

 [image: Cover]

[image: Feedbooks]

Events and Circumstances Surrounding the Martyrdom of al-Husain
b. Ali

I.K.A Howard (Ph.D) - XKP

Published: 2012

Tag(s): "I.K.A Howard" XKP karbala Events Martyrdom
al-Husain asghar akbar zainab syria kufa bait vote yazid hur martyr
iraq shia hussain matam

Chapter 1
Introduction

This account is based principally on the account of Abu Mikhnaf
(d. 132 A.H.) as it has been preserved in the writings of
al‑Tabari. The works of other historians such as Ibn al‑A'tham,
al‑Dinawari, and al‑Ya'qubi have also been referred to. Before
dis­cussing the events that culminated in the murder of the
Prophet's grandson, it will be necessary to discuss briefly, the
situation that had developed in al‑Kufa during the previous twenty
years.

Chapter 2
The Abdication of al‑Hasan

When in 40 A.H. 'Ali b. Abi Talib had been murdered in Kufa, his
son, al‑Hasan succeeded him to the caliphate. 'Ali had collected a
force of 40,000 men to march on Syria in an attempt to put down
Mu'awiya[1].

 The latter on the pretext of avenging the death of his
uncle 'Uthman had been steadily increasing his power and authority
at 'Ali's expense. When 'Ali was killed, confusion rapidly
developed among the forces which he had assembled. It soon became
apparent to al‑Hasan that the situation had reached the point where
any continuation of hostilities against Mu'awiya would result in
catastrophic defeat. In order to avoid this and the useless
bloodshed that such a defeat would involve, al‑Hasan came to terms
with Mu'awiya.

 A version of the settlement made between al‑Hasan and
Mu'awiya has been preserved by Ibn A'tham[2].These are (the terms)
on which al‑Hasan b.'Ali b. Abi Talib settled with Mu'awiya b. Abi
Sufyan. The latter would make peace with the former provided that
he handed over to him authority for ruling the believers on
condition that:

1. He (Mu'awiya) governed them according to the Book of God and
the sunna of His Prophet, Muhammad, and the practice established by
the righteous Caliphs (sirat al‑khulafa 'al‑salihin)[3];

2. Mu'awiya was not to make a bequest (of the caliphate) to
anyone after him. Rather the matter should be (settled by) a shura
(deliberative council) of the Muslims after him;

 3. The people (al‑nas) would be guaranteed security
wherever they were in the land of God, Syria, Iraq, Tihama or
Hijaz;

4. The followers of 'Ali and his shi’a were guaranteed security
with regard to their persons, property, women and
children;

5. Accordingly Mu'awiya would take up the covenant and compact
of God (ahd Allah wa‑mithaquh); what God barred from any of His
creatures would be compensated by what He gave of His own
accord;

6. He (Mu'awiya) would not oppress al‑Hasan, nor his brother
al‑Husayn nor any of the family of the Prophet (ahl bait al‑nabi)
with any evil (gha’ila) either secret or public, nor cause any of
them to be afraid anywhere.

Then follow the names of witnesses to the document.

The document, if genuine presents several points of interest. It
demonstrates that succession to political authority was to be
decided by the Muslims and was not to lie in the hands of Mu'awiya.
Although many Shi'i would oppose the idea of a shura to decide the
next political leader instead of the office going automatically to
the leading member of ahl al‑bait, it was the sort of compromise
that al‑Hasan would have to have made. After all he himself was to
pledge allegiance to Mu'awiya as the political ruler. The second
important point is that Mu'awiya guaranteed the security of all
'Ali's supporters. Some of these had been involved in the death of
'Uthman and as Mu'awiya's pretext for the war was to avenge the
death of 'Uthman, the treaty reveals that Mu'awiya's real interest
had been the acquisition of power. The sixth clause is an
undertaking by Mu'awiya not to harm any member of the Prophet's
family. The public cursing of 'Ali which continued after the treaty
seems to violate the condition, particularly when the ancient Arab
view of cursing is taken into consideration.

Al‑Tabari does not include this treaty. However he does include
a story from al‑Zuhri of how Mu'awiya had sent al‑Hasan a blank
sheet with his own signature at the bottom, but at the same time
al‑Hasan had sent a sheet including his own terms, which were much
less than Mu'awiya had expected. When al‑Hasan received Mu'awiya's
letter he doubled his demands but Mu'awiya, as he had the original
terms of al‑Hasan, refused to accept al‑Hasan's second
terms[4].

The only things mentioned by al‑Tabari consist of funds in the
Kufan treasury and security for al‑Hasan and his family[5]. The
accounts seem to indicate at this point a strong Umaiyad bias, but
at least they give evidence for the existence of a version of the
treaty which was not adhered to by Mu'awiya, and probably was the
actual treaty.

 Al‑lmama wa‑l‑siyasa attributed to Ibn Qutaiba includes
only one condition that "The (terms) on which he, al‑Hasan, made
peace with him were that the Imamate should belong to Mu'awiya for
as long as he was alive, but when he died, authority should belong
to al‑Hasan."[6]

This can hardly have been the full treaty and it looks like a
gloss on the 2nd condition in Ibn A'tham's version. It seems likely
that al‑Hasan believed that the Imamate would revert to his family
if the items of that condition were adhered to.

There seems to be fairly strong evidence that although al‑Hasan
gave the oath of allegiance to Mu'awiya, al‑Husayn did not.
According to Ibn A'tham al‑Hasan dis­suaded Mu'awiya from
attempting to force al‑Husayn to pledge allegiance to
him[7].

Notes:

[1] al‑Tabari Tarikh al‑rusul wa‑'l‑muluk ed. M. J. de Goeje et
al. (Leiden 1879‑1901) II 1 (hereafter referred to as Tabari).

[2] Ibn A'tham Kitab al‑futuhed. Muhammad 'Abd al‑Mu'id Khan
(Hyderabad 1971) IV 159‑160 hereafter referred to as I.A.

[3] On sira meaning "practice" cf. M. M. Bravmann The Spiritual
Background of Early Islam (Leiden 1971) 126‑130

[4] Tabari, II 5‑6.

[5] Tabari, II 8

[6] Ibn Qutaiba (attributed) al‑Imama wa‑'l‑siyasa (Cairo 1904).
V1, p. 261

[7] I.A. IV 161‑2 cf. Ibn Qutaiba op.cit. I 262.

Chapter 3
The Revolt of Hujr b. Adi

While Mu'awiya was in power adherents of the Shi'a in al‑Kufa
remained fairly quiet. On the death of al‑Hasan some of the Kufan
Shi'a were prompted to write to al‑Husayn urging him to lead a
revolt against Mu'awiya. However in his reply al‑Husayn advises
them to keep their views to themselves while Mu'awiya is alive.
When Mu'awiya died, he would be prepared to seek office[8].

Al‑Husayn may have been being merely politic in avoiding any
confrontation with Mu'awiya, who had clearly established his power.
However it is also possible that he was observing the terms of the
treaty his brother had concluded with Mu'awiya.

During this time, the cursing of 'Ali had regularly taken place
in the mosque at al‑Kufa on the orders of Mu'awiya. Some of the
leading members of the Shi'a, notable among them Hujr b. 'Adi, had
voiced their opposition to this practice. However, Mu'awiya's
governor in al‑Kufa, al‑Mughira b. Shu'ba, had turned a blind eye
to such protests[9].

On al‑Mughira's death Mu'awiya had joined the governorship of
al‑Kufa to that of al-­Basra and put the governor of al‑Basra in
charge of both cities. This man was Ziyad. Ziyad had been a
follower of 'Ali and had enjoyed positions of some responsibility
under 'Ali. For a time he had held out against Mu'awiya after
al‑Hasan's abdication. He had been won over by Mu'awiya through
judicious bribery. The biggest bribe that Mu'awiya gave to Ziyad
was the offer of paternity. Ziyad was the illegitimate child of a
prostitute of Thaqif. What Mu'awiya did was to arrange witnesses to
swear that his own father, Abu Sufyan, had been the father of Ziyad
and he then recognised Ziyad as his brother[10].

Through this offer of legitimacy to Ziyad, he seems to have
gained his total support.

During the time of 'Ali, Ziyad and Hujr b. 'Adi had been
comrades. When Ziyad came to al‑Kufa, he attempted to use that old
comradeship which the two men had shared to win over Hujr, at the
same time threatening Hujr with dire consequences if there was any
opposition from him[11].

This seems to have worked while Ziyad was in al‑Kufa but when he
returned to al‑Basra, Hujr and some of the Shi'a began once more to
show their opposition to the cursing of 'Ali. Ziyad's deputy sent
to him and he quickly returned. He sent a delegation to Hujr to try
to win him over but Hujr refused. Ziyad's next act was to send the
shurta, a kind of police force, to Hujr but he and his friends
drove them off. A Shi'a rebellion under Hujr had in effect
begun[12].

The group with Hujr do not appear to have belonged to the front
rank of Arab nobility. Hujr himself had enjoyed a position of some
seniority in his tribe under 'Ali, but he owed this status to his
position in Islam and his loyalty to 'Ali rather than to any
traditional tribal position[13].

Another close colleague of Hujr's in the revolt 'Amr b. al‑Hamiq
alsoappears to have had a similar status[14].

Ziyad used the strategy of applying pressure to the traditional
tribal leaders[15], whose authority seems to have been endorsed by
Mu'awiya as a means of reducing the power of the Shi'a. The policy
worked and soon the numbers of Hujr's supporters were reduced. Hujr
became isolated and had to flee for his life. Ziyad then threatened
Hujr's tribe Kinda that unless Hujr surrendered he would execute
their leader[16].

 Thus Hujr, deprived of even a tribal base, surrendered.
Ziyad sent him to Mu'awiya where he was offered his free­dom if he
cursed 'Ali. He refused to do this and was executed[17].

Notes:

[8] al‑Dinawari, al‑Akhbar al‑tiwal (Leiden 1888) II 235.

[9] Tabari, II 112‑113.

[10] Tabari, II 81‑83.

[11] Abu 'l‑Faraj al‑Isfahani Kitab al‑aghani (Bulak‑Cairo 1285)
XVI, 3; IbnSa'd al‑Tabaqat al‑kabir ed. Sachau et al. (Leiden
1879‑1901) VI, 152.

[12] Ibid; Tabari, II 117ff; Kitab al‑Aghani XVI, 3‑4.

[13] cf. M. Hinds "Kufan Political Alignments and their
Background in the Mid. 7th Century A.D." International Journal of
Middle East Studies (Cambridge, October 1971) 362.

[14] He is alleged to have been involved in the killing of
'Uthman.

[15] Tabari, II 117; Kitab al‑aghani XVI 3‑4.

[16] Tabari, II 125‑6.

[17] Tabari, II 116.

Chapter 4
Yazid's succession to Mu’awiya and the letters sent to
al‑Husayn

After the destruction of Hujr, the Shi'a in al‑Kufa took
al‑Husayn's advice and went underground. It has already been noted
that by demanding the cursing of 'Ali, Mu'awiya was breaking the
spirit of the concord he had reached with al‑Hasan. He was to break
another article of that agreement by appointing his son Yazid as
his successor. Al‑Husayn resolutely refused to pledge allegiance to
Yazid. After Mu'awiya's death, al‑Husayn left Medina and went to
Mecca in order to avoid paying homage to Yazid[18].

The Shi'a in Iraq, particularly al‑Kufa, saw this as an
opportunity to escape from Syrian domination and give back to
al‑Kufa and themselves some of the privileges they had enjoyed
under 'Ali. They wrote to al‑Husayn urging him to lead a revolt
against Yazid. The support from the Shi'a rank and file must have
been increased quite con­siderably. For not only did al‑Husayn
receive letters from the ordinary Shi'a, there were also letters
from several of the tribal leaders[19].

It seems that these men seeing that the mood of the Kufans was
favourable to the Shi'a and al‑Husayn, had decided to try to
safeguard their own tribal positions by joining the movement in
favour of al‑Husayn. Al‑Husayn decided to act prudently by sending
his cousin Muslim b. 'Aqil to al‑Kufa to assess the actual
situation there.

Notes:

[18] Tabari, II 220.

[19] Tabari, II 233‑5.

Chapter 5
Al‑Husayn's letter to the Shi’a in al‑Basra

The Shi'a in al‑Basra also wrote to al‑Husayn asking him to lead
a revolt against Yazid. In al‑Tabari's version of Abu Mikhnaf's
account, the text of al‑Husayn's reply is pre­served. If genuine,
it represents a very early record of some of the basic articles of
the Shi'i doctrine of the Imamate and as such may be of great
value. The letter reads as follows:

"God gave preference to Muhammad from among his creatures. He
graced him with prophethood and chose him for His message. After he
had warned His servants and informed them of what he had been sent
with, God took him unto Himself. We are his family (ahl), those who
possess his authority (awliya 'uhu), those who have been entrusted
by him (awsiya ‘uhu), his inheritors, and the most appropriate of
people (to hold) his position among the people. Our people claim
the exclusive right of this for us. Yet we have consented (to the
rule of Mu'awiya) since we hate disunion and love the well‑being
(of the community). However we know that we are more entitled to
that (the rule) because of the right which is entitled to us, than
are those who have seized it. They have been brought honour,
prosperity and conven­ ience through (this) right of ours. May God
have mercy upon them and forgive us and them. I have sent my
messenger to you with this letter. I summon you to the Book of God,
the sunna of His Prophet, which has become obsolete while
innovation (bida) has become fertile. If you hear my words and obey
my command, I will lead you along the path of
righteousness”[20].

Chapter 6
Muslim b. Aqil's Death in al‑Kufa

When Muslim arrived in al‑Kufa, he went to the house of
al‑Mukhtar b. Abi Ubaid. There the leaders of the Shi'a assembled
to deliver statements of loyalty and sacrifice[21].

At that time the governor of al‑Kufa was Nu'man b. Bashir. When
re­ports of the activities of the Shi'a reached his ears he spoke
in the mosque, denouncing revolution and preaching obedience and
submission. However the pro‑Umaiyad faction in al‑Kufa felt that
this action was not enough and they wrote to Yazid to tell him that
he needed a strong governor in al‑Kufa[22].

When Yazid received this information, he sent an urgent message
to 'Ubaid Allah b. Ziyad, his governor in al‑Basra. He joined
al‑Kufa and al‑Basra together under 'Ubaid Allah's administration,
and told him to hurry to al‑Kufa to put an end to the
trouble[23].

'Ubaid Allah left al‑Basra but he took with him Sharik b. A'war
one of the leaders of the Shi'a in al‑Basra. It is reported that
the contents of al‑Husayn's letter to the Shi'a of al‑Basra had
already been betrayed to 'Ubaid Allah. Perhaps he was taking Sharik
to see if the latter might unwittingly lead him to
Muslim.

He entered al‑Kufa with a small group accompanying him. He was
wearing a black turban and his face was partially covered. The
Kufans thought that it was al‑Husayn who had come and they gathered
around him with cries of welcome[24].

They were soon disillusioned. After entering the governor's
palace, 'Ubaid Allah called the people to the mosque. He set about
finding Muslim by applying pressure to the arifs. He made them
write down the names of any strangers in their 'irafa and any
rebellious or suspicious people. He held the arif responsible for
what happen in his 'irafa and threatened him with crucifixion and
the cutting off of money from that 'irafa if any information was
withheld from him[25].

With the news of 'Ubaid Allah's arrival, it was decided that
Muslim should leave al‑Mukhtar's house because of his notoriety. He
moved to the house of Hani' b.'Urwa al‑Muradi of Madhhij. The
wisdom of this move is questionable for we are told that it was the
place where Sharik b. A'war, the leader of the Basran Shi'a whom
'Ubaid Allah had brought with him, was staying.[26]

It seems likely that Muslim's move brought him much closer to
the surveillance of 'Ubaid Allah's spies. One of these spies, a
mawla from Syria, was given 3,000 dirhams and told to buy himself
into the Shi'a organisation. The spy only made contact after
Muslim's move. He went up to Muslim b. 'Awsaja al‑Asadi in the
mosque and asked how he could contribute 3,000 dirhams from his
people in Syria to the Shi'a cause. The reason he gave for knowing
that Muslim b. 'Awsaja was a Shi'a supporter was that he had heard
people saying so in the mosque[27].

By insisting on giving the money personally to Muslim b. 'Aqil
the spy was able to infiltrate right into the heart of the Shi'a
organisation. When 'Ubaid Allah thought he had enough information,
he decided to act publicly. He pretended to notice that Hani' b.
'Urwa had been absent from his gatherings and he sent three tribal
leaders to bring Hani' along as a friend. However when Hani'
reached the governor's palace, 'Ubaid Allah accused him of plotting
against him. At first Hani' denied this but 'Ubaid Allah summoned
the mawla and Hani' knew that he had been exposed. He offered to
send Muslim away. However 'Ubaid Allah wanted Hani'to hand Muslim
over but this Hani' refused to do. 'Ubaid Allah struck him brutally
with a stick and had him imprisoned[28].

At this point, it appears that Muslim b. 'Aqil's strength must
have been great. 'Ubaid Allah did not try to arrest both men at
Hani's house. Obviously the reason was that this would have led to
a conflict which 'Ubaid Allah was by no means sure of winning.
Before Hani's arrest, Muslim had sent to al‑Husayn urging him to
come and telling him that affairs were going well in al‑Kufa and
that he had 18,000 pledges of allegiance[29].By pressing Hani' to
hand over Muslim, 'Ubaid Allah was also trying to achieve his
pur­pose by treachery without the use of force.

Two of the leaders who had brought Hani' were shocked at 'Ubaid
Allah's deception in the way he had used them. One protested
personally and was imprisoned. The other who belonged to Madhhij,
the same clan as Hani', called out his tribesmen, who gathered
outside the palace, demanding Hani"s release. 'Ubaid Allah sent out
the qadi Shuraih who assured them that Hani' was al right.
Satisfied that nothing was going to be done to one of their tribal
leaders, Madhhij departed[30].

When news reached Muslim of what had happened to Hani', he
decided to revolt immediately. He sent a messenger around to call
out the people[31].

The fact that this revolt was a spontaneous reaction to a
situation did not augur well for its success. In the organisation
of the tribesmen into some form of army the same tribal groupings
as were usually used were used again[32].

This clearly indicates that no radical prepara­tion had taken
place among the revolutionaries. For their numbers were not spread
evenly among the tribes and their organisation should have
reflected this.

The mobilized Shi'a forces moved off towards the palace and
found its doors locked. There in the square in front of the palace,
they remained with their numbers being constantly increased. Inside
the palace 'Ubaid Allah had thirty men of the shurta, twenty of the
tribal leaders and his family. While he was in this position other
tribal leaders began to come to him through a side‑door to the
palace[33].

The fact that the Shi'a forces had not barred all entry and exit
to the palace shows the incompetence of the Kufan leadership of the
Shi'a and the disorganisation of the ranks.

It seems that 'Ubaid Allah had won over the vast majority of
tribal leaders before the revolt had begun. The way he had done
this is explained by information al‑Husayn received later on his
way to al‑Kufa. For al‑Husayn was told that the bribery of the
tribal leaders had been great[34].

Thus it seems that 'Ubaid Allah had even bought the allegiance
of those tribal leaders who had leaned towards the Shi'a. He now
sum. moned six of the tribal leaders, two of whom had been among
those who had written to urge al‑Husayn to come to al‑Kufa. These
six, 'Ubaid Allah sent out to try and bring their followers away
from Muslim. But he did not trust the rest of the nobles because he
thought the paucity of his support in the palace might encourage
them to throw in their lot with Muslim. So he kept them in the
palace with him. Not only were these six able to leave the palace,
they were also able to return bringing with them what tribal
support they could muster[35].

'Ubaid Allah, now having much stronger military strength, used
the tactic of assemb­ling the tribal leaders on the palace roof to
call to their tribesmen to discourage them from revolt. The major
persuasion used was to warn them of the punishment they would
receive when the Syrian army came and to make them believe that the
Syrian army was not faraway. The ploy worked and the leaderless mob
began to be afraid and one by one they began to slip away. The
false rumours about the approaching Syrians must have spread
rapidly through al‑Kufa for the women now came out into the streets
and urged their men to come away. By evening there were only thirty
people left to pray the maghrib prayer with Muslim b.
'Aqil[36].

He realised that all was over and there was nothing to do but to
make his escape. It is difficult to believe that Muslim b. 'Aqil
was so completely deserted but as no details are given about the
de­ployment of Shi'a forces, we cannot know who was with Muslim and
who was not. But it seems probable that Muslim was in command of
the forces in front of the palace and the other leaders were spread
out through the different districts of al‑Kufa. If this was the
case, then it is hardly surprising that 'Ubaid Allah's tactics
worked; Muslim did not know the men who were with him; he did not
know al‑Kufa. He was hardly the man to be able to oppose the
influence of the tribal leaders. Had there been some of the leaders
of the Kufan Shi'a with him, it is not so likely that his support
would have dwindled so fast.

With the disintegration of the revolt 'Ubaid Allah took swift
action. He ordered the head of his shurta, Husayn b. Tamim of Tamim
to control all roads and highways[37].

Muslim took refuge in a house in the Kinda quarter. However his
hiding place was betrayed and Muhammad b. al‑Ash'ath the leader of
Kinda was sent to arrest him. The house where Muslim was hiding was
surrounded. Muslim came out to fight to the death but eventually
surrendered when Muhammad b. al‑Ash'ath offered him a guaran­tee of
sucurity. He asked Muhammad to send a message to al‑Husayn telling
him that Kufans were liars and that he should not come. Muhammad
sent the message[38].

'Ubaid Allah had Muslim tortured and Wanted Muhammad b.
al‑Ash'ath to execute him. The latter refused but anyway Muslim was
executed on the palace roof. Then 'Ubaid Allah ordered the
execution of Hani' b. 'Urwa, which took place in the market. Others
who had been arrested during the course of the revolt were also
executed[39].

In order to hunt down Muslim b. 'Aqil, 'Ubaid Allah had had all
the roads of al‑Kufa blocked. It seems likely that the controls
were continued after Muslim's execution so that no Shi'a supporter
could escape to al‑Husayn or regroup in al‑Kufa itself.

After the executions of Muslim b. 'Aqil and Hani' b. 'Urwah,
'Ubaid Allah sent their heads to Yazid together with an account of
events in al‑Kufa. Yazid wrote back com­plimenting 'Ubaid Allah on
his work and instructing him to keep a careful watch over
al‑Husayn's approach, but not to fight him[40].

'Ubaid Allah sent Husayn b. Tamim to al‑Qadisiya to block all
approach roads[41].

Husayn b. Tamim sent al‑Hurr b. Yazid al‑Tamimi on to watch over
al‑Husayn[42]. In the meantime 'Umar b. Sa'd had been made governor
of al‑Rayy by 'Ubaid Allah and he had been commissioned to recruit
an army of 4,000 men. However, 'Ubaid Allah then ordered him to
march against al‑Husayn. This he was reluctant to do but when
'Ubaid Allah threatened to dismiss him from his new office if he
did not go, he agreed[43].

Notes:

[21]Tabari, II 237.

[22]Tabari, II 239.

[23]Tabari, II 239‑240.

[24] Tabari, II 242.

[25] Tabari, II 246. The arif is the man in charge of the
distribution of stipends among a certain group, irafa. M. Hinds
op,cit. 349 ays: "At both Kufa and Basra the 'irafa became a unit
for the distribution of 100,000 dirhams. In most cases irafas were
probably composed of the same clan, but an 'irafa was essentially a
group of people with identical Islamic priority."

[26] Tabari, II 246.

[27] Tabari, II 247.

[28] Tabari, II 250‑252.

[29]Tabari, II 264.

[30]Tabari, II 252‑3.

[31]Tabari, II 253‑4.

[32]Tabari, II 255.

[33]Tabari, II 256‑7.

[34]Tabari, II 303.

[35]Tabari, II 257.

[36]Tabari, II 257-8.

[37]Tabari, II 260.

[38]Tabari, II 261-4.

[39]Tabari, II 264-8.

[40] Tabari, II 271.

[41] Tabari, II 288.

[42] Tabari, II 296.

[43] Tabari, II 308.

Chapter 7
Al‑Husayn's journey to al‑Kufa and his death

Al‑Husayn set out from Mecca shortly after the arrival of
Muslim's letter urging him to come. He had with him most of his
family and household retainers, some of the Kufan messengers and
some pilgrims. On the way he gathered more support mainly from
Bedouin tribesmen. Before he left 'Abd Allah b. 'Abbas had warned
him against going, stressing the fact that the Shi'a had not yet
revolted on his behalf. It would be different, he argued, if he was
going to a city already under the control of men loyal to him; as
it was,he was acting only on a promise of revolt which might not be
fulfilled, and which, even if fulfilled might not be
successful.

Later, when he saw that al‑Husayn was determined to embark on an
active policy, he urged him to go to al‑Yaman which would be much
further from the Syrian forces and where he would have strong
support to begin his revolt against Yazid. 'Abd Allah b. al‑Zubair,
who also had ambitions towards the caliphate, was pleased to see
al‑Husayn leave as he expected disaster.

On his way, al‑Husayn met the poet, Farazdaq, who also warned
him against going. 'Abd Allah b. Ja'far b. Abi Talib wrote to him
warning him not to go: "If you are destroyed now, the light of the
land will be put out. You are the guiding symbol of the
rightly‑guided, the hope of the believers." A message also came
from the Umaiyad governor of Mecca guaranteeing him security if he
returned to Mecca[44].

When al‑Husayn reached al‑Hajir, he sent a message to al‑Kufa by
Qais b. Mushar al­Sayyadawi one of the earlier Kufan messengers to
him. In it he told the Kufans that he was on his way and they
should begin to revolt. However Qais b. Mushar was stopped at
al‑Qadisiya by Husayn b. Tamim and sent as a prisoner to 'Ubaid
Allah. The latter, now in complete control of al‑Kufa, wanted to
give a further demonstration of his power and he ordered Qais b.
Mushar to go up on the minbar and curse
al‑Husayn and 'Ali. Qais went up on
the minbar but instead of cursing al‑Husayn and
'Ali, he said:

"O people, al‑Husayn b. 'Ali is the best of God's creatures, the
son on Fatima, notable in his pro‑Umaiyad position. But even he had
not wanted to lead the army against al‑Husayn and had only accepted
the task when 'Ubaid Allah had threatened to dismiss him from his
newly‑appointed post as governor of al‑Rayy[45]. The real spirit
behind 'Umar's army was Shimr b. Dhi Jawshin. When 'Umar began to
waver before the battle, it was Shimr who put purpose in him and by
using the threat of the authority of 'Ubaid Allah he was able to
make 'Umar act[46].

Before the Battle of Karbala', al‑Husayn and his followers spent
the night in prayer and worship. There were few of them. In one
passage, it is reported that there were 32 horsemen and 40
foot‑soldiers[47].

They were facing an army of over 4,000. Al­-Husayn encouraged
all those with him to make good their escape then. But they all
stayed with him. On the morning of the battle, they were joined by
some of 'Umar's forces. Al‑Hurr b. Yazid was not satisfied with the
justice of the situation and crossed over to al‑Husayn's side[48].
Each member of al‑Husayn's forces bravely took up the battle, went
out, fought and was killed.

Finally there was only al‑Husayn left. The forces wavered for a
moment, hesitant about killing the grandson of the Prophet.
However, Shimr b. Dhi Jawshin led a group against him. Zur'a b.
Sharik al‑Tamimi and Sinan b. Anas al‑Nakha'i actually delivered
the death blows. It was Sinan who cut off al‑Husayn s head.
Altogether al‑Husayn was stabbed 33 times and struck 34 times. The
camp was given over to plunder. Bahr b. Ka'b took al‑Husayn's
sarawil; Qais b. Ash'ath his qatifa. The men even took some of the
clothes from the women. However they did not harm the women. They
also found the sick son of al‑Husayn, 'Ali, and wondered whether
they should kill him. 'Umar b. Sa'd ordered that he should not be
killed nor the women touched[49].

He sent the women to al‑Kufa under guard. The head of al‑Husayn
was taken to 'Ubaid Allah and it is reported that he carved on the
head with a stick[50].

An alternative version makes Yazid do this when al‑Husayn's head
reached him[51].

The heads of all the 72 supporters of al‑Husayn were cut off and
carried by the tribes.

Notes:

[44] Tabari,II 273‑281.

[45] Tabari, II 308.

[46] Tabari, II 315‑6.

[47] Tabari, II 326.

[48] Tabari, II 333‑5.

[49] Tabari, II 365‑7.

[50] Tabari, II 360.

[51] Tabari, II 383.

Chapter 8
Conclusion

The effects of the brutal murder of al‑Husayn have had a
profound influence on Islam. To all Muslims it is the most
distasteful and abhorrent event in Islamic history. To them and
particularly to Shia it represents, even more than that ‑ the acme
of self­denial and sacrifice by the family of the Prophet for the
Islamic community.

From the accounts, it is clear that the one concession that
al‑Husayn was never pre­pared to make was to pledge allegiance to
Yazid. Earlier al‑Hasan had warned

Mu'awiya that he would never make al‑Husayn pledge allegiance to
him. Mu'awiya appears to have heeded this advice and avoided the
confrontation that Yazid had pre­cipitated. The death of al‑Husayn
also marks the beginning of a divison within the Shi'a. That group
that were later to be known as the Imamis emphasized the spiritual
importance of the Imamate and gave up attempts to win political
power. This policy may well have been laid down by al‑Husayn's son
'Ali after his experiences at Karbala'. However the doctrine of the
spiritual importance of the imamate can already be discerned in
'Abd Allah b. Ja'far b. Abi Talib's letter to al‑Husayn warning him
not to go to al‑Kufa:

"If you are destroyed now, the light of the land will be
put out. You are the guiding symbol of the rightly‑guided, the hope
of the believers."

'Ali b. Al‑Husayn was to follow the quiescent policy of
religious leadership. It may have been him who laid great emphasis
in the Shi'i adhan, or call to prayer, of the words: Hayya ala
khayr al‑amal, "Come to the best of works"[52].

 Although these words are included in the Zaidi and
Isma'ili adhan, it was the lmami‑Shi'is in the later years of the
first centuries of Islam, who were to give these words their true
signifi­cance by their deliberate disavowal of political
action.

Thus the martyrdom of al‑Husayn has had profound effects on the
history of Islam and particularly the history of the Shi'a.

Notes:

[52] al‑Baihaqi reports a Tradition from 'Ali b. al‑Husayn which
in­cludes this phrase in the adhan cf. Ibn Hazm al‑Muhalla (Cairo
1351 A.H.) III 161 footnote citing al‑Baihaqi I 424‑5.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
Events and Circumstances
Surrounding the Martyrdom of

Ab Kusgins Tow Al

(as)

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

