
 حديث کسائحديث کسائ

     㐥 ا䖖ۃ وا䓫م 㥃 ⨪ا ؐ乗     و آل ؑ ؐ 乗 㞓匈 و 廝㘰 ء㨶  ِ 忱╌ 㡃亾 ر୥
㺸 ام㨱 吩吴 اور 嵗 㲁ر䰰 忱╌ 㲁 ῇ ۔嵗 ⅸ⨭ 㥃 ت㥃ض و ࢑㝽 ೧ 䬈

 啵 丷 ᳮ اس ’’㥃 ار⹢د ຩك 嵗 صلى الله عليه وسلم 㺸 آ✭ى ▗ ⸞ 㲁 嵗 寄㋋ آ坝ر 
᜙ 㷨☿ر ᄣا 䰌ᗐ 䡠ا ࿀ 丷 尪ا 䅎 很᱑ 㷨 وت㹼 ان 廚剚 ۔㻠 很䰮㘄 زل嗚  

䅎 峤 رىᄯ ᲌ⓥ 㷨 卬 ᲌ⓥ اور 㻠 峤 دور 囐ر 㥃 ہ圗۔ ر 䆎 承㨱 ت兑 ِ㉘‘‘
 آ✭ ᥉ ܉ر  ّاس ╌㷨 惱⻑ 忱 㦐࢑ں ⸞ ୳ہ 䬈 㺸 嬸峤 卬 اول و

婨روزا 㨱 ھ࿁ 惱⻑ درود 㷨 اس ᶺ روز 徉 ᶺ ⹤ と❴ ܉ر 愡ا 啵 对 㭸 از 㭸 徉 
 ᄣا 啵 㣣ウ 㺸 رت㊕ و ㎆ 㷨 كຩ ნ ⸞ 䰌ᗐ 䡠اورا 徃䰮㘄 وت᜙

㌑د ᄣا ೧ 䶵 اور 承㨱 ㉘ ت᱑ⓥؤ啵 ۔ ں㷙د ر徉
    اس  㨶ء 忱╌  ᷌   اور 啓⚉亾  㺸   䁐䪫ں 䳀   匈吴ت ⸞  و 吩吴

 兑 㷨 啓⚉亾ت Ⳣ 䬈㺸رۃ 㷨 ᓄ㖵 در⠩ا嵗 ⣜۔

兔 ى㍣ ا ء㞾ا 唺 اى iaskary@yahoo.com

㫤 㱾 㩴م 㐈 ، 媎 و 嬸 戆冄 اⓥد忱 و  㨶ِ 忱╌ 啵 嬸峤 伡 㺸ء
 嵗 徉䰮㘄 夊 ⸞ ہᔊا䴌 ہ و㧩 ِت徉ں ⸞ روا愑㈲ 乾 ࿀ ر㊓ 乷 忱╌ 抁 ۔

嵉 憗درج ذ 䰍ا⚉ ⊠ ، 嵗 䅋 㷨 徰۔:روا

)١( ド  ल䒷ء ا䍥ا  ؐ䨋ا  Ʈ 㥶  ، 侂 ゞǖب  ୤ゆ 廝㘰 ܉ب  廝㘰  ا ǎ ƸǌƹŎǏ ŗ١٣٠

)٢( ド ول䆨ء ا䍥ا 侥 ♨ ૽ ♀م ا䰮٣٣١ّا ド 䍅䍆ء ا䍥٢٨٠، ٢٠٩، ١٠١   ا ،
䍥ا ド लا䒲١٠٧، ٥ء ا ド دس䒷ء ا䍥۔٣٢٢، ٣٠٤، ٢٩٨، ٢٩٦، ٢٩٢، وا

 ۔٦٠۔٣١ب٤٦۔كⳢ٧رہ ح亽ᔊ ゞ٤٤ى ك )٣(

)٤( ド 仄䑳ء ا䍥ر ا䧍ر ا䒭ب ا㥶 ㊝⸐ 戆ّ䒭ل اᵮ۔١٩٩۔١٩٨

)٥(ド  رم⋑ ᵸ ت䡛ا ⻵ى، ا屙ّث د丗 䐮ا㌗ 【٣٨٧ド  ،۔٣٧٩

اୢداͽد )٦(
ǘ

 ド 匇䍆ء ا䍥ا 侥 䔍䗯٤٧٤ا忱╌،۔٢٠٥٥

)٧(  ⴣر㖵 ᷗᔊ ،Ų 吶㐮 㣣丙 Ƥ ا૽ ┹  ㄯļّŪا ِ Ɗ’’㉀㞑 崻۔‘‘࢑ا

)٨( 䅋  䬉  ⸞  垽  㺸  媛ا䆷ا  䡠را婧  ୡ  䡠ا㌗  【   ا䙕م 䡴ا㑴  忱╌  㷨  憗ذ
ؐل ຩك Ṏ ᶗ 㺸 ر嵗)Ⳣ۔Ṏ ا媈ں 嬸 ࣉِ ゞ □ت ࢑᱑ ૽ ㌗ا䡠 ا堵رى

ᣬ 愡ا ⸞ 啵 ں๦ゆ ر䜛۔ ) ا嵗 㷨 ل叅 ⸞

﷽

ْݽ جاߕ اޘ عبد الله الانصاری ِ َِ ْ َ ْ ِ ُ ْ َ ِ ْ ِ َ ْ َ

ۗݽ فاޞة الزھرا َ ْ َ ّ َ َ ِ َ ْ ِء عليها السلام بنت رسول الله َ ِ ْ ُ َ ِ ْ ِ ُ َ َ ّ َ ْ َ َ ُقال سمعت صلى الله عليه وسلم ِ ْ ِ َ َ َ
ْفاޞة انها قالت دخل ޱ ابى رسو َُ َ ْ ِ َ ََ ّ َ َ ََ َ ْ َ َ َ َ ّ َ ِ ِل الله َ َفي بعض الايام فقال صلى الله عليه وسلم ُ َ َ ِ َ ّ َ ْ ِ ْ َ ْ ِ

ْالسلام عليک يا فاޞة فقلت عليک السلام قال انى اجد في بدنى ِْ َِ َُ ْ ِ ِِ َ َٓ ّ ِ َ َ ُ َُ ََ َّ َّ ْ َْ ْ ََ َُ ُ َ َُ َ ِ َ
َضعفا فقلت له اعيذک باܾ يا ابتاە ݿ الضعف فقال يا ف َ ََ ََ َ ُِ ْ ُْ ّ َ ِ ُ َ َ َ ُِ ّٰ ِ َ ُ ْ ِ ٗ َ ُ ْ ً ُاޞة ُ َ ِ

ْايتينى بال ِ ْ ِ ْ ِ ْ ۗکساِ َ ْء اليمانى فغطينىِ ِ ْ ِّ َ َ ْ ِ َِ َ ۗ به فاتيته بالکساْ َ ِ ْ ِ ِٗ ُ ْ َ َ َ ٖء اليمانى فغطيته به ٖ ِ ٗ ُ ْ َ ّ َ َ ْ ِ َِ َ ْ
ُوصرت انظر اليه واذا وجهه ُ ْ َ ّ َ ًَ ِ ِِ ْ َ ُ ُ ْ َ ُ ْ ْٔتلاَ يِ َ ٖ لو كانه البدر في ليلة تمامه َ ِ َ َ َِ َ ْ َ ْ َْ ِ ُ ْ َ ُ َ ّ َ ُٔ
َّوکماله فما كانت الا ساعة و ًَ َ َ َ ّ ِ ْ َ َ َ َ ٖ ِ َ َاذ َ َا ߌِ َلدی الحسنؑ قد اقبل وقال ِ َ ْ ََ َ َ َ ْ ِ َ َ

ْ َ ِ َ
ْالسلام عليک يا اماە فقلت وعليک السلام يا قرۃ عينى ِ ْ ْ َْ َ ََ َ ّ ُ َ َُ َُ ََ َّ َّ ََ ْ َُ ُ ََ ُ ّ ُ َوثمرۃ ِ َ َ َ َ

ُفوادی فقال يا اما ە ََ َّ ُ َ َ َ ُْ ِ ِ انى اشم عندک ٔ َ ْ ِ ُ ّ َ َّ ْ ِ َئحآرَِ ِĹً طيبة كانها َ َ ّ َ َ ً َ ّ ِ ُئحĹآرََ َ ْ جدی ِ ِّ َ
ِرسول ْ ُ َفقلت نعم ان جدکصلى الله عليه وسلم ِ الله َ َ ّ َ َ ّ ِ ْ َ َ ُُ ْ ۗ تحت الکساَ َ ِ ْ َ ْ ْء فاقَ َ َ ُبل الحسن ؑ ِ َ َ ْ َ َ

ۗنحوالکسا َ ِ ْ َ ْ ِء وقال السلام عليک يا جداە يارسول الله َ َ َْ ُ َ ََ َُ َ ّ َ َْ َ َ ُ َ َ ّ َ ْٓا تاذن لي صلى الله عليه وسلم ِ ِ ُ َ ْ َ َ
ْان ۗادخل معک تحت الکساَ َ ِ ْ َ ْ َ َ َ َ َ ُ ْ َء فقال وعليک السلام يا ولَ َ َ ََ ُ َ َ ّ ْ َ َ َ َ َ َدی ويا ِ َ ْ ِ

َصاحب حوضي قد اذنت لک َ ُ ْ ِ َ ْ َ ْ ِ ْ َ َ ِ ۗفدخل معه تحت الکساَ َ ِ ْ َ ْ َ ٗ َ َ َ َ َ َء فما كانت الا َ ّ ِ ْ َ َ َ َ ِ
َّساعة و ً َ َاذ َ ُا ߌلدی الحسينؑ قد اقبل وقال السلام عليک يا اماە ِ َ ّ ُ ََ ِ ْ َ َ ُ َ َ ّ ََ َ ْ ََ َ َ ْ ِ ْ ُ ْ َ ِ َ َ ِ

َّفقلت وعليک السلام يا ولدی ويا قر ُ َ ََ َ َ َْ ِ َ ُ َ َ ّ ْ َ َْ ُ ُ ْۃ عينى َ ِ ْ َ ْوثمرۃ فوادی فقال لي َ ِ َ َ َ ُْ ِ َٔ ََ َ َ َ
ُيا اماە َ ّ ُ ِ انى اشم عندک َ َ ْ ِ ُ ّ َ َّ ٓ ْ ِ َئحآرَِ ِĹً طيبة كانها َ َ ّ َ َ ً َ ّ ِ ُئحĹآرََ َ ِ جدی رسول الله ِ ِ ْ ُ َ َْ صلى الله عليه وسلم ِّ

َفقلت نعم ان جدک َ ّ َ َ ّ ِ ْ َ َ ُُ ْ ۗ واخاک تحت الکساَ َ ِ ْ َ ْ َ َ َ َ َء فدنىَ َ َ ُ الحسينؑ ِ ْ َ ُ ْ

ۗنحوالکسا َ ِ ْ َ ْ َء وقاَ َ ِل السلام عليک يا جداە السلام عليک يا ݿ ِ َ َ ََ َْ َْ ََ َُ َُ ََ َّ ُّ َ ّ َ َ

ُاختارە الله ا تاذن لي ان اک َ َ َْ ُٓ ْ ِ َ ْ َ ُ ُ َ َ ۗون معکما تحت الکساْ َ ِ ْ َ ْ َ َ ُ َ َ َ َء فقال وعليک ْ َْ َ َ َ َ َ ِ
َالسلام يا ولدی ويا شافع امتى قد اذنت لک فد َْ َ َ ََ َُ ْ َِ َ َُ َْ ِ ّ َ ِ َ َ َْ ِ ُ َ َخل معهما تحت ّ ْ َ َ ُ َ َ َ َ

ۗالکسا َ ِ َء فاقبل عند ذلک اߌالحسن ޱ اޘ ابى طالب ؑ وقال ْ َ َْ ٍَ ِ َِ ْ ِ َ َُ ْ ٌ ّ ِ َ ِ َ َ
ْ ُ ٰ َ ْ ِ َ َ َ َ ِ

ِالسلام عليک يا بنت رسول الله ِ ْ ُ َ َ ْ ِ َ ِ ْ َ َ ُ َ َ ّ ُفقلت وعليک السلام صلى الله عليه وسلم َ َ َ ّ َ َْ َ َْ ُ ُ َيا ابا َ َ َ
َالحسن ويا امير المومنينؑ فقال يا فاޞة انى ا َٓ ْ ّ ِ ِ ُ َ ِ َ ََ ََ َ َ ْ ِ ِ ِْٔ ُ ْ َ ْ َ ِ َ َ

ِشم عندک ْ َ ْ ِ ُ ّ َĹًرائح َ ِ
ٓ َ

َطيبة كانها َ ّ َ َ ً َ ّ ِ َĹُرائح َ ِ
ٓ ِ اݯِ واޘَ ْ َ ْ ِ ް رسول الله َ ِ ْ ُ َ ْ ّ ِ َفقلت نعم ھاھو مع صلى الله عليه وسلم َ َ َ ُ َ ْ َ َ ُُ ْ َ

ۗولديک تحت الکسا َ ِ ْ ََ ْ َ َ َْ َء فَ ۗاقبل ޱ نحوالکساِ َ ِ ْ َ َْ َ ٌ ّ ِ َ َ ْ َء وقال السلام عليک يا َ َ َْ َ َ ُ َ َ ّ َ َ َ ِ
ِرسول الله َ ْ ُ ُاتاذن صلى الله عليه وسلم َ َ ْ َ َلي ان اَ َْ ٓ ْ ۗکون معکم تحت الکساِ َ ِ ْ َ ْ َ ْ ُ َ َ َ ْ ٗء قال له ُ َ َ َ ِ

ۗوعليک السلام يا اݯِ ويا وصي وخليفتى وصاحب لوا َ ِ َ ِ َ َّ َ َ َ َ َْ ِ َ ْ ِْ َ ّ ٖ ِ َ َْ َ ُ َ َ َ ُئي قد اذنت َ ْ ِ َ ْ َ ْ ِ
َلک ف َ ۗدخل ޱ تحت الکساَ َ ِ ْ َ ْ َ ٌ ّ ِ َ َ َ ۗ ثم اتيت نحوالکساءَِ َ ِ ْ َ ْ َ ُ ْ َ َ َ ّ ُء وقلت السلام ُ َ َ ّ َ ُ ْ ُ َ ِ
ْعلي َ ِک يا ابتاە يا رسول الله َ َ ْ ُ َ َ َُ َ َ َ َاتاذن لي ان اصلى الله عليه وسلم َ َ َْ ُْ ِ َ ْ َکون معکم تحت َ ْ َ ْ ُ َ َ َ ْ ُ

ۗالکسا َ ِ ُء قال وعليک السلام يا بنتى ويا بضعتى قد اذنت ْ ْ ِ َِ ْ َ َْ ِْ َِ ْ َ َ ََ َْ ِ ُ َ َ ّ ْ َ َ َ ِلک ِ َ
ۗفدخلت تحت الکسا َ ِ ْ َ ُْ َ ْ َ َ َء فلما اکتمَ َّ ْ َ َ َ ۗلنا جميعا تحت الکساِ َ ِ ْ َ ْ َ ً ْ ِ َ َ َء اْ ْخذ ابى ِ ِ َ َ َ

ْرسو ُ ِل الله َ ۗبطرفي الکساصلى الله عليه وسلم ُ َ ِ ْ ِ َ َ َ َء واومي بيِ ِ َٔ َ ْ ََ ۗدە اليمنى الي السماِ َ َْ ّ َ ِْ ٰ ُ ِ َء وقِ َ َال ِ

ۗاللهم ان ھولا َ ُٔ ٰ َ ّ ِ َ ّ ُ ٰ ّ ْء اھل بيتىَ ِ ْ َ ُ ْ َ ْصتى وحامتى لحمهم لحمي ودمهم دمي َ خاِ ِ َ َْ ُْ ُُ َّ َْ ِ ْ َْ َُ ْ ِْ َِ َ َ ّ
ْߐلمنى ما ߐلمهم ويح َُ َ ْ ُ ُِ ِْ ْٔ ُٔ َُ ْ ْزننى ما يحزنهم انا حرب لمن حاربهم ِ ُْ َُ َ َ َْ َ ِّ ٌ ْ َ َ ُ ُ ُْ َ َ ْ ِ ُ

ْوسلم لمن سالمهم وعدو لمن عاداھم ومحب لمن احبهم انهم ْ ْ ْ ٌُ َ ّ ِ ُ َُ ّ َ َ ْ ْ َْ َ َ َّ ّ َ ِّ ِ ٌِ ّ ِ ُ َ ّ َ ََ َ ٌَ ُ ُ َ ْ ِ
َمنى وانا منهم فاجعل صلواتک وߕكاتک ورحمتک وغفرانک َ َ َ َ َ َ ََ َ ْ ُ َ َ ْ َ ِْ َِ َ َ َْ َ َ ْ َ َ ُ ْ ِ َِ َ ْ ّ ِ ّ

َورضوا ْ ِ ًنک ޱ وعليهم واذھب عنهم الرجس وطهرھم تطهيرا۝ َ ْ ِ ِْ َ ْ ُ ُْ ْ ّّ َ َ َ َ ََ ْ ِ ُ ْ َ َْ ِّ ْ ََ ِ ْ َ َ َ َ
َفقا ۗل الله عزوجل يا ملاَ َ َ َ َ ّ َ َ َ ّ َ ُ َئکتى ويا سكان سماواَ ََ َ َ َ ّ ُ َ ْ ِ َ ۗتى انى ما خلقت سماِ َ َ ُ ْ َ َ َ ْ ّ ِ ِ ْ ءً ِ

ًمبنية ولا ارضا مدحية ولا قمرا َ َ َ ََ َّ ًّ ًَ َّ ِّ ْ َ َّ ًّ ْ َ ِ َّمنيرا وْ ً ْ ِ ُ ِلا شمسا مضّ ُ ّ ًْ َ ًئة ولا فلكا يَْۗ َ َ َ َ ّ ً َ
َيدور ولا بحرا يجری ولا فلكا يسری الا في مح َْ ْ ِ َ ّ َ َِ ْ ِْ ْ َ ّ ً ْ ُ َ َ ِْ َ ّ ً ْ َ ُ ُ َ ۗبة ھولاّ َ ُٔ ٰ ِ َ َء الخمسة الذޜ ّ ْ ِ

َ ّ ِ َ ْ َ ْ ِ

ۗھم تحت الکساء فقال الامين جبرا َ ْ ِ ُ ْ ِ َ ْ َ َ َ ِ ۗ َ ِ ْ َ ْ َ ْ َئيل ياُ ُ ْ ۗ رب وݿ تحت الکساِ َ ِ ْ َ ْ َ ْ َ َ ّ ِ ءِ َ
َفقا ُل عزوجل ھم اھل بيت النبوۃ ومعدن الرسالة ھم فاޞة َ َ ّ ُِ َ ْ ُْ ْ ُِ َ َ ِّ ُ ِ ْ َ َ َِ َ َ ّ ِ ْ َ ُ َّ َ َ َ ّ َ َ

ُواߌھا وبعل ْ َ َ ََ ْ ُ ۗها وبنوھا فقال جبراَ َ ْ ِ َ َ َ َ ْ ُ َ َئيل يا رب ا تاذن لي ان اھبط الي ََ ِ َ ِ ْ َ َ َْ ُٓ ْ ِ َ ْ َ ّ ِ َ َ ُ ْ ِ
َالارض لاکون معهم سادسا فقال الله نعم ق ْْ َْ ََ َُ َ َ ً َِ ُ َ َ ْ ُ َ َِ ِ َد اذنت لْ ُ ْ ِ َ َک فهبط ْ َ َ َ َ

ۗالامين جبرا َ ْ ِ ُ ْ ِ َ ِئيل وقال السلام عليک يا رسول الله ْ َ َْ ُ َ َ َ َْ َْ َ ُ َ َ ّ َ ُ ُالعلي صلى الله عليه وسلم ِ ّ ِ َ ْ َ
َالاޱ يقرئک السلام ويخصک بالتحية والاکرام ويقول لک َ َ َ َ ََ ُ ْ ُ َْ َِ َ َْ ِ ْ ِْ َ ّ ِ َ ّ ِ ُ ّ ُ َ َ َ َ ّ ُ ٰ ْ َ

َوعزتى وجلالي انى ما خلقت سم َ ُ ْ َ َ َ ْ ّ ِ ِ ْ ِ َ َ َ َْ ِ َ ّ ًء مبنية ولا ارضا مدحية ولا قمرا ۗاِ َ َ َ ََ َّ ًّ ًَ َّ ِّ ْ َ َّ ًّ ْ َ ِ ْ ً
ۗمنيرا ولا شمسا مضي ْ ِ ُ ُّ ْ ًّ َ َ َ ّ ً ْ ًئة ولا فلكا يدور ولا بحرا يجری ولا فلكا ِ ًْ َُ ََ َ ََ َ ْ ّْ ِ ْ َ ّ ً ْ َ ُ ُ َ ّ َ ً َ
َيسری الا لاجلکم ومح َْ َ ُ ِ ْ َ ِ َ ّ ِ ْ ِ ْ َ ْبتکم وقد اذن لي ان ادخل معکم فهلّ ََ َ ْ ُْ َُ َ ُ ْ َ َ َْ َٓ ْ ِ ِِ ْ َ َ َ ّ

ِتاذن لي يارسول الله َ ْ ُ َْ َ ِ ُ َ ْ ِفقال رسول الله صلى الله عليه وسلم َ ُ َْ ُ َ َ ْوعليصلى الله عليه وسلم َ َ َ َلسلام يا کَ اَ ُ َ َ ّ
ِامين وݭ الله انه نعم قد اذنت لک فدخل ج َ َ َ َْ َ ََ ُ ْ َ ِّ َ ََ ْ َ ٗ َْ ِ ِ ِ َ ْ َبرائيل معنا تحت ِ ْ َ َ َ َ ُ ْ ِ ۗ َ ْ

ۗالکسا َ ِ ُء فقال لابى ان الله قد اوݭ اليکم يقولْ َْ ُ ََ ْ ُ ْ َ ِ ِٰ ْ َ ْ َ َ َ ّ ْ ِ
َٔ ِ َ ُ انما ߙيد الله ِ ُ ْ ِ ُ َ َ ّ ِ

َليذھب عنکم الرجس اھل البيت ويطهرکم تطهيرا۝ فقال َ َ ً ْ ُِ ِْ ََ ْ ُُ َ ّّ َ ِ ْ َ َْ َ ْ َ ْ ِ
ُ ْ َ َ ِ ْ ُ ِ

ِޱؑ لابى يا رسول الله َ ْ ُ َ َ ْ ِ
َٔ ِ ٌ ّ ِ ُاخبرنى ما لجصلى الله عليه وسلم َ ِ َ ْ ِ ْ ِ ْ ۗلوسنا ھذا تحت الکساَ َ ِ ْ َ ْ َ َ ٰ َ ِ ْ ءِ ُ

َّݿ الفضل عند الله فقال النبى صلي َ ُ ّ ِ َ ّ َْ َ َ ِ َ ِ ِ ْ َ ْ َ ْ الله عليه واله والذی بعثنى ِ ِ َ َٰ َ ْ ِ
َ ّ َ َٖ ِِ ْ َ َ ُ

َّبالحق نبيا و ً ّ ِ َ ِّ َ
ْ ْاصطفانى بالرسالة نجيا ما ذکر خبرنا ھذا في محفل ݿ ِ ِّ ٍ َ َْ َ ْ ِ َ ٰ َ ُ َ َ َ ِّ ُ َ ّ ً ّ ِ َ ِ َ َ َِ ِ ْ ِ ْ

ْمحافل اھل الارض وفيه جمع ݿ شيعتنا ومحبينا الا وߝلت َ َ ٌَ َ َ ََ ّ ِْ َ َْ ْ َّ ِ ِ ُ ِّ َ ِ ْ ِّ ْ ِ ْ ِ ِِ ْ َ ِ ِْ َ َ َ

َعل َيهم الرحمَ ْ َ ّ ُ ِ ۗة وحفت بهم الملاْ َ َ ْ ُ ِ ِ ْ َ ّ َ َ ْئکة واستغفرت لهم الي ان ُ َ ٰ ِ ْ ُ َ ْ َ َ ْ َ ْ َ ُ َ ِ
ِّيتفرقوا فقال ޱ عليه السلام اذا والله فزنا وفاز شيعتنا ورب َ َ َ َّ ُ ََ ْ ِ َ َ ُ ََ ْ َِ َِ ً ِ ُ َ َ ّ ْ َ ٌ ّ ِ َ َ َ ْ ُ َ ّ َ َ ّ

َالکعبة فقال ابى رسول الله صلي الله عليه و ِ ِْ َ َ ُ َ ّ َ ُ َْ َُ َ ْ ِ َ َ َ ِ ْ َ ْاله وسلم يا ޱ والذی ْ ِ
َ ّ َ َُ ّ ِ َ َ ْ

َ ّ َ ٖ ِ ٰ
ْبعثنى بالحق نبيا واصطفانى بالرسالة نجيا ما ذکر خبرنا ھذا في ِ َ ٰ َ ُ َ َ َ ِّ ُ َ َّ ً ًّ ِّ َ ِ َ َ َِ ِ ِْ ِ َ ْ َ ّ ِ ِّ َ

ْ ْ ِ َ َ َ
َمحفل ݿ مح َْ ّ َْ ِّ ٍ َافل اھل الارض وفيه جمع ݿ شيعتنا ومحبينا ِ َْ ْ َّ ِ ِ ُ َ َِ َ ِ ْ ِّ ٌ ْ ِ ْ ِ ِِ ْ َ ْ ِ ِْ َ
ْوفيهم مهمو ُ ْ َ ّ ْ ِ ْ ِ ٗم الا وفرج الله ھمه ولا مغموم الا وکشف الله غمه َ َٗ َّ َ ُ َُ َ َ َ َ ََ َّ َ ِّ ٌِ ٌْ ُ ّْ َ َ َ َ َ ّ

ُولا طالب ِ َ َ ٍحاجة َ َ ُالا وقضي الله َ َ َ َّ َ ٌّحاجته فقال ޱ ِ ِ َ َ َ َ ٗ َ َ ُعليه السلام َ َ َ ّ ِ ْ َ ًاذا َ ِ
ْوالله فزنا وسعدنا وکذالک شيعتنا فازوا و سعدو َ ْ َ َ َ ُّ ِْ ُِ ُُ َ َُ ُ َ ْ ِ ِ َ َ َ َ ْ ِ َا في الدنياَ ْ ُ ّ ْ ِ

ِو الاخرۃ و رب الکعبة ۝ َ ْ َ ْ ّ ِ َ َ َِ َ ِ ٰ ْ

 اردو ߖجمه

嵗 䆨وا 嬸㨱 ☺ر 徰婩 ܉ن呅 ࢓ا Ṏ ⸞ م嗚 㺸 䡠وع ا⻑

)ر㇒ ا࢑᱑)㑦 䡠 ا૽ ㌗ا䡠 ا堵رى 

    啵 ⸞ روا㲁 嵉 ᥢ㨱 徰صلى الله عليه وسلم □ت ㉻㖵 ا䒴ا寄اء ⬧م اで 㐤 䡠⓯ادئ رⳢل ✪ا 
  哶 㲁 Ⱞ ᥢ䰮㘄  㱾ے ܉܉ ᱑ن □ت رⳢل ✪ا  ؑ ㉻㖵 ت □  嬸 صلى الله عليه وسلم 惱ᕨ 䂺 ے哶 دن 愡ا

ؑ㉻㖵  䠂  嬸䰮㘄   اور 很䆨 !徉د   Ṏاب 嬸  啵峤   ⬧م ࿀  ᝮ :ن᱑   ᇆ峤 ! ܉܉  ⬧م ೧  ࿀  آپ
徉䰮㘄 嬸 ! 㲂 嬸 Ƽصلى الله عليه وسلم آپ 啵ǎ ا㮦 啵 ᴃ ᄭورى 丣 ⴣس 㨱 ر峤 孆ں ƹŮ:ن᱑ ܉܉    ! 婨  ✪ا

懴 䶵 ›در 㨱 䆨 اڑ嵢 دو۔ ⊇徉䰮㘄 嬸 !ؑ㉻㖵 ! 圼صلى الله عليه وسلم 㮦ور 峤ں۔  ᇆ آپ صلى الله عليه وسلم 㨱ے Ṏ آپ 
㷨 ࢌ㥃 㹓 弥峤 䌄 صلى الله عليه وسلم 㱾 اڑ嵢 دى 啵 ࢑ا࢑ آپ صلى الله عليه وسلم 懴 啵 ›در 䰍 آ弥 اور وہ 嬸 啵 آپ 

 䰰رك ⋏د承帴 رات ㈲ 㷨 垆‹ 㺸ح 㥃 ⋗ہصلى الله عليه وسلم 寀俍ہ 䟺 嬸㨱 ا愡 دم 㷩 د峤 慨ں 㲁 آپ 
 ╝ ඗ ے哶 㲁 ᣗ رى㽺 媎 ㌤⡜ 愡۔ا䟣 ≩)م䓫ا 㐣 ( م⬧ ࿀ آپ 䰍ୢ اور 䅍آ

哶! ᇆے دل ᧕ 㺸ے! ೧ ࿀ ᝮ ⬧م 哶 峤ى آᎹ 㺸 奣رے: Ṏ 嬸 啵اب د峤!徉، ا᱑ ّ和ن
䠂 㲗 ن: وہ᱑ ّ和ا !嗚 ᄭا 啵 䂺 䶵 لⳢن ر᱑ 嗚 صلى الله عليه وسلم㲂 嬸 啵 嵗 峭آ ر ⹲⠩ كຩ  㷨 : ں孆

嵉 㳉ر 惱ᕨ 抎 幗ن ›در اوڑ᱑ 嗚嗚 رےឨ  ╝ ࿀ م(اس䓫ا 㐣 ( 幗ف ࢓㈲ 㷨 در‹
䠂 㲗 ن: اور᱑ 嗚嗚! لⳢر 㺸 آپ ! صلى الله عليه وسلماے ✪ا ೧ 啵 㲁 嵗 زت᱑ا 䶵 㷩۔峤 م⬧ ࿀ آپ

哶ے !೧ ࿀ ᝮ ⬧م 峤۔ 哶ے Ṏ 嬸:඗اب د徉صلى الله عليه وسلم ں۔ آپ ؤຩ 㺸س ›در 啵 آ ᱑صلى الله عليه وسلم
䝫䰮 㺸 ض⚉ ! ╝ ࿄ 嵗 زت᱑ا ឫ ں孆)م䓫ا 㐣 ( آپ ೧ صلى الله عليه وسلم ᄿ 啵 س ›درຩ 㺸

媎 ㌤⡜ 愡۔ ا䅍  ╬ ඗ ے哶 㲁 ᣗ رى㽽)م䓫ا 㐣 ( 峤 ۔ ⬧م䠂 㲗 اور 䅍 آ
 ᱑ن ّ和اے ا ࿀ آپ ! 嬸 啵徉اب دṎ :඗ ے哶 ۔峤 م⬧ ೧࿀ ᝮ !رےᎹ 㺸 奣ى آ哶 !

ᵛ 䑺ِ ے哶 !䠂 㲗 ⸞ 䶱 وہ ᇆ :ن᱑ 和ّا ! 䡠ل اⳢن ر᱑ 嗚嗚 ᄭا 啵 䂺 䶵 صلى الله عليه وسلم ⴣ 㷨
㲂 嬸 啵 嵗 峭آ ر ⹲⠩ كຩ !嵉 ر垆ا 㺸 ں ›در婧ن دو᱑ 弥ஸ ن اور᱑ 嗚嗚 رےឨ ں孆  ࿀ اس

 ╬)㐣م䓫ا  (䰍ୢ اور 䅍 徊㟥 㺸 نصلى الله عليه وسلم آپ : ›در᱑ 嗚嗚 峤 م⬧ ࿀ ! صلى الله عليه وسلم آپ ࿀
 嘒 ر乳 㺸 اے ✪ا 峤 آپ !صلى الله عليه وسلم⬧م 㷩 س ›در صلى الله عليه وسلمຩ 㺸 ں婧آپ دو ೧ 啵 㲁 嵗 زت᱑ا 㷨

᱑ آ 啵ؤ徉䰮㘄  嬸 ؐں؟ آپ!඗   ೧ ࿀ ᝮ! ឫ ⬧م 峤۔ 哶ے 哶ى ا㱾 䱰 ࡳا嬸 وا䰍۔
嵗 زت᱑ا ╬ ࿄ )م䓫ا 㐣 (啵 ءᰨا ⴣ۔ ا䅍 峤 ➵دا 啵 س ›درຩ 㺸 ں婧ان دو ೧  ୢا

䰍ୢ اور 䅍آ  䆪ㇰ ൝ا૽ ا  ؑ㐓 䐐ا : 䡠ل اⳢاے ر峤 م⬧ ࿀ ᝮ صلى الله عليه وسلم徉اب دṎ 嬸 啵 ඔ 㷨 :
䐐اے اୢ ا 峤 م⬧  ೧ ࿀ آپ! 吩ٴ䧩ا 哶م(اے ا䓫ا 㐣 (䠂 㲗 وہ ᇆ :㉻㖵 ! 啵 䂺 䶵
孆ں وہ آ㸱ຩ Ὴ 㺸 : ၁ہ ⹲⠩ آ رṎ 嬸 啵 嵗 峭اب د徉صلى الله عليه وسلم ا弥ஸ ᄭ، ا㐵 ᄭ زاد رⳢل ✪ا 

 دو婧ں ඀ں Ⱀ ›در 㺸 ا垆ر 嵉۔

  㐓 ᇆ)م䓫ا 㐣 (䰍ୢ اور 䅍 徊㟥 㺸 صلى الله عليه وسلم آپ : ›در 䡠ل اⳢر 徉 峤 م⬧ ࿀صلى الله عليه وسلم !
࿀ ᝮ :ں؟ ܉܉ ᱑ن 嬸 ان ⸞ 徉䰮㘄ؤآ ຩ 㺸 ᱑س ›در 啵صلى الله عليه وسلم 啵 㲁 嵗 آپ ೧ 䶵 㷩 ا᱑زت 

ឫ ا᱑زت 嵗۔ ೧! ࿄ ⬧م 峤۔ 哶ے 弥ஸ اور 哶ے و哶 ㄹے 堬᱑ اور 哶ے 㐇 ࢑دار
 㐓)م䓫ا 㐣 (啵 در‹ 啵 ᇆ ۔䅍 峤 ➵اے ܉܉  دا ࿀ آپ 峤 م⬧ 㲂 اور 䅋 徊㟥 㺸 در‹

! ں؟܉܉ ᱑ن 徉䰮㘄 嬸ؤ೧ 䶵 㷩 ا᱑زت 㲁 嵗 آپ ຩ 㺸س ›در 啵 آ ᱑صلى الله عليه وسلم ! 徉 رⳢل ا᱑ !䡠ن
ඔ ى哶峤 م⬧ ೧ ࿀ ᝮ !ے᧕ 㺸 ᵛ ے哶 ! ➵دا 啵 در‹ ೧ 啵 ࿄ 嵗 زت᱑ا ೧ ឫ

 䅋 峤۔

 㯵 ں婧دو 㺸 در‹ 嬸 ن᱑ ܉܉ ᠢ 䅍 峤 㧖ا 啵 در‹ ⡞ 屨 ᱓  徃دا ᄭا اور اာ 㱾 روں
徉䰮㘄 㺸㨱 رہ⹢ف ا㈲ 㷨 آ⮸ن ⸞ ᡀ孆 ! گ اور䪫 ے ⛪ص哶اور ൥ 尪ے ا哶 抁 䡠اے ا

嵉 和ⓥ ے哶  嵗 Ꮉ⣝ 䶵 وہ 嵗 Ꮉ⣝ 媎ا Ṏ 嵗 ن⠩ ا哶 ن⠩ 㥃 اور ان ⺍䁐 ا哶 ⺍䁐 㥃 ان
Ꮉᅀ 囐ر 䶵 وہ 嵗 Ꮉ㨱 ہ圗ر 媎ا Ṏ اور اس ⸞ اور㻠 ے䒳 ⸞ ان Ṏ 㻠 وں䒳 ⸞ اس 啵 嵗 

 啵 اور 㻠 ں㶠اس ⸞ د⾵ ر ೧ 啵 㻠 㷟ان ⸞ د⾵ ر Ṏ اور㻠 㷟ر ヰ ⸞ ان Ṏ 㻠 ں㶠ر ヰ
اے (೧ اس ⸞ ䷿ ر㶠 ں Ṏ 㻠 ان ⸞ ䷿ ر嵉 ⸞ 䶱 抁 奡㺮㻠 㷟 اور 啵 ان ⸞ 峤ں

 㥃࢑ت اور ر☼ اور ࡫ اور ⠩⿕دى 哶ے 䰋 اور ان 㟥 㹼ار دے ان ᠢ اヷ ᄣات اور) ✪ا
 ⸞ 㱾 ⣜囑 دور ر㲡 اور اຩ 徰婩 媎ك  و 㸱ຩہ ر㲡۔ 

 徉䰮㘄 嬸 ᔊ࢔رگ و ࢑ 很ا✪ ᇆ :⺙㘄 ے哶 اے !䪫وا 峣ر 啵 ں婧⮸ے آ哶 اور اے !
ر رو⿅ ›垆 اور ≢ Ⳣرج اور ⴤ 䴭䄭رے اور ⍿ 偿 抁 嬸 啵ط آ⮸ن اور 弥峤 ኁ ز啓 او

承⑼ رى⡜ 抁 ،㪍 ᣲᤑ ر اورⰆ  اس Ṏ 嵉 㷨 اጌ 啵 ䷿ 㷨 媎اور ا ㈲⛪ 㷨 اد㘄ا 圡ຩ 媎ا
嵉 媾 㺸 در‹  啓ا 彞ا᱗ ࿀ م(اس䓫ا 㐣 (⋳ᄯ 嬸 :ر㻠ورد࿀ ! ں寙 䬉وا 帳در اوڑ‹ 抁

㱾؟嵉 ن)࿀ اس (徉䰮㘄 嬸 䡴㌑ 垆ا و✪: 嘒 抁صلى الله عليه وسلم ㉻㖵 抁 ۔嵉 扰✮ 㥃 䉺⡜اور ر ൥ 尪ا 㺸
)㐤 䡠م ا⬧ (ؑ 彞ا᱗۔嵉 ඗ دو 㺸 اور ان 寄⿡㥃 ار، ان䁐࢔ر䒭وا 㺸 ان 嵉㷩 ض㍚ 嬸  :

㘄 ⌫ 㨱 峤 剙⹢ ᡀد 䶵 㷩 ا᱑زت ೧ 啵 㲁 嵗 ز࿀ 啓 اᔊوں اور ان ⡜ 㺸!اے 哶ے ࿀ورد㻠ر
᱑ ૽ؤ徉䰮㘄 嬸 ۔: ں ✪ا嵗 زت᱑ا ឫ ں孆

 ؑ彞ا᱗  ࿄   啓ا )࿀  啓ز (䠂  㲗   اور  رⳢل: اᔊے 㺸   ✪ا  اے ࿀   آپ 峤  ! ⬧م
㱾 ⬧م 嵗 㲃 اور آپ 㱾 درود اور ا┓ام ⸞ ⨮㘄از嵗 Ꮉ䰮㘄 صلى الله عليه وسلم ✪ا很 ࢔رگ و ᔊ࢑آپ صلى الله عليه وسلم

偿 抁 嬸 啵ط آ⮸ن اور 䶵 ! 弥峤 ኁ ا㍛ ᄣت اور ᵮل 㲁 嵗 Ꮉ䰮㘄 ⸞㟮 㷨صلى الله عليه وسلم اور آپ 

 承⑼  رى⡜ 抁 㪍 ᣲᤑ ر اورⰆ ⍿ رے اورⴤ 䴭䄭 رج اورⳢ ا峤 ≢ اور 垆‹ ⿅اور  رو 啓ز
پ اور ✪ا 䶵 嬸 ا᱑زت دى ೧ 啵 㲁 嵗 آ 㷨 ䷿ اور ጌ 啵 㤤ウا 嵉 㷨صلى الله عليه وسلم エف آپ 

صلى الله عليه وسلم ں، 徉 رⳢل ا㷩 䡠 آپ 䶵 ೧ ا᱑زت د嵉 忕۔ رⳢل ا䡠 ؤຩ 㺸س ›در 㺸 ا垆ر آ ᱑صلى الله عليه وسلم
徉䰮㘄 嬸:啓ا 㺸 ⚑و 㷨 اے ✪ا 峤 م⬧ ೧ ࿀ ᝮ ں: اور孆 !ؑ 彞ا᱗ ᇆ 嵗 زت᱑ا ೧ ឫ ೧ 

 彞ا᱗ ी 㺸 ۔ اس䅍 آ 啵 در‹ ᡀ⡜ 㺸  ں䁐䪫 屨)م䓫ا 㐣 (嬸㲂 ⸞ ن᱑ ے  ܉܉哶  : ا✪
㲁 嵗 㲃 اور 嵗 ೯ ⚑و㱾 ں䁐䪫 آپ’’ Ʈ ǖوا㡜 ✪ا 抁 嬸 ارادہ 㲁 嵗 䬊 㨱 آپ ا ǎ ƸǌƹŎǏ ŗ)م䓫ا 㐥 (

㷟ہ ر㸱ຩ ك وຩ 㱾 ں䁐䪫 اور آپ 㷟دور ر 㱾 ⣜囑 ⸞ ‘‘ 㐓 Ꮋ)م䓫ا 㐣 (㲂 ⸞ ن᱑ ܉܉ 嬸 :
’’㺸اس ›در 㲁 徇ܬ 䶵嵗 㳁ر 㙆 㷩 愡د垌 㺸   آ 嗚᱑ ✪ا  ‘‘  ا垆ر   嬸 صلى الله عليه وسلم رⳢل ✪ا

徉䰮㘄!㟮 㷨 اُس ذات ! 㷩 匓 䬈 㺸 䉺⡜ر 䶵 ㈲⛪ 㷨 ت囑 㷨 ں䁐䪫  اور 徉૾ 嘒 䶵 嬸 ᳮ
 承㨱 ن൞ 忱╌ 抁 رى屩 اور 䆎 ں峤 㧖ا  ا尪 ز屩 啵 丷 ᳮ 㷨 啓رے 〪 اور دو⣜ دار 

 䆎 ⸞ 丷 گ䪫 وہ ᚪ ᱓ اور 䆎 䯼 䰍 啵 ☖ 㱾 ان ⺥㘄 䅎 峤 زل嗚 ☼ر 㷨 ا✪ ࿀ ان ᠢ 
㐓 ࿀ اس 䆎 嵉ر ᥢ㨱 ㌑د 㹼 ࡫ 㷨 ں峤䀇 㺸 ان ، 䆎 徃᱑ 峤 媎 ❢م(ر䓫ا 㐣 (

㲂 嬸 :㟮 㷨 ا✪ !䅍 峤 ب咍㥃 ೧ 〪 رے屩 اور 䅍 峤 ب咍㥃 㞺اس و 屨 ل ✪اⳢر ᇆ  ۔
اس ذات 徉૾ 嘒 ⧲ 䶵 嬸 ᳮ 㟮 㷨 اور 䁐䪫ں 囑 㷨ت 㐣 ( 㷨 ا䓫م(اے 徉䰮㘄 嬸! 㐓صلى الله عليه وسلم

⛪㈲ ر㷩 匓 䬈 㺸 䉺⡜، ا尪 ز屩  啵 丷 㩴 ᳮ 㷨 啓رے 〪 اور دو⣜ دارا峤 㧖ں 
 㶢د 弥㱾 Ṏ 啵 اس 䆎 承㨱 ن൞ 忱╌ 抁 رى屩 اور   䆎 زدہ 㕔 Ṏ ، 㻠 ے㨱 دور 㲡د 㥃 ا اس✪ ، 㻠 峤

 㐓 ᇆ 㻠 دے 㨱 رىᄯ ᲌ⓥ 㷨 ا اس✪ 㻠 峤 卬 ᲌ⓥ 弥㱾 Ṏ اور ،㻠 را دے⌳ ⸞ 㕔 㱾 اس 㻠 峤
嬸 屨 اس و൝咍㥃 㞺 اور 弥ຩ 㥵࢑۔ اور اس ㈲ح 屩رے 〪 ೧ :ࡢا! 㐣 (徉䰮㘄 嬸 ا䓫م(

塇   ⠩ش  اور 很峤   ۔咍㥃ب 㟮  㷨   رب 㺸  㪹   اور 啵   آ✭ت  اور 媜د   ۔  ᬬے

ᷗᔊ م厦ᷗᔊ م厦

   ✪ا  媎 ِذات 弥㱾  ᔊ࢑   و 㘱ا  ⸞
媎  弥㱾  㨱   ࢓ھ ⸞   رⳢل  ✪ا  از ी

    乳ر   弄㥃ت 嵉   ا勞ُ ⿳ہ
 ذوا䞅م 垆او✪  ━  ؐ ⬦䒲ا  ✆

  ૿     ᷪب   ⹢ہ ؐ䉺⡜ر   嵉 ؑ㉻㖵

  ⿬ِادى   ᷪں ᷹  㾧   嵉 ㉻ؑ㖵

    乳ِر   弄㥃ت 㺸    㐓ؑ دا䰮د 嵉
    ᱑ِن 㿂    ୥ر   ا忻د 嵉 ؑ㐓

  ؑ 㐓    ᱑ن   و  ز寄ا ㉻㖵ؑ   ؑ ╝ ╬ؑ
    ⿬ِاد㻠ن  凫ن  و  㱾 㤙俬ن 婧ر

 䆨ل 峤  ࣢   ز܉ن 婨   㺮ں 啵   ᰨء 㷨  ان
 ذوا䍰ل 垆او✪  峤   ⠩اں  人ح 㥃  ᷩ  ⠩د

 دن 愡ا  啵   ز寄ا ㉻㖵  很ا⨭  䉺ؑدو
   ✪ا  رⳢل 很峤   ᷩ ؐدا➵  و 垎ا  ⹢ِہ

   ຩرہ  ⹢ہ    哶ى    اے 㲁  䠂  㲗ِءᵛ 
ᰂا  㥃  ㆓  㨗  啵  ᴃ  ᄭا   峤ں Ꮉຩ

  䯼ୢ     ݤل ؑ   آپؐ  㱾   䜐⛪   Ṑ 啵ن
啵   ا䰮ن  و ◆  ⸞  ㆓  愡ا  寄  㷟ر

很峤   㘚ں ͦ   技ں ᇆǏ ُ徉㥋   丄ب
嵢اڑ     دو   㺸    䆨    䶵    媛懔     ›در   ُوہ

 ذو   垆او✪    ؐ ━     د⛼ِ   ᱓اƼǔ

ǔ ƹŮŌ

╝ؑ  䅍   آ  و孆ں   ᠢ  ⇞    嵢اڑ    ُ›در

 㘚ں 䁔   技ں 很峤  㺸  㨱   ⬧م 㱾  䰮ں
 抂ں 姌Ⳣ   峤ں 㷨  嗚嗚  ᄭا  啵  ⹲⠩

㣀   哶ے  اے  孆ں 㲁  嬸  ؑ ㉻㖵  徉䰮㘄
很峤    䭂恗ز    嵉    ؐ 䇋ا  ⵗ    �㨶ِء

 رب  رⳢل ؐ  ر徉ض    ⨮و  وہ 嵉  ⱑ  抁ّ َ ِ ِ
 ادب   ࣶ    䆨ୢ  ⸞    嗚嗚     ⬧م  از   ीَ

 ᱑ن 嗚嗚  啵  㮺  㷨   آپؐ   آؤں ೧  啵  㷩
 ᱑ن  و ᴃ   آرام  哶ے  آ 㲁      ؐ 嘒  䰍ୢِ

  ؑ Ų     啵    媛懔   㨶ء   很峤    ǌƷدا➵
ǖƹǌ ťū ِ!

ٰال مصطفی بَر و ؐمحمد رب ٰصلوۃ ُ ِ
ٓ

㤙俬   ⿳ہ 啵  䂺  很آ  啵  ᠠِا
╬ؑ   □ت   ਯ   و  㨱ب ⿸    惠

 㘚ں 䁔   技ں 很峤  㺸  㨱   ⬧م 㱾  䰮ں
 抂ں 姌Ⳣ   峤ں 㷨  嗚嗚  ᄭا  啵  ⹲⠩

㣀   哶ے  اے    孆ں   㲁    ؑ ㉻㖵  徉䰮㘄
 ؐ䇋ا  ⵗ     㨶ء 恗ز    嵉    很峤  䭂

 رب  رⳢل ؐ  ر徉ض      ⨮و  وہ 峭  ⱑ  抁ّ ِ
 ادب ࣶ    䆨ୢ  ⸞    嗚嗚     ⬧م  از   ीَ

 ᱑ن 嗚嗚  啵  㮺  㷨   آپ  آؤں ೧  啵  㷩ؐ
 ᱑ن  و ᴃ   آرام  آ哶ے 㲁   ؐ嘒  䰍ୢِ

ਯ㨱     ⿳ہ   啵  ِ    㨶ء   很峤    دا➵
ٰصلوۃ بر محمد و بر ال مصطفی ُ ِ

ٓ َ ؐ ٰ

䂺  很آ  啵  ᠠرا㞑و  㛐   ا䰮م 啵 ِ
 㨱د㻠ر   〛      䬉و      ؑ 㐓        ؐ 嘒    壇

 ؑ╝   䰮در  اے 㲁  ⋳ᄯ   ⬧م  از ी
匇ؐز    ِፂ    ِ 姇  嵗     د 啵  䂺َǌ

㲂  ⧱  嬸   □ت 㲁  嬸  ؑ ㉻㖵    徉䰮㘄
 ا嘓ء ِ    ⹢ہ    ز㨶ِ 恗ء   嵉    很峤    䭂

      㛐       ا䰮م    ᷪب     峭      ⱑ    抁م冬
 ⬧م  از ࿄  㨱᱑  ⸞   ຩك  رⳢل ؐ 䰍ୢ

 ا嘓ء  ⹢ہ ⭜  ⮱ِ亾  ِ㘀  ِاے
㎗  峤   اذن 㽻ا  啵   㨶ء 啵   峤ں ِدا➵

 او䬊ء ِ㘀   اے 㲁  嬸  倿  徉䰮㘄
 㨶ء 戌ز  ୑  㺸آ   ⺎ب ೧  ᝮ

㨶  很峤   ᗀؑ亾ءِدا➵ 啵  媛懔 
ٰصلوۃ بر محمد و بر ال مصطفی ُ ِ

ٓ َ ؐ ٰ

ᇆ   رⳢل ؐ  䅌  د⛼ 承㟥  㺸  㨶ء
⮱ؐ亾  㘀   اے 㲁  ⋳ᄯ   ⬧م  از ी

 ᱑ن  ܉܉ 啵  㮺  㷨   آپؐ   آؤں ೧  啵  㷩
 ᷪں  嗚زش  اے ⸞   ⿡ق  رⳢل ؐ 䰍ୢ

 ؑ㉻㖵  啵  媛懔   㨶ئِ 徃峤  دا➵
ٰصلوۃ بر محمد و بر ال مصطفی ُ ِ

ٓ َ ؐ ٰ

ნ   ا婧ار 啵  㮺  Ṏ  很峤  ᱑  ؑ ِاك
Ƽ  ذوا   垆او✪  㖂  很ا垆  弥آǔ ǔ ƹŮŌ

 与م Ĵƶن ِ    ㍚ش  ⴤ㟣ن ǔاے ǎƹ ǕƟ
ǔƲ

㟮  䶵  ᄭا  㷨   ᵮل  و  ㍛ت 嵗

啓ز  抁  Ṏ  嬸  啵ں㿫  ๵  嵗  弥ࠕ 
 آ⮸ں Ṏ  ⠮⅁ں㿫  ๵  嵗  弥⇵  㷨 

㷩  嵗   婧ر ࿀  㱾   ⅁خ ⸞  㣀   و ⾟
㷩  嵗   儢ر 㱾   ࢔م 㷨  ⹤  ⸞  Ꮉروں

  嵗  㷩   㪎ں᱑رى 嵉  㷨   رواں ࡃ،

 را彘ں 婨  嵗  ㌖  㙬  弥㱾  婨  ルا

 ຩس 㺸  媎ا  㨗  ǌِח َ㷩  嵗  啵  ䷿ 
᱑  愡ا  嵉  ࿀  啵ز   آج Ṏ   㨶ء ِ恗ز

啵䆨ا   ፀرُوح 抁  㷨   ㍚ض 嬸   㨱د㻠رؑ 
 و㞑ر 抁  嵗  㥃  ᷩ  㲁  嵉   寙ں  㱾ن 抁ِ

嵉  ᠢ  抋   嗼ت ِ Ʈ  ا 徉䰮㘄ǖ ǎ ƸǌƹŎǏ ŗ
   嵉اور ᠢ  抋  ㎆   و 䉺⡜ر  僠ن

 ྽ر 嵗  㥃   ز寄ا ㉻㖵   اور 嵗  ؑز寄ا ؑ

ؑ ㉻㖵  嵗  寄⿡㥃 ࿔   دو 㺸   اس  اور

 ا䊅ء ⸞  ◒  㷨  嬸  彞ا᱗  㺸  Ⱝ  抁
 ㎗ء  㨱ے  ا᱑زت ᠢ  㽻  ࿀ورد㻠ر

 آ㕽ش 屨  㺸峤  ⸞   㨱م  ᤑِ㌑喼ے
   ຩكؑ  ნ  ೧  啵   ᱑ؤں ૽ ⌫  㥃

◒  徉䰮㘄دى  ⸞  ⿽⠩   ا᱑زت 嬸  啵  嬸 
೧  彞ا᱗  ᇆ  ᄰ  啓ز  很峤  嗚زل

 㨶ء 嗜᱑   ✪ا  اذن ِ ୤  ؑ 啵䆨ا  رُوح
 ͥى ⿢ِ   اے 䠂  㲗  㺸  峤  ṏ䴌ٰ ُǏ

 ⛪دم ِاس  㞩لِ 峤  ᔯ  㷨  懓㟣 
 㨶ء Ƽ  峤ں ǎدا➵ ƹŮ 啵 ل▖  峤  ا㽻اذن

ؑ彞ا᱗  嵗   ا᱑زت 嬸  ؐ倿  徉䰮㘄
൥  尪ا   ࢔م 抁ؑ彞ا᱗  嵗  ؐ 䉺⡜ر 

䅍   آ 啵  㮺  ೧  ؑ彞ا᱗  㺸  Ⱝ  抁
⸞   䰮ٓب ؐ 䉺⡜ر   ᷪب 䠂  㲗

 ا嘓ء  ⹢ہ Ɛ   ⮱亾  ِ㘀  ِاے Őƙَ
  孆ر  㲙   技ں 嵗دو⨮ا   رب  اب ⸞  ِّآپؐ 

ِ⿢   اے  ⬧م  از ी   درود  از ी勞ا ُ
㟮  䶵  ᄭا  㷨   ᵮل  و  ㍛ت 嵗

 ࠕ 啓ز  抁  Ṏ  嬸  啵  ๵  嵗  弥ں㿫
  ๵  嵗  弥⇵  㷨   آ⮸ں Ṏ  ⠮⅁ں㿫

㷩  嵗   婧ر ࿀  㱾   ⅁خ ⸞  㣀   و ⾟
㷩  嵗   儢ر 㱾   ࢔م 㷨  ⹤  ⸞  Ꮉروں

 㪎ں 嵉  㷨   رواں  ࡃ، 嵗  㷩  ᱑رى
 را彘ں 婨  嵗  ㌖  㙬  弥㱾  婨  ルا

㷩  嵗  啵  䚶ا  㷨   ࢔ر䁐ں 媎ا  㨗  ⡞ُ
 آج Ṏ   㨶ء 恗ز᱑  愡ا  嵉  ࿀  啵ز 

 ⬧م  ء ᒣ   از ࿄  彞ا᱗  䰍ୢ  ᇆِ
 ኹم 抁  嵗  ೮  㱾     آپ ؐ 嬸  㫣  ِ➶ق

 哶ا 抁  嵗   ارادہ  ຩك ؑ Ʈ  ا ِاے Ǐǖ ǎ ƸǌƹŎŗ
 ⨪ا 㱾   آپ ؑ  ຩك ⸞  ᳮر  愡ا  寄  ر㶠ں

抋  嵗  恗ᚑ  䟡䰮   ⛪ص 很卼
抋  嵗  ᗉ  抁آ   垌ول ِṏِو

㱾  䜐⛪  嵗  ೯   ⨪ا⠩د ೧  嬜
ٰصلوۃ بر محمد و بر ال مصطفی ُ ِ

ٓ َ ؐ ٰ

㟮  㷨   僆د 㲁  嬸  倿  徉䰮㘄
㟮  㷨   九د  و ᔊ࢑   ذات 㷨   اس ُاور

ፂ  ⟆  嬸  ᳮ  㺸  ᄺ岫  ى
岫   ᔊ࢑ى ㎗  嵗  㷨  ᄰ  ᔊ   و ❊  寄

嬸  ᳮ岫 徉د  ૾  ㎆  㡃亾 
徉د  ૾   ر☼ 䬈  㺸  䧿㌑  Ψُ

㨱ذ  峤ںṐ   Ṑں 㥃   㨶ء 忱╌   اس
 㿫ں ๵  啵  丷  㩴  ᳮ  㷨  啵ز  㘄ش

 峤ں 愡⻑  䰍وا  峣‹   屩رے 啵  ᳮ
 峤ں 愡⻑  䰍وا  峣嗝   دو⥢ اور

 ܉ ᠢ  㻠峤  弥㱾   㕗دہ 啵   ان 㽻ُ䮥
䧿䘎ا   رب  ا⸞ ⸞  㕔   囑ت 㻠  ُدے

媎  ⽁  啵   اس 㟮  㷨   ✪ا ؑ 㐓  䰍ୢ
㥃  ೧  〪䮧܉  ೧  屨   اور 很峤  亾اں

偂  徉䰮㘄㟮  㷨   僆د 㲁  嬸 
㟮  㷨   九د  و ᔊ࢑   ذات 㷨   اس ُاور

ፂ  ⟆  嬸  ᳮ  㺸  ᄺ岫  ى
岫   ᔊ࢑ى ㎗  嵗  㷨  ᄰ  ᔊ   و ❊  寄

徉د  ૾  ㎆  ⓦで  㱾  屨  嬸  ᳮ  اور
徉د  ૾   ر☼  وا⩱ 㺸   Ṑں دو婧ں

忱╌   اس 㨱ذ  峤ںṐ   Ṑں 㥃   㨶ء
 㿫ں ๵  啵  丷  㩴  ᳮ  㷨  啵ز  㘄ش

 峤ں 愡⻑  䰍وا  峣‹   屩رے 啵  ᳮ
 峤ں 愡⻑  䰍وا  峣嗝  㖵و  ◒

 亾㥃اں 啵  ウ冬  ᄭا   峤ں ⡞  㺸  ⡞  وہ
 Ṑں  دو  ➶ق  ر☼ ِ ᄰ   ان  峤ں 嗚ُزل

䮥܉  ᠢ  㻠峤  弥㱾   㕗دہ 啵   ان 㽻ُ
 ا⸞ ⸞  㕔   囑ت 㻠   ا䧿䘎ُدے  رب

 د戳ار 弥㱾  㽻ا  㻠   㨱ے ㉘  ᲌ⓥ
 前㥃ر  وہ ⸞   㨱م  ⹢ن 㷨   ✪ا 㻠峤

媎  ⽁  啵   اس 㟮  㷨   ✪ا ؑ 㐓  䰍ୢ
䮧܉  ೧  屨   اور 很峤   亾㥃اں ೧  〪

 رب অ  䰍وا  峣‹   屩رے  اور 屨ّ
⡞   咍㥃ب 很峤  啵   آ✭ت  و 媜د

ؔ⵭ 愡ا   ✪ا ጦ  㺸   ᡀ孆اُ᩷  ܉ر
ᡀ孆   密ار 㺸   㨱م  ⹢ن 㷨   ✪ا 慮د

 وا⩬ 㥃   ز寄ا ؑ ㉻㖵  ࿀ود㻠ر
 زادى  ⹢ہ 㷨   وا⩬ءِ᷹ 㥃  Ĵƶ  ǎ Őُƈ

  ؐ ━   ᤑے  وا⩬ ࿀ 㥃ورد㻠ر
㎗  㷨  嬸  ᠢ  ᴍ   ຩك  ㍚ش 僤اج

 人嗚ار  㨱ار    ⚠ر ؑ  ᷪب ୳
 و㞑ر  ذى ؑ ⹽   و ؑ ⹨   ᷪب ୳ِ

ِ୳ნ   ذات ذوات  ຩك  رب  اے ؑ ِّ َ
ِ尪تا囑  ⸞   آ䆨م  و 㕔   دے 㱾  䆨و 

嵗ر  ؑ 㐓   嗚د ᄰ   ز܉ن ᵭا  㞺و
嵗ر  ᶎ  壼  㥃   嗚م 㺸  ؑ 㐓  ࿀  دل

峤  塇   ⩳دت 㷨   Ṑں  دو 㱾  ⡞  屨
峤  塇   ز徉رت 㷨  䯾㌑  ㌦ت ِ

TThhee EEvveenntt OOff TThhee BBllaannkkeett
((HHaaddiiss AAll--KKiissaa))

Verily Allah intends but to keep off from you uncleanness, O you Ahl ul
Bayt, and purify you with a thorough purification. (Ahzab:33)

The time, occasion and people concerned in connection with the
revelation of the above noted Ayah (verse) have been discussed and
made known in many authentic books of the Muslim scholars.

The one and only reference available to the commentators is the event of
the blanket (Hadis Al-Kisa).

The “Event of the Blanket” (Hadis al Kisa) has been written by the
following authors whom the Muslim Ummah acclaims with one voice.

(1) Ahmad bin Muhammad bin Hanbal (241 H), “Musnad” (Egypt:
1313 H) Pages 259, 285, 292.

(2) Muslim bin Hajjaj Nayshapuri (281 H) “Sahih Muslim” (Egypt:
1349) Vol. 4 page 118.

(3) Abi Isa Muhammad Tirmizi (275 or 279 H) “Sahih Tirmizi”
(Sharah Ibnu Arabi) (Egypt: 1352 H) Vol. 13 pages 200, 248.

(4) Ahmed Ibne Shu-ayb Nisai (303 H) “Kgasa-is” (Egypt: 1348 H)
Page 4.

(5) Ibne Jarir Tabari (310 H) “Tafsir Tabari” (Jama ul Bayan fi
Tafsir il Quran) (Egypt: 1331 H) Vol. 22 page 5.

(6) Sulayman bin Ahmad Al Tibrani (360 H) “Al Mu-jam Al
Saghir” (Dehli: 1311 H) Pages 34, 75.

(7) Hakim Nayshapuri (405 H) “Al Mustadrek” (Hyderabad Deccan
: 1334 H) pages 146, 147, 148.

(8) Yusuf bin Abdullah ibni Abdul Birr (463 H) “Al Isti-ab”
(Hyderabad daccan : 1336 H) Vol. 2, page 460.

(9) Ali bin Ahmad Al Wahidi (468 H) “Ashab ul Nuzul” (Egypt:
1315 H) pages 266, 267.

In this book, the event reported by Jabir bin Abdullah Ansari, one of the
most reliable companions of the Holy Prophet (mentoned in the
“Awalim al Ulum” by Shaykh Abdullah bin Nurullah Al-Bahrayni), has
been reproduced.

In view of the concluding discourse of the Holy Prophet and the
conclusive declaration of Imam Ali ibna Abi Talib, quoted in the “event
of the Blanket”, it is but natural that the “followers and devotees of
Muhammad and Aale Muhammad” recite the text of the tradition every
day, or at least once in a week, on the night of every Friday.

In the name of Allah, the Beneficent, the Merciful.

With reference to Fatimah Zahra SA, the daughter of the Messenger of
Allah, {it is reported by Jabir bin Abdullah Ansari},
that she said:
One day my father, the Messenger of Allah came into (my house) and
said “Fatimah! Peace be on you,”
“Peace be on you too.”
I replied.
“I am not feeling well.” He said.
“May Allah keep you safe from weakness, O my father,” I prayed.
“Fatimah! Please bring the Yamani Blanket and spread it over me,” He
said.

So I brought the Yamani Blanket and covered him with it. It was shining
bright like a full moon in its full glory and splendour.
Then, not a moment passed before my son, Hassan, walked in and said:
“Peace be on you, mother.”
“Peace be on you too, my dearest, my sweet heart” I answered.
“I breathe the pure aroma of the Messenger of Allah, my grandfather,
coming from your” He observed.
“True, your grandfather is under the blanket.” I confirmed.
Hassan went near his grandfather {covered with the blanket} and said:
“Peace be on you, grandfather, the Messenger of Allah, may I join you
under the blanket?”
“Peace be on you, my son, my companion at the spring of Kawsar, come
in.”
He went inside the blanket.
Then, not a moment passed, before my son, Hussain walked in and said:
“Peace be on you, mother.”
“Peace be on you too, my dearest, my sweet heart” I answered.
“I breathe the pure aroma of the Messenger of Allah, my grandfather,
coming from you” He observed.
“True, your grandfather and your brother are under the blanket.” I
confirmed.
Hussain went near the blanket, under which his grandfather was resting
with his brother and said:
“Peace be on you, grandfather, the choice of Allah, may I join you both
under the blanket?”
“Peace be on you, my son, the defender of my people cone.”
He went inside the blanket.
In that instant Abul Hassan, Ameeral Momineen, Ali ibne Abi Talib,
stepped in and said:

“Peace be on you, O the daughter of the Messenger of Allah!”
“Peace be on you too, Abul Hassan, Ameeral Momineen.” I answered.
“Fatimah, I breathe the pure aroma of my brother, the son of my uncle,
the Messenger of Allah, coming from you!” He observed.
“True, he is under the blanket with your sons” I confirmed.
Ali went near the blanket and said:
“Peace be on you, the Messenger of Allah, may I join you (all) under the
blanket?
“Peace be on you, my brother, the executor of my will, my successor,
my standard bearer, come in.”
Ali went inside the blanket.
Then I went near the blanket and said:
“Peace be on you, my father, the Messenger of Allah, may I join you
(all), under the blanket?”
“Peace be on you: my daughter, my darling, come.”
I went inside the blanket.
As soon as all of us united under the blanket, my father, the Messenger
of Allah, held the two ends of the blanket and raised his right hand
toward the heaven and said:
“O Allah! These are my Ahlul Bayt, very special to me, my near and
dear ones, my own flesh and blood; who so annoys them disturbs me;
who so makes them said makes me unhappy. I make war on those who
carry on hostilities against them; I am well disposed towards those who
make their peace with them; I oppose those who run counter to them; I
favour those who love them. They are from me and I am from them. So
send Thy blessings, benefits, mercy, protection and favours on me and
on them, and keep off from them uncleanness, and purify them with a
through purification.”
Thereupon The Almighty and the Glorious Allah said:

“O My angels and the dwellers of the heavens, verily I have not created
the indeclinable sky, the leveled earth, the bright moon, the resplendent
sun, the rotating cosmic system, the flowing seas, and the sailing ship,
but for the sake of and in the love of the Five souls lying underneath the
blanket.”
The trusted Jabrail asked:
“O Lord! Who are under neeth the blanket?”
The Almighty and the Glorious replied:
“Thy are the ‘Ahl ul Bayat’ of the Prophet, the custodians of the
Message; they are – Fatimah, her father, her husband and her sons.”
Jabrail (submissively) asked:
“O Lord! May I descend on the earth and be the sixth with them?”
“Yes, I give you permission,” said Allah.
The trusted Angel, Jabrail, came down (on the earth), and said:
“Peace be on you, O the Messenger of Allah, The Highest High says:
Peace be on you. And distinguishes you with greetings and blessings.
He tells you:
“In the name of My majesty and Glory, verily, I have not created the
indeclinable sky, the leveled earth, the bright moon, the resplendent sun,
the rotating cosmic system, the flowing seas, and the sailing ship, but for
your sake and in your love.”
And He has also given me permission to be with you. So may I have
your permission, O the Messenger of Allah.”
The Messenger of Allah replied:
“Peace be on you, O the custodian of Allah’s revelation, come in and
join (us),”
Jabrail came in and joined us under the blanket.
He told my father:
“Verily, Allah has sent a revelation to you, He says:

“Verily Allah’s wish is but to keep off from you uncleanness, O Ahl ul
Bayt, and purify you (with) a thorough purification.”
Ali asked my father:
“O Messenger of Allah, tell us that which makes our assembly under this
blanket an event of surprising excellence (in the eyes of) Allah.”
The Prophet replied:
“In the name of He who sent me as a truthful Prophet, and chose me as a
redeemer to convey His Message, I declare that no assembly of our
followers and devotees, on the earth, where this event is narrated, shall
spend a single moment but the mercy of Allah will envelop them, then
and there; and countless angels of Allah shall pray for the remission of
their sins till the group of the faithful disperse.”
Ali declared:
“Well then, by the Lord of the Kaa’bah, we have attained our end, and
have been rendered successful, so also our followers!”
The Holy Prophet said again:
“O Ali! In the name of He who sent me as a truthful Prophet, and chose
me as a redeemer to convey His Message, I declare that in any of the
assemblies of our followers and devotees, on the earth, where this event
is narrated, there could not be a grief-stricken among them, but Allah
dispels his worries; nor there could be a downcast, among them, but
Allah disperses his sorrows; nor there could be a needy, among them,
but Allah meets his demands.”
Then Ali observed:
“In this case then, by Allah, we have attained our end, and found our
happiness; and likewise our followers have attained their end and found
their happiness in this World and in the Hereafter, in the name of the
Lord of the Kaa’bah.”

Ahl al-Kisa
From Wikipedia, the free encyclopedia

http://en.wikipedia.org/wiki/Ahl_al-Kisa
Ahl al-Kisā' (Arabic: أهل الكساء People of the Cloak) refers to the Islamic prophet
Muhammad, his daughter Fatimah, his cousin and son-in-law Ali, and his two grandsons
Hasan and Husayn. They are also referred to as Āl al-‘Abā (Arabic: آل العبا) or Panj-tan-e
Āl-e Abā (Persian: پنج تن آل عبا) or simply Panj tan (Persian: پنج تن, meaning the five). The
origin of this belief is found in the Hadith of the Event of the Cloak and the Hadith of
Mubahala, this hadith is widely accepted as authentic by Shi'i Muslims, with only some
Sunni Muslims accepting the interpretation.

Hadith of The Cloak
The Hadith of The Cloak (Arabic: حديث الكساء Hadith-e-Kisa) refers to the Ahl al-Kisa.
The hadith is an account of an incident where Muhammad gathered Hassan ibn Ali,
Husayn ibn Ali, Ali and Fatimah under his cloak. This is mentioned in several hadiths,
including Sahih Muslim, where Muhammad is quoted as saying the phrase Ahl al-Bayt
(meaning Muhammad's Household or, literally, people of the house) from the second part
of verse 33:33 of the Qur'an, the verse called "Ayat al-Tathir" or "the verse of
purification".

This is a central hadith in terms of the differences between Shi'ite and Sunni Muslims
(along with few more hadiths and Verses in the Qur'an) as it is the foundation for the Shi'i
claim that Governorship of Muslims should reside only with the direct line of
Muhammad through Fatimah and Ali, as well as being the basis for their further claims
that certain of the descendants of Muhammad are infallible: points on which Sunni
Muslims strongly disagree. They claim that the term has a broader meaning that does not
invest any such authority in Muhammad's family exclusively and that it is possible for
any right-living person of faith to attain such spiritual purity or authority.

Sunni view
Regarding the hadith, Sunnis dispute that it was about the spiritual importance or
authority of Muhammad's wives and their children or servants (members of their
Household - 'Bayt' means house), for in the verse some unauthentic Sunni hadiths
nonetheless relate the legacy of Muhammad to the definition of Ahl al-Bayt. But its not
for the physical succession.

A narration attributed to 'A'isha reports:

“ that Allah's Apostle (may peace be upon him) went out one morning wearing
a striped cloak of the black camel's hair that there came Hasan b. 'Ali. He ”

wrapped him under it, then came Husain and he wrapped him under it along
with the other one (Hasan). Then came Fatima and he took her under it, then
came 'Ali and he also took him under it and then said: Allah only desires to
take away any uncleanliness from you, O people of the household, and purify
you (thorough purifying)"

Sunnis tend to view this as Sahih and have included it in Sahih Muslim[1]

Shia view
Shi'a writers claim that the narrative shows that Muhammad, Fatima, Ali, Hasan and
Husayn are the sole members of "Ahl al-Bayt" or "People of the House." Shias view this
as an illustration of God's confirmation of the purity and sinlessness of the five "Ahl al-
Bayt." This, and other events, leading to the doctrine of the sinlessness of the Ahl al-Bayt
and that Ahl al-Bayt are given the exclusive guardianship of Islam by Allah, since they
alone are sinless.

This is a very important hadith for Shia Muslims, along many more ahadith and verses in
the Qur'an, as the foundation for the Shia claim that governorship of the Muslim
community should be only in the posterity of Muhammad as the base for claims that
some descendants of Muhammad are infallible (ismah).

Summary of the arguments
Sunni Scholars hold that the wives of Muhammad were included in the second part of the
verse 33:33, since they are addressed in the beginning of verse 33:33. Sunnis reject the
notion that the end of this verse would be a stand-alone blessing, meant exclusively for
Muhammad, Ali, Fatima, Hasan and Husain, as they have in mind the context of the
verse as a whole and the one preceding it.

The Shia counter-argument claims that the verse itself says "only", implying that the
blessing of this merit is exclusive to a single group and one other than the wives. i.e.,
Allah desires to keep away the uncleanness from "only" you, "O people of the House",
and not from anyone else, and this is why the six stern commandments of the other verses
are given to the wives, because they are not protected and must act accordingly; the
"people of the house", on the other hand, need no such instructions. The Shi'a also point
out that the rhetoric changes to a masculine tone in the final part of the verse whereas is
was feminine before that.

Gender
Shias also argue that the first part of the verse addresses a person or group in the feminine
gender, while the second part addresses in the masculine gender, meaning that at least
one person in the group is a male.

Institute for Ismaili Studies in London's researcher Wilfred Madelung[2] makes the
following observation on the verse of purification: "Who are the 'people of the house'
here? The pronoun referring to them is in the masculine plural, while the preceding part
of the verse is in the feminine plural. This change of gender has evidently contributed to
the birth of various accounts of a legendary character, attaching the latter part of the verse
to the five People of the Mantle (ahl al-kisā'): Muhammad, 'Ali, Fātima, Hasan and
Husayn. In spite of the obvious Shí'ite significance, the great majority of the reports
quoted by al-Tabari in his commentary on this verse support this interpretation."
Madelung, The Succession to Muhammad, p. 14-15.[1]

The Incident of Mubahala
According to the Sunni hadith collections, it is narrated that during the 9th - 10th year
after hijra an Arab Christian envoy from Najran (currently in northern Yemen and partly
in Saudi Arabia) came to the Muhammad to argue which of the two parties erred in its
doctrine concerning Jesus (Quran 3:61). Muhammad offered to do the Arabic tradition
known as Mubahala, where each conflicting party should cover themselves, and together
all parties ask God sincerely to destroy and inflict with curses on the lying party and their
families. Muhammad, to prove to them that he is a prophet, brought his daughter Fatimah
and his surviving grandchildren, Hasan and Hussein, and Ali ibn Abi Talib and came
back to the Christians and said this is my family (Ahl) and covered himself and his family
with a cloak.[3]

The Shia claim that this authentic hadith proves whom the Quran is referring to when it
mentions the Ahlul-Bayt (Arabic: أهل البيت or Household), which includes only Ali,
Fatimah, and their descendants.[4] Sunni dispute that this verse was about Muhammad's
wives and their children and even their servants.

Shia View
The Shia celebrate this event as Eid-e Mubahala.[5] This hadith provides the background
for the "purification verse" or ayah al-tatheer from surah Al-Ahzab in the Quran wherby
Allah explicitly identified who are the Ahlul Bayt:

"And abide quietly in your homes, and do not flaunt your charms as they used to flaunt
them in the old days of pagan ignorance; and be constant in prayer, and render the
purifying dues, and pay heed unto Allah and His Apostle: Allah wishes to remove all filth
and impurity from you, O People of the House of the Prophet, and to render you utterly
free of all pollution." (33:33)[6]

The tradition about this hadith goes from different sources to Fatimah, the daughter of
Muhammad. She narrated that once her father visited her home, he had fever and was not
feeling well, he asked for a Yemeni cloak which Fatimah brought to him and folded it
around him. Later he was joined in that Yemeni cloak by his grandsons Hasan and
Hussein, who were followed by their father Ali ibn Abi Talib, who was cousin and son-

in-law of Muhammad. Finally Fatimah asked the permission to enter that cloak. When all
five of them joined together under the cloak, Muhammad narrated the Quranic verse
33:33 to those under the cloak that all five of them are chosen ones, and he further stated
that he wants from Allah to keep all impurities out of reach and away from all of us.
Muhammad then prayed to Allah to declare all five of them as his Ahlul Bayt and keep
away the Najasat (impurities). Allah at that request immediately sent Gabriel to reveal to
Muhammad that all the five under the cloak are dearest and closest to Allah and they are
Taher (purest of the pure) without any traces of impurities.[7]

Political Application
The hadith of the cloak and the purification verse was utilized at various times by the
Ahlul Bayt to assert their claims to political and spiritual leadership of the Muslim
community. For example, at the gathering that was convened after the death of Umar in
644 to select a caliph, Ali made the following argument: "Is there any among us apart
from myself concerning whom the "purification verse" was revealed?" When they
answered "no" he proceeded:"The People of the House are overflowing with abundant
virtue, for the Quran says, "Allah wishes to remove all filth and impurity from you O
House of the Prophet, and to render you utterly free of pollution." (33:33) Allah has
therefore removed from us all evil, outer and inner, and placed us firmly on the path of
truth and righteousness.[8]

Sunni View
Some Sunni scholars remark that the "purification verse" was revealed concerning five
people: Muhammad, Ali, Fatimah, Hasan and Husayn.[9] Others maintain that the
"purification verse" cannot refer to the inerrancy of the Imams because the context in
which it occurs relates to the wives of Muhammad and necessitates that it, too, should
refer to them, or that at the very least they cannot be excluded from the category it
addresses. If it were to imply inerrancy, then the wives of Muhammad would also have to
be inerrant, a belief that Sunni scholars do not hold. Shia scholars, however, do believe in
the infallibility of Muhammad.

Nevertheless, according to the Sunni historian al-Tabari, the term ahl al-bayt refers to
‘Ali, Fatima, Hasan, and Husayn. In reference to verse 33:33, L. Veccia Vaglieri, in her
Encyclopedia of Islam article entitled "Fatima", writes:

"[…] the preceding verses contain instructions to the wives of Muhammed, and there the
verbs and pronouns are in the feminine plural; but in this verse, addressed to the People
of the House, the pronouns are in the masculine plural. Thus, it has been said, it is no
longer a question of Muhammed’s wives, or of them alone…. The expression Ahl al-bayt
can only mean “Family of the Prophet”."

