

 [image: Cover]

[image: IslamicMobility]

Historical Sermons of Imam Hussain, Mola Abbas, Syeda Sakina
& Syeda Zainab

Islamic Mobility - XKP

Published: 2013

Tag(s): "khutbas of bibi" "bibi syeda" "bibi zainab" "syeda
zainab" "bibi sakina" "syeda sakina" "mola abbas" "hazrat abbas"
"masjid nabawi" islam sermon khutba xkp kufa kerbala kaaba syria
yazid

Chapter 1
Glorious sermon of Mola Abbas (as) on the roof of Kaabah

Through the blessings of Masoomeen (asws) we are able to share
with you this glorious sermon of Moula Abbas (as). Moula Abbas
(as) delivered this sermon from the roof of the Kaaba on the
8th of Zil Hajj when Imam Hussain (asws) was departing Mecca to go
towards Karbala. In just a few lines Moula Abbas (as)
summarizes the reality of Ahlul Bayt (asws) along with the reality
of the enemies (la) of Ahlul Bayt (asws).

—

Hz Abbas (as) delivered this sermon on the roof of the Kaaba
when Imam Hussain (asws) was departing from Mecca on the

 8th of Zil Hajj 60 AH to go towards Karbala.

“All praise is for Allah who honored Baitullah (house of Allah)
with the arrival of the Father (Ali asws) of My Master Imam Hussain
(asws). This house was nothing more than a house of stone before
the appearance of Ameerul Momineen (asws). After Ameerul Momineen
(asws) appeared in the Kaaba, it then became the qibla.

O’ wretched kafirs and oppressors! You are not allowing the Imam
(asws) of the pious to visit the Kaaba. The one has the most right
to do so. If it was not for the command of Allah and not for
the unseen mysteries of Allah and if Allah had not willed that His
creation would be tested, then this Kaaba would have uprooted
itself and flown to My Master, but My Moula (asws) came here
Himself and honored the Kaaba.

Verily, people kiss Hajr e Aswad (black stone) and Hajr e Aswad
kisses the hands of My Moula (asws). The will of Allah is the will
of My Moula (asws). The will of My Moula (asws) is the will of My
Allah. I swear by Allah if it were not for this, then I would have
attacked you the way the eagle attacks the sparrows. I would have
cut you into pieces. Are you trying to compete with those who
played with death during their childhood? Imagine! How brave must
they be to do such a thing in their youth. May Allah sacrifice me
upon My Moula (asws) who is the Master of the entire universe.

O’ people! What has happened to your intellect? Do you not
recognize what is the difference between the family of the Prophet
(saw) and the family of yazid (la)? On one side is the family of
yazid (la) who drinks alcohol and on the other side is the Master
and Owner of the Pool of Kauthar. On one side are people whose
house is the incarnation of evil and impurity and on the other side
are those who are the incarnation of purity and They are the owners
of revelation and Quran.

You are repeating the same mistakes that the Quraish committed.
They planned to kill RasoolAllah (saw) and you are planning to kill
the Son of RasoolAllah (saw). The Quraish were not successful in
their evil schemes because they could not overcome Ameerul Momineen
(asws). Now how can it be possible for you to kill Abu Abdullah al
Hussain (asws) when the Son of That Ali (asws) is the protector of
the Son of RasoolAllah (saw)?

If you have the courage, then come and try to kill Me. Then you
will be able to fulfill your evil desires. I swear by Allah as long
as I am alive you will never be successful. May Allah send His
wrath upon you, your forefathers, and your offspring! May Allah
curse you, your forefathers, and your offspring!

Chapter 2
Glorious Sermon of Syeda Fatima binte Hussain (Syeda Sakina or
Syeda Rukiya sa)

The granddaughter of Moula Ali (asws), daughter of Moula
Hussain (asws), Syeda Fatima (asws) bintul Hussain (asws) also
known as Syeda Sakina (asws) who was only 4 years old delivered
such an amazing sermon in Kufa that it caused the people to become
astonished at Her eloquence and Her knowledge. This sermon had a
major effect upon the people and caused them to feel immense shame
and regret. It also caused them to realize how great the sin which
they had committed was. The following is the sermon:

“All praise is for Allah. A praise which numbers more than the
grains of the sand and is weightier than the earth and Arsh
(throne) combined. I praise Him, trust Him and I testify that there
is no god except Allah. He is alone and has no partner. Muhammad
(asws) is His servant and messenger, and the Pure Offspring of
Muhammad (asws) were slaughtered near the banks of the River
Furat. O’Allah! You took from Your creation the promise of
allegiance for the wilayat of Ali (asws) ibn Abi Talib (as) and
made this wajib (obligatory) upon them, but Your creation has
broken this promise of allegiance. They usurped His (Ameerul
Momineen asws) right and martyred Him. Then they martyred His Son
Hussain (asws).

O’Allah! You are well aware that My Grandfather (asws) was martyred
in Your House (masjid) in the presence of other “muslims”. These
“muslims” admitted to oppressing Ameerul Momineen (asws), but for
Your sake My Grandfather (asws) was patient. He left this
world but His attributes and greatness will remain for all of
eternity and no one will ever be able to reach His status.

O’Allah! I am very young, but I am aware of the greatness of the
attributes of My Grandfather (asws).

O’Allah! You are well aware of how My Grandfather (asws) protected
Your tauheed (oneness) and Your Prophet (asws). He had no concern
for this world. He fought in Your way. You chose Him and declared
Him to be Your “Siratul Mustaqeem” (the right path).

O’people of Kufa! O’ cheaters! Allah tested you through Ahlul Bayt
(asws). Through Us, your iman (faith) was tested and verily, We are
the successful of those who are tested. Allah has given His
knowledge to Us and made Us as the trustees of His knowledge. We
are the source of His wisdom. We are the hujjat (proof) of Allah
upon the heavens and the earth. Allah honored Us and raised Our
status before the creation through Muhammad (asws). You denied
Us and committed kufr with Allah. You made slaughtering Us lawful
and looted Our wealth. In your eyes, We were not the Offspring of
RasoolAllah (asws). You treated Us as if We were a group of common
rebels.

You martyred My Grandfather (asws) and your swords are dripping
with the blood of Ahlul Bayt (asws). For a very long time now, your
hearts have been filled with hatred and animosity towards Us. You
slaughtered Ahlul Bayt (asws) and afterwards you rejoiced and
celebrated. You attributed lies to Allah. You were deceitful and
Allah does not allow those who are deceitful to succeed.

You committed every atrocity against Us and looted Our wealth, but
you will not gain any benefit from this. Whatever We had to
face in this world it was for the sake of Allah. Do not be
pleased with the atrocities and acts of oppression which you
committed against Us. Verily, Allah curses those who are proud and
arrogant. May Allah destroy you.

Soon the wrath and curse of Allah that has become your destiny will
fall upon you. You will have to face the immense wrath of Allah.
Verily, you will taste of its severity. May the curse of Allah be
upon the oppressors.

Woe be upon you! We know those who obeyed Us and those who waged
war against Us and those who came to Our support and those who
abandoned Us, and you were amongst those who waged war against Us
because your hearts have become impure from filth. Allah sealed
your hearts, eyes, and ears. Shaitan became your leader and led you
astray.

O’people of Kufa! May Allah destroy you! What wrong did
RasoolAllah (asws) do against you that caused you to commit such
atrocities against His Brother and My Grandfather Ali (asws) ibn
Abi Talib (as) and to His Offspring (asws)? You felt pride in
Our martyrdom and Our imprisonment. How can it be that this ummah
(nation) can feel pride in slaughtering those whom Allah Himself
made as Pure and kept all impurities from coming near to
Them. Verily, every person will reap whatever he has sown. Woe
be upon you! You became envious of Us because of the status
and greatness which was bestowed upon Us by Allah. However,
Allah blesses those whom He chooses. Those who were not created
from Noor can never be like those who were created from Noor. “

There are 3 points which can be found in this glorious sermon
which was delivered by the one who was raised in the house of
prophet hood and imamate.

	1. Syeda Sakina (sa) specifically mentions the wilayat of Her
Grandfather, Ameerul Momineen (asws). She also makes reference
towards His sufferings. Moula Ali (asws) who is haq (truth) and the
example of justice upon the earth. He was martyred in the house of
Allah and Ameerul Momineen (asws) is that personality who was
chosen by Allah and through whom Allah manifested His
attributes

	2. Syeda Sakina (sa) mentions the sufferings of Ahlul Bayt
(salam of Allah be upon Them). They are the leaders of the ummah
and this ummah will be questioned regarding Ahlul Bayt (asws).
Those who helped them and those who oppressed them. Syeda
Sakina (sa) also mentions how this ummah committed atrocities
against Aal e Muhammad (asws) and how Aal e Muhammad (asws)
withstood these sufferings and atrocities.

	3. She warned the people of the immense wrath of Allah that
they will face due to their treatment of Ahlul Bayt (asws).

The effect of this sermon upon the people: This
sermon of Syeda Sakina (sa) effected the people greatly.
People began weeping and said, “O’ Daughter of Purity for the sake
of Allah, stop Your speech. Your words are burning our souls. We
feel as if we are about to die. For the sake of Allah, stop
mentioning the sufferings which we committed against You. Do not
reveal our wretchedness. We admit to committing grave sins.”

Reference Hayat al Imam al Hussain (asws) 3rd Vol pg 230 by Syed
Muhammad Baqir Qarshi; Seerat Syeda Zainab (sa)al Kubra; Tareekh al
Hussain (asws)

Chapter 3
Sermon Of Syeda Zainab (sa) in Court of Yazid

"Praise be to Allah, the Lord of the worlds and blessings on my
grandfather, the seal of divine prophets."

"O Yazid (la), Allah says, and his word is true, that: 'Then evil
was the end of those who did evil because they rejected the
communications of Allah and used to mock them' [30:10]." "O
Yazid (la), do you believe that you have succeeded in closing the
sky and the earth for us and that we have become your captives
just because we have been brought before you in a row and that
you have secured control over us?

Do you believe that we have been afflicted with insult and
dishonour by Allah and that you have been given honour and
respect by Him? You have become boastful of this apparent victory
that you have secured and you have started feeling jubilant
and proud over this prestige and honour. You think that you
have achieved worldly good that your affairs have become stabilized
and our rule has fallen into your hands. Wait for a while. Do
not be so joyful. Have you forgotten Allah's saying:
'The unbelievers should not carry the impression that the time
allowed to them by us is good for them. Surely we give them
time so that they may increase their evil deeds, and eventually
they will be given insulting chastisement' [3:178]."

"O son of freed slaves, is this your justice that you keep your own
daughters and slave maids veiled while the daughters of
RasoolAllah (saw) are being paraded from place to place
exposed?!" "You have dishonoured us by unveiling our faces.
Your men take us from town to town where all sorts of people,
whether they be residents of the hills or of riversides have been
looking at us." "The near as well as the distant ones, the
poor as well as the rich, the low as well as the high -
all casting their glances at us while our position is such
that there is no male relative of ours to render us help or
support."

"O Yazid (la), whatever you have done proves your revolt against
Allah and your denial of His Prophet [s.a.w.] and of the Book
and Sunnah that the Holy Prophet [s.a.w.] brought from Allah.
Your deeds should not cause amazement because one whose
ancestors chewed the livers of the martyrs,whose flesh grew up on
virtuous people, who fought against the Master of divine prophets,
who mobilized parties for fighting against him and drew swords
against him, would obviously excel all Arabs in unbelief,
sinfulness, excesses, and hatred against Allah and His Prophet
[s.a.w.]." "Remember that the evil deeds and sinful actions
that you have committed are the result of kufr and the
hatefulness you bear because of your ancestors who were killed in
Badr."

"One who cast his glance of enmity, malice and hatred upon us does
not lag behind in practicing enmity against us. He proves his
unbelief, declares it with his tongue and jubilantly proclaims: 'I
have killed the sons of the Prophet [s.a.w.] of Allah and made
his progeny captive,' and wishes that his ancestors had lived
to see his achievement and to have exclaimed, 'O Yazid (la), may
your hands not lose their strength, you have wreaked good
vengeance on our behalf.'"

"O Yazid (la), you are striking the lips of Imam Hussain (asws)
with your stick in front of this crowd while these very lips
used to be kissed by the Prophet [s.a.w.] of Allah, and yet your
face reflects pleasure and happiness."

"By my life, by killing the master of youths of Paradise, the son
of the Master of Arabs (Ali asws) and the shining sun of the
progeny of Abd ul-Muttalib (as), you have deepened our wound and
uprooted us completely."

"By killing Hussain (asws) ibn Ali (asws) you have gained nearness
to the state of your kafir ancestors. You proclaim your deed
with pride and if they were to see you they would approve
of your action and pray that Allah may not paralyze your
arms."

"O Yazid (la)! If you had heart enough to take account of your
nefarious deeds, you yourself would surely wish your arms to
be paralyzed and severed from your elbow and you would wish that
your parents had not given birth to you because you would know
that Allah has become displeased with you. Allah, Grant us our
rights. Avenge those who have oppressed us."

"O Yazid (la)! you did what you wished, but remember that you have
cut your own skin and your own flesh to pieces. Soon you will
be brought before RasoolAllah (saw). You will be
overburdened with the weight of your sins committed by
shedding the blood of his progeny and by dishonouring his
family. The place to which you will be taken will be before all the
members of his family. The oppressed will be avenged and the
enemies will be punished."

"O Yazid (la)! It is not becoming for you to swell with joy after
slaying the Prophet (saw)'s progeny. 'Reckon not those who are
killed in Allah's way as dead; nay, they are alive and are
provided sustenance from their Lord; rejoicing in what Allah
has given them out of His grace' [3:169-170]." "Allah is
sufficient to deal with you. RasoolAllah (saw) is your adversary
and Hazat Jibra'el (as) is our support and help against
you."

"Those who have made you the head of state and burdened the
Muslims with your leadership will soon find out what awaits
them. The end of all tyrants is agony."

"O Yazid (la)! I speak not to you thus to warn you of the severe
chastisement in store for you so that you should be regretful
for you are one of those whose hearts are hardened, souls are
rebellious and whose bodies are busy in Allah's disobedience
while they are under the curse of RasoolAllah (saw). You are
from among those in whose heart Shaytan has made his abode and has
been breeding his offspring."

"How amazing it is that the virtuous people, sons of the divine
prophets and successors are killed at the hands of liberated
slaves, evil-doers and sinners. Our blood is shed by their hands
and our flesh serves as food for them. We feel grieved for
those whose bodies are lying unshrouded and unburied in the
battlefield, wounded with arrows."

"O Yazid (la), if you consider our defeat as your achievement then
you will have to pay its price." "Allah commits not injustice
to His servants. Our reliance is on Allah. He alone is our Relief
and place of Protection, and in Him alone do we repose our
hope." "You may contrive and try however much you can. By Him
who honoured us with revelation, the Book and Prophethood, you
cannot achieve our status, nor reach our position, nor can you
affect our mention, nor remove from yourself that shame and
dishonour that is now your lot because of perpetrating excess
and oppression on us. Your word now is weak and your days are
counted. Beware of the day when the announcer would announce
the curse of Allah on the oppressors and
the unjust."

"Praise be to Allah who gave good end to His friends and granted
them success in their aims, and thereafter called them back to
His Mercy, Pleasure and Bliss, while you hurled yourself into evil
and mischief by committing injustice against them. We pray to
Allah to favour us with full recompense through them and grant
us the good of Khilafat and Imamat. Surely Allah is Kind and the
Most Merciful over His creatures."

Among the gathering was a red haired Syrian who saw Syeda Fatima
(sa) Kubra, daughter of Imam Hussain (asws) and asked Yazid
(la) to give her to him. When the girl heard this she clung to
Syeda Zainab (sa) and started to weep. She feared that now
after the loss of her father she was to be made a slave girl.
Syeda Zainab (sa) was not afraid. She turned to Yazid (la) and told
him that he had neither right nor authority to give the young
girl away like that, at which he bristled, retorting that he
could do so. Syeda Zainab (sa) replied, "You are abusing me
because of your authority and power." At this Yazid (la) was
shamed into silence.

To the Syrian she said: "May the curse of Allah be upon you. May
hell be your eternal abode. May your eyes be blinded and your
limbs paralyzed." Immediately paralysis gripped the man and he
fell to the ground dead.

Chapter 4
Sermon Of Syeda Zainab (s.a) in Kufa

"O people of Kufah! O you deceivers! O you who break your
pledges and retreated back! You traitors! May your cries never end
and your tears never diminish. You are like the woman who
painstakingly and with great labor twines a strong rope, and then
herself unwinds it, thereby wasting her effort and energy. Your
false pledges contain no element of truth and sincerity. Your
tactic has become flattering the maids and nodding your heads in
agreement to the enemies.

Beware, for you have sponsored a very wrongful act for which
Allah is totally displeased with you. Without doubt, His wrath
shall soon descend upon you.

Are you now crying? Yes, by Allah you must weep because you
deserve the tears. Cry immensely and laugh less, for you are
contaminated with such shame and disgrace, that you will never be
able to wash it off.

How could you exonerate yourself from crime of slaying the son
of the Last Prophet Muhammad (saw)? Was he not the master of the
youths in Heaven? Was he not the one who you would go to him
whenever you had tribal fights and disagreements? Was he not your
best choice to solve your own problems and worries?

What bad have you brought upon yourselves, and what heavy burden
are you carrying: annihilation, downfall! Efforts were lost, and
hands ceased from work causing for business and capital to be lost.
You placed yourself in the anger of Allah and you manifested
yourselves in greed and begging.

O the people of Kufah! Woe be upon you! Do you know which part
of RasoolAllah (saw) that you have cut? And which vow you have
broken? And whose blood you have shed? And which respected family
you have brought to the public as captives? And whose sanctity you
have violated? You have done that, which could tear down the skies,
open the earth, and make the mountains vanish. As far as the earth
goes and as deep as the skies go, your obvious deed has no like, no
similarity and no decency. Indeed you have done the ugliest, the
most grievous and gruesome deed.

Will you be surprised if the sky rains blood? Remember! The
punishment of the Day of Judgment which will be much more severe
and much harsher! That is because no one has the power of
Allah.”

Chapter 5
Imam Hussain (sws.)’s Last Sermon - To Umayyad Army in Karbala

On the 10th of Moharram in 61 A.H., Imam Hussainsws2 admonished
the army of Banu Umayyad in Karabala by giving an eloquent
Sermon.

Holy Prophet

Prophet saw raised me up by feeding the Divine Prophecies. I am
the son of Prophet saw and my mother is ‘Batool’sws3. I have
been created as infallible Imam. I have the privilege of being
the son of Amir-ul-Momaneens. I am the son of that who holds
the key to the future events and sustenance of the whole universe.
Hassan (Imamas) has brought me up to his customs. I am the
Divine authority, recognise me prior to declaring war against
me. Be aware! You will close all the doors of forgiveness by
killing me. You are doing this for the attraction of your
leader’s promised rewards, but if you ask me, I can bless you
thousands’ time more than that. (I know) collecting filth is
in your genes. You are unable to comprehend and (debate with
doubts) that we regularly travel through the milky ways. (Be aware)
Stars are nothing else but aftermath of footprints. North pole
finds its direction from ussws. Ours destination is in ‘Qabah
Quosaan’4; and ‘Bait-ul-Mamoor’5 is our
residence. ‘Bismilla6’ refers to our beginning and ‘Yakhamah7’
concludes with our (attributes). ‘Innamah8’ describes our
Divinity and Purity, ‘Allif-lam9’ is on our
introduction, ‘WalAsr10’ is about our glandular status, The
Verse of ‘Feel11’ is the narration of our past, ‘Walfaj12’ has
borrowed colours from us, ‘Filqurbah13’ is the means to
seek nearness to us, the verse of ‘Dahr14’ is on our
generosity, ‘MinYashra’ defines our rights, ‘Al-Taha’ is about
our way of life, the Verse of ‘Muzimmil15’ is our outfit,
the verse of ‘AlQadr16’ authenticate our (Divine) rights, it
is in our jurisdiction to change the direction of ‘Qabateen’
17 we attend to the needs of others in ‘Rukku18 of
prayers. Our traditions became the principles of religion; we
are the ‘Ibrahimy19’.

 1 Nahjul Asrar, referene, Usool-e-Kafi, vol, 1,
chapter 20.’

 2 Salawat wassalam

 3 Prophet Mohammed saww’s daughter’s title
meaning a lady created from the Divine Noor.

 4 The highest point in the
heavens.

 5 Highest point in skies where Divine Throne is
located.

 6 The Name of God

 7

 8 Al- Ahzab, Chapter 21, verse 33. Indeed Allah
swt wants to keep uncleanness away from Ahlul
Bait sws.

 9 First Verse in AlBaqqara.

10 WalAsr, Chapter 30, Verse 103.

11 AlFeel, Chapter 30, Verse 105

12 WalFajr, Chapter 30, Verse 89.

13 The Verse which says that it is compulsory to love Ahlul
Bait sws.

14 Chapter 30, Verse 76.

15 Chapter 29, Verse 73

16 Chapter 30, Verse 97

17 Two directions for offering prayers.

However, those who could not gain guidance from 63 years of
preaching will not be influenced by my words. You are blinded
by the ‘worthless’ rewards and are inclined to disgrace Holy
Prophet’s familysws-which would result in your eternal
punishment.

 18 Bowing

 19 Progeny of Prophet Ibrahim a.s.

From the same author on
Feedbooks

	Tranquil
Heart - 43 Recollections of Imam Khomeini Relating to Prayers
(2013)
Tranquil Heart - Forty-three Recollections of Imam Khomeini
Relating to Prayers

Originally Published in the Persian Language by:

Association of Learning and Human Resource

Research Office Scheduling and production of learning materials
Literacy movement organisation Translated by: M Raza Qum, Iran,
2005

-

Thanks to al-islam.org

ISLAMICMOBILITY.COM

	

Understanding
the Month of Glory - Lessons on the Month of Ramadhan
(2013)
A beautiful compilation for kids in the month of ramadhan! it
includes A Message from the Holy Prophet (s), VERSES FROM THE HOLY
QUR'AN ON RAMADHAN, Ahadith on Fasting, Imam Sajjad (a) Welcomes
the Month of Ramadhan, The Ramadhan Checklist, Eighteen reasons why
a Muslim Fasts, Thoughts on Eid and much more!

-

ISLAMICMOBILITY.COM

	

Fazail ul
Mahdi (atfs) (2013)
A short biography of the Imam, the Messiah, his reappearance,
necessity of recognizing him, lineage, similarity with the
prophets, reason of his arrival, longing for imam and the final
proof of Allah with his universal government inshallah!

Thanks to wilayatmission.com

-

ISLAMICMOBILITY.COM

-

 [image: IslamicMobility]

 www.islamicmobility.com

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

OPS/images/cover.png
e Q@k/h{/{a o CAsteca

C]%ld/ &{ tbad ..o

at (?@ﬁﬂ

Syeda Sakina .o

_—
e CRefz

ng Zacnalb.

e (Cocert of {Z/azz‘((

IslarmicMobility.com

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

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

