

 [image: Cover]

[image: IslamicMobility]

Mukhtar Al-Thaqafi

Kamal al-Syyed - XKP

Published: 2012

Tag(s): Mukhtar xkp saqafi Thaqafi shia imam husain karbala
azadari revenge islam Kamal al-Syyed ali hassan kufa tammar
revolution musab

Chapter 1
Mukhtar al-Thaqafy

In the month of Rajab, 60 A.H., Mu'awiyah died. He had ruled the
Muslim countries for twenty years. He killed many companions of our
Master Muhammad [s]. Hajar bin Ady al-Kindy, Amr bin al-Hamq
al-Khazay and Rasheed al-Hajry were of them. He poisoned Imam Hasan
(the Prophet's grandson), Malik al-Ashtar, Saad bin Abu Waqas and
others.

In spite of the Muslim's dissatisfaction, Mu'awiyah appointed his
son Yazeed caliph. So, the Caliphate became a kingdom.

The Muslims were angry with Yazeed, for he was a corrupt young man.
Besides, he drank alcohol and amused himself with monkeys and
dogs.

The Muslims in Kufa hoped that Imam Husayn would be the Caliph,
for he was our Master Muhammad's grandson. Moreover, he was a good,
God-fearing and believing man. And he treated the poor kindly.

So the Muslims sent Imam Husayn hundreds of letters. In their
letters, they asked him to save them from persecution.

Imam Husayn [a] was in al-Madina al-Munawwara. He did not pay
homage to Yazeed, for the latter behaved badly. In the meantime, he
sent his cousin Muslim bin Aqeel as his envoy to Kufa.

Imam Husayn asked his cousin to stay with the most loyal person
in Kufa.

Chapter 2
Kufa

 The people of Kufa were waiting for Imam Husayn's
coming. They were tired of the Umayyad's persecution. Meanwhile,
they longed for Imam Husayn's justice.

Muslim bin Aqeel arrived in Kufa and stayed with Mukhtar . The
people of Kufa heard about his arrival.

The people crowded around Mukhtar 's house to see Imam Husayn's
envoy. They wanted to pay homage to establish Allah's
government.

Muslim bin Aqeel read the Kufians Imam Husayn's message:

In the name of Allah, Most Gracious, Most Merciful.

From al-Husayn bin Ali,

To the believing Muslim people,

Hany and Saeed brought me your letters. They were your last two
messengers. I have understood all that you have written. The
majority of your letters have showed that there is no Imam other
than me.

You have said:

Come. May Allah bring us together with you to follow guidance
and truthfulness. So, I have sent you my cousin Muslim bin Aqeel. I
have ordered him to write me about your attitude. If he writes me
that your good people are all in agreement, I'll come, Allah
willing.

By my life! The Imam must conform to the Book and Justice.

The Muslims were full of hope when they heard Imam Husayn's
message. Mukhtar paid homage to al-Husayn's envoy. He promised to
establish the Muslim government. He also promised to revolt against
the unjust. Besides he promised to support the persecuted.

Mukhtar was the first to pay homage to al-Husayn. Then thousands
of people paid homage. Their number was eighteen thousand
people.

Chapter 3
Mukhtar al-Thaqafy

Mukhtar bin Abu Ubaid bin Masoud al-Thaqafy was born in Taif
City, 1 A.H.

Mukhtar 's father loyally believed in Islam. He led the Muslim
army to conquer Persia. An elephant killed him at the Battle of
al-Jisr. So, his son Jubair led the Muslim army. He became a
martyr, too.

Mukhtar 's house became headquarters. The Muslims went to it
every day.

The spies told Yazeed bin Mu'awiyah about Mukhtar . They also
told him about al-Numan bin Basheer al-Ansary's the ruler of Kufa's
mildness with him.

Yazeed bin Mu'awiyah asked the advice of Sergon. Sergon was a
spiteful Christian man. Sergon advised Yazeed bin Mu'awiyah to
appoint Ubaidullah bin Ziyad, the ruler of Basrah, ruler over
Kufa.

Ubaidullah bin Ziyad arrived in Kufa. He ordered his guards to
arrest Muslim bin Aqeel.

Muslim bin Aqeel disappeared in a house in Kufa. Ubaidullah bin
Ziyad's guards could arrest Mukhtar . They sent him to al-Tamura.
Al-Tamura was a fearful prison underground.

Ubaidullah bin Ziyad filled the prisons with innocent people.
Meanwhile he sent spies all over Kufa to look for Muslim bin
Aqeel.

Muslim bin Aqeel was forced to announce a revolution. Many
people supported him.

Muslim bin Aqeel's forces besieged the Prince's palace for
several days.

Ubaidullah bin Ziyad was wicked. He spread a rumour that an
enormous army from Damascus was coming. It would destroy Kufa and
kill its people.

The people believed Ubaidullah bin Ziyad's rumour. They left
al-Husayn's envoy alone. Muslim bin Aqeel was forced to disappear
again.

Chapter 4
Taua's House

The spies found Muslim bin Aqeel in a house that belonged to a
good old woman called Taua.

Ubaidullah bin Ziyad sent the police to arrest Muslim bin Aqeel.
When the police asked him to surrender, he refused and began
fighting alone.

Muslim bin Aqeel was badly wounded. The police promised to treat
him kindly. So, he handed over his sword. The police arrested him
and took him to the prince's palace.

Ubaidullah bin Ziyad was full of spite. He hated the Ahlul Bayt
and their supporters. So, he ordered his guard to kill Muslim bin
Aqeel. Besides he ordered them to kill one of his companions. The
companion's name was Hani bin Urwa. He was a leader in Kufa.

Ubaidullah bin Ziyad ordered his guards to throw Muslim bin
Aqeel and his companion down the palace.

Ubaidullah bin Ziyad began killing and imprisoning the people in
Kufa for any accusation. So, the people there were afraid.

Chapter 5
The Battle of Karbala

Imam Husayn left al-Madina al-Munawwara. He went to Makkah to
perform the Haj. Yazeed bin Mu'awiyah knew about al-Husayn's
travel. He sent some spies to kill him.

So, Imam Husayn decided to leave Makkah. He said:

I don't want them to violate the Holiness of the Ka'aba.

Imam Husayn headed for Kufa. On the way, he heard that
Ubaidullah bin Ziyad's guards killed Muslim bin Aqeel, Hani, Qais
bin Mudhir al-Saidawy and others.

A thousand horsemen surprised Imam Husayn's caravan. They
prevented it from advancing towards Karbala. Then the military
battalions came successively. Their number was four thousand
fighters. Seventy persons came with Imam Husayn. They were his
family and his supporters.

When Ubaidullah bin Ziyad's army asked Imam Husayn to surrender
and to pay homage to Yazeed bin Mu'awiyah, he said his famous
words:

Abasement is far away from us!

Imam Husayn was ready to die a martyr for Islam.

On the morning of Muharram 10th, the Battle of Karbala took
place. Thousands of fighters launched a savage attack against Imam
Husayn and his companions. They faced the attack bravely. Strong
fights took place. They astonished the enemies. Only seventy
fighters were fighting from the early hours of the morning till
afternoon.

All of Imam Husayn's companions passed away. Imam Husayn was
alone. Still he attacked Ubaidullah bin Ziyad's Army. He was
fighting bravely.

Ubaidullah bin Ziyad's Army killed Imam Husayn. It beheaded the
martyrs, tied their heads to the spears and burnt the tents. Then
it took the women and children prisoners.

Chapter 6
Al-Husayn's Head

Shimr beheaded al-Husayn and gave his head to Ubaidullah bin
Ziyad.

The people saw Imam Husayn's head. They felt pain because they
did not support him.

Ubaidullah bin Ziyad ordered some guards to bring Mukhtar .

Seeing al-Husayn's head, Mukhtar said with pain:

Alas! Alas!

Then he thought about a revolution to punish the criminals.

Chapter 7
Maytham al-Tammar

Maytham al-Tammar was a good man. He was one of Imam Ali's
companions. From the Imam's knowledge, he learnt a lot.

Maytham al-Tammar was in the same prison with Mukhtar . One-day
Mukhtar said to him:

Ubaidullah bin Ziyad, the unjust man, has killed the grandson of
Allah's Apostle. Now he will kill us!

Maytham al-Tammar said:

My dear Ali has said to me:

They will tie you to a date palm trunk.

Then they will kill you.

They will release Mukhtar from prison. He will kill the unjust
tyrant. He will kick his face with his leg.

Chapter 8
Safyyah

Safyyah was Mukhtar 's sister. She was the wife of Abdullah bin
Umar bin al-Khattab. Abdullah bin Umar bin al-Khattab had good
relations with Yazeed bin Mu'awiyah. So, he asked him to release
Mukhtar .

Ubaidullah bin Ziyad decided to kill Mukhtar . But Yazeed bin
Mu'awiyah sent a man quickly to him. He ordered him to release
Mukhtar .

Ubaidullah bin Ziyad read Yazeed bin Mu'awiyah's message. He
obeyed him. So, he released Mukhtar . He said to him rudely:

You must leave Kufa within three days. If you don't leave, I'll
kill you.

So, Mukhtar headed for Makkah.

Chapter 9
Abdullah bin al-Zubair

Abdullah bin al-Zubair appointed himself caliph. The people paid
him homage. Some people liked him. Some disliked the Umayyads.

Mukhtar knew that Abdullah bin al-Zubair was ambitious. Anyhow,
he paid him homage because he hated the Umayyads.

Yazeed bin Mu'awiyah had killed Imam Husayn and captured his
family. So, the people of al-Madina al-Munawwara, the majority of
the Prophet's companions were with them, revolted against him.

Muslim bin Akkaba, whom the people called Mujrim bin Akkaba,
headed the Shamian Army. He attacked al-Madina al-Munawwara and the
Prophet's Holy Shrine. He committed massacre. The number of the
killed was more than fifteen thousand people. He violated the
women. Then he put them in markets for sale.

After that massacre, Yazeed's Army headed for Makkah to occupy
it.

Chapter 10
Mukhtar defends Allah's House

Mujrim bin Akkaba headed the Shamian Army. On the way to Makkah,
a scorpion stung him. He died. So, al Husayn bin Numair, who took
part in the Karbala massacre, headed the army.

The Shamian Army besieged Holy Makkah. The soldiers occupied the
nearby hills and mountains.

The soldiers placed their Majaneeq (machines used in ancient
times for throwing fire in war).

Al-Husayn bin Numair ordered his soldiers to attack Madina:

Throw fire at them!

A soldier said:

Leader, they are meeting in the Ka'aba!

The leader commanded the soldiers with spite:

Throw fire at the Ka'aba!

The soldiers did. The fire dropped on the houses and the
mosques. The walls of the Ka'aba caught fire.

After the heavy fires, al-Husayn bin Numair ordered the horsemen
to break into Makkah. He also ordered them to kill the
passers-by.

The infantry, heavily armed, followed the horsemen. They
advanced towards Makkah.

Violent fights took place in the Ka'aba. Mukhtar was bravely
defending Allah's House against the invaders. He forced them to
retreat.

A horseman came from Damascus while the violent fights were
going on.

The horseman met al-Husayn bin Numair. He said to him:

I've sad news.

Say!

Caliph Yazeed bin Mu'awiyah has died!

What?

Al-Husayn bin Numair was surprised to hear the news. He asked
the horseman to keep silent.

But the news quickly spread among the Shamian soldiers, who were
tired of the siege. They were displeased with attacking the Ka'aba,
Allah's House, because they turned their faces towards it when they
said their prayers.

Chapter 11
Mukhtar comes back to Kufa

Al-Husain bin Numair withdrew his forces. He headed for
Damascus. So, the siege was over.

After four years' stay in Madina, Mukhtar decided to come back
to Kufa.

After Yazeed's death, Ubaidullah bin Ziyad escaped to Damascus.
The people of Kufa took advantage of the situation and supported
Abdullah bin Zubair.

Abdullah bin Zubair appointed Abdullah bin Mutea, ruler over
Kufa. Some rulers who took part in the Karbala massacre supported
the new ruler.

One day, one of them said:

Your highness, the Prince, Mukhtar is more dangerous than
Sulaiman. Sulaiman went out to Kufa to fight the Shamian people,
but Mukhtar wants to get revenge on Imam Husayn's killers.

Another said:

I think you have to imprison him.

The Prince accepted their ideas. Thus, he imprisoned
Mukhtar.

Chapter 12
Sulaiman bin Sird

Sulaiman bin Sird was a good companion. He and the Kufians felt
pain because they did not support Imam Husayn at the Battle of
Karbala. For this reason, he asked them to turn to Allah in
repentance.

Four thousand Muslims followed him. He formed an army. He announced
his revolution against the Umayyads, who killed Imam Husayn and
captured his family.

Although the soldiers were few in number, they were very eager
to start the fight. First, they visited Imam Husayn's tomb and wept
very much. Then they headed for Shaam.

Ubaidullah bin Ziyad formed an army of eight thousand
soldiers.

The two armies met at Ain al-Warda on the borders between Iraq
and Sham.

Violent fights took place.

Sulaiman bin Sird passed away during the fights. Ryfaah bin
Shaddad headed the army after Sulaiman bin Sird. Then he decided to
withdraw the army to Kufa.

Chapter 13
Mukhtar sends a Message

From his prison, Mukhtar sent a message to Ryfaah and his
companions. The message was as follows:

Allah has made your reward greater. He has just decreased your
sins for fighting the unjust. If you give money or walk, Allah will
reward you.

Rufaah answered Mukhtar 's message. In it he said:

We are ready to break into the prison to release you!

Mukhtar ordered them not to do that.

Chapter 14
Mukhtar announces the Revolution

bdullah bin Umar bin al Khattab interceded for Mukhtar again. He
was released.

Having left prison, Mukhtar began calling up the people to
punish the persons who committed the Karbala massacre.

In the meantime, he received a letter from Muhammad bin
al-Hanafiyah, Imam Ali's son. In his letter Muhammad announced his
support to Mukhtar .

Muhammad's attitude encouraged people to stand by Mukhtar.
Ibraheem al-Ashtar, a brave senior army leader, joined Mukhtar
.

The revolutionaries fixed time to announce the revolution. The
time was Thursday night, Rabi al-Awwal 14th, 66 A.H.

The spies were reporting about Mukhtar's movements. Meanwhile,
the police were roaming through the streets of Kufa.

Chapter 15
The Revolution breaks out

On Tuesday night, 12th Rabi al-Awwal, namely two days before the
revolution, on the way to Mukhtar's house, Ibraheem al-Ashtar and
some of his friends came across a patrol. The commander of the
patrol said:

Who are you?

Ibraheem replied:

I'm Ibraheem al-Ashtar

The commander of the patrol said:

Who are those with you? Have you permission to go out at
night?

No.

We must arrest you!

Ibraheem al-Ashtar was forced to attack the Commander. He killed
him. The rest of the patrol ran away.

Ibraheem al-Ashtar and his friends hurried to Mukhtar . They
told him about the incident. Ibraheem al-Ashtar said to Mukhtar
:

You must announce the revolution at once!

Mukhtar said:

What has happened?

I have killed the Commander of the patrol. It's important to
announce the revolution at once.

Mukhtar became cheerful and said:

May Allah make you happy! This is the beginning of the
conquest!

Chapter 16
The Revenge

Mukhtar ordered his followers to make fires. The fires were a
sign of the revolution.

At midnight, the Kufians woke. They heard the revolutionaries
repeating slogans. The revolutionaries went to Mukhtar 's
house.

Street clashes took place in Kufa. The Ruler's soldiers and the
police surrendered. Then the Ruler himself escaped to al-Hejaz.

Chapter 17
In Kufa Mosque

Mukhtar went up the pulpit. He announced the aims of the
revolution:

I'll conform to Allah's Book and to His Apostle's sunnah. I'll
take revenge on Imam Husayn's killers. I'll fight against those who
have broken Allah's laws. I'll defend the weak against the
strong.

Mukhtar wanted to follow Imam Ali's just policy. So, the people
were full of happiness. The Umayyads were racists. They preferred
Arabs to non-Arabs. For this reason, Mukhtar abolished racial
discrimination. He adopted justice instead

Chapter 18
The Victory

After the Battle of Ain al-Warda, the Umayyad Army went on
advancing towards Kufa. It occupied Mousal City. Then it headed for
Kufa.

Mukhtar formed an army of three thousand fighters. Yazeed bin
Anas, a brave, good, old man headed the army.

Reaching Mousal suburbs, Mukhtar Army met the Umayyads' one at
two battles. They won the two battles. Then Yazeed bin Anas died.
His death affected his soldiers spirits. They were afraid of the
Umayyads' big Army. Thus, they decided to come back to Kufa.

Chapter 19
The Rumours

Imam Husayn's killers rumoured that Mukhtar 's army was
defeated. They also rumoured that Yazeed bin Anas was killed in the
battle.

So, Mukhtar formed an army of seven thousand fighters. He
ordered Ibraheem al-Ashtar, a brave leader, to head the army.

The army left Kufa. Mukhtar 's enemies took advantage of the
situation. They plotted against Mukhtar 's government.

The rebels besieged the Prince's palace. In spite of the intense
siege, Mukhtar sent a horseman to Ibraheem al-Ashtar. The horseman
told him to come back.

After three days' siege, the rebels were astonished to see the
army coming back. The army could end the mutiny quickly. It
arrested some plotters. And some could escape.

The army executed Harmala bin Kahil, who killed Imam Husayn's
baby. It arrested and executed Sanan bin Anas, who took part in
Imam Husayn's killing. And it executed Amr bin Saad, who led the
Umayyad Army during the Karbala massacre.

Shibth bin Riby escaped to Basrah. Shimr bin Thil Jawshan also
escaped. The army chased him. It found him at a village in Wasit
and executed him. Al-Shimr himself beheaded Imam Husayn. He took
his head to Kufa and Damascus.

Chapter 20
Mukhtar thanks Allah

Mukhtar was a good man. He fasted to thank Allah for His
blessings. Allah granted him victory over the Prophet's enemies,
who killed his grandson and robbed his family of their possessions.
Mukhtar thought that Allah's blessings are countless. Concerning
this, Allah the Glorified said:

And if you count Allah's favours, you will not be able to number
them.

So, Mukhtar fasted for most days of the year.

Chapter 21
The Battle of al-Khazir

Ibraheem al-Ashtar's Army reached al-Khazar River. There he met
Ubaidullah bin Ziyad's Army.

Violent fights took place between the two sides. The Kufian Army
fought bravely. Some commandos made a brave attack against the
Umayyad's headquarters. They killed senior leaders such as
Ubaidullah bin Ziyad and al-Husayn bin Numair. Anyhow, Ibraheem
al-Ashtar's Army could defeat Ubaidullah bin Ziyad's.

Mukhtar 's victory spread all over the Muslim cities. The
Muslims became very happy when they heard about Ubaidullah bin
Ziyad's killing. The Battle of al-Khazar suited Allah's words:

How often has a small party vanquished a numerous host by
Allah's permission.

Ibraheem al-Ashtar's small army defeated Ubaidullah bin Ziyad's
big one.

Chapter 22
Abid al-Malik bin Marwan

Mukhtar made peace with Abdullah bin al-Zubair to unite efforts
against the Umayyads, the enemy of Islam.

Still Abdullah bin al-Zubair was ambitious. He was afraid of
Mukhtar 's increasing power and popular base, for he could end the
persons who committed the Karbala massacre.

Yazeed bin Mu'awiyah died. His son Mu'awiyah succeeded him.
Mu'awiyah bin Yazeed bin Mu'awiyah was a believing young man. He
admitted that his father was bad. Therefore, he resigned from the
Caliphate.

Marwan bin al-Hakam was ambitious. He took advantage of the
situation. So, he became the ruler. He ruled for six months. He
died. Then his son Abid al-Malik succeeded him.

Abid al-Malik bin Marwan sent a big army to occupy al-Madina
al-Munawwara. Mukhtar heard about the army. He formed an army of
three thousand fighters to save the Prophet's City.

Apparently, Bin al-Zubair sent an army of two thousand fighters
to defend Madina against Abid al-Malik's Army. Abdullah bin
al-Zubair's real aim was to attack Mukhtar 's army.

Mukhtar 's soldiers were busy fighting. Bin al-Zubair's army
took advantage of the situation. It attacked Mukhtar 's soldiers.
It killed some soldiers. The rest escaped to the desert. They died
of hunger and thirst.

Bin Zubair disliked the Alawids. He brought them together near a
mountain outside Makkah. He prevented them from leaving that place.
Besides he demolished their houses.

Mukhtar sent five thousand fighters to raise the siege. He
released the Alawids and rebuilt their houses.

Chapter 23
Mus'ab bin al-Zubair

Abdullah bin al-Zubair thought about a new, strict ruler to
appoint over Basrah. He chose his brother Mus'ab to carry out the
task. Mus'ab bin al-Zubair arrived in Basrah and addressed its
people:

Some people have told me that you surname your rulers. Before
you surname me, I have surnamed myself al-Jazzar (butcher).

Some persons killed innocent people. They escaped from Mukhtar's
justice. They began urging Mus'ab to fight Mukhtar.

Chapter 24
The End

Mus'ab formed a big army and headed for Kufa. He took Mukhtar by
surprise.

Ibraheem al-Ashtar was in Mousal City. Mukhtar faced Bin
al-Zubair with his small army. The two sides won victories during
the first fights.

Bin al-Zubair's army launched a strong attack. It forced Mukhtar
's army to come back to Kufa.

Mus'ab's army followed Mukhtar to Kufa. It besieged his palace.
The siege went on for four months. Mukhtar tried to raise the
siege. He ordered the Kufians to make street clashes. But they
disobeyed him.

On 14th Ramadan, Mukhtar decided to leave his palace. He said to
his companions:

The siege will weaken us more and more! Let's go out and die
martyrs.

Only seventeen persons obeyed Mukhtar . They went out to fight
the big army that surrounded his palace.

Mukhtar was sixty-seven years old. He fought bravely. Then he
died a martyr for Islam.

Mus'ab cheated the persons who stayed in the palace. He promised
not to harm the if they came out. When they opened the gates of the
palace, he ordered his soldiers to kill them all. Meanwhile, he
executed seven thousand people on one day. It was a horrible
massacre. The Kufians had never seen it before.

Chapter 25
The Believing Woman

Mus'ab ordered his soldiers to arrest Mukhtar 's wife. Her name
was Umra. Her father's name was al-Numan bin Bashher al-Ansary. She
was a believing woman.

Mus'ab asked her to disown her husband. She said:

I won't disown him. He fasted in the day. He said his prayers at
night. He sacrificed himself for Allah and His Apostle. He took
revenge on Imam Husayn's killers.

Mus'ab said with threat:

I'll kill you!

The believing woman said:

To die a martyr for Allah is better than this world. I'll die
and enter paradise! I prefer Imam Ali to everything!

Mus'ab decided to kill her. In the dark, a person took her to a
place between Hira and Kufa. In that desert, the person beheaded
her. She died a martyr for Imam Husayn's aims.

Mukhtar and his wife passed away. They wrote a bright page in
the history of Jihad. The page has illuminated the way for
generations.

From the same author on
IslamicMobility

	Abu Dhar
Al-Ghifari (2012)
Short Biography (excellent for young readers) of the devoted
companion of the Prophet (saww). Prophet (saww) said about Abu
Dhar: "Abu Dhar, may Allah have mercy upon you. You'll live alone,
die alone, rise from the dead alone and enter Paradise alone."

Translated by

Jasim al-Alyawy

Published by: Ansariyan Foundation

PO Box 37185 / 187 Qum, Iran

Thanks to: 14five.com - al-islam.org

	

Abu
Talib b. Abdul Muttalib (2012)
Excellent for young readers. Biography of the uncle of the
Prophet (saww).

Translated by Jasim al-Alyawy

Published by: Ansariyan Foundation

P O Box 37185 / 187 Qum, Iran

Thanks to 14five.com - al-islam.org

 [image: IslamicMobility]

 www.islamicmobility.com

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

OPS/images/cover.png

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

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

