VIRTUES OF IMAM HUSAYN

Blessed shrine of Imam Husayn 446

- Hasan and Husayn (نبق اللـهُ مَـنهُهَا) are my two flowers in this world.
- The passion of Imam Husayn زبن الله عنه for the worship of Allah.
- Performed 25 Hajj by foot.

 Was forgiven due to the love of Imam Husayn زبن الله غلة.

Translated into English by:

Translation Department (Dawat-e-Islami)

فضائل امام حسين تحفى اللهُعَنَّهُ

ىخى الله عنه Virtues of Imam Husayn

ىتىنى اللَّهُ عَنْهُ Virtues of Imam Husayn

THIS booklet was written by Shaykh-e-Tareeqat, Ameer-e-Ahl-e-Sunnat, the founder of Dawat-e-Islami 'Allamah Maulana Abu Bilal Muhammad Ilyas Attar Qaadiri Razavi المحت تركائهُم الحاليه in Urdu. **Translation Department** (Dawat-e-Islami) has translated it into English. If you find any mistake in the translation or composing, please inform the Translation Department on the following postal or email address with the intention of earning reward [Sawab].

Translation Department (Dawat-e-Islami)

Aalami Madani Markaz, Faizan-e-Madinah, Mahallah Saudagran, Purani Sabzi Mandi, Bab-ul-Madinah, Karachi, Pakistan UAN: ☎ +92-21-111-25-26-92 – Ext. 7213 Email: 🖃 translation@dawateislami.net

تضِى اللَّهُ عَنْهُ Virtues of Imam Husayn

The English translation of 'Fazaail Imam-e-Husayn'

٠

ALL RIGHTS RESERVED

Copyright © 2020 Maktaba-tul-Madinah

No part of this publication may be reproduced, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of Maktaba-tul-Madinah.

1 st Publication:	Muharram-ul-Haraam, 1442 AH – (Aug, 2020)
Translated by:	Translation Department (Dawat-e-Islami)
Publisher:	Maktaba-tul-Madinah
Quantity:	-

Sponsorship

Please feel free to contact us if you wish to sponsor the printing of a religious book or booklet for the Isal-e-Sawab of your deceased family members.

Maktaba-tul-Madinah

Aalami Madani Markaz, Faizan-e-Madinah Mahallah Saudagran, Purani Sabzi Mandi, Bab-ul-Madinah, Karachi, Pakistan

🕿 Email: maktabaglobal@dawateislami.net – maktaba@dawateislami.net

- **D Phone:** +92-21-34921389-93
- 🗏 Web: www.dawateislami.net

ٱلْحَمُدُلِلَٰهِ دَبِّ الْعُلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ عَلَى سَيِّدِالْمُرْسَلِيْنَ اَمَّابَعُدُ فَاَعُوْذُبِاللَّهِ مِنَ الشَّيُطْنِ الرَّجِيْمِ بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيْمِ

Du'a for Reading the Book

Read the following Du'a (supplication) before you study a religious book or an Islamic lesson, you will remember whatever you study, النَّسَّاءَ اللَّهِ

ٱللَّهُمَّ افْتَحْ عَلَيْنَا حِكْمَتَكَ وَانْشُرْ عَلَيْنَا رَحْمَتَكَ يَا ذَا الْجَلَال وَالْإِكْرَام

<u>Iranslation</u>

O Allah اعتريجال Open the door of knowledge and wisdom for us, and have mercy on us! O the One Who is the Most Honourable and Glorious! (*Al-Mustatraf, vol. 1, pp. 40*)

Note:

Recite Salat upon the Holy Prophet 🕮 once before and after the Du'a.

Contents

virtues of Imam Husayn بخين اللَّهُ عَنْهُ
Du'a for Reading the Bookiii
Du'a of Attar:1
Virtue of Salat upon the Prophet 🕮1
An introduction1
Tahneek, Azaan and 'Aqeeqah2
Charity equivalent to the weight of the hair
Nine sayings of the Beloved Prophet 4
Resembling the righteous11
Four incidents regarding Imam Husayn الله عنه 12
(1) Love for the poor and destitute12
(2) Charity and spending in the way of Allah Almighty13
(3) He made Du'a for the one who cursed him14
(4) An example of generosity16
The passion of Imam Husayn مرضى الله عنه for the worship of Allah17
Abundance of fasting and Salah19
The 'Imamah of Imam Husayn برضي اللهُ عَنَّهُ 20
His love for his noble father20
Love for Imam Husayn
Sincere wish
He was forgiven due to his love for Imam Husayn الله عنه 22
His age

ٱلۡحَمۡنُ لِلَّٰهِ رَبِّ الۡعُلَمِيۡنَ وَالصَّلَوٰةُ وَالسَّلَامُ حَلٰى سَيِّى الۡمُرۡسَلِيۡنَ اَمَّابَعُدُ فَاَعُوۡذُ بِاللَّٰهِ مِنَ الشَّيۡطُنِ الرَّحِيۡمِ ۚ بِسۡمِ اللَّٰهِ الرَّحۡلنِ الرَّحِيۡم

تضِى اللَّهُ عَنْهُ Virtues of Imam Husayn

Du'a of Attar:

O Allah Almighty! Whosoever reads or listens to the – pages of the booklet 'Virtues of Imam Husayn (ترضى الله عنه), bless him with the neighbourhood of the Paradise-dweller who is the son of a Paradise-dweller, the companion who is the son of a companion, the grandson of the Prophet, the leader of the youth of Paradise, Imam Husayn (مرضى الله عنه) in Jannat-ul-Firdaus.

ام يُن بِجَالا النَّبِيّ الأمِين صلَّى الله عليه واله وسلَّم

Virtue of Salat upon the Prophet

Sayyiduna Imam Husayn مرضى الله عنه narrates that the Beloved Prophet مرضى الله عنه said, 'The one whom I am mentioned in front of yet he does not send Salat upon me is miserly'. *(Tirmizi, vol. 5, p. 321, Hadees 355)*

صَلُّوْا عَلَى الْحَبِيْبِ صَلَّى اللهُ عَلَى مُحَمَّد

An introduction

The name of the master of Karbala, the leader of the martyrs,

ترضيَّ اللَّهُ عَنْهُ Virtues of Imam Husayn

the high-ranking Imam, Sayyiduna Imam Husayn ترفى الله عنه is 'Husayn', his patronymic (Kunyah) is 'Abu Abdullah' and his titles are 'Sibt-e-Rasoolullah' (i.e. grandson of the Messenger of Allah) and 'Rayhana-tur-Rasool (i.e. the flower of the Messenger)'. He متل الله عنه born in the fourth year after Hijrah on the 5th of Sha'ban-ul-Mu'azzam in Madinah Munawwarah. The Beloved Prophet متل الله عته named him 'Husayn' and 'Shabbeer', and referred to him as his own son.

(Usd-ul-Ghaabah, vol. 2, p. 25-26 summarised)

Kya baat Raza us chamanistan-e-karam ki Zahra hay kali jis mayn Husayn aur Hasan phool *(Hadaia-e-Bakhshish. p. 79)*

Explanation of the poetry of Imam Ahmad Raza Khan متحدة الله عنها: O Raza! What can be said about that garden of mercy and blessings, in which the bud is Sayyidatuna Fatima مرضى الله عنها الله عنها الله عنها الله عنها.

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ عَلَى مُحَمَّد

Tahneek, Azaan and 'Aqeeqah

The Beloved Prophet حَلَّى اللَّهُ عَلَيْهِ وَالهِ وَسَلَّم said the Azaan in the right ear of his beloved grandson, Sayyiduna Imam Husayn (مَحْيَى اللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ مَعْلَى وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهُ وَاللَّهُ عَلَيْهُ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهُ وَاللَّهُ مَا مُعَلَيْهُ وَاللَّهُ عَلَيْهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَهُ عَلَيْهُ وَاللَهُ وَالَيْهُ وَاللَهُ وَالَيْهُ وَاللَهُ وَالَيْهُ وَاللَهُ وَالَيْهُ وَاللَهُ وَالَهُ وَالَيْهُ وَا وَاللَّهُ وَا وَاللَهُ وَاللَهُ وَالَيْهُ وَاللَّهُ وَاللَهُ وَاللَّهُ وَالَهُ وَاللَّهُ وَاللَهُ وَاللَّهُ وَاللَهُ وَالَيْهُ وَالَيْهُ وَالْحُولُ وَاللَهُ وَاللَّهُ وَاللَهُ وَاللَّهُ وَاللَهُ وَاللَّهُ وَاللَهُ وَاللَّهُ وَالْحُولُ وَاللَّهُ وَاللَّهُ وَالَهُ وَالَهُ وَالَيْهُ وَاللَهُ وَاللَّهُ وَاللَهُ وَالَيْهُ وَاللَّهُ وَاللَّهُ وَالَهُ وَالَيْ واللَّهُ وَاللَّهُ وَاللَّهُ وَالَيْعُولُهُ وَالَيْعُولُ واللَّهُ وَالَيْعُولُولُهُ والَ 'Husayn', performed 'Aqeeqah of a goat, and then said to his blessed mother, Sayyidatuna Fatimah tuz-Zahra ترضى الله عنه : Just like Hasan (ترضى الله عنه), shave his hair and give its weight in silver to charity. (Usd-ul-Ghaabah, vol. 2, p. 24-24 summarised; Sharh Shajarah Qadiriyyah, p. 45)

Charity equivalent to the weight of the hair

When Sayyiduna Imam Husayn مَحْنَى اللَّهُ عَنْهَ was born to Sayyidatuna Fatima-tuz-Zahra تَحْنَى اللَّهُ عَنْهَا she تَحْنَى اللَّهُ عَنْهَا asked the Beloved Prophet مَحْنَى اللَّهُ عَلَيْهِ وَاللَّهِ وَسَلَّمَ said: 'O Messenger of Allah ! صَلَى اللَّهُ عَلَيْهِ وَاللَّهِ وَاللَّهِ مَا اللَّهُ عَلَيْهِ وَاللَّهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهُ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهُ عَلَيْهُ مَعْنَا وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهُ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهُ عَلَيْهُ وَاللَّهُ عَلَيْهُ وَاللَّهُ عَلَيْهُ وَاللَّ مُعْلَى اللَّهُ عَلَيْهُ وَاللَّهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْلُهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ وَاللَّهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْ وَاللَّهُ عَلَيْهُ وَاللَّهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ مَعْنَا عَلَيْهُ وَاللَّهُ عَلَيْهُ وَاللَّهُ عَلَيْهُ مَاللَهُ عَلَيْهُ عَلَيْ اللَهُ عَلَيْهُ وَاللَّهُ عَلَيْهُ عَلَيْ وَاللَّهُ عَلَيْهُ وَاللَّهُ عَلَيْهُ وَالَيْ وَالَهُ عَلَيْهُ وَاللَ

Dear Islamic brothers! It is Sunnah to give charity equivalent to the child's hair in gold or silver. (*Ihya-ul-'Uloom, Urdu vol. 2, p.* 204) It is Mustahab to perform 'Aqeeqah (on the seventh day after birth) and when the animal is sacrificed, the hair of the child should be removed using a razor. Charity equivalent to the weight of the hair in silver or gold should be given. Also, after the hair has been removed, saffron should be rubbed on the head; one will be rewarded for this. (*Bahar-e-Shari'at, vol. 3, p.* 355-357, selected)

> Marhaba Sarwar-e-'Aalam kay pisar aye hayn Sayyidah Fatimah kay laght-e-jigar aye hayn

رَحِيَ اللَّهُ عَنَّهُ Virtues of Imam Husayn

woh qismat keh charagh-e-harmayn aye hayn aye Musalmano! Mubarak keh Husayn aye hayn

صَلُّوْا عَلَى الْحَبِيْبِ صَلَّى اللهُ عَلَى مُحَمَّد

Nine sayings of the Beloved Prophet

'I am from Husayn (مرضى الله عنه) and Husayn (مرضى الله عنه) is from me, Allah Almighty loves the one who loves Husayn

(منحى الله عنه), Husayn is a Sibt from the Asbaat'. (*Tirmizi*, vol. 5, p. 429, Hadees 3800)

Under this Hadees, Mufti Ahmad Yar Khan متحة الله عليه writes: i.e. 'it is as though me and Husayn are one, and every Muslim should love both of us. Loving me is loving Husayn and loving Husayn is loving me', the Beloved Prophet

تَنَ اللَّهُ عَلَيْهِ وَاللَّهِ مَعْلَى اللَّهُ عَلَيْهِ وَاللَّهِ وَسَلَّم is why he صَلَّ اللَّهُ عَلَيْهِ وَاللَّهِ وَسَلَّم Ummah. 'Sibt' refers to a tree which has one root and many branches; thus, (it is as though the Beloved Prophet

is saying) my lineage will live through ظري الله عليه والبه وسلّم is saying) my lineage will live through Husayn, and the East and West will be filled with his offspring. One can observe this today; there are many Sayyids in the East and West, and one can also see that there are few Hasani Sayyids and many Husayni Sayyids,

which is the result of this statement. (*Mirat-ul-Manajih*, vol. 8, p. 480)

Ya shaheed karbala faryad hay Noor-e-Chashm-e-Fatimah faryad hay Aah! Sibt-e-Mustafa faryad hay Haye! Ibn-e-Murtada faryad hay

(Wasail-e-Bakhshish)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ عَلَى مُحَمَّد

'Hasan and Husayn (مَعْيَ اللَّهُ عَنَهُمَا) are the leaders of the youth in Paradise'. (*Tirmizi, vol. 5, p. 426, Hadees 3793*)

Hakeem-ul-Ummat Mufti Ahmad Yar Khan Na'eemi مَحْمَةُ اللَّهِ عَلَيْهُ states: Those who die in their youth and enter Paradise, their leaders will be Imam Hasan and Imam Husayn اللَّهُ عَنَهُما Otherwise, everyone will enter Paradise young, therefore, this does not necessitate that Imam Hasan and Imam Husayn مَحْى اللَّهُ عَنَهُما will be the leaders of the Beloved Prophet مَلَى اللَّهُ عَلَيْهِ وَالَهِ وَسَلَّم or the other prophets. (*Mirat, vol. 8, p. 475*)

صَلَّى اللهُ عَلى مُحَمَّد صَلُّوا عَلَى الْحَبِيْب

'Hasan and Husayn (مَعْنَ اللَّهُ عَنَهُما) are my two flowers in this world'. (*Bukhari, vol. 2, p. 547, Hadees 3753*)

Mufti Ahmad Yar Khan مَحْمَةُ اللَّهِ عَلَيْهِ states: The meaning of this saying of the Beloved Prophet صَلَّى اللَّهُ عَلَيْهِ وَالهِ وَسَلَّم is

ترضِيَّ اللَّهُ عَنْهُ Virtues of Imam Husayn

that Imam Hasan and Imam Husayn (رموى الله عنهما) are the flowers of Paradise in this world which I (the Beloved Prophet

صَلَّى اللَّهُ عَلَيْهِ وَالْبَهِ وَسَلَّى) have been granted. Their bodies give off the fragrance of Paradise, which is why the Beloved Prophet

صَلَّى اللَّهُ عَلَيْهِ وَاللَّهِ وَسَلَّمَ would smell them both and would say to Sayyiduna Ali ترضى اللَّهُ عَنَهُ:

ألسَّلَامُ عَلَيْكَ يَا آبَارَيْحَانَيْنِ i.e. 'Peace be upon you, O father of two flowers'. (*Mirat, vol. 8, p. 462*)

In another place, Mufti Ahmad Yar Khan مَحْمَةُ اللَّهِ عَلَيْه states: (it means) Just as the gardener loves the flower the most from amongst the entire garden, similarly, Imam Hasan and Imam Husayn (مَحْيَ اللَّهُ عَنَهُما) are more beloved to me than the world and everything in it. Offspring are known as flowers, and from amongst the grandchildren of the Beloved Prophet مَتَلَم اللَّهُ عَلَيْهِ وَاللَّهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ مَ

Un do ka Sadaqah Jin ko kaha mayray phool hayn Kijiye Raza ko hashr mayn khandan misaal-e-gul

(Hadaiq-e-Bakhshish)

O the devotee of the Companions and the Ahl-e-Bayt, Ameer-e-Ahl-e-Sunnat 'Allamah Maulana Muhammad Ilyas Attar Qaadiri Razavi دَامَتْ بَرَكَاتُهُمُ الْعَالِيَة explains this couplet of A'la Hadrat ترجمتة الله عليه in the following manner: The words '*un do*' (meaning, 'those two') refer to Sayyiduna Imam Hasan and Sayyiduna Imam Husayn تحمَّةُ اللَّهِ عَلَيَهِ A'la Hadrat مَحْمَةُ اللَّهِ عَلَيَهِ has presented the mediation of both of these blessed individuals in the court of the Beloved Prophet مَحَمَّةُ اللَّهُ عَلَيْهِ دَالَهِ دَسَلَّهُ اللَّهُ عَلَيْهِ , i.e. by the means of these two flowers of yours, have such grace upon Raza on the Day of Judgement that he also begins to bloom like a flower. (*Dost kisay banaya jaye, p. 21*)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ عَلَى مُحَمَّد

'These two sons of mine are the sons of my daughter, O Allah اعترَتجلَ I love them both, so You love them also, and love the one who loves them'. *(Tirmizi, vol. 5, p. 427, Hadees 3793)*

ترضِيَّ اللَّهُ عَنْهُ Virtues of Imam Husayn

Hay Rutbah is liye kaunayn mayn 'asmat ka ghiffat ka Sharaf haasil hay in ko Daman-e-Zahrah say nisbat ka Inheen kay mah paray do jahan kay laaj walay hayn Yeh wohi hayn majma' Bahrayn sar chashmah hidayat ka

(Daywan-e-Saalik)

Under the words of this Hadees, 'O Allah! I love them both, so You love them also, and love the one who loves them', Mufti Ahmad Yar Khan Na'eemi مرضی الله علیه The purpose of mentioning this Du'a was to instruct Sayyiduna Usamah رضی الله عنه (who was present at that time) to love Imam Hasan and Imam Husayn رضی الله عنه), because loving them is a means of attaining the love of Allah Almighty. Remember! True love is something that flows like electricity; if someone loves another person, he also loves his offspring, family members, servants and even his hometown. (*Mirat, vol. 8, p. 476*)

> Sayyidah zahirah Tayyibah Tahirah Jan-e-Ahmad ki Rahat lakho salaam Hasan-e-Mujtaba Sayyid-ul-askhiyar Rakab-e-dawsh-e-'izzat peh lakho salaam Dur-e-durj najaf mehr-e-burj sharaf Rang-e-roye shahadat peh lakho salaam

> > (Hadaiq-e-Bakhshish)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ عَلَى مُحَمَّد

The Beloved Prophet حَتَى وَالَهِ وَسَلَم was once asked who was the most beloved to him from the Ahl-e-Bayt. He حَتَى الله عَلَيْهِ وَالَهِ وَسَلَم would say to Sayyidatuna Fatima الله عَلَيْهِ وَالَهِ وَسَلَم 'Bring me my sons', and then he مَتَى الله عَلَيْهِ وَالَهِ وَسَلَم would smell them and embrace them. (*Tirmizi, vol. 5. P. 428, Hadees 379*)

O devotees of the companions and the Ahl-e-Bayt! Why would the Beloved Prophet حَتَى الله عليه وَاله وَسَلَّم not smell them when they were his flowers, and flowers are to be smelled! His embracing of them to his chest was an expression of his profound love for them. From this, we come to know that smelling one's children, loving them and embracing them is a Sunnah of the Beloved Prophet

(Mirat, vol. 8, p. 478). صَلَّى اللَّهُ عَلَيْهِ وَالمِهِ وَسَلَّم

Dear Islamic brothers! After the Quran, the most authentic books are the six books of Ahadees which are referred to as the 'Sihah Sittah', i.e. the six authentic books. One of these books is known as 'Sunan Tirmizi'; it is stated in this book that the King of Saints, Sayyiduna Maula Ali منفى الله عنه states: Sayyiduna Imam Hasan منفى الله عنه resembled the Beloved Prophet صقل الله عنيه داله عنه رالله عنه resembled the Beloved Prophet صقل الله عنه الله عنه resembled the Beloved Prophet من الله عنيه دالله عنه رالله عنه resembled the Beloved Prophet من الله عنه resembled the Beloved Prophet منه الله عنه دالله عنه (Irmizi, vol. 5, p. 430. Hadees 3804)

تَحْقَ اللَّهُ عَنْهُ Virtues of Imam Husayn

The Imam of love and devotion, the great devotee of the companions and the Ahl-e-Bayt, Maulana Imam Ahmad Raza Khan خمة الله عليه writes:

Ma'doom na tha saaya-e-Shah-e-Saqalayn Us noor ki jalwah gah thi Zaat-e-Hasanayn Tamseel nay us sayah kay do hissay kiye Aadhay say Hasan banay hayn Aadhay say Husayn (Hadaiq-e-Bakhshish)

Explanation of the poetry of Raza: The Beloved Prophet صَلَّ اللَّهُ عَلَيْهِ وَاللَّهِ وَسَلَّهُ did not have a shadow, however, the shadow of the illuminating Prophet صَلَّ اللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّ Hasan مَحْقَى اللَّهُ عَنْهُ would resemble him from his blessed head to his blessed chest, and Imam Husayn مَحْيَ اللَّهُ عَنْهُ would resemble him from his blessed chest to his blessed feet.

Mufti Ahmad Yar Khan مَحْمَدُّاللْمِعَلَيَهِ states: Remember! Sayyidatuna Fatima Zahra مَحْيَ اللَّهُ عَنَهَا completely resembled the Beloved Prophet صَلَّى اللَّهُ عَلَيْهِ وَالَهِ وَسَلَّم distributed amongst her sons. (*Mir'aat, vol. 8, p. 480*)

> Rasul-ul-Allah ki jeeti jagti tasweer ko daykha Kaya nazarah jin aankhon nay tafseer-e-nubuwwat ka (Daywan-e-Saalik)

Resembling the righteous

O devotees of the companions and the Ahl-e-Bayt! Innately resembling the Beloved Prophet حَنَّى اللَّهُ عَلَيُو دَالِمُوتَسَلَّمُ is also a blessing of Allah Almighty. The one who changes an action of his to resemble the Beloved Prophet حَنَّى اللَّهُ عَلَيُو دَالِمُ وَتَسَلَّمُ will be forgiven. So, what can be said about the magnificence of the one whom Allah Almighty made to resemble His beloved; which is why this Hadees is brought in the virtues of the Ahl-e-Bayt. (*Mirat, vol. 8, p. 480*)

"The one who loved Hasan and Husayn (رضى الله عنها) loved me and the one who showed animosity towards them has shown animosity towards me'. (*Mustadrak, vol. 4, p. 156, Hadees 4830*)

'May Allah Almighty befriend the one who befriends Husayn; Husayn is a Sibt from the Asbaat'. (*Tirmizi, vol. 5, p. 429, Hadees 3800*)

'Hasan belongs to me and Husayn belongs to Ali'. (*Fayz-ul-Qadeer*, vol. 3, p. 551)

Mufti Ahmad Yar Khan منته الله عليه states: The meaning of this statement is that the elder child belongs to the grandfather, whereas the younger child belongs to the father; this division is to express honour. (*Mirat, vol. 8, p.* 479)

'The one who wishes to look at a man of Paradise' or (in

ترضِيَّ اللَّهُ عَنْهُ Virtues of Imam Husayn

another narration it states:) 'the leader of the youth of Paradise, then he should look at Husayn ibn Ali'. (Al-

Sharaf-ul-Mu`abbad li Aal-e-Muhammad lil Nabhaani, p. 69)

Husayn Ibn-e-Ali ka sadqah Hamaray Ghaus-e-jali ka sadaqah 'ata madinay mayn ho shahadat Nabi rahmat Shafi'h-e-Ummat

(Wasail-e-Bakhshish)

تحى الله عنه Four incidents regarding Imam Husayn

(1) Love for the poor and destitute

The wife of Sayyiduna Imam Husayn ترضى الله عنه brought him a message saying, 'we have prepared some delightful food and perfume for you, look for people that are of a similar status and bring them with you and come to us'. Sayyiduna Imam Husayn الله عنه went to the Masjid and took all the poor people who were there to his home.

The neighbouring women came to his wife and said: 'By Allah! Poor people have gathered at your home.' Then Sayyiduna Imam Husayn منهى الله عنه went to his wife and said: 'I swear by the right that I have over you! You will not save the food and perfume.' Thus, she did not. He منهى الله عنه then fed the poor people, clothed them and applied perfume to them. (Husn-e-Akhlaq, p. 62)

(2) Charity and spending in the way of Allah Almighty

Once, a poor person passed through the streets of Madinah and arrived at the house of Sayyiduna Imam Husayn موالله عنه الله عنه and knocked on his door. Then he began to recite some poetry: 'The one who placed hopes in you and the one who knocked on your door, he is never hopeless. You are the possessor of generosity and munificence, rather, the fountainhead of generosity and munificence.'

Sayyiduna Imam Husayn معنى الله عنه was offering Salah in his home. Then, (after finishing Salah) he went to the door and saw that a Bedouin was standing before him whose appearance revealed that he was poor and hungry. Sayyiduna Imam Husayn معنى الله عنه said to his slave, Qanbar: 'How much wealth do we have remaining?' He said: 'There are two hundred dirhams remaining which are to be spent on your family according to your command.' Sayyiduna Imam Husayn who is in more need of these dirhams than my family.'

Thus, he موالله عنه gave all of those dirhams to that poor person and said: 'Take this and I seek your forgiveness as there is not much and we have been commanded to be generous in every state; these are just a few (dirhams), but if I had more, I would give them to you also.' The poor person accepted the dirhams and left in a state of happiness whilst making Du'a for him and praising him. (*Ibn-e-'Asakir, vol. 14, p. 185 summarised*) رَحِيَ اللَّهُ عَنَّهُ Virtues of Imam Husayn

Muflees-o-na char-o-khastah haal hun Makhzan-e-jaud-o-'ata faryad hay

(Wasail-e-Bakhshish)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ عَلَى مُحَمَّد

(3) He made Du'a for the one who cursed him

Once, a man by the name of 'Isaam Bin Mustaliq, who had hatred for Sayyiduna Ali معنی الله عنه, began to curse Sayyiduna Imam Husayn معنی الله عنه and his father Sayyiduna Ali Al-Murtada معنی الله عنه in front of him. Instead of rebuking him or responding in kind, Sayyiduna Imam Husayn معنی الله عنه recited أَعُوْذُ بِالله ماله المالة من عنه and then recited these blessed verses:

ڂؙۏؚٳڵؖۼڣؙۅؘۅٙٱمؙۯؚۑؚٳڵۼؙۯڣۅٙٲڂۛڔؚڞؙڂؘڹؚٵٮؙؖڂۭڥؚڸؚؽؙڹ۞ۅٙٳڟۜٳؾڹؙۯؘۼڹۜۜڬڡؚڹ ٳڶۺۧؽڟڹؚڹۯۼٞ۠ڣؘٳڛؾۼؚۮؙۑؚٳٮڵۨۼ^ڴٳڹۜٛۮؘڛٙڡؚؽۼۜٞۜۼڸؽؗمٞ۞ٳڹۜٙٳڷٙڹؽڹٳؾؖقۅؙٳٳۮؘٳ ڡڛٙۿؙؠڟٙؠۣڣۜڝؚؚۜڹٳڵۺٙؽڟڹۣؾؘۮؘڴۘۯۅ۫ٳڣؘٳۮٳۿؙؠ۫ڞؖڹ۠ڝؚۯۅ۫ڹ۞

And, O Beloved; adopt forgiveness, and command good, and turn away from the ignorant. And O listener! If a whispering from Satan provokes you; so, (immediately) seek refuge in Allah; indeed, He is All-Hearing, All-Knowing. Indeed, those who fear (Allah), whenever a temptation from the Devil touches them, they become alert; and at that very moment, their eyes open-up. [Kanz-ul-Iman (translation of Quran)] (Part 9, Surah Al-A'raaf. Verses 199,200,201)

He بهي الله عنه then said: 'Keep a light burden upon yourself, and I seek forgiveness from Allah for you and myself.' Alongside this, he منه الله عنه displayed so much compassion, gentleness and good character towards him that his hatred changed in to love at once, and he was compelled to say:

نَوَمَا عَلَى وَجُهِ الْأَرْضِ أَحَبُّ إِلَى مِنْهُ وَمِنْ أَبِيْهِ i.e. 'There is no one more beloved to me in the world than Sayyiduna Imam Husayn معى الله عنه and his father, Sayyiduna Ali معى الله عنه (*Tafseer Bahr-ul-*Muheet, vol. 4, p. 446; *Tafseer Qurtubi*, vol. 4, p. 250, summarised)

> Asl-e-Nasl-e-Safaa Wajh-e-Wasl-e-Khuda Bab-e-fazl-e-Wilayat pay lakhaun salaam (Hadaiq-e-Bakhshish)

Explanation of the poetry of Raza: Sayyiduna Ali Al-Murtada نوعي الله عنه is the root and foundation of the pure Sayyids, the means of gaining proximity to Allah Almighty and the door to attaining the virtue of sainthood, countless salutations be upon him. (*Karamaat-e-Shayr Khuda, p. 13*)

صَلُّوْا عَلَى الْحَبِيْبِ صَلَّى اللهُ عَلَى مُحَمَّد

www.dawateislami.net

ترضِيَ اللَّهُ عَنْهُ Virtues of Imam Husayn

(4) An example of generosity

The riding animal of Sayyiduna Imam Husayn رضي الله عنه once passed by some poor people whilst they were eating some leftover pieces of food. Sayyiduna Imam Husayn رضي الله عنه gave them Salaam and they invited him to eat, upon which he مني الله recited the following part of Verse 83, Part 20, Surah al-Qasas:

لِلَّنِيْنَ لَا يُرِيْدُوْنَ عُلُوًّا فِي الْاَرْضِ وَلَا فَسَادًا ^{*}

those who do not seek arrogance in the land nor disorder; [Kanz-ul-Iman (translation of Quran)] (Part 20, Surah Al-Qasas, Verse 83)

He جغى الله عنه then dismounted from his ride and ate with them. After this, he جغى الله عنه said: 'I accepted your invitation, now accept mine.' Sayyiduna Imam Husayn معنى الله عنه then made them mount the riding animal and took them to his house, where he معنى الله عنه fed them, clothed them and gave them some dirhams. (*Husn-e-Akhlaq, p. 63*)

May Allah Almighty have mercy upon him and forgive us without accountability for his sake.

ا**مِين بِجَادِ النَّبِيِّ الْأَمِين** صلَّى الله عليه واله وسلَّم

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ عَلَى مُحَمَّد

www.dawateislami.net

The passion of Imam Husayn موى الله عنه for the worship of Allah

O devotees of Imam Husayn! Our master, the martyr of Karbala, Sayyiduna Imam Husayn مرضى الله عنه was a great worshipper. On the night of Aashura (10th of Muharram), Imam Husayn الله عنه said to his beloved brother, Sayyiduna Abbas 'Alamdaar مرضى الله عنه: 'This war should be delayed until tomorrow by any means, so that we can spend this night in the worship of Allah Almighty.' Allah Almighty is well aware that Salah, recitation of the Quran, making Du'a and seeking forgiveness in abundance is very dear to me. (Al Kamil fi Tareekh, vol. 3, p. 415)

Dear Islamic brothers! Love causes one to imitate (the beloved). What is the state of our love towards Imam Husayn بخوي الله عنه We should ponder and reflect. The 10th of Muharram was the final night of Imam Husayn's منهي الله عنه physical life, however, look at his passion for worshipping Allah Almighty. Even at the time of his martyrdom, he منهي الله عنه was prostrating in the court of Allah Almighty.

Is doganah per fida sari namazayn jis mayn Dhar-e-hulaqom peh sarkham hoʻibadat kay liye (Daywan e Sa

(Daywan-e-Saalik)

If only! If only! If only the servants of Imam Husayn مرضى الله عنه would follow in the footsteps of their beloved and spend their lives in worship and devotional acts. Remember! It is stated in

رَحِيَ اللَّهُ عَنْهُ Virtues of Imam Husayn

a blessed Hadees: 'A person will be with the one he loves.' If we claim to love Imam Husayn موري الله عنه with our tongues but do not adopt the blessed ways of Imam Husayn رفوي الله عنه, then our love is deficient, because a true devotee follows every action of his beloved.

The blessed life of Imam Husayn مرضى الله عنه teaches us that we ought to offer our five daily Salahs in congregation, and if time comes, we should be prepared to sacrifice everything for the sake of Islam. May Allah Almighty grant us true love for the companions and the Ahl-e-Bayt رضى الله عنهم

ا**مِينُ بِجَالاِ النَّبِيّ الْأَمِينُ** صلَّى الله عليه واله وسلَّم

The services of Da'wat-e-Islami in terms of developing and increasing love for the companions and the Ahl-e-Bayt موضى الله عنهم within the hearts (of the Muslims) is not in need of any introduction. المتعدي الله عنه الله عنه , Ameer-e-Ahl-e-Sunnat رَضِى اللهُ عنه العالية, Ameer-e-Ahl-e-Sunnat

has been encouraging the devotees of Imam Husayn مرض الله عنه to travel in the Madani Qafilahs during the days of Aashura for the Isaal-e-Sawaab of Imam Husayn مرضي الله عنه and the other martyrs of Karbala in order to spread the call to righteousness. In order to increase your passion, the number of the devotees of the Companions and the Ahl-e-Bayt who travelled during these days in the last two years are mentioned below:

- Approximately 97,206 brothers travelled in 13,635 Madani Qafilahs in 1439 AH, i.e. 2018 AD.
- Approximately 90,000 Islamic brothers travelled in Madani Qafilahs in Pakistan, whereas 7,218 travelled in India in 1440 AH, i.e. 2019 AD.

Aal say ashab say qaaim rahay Ta abd nisbat aye nanaye Husayn Sadaqah shahzadoon ka Aaqa kijiye Kijiye rahmat aye nanaye Husayn Her wali ka wasitah attar per Kijiye rahmat aye nanaye Husayn

(Wasail-e-Bakhshish)

صَلُّوْا عَلَى الْحَبِيْبِ صَلَّى اللهُ عَلَى مُحَمَّد

Abundance of fasting and Salah

'Allamah Ibn-e-Aseer Jazari حَمَّةُ اللَّهِ عَلَيَّة states: Sayyiduna Imam Husayn مَحْيَى اللَّهُ عَنَهُ would offer Salah, observe fast, perform Hajj, 19 www.dawateislami.net ترضِيَّ اللَّهُ عَنْهُ Virtues of Imam Husayn

give charity and perform all righteous actions in abundance. (Usd-ul-Ghaabah, vol. 2, p. 28, Raqm 1173)

The son of Sayyiduna Imam Husayn, Sayyiduna Imam Zaynul-Aabideen مرضى الله عنه states: 'My father, Sayyiduna Imam Husayn مرضى الله عنه would offer 1000 units (Rak'aah) of Nawafil Salah in the day and night. (*'Iqd-ul-Fareed, vol. 3, p. 114*)

He جغي الله عنه was very fond of performing Hajj, and it is narrated that he مغي الله عنه performed Hajj 25 times by foot. (*Ibn-e-Asakir, vol. 14, p. 180*)

The 'Imamah of Imam Husayn رضى الله عنه الله عنه

A Taabi'i' Saint مَحْمَةُ اللَّهِ عَلَيه states: I visited Sayyiduna Imam Husayn مَحْمَةُ اللَّهُ عَنهُ and saw that he مَحْمَى اللَّهُ عَنهُ was wearing an 'Imamah, and some of his blessed hair were showing from beneath the 'Imamah. (*Majma'-ul-Zawaaid, vol. 5, p. 256, Hadees 8671*)

His love for his noble father

Sayyiduna Imam Husayn مَحْى اللَّهُ عَنَهُ had an immense amount of love for his father, Sayyiduna Ali Al-Murtada رَحْى اللَّهُ عَنهُ, which is why he مَحْى اللَّهُ عَنهُ named all of his sons 'Ali'. His eldest son's name is 'Ali Akbar مَحْى اللَّهُ عَنهُ '. The middle son is famously known as 'Imam Zayn-ul-Aabideen', however his actual name is 'Ali Awsat مَحْي اللَّهُ عَنهُ', and the youngest son is known as 'Ali Asghar مَحْي اللَّهُ عَنهُ'. (Besides Imam Zayn-ul-'Aabideen', howing the son is famously , مَحْيَ اللَّهُ عَنهُ

رَضِيَ اللَّهُ عَنْهُ Virtues of Imam Husayn

the other two sons were martyred in the plains of Karbala alongside their noble father).

Is shaheed bala shah-e-gulgaun qaba Baykas-e-Dasht-e-Ghurabat peh lakho salaam (Hadaiq-e-Bakhshish)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ عَلَى مُحَمَّد

Love for Imam Husayn

Sayyiduna Imam Husayn رضى الله عنه said:

مَنْ أَحَبَّنَا لِلَهِ كُنَّا نَحْنُ وَهُوَ يَوْمَ الْقِيَامَةِ كَهَا تَيْنِ

Meaning, 'Whoever loved us for the sake of Allah Almighty, he and us will be like this on the Day of Judgement', he مَحْنَى اللَّهُ عَنَهُ indicated with his index finger and middle finger. (*Mu'jam Kabeer, vol. 3, p. 125, Hadees 2880*)

> Sahabah ka gada hun aur ahl-e-Bayt ka Khadim Yeh sab hay aap hi ki tu 'inayat ya Rasool Allah (Wasail-e-Bakhshish)

Sincere wish

Allamah Abdur-Rahman Ibn-e-Jawzi مَحْمَةُ اللَّهِ عَلَيَه states: The entire army of Sayyiduna 'Amr Bin Lays مَحْمَةُ اللَّهِ عَلَيَه مَلَيَه

ترضى اللَّهُ عَنْهُ Virtues of Imam Husayn

gathered before him, and when he مَحْمَةُ اللَّهِ عَلَيْهُ saw how vast his army was, he مَحْمَّةُ اللَّهِعَلَيْهُ began to cry and said to himself: 'If only I was present at the martyrdom of Imam Husayn مَحْمَّ اللَّهُ عَلَىْهُ with an army like this; I would sacrifice my life, honour and my entire army for him.' A Saint of that time was blessed with the vision of the Beloved Prophet مَحْمَّ اللَّهُ عَلَيْهِ اللَّهُ عَلَيْهِ in his dream, and the Beloved Prophet مَحْمَّ اللَّهُ عَلَيْهِ اللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ (مَحْمَةُ اللَّهِ عَلَيْهِ) that we are aware of the thought that entered his heart and we have accepted his intentions; may Allah Almighty reward him immensely for his intentions and wishes.' When the Saint who witnessed this dream informed Sayyiduna 'Amr Bin Lays مَحْمَةُ اللَهِ عَلَيْهِ مَعْمَةُ اللَهِ عَلَيْهِ of these glad tidings, he مَحْمَةُ اللَهِ عَلَيْهِ was overcome with joy and began to weep profusely. (*Bustan-ul-Wa'izeen, p. 240, summarised*)

تفين الله عنه He was forgiven due to his love for Imam Husayn

Sayyiduna 'Amr bin Lays متحدًاللوعليه was seen in a dream after his death and was asked, 'How did Allah Almighty deal with you?' He متحدًاللوعليه said, 'Allah Almighty forgave me'. He was then asked, 'Why were you forgiven?' He said, 'Allah Almighty forgave me due to this good intention of mine'. (*Madarij-ul-Nubuwwat, vol. 1, p. 305 summarised*)

May Allah Almighty shower mercy upon him and forgive us without accountability for his sake.

امِين بِجَابِ النَّبِيِّ الْأَمِين صلَّى الله عليه واله وسلَّم

www.dawateislami.net

ترضِيَ اللَّهُ عَنَّهُ Virtues of Imam Husayn

His age

Sayyiduna Imam Husayn بخى الله عنه was 56 years, 5 months and 5 days old at the time of his martyrdom. *(Sawanih Karbala, p. 170)*

Karbala kay jaan nisaron ko salam Fatimah Zahra kay piyaron ko salaam Ya Husayn Ibn-e-Ali mushkal kusha ap kay sab jaan nisaron ko salam Jo Husayni qafilay mayn thay Shareek Kehta hay attar saroon ko salam

صَلُّوْا عَلَى الْحَبِيْبِ صَلَّى اللهُ عَلَى مُحَمَّد

Pher Bula karbala ya Shah-e-Karbala

Phir bula Karbala, Ya Shah-e-Karbala

Apna Rauzah dikha Ya Shah-e-Karbala

Tayray darbar ko, is kay anwaar ko

Aah! Kab pa'on ga, Ya Shah-e-Karbala

Mayn nay choomi nahin Karbala ki zameen

Ayk arsa huwa, Ya Shah-e-Karbala

Kuwcha-e-Pak ko, khas ko kha shaak ko

Chumoon aa kar Shaha, Ya Shah-e-Karbala

Aysa pa'on Junoon, charkanon mayn sunoon

Karbala karbala Ya Shah-e-Karbala

Az paye char yar, ay Shah-e-Ziwaqaar

Apna shayda bana, Ya Shah-e-Karbala

Chashm-e-nam dijiye apna gham dijiye

Az tufayl-e-Raza Ya Shah-e-Karbala

Khuwab mayn aaye, jalwah dikhaiye

Az paye Mustafa, Ya Shah-e-Karbala

Is gunahgar ko, khuwar-o-badkaar ko

> Jaysa bhi hay nibha Ya Shah-e-Karbala

Ibn-e- shah-e-'arb! Marz-e-'isiyan say ab

> Daydo mujh ko shifa Ya Shah-e-Karbala

Aik mazloom ko apnay maghmoom ko

Aaftoon say churra Ya Shah-e-Karbala

Mayray ujray chaman per karam ki bharan

> Ab tu barsa shaha, Ya Shah-e-Karbala

Del ko mil jaye chayn al madad ya Husayn

> Hun bahut ghamzadah, Ya Shah-e-Karbala

Ab ho rukhsat khazan, khil uthay gul sitaan

> Woh chala do huwa, Ya Shah-e-Karbala

Zaulfiqar Ali, jab 'ado per chali

Qahr sa cha gaya, Ya Shah-e-Karbala

Aah! Dushman mayray khaun kay piyasay huway

Laykay talwar aa, Ya Shah-e-Karbala

Sun lo faryad ko ao imdad ko

Ibn-e-mushkilkusha, Ya Shah-e-Karbala

Ho muyassar imam ab shahadat ka jaam

> Kardo haq say Du'a, Ya Shah-e-Karbala

Janab-e-karbala kash! ,attar ka

Chal paray Qafilah, Ya Shah-e-Karbala

(Wasail-e-Bakhshish, p. 528)