

:

'
I

i

THEVictors
O F IMAM HUSSAIN

Ayatollah Muhammad Mahdi

Chamseddine

lOl THE MAINSTOFOUNDAT1°N

Author; Ayatollah Muhammad Mahdi Chemseddinc

Translated and Edited by: Tlie Mainstay Foundation

© 2015 The Mainstay Foundation

ALL RIGHTS RESERVED. No part of this work covered by die copyright may be
reproduced or used in any form or by any means - graphic, electronic, or mechanical,
including photocopying, recording, taping, web distribution, information storage and
retrieval systems, or in any odier manner - without the written permission of the
Mainstay Foundation.

Printed in the United States.

ISBN: 978-1943393084

Contents
Contents. i

HiAbout the Author

HiTranslators Preface

7Introduction

13Prologue.

15The Human Dimension

19Resources

27The Maqtal

The Men....... 35

37The Stance

How Many Were They? 41

69Who Were They?........

The Martyrs of Karbala 73

Presumably Amongst the Martyrs of Karbala 111

i

Contents

119The Companions Martyred in Kufa

The Hashimite Martyrs of Karbala.

Burial Sites......................................

125

137

143Indications

145The Elite

149The Arabs and the Mawali

155Northern and Southern Arabs

165Hashemites, Talibids, and Abbasids

171The Youth and Elders

175Kufa, Basra, and Hijaz.................................. .

The Degree of the Revolutionary State........ .

The Political Significance of Severing Heads

Addendum..

181

189

199

Al-Ziyara Al-Nahiya

Al-Ziyara Al-Rajabia

,201

,213

The Shared Names in the Two Visitations 217

The Names Exclusive to Al-Rajabiya Visitation

A Study and Examination of the Visitations.....

Notes...

221

223

243

Referenced Works 273

ii

About the Author
Ayatollah Sheikh Muhammad Mahdi Chamseddine was a

prominent Shia-Lebanese religious scholar, intellectual, and

public figure. He was one of the founders of the Supreme Shia

Islamic Council in Lebanon, along with Sayyid Musa Al-Sadr

and others. Chamseddine and Sadr were heavily involved in

preaching a moderate understanding of Islam that espoused

plurality and coexistence at a time when Lebanon was going

through an extreme period of violent civil war. After the disap­

pearance of Sadr in 1978, Chamseddine rose to the forefront as

his successor.

Chamseddine was not only a religious figure, but a public intel­

lectual and political thinker. He led Lebanon in its national

and political introspection, always calling for inter-faith and

intra-faith dialogue. He made the unity and advancement of

Lebanon his priority through his calls for civic engagement,

national sovereignty, and resistance to occupation. At the same

time, his theory of political legitimacy was based on notions of

social contract and popular sovereignty, as opposed to other

iii

About the Author

prevalent Islamist ideologies at the time. I one of his most in­

fluential books Nidharn Al-Hukm Wa Al-Idara ft Al-Islam (The

System of Government and Public Administration in Islam),

Chamseddine set out his theory of national sovereignty based

on Islamic teachings that gave religious legitimacy to repre­

sentative government.

Chamseddine also played a central role in the establishment of

the Islamic University of Lebanon, which became a leading

institution in the country, including in fields such as surveying

and biomedical engineering. The University is a member of the

International Association of Universities and the Francophone

University Association, as well as a number of other regional

associations. Chamseddine also established a number of other

institutions, including schools, orphanages, and social service

organizations.

Chamseddine was born in Najaf, Iraq, in 1936 to a family

known for religious and scholarly achievement. His father had

migrated to Najaf to pursue his religious studies there. In 1948,

while Chamseddine was still 12 years old, his father decided to

return to Lebanon. Chamseddine stayed in Najaf to pursue his

own religious education. During his stay of over 30 years in

Iraq, Chamseddine studied with the most prominent Shia reli­

gious scholars, including Grand Ayatollah Muhsen Al-Hakim,

Grand Ayatollah Abulqasim Al-Khoei, and Grand Ayatollah

Muhammad Al-Rouhani. He rose to prominence in Najaf and

became a distinguished member of the seminary. In 1969,

The Victors

Chamseddine returned to Lebanon, where he began his illus­

trious legacy as a public figure. He survived an assassination

attempt in 1990 and passed away due to illness at age 65 in

2001.

z
.
.

V

■

'

:

Translator’s Preface
It was a great honor to have the opportunity to translate a book

for a learned scholar and Muslim thinker such as Ayatollah

Chamseddine. The book provided great insight into the

movement of Imam Hussain (a) and its impact in changing

history. May his soul rest in peace alongside the heroes who he

dedicated his life to learn and write about.

Before our readers begin on the journey of this book, we hope

that they keep a few important points in mind.

Firstly, there are great structural differences between the origi­

nal Arabic language of the book and the modern English lan­

guage. Such structural differences make the task of literal trans­

lation burdensome, and creates a final result that does not ac­

curately capture the spirit and readability of the Arabic text.

Because Ayatollah Chamseddine’s work could not be encapsu­

lated in a direct or literal translation, our translation method

had to be oblique. Adaptations were used freely to capture the

iii

Translator’s Preface

meaning of the text without being bogged down in the struc­
tural differences of the two languages.

The process of translation always begs us to find precise mean­

ings for the passages that we translate. But when we encounter

the majesty of the Holy Quran, we find ourselves incapable of

understanding its intricacies, let alone translating its true and

deep meanings. We turned to the works of translators who

have attempted to do this before. Although no translation can

do justice to the Holy Quran, we found that the translation of

Ali Quli Qarai to be the most proper in understanding when

compared to the interpretation of the text as derived by our

grand scholars. As such, we decided to rely on Qarai’s transla­

tions throughout this book, with minor adaptations that al­

lowed us to weave the verses more properly with the rest of the

work.

A second great limitation came with translating the narrations

of the Grand Prophet Muhammad (s) and his Holy Household

(a). Their words are ever so deep and ever so powerful. We at­

tempted to convey these passages to the reader in a tone that is

understandable without deviating from the essence of the

words of these immaculate personalities. We pray that we were

successful in this endeavor.

Finally, we want to take this opportunity to thank you for your

support. As students of Islam and as translators of this text, our

greatest purpose is to please God by passing along these teach­

ings to others. By picking up this book, you have lent your cru-

The Victors

cial support to this endeavor. We hope that you will continue

your support throughout the rest of this book, and we ask that
you keep us in your prayers whenever you pick it up.

The Editorial and Translation Team,

The Mainstay Foundation

*

I

I

I

1

,

;

Introduction
In the Name of God, the Beneficent, the Merciful

All praise belongs to God, Lord of All Worlds. May God

shower peace and blessings upon His Messenger, Muhammad,

and Muhammad’s pure progeny.

There is one dimension among the dimensions of Imam

Hussain’s revolution that has not yet been studied at all. That

dimension is the in-depth human dimension.

In the course of my research, it has become clear to me that

this dimension is one of deep valleys, wide expanses, and broad

horizons.

I cannot say that what I have written has penetrated to all of its

depths and extended to the broadest of its horizons. For such

an aspiration would require a careful and patient study, relying

on all reachable sources, perhaps even some sources untradi-

tional to the likes of these studies, such as books on genealogy.

Furthermore, such an aspiration would require one to examine

the relationships between the two predominant groups of clans:

7

Translator’s Preface

the Arabs of die North, and the Arabs of the South. Then one

would need to examine the relationships between clans within

each of these two groups. Next, one would need to examine the

connections between the divisions and subdivisions of each clan

as well as their internal relationships. The following step would

be to connect all of that to the geographical locations of these

clans in Iraq, Hijaz, Syria, and perhaps, in the greater sphere,

to Egypt and North Africa.

Moreover, such an aspiration would require a more extensive

and comprehensive study of the positions taken by the non-

Arab Muslims in that early era. The conclusion I reach here is

that the non-Arab Muslims did not have a role in this revolu­

tion. While I am confident regarding the truth of this conclu­

sion, there is another important question to be addressed: To

what extent did this revolution contribute to awakening the

non-Arab Muslims to their own significance, the oppression

that had befallen them, and their ability to bring about change?

One would also have to address many other important matters,

such as: To which extent was the cohesiveness of the clan-

based structure maintained in Islamic society at the time? What

was the true, covert position of the Abbasids toward the Alids

in the midst of the political and revolutionary activity that in­

tensified in the last third of the first century and the beginnings

of the second century after the Hijrah? Before eliminating the

Umayyads and after establishing the Abbasid state, there exist­

ed those of deviant and whimsical schools of thought. These

’

..

;

;:

8

The Victors

individuals were either from non-Islamic groups or from

groups that hid behind the garb of Islam. What was the truth

behind the relationship of the Abbasids and their preachers

with these types of individuals? There are also other questions.

The answers provided in this study to some of these issues and

to other issues, which I have not mentioned in this foreword,

are insufficient. While this does not mean that they are incor­

rect, they, nonetheless, require further elaboration.

* * *

I began writing this study in order for it to be an appendix to

the third edition of my book, Thawrat al-Hussain: Durufiiha al-

\Ijtimaiyyah wa Atharuha al-Insaniyyah. However, the issues

that this study raised would draw me in to expand on them.

The result was the chapters before you, which are greater than

to be an appendix to a book. Hence, I decided to publish these

chapters in a separate book.

This study consists of three parts:

1. Introductions: Regarding the dimensions of the idea

and its objectives, as well as the sources cited in the

study.

2. How many are they and who are they? Regarding the

martyrs of Imam Hussains revolution - the Hashimids

and others in Karbala and Kufa. This includes a de­

scription of each of them within the limitations of the

information available about each of them. There is also

9

Translator’s Preface

appendix in which I include the text of the ziyarah

(visit salutation) attributed to al-Nahiyah al-
Muqaddasah as well as al-Ziyarah al-Rajabiyyah (visit
salutation of Rajab). Moreover, there is also an im­
portant chapter investigating the status of these two

ziyarahs due to them being sources cited in this study.

In that chapter, I favor reliance on the ziyarah attribut­

ed to al-Nahiyah and consider al-Ziyarah al-

Rajabiyyah to be a secondary, unimportant source.

3. Implications that can be concluded from the infor­

mation relating to these personalities, the condition of

die state and society, and the circumstances leading up

to, during and following the battle.

an

* * *

It appears to me that this study represents a novel method in

dealing with and understanding historical texts, especially re­

garding that which is related to the study of revolutions and the

masses behind those revolutions in Islamic history. For, indeed,

the history of revolutions has been subject to destruction and

distortion by the narrators and historians who would fawn over

or fear the authorities. Hence, the task of a historian is very

difficult in this field. It may be that this is the best of way al­

lowing a researcher to reach a great extent of the truth.

* * *

10

The Victors

If this study - with the approach it was founded upon and the

issues it brought up, regardless whether it addressed them or

was not successful in addressing them - is able to instill a desire

to further search for the truth, then it would have led to the

greatest of its objectives.

I ask God Almighty to make this study a deed He accepts and

benefits others through. All praise belongs to God, Lord of all

worlds.

Muhammad Mahdi Chamseddine

21 Jamadi al-Awwal 1394 AH

11 June 1974 CE

li

I

I

i

■

prologue

The Human Dimension
Among the dimensions of Imam Hussain’s revolution that have

not been studied is its “human dimension,” if you will. By

“human dimension” I mean that which is related to the men

who fanned its flames and were martyred in its midst. I am not

referring to their belief in and sincerity to the revolution. For

they made that clear through their demise. Rather, I am refer­

ring to their clan-based affiliation, their human factor, their

geographical backgrounds, their social status, their ages, and

other matters that are relevant to the personal status of each of

those individuals.

This study also covers the revolutionaries or the masses sup­

porting the revolution who - for one reason or another -

missed the opportunity to participate in the revolution when it

took place, albeit while remaining loyal to it.

Studying this dimension of Imam Hussain’s revolution is nec­

essary to achieve two objectives:

15

Translator’s Preface

First: Knowing the “degree” that the “revolutionary state” in

Islamic society at the time had reached. That is from the aspect

of its depth and authenticity as well as its propagation.

Second: Knowing the extent to which the martyrdom of the

revolutionaries in Karbala’ and elsewhere contributed to fan­

ning the flames of the revolutions that later broke out. This is

from the aspect that a revolutionary’s clan-based or regional

affiliations would cause his martyrdom to make some sort of

change in the loyalty of some individuals and groups to the au­

thorities. In doing so, such individuals and groups either would

come into the revolutionary atmosphere or would at least stand

on the sidelines.

In my book, Thawrat al-Hussain: Duriifuha al-Ijtima 'iyyah wa

Athamha al-'Insaniyyah> I examined the impact of Imam

Hussain’s Revolution on the break out of the revolutions that

followed it. I studied this from the aspect that the revolution

impacted the greater community’s mentality, in general, as a

new cultural factor to enter the greater community’s realm of

ideas. I did not, however, study the direct impact of the revolu­

tion through its revolutionary personalities, their affiliations,

and their places in the lives of their clan-based societies and

geographical locations.

When these men are studied this way, they will be windows

through which one can peek into their society and thus come

to know much of that society’s hidden truths. Direct quotations

from historical texts do not reveal such hidden truths.

16

The Victors

* ♦ *

However, the core content for this type of study is almost com­

pletely absent. For, indeed, narrators of tradition and historians

have not been concerned with relaying and recording the

names of the men, women and groups that participated in this

revolution in one way or another. They have not discussed

those who attempted to participate in the revolution but who

were prevented by the circumstances. They have not discussed

their clans, their geographic locations and their ages. There is

barely any valuable information available about the social envi­

ronments that many or most of those revolutionaries came

from.

One faces this information deficiency when it comes to the

non-Hashimid martyrs. As for the Hashimids, historians have

recorded the names of their martyrs, albeit with disagreement

on some of their names. In any case, however, the situation one

faces regarding the Hashimid martyrs is better than the situa­

tion one faces with the non-Hashimid martyrs.

Perhaps it is the shining light emanating from the personality

of Imam Hussain and the prominent shadow of his grand per­

sonality in the soul of a researcher that are responsible - to

some extent - for the negligence of the historians and narrators

of tradition. That may be behind their negligence to provide

the core content for this study in a better way.

17

Translator's Preface

Hence, attempting to gather the core content for this study

faces many difficulties. The rise of these difficulties spans from

a scarcity of information, to the dispersion and ambiguity of

information at times, and to the contradiction of information

at yet other times. Therefore, I must have a word to say about

the references.

18

Resources
The sources that can viably provide the content for this study

are:

Books on Narrators. These are books describing the degree of

trustworthiness, or the lack thereof, of the narrators who relay

traditions. Scholars of this science of narrators have taken care

to mention those martyrs. Perhaps they have done so because

of the great meaningful focal point that such martyrs hold in

the Islamic mindset. It is a mindset that developed as a result of

their martyrdom for the sake of truth. Otherwise, most of these

martyrs have not been mentioned as narrators in a chain of nar­

rators for any tradition.

Books of History. These books are referenced because they

intentionally mention some of the martyrs. This happens either

because the mentioned martyr has a special place or as a

presentation of the martyr through describing an event or por­

traying a particular situation. Furthermore, these books are a

19

Translator’s Preface

primary source for the events connected related to those mar­

tyrs and their adversaries.

Books on the Maqtal.1 These are books that scholars or those

well-versed in literature from the Twelver Shia school have

written. Typically, they only narrate the history of Imam

Hussain’s revolution and its surrounding circumstances, from

beginning to end.

Early Books of Literature. It seems that these books are of sec­

ondary value, at least as far as this particular stage of study is

concerned.

+ * *

As for the Books on Narrators, I will rely on the following

books:

1. Kitab al-Rijal - by Muhammad ibn ‘Abd al-’Aziz al-

Kashi - deceased in the second half of the fourth cen­

tury AH - (Publications of the ‘A’lami Foundation for

printed materials - Karbala’, Iraq / Undated).

2. Kitab al-Rijal - by Abu al-‘Abbas, ‘Ahmad ibn ‘Ali ibn

‘Ahmad ibn al-‘Abbas al-Najashi - deceased in 405

AH (Nashr Kitab Center - Mustafawi Press - Tehran

/ Undated).

3. Kitab al-Rijal - by Shaykh Muhammad ibn al-Hasan

al-Tusi - deceased in 460 AH. Investigation and

commentary by Sayyid Muhammad Sadiq Bahr al-

20

The Victors

TJlum (Al-Haydariyyah Press - Najaf : 1381 AH,

1961 CE).

4. Mu'jam Rijal al-Hadith wa Tafsil Tabaqat al-Ruwah,

by my esteemed teacher Sayyid Abu al-Qasim al-

Khoei. This is one of the most contemporary and com­

prehensive books written in the Science of Narrators. I

have nine volumes of this book. The ninth volume was

printed on the nineteenth of Rabi’ al-Thani, 1394 AH

at Al-’Adab Press in the holy city of Najaf.

* * *

As for the books on history, I will rely primarily on Muham-

madibn Jarir al-Tabari’s book Tarikh al-Rusul wa al-Muluk -

the Dar al-Kutub edition - investigated by Muhammad Abu

al-Fadl ‘Ibrahim (the fifth volume, printed in 1963 CE). I

chose this book as opposed to other encyclopedias because it

gives a researcher the opportunity to know each report’s chain

of transmission and verify that it is an eyewitness report. It also

gives a researcher the opportunity to compare the often several

reports on a single event and favor certain reports over others.

There is no doubt that referring to other sources will be neces­

sary in order to compare certain information and increase veri­

fication. For comparison and verification I will refer to the fol­

lowing books:

1. Al-Akhbar al-Tiwal by Abu Hanifah al-Daynawari -

deceased in 282 AH - investigated by ‘Abd al-Mun’im

21

Translator’s Preface

‘Amir - the Turathuna series, published by the minis­
try of education and nationalistic guidance, 1960 CE.

2. Tarikh al-Yaqubi by ‘Ahmadibn ‘Abi Ya’qub, deceased

in 292 AH. Publications of Al-Haydariyyah library

and press in the holy city of Najaf, 1384 AH (1964

CE).

3. Muruj al-Dhahab wa Ma a din al-Jawhar by Abu al-

Hasan ‘Ali ibn Hussain al-Mas’udi, deceased in 346

AH - investigated by Muhammad Muhyi al-Din ‘Abd

al-Hamid - al-Sa’adah press in Egypt - second edi­

tion, 1367 AH (1948 CE).

In rare cases, I may have referred to the third volume of the

history book by Ibn al-’Athir al-Jazari, al-Kamilfi al-Tarikh,

published by Dar al-Kitab al-’Arabi - Beirut - second edition,

1387 AH (1967 CE). Moreover, at some points during the

research it may have been necessary to refer to some books of

literature concerning some of the individuals or events.

* * *

As for the Books on the Maqtal, I will rely on the following

books:

1. Al-'Irshad by Shaykh al-Mufid, Muhammadibn Mu-

hammadibn al-Nu’man, deceased in 413 AH - publi­

cations of the al-Haydariyyah press and library in the

holy city of Najaf, 1381 AH (1962 CE).

22

The Victors

2. Maqtal Al-Hussain by Abu al-Mu’ayyad al-Muwaffaq

ibn ‘Ahmad al-Makki, the greatest orator of Khuwar-

izm, deceased in 568 AH (the first and second vol­

umes), al-Zahra’ Press in the holy city of Najaf, 1367

AH (1948 CE).

In this book, al-Khuwarizmi relays his reports mostly from the

history written by ‘Ibn ‘A’tham, Abu Muhammad ‘Ahmad,

deceased in 314 AH. Hence, these reports are at the level of al-

Tabari’s reports. Furthermore, his reports are generally charac­

terized by objectivity and precise language. Moreover, these

reports maintain a moderate content of emotion.

3. Maqatilal-Talibiyyiti by Abu al-Faraj al-’Asfahani, ‘Ali

ibn Hussain ibn Muhammad al-Qurashi al-’Umawi al-

Marwani, deceased in 356 AH, expounded and inves­

tigated by Sayyid ‘Ahmad Saqr - Cairo - Dar ‘Ihya al-

Kutub al-’Arabiyyah.

4. Manaqib Al Abi Talib by Muhammadibn ‘Ali ibn

Shahr ‘Ashub al-Sarawi al-Mazandarani, deceased in

588 AH, (fourth volume) al-‘Ilmiyyah Press - Qum,

Iran - undated.

i
!
:

5. Muthir al-Abzan by Shaykh Najm al-Din Muham­

madibn Ja’far (‘Ibn Nama) al-Hilli, deceased in 645

AH - publications of the al-Haydariyyah Press in

Najaf- 1369 AH (1950 CE).

=

23

Translator’s Preface

6. Al-Luhuf Fi Qatl al-Tufufby ‘Ali ibn Musa ibn Mu­
hammad ibn Tawous, deceased in 664 AH - publica­

tions of the al-Haydariyyah Library and Press in Najaf

/ undated.

7. Bihar al-Anwar by Shaykh al-’Islam Muhammad

Baqir al-Majlisi, deceased in 1111 AH (Volumes 44 6c

45) from the new edition - al-Islamiyyah Press, 1385,

publications of al-Maktabah al-’Islamiyyah in Tehran,

Iran.

1 relied on this book because it relays texts from earlier authors

of Books on the Maqtal.

8. A ziyarah of Imam Hussain that is attributed to the

Twelfth Imam from Ahl al-Bayt. This ziyarah includes

the names of many of the martyrs, both Hashimids and

others. Al-Majlisi relayed this ziyarah in Bihar al-

Anwar (Volume 45, pages 65-73) from the book al-

Iqbalby Sayyid ‘Ibn Tawus. He mentioned that it was

introduced in the year 252 AH.

I doubt that this ziyarah is attributed to the Twelfth Imam.

Nonetheless, it is still an early historical document that can be

relied upon from a historical perspective. I will refer to it

throughout the study with the word, “AI-Ziyarah” (or 11 the

ziyarah”).

9. A ziyarah of Imam Hussain mentioned by Sayyid Ibn

Tawus in his book, al-Iqbal, to have included a ziyarah

24

The Victors

of the martyrs mentioning their names. It seems that

this ziyarah was composed by Sayyid ‘Ibn Tawus. Al-
Majlisi mentioned it in Bihar al-Anwar (Volume. 101,

pages 340-341).

I will refer to it throughout the study with the word, “Al-

Rajabiyyah” (or “the ziyarah of Rajab”) because it was reported

in order for one to visit Imam Hussain and the martyrs with it

on the first day of the month of Rajab. As a historical docu­

ment, this has less value than the previous ziyarah because the

previous ziyarah precedes Ibn Tawous by four centuries or

more (Ibn Tawous passed away in 664 AH). Moreover, the

two ziyarahs differ in some of the names. I will include the text

of the two ziyarahs at the end of this book, with an explanation

of the places in which they differ and a thorough study of the

two.

10. Ayan al-Shia (Volume 4, Part 1) by Sayyid Muhsin al-

’Amin - third edition - al-’Insaf Press, Beirut, 1380

AH -1960 CE.

It is also worthy of recognition that Sayyid Muhsin al-’Amin is

the only author in the subject at hand that has probed the

names of the martyrs, both Hashimids and others, and listed

their names on pages 135-138 of the aforementioned part.

However, in my opinion, his work is not beyond the criticism

of falling prey to the distortion of scribes. For instance, he

mentioned the names of some who were not killed in the bat-

25

Translator’s Preface

tie. In this study, I will include what he mentioned in A'yan al-

Shia along with my comments on it.

There are also other books on the Maqtal that I came across

through the aforementioned book, Bihar al-Anwar.

26

The Maqjal
Here I must say something about books on the Maqtal.

I find that most of these books are more worthy of being refer­

ences for Imam Hussain’s revolution than general history books

are.

That is because, from one aspect, they are specific to telling the

events of this revolution. Hence, they are more bustling with

the revolution’s events and details than general history books

are. For, indeed, general history books most often give equal

importance to everything they narrate.

From another aspect, individuals who regard Imam Hussain’s

revolution with a sense of love and holiness are the ones who

write these books on the Maqtal. These books are a living part

of their history. In telling the events of the revolution, they rely

on sources that have close ties to the revolution (the Imams of

Ahl al-Bayt, the men and women who accompanied the revo­

lution from its beginning to its end in Karbala’). Narrators of

general history did not contact those individuals. Narrators of

27

Translator’s Preface

general history were most often connected to the political ruler

who would prevent them from relying on such individuals in

their reports. At the very least, their connection with the ruler

would make them beware of reporting the events as described

by the women, children and companions of the revolutionaries.

Furthermore, the authors of general history books were most

often either connected to the political ruler or supportive of a

political condition that was at odds with the heart of the revo­

lution. In one way or another, such authors may have come to

terms with the situation of those who acted to suppress the

revolution. So, naturally, they were not able to - or did not

want to - record events from the perspective of such sources as

the revolutionaries themselves. Those are the sources that some

narrators among the Shia connected to. Men and women, their

Shiasm drove them to go after every precise detail and every

major event connected to the revolutionaries and their accom­

plishment in Karbala. Even so, I come forward to say that even

those narrators did not report everything that took place. In­

deed, so much was lost and so much was effaced.

One example of that can be found in the tradition of ‘Ammar

al-Duhni1 on behalf of Imam al-Baqir (Abu Ja’far, Muham-

madibn ‘Aliibn Hussain), cited by al-Tabari. For I believe that

‘Ammar or the narrators who followed him played with this

tradition, adding some ideas that pleased the authorities. (For

example, the idea that during Imam Hussain’s negotiations

with ‘Umar ibn Sa’d, Imam Hussain requested that ‘Umar send

28

The Victors

him to Yazidibn Muawiyah, allowing them to shake hands and

have Yazid decide what to do with him.) They also removed

parts of it and abbreviated some of the key features in it. More­

over, it is not far fetched that al-Tabari himself was lenient in

citing some of its parts.2

For these reasons, I consider books on the Maqtal worthier to

be relied on than general history books when it comes to the

personal history of the revolutionaries. Rather, and for the

same reasons, they are worthier to be relied on than general

history books when it comes to the very history of the revolu­

tion.

Admittedly, there is criticism directed at many books on the

Maqtal - criticism related to the events. For, indeed, in some

cases zeal and love can drive a person to include certain reports

without first giving them their due diligence of investigation.

Some of these reports may even be merely personal conclusions

and opinions formulated by some narrators and authors. A later

author would then come along and consider such conclusions

to be history, recording them as events that actually occurred.

Furthermore, in certain cases, some authors of books on the

Maqtal project their own view of the event and thus describe it

using particular attributes to describe the revolutionaries or en­

emies of the revolution. They also describe the entire event in

emotional terms. This phenomenon exists predominantly in

the works of more recent authors of books on the Maqtal.

29

Translator’s Preface

In any case, a researcher must commit to a strictly scientific

methodology in critiquing and adopting opinions.

However, in all fairness, I must say that the other historical

(besides books on the Maqtal), which have been writ­
ten by non-Shia authors about the history of this revolution, do

not escape grave criticisms either.

For when one regards that which relates to the revolutionaries,

one notices that the narrators and authors did not exhibit spe­

cial attention to them. They did not mention any of them with

the intent to mention them. Rather, they mentioned those

whose names one comes across listed in the reports that they

relay.

As for that which relates to the events of the revolution, one

notices that in many cases they do not exhibit precision and

elaboration in their relaying of its events (with the exception of

Abu Mikhnaf). Some may argue that they simply dealt with

the revolution like any other event from that time period. Per­

haps this notion is true, but they knew and felt that this revolu­

tion was not like any other event in that time period. For it was

a major sign of a major change in the Muslims’ lives. This

revolution was an entirely new turning point in their lives. Be­

cause of this, those historians should have flocked to relay it

more than they relayed other events. They should not have

missed recording anything closely or remotely related to it.

sources

30

The Victors

Nonetheless, I cannot accept the notion that they treated it just

like any other historical event. Rather, 1 find that they treated it

with an even lesser degree of care. They were influenced by the

political direction that did not encourage relaying the events of

the revolution. Rather, it was a political direction bent on cov­

ering up those events in order to keep society from being

moved by them and lead to a change in some political posi­

tions.

When it comes to the Umayyads, this matter is clear. Moreo­

ver, I find it to be so even when it comes to the Abbasids.

The Abbasids considered the revolution one of their historical

achievements, as they were Hashimids (note that none of the

Abbasids were part of the revolution). The Abbasids also knew

that they owed the revolution so much in terms of the circum­

stances and factors which brought them to power. Rather, the

soul, slogans, and memories of that revolution were among the

direct factors for their rise to power. Even so, I find that they

had a negative stance toward the revolution. This is because

they knew that its memories and intimations could be a threat

to them from the aspect of people’s view toward the legitimacy

of their rise to power. For the revolution calls for turning over

the reins of power to the Alids of the Hashimids. The reasons

for the Abbasids’ wariness toward Imam Hussain’s revolution

become clearer once one notices that the Hasanid revolutionary

movements did not stop after the Abbasid state stabilized.

* * *

31

Translator’s Preface

It was necessary to give this word about the books of the

Maqtal in order to clarify whether or not they can be adequate­

ly used as historical references when studying this revolution.
This brief word does not suffice the care that is actually re­

quired for this topic, as the books of the Maqtal can be the

subject of a deep and comprehensive methodical study that

looks into the development of this documentation of history -

as well as its evolution, methodology, content, authors, styles of

writing, evolution of style, literary context, comparative study

across languages (Arabic, Farsi, Turkish, Urdu, and others), the

poetic content of such books (which, we theorize, started with

Abu Mikhnaf but has not yet ceased). Writing about the

Maqtal - the murder of Hussain - was, and remains, a sought-

after endeavor for many. Whoever embarks on such a study will

thus find rich, plentiful, and diverse resources - stretching

through all Muslim eras and dispersed throughout all Muslim

groups and communities from the first century AH to our cur­

rent fourteenth century AH.

Such a study will not be limited to the books that were au­

thored about the tragedy of Hussain - albeit such books are the

most numerous and diverse. But there are other books of this

type, as many authors wrote about ‘The Maqtal of Ali,’ ‘The

Maqtal of Zayd,’ ‘The Maqtal of Othman/ The Maqtal of

Hijr ibn Adi,’ and others. The researcher will find tens of

books of Maqtal widi differing subjects. These writings, along­

side the books of narration and tradition, may prove to be a

32

The Victors

significant phase in the development of historical documenta­

tion for Muslim authors.

33

The Men
HOW MANY ARE THEY?

AND WHO ARE THEY?

The Stance
During his stay in Mecca a group from the people of Hijaz and

a group from the people of Basra joined Imam Hussain’s (a)

family and followers.1 Al-Khawarizmi specifies the number of

people that joined Imam Hussain (a) from Mecca:

...He left Mecca on a Tuesday, the Day of Tarwiya,

with eight days having passed from DhiTHijja. With

him were eighty-two men of his followers and family

members.2

It is possible that this number that Al-Khawarizmi narrates is

not accurate in regards to the number. And in any case we

don’t have a correct estimate for the statistics of all his follow­

ers and supporters when he left Mecca.

Abu Mikhnif said,

... When Hussain left Mecca he was intercepted by the

messengers of Amr ibn Saeed ibn Al-Aass, with Yahya

ibn Saeed leading them. They said\ ‘ Where do you think

you're going?!' He ignored them and moved forward. The

37

Translator’s Preface

two groups stood before one another. Ann's messengers

pulled out their whips but Hussain and his companions

would firmly stand their ground. Hussain continued on

his pathd

Al-Daynouri said,

... And when Hussain was intercepted by Ann ibn Saeed

ibn Al-Aass police chief along with a group of soldiers,

the police chief said\ ‘The Prince orders you to leave your

journey, so leave. And if you do not I will stop you from

going.' So he and his soldiers stood in Hussain's way. The

confrontation grew. The soldiers took out their whips.

Ann ibn Saeed was informed of the situation. He feared

that it would get out of hand so he gave the police chief

word to let them pass.4

Therefore, there were official attempts, characteristic of vio­

lence and aggression, to halt Imam Hussain (a) from leaving

Mecca. However, those attempts failed.5

Abu Mikhnif said,

Hussain did not go through any village except that they

followed him. When he was anived at a village called

Zubala he received the news of the murder of Abdullah

ibn Baqtur, his foster brother. Muslim ibn Aqeel was also

killed. The news of his murder came to Hussain during

his stay in Zubala. At this point he went before the people

and read the following:

38

The Victors

In the Name of God the Beneficent the Merciful. I have

received tragic news. Muslim ibn Aqeely Hani ibn Urwa,

and Abdullah ibn Baqtur were all murdered. We have

been abandoned by our followers. Whoever of you wishes

to leave now will not be blamed. *

People began to disperse, left and right, until only those

who came with him from Mecca remained.6 He did this

because he feared that those who hadfollowed his caravan

thought that he was headed to a land where he will be­

come the certain ruler. He hated that they would follow

him without knowing what they were truly headed to.

He knew that if he delivered to them this news, only those

who were most loyal and wished to die alongside him

would remain.7

Al-Daynouri said,

He was joined by people from the homes along the road...

when they heard the news of Muslim, thinking that he

would arrive with victors and supporters, they left him

and only the closest to him rejnained.8

Thus, only the true revolutionaries stayed after their fate was

revealed and their stance was made clear.

The announcement that Imam Hussain (a) gave in Zubala was

the first test for the people with him on his journey. The con­

sequence of it was the loss of many who had joined his caravan

39

Translator's Preface

as opportunists. The few men that stood firmly beside Hussain

(a) would become known by history as the Victors of Hussain.

They would be tested again on the 10th night of Muharram,

when Imam Hussain (a) told them to save themselves and

leave.

The night has shrouded you, so ride into the night. Let

each one of you take a member of my household [as a

guardian] and disperse in the lands and cities. May God

reward you all. These people ask for me, not for you...

and if they get to me they will be too preoccupied to go af­

ter anyone else.9

They refused this gesture. They promised to stay with him un­

til the very end. They fought valiantly and were martyred all
together.

We will see that none of the companions that joined the Imam

(a) from Mecca remained, given the small number of men that

joined him and committed thereafter to their honorable fate.

40

How Many Were They?
Surely we won’t be able to determine the exact number of the

companions of Imam Hussain (a), who was martyred and

wasn’t, because the direct evidence for this issue - the narra­

tions of eyewitnesses - have differing views. And naturally it

was not built on statistics; rather, these views were based on

witnessing with the naked eye and providing rough estima­

tions, as that was the reasonable method offered in such cir­

cumstances. Thus, any number provided does not represent an

exact total but instead is an approximation that can be more or

less the actual number of companions present on that day.

Here we will showcase some primary narrations on this issue,

analyze them and discuss them.

* * *

We have four narrations in regards to those who participated in

the battle from the Hashimites and the non-Hashimites.

41

Translator’s Preface

/. Narration of al-mas’oudi
When Hussain reached Al-Qadisiya he was met by Al-

Hur ibn Yazid Al-Tamimi... he turned and moved to­

ward Karbala, with him were five hundred cavalry from

his family members and companions and around one

hundred infantry.1

Al-Mas’oudi did not mention his reference in this narration.

Even though Al-Mas’oudi is known for his meticulousness in

his historical discourse, we cannot accept the number he pro­

vides in this narration describing the number of companions

with Imam Hussain (a) arriving in Karbala. This narration con­

tradicts all of the known narrations on this subject - ones that

have provided references - without standing out as superior to

the others so that we can ignore the rest and use Al-Mas’oudi’s.

This narration could be correct to an extent if we were to re­

move its geographical context and gave it an earlier time - be­

fore Imam Hussain (a) was met by Al-Hur near Karbala. The

narration could be correct if it were referring to the period of

time before Imam Hussain’s (a) announcement of the murders

of Muslim ibn Aqeel, Abdullah ibn Baqtur, and Hani ibn Ur-

wa. Any time after that would definitely show that the com­

panions with Imam Hussain (a) were much less than the num­

ber provided by Al-Mas’oudi.

2 Narration ofammar al-Duhani

Ammar Al-Duhani narrates from Abu Ja’far, Imam Muham­
mad Al-Baqir (a):

42

The Victors

When there was about three miles1 between him and Al-

Qadisiya, Al-Httr ibn YazeedAl-Tamimi met him... so

he went down and set camp. With him were forty-five

cavalry and one hundred infantry.3

Ibn Nama Al-Hilli mentions this same number but differs on

the account of timing. Ammar Al-Duhani’s narration is in the

context of Imam Hussain’s (a) first hour of arrival in Karbala -

being the 2nd of Muharram.4 Ibn Nama gives this number but

on the 10th of Muharram during the mobilization of the

Imam’s (a) forces. "... And Hussain mobilized his companions

— they were forty-five cavalry and one hundred infantry.”5 The

same was narrated by Ibn Tawous.

Note that Ammar Al-Duhani references Imam Al-Baqir (a) as

his source.6 Most probably not having any other sources, Ibn

Nama - just like Ibn Tawous - relied on the narration by Am­

mar Al-Duhani. The reason for the difference in regards to the

context of time from Ammar’s narration is their lack of pru­

dence or precision in studying and relating his narration.

Ammar Al-Duhani received his narration from the most trust­

ed sources - Imam Al-Baqir (a) - which would necessitate an

illustration of a clear, almost live, picture of what took place.

Ammar asked for the narration by saying to the Imam (a),

“Tell me the saga of Hussain in a way that I can relive it...”

Thus, it’s quite surprising at times to see these deviations from

the narrations that provide the details directly from the source

- the Imam (a) himself - on the accurate historical context and

43

Translator’s Preface

what actually happened in Karbala. We postulate that this

caused by the fabrication of the narrators as we discussed previ­

ously. Nonetheless, this doesn’t mean we can’t accept the num­
ber used in the narration on a preliminary level.

note that the narration by Ammar corresponds,Finally, we
both in time and place, with the first narration we mentioned

previously by Al-Mas’oudi.

3. Narration of al-Husseyn /bn Abdel-
Rahman

Husseyn ibn Abdel-Rah man relates from Saad ibn Ubayda,

Men from the people of Kifa stood on a hill [watching the

battle] and cried, 'God bring forth your victoiy!' I said, 'O

enemies of God\ why don't you go down there and aid

him [i.e. Imam Hussain]?' Then Hussain came forward

to speak to the messenger of Ibn Ziyad. I looked at him

and noticed he was wearing a thick rigid overcoat. They

spoke briefly and he left. As he left a man from the

Tamim tribe by the name of Umar Al-Tahwee launched

an arrow at him. I saw the arrow land between his

shoulders and through his overcoat... When they rejected

[his overtures to avoid the bloodshed] he had returned to

his camp. I looked at their ranks. They were about a hun­

dred men. Amongst them were five sons of Ali ibn Abi

Talib, sixteen from the tribe of Hashim, an ally from the

tribe of Saleem, an ally from the tribe of Kinana, and Ibn

Umar ibn Ziyad ™

44

The Victors

This narration is related from an eye witness - Saad ibn

Ubayda — who seemed to be with Umar ibn Saad and close to

him even. He says in another narration, “We are [mired in a

swamp] alongside Umar ibn Saad.”9 At the same time the nar­

ration above indicates that he was empathetic to Imam Hussain

(a) and his movement where he said, “I said, ‘O enemies of

God, why don’t you go down there and aid him [i.e. Imam

Hussain]?”’10

The narration - with regards to the numbers it mentions - is
generally aligned with the more specific narration by Al-

Khawarizmi that said Imam Hussain (a) left Mecca with

eighty-two men. Al-Khawarizmi repeated the number in a dis­

crediting manner however saying, ‘... just as this number was

cited in other sources that we have not directly reviewed,” in his

discussion on the 10th day of Muharram.

It seems that this narration - with regards to the time and place

- illustrated the positions on the 10th of Muharram before the

battle took place. Perhaps it illustrated what took place before

the battle was commenced - after the first offensive for exam­

ple. The illustration of Umar Al-Tahwee launching an arrow at

Imam Hussain (a) after he turned around to go back to his

camp, however, is not mentioned in the other narrations that

relate the speeches and words of the Imam (a) with the Umay-

yad army. The same can be said about the people in the narra­

tion that were crying and praying to God to bring His victory

to the Imam (a) while they stood and watched.

45

Translator’s Preface

4. Narration of abu Mikhnif

Abu Mikhnif relates from Al-Dhahhak ibn Abdullah Al-

Mashriqi,

... And when Umar ibn Saadprayed the noon prayers...

and that day was the day of Ashura, he went out with

whoever was with him of people... and Fltissain mobi­

lized his companions and led them in prayer - with him

were thirty-two cavalry andforty infantry.11

Abu Mikhnif enjoys a solid a reputation given his precision and

honesty in reporting historical traditions. He reported this nar­

ration by means of one of the companions of Imam Hussain (a)

that fought alongside him - of the two that remained - and

here it is Al-Dhahhak ibn Abdullah Al-Mashriqi. Al-

Dhahhak, as it has come to be seen, was a firm, practicing, and

meticulous man. When Imam Hussain (a) requested that he

join him as one of his supporters, he accepted with the condi­

tion that he would be given leave when he saw that his fighting

would no longer be of any benefit to defending the Imam (a).

Imam Hussain (a) accepted his condition and Al-Dhahhak

earnestly joined the fight. This particular note points to his

diligence and meticulous nature.

This narration - with regards to number, time, and place -

agrees with the narrations by Al-Tabari’s contemporaries or

those who preceded him. Amongst them is Abu Haneefa Al-

Daynouri who narrates, "... Hussain (a) mobilized his compan­

ions as well, who were thirty-two cavalry and forty infantry.”12

46

The Victors

Al-Daynouri references a source other than the one used by

Abu Mikhnif in his narration above. Another narrator in this

regard is Al-Ya’qoubi. And Hussain had sixty-two or sev­

enty-two men from his family and companions,” he states.13

Also, narrations by later writers agree with this number - the

most significant amongst them in our view being Al-

Khawarizmi. He said, “In the morning, Hussain (a) mobilized

his companions and had with thirty-two cavalry and forty in­

fantry.”14 In addition, to these narrators Shaykh Al-Mufeed is

also included amongst them. 15

* * *

These are the primary narrations in this discussion.

We observe that, before we mention our own evaluation in this

issue, the number of the Imam’s (a) companions was not fixed

throughout the stages of his journey. From the time he left

Mecca to the afternoon of the 10th of Muharram in Karbala,

the numbers changed. When he left Mecca the number started

out with what Al-Khawarizmi mentioned (eighty-two men)

and then increased on the road to Iraq. Then it decreased and

dwindled down to the original number, and perhaps decreased

beyond that. Then the number once again increased, but only

nominally, right before or when the battle with some support­

ers coming forth. This was in addition to some of the Umayyad

soldiers abandoning their posts and joining the camp of Imam

Hussain (a).

47

Translator’s Preface

Our own particular assessment at the end of this study is that

the number of companions that were martyred with Imam

Hussain (a) in Karbala, including Arabs and non-Arabs, come

out to be approximately a hundred men or perhaps a bit more.16

We are unable to pinpoint an exact number because undoubt­

edly there are possibilities of typographical errors in the names

and the lack of precision on the part of narrators who related

the course of events and the actual names of the companions.

Nonetheless, the margin of error here is not a significant one.

The conclusion here is in agreement with the vast majority of

the narrations that illustrate what took place in the first offen­

sive of the battle of Karbala.

Al-Khawarizmi says in his narration relating from Abu Mi-

khnif,

... and when the first offensive took place, the compan­

ions of Hussain (a) were lessened and those that remained

are those mentioned in the duels that took place thereafter.

A little more than fifty men were killed.17

Ibn Shahr Ashoub mentions that they were about forty men

that were martyred in the first offensive.18 So if we add to this

number the total number of companions that were mentioned

in the duels - approximately forty men - we would have gotten

closer to the conclusion that we have come to from this study.

Here it is important to realize that the discrepancy in numbers

between the narrators is both acceptable and reasonable. This is

48

The Victors

simply, as mentioned previously, because the narrators in all of

their narrations on the number of Imam Hussain’s (a) compan­

ions did not use statistics. They utilized the widely used meth­

od of approximation by mere eyesight. It is also important to

acknowledge that the number of this small force could have

been counted differently given that some of the supporters -

the servants particularly - could appear and disappear due to

special assignments.

If we took all of these into consideration, we will see that the

conclusion of this study in regards to the number of non-

Hashimite companions is quite meticulous and precise.

Finally, before moving forward from this point to the next part

of the discussion, we note that the situation is complete. It is

more probable that all of the men were martyred. Still, the

eyewitnesses describe the situation on its way to completion.

Some of the companions were still alive at the time the narra­

tion illustrates the scene. Thus, it leads us to assume that some

of them, by way of some of the narrations, were not martyred.

* * *

If we were to rule Al-Masoudi’s narration for the reasons we

mentioned above, we are left with the three remaining narra­

tions. These narrations share the commonality of relying on

eyewitnesses that were on the batdefield; however, they differ

in the number of companions they report were with Imam

Hussain (a). The discrepancy between the narrations of Abu

49

Translator’s Preface

Mikhnif and Ammar Al-Duhani is about half, and that be­

tween Al-Duhani and Ibn Abdul-Rahman is about one third.

Nonetheless, we lean towards accepting all three narrations for

the following reasons:

One, we find it very unlikely that these narrations would be

based on lies in regards to the numbers provided, regardless of

the narrator’s emotional or ideological perspective of the revo­

lution.

Two, these narrations don’t describe the number of compan­

ions for one specific time and place. Rather, they each describe

a different situation and context with regards to the number of

men present with Imam Hussain (a).

Ammar AI-Duhani’s narration, relating from Abu Ja’far (a),

reflects the situation of Imam Hussain’s (a) arrival in Karbala

on the 2nd of Muharram. The other two narrations give context

on the 10,h of Muharram - 9 days later - which by that time

there were definitely some changes in the number of men with

the Imam (a). Some abandoned the companions of the Imam

(a), while others joined the ranks, and some were sent by Imam

Hussain (a) to deliver important messages to Basra and other

cities.

The narration by Al-Duhani describes the total number of men

that were with Imam Hussain (a) on that day - including Ar­

abs, non-Arabs, Hashimites, non-Hashimites, and servants and

aides that would not necessarily be considered fighters. It was

50

The Victors

natural for there to be a considerable number of such persons -

servants and aides - with the Imam (a) and the families of the

caravan. Again, we emphasize that the number presented by

the narrator definitely is subject to error given the fact that the

eyewitness estimated the total of companions by merely the use

of his naked eye.

The narration by Al-Husseyn ibn Abdul-Rahman reflects the

situation of the 10th of Muharram before the outbreak of battle.

It described the number of fighters - Hashimites, Arabs and

non-Arabs alike. The group of servants however was not in­

cluded in this illustration to be reflected in the narration. If

they were the narration would have said the number to be well

over one hundred, instead of stating that it was near a hundred

as it does. This allows us to infer that the narration reflects the

position of Imam Hussain's (a) camp before he mobilized the

formations of his forces. In addition, it seems that some of the

men might have been too far for the eyewitness of the narration

to see and count them. Remember, the narration depends on

the vision of the eyewitness without access to any proper tools

of statistics. Moreover, there were young Hashimites that were

also martyred in the battle of Karbala that were not taken into

account by the narrator.

Abu Mikhnifs narration, along with other narrations that

agree with it, reflect the situation after Imam Hussain (a) mo­

bilized his forces. By our assessment, the narration describes

the number of non-Hashimite Arab fighters amongst the sup-

51

Translator’s Preface

porters of Imam Hussain (a). Thus, the number does not in­
clude the Hashimites, the non-Arabs, or the servants.

The text of Al-Mas’oudi supports this opinion. His narration

says, And forty-some fought alongside him from his com­

panions — of the preceding totals - from the rest of the Ar­

abs.”19 Before this he said regarding the number of those killed

with Imam Hussain (a): “And the total of those killed with

Hussain on the day of Ashura in Karbala was eighty-seven,

amongst them was his son Ali ibn Hussain Al-Akbar.”20 Thus,

it must be that this total was not encompassing the non-Arabs

and the servants and aides. He clearly refers to the supporters

of the Arabs, and we know for certain that there was a signifi­

cant number of non-Arabs that were supporters and compan­

ions of Imam Hussain (a) present. They were not included in

the tallies of martyrs due to the racist mentality that was ever so

prevalent with people at the time. Because of their racism they

fimply ignored their presence and did not consider the non-

Arabs.21 Moreover, if we take out the number of Hashimites

from the total mentioned by ATMas’oudi it would come out to

be about the same count as Abu Mikhnif, who did not include

the Hashimites or non-Arabs. This of course includes the con­

sideration for the margin of error that comes with approxima­

tion by the naked eye, even if the margin of error is very slim

for the following two reasons.

52

The Victors

Firstly, the narrator is Al-Dhahhak ibn Abdullah Al-Mashriqi
- one of the companions of Imam Hussain (a) — and is in a

prime position to deliver the most accurate estimate.

Secondly, this estimate reflects the situation in the context of

Imam Hussain’s (a) forces standing in formation, which allows

for a more accurate estimate of those present. The number that

this narration encompasses is seventy-two cavalry and infantry,

and the number that this study ends with is approximately one

hundred. If we are to subtract twenty men - representing ten

servants of Imam Hussain (a), two servants of Imam Ali (a),

and eight others - we are left with seventy-eight non-

Hashimite Arab companions. This is before Al-Hur ibn Yazid

Al-Riyahi abandoned the camp of Yazid and joined the camp

of Imam Hussain (a). Based on this, the margin of error in our

conclusion or in the narration by Abu Mikhnif is very nominal.

And such a discrepancy is ordinary given such circumstances.

* * *

There still remains a few issues with regards to the number of

Imam Hussain’s (a) companions.

One of the issues comes to the forefront by a narration related

by Al-Sayyid ibn Tawous in his book Al-Luhouf fi Qatl Al-

Tufouf. He states,

... Hussain and his companions stayed up on that night

(the 10h night of Muharram), their camp buzzing like a

beehive, with some prostrating, bowing, rising and

53

*

Translator's Preface

1
kneeling in prayer. In that nighty thirty-two men from

the camp of Umar ibn Saad switched over to their camp.22

We stand skeptical before this narration.

First, because a narration like this should have grabbed the at­

tention of other narrators. This kind of event is unique and

definitely relevant to this discourse on the number of support­

ers with Imam Hussain (a). Therefore, others would have natu­

rally narrated it as well had it truly occurred. But the fact that

other direct narrators did not mention this pushes us to doubt

the authenticity of this narration.

Secondly, this number - thirty-two - is a big number in per­

spective of the small group of supporters Imam Hussain (a)

had. Thus, it would only reasonably follow that they would

have had a felt impact on the size and force of Imam Hussain’s

(a) army the morning of Ashura. This is especially given that

they had supposedly joined just the night before, even though

we haven’t witnessed any kind of observation of such an impact

from the narrations.

i

Because of this, we lean towards this number being unreliable

in the circle of our study of the supporters of Imam Hussain

(a). It is more likely that the men who supposedly joined the

camp of Imam Hussain (a), didn’t really join him, but instead

left the camp of Yazid and decided not to participate in the

battle. This would have been due to an internal struggle of con­

science realizing the heinous crimes that Yazid’s camp was in-

54

The Victors

tent on committing, and the self-interest of staying alive and

not being prey to such a criminal body. So, they left one camp

but didn’t join the other.

It seems that much of this did occur in reality. Take the exam­

ple of Masrouq ibn Wael Al-Hadrami, who had the ambition

to strike the head of Imam Hussain (a) for a hefty reward from

Ibn Ziyad... but he abandoned the battle and left the army

when he saw what happened to Ibn Houza when Imam

Hussain (a) prayed against him. Masrouq said, “I saw some­

thing from this household that turned me away from ever

wanting to fight them.”23

Perhaps those men were the same petty men that Al-Husseyn

ibn Abdel-Rahman mentioned in his narration to be standing

on the hilltop crying and saying, “God bring down your victo-

ryf
* * *

Another issue that is related to the number of Imam Hussain’s

(a) supporters is the gruesome picture of the heads placed on

spears by the soldiers of Yazid.

The narrations agree on what seems to be an almost firm num­

ber of heads that were severed at the end of the battle. Those

heads were placed on spears and sent to Kufa and then Syria

thereafter. The number narrated is between seventy and seven­

ty-five.

55

Translator’s Preface

Abu Mikhnif illustrates what took place after Imam Hussain’s

(a) head was severed. He relays the narration from Qurra ibn

Qays Al-Tamimi, an eyewitness from the Umayyad army. “...

The remaining heads were severed and seventy-two heads were

taken...”24

Al-Daynouri said, “The heads were held at the tips of the

spears... there were seventy-two.”25

Shaykh Al-Mufid said, "... On the day of Ashura, Umar ibn

Saad ordered that the head of Hussain (a) be taken by Khawla

ibn Yazid Al-Asbahi and Hameed ibn Muslim to Ubaydallah

ibn Ziyad. He then ordered for the rest of the heads of the

Imam’s (a) companions and family members be severed - they

were seventy-two heads.”26

Al-Majlisi narrates in Bihar AI-Anwar, from Muhammad ibn

Abi Talib Al-Mousawi, "... The heads of the companions and

family members of Imam Hussain (a) were seventy-eight.”27

The narrations also provide numbers with context to the spe­

cific distribution of the severed heads to the tribes.

Abu Mikhnif narrates, "... The Kindah tribe, amongst them

Qays ibn Al-Ash’ath, carried thirteen severed heads; the Ha-

wazan tribe, amongst them Shimr ibn Thil-Jawshan, carried

twenty heads; the Banu Asad tribe carried six heads; the

Muthhij tribe carried seven, and the rest of the army carried

another seven. They were seventy heads in total.”28 Note that

56

The victors

Abu Mikhnif mentions in his previous narration that “seventy-
two heads were taken...”

Al-Daynouri narrates, “...The heads were held at the tips of

the spears... there were seventy-two. The Hawazan tribe came

with twenty-two; the Tamim tribe, with Al-Husseyn ibn

Nameer, held seventeen; the Kindah tribe, with Qays ibn Al-

Ash’ath, held thirteen heads; the Banu Asad tribe, with Hilal

ibn Al-A’war, held six; the Azd tribe, with ‘Ayhama ibn

Zuheir, held five heads; and the Thaqif tribe, with Al-Waleed

ibn Amr, held twelve heads.”29

Though Al-Daynouri says the total number of heads were sev­

enty-two, if we add up the mentioned numbers by each tribe

the total comes out to be seventy-five.

Muhammad ibn Abi Talib Al-Mousawi narrates, "... The

Kindah tribe, with Qays ibn Al-Ash’ath, came with thirteen

severed heads; the Hawazan tribe, with Shimr, held twelve

heads; Banu Asad held six; the Muthhij tribe held seven, and

the remainder of the people held thirteen severed heads.”30 The

number of heads counted here is one the lower counts, ac­

counting for only sixty-one in total.

It can be said that the total number of severed heads could in­

dicate two things: the number of supporters in the camp of

Imam Hussain (a) and/or the number of those who were mar­

tyred in the camp of the Imam (a).

57

Translator's Preface

If this were the case then it contradicts our theory on the num­
ber of companions with Imam Hussain (a), rather it contradicts

all the prevalent narrations on this issue. It is established that

the severed heads belonged to the Hashimites and non-

Hashimites alike. That would mean that the non-Hashimite

companions of the Imam (a) would have to be less than fifty

men.

However, we don’t see the number of severed heads on spears

as a proof for this at all. The severing of the heads and prop­

ping them on spears from Karbala to Kufa and Kufa to Syria

was an act of vengeance with political undertones, or a political

move with undertones of vengeance. Such an act is subject to

particular politics and policies, which we will discuss later on

the book God willing.

Between all of the narrations mentioned on this specific sub­

ject, there are contradicting numbers of reported severed heads

on spears: sixty-one, seventy, seventy-two, seventy-five, and

seventy-eight. Abu Mikhnif by himself reports two different

numbers at seventy-two and seventy, while Al-Daynouri does

the same at seventy-two and seventy-five. This is in addition to

the differences between the narrations on the number of sev­

ered heads held by each tribe.

These discrepancies evidence that this issue, as seen in these

narrations, is not as simple as it may seem. The situations in

themselves are very complicated. Such complications are linked

to the relationships of the tribes with those killed from one as-

58

The Victors

pect and are connected to the political status of the tribe from

another. Nonetheless we will study this issue further in what is
to come.

* * *

Were all of the companions of Imam Hussain (a) killed or did

some survive?

Abu Mikhnif narrates from Muhammad ibn Muslim who was

an eyewitness from the Umayyad army,

... Seventy-two men were killed from the supporters of

Hussain... and eighty-eight were killed from the sup­

porters of Umar ibn Saady other than the wounded.. 31

This narration describes the number of non-Hashimite mar­

tyrs. Without a doubt, this narration is false with regards to the

number of dead in the Umayyad army. The lowest of estimates

provided in the vast majority of narrations give a much higher

number than the one mentioned here.

Al-Mas’oudi said, “And the total of those killed with Hussain

on the day of Ashura in Karbala was eighty-seven, amongst

them was his son Ali ibn Hussain Al-Akbar.”32 This narrations

encompasses both Hashimites and non-Hashimites with the

fact that the narrator mentions Ali ibn Hussain (a).

In another narration by Hisham ibn Al-Waleed Al-Kalbi and

Abu Mikhnif on Yazid ibn Muawiya’s welcoming of

Ubaydallah ibn Ziyad’s messenger, who was sent as a messen­

ger to end the threat of Hussain’s (a) revolution, it says:

59

Translator’s Preface

... Zehr ibn Qays came before Yazid ibn Muawiya.

Yazid told him, ‘What caused you to come and what news

do you bear? He answered, 'I give glad tidings, o'prince

of the believers, of God's victory and support. We inter­

cepted Hussain ibn Ali and eighteen of his family mem­

bers, along with sixty of his followers. We surrounded

them from every angle until we met them with their

end...33

To accept any one of these narrations would mean that not all

of Imam Hussain’s (a) companions were killed, instead many of

them should have escaped death. But we can’t accept such a

conclusion, just as we can’t accept the narrations themselves

even if we were to agree with their findings. We lean towards

rejecting these narrations because in their context the numbers

they provide should have been based on solid statistics. The

total number of those killed should be an unruffled topic.

There was no danger in gathering the data because their ene­

mies couldn’t attack them or fight back since they were already

dead. They had complete control over the battlefield. The bat­

tle was over. If this was the case, they could have easily counted

them one by one and gathered this very basic statistic, especial­

ly since the total with all the minor discrepancies was so small

in number.

Statistics would mandate for the narrators to be in agreement

in relaying the total number of deaths, considering the fact that

they would be eyewitnesses. Given that the narrators have dif-

:
60

The Victors

fered considerably, their precision is thrown into question. Fur­

thermore, it goes to say that they most probably excluded the

non-Arabs in the totals they provided. Even if we were to give

this narrations the benefit of the doubt we would need to as­

sume that some of the martyrs were buried before the end of

the battle. Thus, due to their burials they were not counted in

the totals mentioned in these narrations. Admittedly, we don’t

have any proof or evidence to support such a premise.

Similarly, we can’t accept such a conclusion. All of the sources

of history, without exception, say that Imam Hussain (a) was

the last one standing the battlefield from his camp. After all his

companions were martyred and then all the fighters from his

family were martyred he stood alone on the sands of Karbala.

Fie fought until the very end. He was martyred. Alone.

None of the primary or secondary sources mention that any of

his companions ever abandoned him. Nor do any of the sources

mention that any of the males in the camp survived except the

following individuals below:

The Hashimites:

1) Imam Ali ibn Hussain ibn Ali ibn Abi Talib, Zayn Al-

Abideen (a)

2) Hassan ibn Hassan ibn Ali ibn Abi Talib

3) Umar ibn Hassan ibn Ali ibn Abi Talib34

The non-Hashimites:

61

Translator’s Preface

1) Al-Dhahhak ibn Abdullah Al-Mashriqi. He joined the

of the Imam (a) with the condition that hecamp
would be given leave when he saw that his fighting

would no longer be of any benefit to defending the

Imam (a).35

2) ‘Aqaba ibn Sam’aan, the servant of Rabab - Imam

Hussain’s (a) wife. He said to Umar ibn Saad when he

was just about to be killed, “I am [just] a slave.” He was

let go.36

3) AI-Muraqqa’ ibn Thumama Al-Asadi. He took out his

arrows, positioned himself with knees to the ground

and fought the enemies. He fought until he was sur­

rounded. A group of his fellow tribesman came to him

from the other camp and took him under their protec­

tion.37

These are the only males that have been established as having

been saved from the massacre. If any of the men had deserted

Hussain (a) during or before the battle, or had survived thereaf­

ter, his name would have been remembered.

The consensus of the narrations we have mentioned, in addi­

tion to the lack of consistency in the narrations themselves,

push us not to rely on them and to disregard them as proper

proofs for the total number of companions or the true number

of martrys with Imam Hussain (a).

62

The Victors

The following narration by Ammar Al-Duhani is largely truth­

ful in this regard: “All of the companions of Hussain were

killed, amongst them were a litde over ten members of his fam-
”38ily.

* * *

What role did the Hashimites play in the fighting force of

Imam Hussain’s (a) army on the 10th of Muharram?

Were the Hashimites on the morning of Ashura present as part

of the fighting force that Imam Hussain (a) mobilized, where­

by he assigned Zuhair ibn Al-Qayn the right flank, Habibi ibn

Mudaher the left flank, and his brother Al-Abbas (a) as the

flag-bearer? Or were the Hashimites outside of this fighting

force?

We view that the first suggestion is true - they were part and

parcel of the initiation fighting force and formation mobilized

by the Imam (a). It would be absurd to consider the idea that

the Hashimites, Imam Hussains (a) family, would sit comfort­

ably in their tents as their non-Hashimite companions were in

formation to fight in battle. It is true that the non-Hashimites

were the first to commence, fight, and be martyred; however,

the Hashimites were all in formation within the mobilized

force. They all stood together in the same place ready for bat­

tle.

On this issue, Al-Khawarizmi narrates,

63

Translator’s Preface

... Hussain mobilized his companions... he assigned the

right flank to Zuhair ibn Al-Qayn, the left flank to

Habib ibn Mudaher, the fag to his brother Al-Abb as ibn

Ali (a), and based himself and his family members at the

heart of theformation.39

The station of the flag-bearer, in the formation, was at the cen­

ter - the heart. Thus, when a narration mentions that the flag

was in die hands of Abbas ibn Ali (a) it also indicates that the

Hashimites were at the center with Imam Hussain (a).40 This is

with the exception of the young boys that were not old enough

to fight. Some of them were still martyred. A few of the young

boys rushed into the battlefield to protect Imam Hussain (a) in

his final moments when no one else was left to defend him.

They were killed.

* * *

It was possible for the number of supporters to Imam Hussain

(a) to be considerably greater than they were. Such an increase

ould not have changed the result of the battle itself, but it

Id have made the battle longer and more challenging to the

lyyad forces. The combination of increased forces to the

olution and some assisting political mechanisms, if actual­

ized, could have changed the outcome of the battle. This was

all possible if not for some obstacles.

A few days before the battle, Habib ibn Mudaher asked Imam

Hussain (a) if he could call on some of his tribesmen from Ba-

64

The Victors

nu Asad that were near Karbala to come to their aid. The

Imam (a) gave him leave to do so. Habibs tribesmen accepted

his request to support Imam Hussain (a) and ninety ready

fighters came forth. Umar ibn Saad became aware of this and

quickly assembled four hundred cavalry.

The tribesmen from Banu Asad mobilized in the dark of

the night with Habib making their way to the camp of

Hussain. Ibn Saad's cavalry intercepted them at the

shores of the Fnrat River. There was only a short distance

between them and the camp of Hussain. The two groups

disputed and sparred. Then Habib shouted at Al-Arzaq

ibn Al-Harth, 'What business do you have with us?

Leave us now! Tm warning you, let us be and bother

someone else.* ATAi~zaq refitsed. Banu Asad knew that

they could not defeat Ibn Saad's cavaliy. Outnumbered,

they retreated to their neighborhood in defeat. They took

cover in the dark of the night fearing that Ibn Saad

would catch them. Habib returned to Hussain and in­

formed him of what took place.41

The regime feared that if people heard what was taking place

in Karbala it would only increase and strengthen Imam

Hussains (a) camp. Therefore, it rushed to crush the move­

ment and defeat Imam Hussains (a) small band of family and

companions. The regime refused to entertain any form of ne­

gotiation or political engagement, even reprimanding Umar ibn

Saad for simply speaking to Imam Hussain (a). The regime

65

Translator’s Preface

ordered the Umayyad army to cut off the water supply from

Hussain’s (a) camp not simply to torture them physically. They

wanted to suppress any fighting power Imam Hussain (a) and

his small force had, weaken their horses, and create a heart

wrenching for the camp seeing their own women and children

dying of thirst.

Habib ibn Mudaher’s attempt to rally supporters from Banu

Asad also alerted the leadership of the Umayyad army to Imam

Hussain’s (a) supporters that were coming from near the Furat

River. This led the Umayyads to further bolster their forces

guarding the river and ensure no water or supporter will reach

the camp of Imam Hussain (a).42

Corroborating this is a passing note in a narration for Al-

Tabari relating the words of one of the soldiers in the Umayyad

army. It illustrates one of the tragic heart wrenching scenes of

the 10,h of Muharram.

He who saw Hussain in his camp told me that when

Hussains supporters were all killed\ Hussain rode his

horse toward the Furat. A man named Ibn Darim from

the Banu Abaan tribe called out, ‘Beware! Don't let him

reach the water! Don't let his Shia reach himH3

That statement, “Don’t let his Shia reach him...” mentioned as

a reason to prevent Hussain (a) from the water shows that the

Umayyad leadership was well aware of the reinforcements com­

ing to Imam Hussain (a). The siege they created around the

66

The Victors

river was not simply to prevent Hussain’s (a) camp from water,

but to prevent his other supporters from joining the fight. They

were ready to join and come to his aid. Perhaps some of them

were the same tribesmen from Banu Asad that were unable to

reach him earlier with Habib ibn Mudaher.

67

Who Were They?
In this chapter we will discuss the names of the martyrs of Kar­

bala - names that were forever etched in history by their noble

sacrifice. We strive to unravel as much about them as possible,

from their personalities and character to their tribes and social

environment. This is with the disclaimer that the number may

not be exact. There could be a portion of names that we have

not come to due to the negligence of historians and narrators.

In addition, some persons may be repeated more than once

because they were mentioned in the narrations by alternative

names or nicknames, without us having the tools to differenti­

ate for sure between each name, title, or nickname. Nonethe­

less, we are confident that the margin of error in this regard is

only nominal.

The typographical errors found in the names, nicknames, and

lineages during this portion of study to showcase the true

names and profiles of the martyrs has been the most vexing of

all. Thus, as a cautionary measure for precision we have created

two groups. The first includes the names of the martyrs, may

69

Translator’s Preface

God be pleased with them. The second includes the names of

the men who are presumably amongst the martyrs of Karbala.

In the first group we have established the names of the martyrs

that have been mentioned in Ziyaret Al-Nahiya Al-Mnqaddasa,

because it is the oldest document that encompasses what is

considered to be all of the martyrs. We are using this simply as

a historical record for reference, because its religious signifi­

cance is not completely established as we have mentioned pre­

viously. In the same token, we have established names to be

included this first group that were not mentioned in the Ziyara.

However, they were cited in other primary sources such as Rijal

Al-Sbaykb Al-Tousi ox Al-Tabari, or were named independently

in two secondary sources, or at least that two secondary sources

listed the name as a martyr. We gave close care to ensure that

one of the two sources in this regards would be a primary

source. The second group includes names that are only men­

tioned by some of the later sources such as Ziyaret Al-Rajabiya,

Kitab ibn Shahr Ashoub, Mutheer Al-Ahzan, or Al-Luhouf and its

likes.

You will find that the information available is very little. And

pven the little that exists out there is not easily accessible due to

le negligence of historians from one aspect and the typo­

graphical errors from another. Such errors have swapped names

and entire lineages from one person to another. Still, this little

information will be of great value if we are able to categorize it

and study its semantics and implications properly. We will see

70

The Victors

that it unveils for us new dimensions to this revolution that we

would never have come to before without studying the lives of

these champions, these heroes.

The names displayed below are arranged in alphabetical order1,

with mention to the individual’s social groups, tribes, geogra­

phy, and racial background.

71

The Martyrs of Karbala
1. AS LEM AL-TURKI, THE SERVANT OF HUSSAIN (A)

Al-Tabari mentions him by the name Sulayman} He is also

mentioned by this name in the Ziyara2 and by Sayyid Al-

Ameen. Shaykh Al-Tousi mentions him in Al-Rijal stating,

“Sulaym, the servant of Hussain (a), fought alongside him.”3

We find it more likely that this man that was martyred in Kar­

bala was named Aslem and not Sulayman or Sulaym. Shaykh

Al-Tousi mentioned him in Al-Rijal but did not say that he

was martyred. In A’yan Al-Shia, Sayyid Al-Ameen mentions

him in his index and, in describing the saga, states "... and

then came forth a young Turkish servant for Hussain (a)

named Aslem...”4 Al-Sayyid Al-Ustath5 also mentions this in

his book Mu’jam Rijal Al-Hadeeth.6 Certainly this must be

what was intended by those who narrated, “... and then came

forth a young Turkish servant for Hussain (a)...”7 but did not

mention his name.

Sulay?nan was also a servant of Imam Hussain (a). In fact, he

was his messenger to the people of Basra. One of the chieftains

73

Translator's Preface

of Basra, Al-Munthir Ibn Al-Jaroud Al-‘Abdi, reported him

Ubaydallah ibn Ziyad - Yazid’s governor of Basra at the time.

Ibn Ziyad had Sulayman executed. Sulayman was also known

by his kunya (title or agnomen) who was also known as Aba

Ruzayn.8

The sources say that Aslem was a reciter of the Holy Quran,

knowledgeable in the Arabic language, and a writer.

He was a servant, and nothing else is known about him.

2. ANAS IBN AL-HAR1TH AL-KAHILl

Shaykh Al-Tousi mentions him in AJ-Rijal as one of the com­

panions of the Messenger of God (s) noting that he was killed

with Imam Hussain (a). At the same time he has been men­

tioned as one of the companions of the Imam Hussain (a)

without specifically saying he was killed with him.9 Sayyid Al-

Khoei also mentions him,10 which we believe is the same as

Anas ibn Kahil Al-Asadi that was mentioned in Al-Ziyara and

Al-Rajabiya. Though Sayyid Al-Khoei considered this name as

a separate one,11 they are most probably the same person since

Al-Kahili is Asadi, meaning belonging to the Asad tribe, and

rbn Kahil is an indicator of lineage to that same tribe.

Ibn Shar Ashoub and Al-Khawarizmi both address him incor-

recdy as, “Malik ibn Anas Al-Kahili.”12 Al-Bihar also incor­

rectly writes his name as “Malik ibn Anas Al-Maliki,” which

was later corrected relating from Ibn Nama Al-Hilli.13

74

The Victors

Known as Al-Kahili, he belonged to the Kahil clan from the

tribe of Asad ibn Khuzayma of the ‘Adnan bloodline. They

were Arabs of the north.

Anas was a man of old age. Given his tenure and position as a

companion of the Holy Prophet (s), he was widely respected

and enjoyed reputable social status. It seems that he was from

Kufa, as Muhammad ibn Saad mentions the homes of the Ka­

hil clan were located in Kufa.14

3. AN EES IBN MA 'QLL AL-ASBAHl

Anees is mentioned by Shar Ashoub,15 Al-Khawarizmi,16 and

Sayyid Al-Ameen. Known as Ai-Asbahi, he belong to the

Asabih clan from the tribes of Qahtan - located in Yemen and

most Arabs of the south. No other details about his back­

ground are reported.

4. Um Wahab bint abed

Um Wahab was from the lineage of Al-Nimr ibn Qasit. She

was the wife of Abdullah ibn Umayr Al-Kalbi who was from

the Bani Uleem tribe. He told his wife, Um Wahab, that he

was intent on joining the caravan of Imam Hussain (a). “You’ve

made the right decision. May God employ you on what is right

and guide your path. Go forth and take me with you,” she an­

swered. They left in the night until they reached Imam

Hussain (a).

When her husband went into the batdefield he killed two of

Umar ibn Saad’s soldiers. At that point, “Um Wahab grabbed a

75

Translator's Preface

rod and rushed towards her husband saying to him, ‘May my

mother and father be sacrificed for you, fight in protection of

the pure progeny of Muhammad!’ He came to her and urged

her to go back to the camp. She pulled on his clothes and said,

‘1 will not leave you until I die by your side.’ Imam Hussain (a)

then called her, ‘May God reward your family the best of re­

wards. Come back to the women and be with them. God bless

you. Women are not obliged to fight.’ Upon that she went back

to the women... After her husband was martyred she went

back into the battlefield and sat herself next to his body. Wip­

ing the sand from his face she said, ‘Glad tidings, you earned

your place in heaven.’ Shimr ibn Thil-Jawshan told a young

soldier by the name of Rustom, ‘Go and strike her on the head

with a pole.’ He went forth, struck her on the head and killed

her in her place.”17

5. Burayr ibn Khudayr al-Hamadani

Burayr is mentioned by Al-Tabari,18 Ibn Shahr Ashoub,19 and

Al-Majlisi in Bahr Al-Anwar misspelling his name as “Budayr

t Hufayr”20. Burayr is also mentioned in Al-Rajabiya. Sayyid

Khoei also mentions Burayr but as “Burayr ibn Al-

usseyn” referencing Al-Rajabiya.21 It seems that the copy he

referenced at the time also had a typographical error, writing

“Husseyn” instead of “Khudayr.”

Burayr had tried to dissuade Umar ibn Saad from his allegiance

to the Umayyad regime. The sources say that he was “the Mas­

ter of Reciters,” a scholar, a monk, a reciter of the Quran, and a

76

The Victors

teacher of the Quran in the university of Kufa. Amongst the

Hamadanis he had the highest of respect, honor and nobility.

He was also widely known and respected in Kufan society.22

As a Hamadani, he was of the Kahlan people who were south­
ern Arabs from Yemen. Burayr’s hometown was Kufa.

6. BUSHAYR I BN AMR AL-HADRAMI

Al-Tabari says that he was one of the last two companions that

were killed before the Hashimites took to the frontlines of the

batdefield. The other companion was Suwayd ibn Amr ibn

Abu Al-Moutaa’.23 He is also mentioned in Al-Rajabiya and in

Al-Ziyara mistakenly as “Bishr ibn Umar Al-Hadrami.”24 Say-

yid Ai-Ameen mentions him as “Bishr ibn Abdullah Al-

Hadrami.”

Sayyid Al-Khoei mentions both possibilities of Bishr and

Bushayr.25 Sayyid ibn Tawous mentions “Muhammad ibn

Bushayr Al-Hadrami,” who we are certain is the same individ­

ual, as the Ibn Tawous tells the same story of this individual’s

son.26 This is the same story that is narrated in Al-Ziyara,

which mentions the name Bishr or Bushayr, depending on the

referenced manuscript.

Al-Hadrami refers to being form the Hadhramowt, a tribe

from the Qahtan bloodline. From this tribe the name of the

Hadhramowt Province was coined. It could also refer to the

clan of Al-Hadrami, an off-shoot of the tribe of Thabi from

the Yafi’ bloodline in Yemen. Bushayr was also counted

77

Translator’s Preface

amongst the Kindah tribe, which is also a tribe from Yemen.

He was a southern Arab belonging to Yemen.

The information found in the sources is limited to this.

7 JAB/R /BN AL-fiARJTH AL-SALMANI

This is the way his name appears in Al-Tabari.27 Shaykh Al-

Tousi refers to him as “Junada ibn Al-Harath Al-Salmani”28

with Sayyid Al-Ameen doing the same. Sayyid Al-Khoei re­

ferred to him as Junada as well relying on Shaykh Al-Tousi’s

reference.29 At the same time he makes note of a “Hayyan ibn

Al-Harith Al-Salmani Al-Azdi” as a separate person.30

In one version of Al-Ziyara he is mentioned as “Habbab ibn

Al-Harith Al-Salmani Al-Azdi”31 and in another version as

“Hayyan.” In Bihar’s version of Al-Rajabiya he is mentioned as

“Hayyan ibn Al-Harith” and in the version found in Al-Iqbal it

is “Hassaan ibn Al-Harith.” Ibn Shahr Ashoub refers to him as

“Habbab ibn Al-Harith,” mentioning him as one of the mar­

tyrs in the first offensive during the battle of Karbala.32

Te was one the known Shia personalities in Kufa. He joined

i movement of Muslim ibn ‘Aqeel in Kufa. After the revolu-

jn’s failure in Kufa, he made his way to Imam Hussain (a)

with a group of others. They met the Imam (a) not much be­

fore his arrival in Karbala. Al-Hur ibn Yazid Al-Riyahi tried to

stop them from joining Imam Hussain (a), but he was unsuc­

cessful.

78

The Victors

Ibn Al-Harith was Salmani, from the bloodline of Murad and

before him Muthhij. He was a southern Arab from Yemen.

The information found in the sources is limited to this.

8. JABALA IBN AU AL-SHAYBANI

He is mentioned in Al-Ziyara33 and is also mentioned by Ibn

Shahr Ashoub as one of the companions that was martyred in

the first offensive.34 He is likely to be the same individual re­

ferred to as “Jabala ibn Abdullah” mentioned in Al-Rajabiya.

Sayyid Ai-Khoei mentions both names in his book.35 Jabala

participated in the movement of Muslim ibn ‘Aqeel in Kufa.

He was from the Shayban tribe which belongs to the bloodline

of ‘Adnan. Jabala was a northern Arab.

9 JUNADA IBN AL-HARITH AL-ANSARI

He is mentioned in Ibn Shar Ashoub’s book36 as well as by Al-

Khawarizmi as “Junada ibn Al-Harath.”37 Bihar Ai-Anwar also

takes note of Junada.38 He is known as being from the people

of Ansar, and is a southern Arab from Yemen.

The information found in the sources is limited to this.

10. JUN DUB IBN HUJAYR AL'KHAWLANI

Shaykh Al-Tousi mentions Jundub without giving saying that

he was martyred,39 and was also mentioned in Al-Ziyara as

“Jundub ibn Hajar Al-Khawlani”40. He is also mentioned in

Al-Rajabiya as “Jundub ibn Hujayr” and is referenced thusly by

Sayyid Al-Khoei41, as well as by Sayyid Al-Ameen. As a Khaw-

lani he is associated with the Kahlan tribe and is from the

79

Translator’s Preface

bloodline Qahtan. Jundub is from a southern Arab from Yem­

en.

The information found in the sources is limited to this.

11. John the Servant of abathar al-Ghafari

John is mentioned in Al-Rajabiya. He is also mentioned in Bi­

har Al-Anwar and in Al-Ziyara by the name “John ibn Hawi

the Servant of Abathar Al-Ghafari”42. Shaykh Al-Tousi dis­

cusses him without particularly saying that he was martyred.43

Furthermore, John is mentioned by Al-Khawarizmi,44 while is

referred to as “Hawi” by Al-Tabari.45 Ibn Shahr Ashoub states

his name as “Juwayn Abi Malik the Servant of Abathar Al-

Ghafari.”46 John was a servant of dark complexion and an el­

derly man.

The information found in the sources is limited to this.

12. Juwayn ibn Malikal-Dhaba 7
Shaykh Al-Tousi mentions Juwayn amongst the companions of

Imam Hussain (a) but does not specifically say that he was

nartyred.4' He is mentioned in Al-Ziyara along with the

imes of the other martyrs. At times he is referred to with this

ame and other times as “Hawi ibn Malik Al-Dhabai. Some

have mixed between him and John the Servant of Abathar.

Furthermore, Juwayn is mentioned in Al-Rajabiya but as “Ju-

wayr ibn Malik,” which we expect is a typographical error just

like other variations such as “Hawi” and “Jubar.” Juwayn was

one of the soldiers of Umar ibn Saad but deserted the Umayyad

80

The Victors

camp and joined the camp of Imam Hussain (a). He was killed

in the first offensive of the battle. His name Al-Dhaba’i is a

reference to his lineage from Dhaba’ ibn Wabara who is from

the bloodline of Qahtan. Juwayn is a southern Arab from Yem­

en.

Nothing is known of him.

13. Habib ibn mudaher al-Asadi

All of the sources have mentioned Habib. He is one the com­

panions of Imam Ali ibn Abi Talib (a). He was selected as one

of Imam Ali’s (a) most trusted legionnaires. Imam Hussain (a)

designated him as the leader of the left flank of his battalion

during the mobilization of his forces for the battle of Karbala.

It has been discussed previously that Habib attempted to rally

supporters from his tribe, Banu Asad. The Umayyad forces

prevented the group of fighters from getting to the camp of

Hussain (a). Moreover, Habib was one of the Kufan chieftains

that wrote to Imam Hussain (a) to come to Kufa.48 He was

honored by Imam Hussain (a). “When Habib ibn Mudaher

was killed it devastated Hussain. He said, ‘To my companions

and myself, the deepest condolences.

Habib was a prominent figure in Kufan society. He belonged

to the Asad tribe and was from the bloodline of‘Adnan. Habib

was a northern Arab.

>»49

81

Translator's Preface

14. AL-HAJJAJ IBN ZA YD AL-SAAD1

Al-Hajjaj’s name

refers to him as “Al-Hajjaj ibn Badr Al-Saadi” and is cited as

“Hajjaj ibn Yazid” in Al-Rajabiya. Sayyid Al-Khoei referred to

him as “Al-Hajjaj ibn Yazid” stating that this is what he was

cited as in Al-Ziyara.51 However, the newer edition of Al-

Bihar does not agree with the older edition in this regard.

Al-Hajjaj carried a letter form Mas’oud ibn Amr Al-Azadi to

Imam Hussain (a) as a response to Imam Hussain's letter to

Mas’oud and the rest of the chieftains of Kufan on the matter

of their invitation to the Imam (a).

Al-Hajjaj is a Basri from the clan of Ban Saad, who belong to

the Tamim tribe, from the bloodline of ‘Adnan. Al-Hajjaj was

a northern Arab.

is stated in Al-Ziyara.50 Sayyid Al-Ameen

The information found in the sources is limited to this.

15. Al-Hajjaj ibn Masroucial-Ju'fi

Te is mentioned in Al-Tabari,52 in Al-Ziyara and in Bihar Al­

var.53 He is also discussed by Al-Khawarizmi.54 Al-Rajabiya

tions him as well. Ibn Shahr Ashoub states his name,55 but

.eferred to as “Al-Hajjaj ibn Marzouq” by Shaykh Al-

1‘ousi.56 This is the name that Sayyid Al-Khoei uses in ad­

dressing Al-Hajjaj in Mu’jam Al-Rijal.57 He also mentions Al-

Hajjaj ibn Masrouq Al-Ju’fi under an independent name.58 It

seems that combining the two would be reasonable.

82

The Victors

Al-Hajjaj left Kufa for Mecca and joined Imam Hussain (a) in

Mecca to embark on his journey. Imam Hussain (a) ordered

him perform the call to prayer for Salat Al-Thuhr (the Noon

Prayer) at the time they were stopped by Al-Hur ibn Yazid. It

is also narrated in some sources that he was Imam Hussain’s (a)

designated Mu'athin (Caller to Prayer). Al-Hajjaj was a Kufi.

He belonged to the tribe of Ju’fi ibn Saad, which was from the

lineage of Muthhij and the bloodline of Qahtan. Al-Hajjaj was

a southern Arab originally from Yemen.

16. AL-HUR IBN YAZID AL-RIYAHI AL-YARBOU’l AL-
Tamimi

He is mentioned by all of the sources on this subject. Al-Hur is

mentioned several times in AI-Rajabiya, both in the beginning

and towards its end. Pie was regarded as one of the prominent

personalities of Kufa. In addition, Al-Hur was one of the

commanders of the Umayyad army in Karbala. In his battalion

alone, he led one quarter of the Hamadan and Tamim tribes­

man of the Umayyad army.59 With one thousand cavalry, Al-

Hur met Imam Hussain (a) at the Thi-Husum. He was di­

rected by Ubaydallah ibn Ziyad to counter Hussain’s (a)

movement.60

Al-Hur repented before the outbreak of battle and joined the

camp of Imam Hussain (a). He fought and died for him.61

Some sources on the saga of Karbala say that Al-Hur was em-

pathetic to the movement from the point that he met the

Imam (a).62 We doubt that however. We imagine that this lan-

83

Translator’s Preface

guage was born out of the writers’ being emotionally affected

by Al-Hur’s dramatic switch from being a general with the

Umayyads to a martyr with Hussain (a). Some reputable sec­

ondary' sources also say that the allegiance Al-Hur paid to the

revolution in the last hour and him joining its ranks, had an

impact on the positions taken by his son Ali ibn Al-Hur, his

brother Mus’ab ibn Yazid, and his servant TJrwa. This however

has not been clearly established to us.63

Al-Riyahi belonged to the clan of Yarbou’, from the tribe of

Tamim and the bloodline of ‘Adnan. Al-Hur was a Kufan,

northern Arab. It seems more likely that he was a young man.

17. AL-HALLAS IBN AMR AL-RASIB1

Ibn Shahr Ashoub includes him in the number of companions

martyred in the first offensive of the battle of Karbala.64 Shaykh

Al-Tousi refers to him as “Al-Hallash” and does not mention

the details of his martyrdom.65 In Al-Rajabiya he’s mentioned

as “Hallas ibn Amr,” which is also used by Sayyid Al-Khoei.66

a Mu’jam Al-Rijal, 6:189, he also mentions a “Hallas ibn Amr

-Hijri,” which it seems that he intended as a different person

m the Hallas here. We consider the two to be the same per-

on, and the tide Al-Hijri would simply be a reference to his

hijra - migration - from Yemen to Kufa. It does not contradict

his lineage as Al-Rasibi.’

He was part of the Commander of the Faithful Imam Ali’s (a)

police force in the Kufa. It is also said that he and his brother,

Al-Nu’man, were with Umar ibn Saad but then joined the

84

The Victors

camp of Imam Hussain (a). His brother will be mentioned later

on in the list of martyrs. Al-Rasibi was a reference to the line­
age of Rasib ibn Malik whom belonged to the Shanou’ah clan.

They were from the tribe of Al-Azd, traced back to the Qahtan

bloodline. Al-Hallas was a southern Arab, originally from

Yemen, who setded in Kufa.

18. HANTHALA IBN AS'AD AL-SHABAMI

This is the manner in which Hanthala’s name was mentioned

in Al-Ziyara and in Al-Rajabiya. He is also referred to with

“Saad” and “Al-Shaybani” in Bihar Al-Anwar.67 He is

tioned by Al-Khawarizmi,68 Al-Tabari,69 Shaykh Al-Tousi,70

and Sayyid Al-Ameen. Ai-Shabami referred to the Shabam

clan which was part of the Hamadan tribe. They belonged to

the Qahtan bloodline. A southern Arab, Hanthala settled in

Kufa but was originally from Yemen.

19. KHALID IBN AMR IBN KHALID AL-AZD!

Khalid is mentioned by Shahr Ashoub,71 Al-Khawarizmi,72 and

Bihar Al-Anwar.73 Al-Azdi refers to his tribe, Ai-Azd. He was

a young man. Khalid was a southern Arab from Yemen.

The information found in the sources is limited to this.

20. Zahir the Servant of amr ibn al-Hamq_
al-khuza 7
Shaykh Al-Tousi and Ibn Shar Ashoub list him among the

companions that were killed in the first offensive of the battle

of Karbala.74 He is mentioned in Al-Rajabiya and in Al-Ziyara,

particularly in the first of the two versions as “Zahid the Serv-

men-

85

Translator’s Preface

ant of Amr ibn Al-Hamq Al-Khuza’i.”75 In the second of the

two, he is referred to as “Zahir.” Sayyid Al-Khoei also men­

tions him in Mu’jam Al-RijaJ.76

Citing to AJ-Najashi in biographing Muhammad ibn Sinan, he

says that this Zahir is the grandfather of Muhammad ibn Si-

nan. He was one of the companions of Imam Moussa Al-

Kadhim (a) and Imam Ali AI-Rida (a). The narration, howev­

er, is very weak. Some of the sources also mistakenly refer to

him as “Zahir ibn Amr Al-Kindi.” He was one of the servants

of the Kindah tribe. An elderly man, Zahir was from the re­

spected personalities known in Kufa.

21. ZUHAYR IBN BIS HR AL-KHATH'AMI

This is how his name was presented in this version of Al-

3ihar,77 and in another version as “Zuhayr ibn Saleem Al-

\zdi.” Ibn Shahr Ashoub mentions him as one of the martyrs

n the first offensive of the battle.78 We find it sensible that this

hayr and “Zuhayr ibn Saleem Al-Azdi,” who is also men-

d by Ibn Shahr Ashoub, to be the same person. The same

I be said about Al-Rajabiya’s reference to “Zuhayr ibn

.leer.” The title Al-Khath’ami is a reference lineage to

Jiath’am ibn Anmar ibn Arash - a tribe from the Qahtan

bloodline. Zuhayr was a southern Arab from Yemen.

22. ZUHAYR IBN AL-QAYN AL-BUJALI

All of the sources mention this Zuhayr. In Al-Ziyara he was

addressed with a special honorable way,79 as well as being men­

tioned in Al-Rajabiya. He joined Imam Hussain (a) on the
i

86

V

The Victors

road from Mecca to Iraq after dreading to face him.80 On the

batdefield in Karbala he would confront the Umayyad army

before the start of the battle.81 Imam Hussain (a) assigned

Zuhayr to lead the right flank of the companions’ battalion.82

He was a prominent figure in Kufan society and was seemingly

of old age at the time. Al-Bujali refers to his lineage from the

tribes of Anmar, Arash, and Kahlan, which are derived from

the bloodline of Qahtan. Zuhayr was a southern Arab original­

ly from Yemen.

23. ZA YD I BN MA 'QAL AL-JU'FI

This is the manner in which he was mentioned in Al-Ziyara.

In another version he is listed as “Badr ibn Ma’qal Al-Ju’fi,”

which is the name used by Sayyid Al-Khoei in Mu’jam Rijal

Al-Hadith.83 Shaykh Al-Tousi mentions him without speaking

of his martyrdom. We believe that he is the same as “Munder

ibn Al-Mufdhil Al-Ju’fi” who is mentioned in Al-Rajabiya. Al-

Ju’fi was from the Muthhij tribe. He was a southern Arab from

Yemen. The information provided in the sources is limited to

this.

24. Salim the Servant of Banu Al-Madaniya
Al-Kalbi

A servant of Banu Al-Madaniya, Salim is mentioned in Al-

Ziyara.84 Banu Al-Madaniya is from the tribe of Kalb ibn Wa-

bara who are from the bloodline of Qahtan. They are southern

Arabs from Yemen. He was a servant, but the information

found in the sources is limited to this.

87

Translator’s Preface

25. Salim the Servant of amer /bn Muslim al-
:ABDI
He is mentioned in Al-Ziyara85 and by Sayyid Al-Ameen. Al-

‘Abdi was from the tribe of Abdel-Qays, which belongs to the

bloodline of ‘Adnan. They were northern Arabs. Salim was a

servant from Basra. The information found in the sources is

limited to this.

26. SAAD ibn Hanthala al-Tamimi

Saad is mentioned by both Shahr Ashoub86 and Bihar Al-

Anwar.87 In Qamous Al-Rijal, Al-Tustari argues that this is

the same person as Hanthala ibn As’ad Al-Shabami that we

have listed and discussed above. We argue, however, that this

Saad is indeed a different person than the Hanthala above. Ibn

Shahr Ashoub mentions Saad from the maqtal of Muhammad

bn Abi Talib Al-Hashimi, the same is related by Al-Majlisi in

\1-Bihar. Moreover, Shabami is a southern Arab while Tami­

li i here is a northern Arab. A discrepancy or typographical er-

in this case seems to be highly unlikely. Al-Tamimi was

die bloodline of Adnan. Saad was a northern Arab.

irmation provided in the sources is limited to this.

AD IBN ABDULLAH THE SERVANT OF AMR
:halid

.aykh Al-Tousi88 and Al-Tabari89 mention Saad, but he is

referred to as “Saeed” in Al-Ziyara.90 It seems that he is the one

mentioned in AJ-Rajabiya in the line: “Peace be upon Amr ibn

88

The Victors

Khalaf and Saeed, his servant...” Khalaf here would be a typo­
graphical error for Khalid.

Amr ibn Khalid Al-Asadi Al-Saydawi joined the camp of

Imam Hussain (a) with his servant and some others. They were

about to reach the Imam (a) when they were blockaded by Al-

Hur ibn Yazid Al-Riyahi. Al-Hur tried to prevent them from

joining Imam Hussain (a) but he was unable to deter them.

Finally, regarding Saad - he was a servant and the information

provided in the sources is limited to this.

28. Saeed ibn Abdullah Al-Hanafi

Saeed is mentioned by Al-Tabari,91 AI-Khawarizmi,92 Ibn

Shahr Ashoub,93 Al-Rajabiya, in Al-Ziyara by the name of

and Ibn Tawous.95 Saeed was one of the messengers

who delivered the letters of the Kufans to Imam Hussain (a).96

He was one of the greatest of the revolutionaries with regards

to spirit and morale. His title, Al-Hanafi, refers to the clan of

Hanifa ibn Lujaym, which belonged to the tribe of Bakr ibn

Wael. They were of the ‘Adnan bloodline. Saeed was an Arab

of the North.

29. Si WAR IBN MUN'IM IBN HABIS AL-HAMADANl
AL-NUHAMI
Shaykh Al-Tousi and Ibn Shahr Ashoub include him as one of

those killed in the first offenseive of the battle.97 Ibn Shahr

Ashoub refers to him as “Siwar ibn Abi Umayr Al-Nuhami”98,

while Ai-Ziyara mentions him as “Siwar ibn Abi Humayr Al-

Nuhami.”99 Sayyid Al-Khoei includes “Siwar ibn Abi Umayr”

”94“Saad,

89

Translator’s Preface

and “Siwar ibn Al-Mun’im” in his book.100 He separated them

as two individuals. We find it to be more apparent to consoli­

date the two as they are the same person and the discrepancy

here is essentially due to a typographical error.

He was brought forth as a prisoner of war to Umar ibn Saad.

The extent of his batde wounds caused him to pass away six

months later. Al-Nuhami refers to the Nuham clan of the

Hamadan tribe. They were from the Qahtan bloodline. Siwar

was a southern Arab from Yemen.

30. SUWAYD IBN AMR IBN ABl AL-MOUTAA' AL-
Khath’ami

Al-Tabari101 and Shaykli Al-Tousi102 discuss him. In Bihar Al-

Anwar he is described as being “a noble man who prayed very

much.”103 Ibn Shahr Ashoub referred to him, due to typo­

graphical error, as “Amr ibn Abi Al-Moutaa Al-Ju’fi.

was one of the last two companions to be martyred with Imam

Hussain (a). He actually died after Imam Hussain (a) was

Villed. He was lying on the ground taking his last breaths,

en he heard people shouting, “Hussain has been killed!” At

point “... he roused up and grabbed the knife that was still

him, his sword was taken. He fought the enemies with his

Jiife for an hour, until he was finally killed... and he was the

last martyr.”103 The title Al-Khath’ami is a reference lineage to

Khath’am ibn Anmar ibn Arash - a tribe from the Qahtan

bloodline. Suwayd was a southern Arab from Yemen.

”104 He

90

The Victors

31. SAYF i bn al-Harith i bn Surayf'al-Jabiri

He is mentioned by Al-Tabari106 and Al-Khawarizmi.107 He is

also mentioned by Al-Ziyara as “Shubayb ibn Al-Harith”108

and in Al-Rajabiya as “Sayf ibn Al-Harith.” We will also dis­

cuss his cousin, Malik ibn Abd ibn Saree\ The title Al-Jabiri is

a reference to the clan of Bani Jabir who are from the Hama-

dan tribe of Kahlan. They are southern Arabs from Yemen. In

addition, it seems that he was a young man.

32. SAYF IBN MALIKAL-ABDl

He is mentioned in Al-Ziyara as “Sayf ibn Malik”109, likewise

in Al-Rijal by Shaykh Al-Tousi.110 Ibn Shahr Ashoub discusses

him as one of the martyred companions killed in the first of-

fenseive of the batde, but as “Sayf ibn Malik Al-Numayri.”111

Al-Rajabiya refers to him as “Sufyan ibn Malik.” Sayf was

amongst the group of men that would meet at the house of

Maria bint Munqith Al-‘Abdiya in Basra. Marias home was a

gathering place for the Shia.112 AI-‘Abdi refers to being of the

lineage of Abdel-Qays who was from the bloodline of ‘Adnan.

He was a northern Arab.

33. FlABIB IBN ABDULLAH AL-NAHSHALI

Habib is mentioned by Shaykh Al-Tousi,113 Al-Ziyara,114 and

Al-Rajabiya. He is perhaps the same individual as Abu Amr

Al-Nahshali who is considered to be a separate person by Ibn

Nama Al-Hilli in Mutheer Al-Ahzan. Al-Nahshali refers to

being from the clan of Nahshal ibn Darim, who belonged to

91

Translator’s Preface

of the bloodline of ‘Adnan.the tribe of Tamim. They are

Habib was a northern Arab.

34. Shawthab the Servant of Shakir /bn Ab­
dullah al-Hamadani al-Shakiri

Shawthab is mentioned by Al-Tabari,115 Shaykh Al-Tousi,116

Al-Khawarizmi,117 Al-Ziyara,118 and Al-Rajabiya. Al-Rajabiya,

however, refers to him as “Suwayd the Servant of Shakir.” He

was counted as one of the true men amongst the Shia, a prom­

inent figure in his own right. Shawthab was one of the greatest

of the revolutionaries in his sincerity and spirit. He was an el­

derly gen demen from the Arabs of the south.

35. DHARGHAMA lBN MALIK

Shaykh Al-Tousi119 and Ibn Shahr Ashoub120 mention Dhar-

ghama amongst the list of companions killed in the first offen­

sive of the battle of Karbala. He is also mentioned in Al-

Ziyara121 and Al-Rajabiya. According to the sources, he has not

been affiliated with any tribe. No details about his background

; reported.

AABIS IBN ABl SHAB1B AL-SHAKIRI

Sis is mentioned by Al-Tabari,122 Shaykh Al-Tousi,123 Al-

Jiawarizmi,124 and Al-Ziyara.125 He is also mentioned in Al-

Rajabiya as “Ibn Shabib.” Aabis was amongst the greatest men

of his time. In sincerity and spirit he was top amongst the revo­

lutionaries. ‘Aabis was a leader, a brave soul, an outspoken war­

rior, and a deeply spiritual man. He was wise and prudent. In a

discussion with Muslim ibn ‘Aqeel, he noted his skepticism of

92

The Victors

the people in their dedication to supporting the Imam’s (a)

movement. It did not falter his commitment, his devotion to

the revolution was unwavering.126

Muslim ibn ‘Aqeel sent ‘Aabis with the letter to Imam Hussain

(a) informing the Imam (a) of the Kufans’ allegiance to him.

That letter also called on the Imam (a) to come forward to

Iraq. This, of course, was before the coup against Muslim in

Kufa.

Al-Shakiri referred to his lineage and belonging to the clan of

Shakir, which was part of tribe of Jutham. They were from the

Qahtan bloodline. ‘Aabis was a prominent figure who settled in

Kufa, but was originally from Yemen. He was of southern Arab

descent.

37 AMER IBN HASSAAN IBN SHURA YH AL-TAA 7

Al-Najashi mentions ‘Amer in the biography of his grandson,

Ahmad ibn ‘Amer. He describes that ‘Amer, “was killed with

Hussain ibn Ali (a) in Karbala.”127 Shaykh Al-Tousi mentions

him as “Ammar ibn Hassaan ibn Shurayh Al-Taa’i.”128 He is

also mentioned in Al-Ziyara129 and in Al-Rajabiya. Ibn Shahr

Ashoub mentions him as one of the companions martyred in

the first offensive of the battle.130 ‘Amer accompanied Imam

Hussain (a) on his journey to Iraq from its outset in Mecca. He

was a southern Arab who hailed from Yemen.

The information provided in the sources is limited to this.

93

Translator’s Preface

38. AMER /BN MUSLIM

Al-Ziyara and Al-Rajabiya mention him in this manner.131 Ibn

Shahr Ashoub considers him amongst the companions that

were killed in the first offensive of the battle.132 Shaykh Al-

Tousi mentions him as well, but notes that he was unknown.133

Sayyid Al-Ameen attributed a lineage to him with, “Al-Abdi.”

Bahreluloom attributed a lineage to him in commentary on

Rijal Al-Shaykh with, “Al-Sa’di.” Both lineages are from the

bloodline of ‘Adnan. Moreover, ‘Amer was a northern Arab

from Basra.

The information provided in the sources is limited to this.

39. ABDUL-RAHMAN IBN ABDULLAH /BN AL-
KUDAR (AL-KUDAN) AL-ARHABl

He is mentioned by Al-Tabari as “Al-Kudan”134 and by Ibn

Shahr Ashoub as “Al-Kudar.” They both consider him

amongst the fallen martyrs of the first offensive in the batde of

Karbala.135 Al-Ziyara136 and Shaykh Al-Tousi137 mention him

is well. Abdul-Rahman was one of the message carriers of

Kufa to Imam Hussain (a).138 He was in Kufa with Muslim ibn

Aqeel during his stay there. Arhab was a large tribe from

•madan. They were of the Qahtan bloodline. Abdul-

man was a southern Arab originally from Yemen.

Abdul-Rahman /bn abed-Rabbuh Al-
iSAR! AL-KHAZRAJ!

He is mentioned by Al-Tabari139 and Shaykh Al-Tousi,140 who

cited his lineage to Al-Khazraj. He is also mentioned in Bihar

94

The Victors

Al-Anwar.141 Ibn Tawous mentions him as one of the individ­

uals who would take people’s allegiance to Imam Hussain (a).

Abdul-Rahman was one of the prominent personalities in

Kufan society. He was a southern Arab originally from Yemen.

The information provided in the sources is limited to this.

41. ABDUL-RAHMAN IBN ABDULLAH AL-YAZNI

This Abdul-Rahman is mentioned by Ibn Shahr Ashoub,142

Al-Khawarizmi,143 and Bihar Al-Anwar.144 We find it plausible

that he is the same individual mentioned in Al-Rajabiya as

“Abdul-Rahman ibn Abdullah Al-Azdi,” in disagreement with

Sayyid Al-Khoei who consolidated him with the other men­

tioned name “Abdul-RAhman ibn Abdullah ibn Al-Kudan Al-

Arhabi.”145 AJ-Yazni refers to being from the tribe of Yazn,

which belongs to Humayr. Abdul-Rahman was a southern Ar­

ab from Yemen.

The information provided in the sources is limited to this.

42. ABDUL-RAHMAN IBN VRWA AL-GHAFARl

He is mentioned by Al-Khawarizmi146 and Bihar Al-Anwar.147

Perhaps he is one of the Ghafari brothers, sons of TJrza ibn

Huraq. The reason we raise this possibility instead of postulat­

ing him to be someone else is the fact that Al-Khawarizmi and

Muhammad ibn Abi Talib Al-Mousawi, who is cited by Al-

Majlisi in Bihar Al-Anwar, mention the two Ghafari brothers

after mentioning this particular individual. All of the sources

speak of the Ghafari brothers together. They say that the

95

Translator’s Preface

brothers sought permission from Imam Hussain (a) to enter

the battlefield, together. They fought and died on the battle­

field, together. None of the sources speak of them separately.

This particular Ghafari was mentioned in two different places

by Al-Khawarizmi and Al-Majlisi in Bihar. A line of poetry

attributed to him in which he said, “Truly Banu Ghafar

have come to know...”

Al-Ghafari is a reference to being from the clan of Ghafar ibn

Mulayl, from the Kinana tribe. They were of the ‘Adnan

bloodline. Al-Ghafari was a northern Arab.

43. ABUL-RAHMAN IBN VRZA IBN HURAQ_ AL-
Ghafari

This Abdul-Rahman is mentioned by Al-Tabari,148 Shaykh Al-

Tousi,149 Al-Khawarizmi,150 and Al-Rajabiya. He is also men­

tioned in Bihar Al-Anwar and Al-Ziyara, except that in it he is

referred to within the phrase, “the sons of‘Urwa ibn Huraq.

His grandfather, Huraq, was one of the companions of the

Commander of the Faithful Imam Ali (a). He fought alongside

Imam Ali (a) in the battles of Jamal, Siffin, and Nahrawan.

Though a young man, Abdul-Rahman was one of the noble

men of Kufa. He was a northern Arab.

was

”151

44. ABDULLAH IBN VRZA IBN HURAQAL-GHAFARI

Abdullah is mentioned in the same sources as his brother

above. In those sources, he is notably discussed with the same

features as his brother Abdul-Rahman ibn TJrza ibn Huraq Al-

Ghafari.

96

The Victors

45 ABDULLAH I BN VMAYR AL-KALBI

He is mentioned by Al-Tabari152 and Ibn Shahr Ashoub

of the companions killed in the first offensive of the battle. He

is also referred to as “Abdullah ibn ‘Umayr.”153 In addition, Al-

Khawarizmi,154 Bihar Al-Anwar,155 Al-Ziyara,156 and Al-

Rajabiya include him in their lists of companions who were

with Imam Hussain (a) in Karbala.

Abdullah was from the Banu ‘Aleem tribe. After seeing that

Ibn Ziyad was mobilizing forces in Kufa to send to fight Imam

Hussain (a), Abdullah left towards the Imam (a) with his wife

Um Wahab bint Abed, who was from the lineage of Al-Nimr

ibn Qasit. Abdullah was the second martyr from the compan­

ions of Imam Hussain (a). His wife was killed shortly after his

death, struck on the head by one the Umayyad soldiers as she

was mourning of the body of her martyred husband.

Abdullah was a young man. He was a fierce fighter and consid­

ered as one of the greatest revolutionaries in spirit and morale.

Abdullah’s tribe was from Kinanah, which belongs to the

Quda’a. The title Al-Kalbi refers to the people of Kalb who

also belonged to Quda’a. They were of the Qahtan bloodline.

Abdullah was a southern Arab, originally from Yemen.

46. ABDULLAH IBN YAZ/D IBN NABEET (THABEET)
al-Abdi
Abdullah is mentioned by Al-Tabari157 and Ibn Shahr Ashoub

of the companions killed in the first offensive of the bat­

tle;158 expect that he is referred to as “Ibn Yazid. In Al­

as one

as one

97

Translator’s Preface

Ziyara159 and Al-Rajabiya, it mentions him with his father and

brother: “Peace be upon Badr ibn Raqeet and his sons Abdul­

lah and Ubaydallah.” Abdullah left Basra with his father yazid

ibn Nabeet when the Basrawis called on Imam Hussain (a) to

come to Iraq as they were ready to support him.160 His title, Al-

‘Abdi, refers to his lineage to the tribe of ‘Abdel-Qays. He is

from the ‘Adnan bloodline. Abdullah was a young northern

Arab from Basra.

47. UBAYDALLAH LBN YAZ/D IBN NABEET (THA-
BEET) AL-ABDl

Ubaydallah is mentioned in the same sources as his brother

above. In those sources, he is notably discussed with the same

features as his brother Abdullah ibn Yazid ibn Nabeet (Tha-

beet) Al-Abdi.

48. Imran ibn Ka 'b ibn Harith al-Ashja '/
He is mentioned by Ibn Shar Ashoub as one of the compan­

ions that were martyred in the first offensive of the battle.

Shaykh Al-Tousi recalls him as “Imran ibn Ka’b.”162 In Al-

Rajabiya he is referred to as “Umar ibn Abi Ka’b.” Apparently

they are all in reference to the same one and the discrepancy

being typographical errors in relating the narrations. Imran be­

longed to the Ashja’ tribe which was from Ghatflan. Their lin­

eage goes to Qays Aylan and the bloodline of‘Adnan. Imran

was a northern Arab. No other details about his background

are reported.

161

98

The Victors

49. AMMAR IBNABI SALAMA AL-DALANI

Ammar is mentioned by Ibn Shar Ashoub as one of the com­

panions that were martyred in the first offensive of the batde.163
He is also cited in Al-Ziyara but as “Al-Hamadani.

Dalani comes from the Ramadan tribe of the Qahtan blood­

line. They were southern Arabs that were originally from Yem­

en but settled in Kufa.

”164 Al-

50. AMMAR IBN HASSAAN IBN SHURA YH AL- TAFI

Ammar has been mentioned in Al-Ziyara, as well as in Al-

Rajabiya by “Ammar ibn Hassaan.”

51. AMR IBN) UN ADA IBN AL-HAR1TH AL-ANSARI

He is mentioned by Ibn Shahr Ashoub,165 Al-Khawarizmi,166

and Al-Bihar.167 We believe that this is the Amr that after his

father was killed in batde, his mother ordered him to go for­

ward and fight for the Imam (a). When he came forward,

Imam Hussain (a) disfavored the idea of granting him permis­

sion. He said, “This is a young man whose father was just

killed. His mother would detest him going into the battlefield

[now]...” Amr replied, “It is my mother who ordered me to do

so...”168 It only seems reasonable that this incident did not

happen twice, since both individuals supposedly had the exact

same stories told about them. At the same time in the other

story that is reported, we don’t know the name of the son or

the father. Is it Umar or Umayr ibn Kanad that is being re-

find it most probable thatferred to in Al-Rajabiya? Thus, we

99

Translator’s Preface

the story is about Amr here. Moreover, Amr was a young

southern Arab from Yemen.

52. Umar ibn Jundub al-Hadrami

He is mentioned in AJ-Ziyara169 as such and in another edition

as “lbn Al-Ahdouth.” Al-Hadrami refers to being form the

Hadhramowt, a tribe from the Qahtan bloodline. Or it is a ref­

erence to being from the Banu Hadrami tribe, one of the tribes

of Yemen. They were southern Arabs originally from Yemen.

No other details about his background are reported.

53. AMR lBN KHALID AL-AZDI

He is mentioned by lbn Shahr Ashoub,1/0 Bihar A1-Anwar,171

and Al-Khawarizmi.172 Al-Tustari concluded in Qamous Al-

Rijal that Amr here is the same as “Umar ibn Khalid Al-

Saydawi,” arguing that “Al-Azdi” is a typographical error from

“Al-Asadi.” At first we would have leaned towards the same

Dnclusion before reviewing Al-Tustari’s book; however, we

ave found it to be more probable that they are indeed different

ersons, even though the possibility of Al-Tustari mentions is

dstent. Amr was from the Azd tribe. He was a southern Arab

om Yemen. No other details about his background are re­

cited.

4. Umar ibn Khalid al-Saydawi

Jmar here is mentioned by Al-Tabari,173 Al-Ziyara,174 Bihar

Al-Anwar,175 and Al-Khawarizmi.176 In Al-Rajabiya, he is

mentioned as “Amr ibn Khalaf’ which is seemingly a typo­

graphical deviation from “Khalid.” Umar belonged to the

100

The Victors

Sayda’ clan which was from the Asad tribe. Northern Arabs,
they are of the ‘Adnan bloodline.

55 Amr ibnAbdullah al-Junda'/

He is mentioned by Ibn Shahr Ashoub amongst the compan­

ions that were killed in the first offensive.177 Amr was also

mentioned in Al-Ziyara.178 Al-Junda’i referred to being from

the clan of Junda’ ibn Malik, which belonged to the Hamadan

tribe. They were southern Arabs from Yemen.

56. AMR IBN DHABEE'A AL-DHABA'I

Amr is mentioned by Shaykh Al-Tousi179 and Ibn Shahr Ash­

oub as one of the companions martyred in the first offensive of

the batde. Ibn Shahr Ashoub refers to him as “Umar ibn

Masheea.”180 He is also mentioned in Al-Ziyara,181 as well as in

Al-Rajabiya as “Dhabee’a ibn Umar” mistakenly switching the

name and lineage. His name Al-Dhaba’i is a reference to his

lineage from Dhaba’ ibn Wabara who is from the bloodline of

Qahtan. Amr is a southern Arab from Yemen.

57. AMR IBN QARADHA IBN Ka'B AL-ANSARI

He is mentioned by Al-Tabari,182 Ibn Shahr Ashoub,183 Al-

Ziyara,184 Bihar Al-Anwar, and Al-Khawarizmi.185 Al-Ziyara

refers to him as “Umar ibn Ka’b Al-Ansari,” and in another

edition as “Imran” as well as the name listed here. Al-Rajabiya

cites to this name as well. Amr was sent by Imam Hussain (a)

as a negotiator to Umar ibn Saad to tiy to stop the Umayyads

from persisting on aggression. Amr was a southern Arab from

Yemen.

i

101

Translator’s Preface

58. UMAR IBN ABDULLAH (ABU THUMAMA) AL-
SAA 'IDL

Al-Ziyara,186 Al-Tabari,187 Ibn Shahr Ashoub,
Rajabiya mention Umar. He is mentioned in Al-Rijal as “Amr

ibn Thumama.” Al-Khawarizmi189 recalls him as “Abu Thu-

mama Al-Saydawi,” which is also what he is referred to as in

Bihar Al-Anwar.190 Umar ibn Abdullah was responsible for

collecting money from the people of Kufa during Muslim ibn

Aqeel’s presence there. He was also tasked with buying the

weaponry for the supporters of the Imam (a). He was an Arabi­

an knight and a prominent Shia personality.191 Muslim ibn

‘Aqeel assigned a quarter of the tribes of Tameem and Hama-

dan under his authority during Muslim’s short movement

against Ubaydallah ibn Ziyad in Kufa. Al-Saa’idi belonged to

the Hamadan tribe. They were southern Arabs originally from

Yemen.

188 and Al-

59. AMR IBN MOUTTAA’AL-JU’F!

Amr here is mentioned by Ibn Shahr Ashoub,192 Bihar Al-

Anwar,193 and Al-Khawarizmi.194 He was a southern Arab from

Yemen.

60. UMAYR IBN ABDULLAH AL-MUTHHIJI

Umayr is mentioned by Ibn Shahr Ashoub,195 Al-

Khawarizmi,196 and Bihar Al-Anwar.197 Muthhij is from the

Kahlan tribe which belongs to the Qahtan bloodline. He was a

southern Arab from Yemen.

102

The Victors

61. Qarib the Servant of Imam Hussain (a)
He has been mentioned in Al-Ziyara.

62. QASITIBN ZUHAYR (THUHA YR) AL-TAGHLIBI

Qasit is mentioned in Al-Ziyara199 and AJ-Rajabiya. Ibn Shahr

Ashoub mentions him amongst the companions that were

killed in the first offensive of the battle of Karbala.200 Shaykh

Al-Tousi201 also mentions him but by the name “Qasit ibn Ab­

dullah.” His lineage goes back to the tribe of Taghlib ibn Wael,

which is a tribe from the bloodline of Adnan. They were

northern Arabs.

63. Qasim ibn Habib al-azdi

Qasim has been mentioned in Al-Ziyara202 and by Shaykh Al-

Tousi.203 He has also been mentioned in AJ-Rajabiya as

“Qasim ibn Habib,” as well as “Al-Qasim ibn Ai-Harith Al-

Kahili” which we believe is most likely a typographical devia­

tion from the first name. Qasim was a southern Arab from

Yemen.

198

64. QURA IBN ABI QURA al-Ghafari

Ibn Shahr Ashoub,204 Al-Khawarizmi,

Anwar206 mention Qura. In Al-Rajabiya of the Bihar edition he

is referred to as “Uthman ibn Farwa Al-Ghafari,” while in the

Iqbal edition he is said to be “Uthman ibn ‘Urwa Al-Ghafari.”

AJ-Ghafari belonged to the bloodline of ‘Adnan. He was a

northern Arab.

205 and Bihar Al­

ii 03

Translator’s Preface

65. QA NAB /BN AMR AL-N/MRl

Qa’nab is referred to as “Al-Timri” in Al-Ziyara.

ibn Fasit was from the bloodline of‘Adnan. They were Arabs

of the north.

207 Al-Nimr

66. KARDOUS (KARESH) IBN ZUHAYR (THUHAYR)
AL-TAGHLIBI

Kardous is mentioned in the same sources as his brother above.

In those sources, he is notably discussed with the same features

as his brother Qasit ibn Zuhayr (Thuhayr) Al-Taghlibi.

67. KUNANAH /BN 'ATEEQAL'TAGHL/BI

Kunanah is mentioned in Al-Ziyara208 and Al-Rajabiya. Ibn

Shahr Ashoub mentions him amongst the companions that

were killed in the first offensive of the battle of Karbala.209

Shaykh Al-Tousi210 also mentions him. His lineage goes back

to the tribe of Taghlib ibn Wael, which is a tribe from the

bloodline of Adnan. They were northern Arabs.

68. MALIK IBN ABED IBN SAREE'AL-jABIRI

Malik is mentioned in the same sources as his brother above. In

those sources, he is notably discussed with the same features as

his brother Sayf ibn Al-Harith ibn Suraye’ Al-Jabiri. In Al-

Rajabiya he is addressed as “Malik ibn Abdullah Al-Jabiri.”

69. majma' ibn Abdullah al-aa’/th/ al-
MUTHH/H

He is mentioned by Al-Tabari211 and Ibn Shahr Ashoub as one

of the companions that was martyred in the first offensive of

the battle.212 He is also mentioned in Al-Ziyara213 and Al-

104

The Victors

Rajabiya. Muthhij is from the Kahlan tribe, which belongs to

the Qahtan bloodline. They were southern Arabs from Yemen.

70 & 71. MAS'OUD IBN AL-HAJJAJ AND HIS SON

They were both mentioned together in Al-Ziyara.214 The father

alone was mentioned in Al-Rajabiya. Ibn Shahr Ashoub men­

tions the father amongst the counted martyrs from the first

offensive of the battle.215

72. MUSLIM IBN 'AWSA/A AL-ASADI

All of the sources recall Muslim ibn Awsaja Al-Asadi. He was

the first martyr from the companions of Imam Hussain (a) af­

ter the first offensive of the battle.216 Muslim was one of the

companions of the Holy Prophet (s) who also narrated from

the Prophet (s) himself. He would take people’s allegiance for

Imam Hussain (a). Muslim ibn Aqeel assigned a quarter of the

tribes of Muthhij and Asad under his authority during Ibn

Aqeel’s short movement against Ubaydallah ibn Ziyad in Kufa.

An elderly man, Muslim ibn Awsaja was great personality

from the Asad tribe. He was also a prominent figure in greater

Kufan society.

The Umayyad soldier Shabeth ibn Rib’i killed him, to which

Shabeth expressed remorse afterwards. Muslim’s title, Al-

Asadi, signified his belonging to the Asad tribe which was

from the bloodline of Adnan. He was a northern Arab.

105

Translator’s Preface

73. MUSLIM I BN KATHEER AL-AZDI AL-A 'RA/

Shaykh Al-Tousi217 and Ibn Shahr Ashoub record him in the

list of companions that were killed in the first offensive of the

battle of Karbala.218 He is also mentioned in Al-Ziyara as

“Aslem ibn Katheer Al-Azdi”219 and in Al-Rajabiya as “Sulay-

man ibn Katheer.” I believe they are the same individual. Al-

Azdi refers to belonging to the tribe of Azd. Muslim was a

southern Arab from Yemen.

74. MUNJIH THE SERVANT OF IMAM HUSSAIN (A)

In Qamous Al-Rijal, Al-Tustari said, Relaying from Rabee’

Al-Abrar by Al-Zumkhishri, that his mother (“Urn Munjih”)

was a follower of Imam Hussain (a). Initially she was a slave.

Imam Hussain (a) bought her from Nawfal ibn Al-Harith ibn

Abdul-Muttalib, and then married her to Sahm “Abu Mujih”

and they begot Munjih.”220 Munjih is mentioned by Al-

Tabari,221 Shaykh Al-Tousi,222 Al-Ziyara,223 and Al-Rajabiya.

75. NAFI'IBN H/LAL AL-/AMELI

He is mentioned by Al-Tabari,224 Shaykh Al-Tousi,225 Al-

Ziyara as “Al-Bajeli” as a typographical error.226 The same is

mentioned in Ibn Shahr Ashoubs Manaqib.227 Al-Rajabiya

mentions him without a title of lineage. Naff helped AT Abbas

ibn Ali (a) in retrieving water for the camp of Imam Hussain

(a). He was a prominent figure in Kufa. The title Al-Jameli

refers to being from the tribe of Jamel ibn Saad, which is from

Muthhij. They were southern Arabs originally from Yemen.

106

The Victors

76. NU'MAN I BN AMR AL'RASIBI

He is mentioned by Ibn Shahr Ashoub as one of the compan­

ions that was killed in the first offensive of the battle of Karba­

la.228 He is also mentioned by Shaykh,229 as well as in Al-
Rajabiya but without a title of lineage. Rasib belongs to the

Azd tribe. They hail from Yemen and are southern Arabs.

77. NA'EEM IBN A)ALAN AL-ANSARt

Ibn Shahr Ashoub recalls him amongst the companions that

were martyred in the first offensive of the batde.230 Shaykh Al-

Tousi mentions Na’eem.231 He is also mentioned in Al-

Ziyara,232 as well as in Al-Rajabiya but without a title of line­

age. Na’eem was a southern Arab from Yemen.

78. WAHAB IBN ABDULLAH JANAB AL-KALB/

Ibn Shahr Ashoub mentions him as “Wahab ibn Abdullah Al-

Kalbi,”233 while Al-Khawarizmi refers to him as “Wahab ibn

Abdullah ibn Janab Al-Kalbi.”234 He is also mentioned in Bihar

Al-Anwar.235 The sources say that his wife and mother were

present with him in Karbala. Some of the sources indicate that

his wife was killed. Al-Khawarizmi says that the one was killed

was actually his mother. Some of the sources also say that his

Wahab ibn Wahab, and that he was originally

Christian and became Muslim. Ibn Shahr Ashoub describes

that he was taken as a prisoner of war and not killed, while

other sources state that he was in fact martyred.

We find it to be highly likely that this Wahab is the son of Um

Wahab and Abdullah ibn ‘Umayr ibn Janab Al-Kalbi, whom

name was

107

Translator’s Preface

we discussed earlier. It was his father’s wife, Um Wahab - his

mother, that was killed while she mourned over his dead body.

Thus, Al-Khawarizmi would be correct in his record that it was

Wahab’s mother, not wife, that was killed in Karbala. Wahab

was a young southern Arab who settled in Kufa. He is original­

ly from Yemen.

79. YAHYA IBN SALEEM AL-MAZINI

He is mentioned by Ibn Shahr Ashoub236 and Al-

Khawarizmi.237

80. YAZID IBN AL-HUSSEYN AL-HAMADAN/ AL-
MASHRIQl al-Qaree

Shaykh Al-Tousi mentions him in his book.238 He is also listed

in Al-Ziyara.239 Yazid ibn Al-Husseyn was a southern Arab

from Yemen.

81. Yazid ibn Ziyad ibn muhasir abu Al~
Sha's ha' al-Kindi

He is mentioned by Al-Tabari,240 Ibn Shahr Ashoub,241 Al-

Khawarizmi,242 and in Al-Ziyara as “Ibn Al-Muthahir.”243

Some of the sources mistakenly refer to him as “Ibn Muhajir.”

Al-Tabari’s story is conflicting with regards to Yazid ibn Ziyad.

In one part Al-Tabari says that Yazid ibn Ziyad switched to

the camp of Imam Hussain (a) from the Umayyad army after

the Umayyad generals had refused Imam Hussain’s (a) over­

tures. In another part he says that Yazid ibn Ziyad went out to

support Imam Hussain (a) from Kufa before Imam Hussain (a)

was stopped by Al-Hur. The same conflict is found in what is

108

The Victors

relayed by Sayyid Al-Ameen.244 Yazid ibn Ziyad was a south­
ern Arab who setded in Kufa but was originally from Yemen.

82. Yazid ibn Nabeet (Thabeetal-Abdi)

Yazid is mentioned by Al-Tabari,245 as well as being cited as in

Al-Ziyara but as “Yazid ibn Thabeet Al-Qaysi.”246 He is also

mentioned in AJ-Rajabiya by the name “Badr ibn Raqeet.”

Sayyid AJ-Khoei addresses him by the name “Badr ibn

Raqeed.”247

After Imam Hussain’s (a) letter reached the nobles of Basra,

Yazid ibn Nabeet came to Imam Hussain (a) with his sons,

Abdullah and Ubaydallah, from Basra to Mecca. Yazid was

part of a group of Shia living in Basra. Al-‘Abdi referred to his

belonging to the tribe of‘Abdel-Qays. They were Arabs of the

north.

109

Translator’s Preface

we discussed earlier. It was his fathers wife, Um Wahab - his

mother, that was killed while she mourned over his dead body.

Thus, Al-Khawarizmi would be correct in his record that it was

Wahab’s mother, not wife, that was killed in Karbala. Wahab

was a young southern Arab who settled in Kufa. He is original­

ly from Yemen.

79. YAHYA /BN SALEEM AL-MAZ/N/

He is mentioned by Ibn Shahr Ashoub236 and Al-

Khawarizmi.237

80. YAZ/D IBN AL-HUSSEYN AL-HAMADAN! AL-
MASHRIQ! al-Qaree

Shaykh Al-Tousi mentions him in his book.238 He is also listed

in Al-Ziyara.239 Yazid ibn Al-Husseyn was a southern Arab

from Yemen.

81. YAZ/D IBN ZlYAD IBN MUHASIR ABU AL-
Sha’s ha' al-Kindi

He is mentioned by Al-Tabari,240 Ibn Shahr Ashoub,241 Al-

-hawarizmi,242 and in Al-Ziyara as “Ibn ATMuthahir.”243

jome of the sources mistakenly refer to him as “Ibn Muhajir.”

Al-Tabari’s story is conflicting with regards to Yazid ibn Ziyad.

In one part Al-Tabari says that Yazid ibn Ziyad switched to

the camp of Imam Hussain (a) from the Umayyad army after

the Umayyad generals had refused Imam Hussain’s (a) over­

tures. In another part he says that Yazid ibn Ziyad went out to

support Imam Hussain (a) from Kufa before Imam Hussain (a)

was stopped by Al-Hur. The same conflict is found in what is

108

The Victors

relayed by Sayyid Al-Ameen.244 Yazid ibn Ziyad was a south­
ern Arab who settied in Kufa but was originally from Yemen.

82. Yazid ibn Nabeet (Thabeet al-Abdi)
Yazid is mentioned by Al-Tabari,245 as well as being cited as in

Al-Ziyara but as “Yazid ibn Thabeet Al-Qaysi.

mentioned in Al-Rajabiya by the name “Badr ibn Raqeet.”

Sayyid Al-Khoei addresses him by the name “Badr ibn

Raqeed.”247

After Imam Hussain’s (a) letter reached the nobles of Basra,

Yazid ibn Nabeet came to Imam Hussain (a) with his sons,

Abdullah and Ubaydallah, from Basra to Mecca. Yazid was

part of a group of Shia living in Basra. Al-Abdi referred to his

belonging to the tribe of‘Abdel-Qays. They were Arabs of the

north.

”246 He is also

109

.

Presumably Amongst the

Martyrs of Karbala
/. IBRAHIM IBN AL-HUSSEYN AL-AZDl

He is mentioned by Ibn Shahr Ashoub.1 There is some poetry

narrated in the sources that is attributed to him, but we find

that is most probably fabricated. Ibrahim is also mentioned by

Sayyid Al-Ameen in A’yan Al-Shia. He belongs to the blood­

line of ‘Adnan. He is a northern Arab. Nothing else of his

background is reported in the sources.

2. ABU AMR AL-NAHSHALI OR AL-KHATH'AMI

Ibn Nama Al-Hilli describes him as being, “a devout believer

who prayed very much.”2 Al-Majlisi mentions him in Bihar Al-

Anwar, narrating from Ibn Nama. Sayyid Al-Ameen also men­

tions him in A’yan Al-Shia but refers to him as “Abu ‘Amer

Al-Nahshali.”

Is he the same person as “Shabib ibn Abdullah Al-Nahshali”

that we discussed previously? In Mutheer Al-Ahzan, Ibn Nama

says that Abu Amr was killed in a duel during the battle of

ill

Translator’s Preface

Karbala. Ibn Shahr Ashoub says that Shabib was killed in the

first offensive. This would lead to the conclusion that they were

two different individuals. However, the fact that Ibn Nama

mentions Abu Amr Al-Nahshali without mentioning Shabib,

and that the other sources neglected to mention Amr but all

mention Shabib pushes us to conclude that they were indeed

the same person.

Al-Nahshali refers to being from the clan of Nahshal ibn Da-

rim, who belonged to the tribe of Tamim. They were northern

Arabs from the bloodline of‘Adnan.

3. HAMMAD IBN HAMMAD AL-KHUZA’i AL-
MURAD!

This is the manner in which his name was relayed in Bihar Al-

Anwar’s version of Al-Rajabiya.3 In the Iqbal version of Al-

Rajabiya, “Al-Khuza’i” is not mentioned. Sayyid Al-Khoei also

includes his name in Mu’jam AJ-Rijal.4 However, we doubt

that he was indeed a factual person in history because we cast

doubt on any name that was only mentioned in Al-Rajabiya

and not mentioned in any place else.

4. HANTHALA IBNAMRAL-SHAYBAN!

Ibn Shahr Ashoub mentions him as one of the companions

that were killed in the first offensive of the battle of Karbala.5

He is also mentioned by Sayyid Al-Ameen. Sayyid Al-Khoei

elected that Hanthala here was the same as “Hanthala ibn

As’ad Al-Shabami.”6 Al-Tustari elected the same opinion. We

find this to be unlikely, however, given that Al-Shaybani was

112

The Victors

killed in the first offensive, while all the sources that mention

Al-Shabami say he was killed in a duel during the batde. Al-

Shaybani is a title referring to the Shayban tribe. They are

northern Arabs from the bloodline of‘Adnan.

5. Rumayth ibn Amro

Shaykh AI-Tousi mentions Rumayth without particularly

pointing to his martyrdom. He is also mentioned in Al-

Rajabiya. Sayyid Al-Khoei discusses him without referencing

Al-Rajabiya.7

6. ZAI'DA ibn Muhajir

He is mentioned in Al-Rajabiya. Is it possible that he is a typo­

graphical deviation from the already mentioned companion,

“Yazid ibn Ziyad ibn Al-Muhajir (Al-Muthahir)”?

7. ZUHAYR IBN SAI'B
Zuhayr is mentioned in Al-Rajabiya. Sayyid Al-Khoei cites to

Al-Rajabiya with reference to Zuhayr.8 In the Iqbal edition of

Al-Rajabiya he is mentioned as “Zuhayr ibn Sayyar.”

8. ZUHAYR IBN SULAYMAN
He is mentioned in the Bihar version of Al-Rajabiya as

“Zuhayr ibn Salman.” Sayyid Al-Khoei also mentions him in

his book citing to Al-Rajabiya.9

9 ZUHAYR IBN SALE EM AL-AZDI

This Zuhayr is mentioned in Al-Ziyara. Ibn Shahr Ashoub

lists him as one of the companions that were martyred in the

first offensive of the battle. We lean towards uniting him with

113

Translator’s Preface

the “Zuhayr ibn Bishr Al-Khathami” who was mentioned be­

fore, because of the discrepancy found between the two ver­

sions of Al-Ziyara in Al-Bihar and Al-Iqbal. It is more proba­

ble that his name actually was “Zuhayr ibn Bishr” rather than

“Zuhayr ibn Saleem,” with regards to historical accuracy, be­

cause of it appearing in Al-Rajabiya as such as well.

10. Salman ibn mudharib al-Bu/all

Al-Khawarizmi mentions him as being Zuhayr ibn Al-Qayn’s

cousin. Al-Khawarizmi says that he went towards the camp of

Imam Hussain (a) with his cousin Zuhayr before they reached

Karbala.10 Sayyid Al-Khoei also mentions him but without a

reference.11 Al-Bujali is a tide referring to his lineage from Bu-

jayla. They are southern Arabs from Yemen.

/ /. SULA YMAN IBN SULA YMAN AL-AZDI

He is mentioned in Al-Rajabiya.

12. SULAYMAN IBN AOUNAL-HADRAMI

He is mentioned in Al-Rajabiya.

13. SULAYMAN IBN KATHEER

He is mentioned in Al-Rajabiya. We find it more probable that

he is the same person as “Muslim ibn Katheer Al-Azdi AJ-

A’raj” who we discussed previously.

14. AMER ibn Julayda (Khula yd a)

He is mentioned in Al-Rajabiya.

15. Amer ibn Malik

He is mentioned in Al-Rajabiya.

114

The Victors

16. abdul-Rahman ibn Yaz/d

He is mentioned in Al-Rajabiya.

17 Vthman ibn Farwa (Vrwa) al-Ghafari

He is mentioned in Al-Rajabiya. We find it more probable that

he is the same person as “Qurra ibn Qurra Al-Ghafari.”

18. 'UMAR CUM AYR) IBN KAN NAD

He is mentioned in Al-Rajabiya.

19. Abdullah ibn abi Bakr

Sayyid AJ-Ameen said, “Al-Jahith said in Kitab Al-Hayawan,

‘He is a martyr from the martyrs of the day of 7tf/'[Ashura]. I

was not able to access a copy of Kitab AJ-Hayawan for me to

confirm this. It is possible that Al-Jahith had meant to say that

Abdullah ibn Abi Bakr was one of the companions that was

killed in the revolution of Ibrahim ibn Abdullah, martyred in

Bakhamra, during the reign of Abi Ja’far Al-Mansour in Basra.

20. ABDULLAH IBN VRWA AL-GHAFARI

Ibn Shahr Ashoub mentions him as one of the companions

that were killed in the first offensive of the batde of Karbala.12

Al-Tustari proposed strongly that this Abdullah was the same

as “Abdullah ibn TJrza ibn Huraq AJ-Ghafari.”13 We think

otherwise. The two Ghafari brothers, the sons of Huraq, are

mentioned in the sources as having fought in duels - not in the

first offensive. They fought and died together. AJ-Khawarizmi

clearly states this before mentioning them by saying, “And the

following people are those who remained for the duels of the

115

Translator’s Preface

battle.”14 Unlike what Ibn Shahr Ashoub has mentioned of this

Abdullah, the sons of Huraq were not in the first offensive.

The sources show us, in fact, that they were most likely of the

last men to be martyred in amongst the companions. This is

with indication to what seems to be a real chronological order

given by the sources when the say: he went out and fought,

then so and so followed, and then so and so came forward, etc.

Nonetheless, we find it unlikely that this Abdullah was an ac­

tual historical person when it comes down to it, because he is

only mentioned by Ibn Shahr Ashoub.

21. CHAYLAN IBN ABDURRAHMAN

He is mentioned in Al-Rajabiya.

22. al-Qasim ibn al-Har/th al-Kamaheli

He is mentioned in Al-Rajabiya. Is it possible that he is the

same person as the already mentioned companion, “Qasim ibn

Habib Al-Azdi”?

13. Qays ibn Abdullah al-Hamadani

He is mentioned in Al-Rajabiya.

24. MALIK IBN DA WDAN

Malik is mentioned Ibn Shahr Ashoub.15 Dawdan belonged to

the tribe of Asad ibn Khuzayman. They were form the blood­

line of ‘Adnan. Malik was a northern Arab.

25. Muslim ibn Kannad

He is mentioned in Al-Rajabiya.

116

The Victors

26. Muslim the Servant of Amer ibn Muslim

He is mentioned in Al-Rajabiya.

27. MUNEE' IBN ZlYAD

He is mentioned in Al-Rajabiya.

28. Nu'man ibn Amro

He is mentioned in Al-Rajabiya.

29. YAZID IBN MUHAJIR AL-JU'FI

Al-Khawarizmi mentions him in Maqtal Al-Hussain.16 We

propose that he is the same person as “Yazid ibn Ziyad ibn

Muhasir Abu Al-Sha’sha’ Al-Kindi” that has been mentioned

previously. The title Al-Ju’fi was a reference to being from the

tribe of Ju’fi ibn Saad. They belong to the greater tribe of Saad.

which is from Muthhij. They are of the bloodline of Qahtan

Yazid was a southern Arab from Yemen.

117

The Companions

Martyred in Kufa
/. abdel-a'la ibn YazidAL-KALBI

Abdel-A’la was an Arab of the south. He was a young Kufan

who paid allegiance to Muslim ibn ‘Aqeel upon his arrival to

Kufa. Abdel-A’la quickly got up in arms when Muslim ibn

‘Aqeel announced his movement after Hani ibn TJrwa was cap­

tured. Abdel-A’la went to follow Muslim in the neighborhood

of Bani Fatayan. He was captured, however, by Katheer ibn

Shehab ibn Al-Husseyn Al-Harithi of Muthhij. Ubaydallah

ibn Ziyad had ordered him to arrest and capture any persons

from Muthhij that followed Muslim ibn ‘Aqeel. He wanted to

unearth any support Muslim had garnered.

Katheer took Abdel-A’la to Ubaydallah ibn Ziyad. Abdel-A’la

claimed that he had wished to join Ibn Ziyad. Ibn Ziyad did

not believe him and ordered that he be imprisoned.1 When Ibn

Ziyad had Muslim ibn ‘Aqeel and Hani ibn ‘Urwa executed, he

summoned Abdel-A’la to come forth. Ibn Ziyad said, “Tell me

119

Translator's preface

to, andhat the people were up
” Abdel-A’la replied.

jur story.” “I went out to see w
Katheer ibn Shehab arrested me,ien

but that which you mentioned!”
Swear that you had no motive
ibdel-A’la would not swear. “Take him to the Sabee cemetery

taken and executed.2 :
ind off with his head! Abdel-A la 1was

2 ABDULLAH IBN BAQTUR

Abdullah was a
mother was a caretaker of Imam Hussain (a). Ibn Hijr

tions him in AKIsaba, in which he said that he was a compan­

ion of Imam Hussain (a). Al-Husseyn ibn Numayr arrested

him on his way to deliver a message to Imam Hussain (a) who

had already left Mecca and was making his way to Muslim ibn

‘Aqeel. Ubaydallah ibn Ziyad had him executed and his body

thrown from the rooftop of the palace. Though every bone in

his body was broken, he did not die upon impact and was still

breathing. Abdel-Malik ibn Umayr Al-Lukhami went down
and finished him off.3

southern Arab from the Humayri tribe. His
men-

.

!

.:

!
3. ammara ibn Salkhab AL-AZDI

nmara was

i

i

a young southern Arab from Kufa. He joined the

”ment t0 suPPort Muslim ibn ‘Aqeel in Kufa. Soon after
as arrested and throw
Hani ibn ‘Urwa

.
n in prison. After Muslim ibn ‘Aqeel

captured and executed, Ibn Ziyad

brought before him Ibn

you from?” He answered, “From
6 hlm t0 his PeoPle.” Ibn Ziyad said

^ executed in front of his tribe.

were I
-ailed on Ammara. When he was
Ziyad asked, ‘What tribe

!
the Azd tribe.” “Tak

. Hewasn’t set free. He

120

The Victors

4. Qa ys ibn Mus-h/r al-Sa yda wi

Qays was a young northern Arab who belonged to the Asad

tribe and the ‘Adnan bloodline. He lived in Kufa. He was noble

amongst his tribesmen. Qays one of the message carriers
for the people of Kufa to Imam Hussain (a) after the Imam (a)

refused to pay allegiance to Yazid and left Mecca. He carried a

was

message from Muslim to Imam Hussain (a) informing the

Imam (a) of those who paid allegiance and their calling for him

to come to Iraq. He then carried the message of Imam Hussain

(a) back to Kufa that informed the people that he was coming

to Iraq. Qays was captured by Al-Husseyn ibn Numayr. Upon

his capture, Qays rid himself of the letter. Husseyn brought

Qays before Ubaydallah ibn Ziyad. Ibn Ziyad interrogated

Qays to find out who were the Kufan men that sent letters to

Imam Hussain (a). He was not able to get a name out of him.

Ubaydallah sentenced him to death. He ordered his soldiers to

take Qays to the top of the palace, execute him, and throw his

body from the rooftop.4

5. Muslim ibn Aqeel ibn abi Talib

from the Levant byMuslim ibn ‘Aqeel’s mother was a woman
‘Aqeel, Imam Ali’s (a)

brother. Thus, Muslim was Imam Hussain’s (a) first cousin.
the name of Hulya. His father was

receive the peo-He was sent by Imam Hussain (a) to Kufa to
for the Imam (a). He left Mecca in the middle

of the month of Ramadhan in 60 AH. Arriving in Kufa
pies allegiance

on the

121

Translator’s Preface

6th of Shawwal, he was paid allegiance by eighteen thousand

Kufans. Some sources say they were twenty-five thousand.

Ibn Ziyad was bent on quelling the movement that Muslim ibn

‘Aqeel had invigorated. He was able to pinpoint the wherea­

bouts of Muslim ibn ‘Aqeel with the use of a spy. This spy was

able to infiltrate the ranks of the revolutionaries by deceiving

Muslim ibn ‘Awsaja that he was a follower of Ahlulbayt (a).

Ibn Ziyad had Hani ibn ‘Urwa captured. Muslim was forced to

announce his mobilization prematurely due to the circumstanc­

es. His forces besieged Ubaydallah ibn Ziyad in the royal pal­

ace, but it was too quickly that his forces dismantled and de­

serted their posts. Before he knew it, Muslim was alone. He

sought refuge at the home of Madam Tawa’a who took him in.

When her son, Bilal, knew that Muslim was staying in their

home he sent word to Abdul-Rahman ibn Al-Ash’ath who

mformed Ibn Ziyad. Ubaydallah sent his soldiers to capture

1im where he was staying. Muslim fought intensely against

nayyad soldiers. He was finally captured with the in-

l number of soldiers that encircled him. Ibn Ziyad or-

the execution of Muslim ibn ‘Aqeel and Hani ibn ‘Urwa.

.eir severed heads were dragged by horses in the markets of

Kufa and taken as a tribute to Yazid ibn Mu’awiya.

6. Hani ibn 'Urwa al-Muradi

Hani ibn ‘Urwa was a southern Arab from Muthhij. Regarded

as one of the prominent Yemeni figures who settled in Kufa, he

was also a companion of the Holy Prophet (s). Hani was one of

122

The Victors

the companions of the Commander of the Faithful Imam Ali

(a) as well. He fought in the ranks of Imam Ali (a) in the bat­
tles of Jamal, Siffin, and Nahrawan. He was also one of the

pillars of the movement of Hujr ibn ‘Uday Al-Kindi against

Ziyad ibn Abeeh.

Muslim ibn Aqeel stayed in Hani’s home after Ubaydallah ibn

Ziyad entered Kufa as its newly appointed Umayyad governor.

Hani’s involvement in the preparations for the revolution

revealed and was then arrested by Ibn Ziyad’s men.

had him imprisoned and then executed, along with Muslim ibn

‘Aqeel. Ibn Ziyad sent their decapitated heads to Damascus as

tribute to Yazid.

Hani ibn ‘Urwa was executed on the 8,h of Thil-Hijja, 60 AH.

That was the same day that Imam Hussain (a) left Mecca for

his journey to Iraq. Hani was ninety years old.

was

Ibn Ziyad

123

The Hashimite Martyrs

of Karbala
The narrations have differed on the total number of martyrs in

Karbala, other than Imam Hussain (a), from the lineage of

Ahlulbayt (a). Al-Mas’oudi states that there were thirteen mar­

tyrs from the Hashimites.1 From our research we have found

this to be the lowest number reported amongst the narrators on

this account.

Al-Khawarizmi relates from Layth ibn Saad that fourteen

Hashimites were martyred in Karbala.2 Al-Khawarizmi men­

tions another narration relating it from Hassan Al-Basri, which

states, “Hussain ibn Ali (a) was killed with sixteen members of

his family - men that were unmatched by anyone on the face of

the Earth.”3

Al-Ziyara Al-Nahiya mentions a total of seventeen names,

other than Imam Hussain (a). That number is in agreement

with Shaykh Al-Mufids findings. “The number of family

members killed with Husssain (a) in the land of Karbala were

125

Translator’s Preface

seventeen souls, and Hussain ibn Ali (a) was the eighteenth.”4

These narrations are also in agreement, with regards to the

number they mention, with Al-Tabari. He counted the total

number of Hashimite martyrs to be nineteen, including Mus­

lim ibn Aqeel and Abu Baler ibn Ali ibn Abi Talib. He does

say that he is uncertain of Abu Bakr ibn Ali’s death. Thus, his

total would be seventeen souls that were martyred in Karbala,

since Muslim was killed in Kufa. That is in direct agreement

with Al-Ziyara and Shaykh Al-Mufid. Al-Khawarizmi adds to

the agreement of the three narrations above with another nar­

ration related by Hassan Al-Basri. It states, “Hussain ibn Ali

(a) was killed with seventeen men from his family.”5

Abul Faraj Al-Asfahani states, after displaying the names of

the Hashimite martyrs, “Those killed from the lineage of Abi

Talib, except those are contested, are a total of twenty two

men.”6 The names Abul Faraj listed include Imam Hussain (a)

and Muslim ibn Aqeel. As mentioned, Muslim was not killed

in Karbala but rather in Kufa. Thus, Abul-Faraj’s total would

be twenty martyrs.

The greatest number of Hashimite martyrs in Karbala that our

»tudy of the narrations has produced is twenty-five men. Al-

Chawarizmi relates, “The narrators have differed on the num­

ber of those killed on that day from the family of the pure

household. The greatest number being twenty seven...” He

includes the names after this, amongst them being Hussain ibn

Ali ibn Abi Talib (a) and Muslim ibn Aqeel ibn Abi Talib/

126

The Victors

Sayyid Muhsin Al-Ameen, may God rest his soul, wrote a ta­

ble in Ayan Al-Shia for the total number of martyrs from the

Hashimites. The heading of the table was, “The names we

have gathered from the names of the Hashimite supporters of

Imam Hussain (a) that were killed with him.” In the table he

listed thirty names. We don’t know what references the Sayyid,

may God rest his soul, relied on here.

The Names of the Hashimite martyrs
of Karbala
1. AL! IBN HUSSAIN AL-AKBAR

Ali Al-Akbar is discussed in Al-Ziyara, Al-Irshad, Al-Tabari,

Al-Asfahani, Al-Khawarizmi, and Al-Mas’oudi. His kunya

was Abul-Hassan. Some of the narrations say that he was

twenty-seven years old and married.

His mother’s name was Layla bint Abi Murra ibn ‘Urwa ibn

Mas’oud Al-Thaqafi. The son of Imam Hussain (a), Ali Al-

Akbar was the first martyr from the Hashimites. He was killed

by Murra ibn Munqith ibn Al-Nu’man Al-Abdi.

2. ABDULLAH IBN AL! IBN ABI TALIB

Abdullah ibn Ali was named in Al-Ziyara, Al-Irshad, Al-

Tabari, Al-Asfahani, Al-Mas’oudi, and Al-Khawarizmi. His

mother was Ummul Baneen bint Huzam. Abdullah ibn All was

twenty-five years old when he was killed. He had no children.

He was killed by Hani ibn Thabeet Al-Hadrami

127

Translator’s Preface

3. JA ’far /bnali ibnabi Talib

Ja’far ibn Ali is mentioned in Al-Ziyara, Al-Irshad, Al-Tabari,

Al-Asfahani, Al-Mas’oudi, and Al-Khawarizmi. His mother

was Ummul Baneen bint Huzam. He was nineteen years old

when he was killed. Ja’far was killed by Hani ibn Thabeet Al-

Hadrami or Khawle ibn Yazid Al-Asbahi.

4. UTHMAN IBN AL! IBN ABI TALIB

Utman ibn Ali is mentioned in Al-Ziyara, Al-Irshad, Al-

Tabari, Al-Asfahani, Al-Mas’oudi, and Al-Khawarizmi. His

mother was Ummul Baneen bint Huzam. He was twenty-one

years old when he was killed. During the battle, Khawli ibn

Yazid Al-Asbahi shot him with an arrow. The strike of the

arrow weakened him. He was then attacked by an Umayyad

soldier from the tribe of Aban ibn Darim. The Umayyad sol­

dier killed Uthman ibn Ali and severed his head.

5. Muhammad (Al-asghar) ibn ali ibn abi Tal­
ib

He is mentioned in Al-Ziyara, Al-Tabari, Al-Asfahani, and

M-Mas’oudi. His mother was said to be Asmaa’ Bint ‘Umays.

hihammad ibn Ali was killed by an Umayyad soldier from the

be of Tamim.

6. ABBAS IBN ALI IBN AB! TALIB
Abbas ibn Ali is discussed in Al-Ziyara, Al-Irshad, Al-Tabari,

Al-Asfahani, Al-Mas’oudi, and Al-Khawarizmi. He was the

son of Ummul Baneen bint Huzam. His kunya was Abul-Fadl.

He was the eldest of his brothers from the sons of Ummul

128

The Victors

Baneen and the last of them to be martyred. Abbas ibn Ali
the flag-bearer of Imam Hussain (a).

He was killed by Zayd ibn Ruqad Al-Janbi and Hakim ibn Al-

Tufayl AI-Taa’i, whom Al-Tabari refers to as Al-Sinbasi.

Z Abdullah ibn Hussain jbn ali ibn abi Talib

Abdullah ibn Hussain is mentioned in Al-Ziyara, Al-Irshad,

Al-Tabari, Al-Asfahani, and Al-Khawarizmi. His mother was

Rabab bint Imri’ Al-Qays Al-Kalbi. Abdullah was a nursing

baby when he was killed in the arms of his father Hussain (a).

He was slaughtered by the arrow of ‘Aqaba ibn Bishr. Al-

Tabari states that the one who shot the arrow was Hani ibn

Thabeet Al-Hadrami. Al-Ziyara states that it was Harmala ibn

Kahil Al-Asadi.

was

8. ABU BAKR IBN HASSAN IBN ALI IBN ABI TALIB

He is mentioned in Al-Ziyara, Al-Irshad, Al-Tabari, Al-

Asfahani, and Al-Mas’oudi. He was killed by Abdullah ibn

‘Aqaba Al-Ghenwi or ‘Aqaba Al-Ghenwi.

9. al-Qasim ibn Hassan ibn ali ibn abi Talib

Al-Qasim is discussed in Al-Ziyara, Al-Irshad, Al-Tabari, Al-

Asfahani, Al-Mas’oudi, and Al-Khawarizmi. He was Abu Bakr

ibn Hassan’s brother, from the same mother and father. Al-

Qasim was killed by Amr ibn Saad ibn Nufayl Al-Azdi. In Al-

Tabari, his killer’s name is cited as Saad ibn Amr ibn Nufayl

Al-Azdi.

129

Translator’s Preface

10. ABDULLAH I BN HASS AN /BN AL/ IBN ABI TALIB

He is mentioned in Al-Ziyara, Al-Irshad, Al-Tabari, Al-

Asfahani, Al-Mas’oudi, and Al-Khawarizmi. Abdullah ibn

Hassan was only eleven years old when he was killed. His

mother’s name was Bint ATSaleel ibn Abdullah the brother of

Abdullah ibn Jurayr Al-Bujali.

When Imam Hussain (a) was lying on the ground in Karbala

nearing his last moments, Abdullah ibn Hassan ran down and

hugged his uncle. Bahr ibn Ka’b swung his sword to strike

Imam Hussain (a). Abdullah covered the Imam (a) and stuck

his arm out to stop the blow. Bahr chopped Abdullah’s arm off

with that strike. Harmala ibn Kahil Al-Asadi then shot Abdul­

lah with arrow that killed him while he was in the arms of

Imam Hussain (a).

11. AOUN IBN ABDULLAH IBN JA’FAR IBN ABI TAL-
IB

Aoun ibn Abdullah is mentioned in Al-Ziyara, Al-Irshad, Al-

Tabari, Al-Asfahani, Al-Mas’oudi, and Al-Khawarizmi. His

mother was Lady Zaynab bint Ali ibn Abi Talib. Al-Tabari,

however, mention that he is the son of Jumana bint Al-Museeb

ibn Nujba Al-Fazari.

Aoun was killed by Abdullah ibn Qutna Al-Tihani (“Qutba”

according to Al-Tabari).

130

The Victors

12. Muhammad ibn Abdullah ibn Ja’far /bn
abi Tal/b

He is mentioned in Al-Ziyara, Al-Irshad, Al-Tabari, Al-

Asfahani, Al-Mas’oudi, and Al-Khawarizmi. His mother’s

name was Al-Khawsa bint Hafsa ibn Thaqeef of the Baler ibn

Wael tribe. He was killed by Amer ibn Nahshal Al-Tamimi

(“Al-Taymi” according to Al-Tabari).

13. JA'FAR LBN 'AQEEL IBN ABI TAL/B

Ja’far ibn ‘Aqeel is mentioned in Al-Ziyara, Al-Irshad, Al-

Tabari, Al-Asfahani, and Al-Khawarizmi. His mother’s name

was Um Al-Thaghr bint Amer ibn Al-Hissan Al-Ameri, from

the Kilab tribe. Al-Tabari cites to Ummul Baneen bint Al-

Shaqar ibn Al-Hidhab as his mother.

killed by ‘Urwa ibn Abdullah Al-

Khath’ami. Al-Tabari and Al-Ziyara say that he was killed fc

Bishr ibn Hout Al-Hamadani.

14. abdul-Rahman ibn Aqeel ibn abi Tal/b

He is mentioned in Al-Ziyara, Al-Irshad, Al-Tabari, Al-

Asfahani, and Al-Khawarizmi. Abdul-Rahman ibn ‘Aqeel was

killed by ‘Uthman ibn Khalid ibn Asyad Al-Juhani and Basheer

ibn Hout Al-Qayidhi. In Al-Ziyara, it says he was killd by

‘Umar ibn Khalid ibn Asad Al-Juhani.

Ja’far ibn ‘Aqeel was

131

Translator’s Preface

15. ABDULLAH I BN MUSLIM I BN AQEEL /BN ABl
Talib

Abdullah ibn Muslim is mentioned by Al-Ziyara, Al-Tabari,

Al-Asfahani, Al-Mas’oudi, and Al-Khawarizmi. His mother

Ruqayya bin Ali ibn Abi Talib.

He was killed by Amr ibn Sabeeh, (“Al-Sadaa’i” according to

Al-Tabari). Al-Tabari also says that Asyad ibn Malik Al-

Hadrami killed Abdullah. Al-Ziyara states that he was killed

Amer ibn Sa’sa’a. It also mentions that Asad ibn Malik killed

him.

16. ABDULLAH IBN AQEEL IBN AB! TALIB

He is mentioned in Al-Ziyara, Al-Irshad, Al-Tabari, Al-

Asfahani, and Al-Mas’oudi. The name that appears in Al-

Ziyara Abu Abdullah ibn Muslim ibn ‘Aqeel. We believe,

however, that Al-Ziyara’s rendition of the name is incorrect

because it is the only one amongst the sources that recalls such

a name. At the same time, Al-Ziyara is in agreement with Al-

Tabari with the regards to his killer being Amr ibn Sabeeh Al-

Saydawi or Al-Sadaa’i. In a narration by Al-Asfahani, he was

killed by TJthman ibn Khalid ibn Asad Al-Juhan and another

soldier from the tribe of Hamadan.

was

17 Muhammad ibn Saeed ibn Aqeel ibn abi
Talib.
He is mentioned in Al-Ziyara, Al-Irshad, Al-Tabari, and Al-

Isfahani. Muhammad ibn Saeed was killed by Laqeet ibn Yasir

132

The Victors

AJ-Juhani (“Laqeet ibn Nashir Al-Juhani” according to Al-
Ziyara).

* * *

The seventeen names above are the names that we have verified

as the Hashimite martyrs of Karbala. The primary sources have

all mentioned these particular names. The names that have not

been mentioned in the overwhelming majority of the primary

sources will be listed below, though we are uncertain that they

were martyred in Karbala. We postulate that these individuals

were actually martyred in different places after the battle of

Karbala, and the narrators and historians mixed between them.

Still, there is a possibility that our conclusion that the total

number of Hashimite martyrs were seventeen, particularly lim­

ited to the seventeen above, could be wrong. The number could

be greater than the number we have come to, and could includ<

names we have not mentioned above. Thus, the list below go

to encompass such a possibility.

1. ABU BAKR IBN AL! IBNABI TALIB

He is mentioned in Al-Irshad, Al-Khawarizmi, and Al-

Asfahani. His martyrdom is mentioned as “uncertain” in Al-

Tabari. Al-Asfahani stated that his name was not known. In

Al-Khawarizmi, he is referred to as Abdullah.

His mother’s name was Layla bint Mas’oud ibn Khalid ibn

Malik Al-Thaqafi. Al-Asfahani said that he was killed by a

man from the Hamadan tribe. It is also said that he was found

133

Translator’s Preface

dead in a ditch and no one knew who killed him. This state­

ment from Al-Asfahani pushes us further to doubt his martyr­

dom in Karbala.

2 Ubaydallah i bn Abdullah ibn Ja'far ibnab/
Talib

Ubaydallah is mentioned by Al-Asfahani and Al-Khawarizmi.

His mother’s name was Al-Kharsa bint Hafsa. Al-Asfahani

said, “Ahmad ibn Sa’eed relates from Yahya ibn Al-Hassan Al-

‘Alawi who stated regarding Ubaydallah, ‘He was

Hussain in the land of Karbala, may God be pleased and send

his peace and blessing upon Hussain and his family.’”

Ubaydallah is not discussed by anyone other than Al-Asfahani.

For that we find it unlikely that he was amongst the Hashimite

martyrs of Karbala.

3. Muhammad ibn musl/m ibn Aqeel ibn abi
Talib

He is mentioned by Al-Asfahani and Al-Khawarizmi, but no­

where else. He was killed by Abu Marham Al-Azdi and Laqeet

ibn Ayyas Al-Juhani.

4. Abdullah ibn ali ibn abi Talib

Shaykh Al-Mufid’s Al-Irshad is the only source to mention

him. Shaykh Al-Mufid states that his mother, and the mother

of Abu Bakr ibn Ali mentioned above, was Layla bint Mas’oud

Al-Thaqafiya. Thus, this Abdullah is different that the Abdul­

lah ibn Ali ibn Abi Talib, whose mother is Ummul Baneen bin

Huzam. The son of Ummul Baneen has been established by

killed with

134

The victors

the primary sources as being a martyr of Karbala and is men­
tioned in the first seventeen names.

5. ‘Umar ibn al/ /bn ab/ Tal/b

He is mentioned by Al-Khawarizmi amongst those who went

into the battlefield and fought.8 Al-Khawarizmi says that his

mother was Layla bint Mas’oud ibn Khalid. Thus, ‘Umar

would also be the brother of Abu Bakr ibn Ali mentioned

above. ‘Umar here is also included amongst a list of twenty-five

names cited by a narration in Maqtal Al-Hussain.9

6. A YOUNG MAN
In his chronological list of who went out into the battlefield to

fight, Al-Khawarizmi mentions him as the last martyr from the

Hashimites.10 It is also mentioned that the name of this young

man is Muhammad ibn Abi Sa’eed ibn ‘Aqeel. He was killed

by Hani ibn Ba’eeth or Hani ibn Thabeet Al-Hadrami.

Z IBRAHIM IBN ALI IBN ABI TAL/B

He is mentioned by Al-Khawarizmi.11

8. 'Umar ibn Hassan ibn ali ibn abi Tal/b

He is mentioned by Al-Khawarizmi.12

9 Muhammad ibn Aqeel ibn abi Tal/b

He is mentioned by Al-Khawarizmi.13

10. JA'EAR IBN MUHAMMAD IBN AQEEL IBN ABI
Tal/b

He is mentioned by Al-Khawarizmi.14

135

Burial Sites

The Bodies During the Battle
It seems that from some of the texts, Al-Tabari and Shaykh

Al-Mufid, that Imam Hussain (a) set up a tent designated for

the bodies of the martyrs. It is for certain that the bodies of the

Hashimites were carried to a designated place, most probably

this tent. We are not certain, however, about the bodies of the

non-Hashimites. If they were placed in the same tent, in an­

other place, or if they remained in the battlefield - we cannot

say for sure. Still, we elect that the higher probability is that all

the bodies, including the non-Hashimites, were carried off of

the battlefield per custom and tradition. The style of fighting,

after the first offensive, was that of a duel setup. One fighter

from the camp of Imam Hussain (a) would come forward and

then be challenged by a soldier from the Umayyad camp.

Whenever a duel would end, there would be a break in time on

the battlefield for either camp to cariy off their fallen warrior.

This was especially plausible given the limited size of Imam

137

Translator’s Preface

Hussain’s (a) camp. They were so few that it would not have

taken much time to pause and carry off the bodies of the mar­

tyred fighters.

Therefore, it is more probable that the bodies were carried off

the battlefield but then placed in a different tent or designated

spot than the Hashimite martyrs. Perhaps Imam Hussain (a)

willed it - given his knowledge of the outcome of the battle

and that the warriors’ heads would be severed and placed on

spears - to preserve the identities of the bodies. Another con­

sideration that supports our inference is the presence of the

Hashimites’ families. Every Hashimite martyr in Karbala had a

mother, wife, daughter, aunt or sister present amongst the

women. To have a special tent for the Hashimite martyrs was

Imam Hussain’s (a) sensitivity and consideration to the situa­

tion’s emotional and familial dimensions. To allow the women

to mourn their fathers, sons, brothers, husbands, and nephews

was extremely important. They would be able to see their bod­

ies, embrace them, cry over them, and grieve together for what­

ever little hours remained. This was a massacre - a tragedy like

no other. Imam Hussain (a) was well aware of the weight of it

on the women and did what he could to lessen the burden.

The texts we mentioned above say that when Ali Al-Akbar was

martyred, “...Hussain came forward to his son with his other

children. He said, ‘Carry your brother.’ They carried him from

where he was killed and placed him in front of the tent...”1

138

The Victors

They also describe what happened when Al-Qasim, the son of

Imam Hassan (a), was killed. The narrator, Hamid ibn Muslim

says,

. ..Hussain carried him off, and it was as if 1 saw the feet

of the young man dragging on the ground. Hussain held

him with his chest touching his. I asked myself ‘What is

he doing?' He carried him and placed his body next to his

son Ali and the otherfallen soldiersfrom his family...2

Shaykh Al-Mufid relates two similar narrations to what Al-

Tabari provides.3 The Shaykh also provides another narration,

regarding the burial of the martyrs, that supports our inference

on the bodies. "... And they, Banu Asad, dug graves by the feet

of Hussain (a) for the Hashimite and non-Hashimite martyrs,

who were killed around him, and gathered and buried all to­

gether.”4 The word “gathered” here infers that the Hashimites

and non-Hashimites were in separate places. However, the

secription of the martyrs being “around him” in the excerpt

may lead the reader to think that the bodies of the non-

Hashimites were dispersed and not gathered in one place, or

that they were gathered in a number of locations. This opinion

is very weak due to the reasons we have just mentioned. We

will see that Al-Mufeed’s words are unsetded in this regard.

139

Translator’s Preface

The Burial of the Martyrs and their
Graves
Al-Mas’oudi said, "... The people of Amer, die tribe of Asad,

buried Hussain and his companions a day after they were

killed.”5 This would mean that the burial took place on the af­

ternoon of the 11th of Muharram. Shaykh Al-Mufid, however,

indicates that Banu Asad buried the martyrs after Umar ibn

Saad left Karbala. Umar ibn Saad left after sunset on the 11th of

Muharram.

Shaykh Al-Mufid said,

And when Ibn Saad left, people from Banu Asad staying

at Al-Ghadhiriya6 came down to Hussain (a) and his

fallen co?tipanions. They prayed on their bodies and bur­

ied Hussain (a) where his grave is currently located. Then

they buried his son Ali ibn Hussain Al-Asghar at his feet.

They dug graves for the martyrs of his family and com­

panions - that were killed around him - gathered them

and buried them all together by the feet of Hussain (a).

They then buried Al-Abbas ibn Ali, peace be upon them

both, in the place he was killed, which is on the path to

Al-Ghadhiriya where he is buried now.7

In another place Shaykh Al-Mufid said,

... And they - the Hashimite martyrs - are all buried by

the feet of Hussain (a) in his shrine. A grave was dug for

them and their bodies were all placed in that grave to-

140

The Victors

get her, except Al-Abbas ibn Ali (a). He was buried at the

place he was killed, on the banks of the river on the path

to Al-Ghadhiriya. His grave is apparent. The graves of

his brothers andfamily members are not distinct, howev­

er. The visitor pays salutations to them at the grave of

Hussain (a), he directs himself to the ground near the feet

of Hussain (a), with Ali ibn Hussain (a) in his saluta­

tions as well. It is said that he is the closest one buried to

Hussain (a)*

And of the companions of Hussain (a) - may God bless

those that were killed with him - they were buried

around him. We do not know their exact burial places af­

ter research and verification; however, we do not doubt

that are buried within Al-Hair.9 May God be pleased

with them and reward them with the vastness of Para­

dise.10

* * *

And here we have two notes.

First, the narration above contradicts the one before it. The

first narration tells us that all of the martyrs, Hashimite and

non-Hashimite alike, were buried in one collective grave to­

gether. The second narration seems to say that the Hashimites

were buried in one grave, while the non-Hashi mites were bur­

ied in various graves around Imam Hussain (a).

141

Translator’s Preface

Second, there are two graves that we would like to bring some

attention two. The first is the grave of Habib ibn Mudaher Al-

Asadi. That grave is only feet away from the grave of Imam

Hussain (a), and is near the direction of the Imam’s (a) head.

The second is the grave of Al-Hur ibn Yazid Al-Riyahi. Al-

Hur’s grave a few kilometers away from the shrine of Imam

Hussain (a). These facts contradict both of the mentioned nar­

rations related by Shaykh Al-Mufid. Moreover, we have not

found any of the reputable historians to mention anything in­

disputably reliable in this respect.

Sayyid Muhsin Al-Ameen, God rest his soul, said in A’yan Al-

Shia, “It is said that the tribe of Asad buried Habib ibn Mu­

daher by himself at the head of Hussain (a), where his grave

currendy is, taking special care of him because he was an Asadi.

The Tamim tribe carried Al-Hur ibn Yazid Al-Riyahi about a

mile away from Hussain (a), and buried him there; also taking

special care of him. Al-Mufid does not mention this; however,

this is what became common knowledge. The fact that people

rely on this and act on it is not without justification or proof.”11

And God knows best.

142

Indications

The Elite
The sources do not permit, except in an unsatisfying limited

capacity, to directly learn about the social status and personal

lives of the martyrs of Karbala. If we exclude the handful of

men that we know, in great detail, were significant members in

their tribes and communities, the majority of the martyrs re­

main unknown with regards to their social status. We know

nothing of them but their names.

However we know based on some of the texts that the majority

of the martyrs were not unknowns for the masses. Rather they

were of caliber in their respective communities. We know they

represented a specific faction that was highly respected by the

people. They were met by vaiying degrees of admiration or

enmity by those who knew them.

This is supported by the statement of Amro Ibn Al-Hajaj Al-

Zubaidi1 in which he warned Umayyad soldiers from dueling

with the revolutionaries, saying,

145

Translator’s Preface

Woe to you fools! Wait! Do you know who you are

fighting? You are fighting 'Fursan Al-Masr [the nights

of the realms], Ahl Al-Basaer [the people of insight], and

a [self-sacrificing]faction.2

“Fursan Al-Masr” is a term used in militant communities,

which the Arab-Islamic community was at the time, referring

to the special dignitaries in the community. Excelling in the

military was one of the best means to attain a notable status

and demanding respect in society. In fact, this quality made

people give a blind eye to any defects a person possessing it

might have.3

“Ahl Al-Basaer”4 is a term referring to those who are judicious

and make their decisions based on Islamic principles, not pecu­

niary considerations.

Thus, we are before a group of individuals who represent the

elite, the ones conscious of Islam in the Islamic community at

the time. This group derives its uniqueness and excellence from

its members’ positive attributes, their consciousness of Islam,

and their commitment to its principled positions; contrary to

the traditional tribal chieftains who derive their power from

sheer tribal considerations. Nonetheless, this elite contains

many members who combined both the consciousness of Islam

and the loyalty of their tribes to their persons.

From what we have presented as to the elements of this elite

group, it becomes clear to us that this group is the contrast to

146

The Victors

the traditional tribal elite that managed tribal politics. The

tribal elite dealt with the Umayyad clan and attained official

recognition of their leadership. If this tribal elite had a strong

following, then the conscious elite was not without any support

base, even though we think it is minor compared to the tradi­
tional base.

There is no doubt that the regime and its supporters from the

traditional chiefs understood the danger of this elite because it

is an elite that cannot be dealt with using traditional means. Its

loyalty cannot be bought at the cost of its principles because it

is from “Ahl Al-Basaer.” And with what minor tribal credit it

has, it is able to influence the tribal masses. The minor influ­

ence does not diminish the danger this group has because all of

the efforts of change start out small. Thus, the conscious elite

presents great danger. That is why the regime’s major concern

was to terminate the revolution - with its minor power com­

prised of those men - before the days allow it to pick up mo­

mentum and inspire “Ahl Al-Basaer” and their followers to

express their outward support for the revolution and join it.

The traditional leaders undoubtedly understood that this elite

from “Ahl Al-Basaer” would threaten their positions if they

were to succeed. Consequently, they genuinely helped the re­

gime in executing its plan of killing all of the revolutionaries,

and making them an example for others.

The topic needs further examination of the Prophetic tradi­

tions and other texts to understand the history of the develop-

147

Translator’s Preface

ment of this term and its formation as part of the intellectual
culture of the Muslim.

It is probable that this term derived from a former term that

was used to refer to some of the companions which is “Ahl Al-

Niya.” It was used for Abi Al-Darda (‘Uwaymer Ibn Zaid Al-

Khazraji), “Abu Al-Darda was amongst the elevated compan-

sions of the Messenger of God (s) and was known to be of‘Ahl

Al-Niya’ [those of pure intentions].”5

It is also probable that what is meant by “Ahl Al-Niya” is those

with high morals and pure souls.

148

The Arabs and the

Mawali1
When we study the relationship of the Mawali with Hussain’s

Revolution and the proofs of this relationship, we must exclude

the Mawali of Hussain and Ali because their relationship is

natural, deriving from the fact that their masters are its leaders.

Thus, it is a specific relationship that is not indicative of the

general position of the Mawali and is absolutely not appropri­

ate to assess their position. The specific research topic is the

non-Hashemite Mawali who participated in the revolution in

one-way or another. The participation of those individuals can

be of significance and indication if it reaches a certain level of

quantity and variation.

If we look into the percentage of Mawali in the small revolu­

tionary forces with Hussain, we will find it is a slim percentage

that does not exceed ten percent of the total revolutionarie. If

we exclude the Mawali of Hussain, the remaining Mawali we

have from the names that reached us are six; John servant of

149

Translator’s Preface

Abi Thar Al-Ghafari, Zaher servant of Amro Ibn Al-Hamq

Al-Khuzaei, Salem servant of Bani Al-Madaniya Al-Kalbi,

Salem servant of Amer Al-Abdi, Saad Ibn Abdullah servant of

Amro Ibn Khaled Al-Azadi, Shawthab servant of Shaker Ibn

Abdullah Al-Hamadani Al-Shakeri.

If the phenomena of the presence of the Mawali in Hussain’s

Revolution was limited to the participation of the few martyred

in Karbala, it would not have any historical significance. How­

ever, the phenomena of the presence of the Mawali in

Hussain’s Revolution and their relationship with it tremen­

dously exceed this limited scope to other areas. There are signs

before and after Ashura that show a relationship of some sort,

perhaps grand, between the Mawali and Hussain’s Revolution.

It is possible that this had significant indications of the com­

mencement of the great and dangerous role of the Mawali in

directing the movement of history in the Islamic world.

From these signs is that when Ubaidallah Ibn Ziyad wanted to

spy on Muslim Ibn Aqeel, he did not use in this assignment an

Arab, rather “he called a servant by the name of Ma’qal and

gave him 3,000 and told him, ‘Leave so that you ask about the

man who the Kufans are paying allegiance to and tell him that

you are a man from Homs.. .’”2

Another sign is the widow who Muslim sought to hide in her

house after his movement failed and the people abandoned

him, Lady Taw’a. She was a servant of Muhammad Ibn Al-

Ash’ath.3 She welcomed him into her home as soon as she

150

The Victors

knew him, without showing concern for what could inflict her

for hosting him. She hid him knowing he is wanted by the re­
gime.

Does Ubaidallah Ibn Ziyad’s decision to select a spy from the

Mawali instead of an Arab to spy on Muslim lbn Aqeel indica­

tive that the Umayyad regime recognized that the Mawali

staunchly sympathized with the revolution and its men, and

that there was a secret relationship between the revolution and

groups of Mawali such that the revolutionaries would trust a

stranger if he is a Mawla more than if he was an Arab from the

Levant that they have no way to verify his identity? There is no

way to disguise an Iraqi man who can easily be identified if he

was asked about in his tribe. Also, is Muslim Ibn Awsaja’s4 an­

swer to the spy without any precaution a confirmation of the

Umayyad clan’s accurate assessment of the relationship be­

tween the Mawali and the revolution?

Is the answer of Lady Taw’a to Muslim Ibn Aqeel and hiding

him in her home, after he informed her that the Kufans have

betrayed him, indicative that she acted in conformity with a

positive emotional position she had towards the revolution, a

feeling that overwhelmed her to not think of the dangerous

implications of her actions?

We do not have conclusive answers to these questions, alt­

hough we believe it is more probable that the political and so­

cial considerations during that time pushes us to favor affirma­

tive and positive answers.

151

Translator’s Preface

We know that the Mawali had a strong relationship with

Imam Aii Ibn Abi Taleb originating from the Imam’s just gov­

ernance which made them equal to other Muslims. Some tribal

leaders detested this relationship. Al-Ash’ath Ibn Qais told

Imam Ali: “O Commander of the Faithful, these Hamra have

surpassed us in their closeness to you.”5

It is certain that these people, during the days of Yazid and

Muawiya, continued to remember that their life during the few

years of Imam Ali Ibn Abi Taleb’s governance was more pros­

perous, stable, and dignified than under the governance of

Muawiya Ibn Abi Sufyan. They now lived in abasement.

Muawiya desired to kill half of them in some way because he

feared the political implications resulting from an increase in

their population and what follows of political dilemmas.6

Thus, it is undoubtedly natural in this situation for the Mawali

to take advantage of any opportunity to improve their awful

condition after Imam Ali’s tenure.

If Ubaidallah Ibn Ziyad did not take the initiative to extinguish

Muslim Ibn Aqeel’s movement, and if it was permitted for the

revolution to continue for a few more days before it was termi­

nated, the role of the Mawali would have been unraveled to us

much more clearly than what we have now. Most likely, we

would have witnessed that their presence and participation in

the revolution would have been much greater and more expan­

sive than what is reflected by the remains of the revolution’s

recorded history.

152

The Victors

Few Arabs leaders and dignitaries were moving towards the

revolution, motivated by religious enthusiasm and the vigilance

of a small minority. Additionally, they were inspired to reclaim

governance from the Levant and return Kufa to its previous

great status.

The Mawali were moving towards the revolution inspired to

change their dreadful conditions back to the days of Imam Ali.

However, there was a small minority, represented by the mar­

tyrs that flocked towards the revolution motivated by a pure

understanding of Islam, and recognizing the deviant nature of

the Umayyad governance.

What transpired after Hussain’s Revolution in a few years re­

vealed the depth and extent of the relationship of the Mawali.

When Al-Mukhtar Ibn Abi Ubaid Al-Thaqafy7 rose in Kufa

carrying the banner of protecting the poor and avenging

Hussain and his household, both the Arabs and the Mawali

supported him. However, aftewards the dominant majority of

the Arabs abandoned him because they refused his financial

and social policies with respect to the Mawali. The Mawali

remained steadfast with him until the painful end in the face of

the governance of Ibn Zubair which was no less discriminating

than Umayyad rule.8

We can say that the Mawali during the year 60 AH were in the

early stages of having awareness of their poor condition com­

pared to what Islam secured them in a respectful status equal to

the status of Arabs in the Islamic nation. They were also in the

153

Translator’s Preface

early stages of having awareness of their capability if leadership

was offered to them that would translate their pain and aspira­

tions into action. Hussain’s Revolution matured their sense of

awareness of their reality and rights as Muslims, as well as hav­

ing cultivated their awareness of their presence as a grand force

in Islamic society capable of driving change.

When the uprising of AI-Mukhtar Ibn Abi Ubaid Al-Thaqafy

was launched, the Arab-Islamic society witnessed the new

power of Mawali. They fought viciously for noble principles -

ones that the ruling government utters as slogans, but does not

apply in its daily dealings with the populace. Al-Mukhtar

genuinely attempted to employ the Islamic propositions of

equating between Arabs and the Mawali. This was a favorable

position for him. However, he failed due to the bigotry and

short sightedness of tribal leaders. Thus, he was forced to rely

on the Mawali and a small base of astute Arab.

This division that inflicted the pro-revolution masses in Iraq —

between the Arab Muslims and the non-Arab Muslims - pro­

vided an opportunity for Ibn Al-Zubair to extinguish the revo­

lution. However, this point was a watershed after which a deep

and expansive change took hold of the Muslim nation - culmi­

nating in the Abbasid regime seizing power.

154

Northern and

Southern Arabs
Most of the non-Hashemite revolutionaries are Southern Ar­

abs from Yemen.

Perhaps, this could have been a sign that those that swore alle­

giance to Muslim Ibn Aqeel were primarily Southern Arab. It

seems they represented the vast majority of the revolutionary

audience.

One of the indicators is that when UbaidalJah Ibn Ziyad came

to Kufa, Muslim Ibn Aqeel moved from Al-Mukhtar Ibn Abi

Ubaid Al-Thaqafy s residence who is from Mudar (Northern

Arab) to the home of one of the top leaders of the Southern

Arabs in Kufa (Urwa Ibn Hani Al-Murady).

Another critical indicator that supports this is that when Ubai-

dallah Ibn Ziyad wanted to arrest Muslim Ibn Aqeel following

the failure of his movement in Kufa, he chose Northern Arab

soldiers, from Qais, to execute this task. No one in that battal-

155

Translator’s Preface

ion was from Southern Arabia - Yemen - except for the com­
manding general, Abd Al-Rahman Ibn Al-Ash’ath.1

If Muslim Ibn Aqeel’s movement in Kufa had this Yemeni fea­

ture, we realize that there was a very importandy indicative

matter to Imam Hussain when he announced his refusal to pay

allegiance to Yazid Ibn Muawiya in Hijaz.

When Hussain determined to leave Medina to Mecca, then

decided to leave Mecca to Iraq, on his way to Iraq, he received

advice from various people with diverse mentalities and affilia­

tions, to direct himself to Yemen instead of Iraq.

He received this piece of advice from his brother Muhammad

Ibn Al-Hanafiya on the eve of departure from Medina to Mec­

ca. Muhammad Ibn Al-Hanafiya told Hussain:

... Leaving toward Mecca. If you find a safe home there,

that is our aspiration. If not, then leave to Yemen. For

they are the allies of your grandfather, father, and broth­

er. Their hearts are more merciful and kind. Their lands

are most vast. Their reasoning is most judicious...2

Additionally, he received similar advice from Abdullah Ibn

Abbas in Mecca. Abdullah told him:

...Ifyou decide that you must leave, go to Ye?nen. It is a

vast land offorts and valleys. There are devotees of your

father there, and you will be isolatedfrom [enemies].2

He received similar advice from Al-Turmah Ibn Uday AI-Taei

at the Udayb Al-Hujanat. He came as a guide to four men

156

The Victors

from Kufa who had joined Hussain (a) after the martyrdom of

Muslim ibn Aqeel.4

... If you want to settle in a land where God will protect

you until you come to an opinion and you have a clear vi­

sion of what you will do, then walk [with me] until I

take you to the fortress of our mountain which is called

Ajaa... Then I will walk with you until I take you to the

village. Then we will send men from Ajaa and Salma

from [the tribe of] Tai. By God, you will not pass ten

days until [the tribe of] Tai comes to you both infantry

and horsemen.5

We realize this phenomenon - Yemeni support for the revolu­

tion - continued even after the events of Karbala and the reign

of Yazid Ibn Muawiya. Its implications had its effects on the

aftermath.

The Kufans doffed - after the death of Yazid Ibn Muawiya -

the governance of the Umayyad clan and governorship of Ibn

Ziyad. They wanted to appoint a governor until they figured

out what they wanted to do.

A group said that Omar Ibn Saad Ibn Abi Waqas is fit

for it. When they prepared to assign him governor, a

group of women from Hatndan and others from Kahlan,

Al-Ansar, Rabi'a, and Al-Nakha' entered the mosque

and started crying and whaling. They mourned Hussain

and charged that Omar Ibn Saad was not satisfied with

157

Translator’s Preface

merely killing Hussain, but now wishes to rule over

Kufa. The people started ciying and turned their back

against Omar. The women of Hamdan took the lead in

this effort.6

* * *

This phenomenon of Yemeni support of Hussain’s Revolution

pushes us to realize the the significance of the discrepancy in

the ratio of Southern Arab revolutionaries as compared to their

Northern Arab comrades in the revolting forces in Karbala.

Although this was a very limited discrepancy in term of num­

ber, it is nonetheless a significant indication of the quality of

the revolution in terms of standards and principles. Muawiya

had discovered that Mudar is not aligned with him and had

become dependent in stabilizing his rule on the Yemeni factor.

Such was the case with his son Yazid, whose mother is a Yem­

eni from the tribe of Kalb. Despite all this, we find the per­

centage of Southern Arab men is greater than the percentage of

Northern Arabs in the ranks of the revolutionaiy forces.

Revolution is a political operation. It would have been natural

for it to be based on the political conventions of the time - that

is, for the audience of this revolution to be recruited by utiliza­

tion of the common discourse on tribal rivalry. However, what

transpired was contrary to this apparent conclusion. The revo­

lutionary base formed slowly as a result of people’s awareness of

Islamic principles. The revolution engaged with its audience

158

The Victors

through their personal beliefs and not through their tribal in­
terests.

Does that mean that the Northern Arabs were distant from the

revolution? It is certain that this conclusion is completely inva­

lid. Moreover, it is certain that the Northern Arab were a vital

and significant faction in the revolution, although we cannot

find a ‘Mudari’ or ‘Adnani’ phenomenon. We do notice that

some of the texts refer to the prominent role of the Northern

Arabs - from the Qais bloodline - in supporting the govern­

ment to eradicate the revolution.

We mention in this respect what we discussed earlier; that the

force that captured Muslim Ibn Aqeel was from Qais.7 There is

a significant poetic text that brings to light the tribal situation.

It demonstrates that Qais is the greatest enemy responsible for
killing Hussain. Sulayman ibn Qita Al-Muhariby Al-Tabei8

recited some versus of poetry mourning Hussain:

And the Martyr of [Karbala]from the Hash imite clan

Humbled the necks of Muslims, and so they were humbled

With Ghani lies a drop of our blood

We will have retribution for it someday in the place

where it reached

If Qays were to be impoverished, we would mend their

poverty

And Qays would kill us if thefoot slips.9

159

Translator’s Preface

The poet in mourning Hussain mentions Qais (Qais Aylan Ibn

Mudar) and remembers Ghani (from Ghatfan, from Qais

Aylan) and holds them responsible for killing Hussain, threat­

ening revenge.

* * *

The revolutionaries of Karbala comprised a small base, in its

two wings of Southern and Northern Arabs. However, it repre­

sented the elite. We must realize that many of the revolution­

aries did not represent - in terms of quantity - their persons or

families, but behind all of that, they represented large groups of

tribes.

Because the revolutionaries represented the elite, they would

have been capable of controlling the situation if the revolution

was to succeed and they obtain governance. They were capable

in the case that the revolution did not succeed - as was the re­

ality - of erupting a volcano of anger in the hearts of a massive

amount people against the deviant government, and to put

them on the path of true vigilance. Furthermore, they were

capable of creating a base that continuously fed the revolutions

that were to come. That is what occurred in reality.

We postulate that the Umayyad regime’s personnel had discov­

ered this truth and decided to confront it.

This would certainly explain why they employed such methods

to confront the revolution and crush it with brutality, even

160

The Victors

though there was no military or security need for such

measures.

They followed an atypical and abnormal method in murdering

a number of revolutionaries in Kufa.

They beheaded Muslim Ibn Aqeel and launched his body from

the top of the palace to the ground, crushing eveiy bone in his

body. They beheaded Hani Ibn Urwa in the market after he

was capruted and tied. They were both dragged by their feet in

the markets of Kufa.10

They launched Abdullah Ibn Baqtur from the top of the pal­

ace, crushing every bone in his body. He had some life remain­
ing in him and so they slaughtered him.11

Ubaidallah Ibn Ziyad ordered to throw Qais Ibn Mishir Al-

Saidawi from the top of the palace. His body severed into piec­

es and he died.12

After that, they employed the method of brutal eradication

which did not leave a single individual living from the small

group of revolutionaries in Karbala. Although their numbers

were minute, a large force was organized13 and all of Iraq

governed by marshal

was

put under state of emergency. Iraq was

law. The regime wanted to avoid falling into any errors that

would allow for one of the top leaders to escape its hold.

The measures to eradicate and destroy the revolution consisted

of extreme methods despite the fact that military force

required in the first place. The revolutionaries were besieged,

was not

161

Translator’s Preface

disconnected from any sources for supplies. They were tortured

through thirst -kids, women, and animals included. Then they

were killed and trampled by horses. Next, the heads of the

prominent Islamic figures were severed and the women were

held captive, especially the Hashemites.

Why all of this unnecessary cruelty?

The regime wanted to make an example out of all of the revo­

lutionaries. It desired to destroy the psyche of the unconformist

members of the tribes. The state wished to crush the psycho­

logical fortitude of the revolutionary factions in Arab society -

the Northern Arabs as well as the Yemen Arab whose revolu­

tion was distressing to the state, as they were the close allies of

the government and ruling class.

The revolutionaries did not act with a tribal spirit or mentality.

They acted in accordance with their Islamic creed and thus es­

caped the restrains that the government imposed on them. It is

possible that the regime did not intend to act with such cruelty

- that is if we believe some of the narrations stating that Ibn

Ziyad accepted, for some time, to end the siege, and permit

Hussain and his companions to disperse in the lands, while the

issue goes back to the counsel of the Muslims (a form of Shura)

- however, we doubt the credibility of these narrations.

The regime treated the revolutionaries with such extreme cru­

elty that would remain as an example for people to talk about.

It discovered that the revolution easily attracted certain leaders

162

The Victors

who were supposed to be loyal to its camp - Zuhayr Ibn Al-

Qain Al-Bajli and others - because these individuals are from

the social elite; notables and tribal chiefs. The traditional tribal

chieftains felt that if this trend was allowed to continue, it

would overtake their authority over their clans and tribes.

Thus, they became complicit in the government’s actions with

full faith and enthusiasm. They wished to protect their interests

in preserving power and influence.

The method the government adopted with the revolutionaries

was not due to any need for military intervention. Rather, it

was a political operation meant to make an example out of the

revolutionaries. At the same time, it fulfilled the desire to take

revenge and perpetuate hatred.

163

Hashemites, Talibids
AND ABBASIDS

There is no doubt that the Hashemites were behind the revolu­

tion. But which of the Hashemites initiated it?

The revolution was fueled by Hashemites from Talibid1 line -

including Ali Ibn Abi Talib, Jaafer Ibn Abi Talib, and Aqeel

Ibn Abi Talib. As to the Abbasids - the sons of Abbas Ibn

Abd Al-Mutalib - none of them participated or were men­

tioned in the events, from start to finish, with the exception of

Abdullah Ibn Abbas when he advised Hussain to not travel to

Iraq, and then his conversation with Abdullah Ibn Al-Zubair

after the departure of Hussain. The conversation may give the

impression that Abdullah Ibn Abbas was upset. But this was

not because Hussain left to a tragic destination. Rather, it was

due to the fact that Hussain was the center of attention in

Mecca and, in his absence, it bcame the exclusive domain of

Abdullah Ibn Al-Zubair.2

165

Translator’s Preface

After the conclusion of the revolution, there was no significant

mentioning of any of the Abbasids commenting on the events

of Karbala and condemning it.

Following the revolution, there were a number of powerful rev­

olutions in Iraq, Hijaz, and Iran led by Hashemites, all of

which were Talibids and none Abbasids.

The Abbasids were enjoying the Caliphs’ gifts and luxurious

life while the Talibids were burning in the fire of revolutions.

Although the Talibids and others led many bloody revolutions,

they did not succeed in taking over the governance from the

Umayyad clan. The Abbasids succeeded in that.

Why?

It seems that the Abbasids decided to work for their interests at

a very early stage. Their relationship with the Alids was very

superficial and interest-driven.3 Thus, from the advent of

Imam Hussain’s (a) revolution, they persistendy refused to con­

tribute any effort that would serve the rise of the Alid line to

governance. They benefited from their popularity since they

were Hashemites oppressed by the government. At the same

time, they benefitted from the government since they were

Hashemites that did not participate with their cousins in the

revolution, sparing their power to promote their personal inter­

ests.

The Abbasids finally succeeded in seizing governance, taking

advantage of two factors.

166

The victors

First: As we mentioned, they took advantage of the influence

they had with the masses which came as a result of all the revo­

lutions that the Talibids and others initiated. When they pro­

ceeded to propagate for themselves, their propagators did not

specify who exactly they are propagating for. The propagation

was to seek approval from the Household of Muhammad (s).

The people understood from this that the person who is pro­

moted is an Alid, due to the resounding presence that the Alids

had in public awareness. Only the propagators and the elite

knew that the propagation was for the Abbasid line. When the

time was right, they announced that they were referring to the

authority allegedly conferred by Abi Hashem Ibn Muhammad

Ibn Al-Hanafiyya, Imam Ali’s grandson, to Ali Ibn Abdullah

Ibn Abbas.4

Second: The Abbasids permitted for themselves to cooperate

with the parties that the Alids did not permit themselves to

deal with - namely, the deviant groups in Islam and the Iranian

groups that are doubted with respect to their Islam. The Alids

generally cooperated with Arab and Iranian parties whose Is­

lam was genuine and whose positions were firm, principled,

and clear against the parties that had a dubious Muslim charac­

ter. This led these parties to seek other allies, which they found

in the Abbasids.

Here, it becomes clear to us why the Imams of Progeny (a),

starting with Imam Zein Al-Abideen, had a negative position

167

Translator’s Preface

towards the revolutions established by the Hassanids and

Hussainids.

It also becomes apparent why Imam Abu Abdullah Jaafer Al-

Sadiq (a) refused the offer of Abi Salma Al-Khalal, one of the

major Abbasid propagators,5 to take governance after the prop­

agation matured against the Umayyad clan and Abu Muslim

Al-Khorasani had announced his revolution in Khorasan.6

The Imams of Ahlulbayt clearly understood that the forces the

Alids relied on were fatigued, unable to lead a successful revo­

lutionary movement in a large geographical area. Thus, a revo­

lution that is dependent on such forces is inevitably destined to

fail. The results would only be to incur the wrath of the Umay-

yads against the entire nation.

Conversely, they recognized that the qualified forces able to

lead a successful revolution are mosdy non-Islamic. Thus, they

did not permit themselves to deal with these forces. Still, they

did not stand against the Abbasid led movement, as the top­

pling of the Umayyad regime was a historical and civilizational

request that could not be opposed. They also knew that Islam

will merge all groups that were suspect in their creed into the

Islamic community, religiously and civically.

The Imams of Ahlulbayt remained committed to this position

during the Abbasid era. They instructed their followers to not

participate in this type of activity. Moreover, they advised their

168

The Victors

cousins from the Alids to avoid initiating revolutions destined

to fail, although they were not able to affect them.

169

The Youth and Elders
Some of the texts indicate that this person or that from the

martyrs of Hussains Revolution were from the youth - such as

Ubaidallah and Abdullah, the sons of Yazid, and others similar

to them. Likewise, some of the texts indicate that certain mar­

tyrs were elders, such as the companions and their contempo­

raries including Muslim Ibn Awsaja, Anas Ibn Al-Harith Al-

Kahili, and others. However, at this stage in our research, we

cannot obtain a complete and detailed insight into every revo­

lutionary’s age when he committed to the revolution.

We face this difficulty particularly with the large revolutionary

base that paid allegiance to Muslim Ibn Aqeel in Kufa. What is

the ratio of elders to youth?

Abi Makhnafs text which explains how the people abandoned

Muslim Ibn Aqeel when he started his movement in Kufa after

the arrest of Hani Ibn Irwa states:

The women would come to her son or brother and tell

him, !Leave and others will suffice in your stead. ’ The

171

Translator’s Preface

man would, come to his son or brother and tell him, 'To­

morrow the people of the Levant woidd come after you,
what good would you do with war and violence... f

This text portraying the defeatist stance with respect to Mus­

lim Ibn Aqeel’s movement reveals to the contemplating re­

searcher that a high percentage of the fighters that rose with

Muslim Ibn Aqeel were from the youth. They were the sons

and brothers and not the fathers and husbands.

We admit that this proof is not conclusive, but it pushes us to

lean towards what is the natural norm, which is that the will for

change is usually found in the youth and not the elders that

typically tend to be conservative and prefer to hold on to the

status quo. However, in this case - Hussain’s Revolution - we

face an exceptional situation. It is veiy probable that there was

a high percentage of elders, specifically in Kufa, that answered

the call of the revolution. These people experienced first hand

Imam Ali’s political, social, and financial policies and also ex­

perienced after him Muawiya’s political, social, and financial

policies. They witnessed the drastic differences between the

two. With direct exposure to these two methods of governance,

they understood Muawiya’s violation of Islamic principles and

teachings. Due to this experience and knowledge, they were

qualified to understand Imam Hussain’s revolution and re­

spond to it more than the younger generation which did not

know but Muawiya’s ways. The younger generation suffered

only one dimension of the experience which was Muawiya’s

172

The Victors

policies pertaining to them and their country. They only heard

teales about the other dimension. Additionally, they were less

about the principles of Islam and less attached to them

than their fathers.

aware

But shouldn’t the natural tendency of the elders to favor stabil­

ity override their awareness of the necessity of change due to

their experience with AJi and Muawiya?

And how could we say that these elders are more aware of the

Islamic principles than the younger generation?

Most of the elders were nomads that were raised in the desert.

The conquests brought them to the new lands where they were

taught by companions that accompanied the invading armies.

In the year 60 AH, most of the older generation was lacking in

its understanding of Islam, its values, and great manners - that

is, if we exclude knowledge of worship rituals. As to the young­

er generation, it was raised in these lands in Muslim homes. It

received the Islamic teachings through Friday sermons and

teaching circles in Mosques. Furthermore, the younger gen­

eration received these teachings with innocent intellects and

souls free from the sediments of the age of ignorance - except

that which they inherited from the older generation. Undoubt­

edly, their Islamic faith is better than that of their fathers.

capable of understanding the IslamicThus, they were more

justifications for Hussain’s Revolution, dissent, and make deci­

sions. Consequently, they were more qualified to become the

base of the revolution.

173

Translator's Preface

We think it is more probable that the majority of the revolu­

tionaries were from the younger generation. The issue needs

further examination and study based on the primary and sec­

ondary texts, if such sources can be found.

174

Kajfa, Basra, and Hijaz
We do not have statistics that indicate, with certainty, the dis­

tribution of where the revolutionaries came from with respect

to the three provinces of Kufa, Basra, and Hijaz. The narra­

tions by the historians did not include the places of origin, ex­

cept for a handful of revolutionaries. Nonetheless, we believe

that the majority of the revolutionaries were Kufans. The rest

were from Hijaz and Basra. Kufa was the springboard of revo­

lution in the Islamic world. After the death of Muawiya, the

idea of changing the regime was widely discussed in Kufa.

Meetings were organized to plan for this change. From Kufa,

the messengers proceeded to Hussain cariying the letters re­

questing him to lead the new movement. Those that paid alle­

giance to Muslim were Kufans. All of these considerations in­

vite us to believe that the majority of the revolutionaries were

from Kufa.

Kufa always stood out as the most revolutionary-driven land.

Conversely, Basra was dominated by a sense of reservation and

175

Translator’s Preface

caution and Hijaz was more concerned with their luxury and

security.

Thus, we believe that most of the individuals of Hijazi origin

participating in the revolution - other than the Hashemites —

were the servants of the Bani Hashim.

Hussain left Hijaz in revolt against a regime that everyone

knew the necessity of revolting against. Even with that, no one

came out to support him. His departure did not stir any en-

thuisiasm or drive in the people of Hijaz.

Hussain directed the call for the revolution to the dignitaries

and chiefs in Basra (the heads of the five major tribes). Whoev­

er read the letter from the dignitaries concealed it - except for

Al-Munthir Ibn Al-Jaroud, who allegedly feared that the mes­

senger was a secret agent for Ubaidallah. He took the messen­

ger on the eve of the morning he wanted to leave to Kufa and

had him read the letter. The messenger was killed.1

This was the position of the leaders in Basra towards the revo­

lution. These positions seemed to be expected to a great extent

from men that did not want to compromise their positions in

the government and society. In fact it is incredibly surprising to

see the stance of the Shia in Basra as it appears in the following

text narrated by Al-Tabari on the behalf of Abi Al-Makhariq

Al-Rasibi.

A group of Shia form Basra metfor days in the house of a

women from Abd Al-Qais knows as Maria Ibnat Saad

176

The Victors

(or Munqith). She was a Shia. Her house was a sanctu­

ary for them to meet and discuss. When Ibn Ziyad was

informed about the coming of Hussain, he wrote to his

worker in Basra instructing him to place outposts and

keep an eye out. He said: Yazid Ibn Nabeety who is from

Abd Al-Qais, decided to go out and support Hussain. He

had ten sons who he asked\ *Who will come out with me?'

He chose two sons to join him, Ubaidallah and Abdullah.

He said to his coin panions in the house of that ladyt 7

have decided to go outy and so I shall. ’ They responded\

wefearfor you the companions of Ibn Ziyad...a

We will mention another example of the stance of the Shia

leaders of Basra in another section.

Why were the people of Basra cautious and the people of Hijaz

indifferent while the Kufans were clearly motivated?

Is the answer that Hijaz, which is no longer the center for the

Islamic Caliphate, was no longer concerned with the activities

related to the Caliphate, which inevitably will be in the Levant

or Iraq? This is in addition to Muawiya’s policies which caused

the elite of Hijaz - from Quraish and others - to become con­

sumed in a life of luxury and play such that they eschewed from

any activities that might compromise this lifestyle.

The Basrans - who were always in conflict with the Kufan

tribes over who has the right to the tax collection in this or that

land3 not motivated to participate in a revolution that, if- were

177

Translator’s Preface

successful, would strengthen the status of Kufa, but if unsuc­

cessful would destroy both cities.

If the answer is not due to the difference in the political and

economic concerns of the two provinces, can we find an answer

in the cultural climate?

Did the cultural climate of the Kufans make them more aware

and alert of the deviations of their rulers, and more willing to

change than the more conservative people of Hijaz and Basra.

It seems that Muawiya Ibn Abu Sufyan did realize this truth

and understood this revolutionary spirit, but he sensed it in the

entirety of Iraq and not only in Kufa. Thus, he instructed his

son Yazid in his will,

Observe the people of Iraq. If they request fro?n you to

change an agent eveiy day> then do so. Expelling an em­

ployee is more desirable for me than for 100>000 swords

to be brandished against you.4

Is the reference to Iraq in Muawiya’s will intended chiefly for

Kufa? We believe that is more probable.5

If the answer is not in the cultural affiliation, is it in the recent

history - where the Basrans held on to the bloody images of

the Battle of the Camel; when the Kufans, led by Imam Ali (a)

crushed the Basran insurgency against the Imam, led by Talha,

Al-Zubair, and the Mother of Believers Aisha?

Finally, is the answer in the tribal affiliations of the residents in

both provinces?

!

178

The Victors

We know that most of the residents in Basra were from Rabia

and Mudar — Northern Arabs - while most of the residents in

Kufa were from the Yemeni tribes - Southern Arab.6 We saw

in a previous section that the Southern Arabs were the majority

of the revolutionaries in Karbala.

We believe it is more probable that all of these factors played a

part in formulating the position of the Basrans with respect to

the revolution.

The leaders of Basra were undoubtedly thinking about their

positions in government and society. The Basrans were always

in conflict with Kufans regarding the right to conquer this land

or that. They thought any success for the revolution will be a

success for Kufa, which will ultimately become the base of the

nation. The Kufans were more aware of the necessity for

change as a result of the culture they were raised in during

Imam Ali’s governance. They felt guilty for abandoning Imam

Ali’s government and his political thought. This dereliction of

duty led Muawiya to triumph and exact vengance against Kufa.

We note here that the plentiful participation of the Southern

Arabs in the revolution is due to their higher level of awareness

- since they were in Kufa, they were more connected with the

Imam and influenced by his thoughts and teachings. Their

stance was not due to tribal elements. The tribal audience base

in Basra had participated in the Battle of the Camel against

Imam Ali and continuously remembers their murdered sol-

179

Translator’s Preface

diers. They respond to the feelings aroused by this remem­
brance.

180

The Degree of the

Revolutionary State
During the year 60 AH, there was a revolutionary state in the

Islamic society in Iraq, Hijaz, and Iran. There is no doubt

about that. There was tremendous discontent with the situa­

tion and a desire for change.

The events and situations which reflected this revolutionary

state were plenty. They were most apparent in Iraq and Hijaz.

In Mecca, Medina, and Kufa, the official administration was

powerless in controlling the notables in society. The people

discussed the necessity for reform with no reservations. Addi­

tionally, there was a massive and prompt response to Muslim

Ibn Aqeel when he arrived to Kufa. Furthermore, the regime

was forced to take extreme measures of caution, vigilance, and

precaution. All of that is indicative of the presence of a revolu­

tionary state.

However, this revolutionary spirit was in a paralyzed psycho­

logical state. It seems to be an intellectual state of awareness of

181

Translator’s Preface

the hopeless reality and the necessity of change. This did not
reach a mobilizing emotional state.

Ubaidallah Ibn Ziyad’s ability to control the situation in Kufa

proves the presence of the paralyzed psyche in the city. Ibn

Ziyad was able to do this with baffling ease. Before his arrival

in Kufa, it was the center for revolutionary movements. Also

corroborating this is the abrupt nature of how the Kufans

abandoned Muslim Ibn Aqeel after he initiated his movement

against Ubaidallah and after the arrest of Hani Ibn Urwa. In

just a matter of hours, the revolutionaries who paid allegiance

to Muslim abandoned their leader and their moral and reli­

gious obligation. Some of them joined the regime and an­

nounced their allegiance to it, while others decided to become

neutral.

It seems that the spirit of the revolution did not permeate

through all of Kufa. In countless families, the position of indi­

viduals varied. This is supported by the text of Abi Makhnaf

where he portrays how the people parted away from Muslim

Ibn Aqeel after the notables announced, from the balconies of

the Royal Palace, the threats of the Umayyad regime.

The women would come to her son or brother and tell

him, \Leave and others will suffice in your stead. * The

man would come to his son or brother and tell him, ‘To­

morrow the people of the Levant would come after
jyou...

182

The Victors

There was a spirit of complacency - “Leave and others will suf­

fice in your stead” - and revolutionaries’ acquiesced to it. There

was a spirit of fear - “tomorrow the people of the Levant will

come after you” - and the revolutionaries acquiesced to it as

well. These do not reflect a healthy revolutionary state. The

confinements of reality, desire to live a complacent and relaxed

life, and preserving a rich livelihood; all of this would derail the

revolutionary spirit and prevent it from fulfilling its role. The

spirits of fear and complacency found proper psychological

grounds, and thus made their impact in an exceptionally short

amount of time.

Some of the proofs for the paralyzed psyche in Basra is por­

trayed in the following text by Isa Ibn Yazid Al-Kinani. He

said:

When the letter from Yazid arrived to Ubaidallah Ibn

Ziyad (pertaining to his governorship of Kufa), he select­

ed five hundred individuals [to ride with him to Kufa],

including Abdullah Ibn Al-Harith Ibn Nawfal and

Shareek Ibn Al-Awar - a follower of All It is narrated

that the first [to fall behind] was Shareek. It would be

said [that he fell behind with a group of people]. Then

Abdullah Ibn Harith [fell behind with another group].

They hoped that Ubaidallah would [wait for them to

catch up] and Hussain would precede him to Kufa.'

Those that demonstrated their inability to continue the strenu­

ous journey - and had hoped that Ubaidallah Ibn Ziyad is de-

183

Translator’s Preface

layed by them, allowing Hussain to precede him to Kufa and

settle there - were doubtlessly afflicted with this psychological

paralysis. They hoped that Ubaidallah would not be able to

take advantage of the power vacuum left by the absence of the

commander in chief of the revolutionary forces. They desired

change and abhorred their present circumstances. Yet, they did

not want to seek change with their hands, but rather sought

change through the efforts of others. If not, then why this

crooked method in cheating to delay Ubaidallah Ibn Ziyad

from continuing his strenuous journey to Kufa? They were, as

leaders of Basra, capable of halting Ubaidallah for days simply

by inciting a simple disturbance. In fact, they were able to kill

him if their revolutionary spirits were healthy.

However, as we mentioned, they were suffering from a para­

lyzed psyche that disrupted the operation of their revolution.

Some of the indicators of this paralyzed psyche - one that

drives individuals to be cunning when faced by events and pre­

cludes him from being determined and decisive in accomplish­

ing his duties - is the attempt of the great Basran Shia leader

Shareek Ibn Al-A’war to persuade Muslim Ibn Aqeel to assas­

sinate Ubaidallah Ibn Ziyad when Shareek recovers from his

illness, promising Muslim, “if my pain ends these days, I will

head to Basra and will take care of things.”3 As if the success of

revolutions had to wait on the recovery of its leaders from their

illnesses. Muslim, in his moral position, was the chief leader.

Shareek was able to delegate this assignment to any other man.

184

The Victors

Some of the indicators of this paralyzed psyche in Hijaz and

other places are the numerous suggestions that Hussain re­

ceived to not go out. Even though they all recognized the legit­

imacy of his mission, they prohibited him from facing the

Umayyads. They advised him to leave to another place other

than the center of revolutions in Iraq.

We add here to the sugestions that we mentioned in previous

sections the advice that Abdullah Ibn Mutee’ Al-Adawi offered

Imam Hussain to not confront the Umayyads.

I remind you of God' 0 son of the Messenger of God and

sanctity of Islam, to not be violated. I call upon you by

God to heed the sanctity of the Messenger of God (s). I call

upon you by God to heed the sanctity of the Arabs. By

God\ if you request what is in the hands of the Umayyads,

they will surely kill you. Surely if they kill you, they will

never fear anyone after you. By God, it is the sanctity of

Islam that will be violated, amd the sanctity of Qttraish

and the Arabs. So do not take this course of action. Do not

go to Kufa, and do not confront the Umayyads.4

This rhetoric - fueled by strain, tension, and fear - reveals con­

viction in the mission overtaken by fear of the consequences of

committing to and working for it. It seems that Abdullah Ibn

Mutee’ had met Hussain before this when he left Medina. He

suggested to him,

185

Translator’s Preface

Hold on to the Grand Mosque5 for you are the master of the

Arabs. By God, the people of Hijaz do not equate anyone to

you. The people flock to you from every part. Do not depart

the Grand Mosque, may my uncles be sacrificed for you. By

God, if you are slaughtered, we will be inslaved after you.”6

* * *

The revolutionary spirit was present. However, it was dimin­

ished due to the paralyzed psyche that was prevalent in the

people who desired change but were aware of the hopeless real­

ity. Thus, the revolutionary state was in need of a great and

violent initiator that will transform it from being just a theoret­

ical aspiration to a high level of tension, and will make it a state

of feeling able to move the person to work for changing his

reality via struggle, not through mere aspirations and awaiting

the actions of others. This transformation did occur in

Hussain’s Revolution. The reluctant and paralyzed masses

turned into revolutionary audiences - in every meaning of the

word. It pushed many to commit suicidal acts such as what

happened to the Tawabeen during the batde of Ayn Al-
Warda.7

The discussion between Ayoub Ibn Mishrah Al-Khaywani

with Abi Al-Wadak demonstrates to us the deep and painful

regret that was in the hearts and souls of the Shia classes after

the Karbala Revolution.8

186

The Victors

Also, the new revolutionary spirit reached a level of tension

such that it placed anyone who participated in Karbala outside

of society and the protection of the norms and laws. It was al­

ways inspiring and motivating for leading revolutions.

1S7

The Political

Significance of

Severing Heads
Severing the head of a corpse, whether the person was mur­

dered or died of natural causes, has the same result.

What is constant in Islamic teachings is the prohibition on

mutilating the body of a Muslim. We do not know of anything

contrary to that at all.

In fact, what is also constant is the prohibition of mutilating

the body of a non-believer, which is established via the tradi­

tions of the Messenger of God (s). With all of the wars that he

engaged in with the polytheists, he never permitted or accepted

anything of that sort. It was also not known of any of the ca­

liphs succeeding him that something like that occurred during

their tenure, although they were involved in many wars against

the Persians and Romans. The only exception is during the era

of Abu Bakr when Khalid Ibn Al-Waleed invaded the tribe ot

Malek Ibn Nuwaira, alleging that they were apostates. Pie

1S9

Translator’s Preface

killed them and then severed their heads1 - actions that drew a

wide array of condemnations by Muslims of the time.

With respect to Imam Ali Ibn Abi Talib, there was never an

incident during all of his wars where a severed head was

brought to him, where he commanded for the severing of a

head, or where there was any indication of approval for such a

practice.

Indeed, when Imam Ali defeated the Kharijites in Harura, he

did order to sever the hand of Al-Makhdaj (Nafe’ Al-

Makhdaj). He said, “His mark is that his hand is like an udder.

It has hairs like the whiskers of a cat. Bring me his severed

hand.” They brought it to him and he showcased it.2

This incident is one of the indicators of Prophethood. The

Prophet (s) had foretold of the Kharijites and that, “their mark

is a man with one of his hands - or he said his breasts - like the

breast of a woman.” This tradition was narrated regarding

them and amongst the narrators is Al-Bukhari in his book.3 It

seems that Imam Ali ordered his hand to be showcased in or­

der to reveal the truthfulness of the Prophet’s (s) tradition and

to eradicate the insecurities in the hearts of his companions

who questioned the validity of their position, where they killed

a faction that reveals Islam. When he showcased the hand of

Al-Makhdaj, he made them witness that they have fought the

faction that the Prophet (s) spoke of. Thus, showcasing the

hand of Al-Makhdaj was a political decision to affirm a reli-

190

The Victors

gious understanding related to the truthfulness of the Messen­
ger of God (s).

It appears from what preceded that Islam does not encourage

severing the heads of the non-believing combating enemies, as

well as severing the head of the Muslim and parading it from

one land to another.

The Umayyads violated this clear religious ruling. We do not

know where the Umayyads derived this method in treating

their dead. It could be from the mentalities of the Age of Igno­

rance that they never abandoned. Or they could have adopted it

from foreign nations, specifically the Romans who they emu­

lated in their way of life.

The first violation we know of was committed by the agent of

Muawiya Ibn Abi Sufyan, Abd Al-Rahman Ibn Abdullah Ibn

Othman Al-Thaqafi, in Mosul when he arrested Amro Ibn Al-

Hamq Al-Khuzaei4 after a lengthy pursuit. He killed him, sev­

ered his head, and sent it to Muawiya. His head was the first

carried in Islam.5 We will see that this first will also be men­

tioned as a feature for the head of Hussain, which will demon­

strate that the news of severing the head of Amro and killing

him did not widely spread amongst the Muslims.

In Hussain’s Revolution, the Umayyad clan and their allies

committed the crime of severing and transporting the heads on

a wider scale.

191

Translator’s Preface

UbaidaUah Ibn Ziyad ordered to sever the heads of Muslim Ibn

Aqeel and Hani Ibn Urwa, after killing them, and transporting

them to Yazid Ibn Muawiya in the Levant. He wrote to him,

“...God has allowed us to get a hold of them. I approached

them and struck their necks. I am sending you their heads.”6

Ibn Ziyad killed from the revolutionaries in Kufa: Qais Ibn

Mishir Al-Saidawi7, Abdullah Ibn Baqtur8, Abd Al-A’la Al-

Kalbi, and Umara Ibn Salkhat Al-Azadi.9 He did not send to

Yazid Ibn Muawiya the heads of any of his victims except the

heads of Hani Ibn Urwa and Muslim Ibn Aqeel.

* * *

After eliminating the revolutionaries in Karbala, a large num­

ber of the martyrs’ heads were severed and transported to

UbaidaUah Ibn Ziyad in Kufa. They were then sent to Yazid

Ibn Muawiya in the Levant. The transporting of the heads was

an exhibition to showcase the heads to as many people as pos­

sible along the road and in the cities that the caravan of heads

passed by.

Here were realize that the number of heads severed and carried

did not exceed 78. It is possible that it did not even exceed 70

heads, although the number of martyrs surmounted 120.

Here we inquire:

Why were the heads severed? Was it an initiative form Omar

Ibn Saad and his officers or was it based on commands from

Ibn Ziyad? What was the principle that was followed in sever-

192

The Victors

ing their heads? Why were not all the heads severed - because

only the heads of Muslim Ibn Aqeel and Hani Ibn Urwa were

severed in Kufa and 70 or maybe a few more of the martyers’

heads were severed in Karbala? Was the severing of the heads

strictly an act of revenge or a political act with a vengeful na­
ture?

It is possible that Omar Ibn Saad personally decided to sever

the heads of the martyrs, desiring to garner a higher status with

Ubaidallah Ibn Ziyad, after he clearly knew of Ubaidallah Ibn

Ziyad’s evil desire to pursue retaliation, as far as can be imag­

ined. However, we think it is more probable, relying on what

we know about Omar Ibn Saad’s servile, tremulous, and cow

ardly personality, that this action was not initiated by him. W

believe he received instructions from Ubaidallah Ibn Ziyad.

What supports this opinion is that the severing of the dead

Muslim heads was a completely new component in the Muslim

culture. Pre-Karbala, it was not practiced except by Muawiya

Ibn Sufyan’s governor of Mosul when he severed the head of

Amro Ibn Al-Hamq Al-Khuzaei, as we mentioned earlier.

What leads us to believe that this was a novel component in the

Islamic culture at that time was what was narrated in one of the

texts by Al-Tabari on the behalf of Zir Ibn Hubaish, “the first

head carried on a stick was the head of Hussain, may God be

pleased with him and send his blessings on his soul.

What preceded leads us to believe that it is more probable

Omar Ibn Saad executed a decree he received and did not initi-

»io

193

Translator’s Preface

ate the severing of the heads, although we have not found in

the texts on the subject a text pertaining to that matter. The

letter that Ubaidallah Ibn Ziyad sent to Omar Ibn Saad with

Shimr Ibn Thi Al-Jawshan consists of his command to Omar

to invite Hussain and his companions to surrender. If he re­

fused, “March to them until you kill and mutilate them, for

they are deserving of that. If Hussain is killed, let the horses

trample his chest and back. He is a thankless, troublesome, a

severor of bonds, and an oppressor. My experience in this tells

me that he will not be able to harm after his death. But I must
say: if I were to kild him, I would do this to him...”11

The letter consists of an order to mutilate and to bruise the

chest and back of Hussain under the hooves of horses.

The second command was executed by Omar Ibn Saad precise­

ly based on the direct commands. Ten men completed this

egregious assignment, Al-Tabari named two of these men who

were from Hadramaut.12

As to mutilating the dead, was the intended meaning to sever

the heads? If that was it, then it was also executed. However, it

was not executed with precision because not all of the heads

were severed. We doubt that the intended meaning for mutilat­

ing was severing the heads. We believe it is more probable that

this conduct was based on a decree, a copy of which did not

reach us.

194

The Victors

Is it an act of retaliation? No doubt, it is retaliatory conduct

prompted by hate as is the case withmutilating the bodies and

bruising them under the hooves of horses. However, we believe

it is more probable that is was not exclusively retaliatory, such

that the only goal was to avenge and quench the thirst of ha­

tred, but rather retaliatory conduct with a political purpose as

well.

The Umayyad men, led by Yazid ibn Muawiya, believed that

Hussain’s Revolution is able to undermine the whole govern­

ment. They recognized that what we now refer to as the “revo­

lutionary state” was dangerously widespread in Iraqi society,

although it needed initiation to be activated and to manifest

itself through positions and stances. That is why any movement

by of an Islamic nature is able to gather the revolutionary forces

and give them the power to accomplish a large revolutionary

achievement. Thus, Hussain’s Revolution - with its leader be­

ing one that has a central moral position in Islamic society —

presents a dire danger to the Umayyad regime because of what

it can invoke in reactions that can elevate the revolutionary

spirit. It can grant revolutionary groups in the Islamic commu­

nity great hopes of triumph, with the presence of leadership

that has great moral stock amongst the Muslims. We also rec­

ognize that Umayyad personnel understood that the revolu­

tionary group with Hussain represents, in its majority, men

that assumed leadership positions in the tribal communities in

195

Translator’s Preface

the south and north, and have followers that are influenced by

their positions.

Therefore, the Umayyad men desired to eliminate any hope

that the people had in any revolution succeeding by making an

example out of the heroes of the revolution.

They mobilized the largest military force they can organize in

that short time to eradicate the small force in Karbala. We have

previously stated that the size of the Umayyad army ranged

between 20,000-30,000. All of that to tightly besiege the revo­

lutionaries so that no single person can escape and no one can

reach them. Moreover, they wanted to guarantee their elimina­

tion quickly so that the army itself is not influenced if time is
prolonged.

Additionally, they executed retaliatory action that humiliated

the martyrs and their women, such as bruising the body with

under the hooves of horses and mutilating them, and carrying

the women as captives for people in the different lands to view.

The goal of the Umayyad regime from all of this was to elimi­

nate the sanctity that surrounded Hussain and his household.

The regime wished to inform the revolutionaries that did not

have an opportunity to participate in Karbala’s Revolution that

the measures that the government will take to protect itself do

not have any boundaries and it does not respect any sanctity,

sacred person, religious norm, or social norm.

196

The Victors

The severing of the heads, transporting them from one land to

another, and parading them through the cities, specifically

Kufa, is part of this general plan. Additionally, the regime

wanted to wipe out the revolutions resources and destroy the

psychological immunity of the opposition and make it clear to

them that the revolution has been fully terminated. Further­

more, they wanted to dispel any rumors via tangible proofs -

the heads of the revolutionaries, the first of which is the head

of Hussain.

Therefore, there was a political goal in severing the heads in

addition to it being a retaliatory measure. This explains to us

why all of the heads were not severed in Kufa and Karbala. In

Kufa, Ibn Ziyad severed only the heads of Muslim Ibn Aqeel

and Hani Ibn Urwa amongst the other revolutionaries that he

killed. In Karbala, only half of the martyrs’ heads were severed

and transported to Kufa.

The severing of the heads was selective. The severed heads

were of the prominent men that had a loyal following with re­

spect to their tribes or cities. This destroys their mass bases,

disperses their following, and disables its activity.

Hani Ibn Urwa and Muslim Ibn Aqeel are the most powerflil

men in the movement in Kufa. Thus, Ibn Ziyad severed both

of their heads and sent them to Yazid Ibn Muawiya as tangible

proof of eradicating the revolution. As to the others who are

laypersons, their heads are meaningless because killing them

while their leaders are present does not impact the revolution.

197

Translator’s Preface

Consequently, Ibn Ziyad was not compelled to sever more than

two heads.

Such is the case with the Karbala martyrs. The heads of the

servants and laypersons did not mean much for the dissident

that opposed Umayyad governance. What paralyzed the revo­

lutionary power and resulted in the psychological defeat of the

masses is witnessing its leaders and chiefs slaughtered - with

their heads hoisted on spears as tangible proof of their murder.

From that, we understand why the head of Hussain was parad­

ed in the alleys of Kufa. “...Then Ubaidallah Ibn Ziyad in­

stalled the head of Hussain in Kufa and made it circulate in

Kufa.”13

Although we do not have text, we believe it is more probable

that the heads that were distributed to the tribes, were not ran­

domly distributed. Every tribe took the heads of their promi­

nent men to further solidify its political position with the gov­

ernment and to strengthen the position of its pro-government

leader.

198

Addendum

Al-Ziyara Al-Nahiya
The following is the text ofZiyara of Al-Nahiya Al-Muqadasa as

narrated by Sayyid Ibn Tawons in his book Al-Iqbal.1

I narrate [this Visitation] referring to my grandfather Abu

Jaafer Ibn Al-Hassan Al-Tousi; he said Sheikh Abu Abdullah

Muhammed Ibn Ahmed Ibn Ayash narrated and said that the

Rightous Sheikh Abu Mansour Ibn Abd Al-Mun’im Ibn Al-

Numan Al-Baghdadi narrated and said: This came from Al-

Nahiya in the year 252 AH on the hands of Sheikh Mu­

hammed Ibn Ghaleb Al-Asfahani - after my fathers death and

when I was still young - after I wrote to receive permission for

the visitation of my Master [Imam Hussain] (a) and the visita­

tion of the Martyrs. The answer came:

In the Name of God the Beneficent, the Merciful

If you want to visit the Martyrs - may God be pleased with

them - stand at the feet of Hussain (a), which is the grave of

Ali Ibn Hussain (a). Face the Qibla for there are the graves of

the martyrs. Point to Ali ibn Hussain (a) and say:

201

Translator’s Preface

Salutations upon you, oh first victim from the best of progenies

from amongst the progeny of Abraham the Friend of God.

May God send His blessings upon you and your father who has

said ‘God kill the people that have killed you my son. What

audacity do they have to transgress against the Most Merciful

and violate the sanctity of the Prophet (s)! The world may as

well end after you.’

It is as if you appeared before him and proclaimed to the disbe­

lievers [in verse]:

‘I am Ali son of Hussain (a) son of Ali (a). We - by the House

of God - are more deserving of the Prophet (s). I will stab you

with the spear until it bends. I will strike you with the sword,

defending my father - the strike of a young Arab Hashimite

man. By God, the son of the imposter will not rule over us.’

[You did so] until you perished and met your lord. I attest that

you are more deserving of God and his Prophet, and that you

are the son of God’s Messenger, and the son of His proof and

His trusted one. God has adjudicated between you and your

killer, Murra Ibn Munqith Ibn Al-Nu’man Al-Aabdy. May

God curse him and his partners, and place them in the hellfire,

and make us amongst those that will meet and accompany you,

and accompany your grandfather, your father, your uncle, your

brother, and your oppressed mother. I disavow myself from

your killers, and ask God to allow me to accompany you in the

eternal home. I disavow myself from your stubborn enemies.

The salutations, mercy, and blessings of God upon you.

202

The Victors

Salutations upon Abdullah the infant son of Hussain - the one

shot with an arrow and killed, drenched in blood; the one

whose blood ascended to the skies; the one who was slaugh­

tered by the arrow when he was in his father’s arms. May God

curse his killer Harmala Ibn Kahil Al-Asady and his progeny.

Salutations upon Abdullah son of the Commander of the

Faithful - the one who is heavily tried, the caller for loyalty on

the land of Karbala, and the one that was struck every time as

he came and went. May God curse his killer Hani ibn Thabeet
Al- Had rami.

Salutations upon Al-Abbas son of the Commander of the

Faithful — the one who supported his brother with his own self,

while taking for his tomorrow from his yesterday; the one who

sacrificed and defended [Hussain (a)]; the one who sought to

give him his water; the one with severed arms. May God curse

his killers, Yazid ibn Al-Riqad AJ-Heeti and Hakim ibn Al-

Tufail Al-Taei.

Salutations upon Jaafer son of the Commander of the Faithful

— the one who is piously patient; the one who left his homeland

and became a stranger; the one submissive to the need [to sac­

rifice in] battle; the one who would race forward to duel, out­

numbered by men. May God curse his killer Hani Ibn Thabeet

Al-Hadrami.

Salutations upon Othman son of the Commander of the Faith­

ful - the one named after Othman Ibn Math’aoun. May God

203

Translator’s Preface

curse the one who killed him with the arrow Khawli Ibn Yazid

Al-Asbahi Al-Ayadi, and Al-Abani Al-Darami.

Salutations upon Muhammed son of the Commander of the

Faithful - the one killed by Al-Abani Al-Darami, may God

curse him and multiply his severe punishment. Salutations up­

on you oh Muhmmed and on your patient Household.

Salutations upon Abi Bakr son of [Imam Hassan (a)] the Pure

Master - the one showered with arrows. May God curse his

killer Abdullah Ibn Aqaba Al-Ghinwi.

Salutations upon Abdullah son of [Imam Hassan (a)] the Pure.

May God curse his killer Harmala Ibn Kahil Al-Asady.

Salutations upon Al-Qasim son of [Imam Hassan (a)] - the

one struck on the head and whose armor was looted, when he

had called upon his uncle Hussain and his uncle flocked to him

like an eagle. [Al-Qasim was] digging in the soil with his feet

[as he was taking his last breaths]. Hussain would say, ‘[May

God] distance a faction that killed you, for their adversary on

judgment day will be your grandfather and your father.’ Then

he said, ‘it is difficult on your uncle to hear your calls but be

unable to answer, or answer you when it is too late as you lie

murdered and he would not be able to help you. This is a day

where the enemies have increased and the supporters have di­

minished.’ May God place me with you on the day when he

gathers you all and grants me the place you will have, and curse

204

The Victors

your killer Amro Ibn Saad Ibn Nafeel Al-Azadi and burn him

in hell and prepare for him a painful punishment.

Salutations upon Aoun son of Abdullah, the son of Jaafer the

flying one in the heavens. [He is] the ally of faith and the

champion against equals; the one promoting the All Merciful;

the one reciting the Quran and repeating its verses. May God

curse his killer Abdullah Ibn Qutba Al-Nabahani.

Salutations upon Muhammed Ibn Abdullah Ibn Jaafer - the

one witnessing [the battle in] his father’s stead; the one who

followed his brother and defended him with his body. May

God curse his killer Amer Ibn Nahshal Al-Timimi.

Salutations upon Jaafer Ibn ‘Aqeel. May God curse his killer

Bishr Ibn Khawt Al-Hamadani.

Salutations upon Abdul-Rahman Ibn ‘Aqeel. May God curse

his killer Amr Ibn Khalid Ibn Asad Al-Juhani.

Salutations upon the martyr the son of the martyr, Abdullah

Ibn Muslim Ibn ‘Aqeel. May God curse his killer Amer Ibn

Sa’sa’ (and some have narrated as Asad Ibn Malek).

Salutations upon Abi Abdullah Ibn Muslim Ibn ‘Aqeel. May

God curse his killer Amro Ibn Sabih Al-Saidawi.

Salutations upon Muhammed Ibn Abi Saeed Ibn ‘Aqeel. May

God curse his killer Laqeet Ibn Nasher Al-Juhani.

Salutations upon Sulayman the servant of Hussain the son of

the Commander of the Faithful. May God curse his killer

205

Translator’s Preface

Sulayman Ibn Awf Al-Hadrami. Salutations upon Qareb the

servant of Hussain Ibn Ali. Salutations upon Munjih the serv­

ant of Hussain Ibn Ali.

Salutations Upon Muslim Ibn Awsaja Al-Asadi who said to

Hussain after being given permission to depart,

Do we desert you? What excuse do we tell God for not

fulfilling our right towards you? No, for by God\ I will

break my spear in their chests, and strike them with my

sword as long as its hilt remains in my hand. And if I do

not have any weapons in my hands, I will fight them by

launching stones at them until I die with you. I will be

the first to [sacrifice] himself and the first martyr from

amongst the martyrs to reach his end. *

By the God of the Kaaba, you have triumphed. May God re­

ward you for your persistence and stance with your Imam.

[Hussain (a)] walked towards your dead body and said, ‘God

have mercy on you O Muslim Ibn Awsaja/ Then he recited,

‘There are some among them who have fulfilled their pledge,

and some of them who still wait, and they have not changed in

the least.’ May God curse the participants in your murder Ab­

dullah Al-Thabaabi and Abdullah Ibn Khashkara Al-Bajli.

Salutations upon Saad Ibn Abdullah Al-Hanafi the one who

said to Hussain after being given permission to depart,

We do not leave you until we are certain that we have

preserved the Prophet's (s) [rights in his] absence through

206

The Victors

you. By God if I know that I will be killed then revived

then burned and scatteredy and this happens to me 70

times over, 1 will not leave you until I meet my demise in

protection of you. And how do I not do that, when it is

one death, and an everlasting honor.

Surely you have met your demise in your stance with your

Imam. You were granted by God honor in the eternal life. May

God make us amongst you the martyrs, and grant us your

companionship in the highest levels of paradise.

Salutations upon Bishr Ibn Amr Al-Hadrami. May God re­

ward you for your words to Hussain when he granted you per­

mission to leave,

May the beasts eat me alive if I leave you [so that I will

have to] ask the caravans about you [after havifigj aban­

doned you despie the scarcity of your supporters! This will

never be!

Salutations upon Yazid Ibn Haseen AI-Hamadani Al-

Mashraqi, the slaughtered reciter. Salutations upon Omran

Ibn Ka’b AI-Ansari. Salutations upon Naeem Ibn Ajlan Al-

Ansari.

Salutations upon Zuhair Ibn Al-Qain AI-Bajli, the one who

told Hussain after being given permission to depart,

No, by God this shall never happen. Do I leave son of the

Prophet (s) besieged by the enemies and I shall be free?

May God not show me such a day!

207

Translator’s Preface

Salutations upon Amro Ibn Qurdha Al-Ansari. Salutations

upon Habib Ibn Mudaher Al-Asadi. Salutations upon Al-Hur

Ibn Yazeed Al-Riyahi. Salutations upon Abdullah Ibn Umayr

Al-Kalbi. Salutations upon Nafe Ibn Hilal Al-Bajli Al-

Muradi. Salutations upon Anas Ibn Kahil Al-Asadi. Saluta­

tions upon Qais Ibn Mishir Al-Saidawi. Salutations upon Ab­

dullah and Abdul-Rahman the sons of I’rwa Ibn Harraq Al-

Ghafari. Salutations upon John the the servant of Abi Thar Al-

Ghafari. Salutations upon Shabeeb Ibn Abdullah Al-Nahshali.

Salutations upon Al-Hajaj Ibn Yazid Al-Sa’dy. Salutations up­

on Qasit and Karsh the sons of Zuhair Al-Taghlibi. Saluta­

tions upon Kanana Ibn A’teeq. Salutations upon Thirghama

Ibn Malek. Salutations upon Juwain Ibn Malek Al-Dub’i.

Salutations upon Amro Ibn Dabee’a Al-Dab’i. Saltuions on

Zaid Ibn Thabeet Al-Qaisi. Salutations upon Abdullah and

Ubaidallah the sons of Yazid Ibn Thabeet Al-Qaisi. Saluta­

tions upon Amer Ibn Muslim. Salutations upon Qa’nab Ibn

Amro AI-Nimri. Salutations upon Salem the servant of Amer

Ibn Mulsim. Salutations upon Sayf Ibn Malek. Salutations

upon Zuhair Ibn Bishr Al-Khath’ami. Salutations upon Badr

Ibn Ma’qal Al-Ju’fi. Salutations upon Al-Hajaj Ibn Masrouq

Al-Ju’fi. Salutations upon Mas’oud Ibn Al-Hajaj and his son.

Salutations upon Majma’ Ibn Abdullah Al-Aa’ethi. Salutions

Amar Ibn Hassan Ibn Shareeh Al-Taei. Salutations upon

Hayan Ibn Al-Hareth Al-Salmani Al-Azedi. Salutations on

Jundib Ibn Hijr Al-Kholani. Salutations upon Amro Ibn

on

208

The Victors

Khaled Al-Saidawi, and salutations upon Saeed his servant.
Salutations upon Yazeed Ibn Ziyad Ibn Al-Mudaher Al-Kindi.

Salutations upon Zaher the servant of Amro Ibn Al-Hamq Al-

Khuzaei. Salutations upon Jabala Ibn Ali Al-Shaibani. Saluta­

tions upon Salem the servant of Bani Al-Madaniat AJ-Kalbi.

Salutations upon Aslam Ibn Katheer Al-Azadi. Salutations

upon Qasim Ibn Habib Al-Azadi. Salutations upon Amr Ibn

Al-Ahdouth Al-Hadrami. Salutations upon Abi Thumama

Amr Ibn Abdullah Al-Saedi.

Salutations upon Hanthala Ibn As’ad AJ-Shabami. Salutations

upon Abd Al-Rahman Ibn Abdullah Ibn Al-Kadn Al-Arhabi.

Salutations upon Amar Ibn Abi Salama Al-Hamadani. Saluta­

tions upon Abes Ibn Shabeeb Al-Shakeri. Salutations upon

Shawthab the servant of Shaker.

Salutations upon Shabeeb Ibn Hareth Ibn Saree’. Salutations

upon Malek Ibn Abdullah Ibn Saree’. Salutations upon the

wounded captive Sawar Ibn Abi Hameer Al-Fahmi Al-

Hamadani. Salutations upon the wounded one with him Amro

Ibn Abdullah AJ-Junda’ei.

Salutations upon you, best of companions.

Salutations upon you oh patient ones who will be granted the

eternal life. May God grant you the status of the righteous

ones. I testify that God has revealed to you the unknown and

prepared for you the valley [of Paradise] and rewarded you gen-

erously.You were not slow in [support of] justice. You are

209

Translator’s Preface

amongst us a select few. And we [pray that we] are amongst

your company in the Eternal Abode. Salutations upon you and

the blessings and mercy of God.

* * *

The following is the commentary by Al-Majliis on this Ziyara.2

This visitation was narrated by Al-Mufid and Al-Sayyid in

their books of visitation, as well as by other authors. They de­

leted the source and included it amongst the the visitations of

Ashura. Also, the author of Al-Mazar Al-Kabeer said,

The Visitation of the Martyrs in the day of Ashura: Al-

Shareef Abu Al-Fath Muhammed Ibn Muhammed Al-

Jaafari informed me, on the behalf of the Jurist Imad Al-

Deen Muhammed Ibn Abi Al-Qasim Al-Tabari, on the

behalf of Al-Sheikh Abi Ali Al-Hassan Ibn Muhammed

Al-Toosi.

And Al-Sheikh Abu Abdullah Hussain Ibn Haba Allah

Ibn Rataba informed me on the behalf of Al-Sheikh Abi

Ali, on the behalf of his father Abi Jaafer Al-Toosi, on the

behalf of Al-Sheikh Muhammed Ibn Ahmed Ibn Ay ash.

Others have related it similarly. But we related it in the general

visitations because there is no evidence in the text to support

that this visitation is designated for a specific time.

And know that in the history of this tradition is a conflict be-

it preceded the birth of Al-Qaem (a) in four years. Itcause

210

The Victors

could have been related in the year 262. And it is also probable

that it was relayed through [Imam Hassan] Al-Askari (a).

211

s

Al-Ziyara Al-Rajabia
The following is an excerpt from the Al-Rajabia visitation that

includes the names of the martyrs. It is related here as stated in the

book Bihar Al- Anwar.1 Direct yourself to the martyrs and recite;

Salutations upon Saeed Ibn Abdullah Al-Hanafi. Salutations

upon Jurair Ibn Yazid Al-Riyahi. Salutations upon Zuhair Ibn

AJ-Qayn. Salutations upon Habib Ibn Mudaher. Salutations

upon Muslim Ibn Awsaja. Salutations upon Aqaba Ibn Sam’an.

Salutations upon Burayr Ibn Khudair. Salutations upon Abdul­

lah Ibn Umayr. Salutations uoin Naff ibn Hilal. Salutations

upon Munthir ibn Mufadal AJ-JuTi. Salutations upon Amro

Ibn Qartha Al-Ansari. Salutations upon Abi Thamama Al-

Saedi. Salutations upon John servant of Abi Thar AJ-Ghafari.

Salutations upon Abd Al-Rahman Ibn Abdullah Al-Azadi.

Salutations upon Abd Al-Rahman and Abdullah the sons of

Irwa’t. Salutions on Saif the sons of Harith. Solutions on Ma-

lek Ibn Abdullah Al-Hayeri. Salutations upon Hanthala Ibn

Asad Al-Shabami. Salutations upon Al-Qasim Ibn Harith Al-

Kahili. Salutations upon Basher Ibn Amro Al-Hadrami. Salu-

213

Translator’s Preface

tations upon Abes Ibn Shabeeb Al-Shakeri. Salutations upon

Hajaj Ibn Masrouq Al-Ju’fi. Salutations upon Amrol Ibn Kha-

laf and Saeed his master. Salutations upon Hayan Ibn Al-

Harith. Salutations upon Majma the son

A’ithi. Salutations upon Naem Ibn Ajlan. Salutations upon

Abd Al-Rahman Ibn Yazid. Salutations upon Amr Ibn Abi

Ka’ab. Salutations upon Sulayman Ibn Aoun Al-Hadrami. Sal­

utations upon Qais Ibn Mishir Al-Saidawi. Salutations upon

Othman Ibn Farwa Al-Ghafari. Salutations upon Ghaylan Ibn

Abd Al-Rahman. Salutations upon Qais Ibn Abdullah Al-

Hamadany. Salutations upon Ghimr Ibn Kunad. Salutations

upon Jabala Ibn Abdullah. Salutations upon Muslim Ibn Kun­

ad. Salutations upon Amer Ibn Muslim and the servant of

Muslim. Salutations upon Badr Ibn Raqit and his sons Abdul­

lah and Obaidallah. Salutations upon Ramith Ibn Amro. Salu­

tations upon Sufyan Ibn Malek. Salutations upon Zuhair Ibn

Saeb. Salutations upon Kasit and Karsh the sons of Zuhair.

Salutations upon Kanana Ibn Ateeq. Salutations upon Amer

Ibn Malek. Salutations upon Manee Ibn Ziyad. Salutations

upon Nu’man Ibn Amro. Salutations upon Jallas Ibn Amro.

Salutations upon Amer Ibn Jaleeda. Salutations upon Za’ida

Ibn Muhajer. Salutations upon Shabeeb the sons

Al-Nahshly. Salutations upon Hajaj Ibn Yazid. Salutations

upon Juwair Ibn Malek. Salutations upon Thabee’a Ibn Amro.

Salutations upon Zuhair Ibn Basheer. Salutations upon Ma-

soud Ibn Al-Hajaj. Salutations upon Amar Ibn Hassan. Saluta-

of Abdalllah Al-

of Abdullah

214

The Victors

tions upon Jundib Ibn Hujair. Salutations upon Sulayman Ibn

Katheer. Salutations upon Zuhair Ibn Salman. Salutations up­

on Kasim Ibn Habib. Salutations upon Anas Ibn Al-Kahel Al-

Asadi. Salutations upon AJ-Hur Ibn Yazid Al-Riyahi. Saluta­

tions upon Thurghama Ibn Malek. Salutations upon Zaher

servant of Amro Ibn Al-Hamq. Salutations upon Abdullah Ibn

Biqtir the infant of Hussain (a). Salutations upon Manjih serv­

ant of Hussain (a). Salutations upon Suwaid servant of Shaker.

Salutations upon you Saintly Ones. You are the elite that God

chose for Abi Abdullah (a) and you are the select that God has

nominated. I attest that you have been killed in the way of

propagating the truth. You have supported, honored, and of­

fered your hearts with the son of the Prophet (s) and you are

the joyful ones that have attained the highest of statures. May

God reward you as the best of supporters and brothers; the best

of reward as that of those who were patient with their Prophet

(s). Glad tidings on what you have been given and on your sta­

tus. May you be showered with God’s mercy and through it

shall you attain the honor of the hereafter.

* * *

Thefollowing is the commentary by ATMajliis on this Ziyara.2

The Sayyid, may God bless his soul stated,

The number of martyrs stated in the Ashura Visitation is

more than what we have here based on a different narra­

tion. And their names also differ. It is imperative that

215

Translator’s Preface

you know, may God support you with piety, that we have

followed what we have seen or narrated and have relayed

it in every situation as we found it.

216

The Shared Names in

the Two Visitations
The Names are listed according to the Arabic alphabet.

1. Anas Ibn Kahil Al-Asadi.

2. Bishr (Basheer) Ibn Amr Al-Hadrami.

3. John servant of of Abi Thar Al-Ghafari.

4. Join (Juwair) Ibn Malek Al-Thabaei.

5. Jundib Ibn Hujair (Hijr) AJ-Kholani.

6. Jabala Ibn Ali (Abdullah) Al-Kholani.

7. Al-Hur Ibn Yazid Al-Riyahi.

8. Habib Ibn Mudaher Al-Asadi.

9. Al-Hajaj Ibn Yazid (Zaid) Al-Sa’di.

10. Al-Hajaj Ibn Masrouq Al-Ju’fi.

11. Hayan (Hassan) Ibn Al-Hareth Al-Salmani Al-Azadi.

12. Hanthala Ibn As’ad Al-Shabami.

13. Zuhair Ibn Al-Qain Al-Bajli.

14. Zaid Ibn Thabeet Al-Qais: It is narrated in the Al-

Rajabiya Visitation (Badr Ibn Raqit).

217

Translator’s preface

15. Zuhair Ibn Bishr Al-Khatha’mi - we think it is more

probable that he is the same as Zuhair Ibn Saleem Al-

Azady based on Al-Iqbal.
16. Zaher servant of Amro Ibn Al-Hamq AI-Khuzaei.

17. Zaid (Yazid) Ibn Ma’qal Al-Ju’fi - we think it is more

probable that he is the same as mentioned in the Al-

Rajabiya Visitation (Munther Ibn AI-Mufthel Al-Ju’fy.

18. Saeed Ibn Abdullah Al-Hanfi.

19. Saif Ibn Malek, narrated in the Al-Rajabiya Visitation

(Sufyan Ibn Malek).

20. Saeed servant of Amr Ibn Khaled, narrated in Al-

Rajabiya Visitation (servant of Amr Ibn Khalaf).

21. Saif Ibn Al-Hareth Ibn Abd Ibn Saree’, narrated in

the visitation: Shabeeb Ibn Al-Hareth Ibn Saree’.

22. Shawthab servant of Shaker, narrated in Al-Rajabiya

Visitation (Suwaid servant of Shaker).

23. Shabeeb Ibn Abdullah Al-Nahshli.

24. Thurghama Ibn Malek.

25. Amro (Amr) Ibn Qartha AI-Ansari.

26. Omran Ibn Ka’ab Al-Ansari. It is narrated in Al-

Rajabiya Visitation (Amr Ibn Abi Ka’ab).

27. Abdullah Ibn A’meer Al-Kalbi.

28. Abdullah Ibn I’rwa Ibn Haraq Al-Ghafari.

29. Abd Al-Rahman Ibn I’rwa Ibn Haraq Al-Ghafari.

30. Amro (Omar) Ibn Thabee’a Al-Thub’ee, narrated in

Al-Rajabiya Visitation (Thabee’a Ibn Omar).

218

The Victors

31. Abdullah Ibn Zayd Ibn Thabeet Al-Qaisi, narrated in

Al-Rajabiya Visitation (Abdullah Ibn Badr Ibn
Raqeet).

32. Abdullah Ibn Zayd Ibn Thabeet Al-Qaisi, narrated in

Al-Rajabiya Visitation (Abdullah Ibn Badr Ibn

Raqeet).

33. Amer Ibn Muslim.

34. Amaar Ibn Hassan Ibn Shareeh Al-Taei.

35. Amaar Ibn Khaled Al-Saidawi, narrated in Al-

Rajabiya Visitation (Amro Ibn Khalaf).

36. Abd Al-Rahman Ibn Abdullah Ibn AJ-Kadn Al-

Arhabi. It is most probable that he is the one men­

tioned in Al-Rajabiya as Abd Al-Rahman Ibn Abdul­

lah Al-Azady, as the name and the father’s name are

the same.

37. Abes Ibn Shabeeb Al-Shakeri.

38. Amr Ibn Abdullah (Abu Thama) Al-Saedi.

39. Qais Ibn Mishir Al-Saidawi.

40. Qasitlbn Zuhair Al-Taghiliby.

41. Qasim Ibn Habib Al-Azadi.

42. Karsh Ibn Zuhair Al-Taghilibi.

43. Kanana Ibn Ateeq.

44. Manjah servant of Hussain.

45. Muslim Ibn Awsaja.

46. Muslim Ibn Al-Hajaj.

47. Majma’ Ibn Abdullah Al-A’ithy.

219

Translator’s Preface

48. Malek Ibn Abdullah (Abd) Ibn Saree’ (Al-Jaberi). The

same as Malek Ibn Abdullah Al-Jaberi in Al-Rajabiya

Visitation.

49. Naem Ibn Ajlan Al-Ansari.

50. Nafe Ibn Hilal Al-Bajly Al-Muradi.

220

The Names Exclusive to

Al-Rajabiya Visitation
The Names are listed according to the Arabic alphabet.

1. Burayr Ibn Khudair.

2. Hamad Ibn Hamad Al-Khuzae’ Al-Muradi.

3. Halas (Jalas) Ibn Amro.

4. Rumaith Ibn Amro.

5. Zuhair Ibn Saeb (Sayar).

6. Zaeda Ibn Muhajer. Can this be a typographical error

referring to “Yazid Ibn Ziyad Ibn Al-Mudaher)” (Al-

Muhajer)?

7. Zuhair Ibn Salman (Sulayman).

8. Sulayman Ibn Katheer.

9. Salayman Ibn Sulayman Al-Azadi.

10. Sulayman Ibn Aoun Al-Hadrami.
I■ '

11. Aqba Ibn Sam’an.

221

Translator’s Preface

12. Abd Al-Rahman Ibn Yazid.

13. Othman Ibn Farwa (Irwa) Al-Ghafari.

14. Omar (Umayr) the son Kunad.

15. Amer Ibn Malek.

16. Amer Ibn Jaleeda (Khaleeda).

17. Abdullah Ibn Baqtur.

18. Ghailan Ibn Abd Al-Rahman.

19. Qais Ibn Abdullah Al-Hamadani.

20. Al-Qasim Ibn Al-Harith Al-Kahili (could he be

Qasim Ibn Habib?).

21. Muslim Ibn Kunad.

22. Muslim servant of Amer Ibn Muslim.

23. Manee Ibn Ziyad.

24. Nu’man Ibn Amro.

222

A Study and

Examination of the

Visitations

Source and authorship
The Visitation attributed to al-nahiya al-
Muqadasa

This narration was narrated by Al-Sayyid Ibn Tawous - Jamal

Al-Arifeen, Radi Ai-Deen, Ali ibn Moussa ibn Jaafer ibn

Tawous, d. 664 AH - in his book titled Al-Iqbal in the rituals

of the days and the months, and the supplications and Visita­

tions.

He said:

Secion: on what we will relate of visitations of the mar­

tyrs on the day of Ashura.

I narrate [this Visitation] referring to my grandfather

Abu Jaafer Ibn Al-Hassan Al-Tousi; he said Sheikh Abu

Abdullah Mu hammed Ibn Ahmed Ibn Ay ash narrated

223

Translator’s Preface

and said that the Rightous Sheikh Abu Mansour Ibn Abd

Al-Munim Ibn Al-Numan Al-Baghdadi narrated and

said: This came from Al-Nahiya in the year 252 AH on

the hands of Sheikh Mu-hammed Ibn Ghaleb Al-

Asfahani - at my fathers death and when I was still

young - after I wrote to receive permission for the visita­

tion of my Master [Imam Hussain] (a) and the visitation

of the Martyrs. The answer came: In the Name of God

the Most Beneficent the Most Merciful. If you want to

visit the Martyrs - may God be pleased with them —

stand at the feet of Hussain (a), which is the grave ofAli

Ibn Hussain (a). Face the Qibla for there are the graves

of the martyrs. Point to Ali ibn Hussain (a) and say... ”

It is apparent from this text that the visitation that is attributed

to Al-Nahiya was delivered to us through the following means;

1. Radi Al-Deen, Ali ibn Moussa ibn Jaafer ibn Tawous

(d. 664 AH) who is from the great scholars known to

be humble, worshipping, and trustworthy.

2. Abu Jaafer Muhammed Ibn Al-Hassan AI-Tousy (d.

460 AH), known as ‘Sheikh Al-Taefa/1 too famous to

be mentioned. Ibn Tawous narrated it with its refer­

ence to his grandfather Abi Jaafer, and we did not have

the opportunity to review the chain of narrators from

Ibn Tawous to Al-Sheikh Al-Tousy.

3. Ahmed Ibn Muhammed Ibn Abdullah Ibn Al-Hassan

Ibn Ayash Al-Jawhari (d. 401 AH). He was a contem-

224

The Victors

porary to Al-Sheikh Al-Sadouq. He was from amongst

those that were versed in knowledge and literature, had

good handwriting, and authored numerous books, ie:

Muqtadab Al-Athar Fi Al-Nas Ala Al-Ayima Al-

Ithnai Ashar (a), Al-Aghsal, Akhbar Abi Hashem Al-
Jaafari, and others.

Al-Sheikh mentioned in his Al-Fahrist, ‘He listened

and accumulated [knowledge], but became [mentally]

incapacitated at the end of life. His father and grandfa­

ther were prominent dignitaries in Baghdad.’

Al-Najashi said, ‘I saw this Sheikh, and he was a friend

of mines and my father’s. I listened to much from him.

I saw our Sheikhs weakening him, so I did not narrate

from him and avoided him.’2

4. Abu Mansour Ibn Abd Al-Muni’m Ibn AJ-Nu’man

Al-Baghdadi. We did not find a biography with this

name, except what was mentioned by Al-Tastary in

Qamous Al-Rijal,3 who did not add anything to the

statement in Al-Iqbal. The great researcher and scholar

Agha Bozorq Al-Tahrani mentioned in his biograph­

ical entry on Al-Sheikh Al-Tousi that of Al-Tousi’s

teachers was “Aba Mansour Al-Sukari.” He also said:

“Sahib Al-Riyad (Riyad Al-‘Ulama) said that it is pos­

sible that he [i.e. Abu Mansour Al-Baghdadi] is Sunni

or Zaidi. I say that our Sheikh Al-Nouri ruled out that

he is from the Sunnis, inferring that from narrations

225

Translator’s Preface

that he relays that are not commonly relayed by the

Sunnis. However, he did not refute that he is Zaidi”4

Sayyid Muhammed Sadiq Bahr Al-Uloom added to

this statement in the introduction of Rijal Al-Sheikh,

“it is apparent from the texts of the Sheikh that Abu

Mansour Ibn Abd Al-Muni’m is one of the Sheikh’s

teachers.”5

Is this the same individual mentioned in the chain of

narrations of this visitation? Normally, this would be

far-fetched. Between the birth of Al-Sheikh in the year

385 AH and the publication of the visitation during

the year 252 AH is 133 years.

In any case, the man is unknown.

5. Al-Sheikh Muhammed Ibn Taleb Al-Asfahani. We

did not find a biographical entry with this name.

Tastari mentioned in Qamous Al-Rijal,6 the statement

in Al-Iqbal and added, <fWhat is meant by Al-Nahiya

must be Al-Askari (a) because Al-Hujat (a) was not

born in that year. Abu Ghaleb narrated on the behalf

of Ahmad Ibn Muhammed on the behalf of Mu­

hammed Ibn Ghaleb, on the behalf of Ali Ibn Fadhal

in the signs of the first of the Holy Month of Ramadan

in the book of Al-Tahtheeb. What is apparent is that

he [i.e. Abu Ghaleb] is Al-Asfahani.” We do not see

anything to support the claim that it is apparent that

he is Al-Asfahani. In any case, the man is unknown.

Al-

226

The Victors

This is the chain of narrators forthe narratin of Ibn Tawous —

and it, as you see, is very weak. It has two unknowns and the

weak is Ibn Ayash.

* * *

Al-Majlisi stated in Al-Bihar after he narrated the visitation:

The author of Al-Mazar Al-Kabeer stated: the Martyrs

Visitation on the day of Ashura: Al-Shareef Abu Al-Fath

Muhammed Ibn Muhammed ATJaafari informed me, on

the behalf of the jurist Imad Al-Deen Muhammed Ibn

Abi Al-Qasim Al-Tabari, on the behalf ofAl-Sheikh Abi

Ali Al-Hassan Ibn Muhammed Al-Tousi. Also Al-

Sheikh Abu Abdullah Hussain Ibn Wahba Ibn Rataba

informed me, on the behalf of Al-Sheikh Abi Ali, on the

behalf of his father Abi Jaafer Al-Tousi, on the behalf of

Al-Sheikh Muhammed Ibn Ahmed Ibn Ayash, and he

mentioned....

And this chain of narrators, as you see, ends with Ibn Ayash

the weak, and the two unknowns, Abi Mansour and Mu­

hammed Ibn Ghaleb.

The analysis of the chain of narrators thus shows that the nar­

ration is weak.

* * *

The date mentioned for the visitation which is 252, does not

conform with its reference to Al-Nahiya and what is meant by

this phrase is the twelfth Imam from Ahlulbayt. However,

227

Translator’s Preface

Imam Mahdi (a) was born in the year 256 AH or 255 AH and

his father Imam Al-Hassan Al-Askari (a) died on the eighth

days of Rabih Al-Awal in the year 260 AH.

Al-Sheikh Al-Majliis realized this dilemma. He stated in his

commentary on the visitation,

Know that the date of this narration is problematic be­

cause it preceded the birth ofAl-Qaem (a) by four years.

It could have been 262, and it is probable that the narra­

tion is relayedfrom Abi MuhammedAl-Askari (a).

Thus, due to this conflict between the date of the publication

of this visitation and its referencing, we have two options.

First, delaying the date of publication 10 years such that the

visitation is published in the year 262 AH instead of 252 AH,

and as such, it can have its origin back to the twelfth Imam.

Second, dismissing its origin and preserving its date by assum­

ing it’s origin was the 11th Imam Abi Muhammed Al-Askari

(a).

AJ-Tastari has unequivocally adopted this second assumption

and said: “...what is meant by Al-Nahiya in this narration must

be Al-Askari (a), because Al-Hujjah7 was not born in that

year.

The first option faces the follwoing criticism.

»8

228

The Victors

First: Designating the year 262 is not supported by any proof.

It is probable that this visitation was published after this date

by tens of years.

Second: The term used in the reference is that this visitation

was released “in the year two hundred and fifty two by Al-

Sheikh Muhammed Ibn Ghaleb Al-Asfahani.” The explicit

meaning of this statement is that Aba Mansour Ibn Al-

Nu’man wrote - after the death of his father - asking for per­

mission in the visitation, and Muhammed Ibn Ghaleb is the

one that delivered the letter to the Twelfth Imam. It is also

explicit in stating that the answer, including this visitation,

came from the Imam through Muhammed Ibn Ghaleb. This

contradicts what is known that all of the correspondence and

writings that were directed from the Shia to the Imam during

the minor occultation were through the ambassadors: Othamn

Ibn Saeed Al-Umary, and after him his son Abu Jaafer Mu­

hammed Ibn Othman, then Abu Al-Qasim Hussain Ibn Rooh,

and then Abu Al-Hassan Ali Ibn Muhammed Al-Sumary. It is

not proven that anyone contacted the Imam - during the minor

occultation - through other than these four individuals.

The second option is more acceptable than the first. However,

the critique to this is that the term “AI-Nahiya” in the culture

of the Imami Shia is an exclusive epithet of the Twelfth Imam

- Al-Mahdi Muhammed Ibn Al-Hassan (a) - during the mi­

nor occultation. We do not know that it was used to refer to

any of the other Imams (a).

229

Translator’s Preface

There have been other terms such as: “Al-Janaab Al-‘Aali,”

“Al-Hathra,” “Al-Majlis Al-‘Aali” and other widely spread

popular terms to refer to official clergy and administrative posi­

tions. It was also used to refer to the wives, mothers, sisters,

and daughters of the califs and the sultans.

The spread of these terms in the public culture does not justify

the conclusion that this term was used in the specific text by

the Shia to refer to other than the Twelfth Imam.

It appears to us that the term “Al-Nahiya” is a term specifically

found in the Shia culture. Its development was due to different

reasons than what caused the phenomena of titles to come

about in the administrative culture and the social norm during

the second Abbasids era.

This cultural phenomena developed in the state and amongst

the people for honorary purposes due to the foreign cultural

influence from one side, and also due to the internal dissolution

of the government structure which resulted in the survival of

the traditional government framework - the calif and his confi­

dants - without the practice of governance that transferred to

others such as the prevailing princes who enjoyed and practiced

active governance. The granting of honorary tides became cer­

emonial after the regime had lost its inner strength. Honary

tides would grow more abundant and diverse the more the re­

gime continued to dissolve from the inside.

i

:
■

230

I

The Victors

As to the Shia culture, it seems that the title “Al-Nahiya” de­

veloped due to security purposes. The government was deter­

mined to kill the Twelfth Imam. It frequently raided the home

of Imam Al-Hassan AI-Askari searching for the twelfth Imam,

which drove the Imam to hide in occultation. It was necessary

for the Shia to communicate with their Imam and thus he ap­

pointed representatives, which we mentioned, to be corre­

spondents for the Shia to contact. Under these circumstances

the term “Al-Nahiya” was born to refer to the Imam in writing

and conversation. This does not contradict the facts that

choosing this method to refer to the Imam for security purpos­

es emerged from the spread of this phenomenon in the public

culture in society at the time.9

This term seems to differ in its initiation from its counterparts

in the public culture - it seems to be a specific Shia term. The

titles of the caliphs, sultans, leaders, scholars, and authors,

which spread in the second half of the Abassids Empire, did

not have a mentioning of the term “Al-Nahiya.” Al-

Qalqashandy wrote in his book Subh Al-A’sha additional

chapters in which he researched the topic of titles in its practi­

cal applications and also what prevailed during his time, but

did not mention the term “Al-Nahiya.

This conflict - which we delved in explaining - invites us to

doubt that this visitation was offered by Imam Al-Hassan Al-

Askari (a) unless it is proven to us that the term “Al-Nahiya”

”10

231

Translator’s Preface

was used to refer to him as it was used to refer to the Twelfth

Imam (a).

And as such, we are not able to trace the visitation to Imam

Mahdi (a) nor can we believe it is more probable that it was

offered by Imam Al-Hassan Al-Askari (a).

At this point, it is imperative for us to research the visitation as

a historical text with an unknown author. The author could be

one of three persons who were mentioned in the source of the

visitation before Al-Sheikh Al-Tousi: Ahmed Ibn Muhammed

Ibn Abdullah Ibn Hussain Ibn Ayash Al-Jouhari, Abu

Mansour Ibn Abd Al-Mun’im Ibn Al-Nu’man Al-Baghdadi,

or Al-Sheikh Muhammed Ibn Ghaleb AI-Asfahani. This is

only if the last two are historical figures, and not fictional crea­

tions. Or it could be that the author is an unknown man other

than those three.

The date of this visitation falls in the latter half of the third

century. The origin of the visitation would go back to the

Twelfth Imam - even though it was fabricated - so that it can

gain the qualities of holiness and authenticity with the believ­

ers. This is a means that the fabricators utilized in all of the

ages with respect to books, artifacts, and other creations so they

can pave the way for their fabrications to spread and be accept­

ed by the audiences they target with their books and texts.

Still, in our opinion, this conclusion does not impact the value

of the visitation attributed to Al-Nahiya Al-Muqadasa because

232

The Victors

it is a primary source for the names of the martyrs of Karbala.

The author has good experience with the subject matter, which

will be apparent in a later stage of this research.

al-Rajab/ya visitation

Al-Sayyid Ibn Tawous mentioned this visitation in Al-Iqbal11

without mentioning a source for it. Al-Majlisi relayed in Al-

Bihar, after mentioning the Al-Rajabiya visitation, the follow­
ing words on the behalf of Al-Sayyid Ibn Tawous,

The Sayyid mentioned: The number of martyrs stated in

the Ashura Visitation is more than what we have here

based on a different narra-tion. And their names also dif­

fer. It is imperative that you know, may God support you

with pietyy that we have followed what we have wit­

nessed or narrated and have relayed it in every situation

as we found it.12

It seems from this statement that Al-Sayyid Ibn Tawous is the

one that authored this visitation, even if he did not announce

that.

He admits in this statement that there are fundamental differ­

ence between this visitation and the visitation attributed to Al-

Nahiya.

It is more likely than not that the Sayyid is the author of this

visitation because its history does not exceed more than the end

of the second third of the seventh century AH. Sayyid Ibn

Tawous died in the year 664 AH.

233

Translator’s Preface

And from here we cannot consider the Al-Rajabiya Visitation a

primary source in our research as we did with the visitation that

is attributed to Al-Nahiya, not because we doubt the credibility

of AJ-Sayyid Ibn Tawous as he is above any doubt, but rather

because of our doubt in the accuracy of his sources, and our

knowledge in the increased distortions and textual errors as

well as the neglect of accurate and scrupulous research during

this era.

THE INTERNAL MAKEUP OF THE TWO VIS­
ITATIONS

We move with our research to examine the internal makeup of

the two visitations. We realize the following;

FIRST: THEN UMBER OF MARTYRS

The visitation attributed to Al-Nahiya contained 63 names.

Al-Rajabiya Visitation contained 75 names, including one

name that believe is repetitive - it is narrated in Al-Iqbal more

than once - which is Al-Hur Ibn Yazid Al-Riyahi. This leaves

a sum of 74 names in the Al-Rajabiya Visitation. The increase

in the names from Al-Nahiya is by one sixth. However, if we

considered the narration in Bihar pertaining to the name we

considerably believe is repetitive - Jareer Ibn Zaid Al-Riyahi -

the percentage increase in that case becomes more than one

sixth.

This phenomena - the increase in the names in Al-Rajabiya

Visitation - is not in favor of the visitation because additions to

234

The Victors

late historical text, without the presence of sources or any con­

siderations for these additions, is a result of distortions and tex­

tual errors, as well as an imprecise examination and investiga­
tion.

Second: Spurious names

Al-Rajabiya Visitation contained the names ‘Aaqaba Ibn

Sam’an and Abdullah Ibn Baqtur because they are considered

to be amongst the martyrs of Karbala.

‘Aaqaba Ibn Sam’an was not killed in Karbala. It is more prob­

able that he did not participate in the battle at all. Omar Ibn

Saad wanted to kill him when he captured him after the battle.

However, ‘Aaqaba was released when he informed Ibn Saad

that he was a servant of Al-Rabab, the wife of Hussain. He

lived many years after that and became a narrator for Hussain’s

Revolution.

Abdullah Ibn Baqtur did not witness Karbala. He was martyred

in Kufa when a representative of Hussain was sent to Muslim

Ibn Aqeel before the arrival of Hussain to Karbala. He was

captured and killed in the Royal Palace at the command of

Ubaidallah Ibn Ziyad.

The visitation attributed to Al-Nahiya did not contain those

two names.

Yes, the two visitations shared the mentioning of Qais Ibn

Mishir Al-Saidawi who was martyred in Kufa before the arrival

235

Translator’s Preface

of Hussain to Karbala. Thus, he was not amongst the martyrs

of Karbala, as was the case with Abdullah Ibn Baqtur.

This comment is not in favor of Al-Rajabiya Visitation because

it is indicative of the inexperience of the author in his topic.

THIRD: FAMILIAL ATTRIBUTIONS

The majority of the names mentioned in the visitation attribut­

ed to Al-Nahiya are attributed to tribal families. From the 63

men that were mentioned in the visitation, 47 names are at­

tributed to the tribal family that the martyr is supposed to be­

long to. The names that are not attributed are only 16, which is

slightly more than a quarter of all the names mentioned in the

visitation.

On the other hand, we find the contrary in Al-Rajabiya Visita­

tion. Only 21 names were attributed by tribe. By contrast, 53

names remained without attribution to tribal families, which is

approximately three quarters of the names mentioned in the

visitation.

This phenomenon does not favor the Al-Rajabiya Visitation as

well. The presence of the name attributions indicates that the

author is more experienced in his topic, which makes him more

credible when studying this specific text than one who does not

have enough expertise in the topic.

FOURTH: ANOMALOUS NAMES

The Al-Rajabiya Visitation contained the name ‘Sulayman’ five

times referring to four men, three of which have the

;

name

236

The Victors

Sulayman (Sulayman Ibn Katheer, Sulayman Ibn Sulayman Al-

Azady, Sulayman Ibn Aoun Al-Hathramy), and two of which

have fathers that are named Sulayman, (Sulayman Ibn Sulay­

man Al-Azady and Zuhair Ibn Sulayman - based on the Al-
Iqbal narration).

This is what raises doubt in the accuracy of the author of Al-

Rajabiya or in the accuracy of the sources he used. The name

‘Sulayman’ was not a widely spread name amongst the Arab

Muslim men during the first half of the first century AH. We

can confirm that by looking at the indexes of notables in

Tarikh Al-Tabari and examining the presence of this name in

the men that were mentioned as narrators by Al-Tabari during

the desired time frame. We will find that this name was very

limited. The same is the case in the book Siffin for Nasr Ibn

Muzahim. His index contains nine individuals by this name,

not four of which were contemporaries during the era of the

Karbala Revolution.

The reason is that names are related to the cultural makeup and

conditions of the civilization, which is something that does not

change quickly. In fact it changes very slowly. The change oc­

curs when there is a shift in the cultural thoughts and ideas of

the nation. These thoughts and ideas must conform to the cus­

toms, traditions, names, and hundreds of other cultural ele­

ments, both simple and complicated.

The Arabs faced this comprehensive cultural change when they

entered Islam where one of the many elements of this new cul-

237

Translator’s Preface

ture are new names that were mentioned in the Holy Quran

and the traditions of the Prophet (s). These names conformed

with the general notions of the Islamic creed or related back to

the old history of Islam, in its previous constructions and the

final construction that was sent with the seal of the Prophets

(s). This latter line of Islamic names was present in the widely

known forms of the Torah and the Bible. However, the Arabs,

as we know, did not have a relationship with these two books

such that they form cultural thoughts and ideas that are differ­

ent than what they had during the age of ignorance. Conse­

quently, many entered the Islamic culture carrying names from

the age of ignorance and they named their kids with such

names, with the exception of the generation that was born after

Islam for fathers that lived in the large Islamic centers such as

Medina. A few of them carried names related to the foundation

of Islamic creed (Abdullah, Ubaidallah, Abdul-Rahman) while

the majority of this generation carried names from the age of

ignorance or related to it direcdy or indirectly.

Consequendy, it appears to us how the cultural phenomenon of

names in every novel cultural system with specific features, does

not answer to change readily and quickly similar to other phe­

nomena. Rather it is more conservative and changes very slow-

iy-

presented - that suchWe understand - in light of what

change requires three or four generations after the society en-

we

ters a new culture.

238

The Victors

The first generation remains carrying the names that originated

in the old culture and as such, they name their kids with names
compatible with the old culture. There is no doubt that the

residue of an old culture and its literature remains live and ac­

tive, in varying degrees, in the dominant majority of the second

generation where their names and their fathers’ names origi­

nate in the old culture. At the same time they have been fed

with thoughts of the new culture. Names related to the new

culture come to surface but the names of the old culture remain

widely spread, until they start to diminish in the third genera­

tion, and parish completely in the fourth or fifth generation.

The Prophet (s) worked to change the widespread presence of

names from the age of ignorance in two ways.

First: Issue general instructions to select the likes of Islamic

and Quranic names.

Second: Change the names of some of men and women. How­

ever, he did not utilize this second approach expansively.

Changing the names on a grand scope will disrupt social rela­

tions, and will result in a dangerous distortion in the chain of

families that the Arabs valued and paid great attention to.

Based on what preceded: If we take into account that in the

year 60 AH the base of Arab Muslims comprised of the second

generation in addition to the remainder of the first generation,

it becomes clear to us that there has not been an opportunity
for the new names to spread and replace the old names, specifi-

239

Translator’s Preface

cally the non-Arab names as is the case with the name Sulay-

man.

Contrary to the situation amongst Arab Muslim, these types of

names were widely spread to a certain extent with non-Arab

Muslims - those influenced by the Greek culture or those be­

longing to the Byzantine empire specifically. The reason being

that these names mentioned in the Quran and the traditions

were familiar to the non-Arab Muslims in their ancient culture.

The visitation attributed to Al-Nahiya contained the name

‘Sulayman’ once. Furthermore, the name is indicated to be a

servant - Sulayman servant of Al-Hussien. Thus, the visitation

attributed to Al-Nahiya is compatible, from this aspect, with

the prevailing culture of names prevalent during the relevant

time period. Consequently, the name Sulayman servant of

Hussain is compatible with the nature of things, and not an

anomaly as is the case with ‘Sulayman’ that was mentioned for

five presumably Arab men in the Al-Rajabiya Visitation. We

must also mention here that Al-Rajabiya Visitation did not

contain the name ‘Sulayman servant of Hussain.’

The fact that Al-Rajabiya Visitation contained this name -

which is anomalous in the Arab-Muslim sphere during that

historical time period - in reference to five men is a point of

weakness in the visitation.
* * *

240

The Victors

These issues that we mentioned invite us to consider the A1-

Rajabiya Visitation as a secondary source in its value for the

names of the martyrs of Karbala. Therefore, it is impossible to

rely on it for the names mentioned exclusively in it. Moreover,

it is imperative to corroborate it with another source with re­

spect to any name mentioned in it, after affirming from the

source that it did not reference the Al-Rajabiya Visitation.

Thus, the visitation attributed to Al-Nahiya is a primary source

for the names of the martyrs because of the time period of its

authorship from one aspect, and its immunity from the criti­

cism that we discussed in the Al-Rajabiya Visitation from an­

other aspect.

241

;

Notes

Resources
1 Maqtal - literally killing or murder - in this context refers to the martyrdom of Imam
Hussain and his companions. Hence, books on the Maqtal would be books describing
the events leading up to and surrounding the aforementioned martyrdom. -Trans.

The Maqtal
1 Ammaribn Klrabbab, Abu Mu'awiyah, al-Duhni al-Bajali, al-Kufi. In his al-Rijat,
Shaykh iil-Tusi counted him among the companions of Imam al-Sadiq. Shaykh al-Tusi
also mentioned him in his al-Fihrist (al-Haydariyyah Press - Najaf / Second Edition)
on page 144, and said, “He has a book that Ibn al-Nadim mentioned." In his al-Taqriby

1 bn Hajar described him as an honest one who is a Shia. He passed away in 133 AH.

2 This tradition is characterized by its flow, motion and short sentences. It sums up
many of the important situations. Al-Tabari cited it in his main history book in three
parts (volume 5). It is peculiar that in his book on the Maqtal, Muthir al-'Ahzim, Ibn
Nanva al-Hilli relied on this tradition. Ibn Nama cited the segment in which Imam
Hussain requested to go to Yazid in order for Yazid to decide what to do with him
{Muthir al- Ahzan, 36). But the nature of matters sufliccs to expose the lie in claiming
that Imam Hussain made such a proposal. Furthermore, there is a text relayed bv histo- -

i
m

243

Notes

rians, including al-Tabari, on behalf of 'Uqbahibn Sam'an. 'Uqbaliibn Sam'an, being a
servant of Imam Hussain’s wife al-Rabab, was an eyewitness in a position that allowed
him complete coverage of the truth behind the events. In this text, 'Uqbah exposes the
lie of this rumor. I find this rumor is most likely a result of Umayyad and Abbasid
fabrication aimed at distorting the pure image of Imam Hussain in the Islamic mindset
(al-Tabari, Tareek Al-Tabari, volume 5).

The Stance
1 A1 - M u fe cd, AI-lrshad, 218.

2 Al-Khawarizmi, Maqtal Al-Hussain, 1:220. Though some have cited to Al-
Khawarizmi regarding the number of companions with Imam Hussain (a) in Karbala,
we note that this number is indicative of those who accompanied the Imam (a) when
he left Mecca and not necessarily those who stayed with him until the 10,h day of Mu-
harram. Al-Majlisi mentions (Bihar Al-Anwar, 44:313), citing to Amali Al-Sadouq,
that Imam Hussain (a), “Left with twenty-one of his companions and family mem­

bers.” We can’t accept this tradition because it is only rational to reject things that go
against what we know of the circumstances. And we know surely that the number of
Banu Hashim, the Imam’s (a) family members, easily came to the number or even
exceeded it.
3 Al-Tabari, Tareek Al-Tabari, 5:385.

4 Al-Daynawari, Al-Akhbar Al-Tewal, 244.

5 The word ‘leaving’ here does not simple mean that he departed Mecca; radier, it
carried a greater weight since the dissent of the Kharajites against Imam Ali (a) in
Siffin. They ‘left’ in disdain, dismissal and dissent. The Umayyads tried to use the same
label and application to Imam Hussain’s (a) movement. When Ubaydallah ibn Ziyad

first became governor of Kufa, for example, he asked his administrative staff to gather
all the names of Kufa’s families and tribes including those from Al-Harouriya and Al-
Rcyb (Al-Tabari, Tareek Al-Tabari, 5:359). Al-Harouriya was another name given
Kharajites during the Batde of Harouraa’. After Hani ibn Urwa - one of Imam
Hussain's (a) companions - was captured and beaten Ibn Ziyad told him, “Have you
become a Harouri for the rest of this day? Your execution is justified. Your blood is on

hands.” Allamah Dr. As’ad Ali explained the meaning of‘leaving’ (khtirouj) in ayour

244

The Victors

lecture he delivered at the Charitable Association of Culture (Al-Jam eya Al-Khayriya
Al-Thaqafiya) in Shayyah, Beirut during the commemoration of Ashura. The lecture
took place on a Monday evening, January 20,h, 1975. He discussed the letter Imam
Hussain (a) sent to his brother Muhammad ibn Al-ITanafiya. In the letter he said, “I
have not left out of discontent or arrogance... I only left to bring reform in the nation
of my grandfather..." In this regard Dr. Ali said, "Leaving here means going beyond
the statement of departure to actually departing. He expresses this in his usage of the
past tense - “I have only left...’”

6 In a narration by Al-Tabari referencing Abu Mikhnif lie states, “from Medina” in­

stead of Mecca. We find this to be most probably incorrect, as we have verified the text
provided by Ibn Al-Athccr, Al-KamilftAl-Taretkh, 3:278.

7 Al-Tabari, Tareek Al-Tabari, 5:398-399, and Ibn Al-Athcer, Al-Kamilft Al-Taretkh,
3:278.

8 Al-Daynawari, Al-Akhbar Al-T'vwal, 2*48. It seems that this was widespread during
those days even amongst some of the Shia, that the caliphate would go to the Alids or
to the Hashimites generally. In a narration by Labta ibn Al-Farazdaq the poet, Abdul­

lah ibn Amr ibn Al-Aass told him during Labta’s conversation about his meeting with
Imam Hussain (a) in leaving Mecca, “Beware! Why didn’t you follow him? He will
surely come to rule and raising arms against him and his companions will be forbid­

den.” In the narration, Labta would say, “So I swore to follow him. His statement
resonated in my heart. Then I remembered the prophets and how they were killed.
That thought prevented me from joining them. The jjeoplc of the time would say this
and continue to wait for him night and day. Abdullah ibn Amr would say, ‘The matter
will be apparent before the palm trees rise or the little ones grow." (Al-Tabarli, 5:386-
387) We notice that many of those who decided to follow Imam Hussain (a) were
hinging on the idea that he would come to rule and that raising arms against him and
his companions was forbidden. Thus, those with Hussain (a) would inevitably be safe.
But when the news came that some of the closest companions of the Imam (a) were
killed - meaning raising arms against was not banned as a matter of fact - those people
left him.
9 Al-Tabari, Tareek Al-Tabari, 5:419; Al-Ya’qoubi, 2:231; and Al-Khawarizmi, 1:247.

245

Notes

HOW MANY WERE THEY?
1 Al-Masoudi, Murouj Al-Tbabab, 3:70 - AJ-Mas’oudi mentions in the introduction of
his book that he relied on a voluminous stock of historical, geographical, and lineage
studies sources. However, he rarely notes the specific sources he used for the details of
the events he describes. In regards to this narration, we postulate that Al-Mas’oudi fell
victim to misreading between five and five hundred.

2 Arabs of the time used a united of measurement that is now called the Arabic Mile. It
is slightly longer than the modern measurement of a mile. -Eds.

3 Al-Tabari, Tareek Al-Tabari, 5:389.

4 Al-Tabari, Tareek Al-Tabari, 5; Al-Khawarizmi, Maqtal Al-Hussain, 1:237.

5 Mutheer Al-Ahzan, 39.

6 Al-Luhouf fi Qatl Al-Tufoof, 42.

7 Al-Tabari, Tareek Al-Tabari, 5:392 - 393.

8 Al-Khawarizmi, MaqtalAl-Hussain, 2:4.

9 Al-Tabari, Tareek Al-Tabari, 5:393.

10 It seems that this phenomenon was present with many, whereby they were empa-
thctic to the movement but physically stood against it in practice. This phenonmenon
was accurately illustrated by the words of Al-Farazdaq to Imam Hussain (a), “The
hearts of the people are with you and their swords are with the Umayyads.” This is
something we will discuss in more detail later on, expanding on the presence of a revo­

lutionary sensation within a system that was psychologically paralyzed.

11 Al-Tabari, Tareek Al-Tabari, 5:422. On page 436, Abu Mikhnif mentions the num­

ber of cavalry.

12 Al-Daynawari, Al-Akhbar Al-T'vwal, 256.

13 Tareckh Al-Ya’qoubi, 2:230.

14 Al-Khawarizmi, Maqtal Al-Hussain, 2:4. Al-Khawarizmi predominantly
from Tareekh Ibn A’tham, Abu Muhammad Ahmad, who passed away in the year 314
AH. This narration is from that historian, and thus would be a narration in the
standing as Al-Tabari.

15 Al-Irshad, 233.

narrates

same

246

:

The Victors

16 The names that we have found by the end of this study, evidencing the number
historical men that we .ire confident were martyred with Imam Hussain (a) in Karbala,
total a number of eighty-one names including three servants of the Imam (a). It is
mentioned in Ibn Shahr Ashoub 4:113, that ten of Imam Hussains (a) servants and
two of Imam Ali's (a) servants were martyred in the first offensive in the battle of Kar­

bala. Nine remained after that. We cannot ascertain that the twenty-nine names that
appeared in the second table of men arc conjured. Rather, we are confident that the
table has a small number of actual historical individuals even though we can't necessari­

ly pick them out name by name.

17 Al-Khawarizmi, MaqtalAI-Hi/ssain, 2:9; Bihar Al-Anwar, 45:12, relating this from
Muhammad ibn Abi Talib Al-Mousawi.

18 AJ-Manaqib, 4:113.

19 AJ-Masoudi, Murouj Al-Tbahab, 3:71.

20 Ibid.

21 This racist mentality has been illustrated by many poetic texts and novels produced
by old Arabic literature. An example of this mentality is shown in an incident with
Sewar ibn Abdullah ibn Qudama - the judge of Basra - narrated by Abu Ja’far Al-
Mansour. A nomad Arab from the tribe of ‘Anbar came to the judge and said, “My
father died, leaving my brother and I..." He drew two lines in the sand and then said,
“And a Hajeen (son from a slave-woman)... So how do we split the money?" Siwar
replied, “Is there another inheritor other than you all?” “No," the nomad said. “Then
the money is split equally between you three." “I don’t think you understood me. My
father left my brother and me, and die son of slave-woman,” said the nomad. Siwar
repeated, “The money is split equally between you three.” The nomad replied, “'Hie
Hajeen takes just as my brother and I take?" “Yes!" Siwar answered. The nomad grew
angry and insulted Siwar... (Al-Mubrid, Al-Kamil, 2:48). Being bom from a slave or a
servant killed brotherhood here. And even if this story was fabricated, it gives a clear
representation of the prevalent mentality that existed during the second century after
Hijra. Therefore, it should be no surprise that people at the time of the battle of Kar­

bala, 60 AH, would not include the non-Arab martyrs in their count of Imam
Hussain’s (a) supporters.

22 Al-Khawarizmi, Maqtal Al-Hussain. Ibn Tawous, Al-Luhouf ji Qatl Al-Tufouf. Al-
Majlisi also mentions this narration in Bihar Al-Anwar, 44:394, just as Al-Sayyid Al-

.

247

Notes

Ameen relates this in A’yan Al-Shi’a, 4:110, which we presume he took from Al-
Luhouf as well. Ibn Nama Al-Hilli says in Muthccr Al-Ahzan on page 38, “And then
came to them a group of the supporters of Umar ibn Saad..." The Late Sayyid Abdel-
Razzaq Al-Muqarrem (d. 1972) mentions in his book Maqtal Al-Hussaiti, that the
narration is present in two other sources as well: Al-Thahabi, Sayr Alam AJ-Nubala,
3:210, which we were not able to verify due to the book not being available to us, and
Tarcckh Al-Ya’qoubi, 3:210. Most certainly the Late Muqarrem was mistaken with
regards to referencing Al-Ya’qoubi because the narration is not mentioned anywhere in
his historical writings.

23 Al-Tabari, Tareek Al-Tabari, 5:431. Take a look at the conversation between Ayoub
ibn Mushrih Al-Kheywani and Abu Al-Widak in Al-Tabari, Tareek Al-Tabari, 5:437

24 Al-Tabari, Tareek Al-Tabari, 5:455-456; Muthcer Al-Ahzan, 65; Al-Lufouf fi Qatl
Al-Tufouf, 60

2> Al-Daynawari, Al-Akhbar Al-Tiwal, 259. Al-Daynouri also mentions, in his relaying
of the details of how the heads were passed out amongst the tribes, that the number of
severed heads was seventy-five. We will discuss this further below.

26 Al-lrshad, 243.

27 Bihar Al-Anwar, 45:62; Al-Luhouf fi Qatl Al-Tufouf, 60

28 Al-Tabari, Tareek Al-Tabari, 5:467-468. It seems that Ibn Shahr Ashoub accepted
this narration also, because he narrates from Abu Mikhnif in his book (Al-Manaqib,
4:122) without any objection.

29 Al-Daynawari, Al-Akhbar Al-Tiwal, 259.

30 Bihar Al-Anwar, 45:62.

31 Al-Tabari, Tareek Al-Tabari, 5:455. Al-Mas’oudi agrees with the number of dead
from the Umayyad camp mentioned by Muhammad ibn Muslim. He said, “The num­

ber of dead from the supporters of Umar ibn Saad in the battle with Hussain was
eighty-eight men...” Al-Masoudi, MuroujAl-Thahab, 3:72.

32 Al-Masoudi, Murouj Al-Thahab, 3:71.

33 Al-Tabari, Tareek Al-Tabari, 5:459-460.

34 Ibid, 5:469.

35 Ibid, 5:418, 444-445.
36 Ibid, 5:454. ‘Aqaba ibn Sam’aan narrated much of the scenes of Karbala, many of
which are narrated in Al-Tabari.

248

The Victors

37 Ibid, 5:454.

38 Ibid, 5:389.

39 Al-Khawarizmi, Maqtal Al-Hussain, 2:4.

40 Al-Daynouri, Al-Akbar Al-Tiwal, 256; Al-Tabari, TareekAl-Tabari, 5:422; Shaykh
Al-Mufid, Al-Irshad, 233; also the narration by Al-Husseyn ibn Abdul-Rahman that
states the presence of the Hashimitcs in the mobilized fighting force of Imam Hussain
(a) on the morning of the 10,h of Muharram - Al-Tabari, Tareek Al-Tabari, 5:392.

41 Al-Khawarizmi, MaqtalAl-Hussain, 1:243-244; Bihar Al-Anwar, 44:386-387
42 « ... The cavalry (that prevented the tribesmen from Banu Asad from joining the
camp of Hussain) came back until it reached the Furat. They stood as a barrier between
Hussain and his companions and the water. Thirst overcame Hussain and those with
him." Al-Khawarizmi, MaqtalAl-Hussain, 1:243-244; Bihar AJ-Anwar, 44:386-387.

43 Al-Tabari, 5:449. Ibn Nama Al-Hilli mentions the name of this soldier in Muthccr
Al-Ahzan, 53, to be Zara ibn Abaan ibn Darim. Ibn Nama’s narration states that the
soldier said, “Don’t let him reach the water," but does nor mention the phrase, “Don’t
let his Shia reach him.”

who Were They?
The names arc arranged in alphabetical order in accordance to the Arabic alphabet.

The Martyrs of Karbala
1 Al-Tabari, Tareek Al-Tabari, 5:469.

2 Bihar Al-Anwar, 45:69.

3 Al-Rijal, 74.

4 A’yan Al-Shia, 4:126.
5 An honorary reference used to address the Late Grand Ayatullah Sayyid Abul-
Qassem Al-Khoci by many of his students. Al-Savyid Al-Ustath means, “Our Honor­

able Teacher.” -Trans.

6 Mu’jam Rijal Al-Hadccth: 3:86.
7 Al-Khawarizmi, Maqtal Al-Hussain, 2:24; Bilvar Al-Anwar, 45:30; Al-Manaqib,
4:104, except that he said, “and then came forth a young Turkish servant for /Vi-

249

Notes

Hur..." He is most definitely speaking about Aslem, the man of our discussion here,
because every other detail in his story is the same.

8 Al-Tabari, Tanek Al-Tabari, 5:357-358; Bihar Al-Anwar, 44:337-339, 340; Al-
Khawarizmi, MaqtalAl-Hussain, 1:199. His kunya was mentioned in Bihar Al-Anwar.

9 Al-Rijal, 4 and 71. He is also mentioned by Ibn Hajar in Al-Isaaba fe Ma'rifet Al-
Sahaba, by Ibn Abdul-Burfe in Al-Iste’aab, and by Al-Jazari in Asad Al-Ghaba who
specifically discusses his death alongside Imam Hussain (a).

10 Mu’jam Rijal Al-Hadith, 3:232.

11 Mujam Rijal Al-Hadith, 3:233.

12 Al-Manaqib, 4:102; ATKhawarizmi, Maqtal Al-Hussa i n, 2:18

13 Bihar Al-Anwar, 45:24-25.

14 Muhammad ibn Saad, Al-Tabaqat, 6:58

15 Al-Manaqib, 4:103.

16 Al-Khawarizmi, MaqtalAI-Hussain, 2:19.

17 Al-Tabari, Tanek Al-Tabari, 5:429-430, 436, 438.

18 Ibid, 5:421,423.

19 Al-Luhouf fi Qatl Al-Tufouf

20 Bihar Al-Anwar, 45:15; the typographical error is located in volume 44 on page 320.

21 Mu’jam Rijal Al-Hadith, 3:289

22 Al-Tabari, Tartek Al-Tabari, 5:432.

23 Ibid, 5:444.

24 Bihar Al-Anwar, 45:70.

25 Mu jam Rijal Al-Hadith, 3:314.

26 Al-Luhouf, 39-40.

27 Al-Tabari, Tareek Al-Tabari, 5:446.

28 Al-Rijal, 72.

29 Mu jam Rijal Al-Hadith, 4:166.

30 Mujam Rijal Al-Hadith, 6:308.

31 Bihar Al-Anwar, 45:72.

32 Al-Manaqib, 4:113.

33 Bihar Al-Anwar, 45:72.

34 Al-Manaqib, 4:113.

35 Mujam Al-Rijal 4:34.

250

The Victors

36 Al-Manaqib, 4:1014.

37 Al-Khawarizmi, MaqtalAl-Hussain, 2:21.
38 Bihar Al-Anwar, 45:28.

39 Al-Rijal, 72.

40 Bihar Al-Anwar, 45:82.

41 Mujam Al-Rijal 4:173.

42 Bihar Al-Anwar45:22,71.

43 Al-Rijal, 72.

44 Al-Khawarizmi, MaqtalAl-Hussain, 1:237 and 2:19.

45 Al-Tabari, Tareek Al-Tabari, 5:420.

46 Al-Manaqib, 4:103.

47 Al-Rijal, 72.

48 Al-Tabari Tareek Al-Tabari, 5:352.

49 Ibid, 5:440.

50 Bihar Al-Anwar, 45:71.

51 Mujam Al-Rijal, 4:240.

52 Al-Tabari, Tareek Al-Tabari, 5:401.

53 Bihar Al-Anwar, 44:376 and 45:72.

54 Al-Khawarizmi, Maqtal Al-Hussain, 2:20.

Ss Al-Manaqib, 4:103.

56 Al-Rijal, 73.

57 Mujam Al-Rijal, 4:239.

58 Ibid.
59 Al-Tabari, Tareek Al-Tabari, 5:422.
w Ibid, 5:400.

61 Ibid, 5:327.

62 Al-Luhouf fi Qatl Al-Tufouf, 32; and Mutheer Al-Ahzan.

63 Al-Khawarizmi mentions in Maqtal Al-Hussain, 2:10, that /VI-Mur joined the camp
of Imam Hussain (a) with his Turkish servant; however, we have not come to see evi­

dence to conclude that the young servant fought or was martyred to include him in the
list of martyrs.

64 Al-Manaqib, 4:113.

65 Al-Rijal, 73

I

251

Notes

66 Mu’jam Al-Rijal, 4:144.

67 Bihar Al-Anwar, 45:43, 73.

Maqtal AJ-Hussain, 2:24.

69 Al-Tabari, Tareek Al-Tabari, 5:443.

70 Al-Rijal, 73.

71 Al-Manaqib, 4:101.

72 Maqtal Al-Hussain, 2:14.

73 Bihar Al-Anwar, 45:18.

74 Al-Manaqib, 4:113.

75 Bihar Al-Anwar, 45:72.

76 Mu’jam Rijal Al-Hadith, 7:215.

77 Bihar Al-Anwar, 45:72.

78 Al-Manaqib, 4:113.

79 Bihar Al-Anwar, 45:71.

Al-Tabari, Tareek Al-Tabari, 5:396-397.

81 Ibid, 5:426.

82 Ibid, 5:422.

Mu’jam Rijal Al-Hadith, 3:266.

84 Bihar Al-Anwar 45:72.

85 Ibid.

Al-Manaqib, 4:101.

87 Bihar Al-Anwar, 45:18.

Al-Rijal, 74.
Al-Tabari, Tareek Al-Tabari, 5:445.

90 Bihar Al-Anwar, 45:72.
91 Al-Tabari, Tareek Al-Tabari, 5:419.

92 Maqtal Al-Hussain, 1:195, 2:20.

93 Al-Manaqib, 4:103.
94 Bihar Al-Anwar, 45:21, 26, 70.

9> Al-Luhouf, 39.
96 Al-Tabari, Tareek Al-Tabari, 5:353.

97 Al-Rijal, 74.

98 Al-Manaqib, 4:113.

68

60

83

86

88

89

i

i

,
252!

The Victors

99 Bihar Al-Anwar 45:73.

100 Mu’jam Al-Rijal, 8:322.
101 Al-Tab;iri, Tareek At-Tabari, 5:444.

102 Al-Rijal, 74.
Bihar Al-Anwar, 45:24.

I(M Al-Manaqib, 4:102.

105 Al-Tabari, Tareek Al-Tabari, 5:453.

106 Ibid, 5:442.

107 Maqtal Al-Hussain, 2:24.

108 Bihar Al-Anwar 45: 31, 73.

109 Bihar Al-Anwar, 45:72.

1,0 Al-Rijal, 74.

111 Al-Manaqib, 4:113.
1.2 Al-Tabari, Tareek Al-Tabari.

1.3 Al-Rijal, 74.

1.4 Bihar Al-Anwar, 45:71.

1.5 Al-Tabari, Tareek Al-Tabari, 5:443-444.

1.6 Al-Rijal, 75.

117 Maqtal Al-Hussain, 2:22.

1.8 Bihar Al-Anwar, 45:28, 29, 73.

1.9 Al-Rijal, 75.

120 Al-Manaqib 4:113.

121 Bihar Al-Anwar 45:71.

122 Al-Tabari, Tareek Al-Tabari, 5:443.

123 Al-Rijal, 78.

124 Maqtal Al-Hussain, 2:22.

125 Bihar Al-Anwar, 45:28, 29, 73.
126 Al-Tabari, Tareek Al-Tabari, 5:355 and Al-Khawarizmi, Maqtal Al-Hussain, 1:197.

127 Rijal Al-Najashi, 78.

128 Al-Rijal, 77.

129 Bihar Al-Anwar, 45:72.

,3° Al-Manaqib, 4:13.

131 Bihar Al-Anwar, 45:72.

103

253

Notes

132 Al-Manaqib, 4:113.

133 Al-Rijal, 77.
134 Al-Tabari, Tareek Al-Tabari, 5:352, 354.

135 Al-Manaqib, 4:113.

136 Bihar Al-Anwar, 45:73.

137 Al-Rijal, 77.
138 Al-Tabari, Tareek Al-Tabari, 352 and Al-Khawarizmi, Maqtal Al-Hussain, 1:194.

139 Ibid, 5:423.

140 Al-Rijal, 77.

141 Bihar Al-Anwar, 45:1.

142 Al-Manaqib, 4:102.

143 Maqtal Al-Hussain, 2:17.

144 Bihar Al-Anwar, 45:22.

145 Mu jam Rijal Al-Hadith, 9:349.

146 Maqtal Al-Hussain, 2:22.
147 Bihar Al-Anwar, 45:28 and in volume 44 page 320, he refers to him as Abdullah
ibn Abi TJrwa Al-Ghafari.

148 Al-Tabari, Tareek Al-Tabari, 5:442.

149 Al-Rijal, 77.

150 Maqtal Al-Hussain, 2:23.

151 Bihar Al-Anwar, 45:29, 71.

152 Al-Tabari, Tareek Al-Tabari, 5:429-430, 436.

153 Al-Manaqib, 4:113.

154 Maqtal Al-Hussain, 2:8-9.

155 Bihar Al-Anwar, 45:12-13.

156 Bihar Al-Anwar, 45:71.

157 Al-Tabari, Tareek Al-Tabari, 5:353-354.

158 Al-Manaqib, 4:113.

159 Bihar Al-Anwar, 45:72.
160 Al-Tabari, Tareek Al-Tabari, 5:353-354.

161 Al-Manaqib, 4:113.

162 Al-Rijal, 76.

163 Al-Manaqib, 4:113.

254

k

The Victors

164 Bihar AJ-Anwar, 45:73.

165 Al-Manaqib, 4:104.

Maqtal Al-Hussain, 2:21.

167 Bihar Al-Anwar, 45:28.

Maqtal Al-Hussain, 2:21-22 and Bihar Al-Anwar, 45:7.

169 Bihar Al-Anwar, 45:73.

170 Al-Manaqib, 4:101.

171 Bihar AJ-Anwar, 45:18.

172 Maqtal Al-Hussain, 2:14.

173 Al-Tabari, Taretk Al-Tabart, 5:446.

174 Bilvar AJ-Anwar, 45:72.

175 Bihar Al-Anwar, 45:23.

176 Maqtal Al-Hussain, 2:24.

177 Al-Manaqib, 4:113.

178 Bihar AJ-Anwar, 45:73.

179 AJ-Rijal, 77.

180 Al-Manaqib, 4:113.

181 Bihar Al-Anwar 45:72.

182 Al-Tabari, Taretk Al-Tabari, 5:413.

,8J Al-Manaqib, 4:105.

184 Bihar Al-Anwar, 45:71.

185 Bihar Al-Anwar, 45:22.

186 Bihar Al-Anwar, 45:70.

187 Al-Tabari, Taretk Al-Tabari, 45.

188 Al-Manaqib, 4:104.
189 Maqtal Al-Hussain, 2:17 and 1:240 as “AJ-Saa idi.

190 Bihar Al-Anwar, 45:21.
191 Al-Tabari, Taretk Al-Tabari, 5:369.

192 Al-Manaqib, 4:102.

193 Bihar Al-Anwar, 45:25.

194 Maqtal Al-Hussain, 2:18.

195 Al-Manaqib, 4:102.

196 Maqtal Al-Hussain, 2:14.

166

168

255

Notes

197 Bihar Al-Anwar, 45:18.

Bihar Al-Anwar, 45:69.

199 Bihar Al-Anwar, 45:71.

200 Al-Manaqib, 4:113.

201 Al-Rijal, 79.

202 Bihar Al-Anwar, 45:73.

203 Al-Rijal, 79.

204 Al-Manaqib, 4:102.

Maqtal Al-Hussain, 4:102.

206 Bihar Al-Anwar, 45:24.

207 Bihar Al-Anwar, 45:72.

208 Bihar Al-Anwar, 45:71.

209 Al-Manaqib, 4:113.

210 Al-Rijal, 79.

211 Al-Rijal, 5:405.

212 Al-Manaqib, 4:113.

213 Bihar Al-Anwar, 45:72.

2,4 Bihar Al-Anwar, 45:72.

215 Al-Manqib, 4:113.

216 Bihar Al-Anwar, 45:69 and Al-Tabari, Tareek Al-Tabari, 5:435.

217 Al-Rijal, 80.

218 Al-Manaqib, 4:113.

219 Bihar Al-Anwar 45:72.

220 Qamous Al-Rijal, 9:120.

221 Al-Tabari, Tareek Al-Tabari, 5:469.

222 Al-Rijal, 80.

223 Bihar Al-Anwar, 45:69.
224 Al-Tabari, Tareek Al-Tabari, 5:404.

Al-Rijal, 80.

226 Bihar Al-Anwar, 45:71.

227 Al-Manqib, 4:104.

226 Al-Manaqib, 4:113.

229 Al-Rijal, 80.

198

205

256

The Victors

230 Al-Manaqib, 4:113.

231 Al-Rijal, 80.

232 Bihar AJ-Anwar, 45:70.

233 Al-Manaqib, 4:101.

234 Maqtal Al-Hussain, 2:12-13.

23:1 Bihar Al-Anwar, 44:320-321 and 45:16-17.

236 Al-Manaqib, 4:102.

237 Maqtal Al-Hussain, 2:17.

238 Al-Rijal, 81.

239 Bihar Al-Anwar, 45:72.

240 Al-Tabari, Tareek Al-Tabari, 5:408, 445-446.

241 Al-Manaqib, 4:113.

242 Maqtal Al-Hussain, 2:25.

243 Bihar Al-Anwar, 45:72.

244 Al-Tabari, Tareek Al-Tabari, 5:408, 445-446, and A’yan Al-Shia 4:100,115-116.

245 Al-Tabari, Tareek Al-Tabari, 5:353-354.

246 Bihar Al-Anwar, 45:72.

247 Mu’jam Rijal Al-Hadith, 3:266.

Presumably amongst the martyrs of

Karbala
1 Al-Manaqib, 4:105.

2 Muthccr Al-Ahzan, 42-43.

3 Bilrar AJ-Anwar, 45:30.

4 Mu jam Rijal Al-Hadith, 6:205.

5 Al-Manaqib, 4:113.
6 Mu’jam Al-Rijal, 6:306, 307. Al-Tustari came to the same conclusion.

7 Mu’jam Al-Rijal, 7:204.

8 Mu’jam Al-Rijal, 7:296.

9 Ibid.
10 Maqtal Al-Hussain, 2:20.

11 Mu’jam Rijal Al-Hadith, 8:186.

257

Notes

12 Al-Manaqib, 4:113.

13 Qamous Al-RijaJ, 6:79.

14 Maqtal Al-Hussain, 2:9.

15 Al-Manaqib, 4:104.

16 Maqtal Al-Hussain, 2:19.

The Companions martyred in Kufa
1 Al-Tabari, Tareek Al-Tabari, 5:369-370.

2 Ibid, 5:379.

3 Ibid, 5:398.

4 Ibid, 5:394-395.

The Hashimite Martyrs of Karbala
1 Al-Masoudi, MuroujAl-Thahab, 3:71.

2 Maqtal Al-Hussain, 2:47.

3 Ibid, 2:46-47.

4 Shaykh Al-Mufid, Al-Irshad, 248-249.

5 Maqtal Al-Hussain, 2:47.

6 Maqatel Al-Talibeen, 95.

7 Maqtal Al-Hussain, 2:47-48.

8 Al-Khawarizmi, Maqtal Al-Hussain, 2:28-29.

9 Maqtal Al-Hussain, 2:47-48.

10 Maqtal Al-Hussain, 2:31-32.

11 Maqtal Al-Hussain, 2:47.

12 Maqtal Al-Hussain, 2:48.

13 Ibid.

14 Ibid.

258

The Victors

burial Sites
1 Al-Tabari, Tareek Al-Tabari, 5:334

2 Ibid, 5:447-448.

3 AJ-Irshad, 239-240.

4 Al-Irshad, 243.

5 Al-Masoudi, MuroujAl-Thahab, 3:72.

6 Al-Ghadhiriya: a village on the Furat River that was named after the Ghadhira clan
from the tribe of Asad.

7 Al-Irshad, 243.

8 Al-Irshad, 249.

9 Al-Ma’ir: an Arabic term that literally means ‘perplexed’ was coined to describe the
area directly surrounding Imam Hussain’s (a) grave. The term was used after the fol­

lowing occurrence. During the time of the Abbasid empire, the tyrants attempted to
flood the grave and remove all signs of his burial place. However, the water miracu­

lously evaded the grave and began to circulate it, as if it were ‘perplexed’ - the literal
meaning of Al-Ha’ir.

10 Ibid.

11 A'yan Al-Shia, 4:142.

The Elite
1 A Kufan loyal to the Umayyad regime. He was one of the close ones to Ziyad Ibn
Sumayya and participated in the slaying of Hijr Ibn Adi Al-Kindi. He was one of
Ubaydallah Ibn Ziyad’s confides. Addtionally, he was one of three men that lured Hani
Ibn Unva to Iby Ziyad after discovering the issue of Muslim Ibn Aqeel. His sister was
married to Hani Ibn Unva. In Karbala, he led the forces that percldued Hussain and
his companions form the Euphrates water and he was in the right flank of the Umay­

yad army in Karbala. He was one of the carriers of the heads to Ubaydallah Ibn Ziyad
and was one of the ones that wrote to Hussain requesting from him to come to Kufa,
writing “...if you wish, come and find mobilized soldiers.’’ Al-Tabari, Tarrrk Al-
Tabari, 5:270, 349, 353, 364-365, 367, 422, 456.

259

Notes

2 Al-Tabari, Tareek Al-Tabari, 5:435.

3 Excelling in the military field was sufficient to inspire others to overcome the look of
bigotry against the non-Arab Mawali, and to inspire respect and admiration for a
Mawla. Sec: Al-Kaamil, 3:316-17.

4 It is certain that this is an Islamic term - meaning the class of people who are con­

scious of the true teachings of Islam and committed to it with preciseness such that
they make principled decisions to address the problems they face in society. They do
not stand neutral before these problems but rather express their theoretical commit­

ment through their daily practices struggling against deviancy.

It seems to us from a quick study of this term that it was bom early in the Islamic cul­

ture, specifically when the deviant forces started spreading dieir ideas and thoughts and
recruiting supporters. Thus, we find it mentioned abundandy in the words of the
Commander of the Faithful Ali Ibn Abi Taleb, who was forced to engage in intellectu­

al and militant battles with them when they revealed their true corrupt colors. If he was
incapable in defeating them militarily and destroying diem completely, and removing
them from die circles of Islamic life, he was successful in exposing them intellectually.
This term was mentioned in the sermons, books, and short statements of the Com­

mander of the Faithful Ali to refer to the vigilant ones that confront the unmindful
ones, and to express the position of the vigilant ones from temptations or to express the
position of die unmindful ones from temptation and fear.

For example, it is narrated in a letter from him to Mu’awiya Ibn Abi Sufyan: “You have
misguided a whole generation of men which you have misguided by your trickery and
thrown into the tides of your ocean... They transgressed against dieir [proper] path
and turned on their heels... They became haughty in bloodline. Except whoever was
guided from the men of wisdom. They left you after knowing you, and they beseeched
God rather than support you.” Nalij Al-Balagha, Letter 32. Ibn Abi Al-Hadid wrote
commenting on this, “(They became haughty in bloodline) meaning that they did not
rely on faith, but were misguided by fanaticism and tribal pride that they sought com­

fort in it rather than religion. Then he made an exception to a group that was guid­

ed...” Sharh Nahj Al-Balagha, 16:132-33.

And in another sermon attributed to him, he alluded to coming batdes and described
the people of misguidance. “Their period became long in order that they might
plctc (their position of) disgrace and deserve vicissitudes, till the end of the period

S

I

com-

was

260

The Victors

reached, and a group of people turned towards mischief and picked up their arms for
fighting. The virtuous did not act as if they did a favor to Allah but calmly endured,
and did not feel elated for having engaged themselves in truthfulness. Eventually the
period of trial came to an end according to what was ordained. Then they put their
wisdom in dicir swords and sought nearness to Allah according to the command of
their leader.” In this he means the people of the Age of Ignorance in one respect, and
the Muslims of the era of the Prophet (s) in another respect.

Ibn Abi Al-Hadeed said in explaining this text, “... Until they gave peace to this group
because they cannot fight, and they rested from the fight by entering with them in their
misguidance and mutiny... Until God called those courageous sages, and they rose ‘and
put their wisdom in their swords...’ Meaning that they showed their wisdom and their
faith to the people, unveiling and unsheathing them, as if they were carried on their
swords so that they arc seen by whoever can see the swords..." Sharh Nalij Al-Balagha,
9:129-31.

His words, “They put their wisdom in their swords” - to put in other words in our
modern language - means that they declared a stance by their principles and struggled
in its way.

And in another text from Nahj Al-Balagha concerning the people of wisdom in one of
his sermons regarding his battles, he said, “The secrets have been unveiled to those who
can sc and the path has been cleared for its seekers."

Also amongst them is what he said in a sermon where he described bees and locust,
“And if they reflected about the greatness of [God’s] omnipotence and the grandure of
[His] blessings, they would come back to the path and be in fear of the torture of hell-
fire. Yet hearts arc ailing and judgments are capricious."

And amogst them is his saying when he addressed his companions, “... So implement
your judgment and let your intentions be true in your struggle against your enemies. By
Him, who there is no god but He, I am surely on the path of truth, and they are on the
slope of evil...”
And amongst them is his saying in supplication, “My God, you arc the most comfort­

ing comforter to your friends... you watch them in their privacy, you peer into their
consciences, and you know where their sight reaches...."

And amongst them is one of his short sayings - "... hopes blind the eye of foresight..."

261

Notes

And this term also appeared in the words of the Abbasid caliph Al-Mahdi, when he
said it to his vizier commenting on the stance of a revolutionary in his time which was
firm and resolute: “Do you not sec his lack of fear and resolve of his heart? By God,
this is how the people of foresight are.” Maqatil AJ-Talibiyecn, 418.

5 Al-Tabaqat, 7:117.

The Arabs and the Mawali
1 The term Mawla (plural Mawali) is derived from the term that meant servant in such
a context. All non-Arab Muslims were considered second class citizens within the
Umayyad Empire, and were thus called Mawali, or servants. -Eds.

2 Al-Tabari, Tareek Al-Tabari, 5:348, 362. This is in the narration by Amar Al-Dihni
and Abi Makhnaf. As to the narration by Isa Ibn Yazid Al-Kinani, this servant did not
belong to Ibn Ziyad, but rather he was a servant to Bani Tamim. Al-Tabari, Tareek Al-
Tabari, 5:360.

3 Al-Tabari, Tareek Al-Tabari, 6:361.

4 Muslim ibn Awsaja was mentioned amongst the martyrs. He solicited allegiance for
Imam Hussain (a) and was a financial trustee for Muslim Ibn Aqccl in Kufa.

5 Al-Hamra - littcraly ‘redskins’ - was a name used to refer to Persian Muslim at the
time, then used to refer to Roman Muslims.

6 AJ-Mubrad, Al-Kamel, 2:62.

7 His father led the Al-Jisr battle at Buwaib in Nukhila, which the Muslims lost to the
superior Persians military. He died in the battle. Al-Mukhtar’s wife, Amra Bint Al-
Nu’man Ibn Bashcer AI-Ansari, was killed by Mus'ab Ibn Al-Zubair, after extinguish­

ing AJ-Muklitar’s revolution. Al-Mukhtar had a residence in Kufa where Muslim Ibn
Aqcel stayed, in addition to an estate near Kufa. Al-Mukhtar announced his revolution
in Kufa on Wednesday morning 13 Rabi’ Al-Awal, in the year 66 AH (18 October 675
CE). The revolution was terminated when Al-Mukhtar and a group of suicidal com­

panions were killed on the 14 of Ramadan, in the year 67 AH (3 April, 687 CE), when
Al-Mukhtar was 67 years old.

8 Al-Mukhtar sent to Medina, in agreement with Abdullah Ibn Al-Zubair, an army
comprised of 3,000 Mawali under the command of Sharhabeel Ibn Waras AI-
Hamadani, to participate in combating the Levantine army, with Ibn Zubair’s army

262

The Victors

comprised of 2,000 soldiers under the leadership of Ayash (or Abbas) Ibn Said Ibn
Saad Al-Ansari. However, in agreement with Abdullah Ibn Al-Zubair, Ayash
trived a massacre for his ally, resulting in the army’s massacre.

con-

Northern and Southern Arabs
1 Al-Tabari, Tareek Al-Tabari, 5:373.

2 Al-Khowariami, Maqtal Al-Hussain 1:187-188.

3 Al-Tabari, Tareek Al-Tabari, 5:383*384, Al-Khorazami: Maqtal Al-Hussain 1/216.

4 The four men arc Jabir ibn Al-Harith (Junada ibn Al-Harith) Al-Salmani, Amr ibn
Khalid AJ-Saydawi, Majma ibn Abdullah Al-‘Aycthi, and ‘Aycth ibn Mujma.

5 Al-Tabari, Tareek Al-Tabari, 5:405-06.

6 Al-Masoudi, Murouj Al-Thahab, 3:93. Hamadan is a tribe from Yemen from the
southern part of the Arabian Peninsula. -Eds.

7 Al-Tabari, Tareek Al-Tabari, 5:37. It was mentioned in the text: "... [Ibn Ziyad]
despised to send with [Ibn AJ-Ash’ath] his people [i.e. the tibc of Kinda] because he
knew that every tribe hated to confront someone like Ibn Aqccl.” This conclusion from
Abi Makhnaf makes die selection of soldiers from Qais based on administrative factors
strictly. We realize that Shimr Ibn Thy Al-Jawshan, one of the most prominent Umay-
yad men in Karbala, was from Qais.

8 Sulayman Ibn Qita Al-Muhariby is amongst the followers of the companions, a serv­

ant of Taim Quraish. AJ-Ma’rcf, Ibn Qatiba, 487. He is combating a tribe from Falir
Ibn Malck Ibn Al-Nuthr Ibn Kanana who all the tribes of Quraish go back to in ances­

try'. And from Falir: Al-Thahak Ibn Qais Al-Fahri, the chief of the Qaisiya during the
battle of Murj Rahct against Al-Yemeniya led by Marwan Ibn Al-Hakam during the
struggle for the Caliphate after the death of Muawiya Ibn Yazid Ibn Muawiya. The
battle ended with the loss of Al-Qaisiya, which paid allegiance to Abdullah Ibn Al-
Zubair, and the death of Al-Thahak Ibn Qais Al-Fahri.

9 Al-Mubrad (Abu Al-Abbas Muhammad ibn Yazid): Al-Kamil, 1:223.

10 Al-Tabari: 5/378-379, 397. “...I saw them being dragged by their feet in the mar­

ket.”

11 Al-Tabari, Tareek Al-Tabari, 5:398.

12 Al-Tabari, Tareek Al-Tabari, 5:395.

263

Notes

13 We believe the Umayyad army in Karbala exceeded 4,000, which is a number gener­

ally accepted by historians. It is narrated by Al-Turmah Ibn Uday in his discussion
with Hussain when he met him at the Udayb Al-Hujanat, “...The day before I left
Kufa, I saw a massive amount of people that I have never witnessed before. I asked
about diem and was told: dicy met to display, then proceed to Hussain..." Al-Tabari,
Tareek Al-Tabari, 5:406. The books of Maqtal mention narrations that state the num­

ber of soldiers in die Umayyad army. The closest number to reality ranged between
20,000 and 30,000.

HASHEM1TES. Talibids. and abbasids
1 Tlie Talibids is an indication to the sons of the uncle of the Prophet (s), Abu Talib
ibn Abdul-Muttalib ibn Hashim. -Eds.

...When Ibn Abbas left from Hussain, he passed by Abdullah Ibn Al-Zubair, and
said: congratulations O Ibn Al-Zubair. Then he said [in verse], What a skylark you
are in a plentiful valley / the field is open for you, so be white or yellow as you wish /
and peck whatever it is you wish to peck.’ He continued, ‘This is Hussain leaving to­

wards Iraq, so now you have Hijaz.’” Al-Tabari, Tareek Al-Tabari, 5:384.

3 We remember here when Abdullah Ibn Abbas embezzled the funds from the treasury
of Basra when he was the governor, appointed by Imam Ali Ibn Abi Talib (a). We
remember his brother, Ubaidallah Ibn Abbas, and his support for Muawiya’s camp due
to temptations, and abandoning Imam Hassan (a) although he was one of his top
commanders.

4 The widespread historical account is as follows: The Kaysanites used to believe in the
Imamate of Muhammad the son of Imam Ali Ibn Abi Talib (known as Ibn Al-
Hanafiyya). After die death of Muhammad Ibn Al-Hanafiyya, their allegiance shifted
to his son Abi Hashem Abdullah Ibn Muhammad. Abi Hashim was eloquent and
persuasive. Sulayman Ibn Abd Al-Malek summoned him to Damascus (or Abi Ha­

shem went to him) where he hosted him and treated him well. But Sulayman decided
on killing him because he feared him. He poisoned him when he was on his way to Al-
Shurat Province in the year 68 AH.
When Abu Hashim felt death, he veered to Al-Hamima (a village near Al-Aqaba)
where Ali Ibn Abdullah Ibn Abbas and his son resided and declared to them their right

2 “

264

The Victors

in Imamatc. He revealed to them the name of the head propagator in Kufa and his
deputy propagators in various parts. Additionally, he provided them with books to be
delivered to those propagators. This occurred in the year 99 AH.

With this this, the right of caliphate switched from the Alids to the Abbasids. The
allegiance of the Kaysanites also transferred to them. After the death of Ali Ibn Abdul­

lah, the Abbasid Muhammad Ibn /Mi, who died in the year 125 AH, took over the task
of calling. During his tenure, Abu Muslim Al-Khorsani became one of the propaga­

tors. Muhammad Ibn Ali Ibn Abdullah Al-Abbasi handed down this affair to his son
Ibrahim, known as Al-Imam, who was responsible for assigning Abu Muslim as the
head propagator Khorasan. Marwan Ibn Muhammad (AJ-Himar) captured Ibrahim in
Al-Hamima and imprisoned him in Haran, where he died. When Ibrahim realized his
fate, he bequeathed his authority to Abi AJ-Abbas AJ-Saffah and commanded him to
depart with his family to Kufa. Abu Salma Al-Khalal, the head propagator, received
them and placed them in a secret home, until the Abbasid government was announced
with allegiance given to Abi Al-Abbas Al-Saffah on the 12 of Rabi’ Al-Awal, 132 AH.
We have our doubts about this narration. It raises many questions that cannot be an­

swered, starting with the relationship between Muhammad Ibn Al-Hanifiya and his
son Abi Hashem from one aspect and between the Kaysanitc faction from another
aspect. What is strange is that this faction lost its massive role in the development of
events as soon as Abi Hashem relinquished authority. Why didn’t Abi Hashem entrust
his affairs with one of Ali’s sons and what are the proofs that make the propagation of
the Abbasids for this relinquishment trustworthy?

5 Abu Salma AJ-Khalal (Hafs Ibn Sulayman) was appointed by Bakecr Ibn Mahan as
his successor in leading the propagators in Kufa. Bakecr wrote to Muhammad Ibn /Mi
Ibn Abdullah Ibn Abbas about that and Muhammad wrote to Abi Salma and assigned
him the propagation after the death of Bakecr Ibn Malian.

Abu Salama was a servant of Bani Harith Ibn Ka’ab. He was raised in Kufa and sold
vinegar, thus he was nicknamed Al-Kh;ilal. He was a proficient persuader and had a
talent for administration, which he attained from his successful secretive work against
the Umayyad clan.
When Ibrahim Ibn Muhammad (Al-Imam) was killed in his prison in Haran, his
brothers, Abu Jaafer (Al-Mansour) and Abu Abbas (Al-Saftah) feared for their lives so
they left Al-I-Iamima with some of the Abbasid men, escaping to Iraq. They arrived to

265

Notes

Kufa and went to Abi Salma Ai-Klialal who hid them in one of the Shia homes in
Kufa.

When the allegiance was given to Abi Al-Abbas Al-Saffah, he appointed Abi Salma
the propagator to take care of all affairs and made him his minister. Thus, he became
known as the Minister of the Household of Muhammad (s). He used to execute with­

out being commanded. However, Al-Saffah discovered Abi Salma's political change of
heart to the Alids. Abu Muslim and Abu Jaafer Al-Mansour conspired to kill Abi
Salma. Al-Saffah’s position regarding die murder of Abi Salma remains unkown.
However, dicrc is not doubt that Al-Saffah’s confidants had a hand in conspiring for
his murder. Abu Muslim sent Marwan Al-Daby, one of his associates, and instructed
him: “Go to Kufa. Take Abu Salama from Imam Abi Abbas, kill him, and leave im­

mediately." Al-Duby did just that. Abu Muslim did this based on Al-Saffah and his
associates’ desire. Al-Daynawari, Al-Akhbar Al-Tawal, 334, 358-359, 370. Al-
Masoudi, Murouj Al-Thahab, 3:268, 284.
6 We do not know die motivation that drove Abu Salma Al-Khalal to shift his loyalty
from the Abbasids to the Alids before die announcement of the Abbasid government.
When Abu Jaafer and Abu Al-Abbas sought Kufa, Abu Salma hosted diem at Al-
Walid Ibn Saad’s residence and entrusted them with Musawir Al-Qasab and Yaqteen
Al-Abazari, who were two of the prominent Shia (Abbasid Shia??). He isolated them
from people and wrote letters to Imam Jaafer Al-Sadiq, Omar Al-Ashraf the son of
Imam Zein Al-Abidcen, and Abdullah Al-Maliath. Then, he ordered his messenger
(Muhammad Ibn Abd Al-Rahman Ibn Aslam) to find Imam Al-Sadiq and deliver the
letter. If the Imam complies with the message, Muhammad should not deliver the
other two messages. If the Imam doesn’t comply, he should attempt with Abdullah Al-
Maliath. If he too did not compye, then he should attempt with Omar Al-Ashraf.

The messenger met Imam Jaafer and delivered the letter. The Imam said, “why should
I agree to Abu Salania’s request when he is a follower of another group." The
gcr requested from the Imam to read the letter. The Imam asked his servant, to bring
the lantern. The servant brought die lantern to the Imam who placed the letter in the
lantern and burned it. The messenger told the Imam, “will you not answer him?” The

messen-

Imam replied, “you have witnessed the answer, inform your friend what you have ob­

served.” The messenger then met Abdullah Ibn Maliath Ibn Imam Al-Hassan Ibn Ali
who was delighted by Abi Salma’s letter. Abdullah had a contentious discussion with

i 266

The Victors

Imam Al-Sadiq who prohibited him from accepting Abu Salma’s offer. Ibn Qatiba,
AMmamatc Wal Siyasa, 2:152-153,155-156; AJ-Masoudi, Murouj Al-Thahab, 3:268-
269, 284-285.

There is an accusation directed to Abu Muslim Al-Khorasani himself that he attempt­

ed to lure Imam Al-Sadiq (a) to agree to transfer governance to him. He wrote to the
Imam saying: “I have revealed the word, and called upon the people to stop following
the Umayyads and to follow Ahlulbayt. If you agree, it is yours and no one will super­

sede you.” The Imam replied, “You arc not one of my men, and this is not my time.”
Al-Malal Wa Al-Nahal.

The Youth and Elders
Al-Tabari, Tareek Al-Tabari, 5:371.

Kufa, Basra, and Hijaz
1 Al-Tabari, Tareek Al-Tabari, 5:357-358.

2 Ibid, 5:353-354.

3 There were many conflicts between the people of Basra and Kufa over which province
has a greater right to the revenues of a conquered land. For example, in the year 22
AH, Omar Ibn Suraqa, governor of Basra, wrote to Omar Ibn Al-Khattab and men­

tioned to him the increase of the people of Basra and the inadequacy of its revenues.
He requested for the income of either Mahein or Masabathaan to be given to them.
This was conveyed to the |>cople of Kufa so they told Ammar Ibn Yasir, governor of
Kufa, “Give us authority over the towns of Ramhirmuz and Aythaj and exclude [the
Basrans]. They did not help us [against these towns] and they did not join [our army]
until we conquered [them]." There was a rivalry between the two cities until it was
ended by Omar ibn Al-Khattab. Al-Tabari, Tareek Al-Tabari, 4:160-62.

These conflicts repeated between Kufa and Basra numerous times. Al-Tabari referred
to them in more than one occasion in his history.

* Al-Tabari, Tareek Al-Tabari, 5:323.

267

Notes

5 Omar Ibn Al-Khatab said, ‘Iraq has the treasury of faith. They are the spear of God.
They satisfy die [needs of] the borders [for guardians] and suffice the lands.” He means
Kufa. See: Ibn Saad, Al-Tabaqat, 6:1 and on.

6 Hassan Ibrahim Hassan: Tarikli Al-Islam 1/517, 518. Kufa would always determine

political outcomes. Afterall the people of Kufa arc ‘the head of die Arabs,’ ;thc skull of
the Arabs,’ sthc skull of Islam,’ and ‘the dome of Islam.’ Omar would start with the

homes of all the Arab, and not in Basra. Sec: Al-Tabaqatpeople of Kufa. In it were
6:1-6.

THE DEGREE OF THE REVOLUTIONARY
State
1 Al-Tabari, Tareek Al-Tabari, 5:371.

2 Ibid, 5:359.

3 Ibid, 5:363.

4 Ibid, 5:395-396.
5 The Arabs of the time often used the name of the Grand Mosque to mean the city of
Mecca in general. -Eds.

6 351.
7 The batde of Al-Warda (Head of Ayn) was by the Al-Tawaboun, led by Sulayman
Ibn Sarad Al-Khazaei. They were four thousand against Ubaidallah Ibn Ziyad who

with a massive army from the people of the Levant to reclaim Iraq under the
Umayyad rule, which assigned Marwan Ibn Al-Hakam as the Caliph. The batde
commenced on Wednesday, 22 of Rabi’ Al-Thani, 65 AH (Wednesday 3 January 685
CE).

8 Note: Al-Tabari, Tareek Al-Tabari, 5:437.

came

THE POLITICAL SIGNIFICANCE OF
SEVERING HEADS
1 “Malek Ibn Nuwaira was one of the most haiiy people. The military personnel (mili­

tants of Khalcd Ibn AJ-Walecd) used die heads as beds for the pots (they placed the

1
!

268

;
V

The Victors

heads as beds for the pots and ignited the fire under them for cooking). Even' single
head was scorched by fire except the head of Malck. The food in the pot was cooked,
but his head did not due to Ins plentiful hair." Al-Tabari, Tartek Al-Tabari, 3:279.

2 When it was the day of Nahr, Ali proclaimed, “Go find Al-Makhdaj." They searched
for him unsuccessfully, disappointing Ali. Then a man said, “By God O Commander
of the Faithful, he is not amongst them." Ali said, “By God, I have nor lied, nor will I
be accused of lying.” A man came and mentioned, “We have found him O Command­

er of thcFaithful." Ali prostrated. Whenever lie receives good news during the con­

quests, lie prostrated. Me stated, “If I knew of anything better, I would have done it.”
Then he continued “Mis mark is that his hand is like an udder. It has hairs like the
whiskers of a cat. Bring me his severed hand.” They brought it to him and he show­

cased it.
3 Me mentioned this in the chapter on “those left fighting the Kharijites for safety..."
from the “book of seeking the rcpcntcnccof apostates and the intransigent and fighting
them." Others mentioned it as well.

4 From Khuza’ (Yemen, Southern Arab). Me and his companions paid allegiance to the
Messenger of God (s) during the Farewell Pilgrimage. It is narrated about him that he
lived in Kufa and was one of notable dignitaries. He was from the Shia of Imam Ali

I bn Abi Talib and participated in his army in several wars. He was one of the most
notable companions of Hijr Ibn Adi Al-Kindi. Me was martyred in the year 51 AM.

5 Abu AJ-Faraj Al-Asfahani, Al-Aghani, 17:144. Tabaqat Ibn Saad, 6:15. Ibn Qutay-
ba, Al-Ma’rcf, 291-292. Me said: the head of Amro Ibn Al-Hamq was carried from
Mosul to Ziyad Ibn Sumayya and Ziyad sent it to Muawiya. See also: Ibid, 554.

6 Al-Tabari, Tareek Al-Tabari, 5:380.

7 Ibid, 5:395.

8 Ibid, 5:398.

’Ibid, 5:379.

10 Ibid, 5:394.

II Ibid, 5:415.
12 Ibid, 5:454-455. The two men are, Ishaq Ibn Hayuwa AI-Hadrami - the man who
stole the shin of Hussain and contracted leprosy afterwards - and Ahbash Ibn Marthad
Ibn Alqama Ibn Salama AI-Hadrami. The remainder of the ten are: Maui Ibn Thabcct
AI-Hadrami, Salem Ibn Khaithama Al-Ju’fi, Saleh Ibn Walvab Al-Ju fi, and Hakim

269

Notes

Ibn Al-Tufail Al-Sanabsi Al-Taci, those four plus the two preceding are Southern
Arab from Yemen. Amro Ibn Sabeeh Al-Saidawi Al-Asadi and Raja Ibn Munqith Al-
ATxli arc both from the Northern Arabs. Wakhit Ibn Ghanem and Usayd Ibn Malek,
whose tribes arc unknown. We note the majority of these men are from Yemen.

13 Al-Tabari, Tareek Al-Tabari, 5:459

AL-ZlYARA AL-NAHIYA
1 Ibn Tawous, Al-Iqbal, 573-77. Al-Majlisi, Bihar Al-Anwar, 22:269-74.

2 Al-Majlisi, Bihar A/-Anwar, 22:274.

Al-Ziyara Al-Rajabia
1 Al-Majlisi, Bihar Al-Anwar, 22:340-41.

2 Al-Majlisi, Bihar Al-Anwar, 22:341.

A Study and Examination of the

visitations
1 An epithet describing Sheikh Al-Tousy meaning ‘Elder of the School of Thought.’ -
Eds.
2 Al-Najashi, Al-Rijal, 67. Al-Tousy, Al-Fahrist, 57-58. [CITE], AI-Kuna wa Al-
Alqaab, 1:363.

3 Al-Tastary, Qamous Al-Rijal, 10:194.

4 Al-Tahrani, Muqadimmat Al-Tibyan.

5 Bahr Al-Uloom, Introduction to RijalAl-Sheikh Al-Tousi, 37-38.

6 AJ-Tastari, Qamous Al-Rijal, 8:333-34.

7 Literally ‘the proof.’ An epithet given to the Twelfth Imam Twelver Shia. -Eds.

8 AI-Tastari, Qamous Al-Rijal, 8:333-34.

9 There was another Shia term used to refer to the Twelfth Imam with respect to fi­

nancial matters, which is “Al-Gharcem” - meaning creditor. This was mentioned in
the book Al-lrshad by Al-Mufid: “...Muhammed Ibn Saleh stated: when my father

270

The Victors

died and I was responsible for the affairs, my father was holding some financial obliga­

tions for Al-Gharccm - meaning the Imam (a) - by others." A1-Sheikh Al-Mufid said:
this was a term that the Shia would use in earlier days in reference to the Twelfth
Imam out ofTaqiya.

10 AI-Qalqashandy, Subh Al-A'sha Fi Sina't Al-lmhad, 5:438-506. Al-Qalqashandy
writes about the history of the development and circulation of the titles phenemona in
government and social positions, and “its escalation to the point of exaggeration." He
relays the history of this phenomenon at a time when “The Buyids of the Daylam took
control. The defeated the caliphs and persecuted them. The caliphs hid and no letters
came from them but what concerned governorships. Most of the time, correspondence
was delegated to their ministers. This escalated until it became so that the caliph would
be denoted by ‘AJ-Mawaqif Al-Muqadasa,’ ‘Al-Maqamat Al-Sharifa,’ ‘Al-Sira Al-
Nabawiyya,’ ‘Al-Daar Al-Aziz,’ and ‘Al-Mahal Al-Mimajjad...’ When circumstances
became so that the caliphs were denoted by these monikers, kings and ministers were
glorified by such names as ‘Al-Majlis Al-'Aali,’ ‘Al-Hadra Al-Samiya...’Tlic situation
became so exacerbated that they began to be called ‘Al-Maqam,’ ‘Al-Maqar,’ *A1-
Janab,’ ‘Al-Majlis,’ and the like.”

11 Ibn Tawous, Al-Iqbal, 712-14.

12 Al-Majlisi, Bihar Al-Amvar, 22:341.

271

5

Referenced Works
Al-Ameen, Muhscn. A’yan Al-Shia.

Al-Asbahani, Abu Al-Faraj. MaqaatilAl-Talibiyyin. Beirut, n.d.

Al-Asbahani, Abu Al-Faraj. Maqaatil Al-Talibiyyin. Beirut, n.d.

Al-Daynouri, Ahmad ibn Dawood. Al-Akhbar Al-Tiwal.

Al-Daynouri, Ibn Qutayba. Al-Imama wa Al-Siyasa. Mustafa Babi
Al-Halabi, 1968.

Al-Daynouri, Ibn Qutayba. Al-Maaref.

Al-Khoci, Abulqasim. Mujam RijaalA-Hadeetb. Beirut, 1985.

Al-Khowarizmi, Al-Muwaffaq ibn Ahmad. Maqtal Al-Hussain.
Qum, 1997.

Al-Majlisi. Bihar Al-Anwar. Beirut: Muassasat Al-Wafaa, 1991.

Al-Mas’udi, Ali ibn Hussain ibn Ali. MuroojAl-Thahab.

Al-Masoodi, Ali ibn Hussain. MurtijAl-Dhahab. Cairo, 1964.

Al-Mazandarani, Muhammad ibn Ali ibn Shahrashoub. Manaqib Aal
Abi Talib. Najaf, n.d.

AJ-Mubrad, Muhammad ibn Yazid. Al-Kamil ft Al-Lugha wa Al-
Adab.

Al-Mufid, Muhammad ibn Muhammad. Al-Irshad.

Al-Najashi, Ahmad ibn Ali. Rijal Al-Najashi. Beirut: Daar Al-
Adhwaa, n.d.

273

Referenced Works

Al-Tustari, Muhammad Taqi. Qamoos Al-Rijaal. Qum, 1989.

Al-Yaqubi, Ahmad ibn Abi Yaqub. Tareekh Al-Yaqubi. Najaf, 1940.

Al-Zuhari, Muhammad ibn Saeed. Al-Tabaqat Al-Kubra. Beirut,
1984.

Ibn Al-Athccr, Ali ibn Muhammad. Al-Kamilft Al-Tareekh. Beirut,
n.d.

Ibn Tawwus, Ali ibn Musa ibn Jaafar ibn Muhammad. Al-Luhuf ft
Qatla Al-Tufoof.

Ibrahim, Hassan. Tareekh Al-Islam Al-Siyasi wa Al-Dini wa Al-
Thaqafi wa Al-Ijtimaii. Beirut, 1980.

274

