at the fore-front of all of our discussions.

In this Ziyarat, what does it mean when we say, "...that He place me with you both in the transient world and also in the next life..."? This 'oneness' has very many levels and degrees to it, however in this section it refers to a "spiritual oneness" which is accomplished through following the morals and etiquette of the Ahlul Bait such that 'being like them' is then equated with 'being with them' - this is in regards to the life of this world.

As for the next world, the Qur'an itself tells us that, "On that Day shall we call every people with their Imam..." Thus, we pray that on the Day of Judgment, we are raised up in the company of our Imam however the only way this can be accomplished is to be with them in this world.

The last line of this Ziyarat which reads, "...and that he make me firm in your presence with a truthful stance..." carries a very important meaning with it. In this line, we are being taught that it is not of any worth to be a "Husaini" for the moment - meaning that to profess love at this moment of our lives is not some great honour. Rather, what is important is to die as a "Husaini" and to be brought up on the Day of Resurrection as a "Husaini".

How many people lived around the Prophet and were his "companions" in this world - will they be his companions in the next life? How many people pledged allegiance to Ali on the day of Ghadeer and even after the death of the first three Caliphs however where were they when he was

fighting the battles of Jamal, Siffin, Nahrwan and other wars?

Thus, in this section we make a prayer to Allah that we are able to remain as a “Husaini” throughout our entire life and even at Resurrection and that we never switch sides and become a “Yazidi”...

Part XXIII – Section Nineteen

وَأَسْأَلُهُ أَنْ يُبَلِّغَنِي الْمَقَامَ الْمَحْمُودَ لَكُمْ عِنْدَ اللَّهِ، وَأَنْ يَرْزُقَنِي
طَلَبَ تَارِي مَعَ إِمَامٍ هُدًى ظَاهِرٍ نَاطِقٍ بِالْحَقِّ مِنْكُمْ

“And I ask Him (Allah) that He enables me to reach to the honoured station with you in the presence of Allah and that He grant me the ability to seek the revenge of you with the rightly guided Imam from you, who shall surely come and speak the truth.”

The honoured station (Maqaam-e-Mahmood) is not one which everybody can reach to and it is for this reason that in Sūratul Isra (17), we read, “...and in the night perform the recommended prayers (Salatul Lail). Perhaps is through this act that Your Lord may grant you an honoured station (Maqaam-e-Mahmood).” Thus, the only way to soar to the peaks of closeness with Allah is through the spiritual travels – one of them being closeness to the Ahlul Bait in the true sense of the word.

Although the tafseer of this verse has limited the true Maqaam-e-Mahmood as belonging to the Prophet Muhammad and his power of Intercession for all who Allah permits him to intercede for, however there are others who, according to numerous aḥādīth, will have the permission to intercede for others – the teacher will be able to intercede for his students; the Shaheed will be able to intercede for family members and other categories which the ḥadīth speak about.

However, the term Maqaam-e-Mahmood used in this section is of a 'general' nature of a lofty status and not that rank of the Prophet of Islām.

The mention of the 12th Imam is once again seen in this Ziyarat and we once again ask Allah that we are given the opportunity to be with our Imam in seeking revenge for this great act of murder on the plains of Kerbala. This Imam WILL come and will take the revenge for his family who were wronged and one of the duas of each true believer should be that he is present and fighting WITH the Imam rather than AGAINST the Imam.

Part XXIV – Section Twenty

وَأَسْأَلُ اللَّهَ بِحَقِّكُمْ وَبِالشَّانِ الَّذِي لَكُمْ عِنْدَهُ أَنْ يُعْطِينِي بِمُصَابِي
بِكُمْ أَفْضَلَ مَا يُعْطِي مُصَابًا بِمُصِيبَتِهِ، مُصِيبَةً مَا أَعْظَمَهَا وَأَعْظَمَ
رَزِيَّتَهَا فِي الْإِسْلَامِ وَفِي جَمِيعِ السَّمَوَاتِ وَالْأَرْضِ.

“And I ask Allah for your sake and for the status and rank which you have with Him that He grant me that thing due to me showing grief and sorrow at your sorrows even more than of that which he gives in a person’s own grief and sorrows, and what great sorrow and tragedies you faced! How great was your tragedy for Islām and for all of the inhabitants of the heavens and the Earth!”

What is being asked for in this section of the Ziyarat? The Qur’an clearly tells us that when an affliction befalls a person there are certain things which Allah grants him: *“And surely We will test you with something from fear and hunger and a loss in your wealth, lives and your children – then give good tidings to those who show patience that when a tribulation befalls them they say, ‘Surely we are all from Allah and back to Him is our return.’ Surely it is upon these people that the prayers of their Lord are showered*

and His Mercy and surely it is these people who are on the right path.” (2:155-157)

Thus, in this section of the Ziyarat we are asking Allah to grant us patience and to shower us with His Prayers and Mercy for us bearing the tribulations which befell Abi Abdillah and his family and friends.

We also attest to the fact that whatever comes upon us in the form of tribulations and tests is nothing compared to what happened to the grandson of the Prophet and that his tribulations were something which all of the inhabitants of the heavens and the Earth had a hard time in bearing!

According to one ḥadīth from the 5th Imam, everything in creation – the Jinn, wild animals, trees, even the sky cried at the murder of Imam Husain! This should come as no surprise to us as in one verse of the Qur’an, Allah tells us that at the death of a particular person, the sky and the Earth did not cry (since this person was not worthy of this) – thus, this means that at the death of others, it is possible for the Earth and Sky to show ‘emotions’ and she tears.

Even today, scientists have shown how animals can develop a close bond to their owner and if the owner dies, that animal is able to sense this and also feels grief and their entire pattern of life changes...

Without doubt, the Hujjat of Allah leaving his Earth in the fashion in which he did is something which would even make a hard rock split and have water gush out from it, however how tragic it is that the heart who hears of his tragedy does not break down in tears...

Part XXV – Section Twenty One and Twenty Two

اللَّهُمَّ اجْعَلْنِي فِي مَقَامِي هَذَا مِمَّنْ تَنَالُهُ مِنْكَ صَلَوَاتٌ وَرَحْمَةٌ
وَمَغْفِرَةٌ

“O’ Allah! Make me at this moment, one who receives from You prayers, mercy and forgiveness.”

The meaning of “...make me at this moment...” is that point in time when a person is reciting this Ziyarat since, as mentioned before, one is able to attain closeness to Allah and His chosen personalities through love and affinity for the Prophet Muhammad and his chosen family members.

Thus, as we seek nearness to Allah through the Ahlul Bait, we ask Allah for His prayers, mercy and His forgiveness from our sins and transgressions.

اللَّهُمَّ اجْعَلْ مَحْيَايَ مَحْيَا مُحَمَّدٍ وَآلِ مُحَمَّدٍ، وَمَمَاتِي مَمَاتِ
مُحَمَّدٍ وَآلِ مُحَمَّدٍ.

“O’ Allah! Make me live the life of Muhammad and the family of Muhammad and permit me to die the death of Muhammad and the family of Muhammad.”

We know the way of life of Muhammad and his family – they led a life of piety, humility and humbleness. They did not indulge in extravagance, nor were they miserly in their spending. Whatever they did was for Allah and to seek nearness to Allah. This is what we ask for in the first part of this section. We also know that they stood up for truth and justice and when the time came to give their life for the protection of the faith of Islām, they did as they needed.

The positive traits and noble ethical qualities which the Prophet and his family possess are too numerous to mention here, however we ask Allah to bless our life and permit us to live the same sort of life that they had.

As for the second portion in which we ask that we ‘...die the death of Muhammad and the family of Muhammad...’ this is a far more important aspect. In essence, we are asking Allah for a noble and glorious death – a death that the family of the Prophet welcomed in which they were killed defending the cause of Allah and His faith since generally speaking, the way we live is the way we die.

It is not possible for a person to live his life as a ‘Husaini’ but die as a ‘Yazidi’ – as long as the ‘Husaini’ traits are deeply engrained in his psyche and essence, he will never leave this path. Similarly, it is not possible for a person to live his entire life as a ‘Yazidi’ but die as a ‘Husaini’ as his heart would be so polluted with sins and evil, that it would be very hard, if not impossible to return back to the straight path. Granted there are those who have led less than pious lives and have died on the path of Islam however for them we can state that they had not arrived to a state in which their entire presence had been covered over with sins – people such as Hurr ibne Yazid al-Riyaahi.

Thus, in this life of the Ziyarat we are asking for the death of a Shaheed – Martyr – as this is the noblest way of leaving the world especially keeping in mind that we could die in many ways such as crossing the street, riding a bike or something of this nature...

Part XXVI – Section Twenty Three

اللَّهُمَّ إِنَّ هَذَا يَوْمٌ تَبَرَّكَتْ بِهِ بَنُو أُمَيَّةَ وَابْنُ أَكَلَةَ الْأَكْبَادِ، اللَّعِينُ ابْنُ
 اللَّعِينِ عَلَى لِسَانِكَ وَلِسَانِ نَبِيِّكَ فِي كُلِّ مَوْطِنٍ وَ مَوْقِفٍ وَ قَفِّ فِيهِ
 نَبِيِّكَ

“O’ Allah! This is the day (the Day of Ashura) which the Bani Umayyah rejoiced upon (and is the day when the) son of the liver eater (the son of Hind ibne Abu Sufyan –

Muawiyah and his son Yazid) celebrated, the cursed son(s) (Yazid) of the cursed (Muawiyah), as said by You and Your Prophet at every place and occasion.”

In this section of the Ziyarat, we once again turn our attention to those specific people who are cursed by Allah, His Prophet and all who are given the permission to curse by Allah.

We are told that the Bani Umayyah rejoiced on this day – the Day of Aashura – however what exactly did they commemorate on this day? The books of history tell us that the following things were innovated into the faith during the time of Yazid and the rest of the corrupt leaders:

1. They considered this day as the one on which the sustenance is determined by Allah and the day when Allah would divide his blessings on His servants for the next year. It is for this reason that the Ahlul Bait have advised their followers to refrain from work, school, etc... on this day.
2. They considered this day as a day of Eid and thus, encouraged their followers to clean their house, apply perfume, wear clean, new clothing and all of the other acts related to Eid. Again, the Ahlul Bait have told us to mark this day in a solemn manner and with grief and sorrow with ‘modest’ and ‘simple’ dress.
3. The Bani Umayyah used to fast on this day and even still, many followers of the Bani Umayyah (those who make up a majority of the Muslims of the world) fast on the day of Aashura claiming that the Prophet did so in respect of Prophet Musa! Again, the Shi’a are told that to fast on this day is highly discouraged, however we are recommended to keep a half-day fast (Faqqah) as a sign of grief and remembrance of the hunger and thirst felt on the day of Aashura.

4. The fourth thing innovated in the faith was to make special Dua for the greatness of the day and to ask for Barakat from Allah. Again, the followers of the Ahlul Bait have been taught to make Dua and the Ziyarat in which we recall the grief of the family and to ask Allah for benefits – but not of the material, worldly type.

In a long ḥadīth from Imam Rida he has cleared this lie (that the day of Aashura is a day of celebration) and has said (at the end of the ḥadīth), “...the person who takes the day of Aashura as a happy one will be raised up on the Day of Judgement with Yazid and Ubaydullah ibne Ziyad and Umar ibne Sa’d in the lowest regions of the Hell Fire.”

Part XXVII – Section Twenty Four

اللَّهُمَّ الْعَنْ أَبَا سُفْيَانَ وَمُعَاوِيَةَ وَيَزِيدَ بْنَ مُعَاوِيَةَ عَلَيْهِمْ مِنْكَ اللَّعْنَةُ
أَبَدَ الْأَبَدِينَ، وَهَذَا يَوْمٌ فَرِحَتْ بِهِ آلُ زِيَادٍ وَآلُ مَرْوَانَ بِقَتْلِهِمْ
الْحُسَيْنَ صَلَوَاتُ اللَّهِ عَلَيْهِ، اللَّهُمَّ فَضَاعِفْ عَلَيْهِمْ اللَّعْنَ مِنْكَ
وَالْعَذَابَ الْأَلِيمَ.

“O’ Allah! Curse Abu Sufan and Muawiyah and Yazid ibne Muawiyah – upon them may Your curse be for ever and eternity. And this is the day when the family of Ziyaad were happy and so were the family of Marwan at their killing of Husain, may the Prayers of Allah be upon him. O’ Allah! Increase upon them Your curse and (Your) painful punishment.”

Once again we see the curse being sent upon specific individuals and once again, we ask Allah to remove His mercy from these individuals due to their wicked acts.

Abu Sufyan remained a polytheist until his death and thus, died in opposition to Allah and His Messenger. The same can be seen for his off-spring – his son and grandson,

Muawiyah and Yazid - who although 'openly' accepted Islām, were the greatest opponents to Allah and His Messenger! It was not until the reign of the 3rd Caliph that Muawiyah finally began to take a prominent role in the government - after all, he was from the same family as Uthman. However, this did not stop him from having Uthman killed and then pinning the blame on the Commander of the Faithful 'Alī so that the people would rise up against him!

Muawiyah continued his evil plots during the caliphate of Imām 'Alī and his son, Hasan al-Mujtaba. Alhamdulillah, after he was sent to the hell fire, his son Yazid was appointed as the Caliph of the Muslim nation! Thus, they were the ones to bring the monarchy to Islām - something seen in many Muslim countries even today!

Where as it would take books to describe Muawiyah's deviations, we mention just a few so we can better understand why we curse him: he was the first to perform Jum'ah Salat on Wednesday; he permitted a person to marry to sisters at one time (which is haram in Islām); he introduced the Adhan on the day of Eidul Adha and Eidul Fitr; he recited his Salat in full while on a journey; he made use of pure silk and gold which is forbidden for men; he did not implement the Islāmic penal code; he drank alcohol in the open; he established the monarchy in Islām; he cursed the family of the Prophet - especially Imam Ali in the open and made it a part of the Jum'ah Khutbah without which the Jum'ah Khutbah was invalid; he prohibited people from narrating aḥādīth of the Prophet, and hundreds of other things...

The actions of Yazid were no less - including the act of killing the grandson of the Prophet, attacking the Holy Ka'bah and destroying it and hundreds of other acts during his three years and six months of "leadership" of the Muslim nation...

Part XXVIII – Section Twenty Five and Twenty Six

اللَّهُمَّ إِنِّي أَتَقَرَّبُ إِلَيْكَ فِي هَذَا الْيَوْمِ، وَفِي مَوْقِفِي هَذَا، وَأَيَّامِ
حَيَاتِي بِالْبِرَاءَةِ مِنْهُمْ، وَاللَّعْنَةِ عَلَيْهِمْ، وَبِالْمُوَالَاةِ لِنَبِيِّكَ وَآلِ نَبِيِّكَ
عَلَيْهِ وَعَلَيْهِمُ السَّلَامُ.

“O’ Allah! Surely I seek nearness to you on this day (the Day of Aashura) and in this place (which I am in) and in all days of my life by disassociating myself from these people and sending curses upon them and through my love and friendship to Your Prophet and the family of Your Prophet, peace be upon him and upon all of them.”

Once again, we return to the over-riding theme in all of our supplications and Ziyaaraat which is the Monotheism of Allāh and seeking nearness to Him through individuals whom He has appointed as our guides.

This line of the Ziyarat shows that the closeness which we ask Allāh for is not limited to a particular day or place we are in – rather, it is for all time and for anywhere in which we remember the Imam and his sacrifice.

In actuality, this line of the Ziyarat is a summary of the entire visitation – love and hate – which we have covered in previous sections of this exposition.

اللَّهُمَّ الْعَنْ أَوَّلَ ظَالِمٍ ظَلَمَ حَقَّ مُحَمَّدٍ وَآلِ مُحَمَّدٍ وَآخِرَ تَابِعٍ لَهُ
عَلَى ذَلِكَ. اللَّهُمَّ الْعَنْ الْعِصَابَةَ الَّتِي جَاهَدَتِ الْحُسَيْنَ وَشَايَعَتْ
وَبَايَعَتْ وَتَابَعَتْ عَلَى قَتْلِهِ، اللَّهُمَّ الْعَنْهُمْ جَمِيعًا.

“O’ Allah! Curse the first tyrant who oppressed the right of Muhammad and the family of Muhammad and the next person who followed him on this path. O’ Allāh! Curse the group who fought against Husain and those who followed

*them and supported them and assisted them in killing him.
O' Allāh, curse all of them!"*

The meaning of "...the first oppressor..." is not necessarily the first person who oppressed the family, just as the meaning of "...the next person..." does not necessarily mean the second one who followed. Rather, it means those individuals who initiated the oppression against the Prophet and his family and those who continued and perpetuated this act – even up until today (those who are happy and content and supportive of what was carried out).

Can someone actually "...oppress the rights of Muhammad and the family of Muhammad?" Without doubt, this does not refer to the status of Prophethood and Imamate as these are Allah Given and no one can take them away. Thus, what this means is that we are sending curses upon those who prevented the Prophet and his family from enacting the status which they were given and from leading the community based on their Imamate. Thus, 'oppressing the rights...' means preventing the Imam from fulfilling his Imamate over the nation and ensuring that all of the Islamic commandments are put into practice which was obviously not done during the ruling 'Caliphs'.

We have been recommended to recite this section 100 times in order for our Ziyarat to be 'complete', however, what is the reason for this? One possible reason for the recitation is to instill a sense of hatred and enmity for the killers of the grandson of the Prophet. It is possible that out of these 100 times, our attention may slip away a few times, thus rendering these curses as not coming from the bottom of our heart, however without doubt, if we repeat it 100 times, we are guarantee that atleast one of these 100 would be done sincerely and with true faith in what we are saying.

Part XXIX – Section Twenty Seven

السَّلَامُ عَلَيْكَ يَا أَبَا عَبْدِ اللَّهِ وَعَلَى الْأَرْوَاحِ الَّتِي حَلَّتْ بِفِنَائِكَ،
عَلَيْكَ مِنِّي سَلَامٌ اللَّهُ أَبَدًا مَا بَقِيَتْ وَبَقِيَ اللَّيْلُ وَالنَّهَارُ، وَلَا جَعَلَهُ
اللَّهُ آخِرَ الْعَهْدِ مِنِّي لِزِيَارَتِكُمْ، السَّلَامُ عَلَى الْحُسَيْنِ، وَعَلَى عَلِيِّ
بْنِ الْحُسَيْنِ، وَعَلَى أَوْلَادِ الْحُسَيْنِ، وَعَلَى أَصْحَابِ الْحُسَيْنِ.

“Peace be upon you O’ Aba Abdillah and upon the souls which were annihilated with you. Upon you, from me, is the peace of Allāh for eternity, as long as the night and the day remain and please do not make this (Ziyarat) as my last contact with you. Greetings be upon Husain, and upon Ali the son of Husain and upon the children of Husain and upon the companions of Husain.”

This section which is also recited 100 times is one in which we express our love and greetings to the Imam, his family and the companions killed with him.

The first point of importance in this section is that these greetings which we convey to our Imam are perpetual and do not end with the day of Aashura – rather, they continue on until the end of this world. From this, we can understand that even if we are physically dead in our graves, we, the true Shi’a would continue to send our greetings to the Imam even from our station in Barzakh.

Who is Ali ibnil husain whom we send our greetings to? Is this the 4th Imam, As-Sajjad, or someone else? Seeing as how this Ziyarat is in regards to those murdered with the 3rd Imam, we can state that this is none other than Ali ibnil Husain whom we refer to as Ali Akbar. As we know, the fourth Imam was protected and saved on the day of Aashura as through him, the remaining eight Imams came forth.

Who are the children of Husain whom we send our greetings upon? Historians have mentioned that the Imam had four sons – Ali al-Akbar, Ali al-Awsat (Imam Zainul Abideen), Abdullah (Ali al-Asghar) and Ja'far who died before the event of Kerbala. As for his daughters, they include: Ruqayah (also known as Sakinah), and Fatimah.

The companions who were killed in Kerbala are numerous and although the historians differ on the exact number, those from the Bani Hashim numbered 17. The total number of the rest of the martyrs is also a point of difference of the scholars. The maximum number given is 112 however the number of 72 is one of the most accepted numbers as this is the minimum number of followers killed.

Part XXXI – Section Twenty Eight

اللَّهُمَّ خُصِّ أَتَتْ أَوَّلَ ظَالِمٍ بِاللَّعْنِ مِنِّي، وَأَبْدَأْ بِهِ أَوَّلًا، ثُمَّ الْعَنِ
الثَّانِي وَالثَّلَاثَ وَالرَّابِعَ. اللَّهُمَّ الْعَنِ يَزِيدَ خَامِسًا، وَالْعَنِ عُبَيْدَ اللَّهِ بْنِ
زِيَادٍ وَابْنَ مَرْجَانَةَ وَعُمَرَ بْنَ سَعْدٍ وَشِمْرًا وَآلَ أَبِي سُفْيَانَ وَآلَ زِيَادٍ
وَآلَ مَرْوَانَ إِلَى يَوْمِ الْقِيَامَةِ.

“O’ Allāh! Particularly curse the first tyrant, a curse from me, and begin the first curse with him and then send the curse on the second and the third and then the fourth (tyrant). O’ Allāh curse Yazid, the fifth (tyrant) and curse Ubaydullah ibne Ziyaad and Ibne Marjaanah and Umar ibne Sa’d and Shimr and the Family of Sufyan and the family of Ziyaad and the family of Marwan until the day of Judgement.”

As we draw a close to this Ziyarat, we once again bring to memory those specific tyrants who began the movement against the family of the Prophet and ask Allāh to remove His mercy from them. The individuals mentioned here number 11 - who are these people and what did they do - we

explain this in detail so as to better understand why we curse all of them. One point should be mentioned that although some people were not present in the event of Kerbala however if they are 'gathered' in this group, then this is due to the fact that they were pleased with what occurred – even though they may not have had a direct hand in the killing.

Also, it should be noted that Ubaydullah ibne Ziyad and Ibne Marjaanah are ONE PERSON however he has been mentioned twice since his mother and father were both adulterers and thus, there is no clear record of whose child he was. This shows the despicability of the act of adultery that a child is sometimes left with no lineage and mentioning him twice would also remove the doubt from the people's minds that Ubaydullah Ibne Ziyad as being another person who was not guilty of the crimes in Kerbala.

- 1. The first tyrant – The First Caliph who ruled for 2 years and 3 months:**
 - a. Stealing the Caliphate from Imam Ali.
 - b. Ordering the Imam to be tied and bound and dragged through the streets of Madina to give the Bay'at.
 - c. Ordering the daughter of the Prophet to be attacked and beat up – thus, causing her to have a miscarriage, losing her son Mohsin.
 - d. Designating the second Caliph through his will.

- 2. The second tyrant – The Second Caliph who ruled for 10 years and 6 months:**
 - a. Stealing the Caliphate from Imam Ali.
 - b. Planning the event of attack against Imam Ali and Fatimah az-Zahra after the death of the Prophet.

- c. Organizing the stealing of the Caliphate and placing the first Caliph in his seat at the Saqifah.
 - d. Many innovations in the faith of Islam such as prohibiting Muta of the woman and Muta of the Hajj; adding the line, 'As-Salat is better than sleep' to the Adhan of Fajr and many other acts.
 - e. Distribution of the public treasury inappropriately.
 - f. Making Muawiyah the governor of present day Syria.
 - g. Designating the third Caliph through his twisted and perverted "Council" to assign who would succeed him.
- 3. The third tyrant – The Third Caliph who ruled for approximately 12 years:**
- a. Stealing the Caliphate from Imam Ali.
 - b. Many innovations in the faith of Islam.
 - c. Appointing people to government positions who were not worthy of such positions.
 - d. Limiting the Public Treasury to the Bani Umayyah.

The acts of aggression of the rest of those cursed in this section are too numerous to mention and thus, we leave this for the readers to investigate and research.

Part XXXII – Section Twenty Nine

اللَّهُمَّ لَكَ الْحَمْدُ حَمْدَ الشَّاكِرِينَ لَكَ عَلَىٰ مُصَابِهِمْ، الْحَمْدُ لِلَّهِ
عَلَىٰ عَظِيمِ رَزِيَّتِي، اللَّهُمَّ ارْزُقْنِي شَفَاعَةَ الْحُسَيْنِ يَوْمَ الْوُرُودِ،
وَبَيِّتْ لِي قَدَمَ صَدَقٍ عِنْدَكَ مَعَ الْحُسَيْنِ وَأَصْحَابِ الْحُسَيْنِ الَّذِينَ
بَدَّلُوا مَهَجَهُمْ دُونَ الْحُسَيْنِ.

“O’ Allah! To you belongs the praise, the praise of those who are thankful to You for their tribulations. All Praise belongs to Allah for my intense grief. O’ Allah, grant me the blessing of intercession of Husain on the Day of Appearance (before You) and strengthen me with a truthful stand in Your presence along with Husain and the companions of Husain – those people who sacrificed everything for Husain.”

The final section of this Ziyarat which is recited in Sajdah – again, showing that this visitation is directed towards Allah and that He is always in our sight is one of thanks. We confirm that we praise Him just as those who have been plagued with tribulations glorify and sing his praise.

We also conclude our visitation with asking Allah for the permission of Husain to intercede for us on the Day when we shall all be gathered in His presence to be accountable for our sins and that we are able to stand alongside Husain and his companions – those who sacrificed whatever they had for his cause.

With this, we bring our visitation to the grandson of the Prophet to a close and ask Allah to accept our actions and to grant us the ability to be able to manifest all which we have said in this supplication. We also ask Allah to give us the strength to be able to love those whom He has commanded us to love and to hate those whom He has commanded us to hate. We also ask for the Tawfeeq to be able to follow the footsteps of Husain and that we are able to reject the “Islam” of Yazid and the likes of him...

...and all Praise belongs to Allāh

SALEEM BHIMJI
9TH OF DHUL HIJAH 1425 AH
JANUARY 20, 2005