

THE FAMOUS KHUTBA OF
Syeda Fatima Zahra (sa)


Khutba

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

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

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

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

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

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

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

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

Amongst you does He have righteous authority; A covenant He brought unto you, and an heir He left to guard you; That is The eloquent book of Allah; The truthful Quran; The brilliant light; The shining beam; Its insights are indisputable; Its secrets are revealed; Its indications are manifest; and its followers are blessed by it. (The Quran) leads its adherents to goodwill; and Hearing it leads to salvation; with it are the bright divine authorities achieved, His manifest determination

acquired, His prohibited decreesavoided; His manifest evidence recognized, His satisfying proofs made apparent, His permissions granted, and His laws written. So Allah made belief to be purification for you from polytheism.

He made:

Prayer - An exaltation for you from conceit.

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

Fasting - An implantation of devotion.

Pilgrimage - A construction of religion.

Justice - A harmony of the hearts;

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

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

Jihad (struggle) - A strengthening of Islam.

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

Ordering goodness (Amr Bi Maruf) Public welfare.

Kindness to the parents - A safeguard from wrath.

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

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

Fulfilment of vows - subjecting oneself to mercy.

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

Forbiddance of drinking wine - An exaltation from atrocity.

Avoiding slander - A veil from curse.

Abandoning theft-a reason for deserving chastity.

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

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


Lady Fatima Zahra (A.S) then added:

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

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

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

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

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

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

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

A (quick) undertaking as you claimed, aimed at preventing discord (trial); Surely, they have fallen into trial already! And indeed Hell surrounds the unbelievers. How preposterous! What an idea! What a false-hood! For Allah's Book is still amongst you, itsaffairs are apparent; its rules are manifest; its signs are dazzling; its restrictions are visible, and its commands are evident. Yet, indeed you have casted it behind your backs! What! Do you detest it? Or according to something else you wish to rule? Evil would bethe exchange for the wrongdoers! And if anyone desires a religion other than Islam (submission to Allah), it never will it be accepted from him; And in the hereafter, he willbe in the ranks of those who have lost. Surely you have not waited until its

stampedeseized, and it became obedient. You then started arousing its flames, instigating itscoal, complying with the call of the misled devil, quenching the light of the manifest religion, and extinguished the light of the sincere Prophet. You concealed sips on froth and proceeded towards his (the Prophet) kin and children in swamps and forests(meaning you plot against them in deceitful ways), but we are patient with you as if we are being notched with knives and stung by spearheads in our abdomens, Yet-now you claim-that there is not inheritance for us!

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

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

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

'And Sulaiman inherited Dawood'?

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

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

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

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

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


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

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

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

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

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

The Book of Allah-excellent in praising him-announced in the courtyards (of your houses) in the place where you spend your evenings and mornings; A call, A cry, A recitation, and (verses) in order: It had previously came upon His (Allah's) Prophets and Messengers; (for it is) A decree final, and a predestination fulfilled: "Muhammad is not but anApostle: Many were the apostles that passed away before him. If he died or was slain, will ye then turn back on your heels? If any did turn back

on his heel, not the least harm will he do to Allah, but Allah (on the other hand) will swiftly reward those who (serve Him) with gratitude."


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

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

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

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

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


TASBEEH OF HAZRAT FATIMA ZAHRA (SA)

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

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

'O Fatima! I have granted you something that is superior to a maidservant and to theworld and everything in it.'
(Aasaar o Asraare Tasbeehe Zahra (s.a.), Pg. 7)

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

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


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

It also results in driving Shaitan away and in the satisfaction of Allah as

tradition from ImamMohammad Baqir (a.s.) says:"(Reciting Tasbeeh) drives away Shaitan and makes results inthe satisfaction of Allah".(Wasaaelush Shia Vol 4, Pg. 1023)

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

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


Reciting Tasbeeh immediately after Namaz

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

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

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

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


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

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

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


Teaching the recitation of Tasbeeh to the children

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


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

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

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

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

Some noteworthy points: ³/₄ One of the conditions of worship, rather the most important of them all, is beingattentive in its performance. This is specially so in the recitation of Tasbeeh of HazratZahra (s.a.). ³/₄ There should be continuity in the recitation of the Tasbeeh without any interruptions. This has been the practice of our holy Imams (a.s.) (Al- Kaafi, Kitaabus Salaat, Pg. 343)

³/₄ In case one has a doubt regarding the number of Azkaar that he has recited, then heshould start again. This is according to a tradition from Imam Sadiq (a.s.) (Al- Kaafi, Kitaabus Salaat, Pg. 342)

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

ISLAMICMOBILITY.COM IN THE AGE OF INFORMATION IGNORANCE IS A CHOICE

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