

 [image: Cover]

[image: IslamicMobility]

The Life of Muhammad The Prophet

Allamah Sayyid Sa'eed Akhtar Rizvi - XKP

Published: 2013

Tag(s): "Syed Saeed Akhtar Rizvi" "Allamah Sayyid Sa'eed
Akhtar Rizvi" "islamic mobility" "android shia" "shia ebooks"
"ibooks shia" "islamic ibooks" "holy prophet" islam xkp muhammed
mohammad mohd prophet

Chapter 1
Acknowledgement

This publication is made possible
through the generous

Support of the Jaffer Family
Foundation Trust of New

York, for the sale
sawaab of Marhum Gulamhussein

Rajabali Jaffer and Marhuma Rukiabai
G.R Jaffer

Readers are requested to recite Sura
e Fatiha for all the

Marhumin of the family.

Chapter 2
Preface

This book was first published in 1971 as part of the Islamic
Correspondence Course run by Bilal Muslim Mission of Tanzania.

The idea behind writing this book was to satisfy the needs of
our new generation - the youths and the students who are unable to
study the scholastic books written by the Muslim scholars and whose
only source of information seems to be the biased writings of
orientalists presented as "objective" and "authentic" studies.

The book became very popular. It was at once translated into
Swahili and was serialized in Islamic Affairs newsletter of
Atlanta, Georgia (U.S.A). Since then, it has been reprinted several
times in Dar-es-Salaam and Mombasa. Then I revised and expanded it
in 1992. Now Al-Haj Mulla Asgharali M.M. Jaffer (President, World
Federation of K. S. I. Muslim Communities) has kindly offered to
publish it under his supervision. It is hoped that this edition
will prove even more popular and useful.

I must acknowledge my indebtedness to Mr Athar Hussain (ex­
Secretary to the Govt. of U.P., India) and the late Nawwab Ahmad
Husain Khan of Paryanwan (U.P, India) as well as to late 'Allamah
Sayyid 'Ali Haydar Naqavi and late 'Allamah Sayyid Muhammad Husain
Tabataba'i whose books, Prophet Muhammad and His Mission,
Tarikh-e-Ahmadi, Tarikh-e-A'immah and Tafsir
Al-Mizan,respectively, have provided the main structure of
this book. May Allah Subhanahu wa Ta'aIa increase their
rewards.

S. Saeed Akhtar Rizvi

Dar-es-Salaam

August 10, 1999

Chapter 3
Creation

In the Name of Allah, the Most Gracious, the Most
Merciful

The "Noor" (Light) is created

When Allah intended to create the creatures, He first created
the "Noor" (Light) of Muhammad. Al-Qastalani (in Al
Mawahibu'l-Ladunniyah, vol. 1, pp. 5, 9,
10) has quoted the Prophet's traditions to this
effect as transmitted through Jabir ibn 'Abdullah al-Ansari and
'Ali (a.s.). The well-known historian al-Mas'udi (in
his Maruju 'dh-dhahab) quotes a lengthy
tradition from 'Ali (a.s.) to the effect that when Allah created,
first of all, the Light of Muhammad, He said to it: "You are My
chosen one and the Trustee of My Light and Guidance. It is because
of you that I am going to create the earth and the skies, lay down
reward and punishment, and bring into being the Garden and the
Fire." Then the tradition goes on to speak about the Family of the
Prophet, about creation of the angels, of the souls, of the world,
of the covenant taken from the souls which combined the belief in
the One God with acceptance of Muhammad's Prophethood.

This is why Ibn 'Abbas narrates saying that the Prophet said: "I
was Prophet when Adam was between soul and body (i.e. when Adam's
creation was in its preliminary stages)"
(at-Tabarani, Al-Mu'jjam al-Kabir; Al Khasa'is
al-Kubra,vol.1, p.4).

Muhammad's Light adorned the 'Arsh (Throne) of God. When eons
later, Adam was created, that Light was put in his forehead. It
continued its journey, generation after generation, through
numerous prophets and their successors till it came to Prophet
Ibrahim (a.s.). From Ibrahim (a.s.), it came to his eldest son,
Prophet Isma'il (a.s.).

The Holy Prophet (s.a.w.w.) said: "Verily Allah chose Isma'il
from the progeny of Ibrahim, and chose Banu Kinanah from the
progeny of Isma'il, and chose Quraish from the Banu Kinanah, and
chose Banu Hashim from Quraish, and chose me from Banu Hashim."
At-Tirmidhi has narrated this tradition from Wathilah ibn
al-Asqa' and has said that this tradition is sahih
(correct).

Abul-Fida quotes in his Tarikh (History) a
tradition wherein the Prophet (s.a.w.w.) says: "Gabriel said to me:
'I looked at the earth from the east to the west, but I did not
find anyone superior to Muhammad, and I looked at the Earth from
the east to the west but did not find any progeny superior to the
progeny of Hashim."

The Children of Isma'il (a.s.)

Prophet Ibrahim (a.s.) had brought his eldest son Isma'il (a.s.)
with his mother Hajirah (Hagar, in Hebrew) from Kan'an to a barren
valley which was later known as Mecca. He used to visit them once a
year. When Isma'il was old enough to help him, Prophet Ibrahim
built the House of Allah known as the Ka'bah.

There was no water in the land when Isma'il and Hajirah were
left there. The well of Zamzam miraculously appeared for Isma'il.
The tribe of Jurhum, finding the well, sought the permission of
Hajirah to settle there. During the annual visit of Prophet Ibrahim
(a.s.), permission was given to them, and ultimately Isma'il
married in the same tribe. He begot twelve sons; the eldest was
called Qidar (Cedar, in Hebrew).

The Isma'ilites increased in number, thus fulfilling the promise
of Allah to Ibrahim to multiply Isma'il exceedingly. (See Genesis
21:13)

The Isma'ilites, by and by, spread all over Hijaz. They were not
organized and consequently had no power. About 200 years before
Christ, 'Adnan from the children of Qidar arose to some fame. The
genealogy of 'Adnan up to Qidar is not agreed upon. The Arabs have
narrated various genealogies. The Prophet (s.a.w.w.), in order to
emphasize the Islamic ideology that personal qualities, rather than
genealogy, was the criterion of excellence, and with a view not to
entangle himself in such unnecessary and useless arguments, ordered
the Muslims thus:

"When my genealogy reaches 'Adnan, stop."

In the third century of the Christian Era (CE), there arose a
leader named Fahr in that family. He was son of Malik, son of
Nadhar, son of Kinanah, son of Khuzaymah, son of Mudrikah, son of
Ilyas, son of Madhar, son of Nazar, son of Ma'ad, son of
'Adnan.

Some people think that this Fahr was called Quraish, and that is
why his children came to be known as the Quraish.

In the 5th generation after Fahr, in the fifth century of the
Christian era, a very powerful personality appeared on the scene.
He was Qusayi, son of Kilab, son of Murrah, son of Lu'i, son of
Ghalib, son of Fahr.

Many people say that it was not Fahr but Qusayi who was called
Quraish. The famous Muslim scholar, Shibli al-Nu'mani, writes:
"Qusayi became so famous and achieved such a high prestige that
some people say that he was the first man to be called Quraish, as
Ibn Abdi Rabbih has written in his book Al-'Iqdu'1-Farid, clearly
saying that as Qusayi gathered all the children of Isma'il from far
and wide and made them leave the nomadic way of life, settling them
around the Ka'bah, he was called Quraish (The Gatherer). Al-Tabari
quotes caliph 'Abdul-Malik ibn Marwan as saying that "Qusayi was
Quraish, and that nobody was given this name before him."

When Qusayi came of age, a man from the tribe of Khuza'ah named
Hulail was the trustee of the Ka'bah. Qusayi married his daughter
and, according to Hulail's will, got the trusteeship of the Ka'bah
after Hulail. Qusayi established many new institutions:

·
He established Dar-un-Nadwah (Assembly House). It was there that
discussions were held to settle important matters like war and
peace, caravans assembled before going out, and marriages and other
ceremonies were conducted.

·
He established the system of Siqayah (making arrangements to supply
water to the pilgrims during the hajjdays) and
Rifadah (to feed them during those days).

·
It appears from al-Tabari that this system was followed in Islam up
to his time, i.e. 500 years after Qusayi.

·
He made arrangements for the pilgrims to stay at Mash'arul-Haram at
night and illuminated the valley with lamps, thus making their stay
comfortable.

·
He rebuilt the Ka'bah and dug the first well at Mecca. Zamzam was
filled up long ago and nobody knew of its actual location.

Arab historians unanimously say that he was generous, brave, and
sympathetic; his ideas were pure, his thinking clean, and his
manners very refined. His word was followed like a religion during
his lifetime and even after his death. People used to visit his
grave at Hajun (present day Jannatul Ma'alla). No wonder that he
was the undisputed chief of the tribe, which owed its strength and
power to his leadership. To him had converged all the
responsibilities and privileges of the tribe:

·
The trustee of the Ka'bah (Hijabah),

·
Chairman of Dar-un-Nadwah which he himself had established;

·
He fed the pilgrims (Rifadah);

·
He arranged to provide them with drinking water (Siqayah); The
standard-bearer of Quraish in wartime (Liwa), and

·
The commander of the army (Qiyadah).

These were the six privileges, which were looked upon with great
respect and before which all of Arabia bowed down. The most
wonderful aspect of his life is his selflessness. In all the
accounts of his life, there never appears any hint that by being
the undisputed leader of the tribe, he had gained anything for his
own self.

Qusayi had five sons and a daughter: 'Abduddar was the eldest,
then Mughirah (known as 'Abd Munaf). Qusayi loved his eldest son
very much, and at the time of his death, he entrusted 'Abduddar
with all the six responsibilities mentioned above.

But 'Abduddar was not a very able man, whereas 'Abd Munaf was
acknowledged as a wise leader even during the life of his father,
and his words were dutifully obeyed by the whole tribe. Because of
his nobility and benevolence, he was commonly known as "generous."
Thus, it came to pass that 'Abduddar shared all his
responsibilities with 'Abd Munaf. And 'Abd Munaf virtually became
the paramount chief of the Quraish.

'Abd Munaf had six sons: Hashim, Muttalib, 'Abdush-Shams, and
Nawfil were the most famous among them.

There was no trouble while 'Abduddar and 'Abd Munaf were alive.
After their death, a dispute started between their children
concerning the distribution of the six responsibilities. A war had
almost started before it was agreed upon that Siqayah, Rifadah, and
Qiyadah should go to the children of 'Abdu Munaf, and Liwa' and
Hijabah should remain with the children of 'Abduddar, while the
chairmanship of Dar-un-Nadwah should be shared by both
families.

Hashim

Hashim's name will always shine in the history of Arabia and
Islam, not only because he was the great grandfather of the Holy
Prophet, but in his own right because of his tremendous
achievements.

He may well be compared with any great leader of his time. He
was the most generous, the most prestigious, and the most respected
leader of the Quraish. He used to feed the pilgrims
during hajj with royal open-handedness. But the
best testimonial to his benevolence is his title "Hashim" whereby
he came to be known. Once, there was a great famine in Mecca.
Hashim could not look silently at the sorry plight of the Meccans.
He took all his wealth, went to Syria, purchased flour and dried
bread, brought it to Mecca and daily slaughtered his camels for
gravy; the bread and the biscuits were broken into the gravy and
the whole tribe was invited to partake of it. This continued till
the famine was averted and all the lives were saved. It was this
extraordinary feat that earned him the name "Hashim," the one who
breaks (the bread). Hashim's real name was 'Amr.

Hashim was the founder of the trade caravans of the Quraish. He
obtained an edict from the Byzantine emperor, which exempted
Quraish from all kinds of duties or taxes when entering or leaving
the countries under his domain. He obtained the same concession
from the emperor of Ethiopia. Thus, the Quraishites started taking
their trade caravans in winter to Yemen (which was under the
Ethiopian rule) and in the summer to Syria and beyond up to Ankara
(under Byzantine rule). But the trade routes were not safe;
therefore, Hashim visited all the dominant tribes between Yemen and
Ankara and entered into agreements with all of them. They agreed
that they would not attack the trade caravans of Quraish, and
Hashim undertook on behalf of Quraish that their trade caravans
would bring all their necessities to their places of abode and
would buy and sell at reasonable prices. Thus, in spite of all the
looting and plundering that prevailed in Arabia then, the jade
caravans of Quraish were always safe.

It is to this achievement of Hashim that Allah refers in the
Qur'an, counting it as a great bounty of God upon Quraish:

For the security and safeguard enjoyed by the Quraish, their
safety during (their) journeys by winter and by summer, let them
worship the Lord of this House noprovides them with
food against hunger, and with security against
fear. (Qur'an, Ch. 106)

There was a pathetically pessimistic tradition in Quraish known
as Ihtifad. When a poor family could not feed
itself, it would go out to the desert and, entering a tent, remain
there till death claimed all of its members one by one. They
thought that nobody would know of their plight and, by thus
starving to death, they would protect their honor.

It was Hashim who persuaded Quraish to actively combat the
poverty instead of succumbing to it. His scheme: He joined one rich
person with a poor one, provided that their dependents were equal
in number. That poor person was to help the rich one during the
trade journey. Whatever increase of capital accrued by way of
profit would be shared equally by both. Thus, there would be no
need for Ihtifad.

This scheme was wholeheartedly accepted and put in effect by the
tribe. This wise suggestion not only removed poverty from the
Quraish but also created a feeling of brotherhood and unity among
them.

These achievements were enough to justify a very long life. But
our wonder knows no bounds when we learn that Hashim. was only 25
years old when death overtook him at Gaza, Palestine, in
approximately 488 A.D. His grave is preserved, and Gaza is also
called "Ghazzah Hashim," i.e. Hashim's Gaza.

Hashim was very handsome, and because of his looks and prestige,
many chiefs and even rulers wanted him to marry their daughters.
But he married Salma daughter of 'Amr (from the tribe of 'Adi Bani
Najjar) of Yathrib. She was the mother of Shaibatul-Hamd (commonly
known as 'Abdul-Muttalib) who was in his infancy when Hashim
died.

'Abdul-Muttalib

Hashim had five sons: 'Abdul-Muttalib, Asad, Nadhlah, Saifi and
Abu Saifi. But the last three had no children; Asad had only a
daughter, Fatima bint Asad, mother of 'Ali ibn Abi Talib. Thus, it
was only through 'Abdul-Muttalib that the progeny of Hashim
survived.

'Abdul-Muttalib was born at Yathrib (later named Medina) in his
maternal grandfather's house, and he was only a few months old when
Hashim died. After Hashim, his brother Muttalib succeeded him in
all the privileges mentioned earlier. After some time, Muttalib
went to Yathrib and brought his nephew to Mecca. When Muttalib
entered Mecca with his nephew behind him on his camel, some people
said: "This is the slave of Muttalib!" Muttalib said: "No! He is my
nephew and son of my deceased brother Hashim." But the name stuck,
though today few people know that the real name of 'Abdul-Muttalib
was Shaibatul-Hamd.

Muttalib loved 'Abdul-Muttalib and looked after him very well.
But 'Abdush-Shams and Nawfil were hostile towards him. At the death
of Muttalib, 'Abdul-Muttalib succeeded him in the two privileges
held by him,
i.e. Siqayah andRifadah.

In spite of the enmity of his own uncles, his personal virtues
and qualities of leadership earned him in later days the title of
"Sayyidul Batha" (the Chief of Mecca). He lived to the ripe age of
82. A carpet was spread for him before the Ka'bah and nobody dared
to put his foot on it. In later days, this rule was broken only by
the orphaned son of 'Abdullah (i.e. the Holy Prophet) who used to
sit there and 'Abdul-Muttalib forbade Quraish from interfering with
the child because, he told them, "This child of mine is to have a
special dignity."

It was 'Abdul-Muttalib who had forbidden his children from using
intoxicants. It was he who used to enter the cave of Hira during
the month of Ramadan to spend the month in remembrance of Allah and
in feeding the poor. Like his father and uncle, he used to feed and
provide water for the pilgrims during
the hajj season. During whole year, even the
beasts and birds were fed from his house and, accordingly, he was
called "Mut'imut-tayr" (feeder of the birds).

Some of the systems originated by 'Abdul-Muttalib were later
adopted in Islam. He was the first person to make Nadhr and fulfill
it, to give one fifth (khums) of the treasure in the way of Allah,
to forbid prohibited degrees, to cut a thief s hand, to make
intoxicants unlawful, to forbid fornication and adultery, to
discourage the system of killing the daughters, to discourage
the tawaf around the Ka'bah without clothes, and
to fix the compensation of manslaughter (killing someone by mistake
or unintentionally) at 100 camels. Islam adopted all these
systems.

It is not possible to give the whole history of 'Abdul-Muttalib
in this short chapter, but two important events must be mentioned:
the recovery of Zamzam and the attempted attack on the Ka'bah by
Abraha, the governor of Ethiopia over Yemen.

Hundreds of years ago, Zamzam was filled up and nobody knew
where it was. (It is not the place here to give the details as to
how and by whom it was filled up). One day, 'Abdul-Muttalib was
sleeping in Hatim of the Ka'bah. Someone told him in a dream to dig
the Taybah and get water. He asked where Taybah was, but the vision
vanished without any reply. The same vision was repeated the second
and the third day, but the names were changed every time. On the
fourth day, he was told to dig Zamzam. 'Abdul-Muttalib asked where
Zamzam was. He was told the signs. 'Abdul-Muttalib, with his eldest
(and at that time the only) son, Harith, dug the place where Zamzam
is today. On the fourth day, the wall of the well appeared, and
after some more digging, the water-level was reached.

At this success, 'Abdul-Muttalib cried "Allahu Akbar!" and said:
"This is the well of Isma'il!" Quraishites gathered around him and
started arguing that since the original well was the property of
Isma'il, the recovered well, too, belonged to the whole tribe.
'Abdul-Muttalib rejected their claim, saying that it was given
especially to him by Allah. The Quraishites wanted to fight and
fill up the well then dig it up again.

At last, they agreed to put their case before the wise woman of
the tribe of Sa'd in Syria. Every clan sent one man as its
representative. 'Abdul-Muttalib, with his son and a few companions,
were in the same caravan. But he had his separate arrangements. In
the middle of a desert, the water which 'Abdul-Muttalib had was
finished. The whole group was suffering from acute thirst. The
leaders of the other party refused to give them any water. They
were near their death. 'Abdul-Muttalib advised his group to dig
some graves, so that when anybody died, others would bury him. Thus
only one person, the last one to die, would remain unburied. They
dug up their own graves. The opposite party was enjoying the
scene.

On the second day, 'Abdul-Muttalib exhorted his companions that
it was cowardice to succumb to death like that without making a
last effort. Thus, he rode his camel, and the camel arose. In doing
so, its foot hit the earth and Lo! A stream of cool sweet water
appeared! 'Abdul-Muttalib cried "Allahu Akbar!" His companions,
too, cried "Allahu Akbar!" They quenched their thirst, filled their
water-skins, and then, 'Abdul Muttalib invited the opposite group
to fill their water-skins from that fountain. His own companions
objected, but he said, "If we do the same as they had done, there
would be no difference between us and them."

The whole caravan gathered around that fountain. They drank and
filled their water-skins. Then they said: "O 'Abdul­Muttalib! By
Allah! Allah has decided between you and us. He has given you
victory. By Allah, we will never dispute with you about Zamzam. The
same Allah who has created this fountain here in this desert for
you has given Zamzam to you."

Zamzam became the personal property of 'Abdul-Muttalib. He dug
the well deeper. Two deer made of gold, some swords and coats of
mail were found buried therein. Again, the Quraish demanded a share
in the treasure. Again, 'Abdul-Muttalib refused. At last, the
dispute was decided by lot which gave the golden deer to the Ka'bah
and the swords and the coats of mail to 'Abdul Muttalib; the
Quraish got nothing.

It was then that 'Abdul-Muttalili dedicated one-fifth of his own
share to the Ka'bah.

Chapter 4
The Year of the Elephant

The Year of the Elephant

The above-mentioned episode happened in his youth. Now we come
to the most important event of his life which took place just eight
years before his death. By then, he was the patriarch of the
tribe.

The Ethiopian governor of Yemen, Abraha al-Ashram, envied the
reverence in which the Ka'bah was held by the Arabs. Being a
staunch Christian, he built a big cathedral in Sanaa (the capital
of Yemen) and ordered the Arabs to go there for pilgrimage instead.
The order was ignored. Not only that; someone entered the cathedral
and made it unclean. The wrath of Abraha knew no bounds. In his
fury, he decided to avenge it by demolishing and desecrating the
Ka'bah itself. He advanced with a large army towards Mecca.

There were many elephants in his army; he himself rode a huge
elephant. It was an animal which the Arabs had not seen before,
thus the year came to be known as 'Amul-Fil (the year of the
elephant), and it started an era for reckoning the years in Arabia.
This remained in use until the days of 'Umar ibn al ­Khattab when,
on the advice of Hazrat 'Ali ibn Abi Talib, he replaced it with the
era of Hijra.

When news of the advance of Abraha's army came, the Arabian
tribes of Quraish, Kinanah, Khuza'ah and Hudhayl joined together to
defend the Ka'bah. Abraha sent a small contingent towards Mecca to
capture the camels and young people. The contingent captured many
animals, including two hundred of 'Abdul-Muttalib's.

Meanwhile, a man from the tribe of Himyar was sent by Abraha to
Quraish to advise them that Abraha had not come to fight them: his
only aim was to demolish the Ka'bah. But if the Quraish resisted,
they would be crushed. Then followed a frightening description of
his huge army, which, admittedly, was much larger and better
equipped than all the tribes put together.

'Abdul-Muttalib replied to this ultimatum in these words: "By
Allah, we do not want to fight him. So far as this House (the
Ka'bah) is concerned, it is the House of Allah; if Allah wants to
save His House, He will save it, and if He leaves it unprotected,
no one can save it."

Then 'Abdul-Muttalib, with 'Amr ibn Lu'aba and some other
prominent leaders, went to see Abraha. Abraha was informed before
hand of the prestige and position of 'Abdul-Muttalib. Also the
personality of 'Abdul-Muttalib was very impressive and
awe­inspiring. When he entered Abraha's tent, the latter rose from
his throne, warmly welcomed him, and seated him beside him on the
carpet. During the conversation, 'Abdul-Muttalib requested him to
release his camels. Abraha was astonished. He said: "When my eyes
fell upon you, I was so impressed by you that had you requested me
to withdraw my army and go back to Yemen, I would have granted that
request. But now, I have no respect for you. Why? Here I have come
to demolish the House which is the religious center of yours and of
your forefathers and the foundation of your prestige and respect in
Arabia, and you say nothing to save it; instead, you ask me to
return your few camels back to you?!"

'Abdul-Muttalib said: "I am the owner of the camels, (therefore,
I tried to save them), and this House has its own Owner Who will
surely protect it." Abraha was stunned by this reply. He ordered
the camels to be released, and the deputation of Quraish
returned.

On the second day, Abraha issued orders to his army to enter
Mecca. 'Abdul-Muttalib told the Meccans to leave the city and to
seek refuge in the surrounding hills. But he, together with some
leading members of Quraish, remained within the precincts of the
Ka'bah. Abraha sent someone to warn them to vacate the building.
When the messenger came, he asked the people who their leader was.
All fingers pointed towards 'Abdul-Muttalib. He was again invited
to go to Abraha where he had a talk with him. When he came out, he
was heard saying: "The Owner of this House is its Defender, and I
am sure He will save it from the attack of the adversaries and will
not dishonor the servants of His House."

'Abdul-Muttalib then took hold of the door of the Ka'bah and,
crying to Allah, prayed in the following words (of poetry):

(O Allah! Surely a man defends his own home, therefore, Thou
shouldst protect Thy Own House. Their cross and their wrath can
never overcome Thy wrath. O Allah, help Thy Own people against the
fellows of the cross and its worshippers).

Then he, too, went to the summit of the hill, Abu Qubays. Abraha
advanced with his army. Seeing the walls of the Ka'bah, he ordered
its demolition. No sooner had the army reached near the Ka'bah than
an army of Allah appeared from the western side. A dark cloud of
small birds (known in Arabic as Ababil) overshadowed the entire
army of Abraha. Each bird had three pebbles: two in its claws and
one in its beak. A rain of the pebbles poured down from the birds,
and in a few minutes, the whole army was destroyed. Abraha himself
was seriously wounded; he fled towards Yemen but died on the
way.

It is to this important event that Allah refers in Chapter
105:

Have you not seen how your Lord dealt with the companions of
the Elephant? Did He not make their treacherous plan go astray? And
He sent against them birds in flocks, striking them with stones of
baked clay, so He rendered them like straw eaten
up. (Qu'ran, 105)

Some historians have tried to minimize the impact of the Divine
intervention by suggesting that the army perished because of an
epidemic of smallpox. But such an explanation creates more puzzles
than it solves. How was it that the whole army was seized by that
epidemic just when it was advancing on the Ka'bah? How was it that
not a single soldier survived that epidemic? Why was it that no
Meccan caught that contagious epidemic? Moreover, if there was no
epidemic in Mecca before or after that sudden burst of the plague,
where did the epidemic come from?

This epoch-making episode happened in 570 A.D. It was in the
same year that the Holy Prophet of Islam was born to `Abdullah and
Amina.

Chapter 5
Faith of Ancestors

Faith of the Ancestors of the Holy Prophet

It is the accepted belief of the Shi'a Ithna-Asheris, the
Hanafis, and the Shafi'is that the ancestors of the Holy Prophet
from 'Abdullah to Qidar ibn Isma'il, and from there right up to
Adam, were true believers. They believed in the One and Only God
and faithfully followed the Divine religion of their times. From
Qidar to 'Abdullah, all of them followed
the Shari'ah of Prophet Ibrahim (a.s.), which
was the religion prescribed for them by God.

The famous Sunni scholar Imam Jalaluddin as-Suyuti has written
nine books on this subject and has proved beyond doubt that all the
ancestors of the Holy Prophet were true believers. Shaykh
'Abdul-Haqq Muhaddith Dehlawi has written: "All the ancestors of
the Holy Prophet from Adam up to 'Abdullah were pure and clean from
the uncleanness of disbelief and paganism. It was not possible for
Allah to put that Holy Light (of the Holy Prophet) into dark and
dirty places, i.e. the loin of a pagan man or the womb of a pagan
woman. Also, how could it be possible for Allah to punish the
ancestors of the Holy Prophet on the Day of judgement and thus
humiliate him in the eyes of the world?"

The Holy Prophet himself has said: "I was always being
transferred from the loins of the clean ones to the wombs of the
clean ones."

'Allamah al-Majlisi has written that it is the unanimous belief
of Shi'a scholars that the father, mother and all ancestors of the
Holy Prophet followed the true religion, and his Light never
entered into the loin of any pagan man or the womb of any pagan
woman. Also, the accepted traditions say that all his ancestors
were "Siddiqun" (Truthful Ones): They were either prophets or
successors of prophets.

After Isma'il, all his ancestors were successors of Isma'il
(a.s.). Other traditions specify that 'Abdul-Muttalib was a "Hujjat
(Proof) of Allah and that Abu Talib was his successor."

Amirul-Mu'minin 'Ali ibn Abi Talib (a.s.) said: "By Allah,
neither my father ever worshipped the idols, nor my grandfather
'Abdul-Muttalib, nor his father Hashim, nor his father 'Abd Munaf.
They prayed facing towards the Ka'bah and followed the religion of
Ibrahim."

If you look again at the preceding life-sketches of some of the
ancestors of the Holy Prophet, you will find that many traditions
established by them are now included into the tenets of Islam.
Qusayi started the night-stay at Mash'arul-Haram during
the hajj, and Allah kept that system in Islam.
Can anybody think that Allah would confirm a religious rite
established by a pagan?

Likewise, as we have seen the customs established by
'Abdul-Muttalib were adopted in Islam. Could Allah glorify
'Abdul-Muttalib if he were a pagan?

Also, read again the events of the discovery of Zamzam and the
appearance of the well in the desert. Read again the events of
'Amul-Fil, and see the firm conviction that Allah would surely save
His House. That statement, repeated several times, shows that
'Abdul-Muttalib knew what was going to happen. Why was he so sure?
There can only be one explanation: He was informed by Allah. And
this, in turn, proves the earlier statement that he was a "Hujjat"
of Allah.

In all these events and narrations, he is always seen praying to
Allah, and there is no hint from any quarter that he ever prayed to
the idols of Quraish (to Hubal, Lat or 'Uzza). When he finds
Zamzam, he exclaims "Allahu Akbar!" When he emphasizes anything, he
swears by the name of Allah. When he stakes his claim, he says that
Allah gave it to him. What further proof is needed to show that it
was a family of True Believers?

The Holy Prophet said: "Jibril (Gabriel) said to me: 'I searched
the east and the west of the earth, but I did not find anyone
superior to Muhammad; and I searched the east and the west of the
earth, but I did not find the children of any father better than
the children of Hashim."

Also, the Holy Prophet said: "Verily, Allah chose Kinanah from
the children of Isma'il, and He selected Quraish from Kinanah and
chose the children of Hashim from the Quraish, and selected me from
the children of Hashim."

'Abdullah

When, at the discovery of Zamzam, 'Abdul-Muttalib encountered
the enmity of Quraish, he was quite worried because he had only one
son to help him. He, therefore, prayed to Allah, making a nadhr
(vow) that if Allah gave him ten sons to help him against his
enemies, he would sacrifice one of them to please Allah. His prayer
was granted, and Allah gave him twelve sons, out of whom five are
famous in the Islamic history: 'Abdullah, Abu Talib, Hamza, 'Abbas
and Abu Lahab. The other seven were: Harith (already mentioned),
Zubayr, Ghaydaq, Muqawwim, Dharar, Qutham., and Hijl (or Mughira).
He had six daughters: 'Atikah, Umaymah, Baydha', Barrah, Safiyyah,
and Arwi.

When ten sons were born, 'Abdul-Muttalib decided to sacrifice
one of them according to his nadhr. Lot was cast and 'Abdullah's
name came out. 'Abdullah was the dearest to him, but he did not
flinch from the decision of the fate. He took 'Abdullah's hands and
started towards the place where sacrifices were offered. His
daughters started crying and begged him to sacrifice ten camels in
place of 'Abdullah. At first 'Abdul-Muttalib refused. But when the
pressure of the whole family (and in fact, the whole tribe)
mounted, he agreed to cast lot between 'Abdullah and ten camels.
Again the name of 'Abdullah came out. On the suggestion of the
people, the number of the camels was increased to twenty, again,
the same result. Repeatedly, the number was increased to thirty,
forty, fifty, sixty, seventy, eighty and ninety. But the result was
always the same. At last the lot was cast between 100 camels and
'Abdullah. Now the lot came out for the camels. The family was
jubilant, but 'Abdul Muttalib was not satisfied. He said: "Ten
times the name of 'Abdullah has come out. It is not fair to ignore
those lots just for one lot." Three times more, he repeated the lot
between Abdullah and 100 camels, and every time the lot came out
for the camels. Then he sacrificed the camels and the life of
'Abdullah was saved.

It was to this incident that the Holy Prophet referred when he
said: "I am the son of the two sacrifices." He meant the sacrifices
of Isma'iI and 'Abdullah.

The name of the mother of 'Abdullah was Fatimah, daughter of
'Amr ibn `Aidh ibn 'Amr ibn Makhzum. She was also the mother of Abu
Talib, Zubayr, Baydha', Umaymah, Barra and 'Atikah.

A year before "the year of the elephant," 'Abdullah was married
to Aminah daughter of Wahb ibn 'Abd Munaf ibn Zuhrah ibn Kilab. In
that very gathering, 'Abdul-Muttalib married Hala, daughter of
Wuhaib, i.e. cousin of Aminah. Hala gave birth to Hamza, and
Thawbiyah, the slave-girl of Abu-Lahab, breast-fed him. She also
gave her milk to the Holy Prophet for some time. Thus, Hamza was
the uncle of the Holy Prophet and also his cousin as well as foster
brother. Various traditions put the age of 'Abdullah at the time of
his marriage at 17, 24 or 27 years.

'Abdullah went with a trade caravan to Syria. While returning,
he fell ill and stayed at Yathrib (Medina). When 'Abdul-Muttalib
sent Harith to look after him and bring him back, he had already
passed away. 'Abdullah was buried in Yathrib. The Wahhabis walled
up his grave and nobody was allowed to visit it. Then, in the 1970s
the Wahhabis dug up his body together with those of 7 companions of
the Prophet (s.a.w.a.) and buried them somewhere else under the
pretext of extending the Mosque.

'Abdullah had left some camels, goats, and a slave-girl, Ummu
Ayman. The Holy Prophet got it all as his inheritance.

Chapter 6
Birth

The Prophet (s.a.w.a.) is born

Muhammad (s.a.w.a.) was born in such a family on Friday, the
17th Rabi'-ul-Awwal, 1st year of 'Amul-Fil (corresponding to 570
C.E.) to bring the Message of God to the world. In Sunni circles,
12th Rabi'-ul-Awwal is more famous. Thus, the prayer of Ibrahim
while constructing the Ka'bah was granted:

Lord! And raise a Messenger from among them who shall recite
to them Thine verses, and teach them the Book and the wisdom, and
purify them, indeed Thou art the Mighty, the
Wise (Qur'an, 2:129).

And the tidings of Christ came true:-

O Children of Israel! Surely, I am the messenger of Allah to
you, verifying that which is before me of the Torah and giving the
good news of a Messenger who will come after me whose name will be
Ahmed. (Qur'an, 61:6)

'Abdullah, father of the Prophet, died a few month before (or
two months after) his birth, and his grandfather 'Abdul­Muttalib
took over the care and upbringing of the child. After a few months,
according to the age-long custom of the Arabs, the child was
entrusted to a bedouin woman Halimah by name, of the tribe of
Bani-Sa'd, for his upbringing.

When he was only six years old, he lost his mother as well; so,
the doubly-orphaned child was brought up by 'Abdul-Muttalib with
the most tender care. It was the will of God that the Prophet to-be
should undergo all the sufferings, pains and privations incidental
to human life in order that he might learn to bear them with
becoming fortitude and raise his stature in human perfection. Not
two years had passed before 'Abdul-Muttalib also expired.

'Abdul-Muttalib died at the age of 82, leaving the care and
custody of the orphaned Muhammad (s.a.w.a.) to Abu Talib. Abu Talib
and his wife, Fatimah Bint Asad, loved Muhammad more than their own
children. As the Holy Prophet himself said, Fatima Bint Asad was
his "mother" who kept her own children waiting while she fed the
Holy Prophet, kept her own children cold while she gave him warm
clothes. Abu Talib always kept the child with him day and
night.

Abu Talib had succeeded 'Abdul-Muttalib
in Siqayah andRifadah and was an
active participant in the trade caravans. When Muhammad (s.a.w.a.)
was 12 years old, Abu Talib bade farewell to his family to go to
Syria. Muhammad (s.a.w.a.) clung to him and cried. Abu Talib was so
moved that he took the child with him. When the caravan reached
Busra in Syria they, as usual, stayed near the monastery of a monk,
Buhayra. It is not possible to give here the full account of that
visit. Suffice it to say that the monk, seeing some of the signs,
which he knew from the old books, was convinced that the orphan
child was the last Prophet-to-be. To make sure, he started a
conversation with him, and at one point said: "I give you oath of
Lat and Uzza to tell me… " The child cried out: "Don't take the
names of Lat and Uzza before me! I hate them!" Buhayra was now
convinced. He advised Abu Talib not to proceed to Damascus "because
if the Jews found out what I have seen, I am afraid they will try
to harm him. For sure, this child is to have a great eminence."

Abu Talib, acting on this advice, sold all his merchandise for
cheaper prices then and there, returning at once to Mecca.

Sacrilegious War (Harb-ul-Fijar) and League of Virtuous
(Hilful-Fudhul)

At a place known as 'Ukaz, a great annual fair used to be held
during the month of Dhul-Qa'dah during which war and bloodshed were
forbidden. At the time of the fair, 'Ukaz presented a scene of
pleasure and abandonment with its dancing girls, gaming tables,
drunken orgies, poetic contests and shows of prowess ending
frequently in brawls and bloodshed. At one of the fairs, war broke
out between the Quraish and the Banu Kinanah on one side and the
Qais 'Aylan on the other. This war continued for a number of years
with a considerable loss of life and varying fortunes. The lewd
scenes, drunken affrays and the horrors of the war must have
created a deep impression on Muhammad's sensitive mind. When the
Quraish were ultimately victorious, a league was formed, on the
suggestion of Zubayr, an uncle of the Prophet, to prevent
disturbances of peace, to help victims of oppression, and to
protect travelers. Muhammad took a very active interest in the
functioning of this League which came into being as a result of a
settlement known as Hilf-ul-Fudhul between Banu Hashim, Banu Taym,
Banu Asad, Banu Zuhrah and Banu Muttalib. The League continued to
function for half a century following the inception of Islam.

Muhammad (s.a.w.a.) marries Khadijah

Now, Muhammad (s.a.w.a.) was old enough to go with the trade
caravans. But Abu Talib's financial position had become very weak
because of the expenses
of Rifadah andSiqayah, and it was
no longer possible for him to equip Muhammad (s.a.w.a.) with the
merchandise on his own. He, therefore, advised him to act as agent
for a noble lady, Khadijah bint Khuwaylid, who was the wealthiest
person in Quraish. It is written that in the trade caravans, her
merchandise usually equaled the merchandise of the whole tribe put
together.

Her genealogy joins with that of the Holy Prophet at Qusayi. She
was Khadijah daughter of Khuwaylid ibn Asad ibn 'Abdul-'Uzza ibn
Qusayi.

The reputation which Muhammad (s.a.w.a.) enjoyed for his honesty
and integrity, led Khadijah to willingly entrust her goods to him
for sale in Syria. He traded in such a way that the goods earned
more profit than expected, and yet he was praised for his
integrity, honesty and generosity. Khadijah was very much
impressed. Only two months after his return to Mecca, he was
married to Khadijah. He was twenty-five years of age and Khadijah
was forty and a widow.

Reconstruction of the Ka'bah

In about 605 A.D., when the Holy Prophet was 35 years old, a
flood swept Mecca and the building of the Ka'bah was badly damaged.
The Quraish decided to rebuild it. When the walls reached a certain
height, a dispute arose between various clans as to whom should the
honor of placing the Black Stone (Hajar Aswad) in its place go.
This dispute threatened to assume serious proportions but, at last,
it was agreed upon that the first person to enter the precincts of
the Ka'bah the next morning should arbitrate this issue.

It so happened, that first person was none other than Muhammad
(s.a.w.a.). The Quraish were pleased with the turn of the events
because Muhammad was well recognized as the Truthful and
Trust-worthy personality.

Muhammad (s.a.w.a.) put his own robe on the ground and put the
Black Stone on it. He told the disputing clans to send one
representative each to hold the corners of the robe and to raise
it. When the robe was raised to the required level, he took hold of
the Stone and put it in its place. This was a judgement, which
settled the dispute to the satisfaction of all the parties.

At this time, he had entered into several business partnerships
and always acted with great integrity in his dealings with his
partners. 'Abdullah, son of Abu Hamza, narrates that he had entered
into a transaction with Muhammad (s.a.w.a.). Its details had yet to
be finalized when he had suddenly to leave promising that he would
return soon. When, after three days, he went again to the spot, he
found Muhammad (s.a.w.a.) waiting for him. Muhammad (s.a.w.a.) did
not remonstrate with him. He just said that he had been there for
all those three days waiting for him. Saib and Qays, who also had
business transactions with him, testify to his exemplary dealings.
People were so impressed by his uprightness and integrity, by the
purity of his life, his unflinching fidelity, and his strict sense
of duty that they called him "al-Amin," the trusted one.

Chapter 7
The Age of Igorance

The Age of Ignorance

It was an age of ignorance (ayyamul-jahiliyyah) in
which, generally speaking moral rectitude and the spiritual code
had long been forgotten. Superstitious rites and dogmas had
replaced the tenets of the Divine religion.

Only a few Quraishites (the ancestors of the Holy Prophet and a
handful of others) remained followers of the religion of Ibrahim
(a.s.), but they were an exception and were not able to exert any
influence on others who were deeply submerged in pagan rites and
beliefs. There were thoge who did not believe in God at all and
thought that life was just a natural phenomenon. It is about these
people that the Qur'an says:

And they say: There is nothing but our life of this world;
we live and die and nothing but time annihilates us.(Qur'an,
45:24)

Some believed in God but not in the Day of Resurrection or
reward and punishment. It is against their belief that the Qur'an
says:

Say: He will give life to them Who brought them into existence
at first. (Qur'an, 36:79)

While a few believed in God as well as in the reward and
punishment in the life hereafter, they did not believe in
Prophethood. It is about them that the Qur'an has said:

And they say: What sort of prophet is he
that eats and goes about in the market? (Qur'an,
25:7)

But, by and large, the Arabs were idolaters. They did not,
however, recognize idols as God but only as intermediaries to God.
As the Qur'an has pointed out, they said:

We do not worship them save so that they may bring us nearer
to Allah.(Qur'an, 39:3)

Some tribes worshipped the sun, others the moon. But the great
majority, while indulging in idolatry, believed that there was a
Supreme Being, the Creator of the heavens and the earth whom they
called "Allah." The Qur'an says:

And if you ask them: Who has created the
heavens and the earth and made the sun and the moon subservient?,
they will cry out 'Allah'. Then whither are they
going? (Qur'an, 29:61)

And when they sail in boats, they sincerely solicit the aid
of Allah, but when He brings them safely to the land, behold! They
ascribe others (with Him). (Qur'an, 29:65)

Christianity and Judaism, in the hands of their then followers
in Arabia, had lost their appeal.

Sir William Muir writes:

Christianity had now and then feebly rippled the surface of
Arabia and the sterner influences of Judaism had been occasionally
visible in a deeper and more troubled current, but the tide of
indigenous idolatry and superstition, setting out from every
quarter with an unbroken and unebbing surge towards the Ka'bah,
gave ample evidence that the faith and worship of the Ka'bah held
the Arab mind in thraldom, vigorous and undisputed. After five
centuries of Christian evangelization, it could only claim a
sprinkling of disciples among the tribes, and as a converting agent
was no longer operative.

The Dawn of Prophethood

It was a man from among themselves who was to lift the Arabs
from their slough of ignorance and depravity into the light of
faith and devotion to one God.

Because of its geographical position and connection by land and
sea routes with the continents of Asia, Africa and Europe, Arabia
had been powerfully influenced by the superstitious beliefs and
evil ways prevailing in many parts of these continents. But once it
forsook disbelief and unbecoming practices, it could, as a result
of the same geographical position, easily become the center of
enlightenment radiating guidance and knowledge to the entire
world.

When Muhammad (s.a.w.a.) was 38 years of age, he spent most of
his time in meditation and solitude. The cave of the mount Hira was
his favorite place. It is there that he used to retire with food
and water and spend days and weeks in remembrance of Allah. Nobody
was allowed to go there except Khadijah and 'Ali. He used to spend
the whole month of Ramadhan therein.

The period of waiting had come to a close. His forty years of
life had varied experiences, and from the world's point of view, he
had developed a maturity of mind and judgement, although in reality
he was the embodiment of perfection from the very beginning. He has
said: "I was a prophet when Adam was between water and clay." His
heart was overflowing with profound compassion for mankind and a
pressing urge to eradicate wrong beliefs, social evils, cruelty and
injustice. The moment had arrived when he was to be allowed to
declare his prophethood. One day, when he was in the cave of Hira,
Jibril (Gabriel) came to him and conveyed to him the following
message of Allah:

Read in the name of thy Lord Who created, created man from a
clot (of congealed blood): Read and thy Lord is most
Bountiful, no taught with the pen, taught man
that which he knew not. (Qur'an, 96:1-5)

These were the first ayats to be revealed,
and the date was the 27th of Rajab, 40th year of elephant (610
C.E.).

The flow of the Divine message which continued for the next
twenty-three years had begun, and the Prophet had arisen to
proclaim the Unity of God and the Unity of Mankind, to demolish the
edifice of superstition, ignorance, and disbelief, to set up a
noble conception of life, and to lead mankind to the light of faith
and celestial bliss.

Commencement of the Mission

The task was stupendous. The Prophet, therefore, started his
mission cautiously, confining it initially to his own close
relatives and friends. He was met with immediate success. His wife
Khadijah testified to his truth as soon as she heard the news of
the revelation from God. Then his cousin 'Ali, and his liberated
slave and adopted son Zaid, readily accepted the new faith, Islam,
"submission to the Will of God." The fourth was Abu Bala.

Ibn Hajar al-'Asqalani in his
book Al-Isabah, and 'Abdul Malik ibn Hisham in
his book As-Sirah have written that:

"Ali was the first to accept Islam and pray (offer salat), and
that he accepted whatever was revealed to the Messenger by the
Lord. At that time, 'Ali was only ten years old. After 'Ali, Zaid
ibn Harithah accepted the Islamic creed and prayed and then Abu
Bakr embraced Islam. The companions of the Holy Prophet, Muhammad
ibn Ka'b al-Qarzi, Salman the Persian, Abu Dharr, Miqdad, Khabbab,
Abu Sa'eed al-Khudri and Zaid ibn al-Arqam testify that 'Ali was
the first to proclaim Islam. These celebrated companions have
given'Ali preference over others."

Justice Ameer Ali writes in his Spirit of
Islam:

"It is a noble feature in the history of the Prophet of Arabia,
and one which strongly attests the sincerity of his character, the
purity of his teachings and the intensity of his faith in God, that
his nearest relations, his wife, beloved cousin and intimate
friends, were most thoroughly imbued with the truth of his mission
and convinced of his inspiration. Those who knew him best, closest
relations and dearest friends, people who lived with him and noted
all his movements, were his sincere and most devoted
followers."

John Davenport writes in his Apology for Mohammed and
the Koran:

"It is strongly corroborative of Mohammed's sincerity that the
earliest converts to Islam were his bosom friends and the people of
his household, who, all intimately acquainted with his private
life, could not fail to have detected those discrepancies which
more or less invariably exist between the pretensions of the
hypocritical deceiver and his actions at home."

Slowly the message spread. During the first three years, he
gained only thirty followers. In spite of the caution and care
exercised, the Quraish were well posted with what was going on. At
first they did not take much note and only jeered at the Prophet
and the plight of his followers. They doubted his sanity and
thought him crazed and possessed. But the time had come for
proclaiming the will of God in public.

Calling the Near Ones

After three years, the call came from Allah:

And warn thy near relations (Qur'an, 26:214)

This ayat (verse) ended the period of secret
preaching and heralded the open proclamation of Islam.

Abu Muhammad Husain al-Baghawi (in his Tafisir-Ma'alim
ut-Tanzil), Shaikh 'Ala'uddin 'Ali ibn Muhammad
al-Baghdadi, known as Khazin al-Baghdadi, in
his Lubab-ut-Ta'wil, best known
as Tafsir Khazin, Abu Bakr Ahmad ibn Husain
al-Bayhaqi (in
his Dalail-un-Nubuwwah), Jalaluddin as-Suyuti
(in his Jam'ul Jawami), 'Ala'uddin 'Ali Muttaqi
(inKanz-ul-'Ummal), Abu JaTer Muhammad ibn Jarir
at-Tabari (in Tarikh-ur-Rusul-wal-Muluk), Abu
Sa'adat Mubarak ibn Athir al-Jazari
(in Tarikh-ul-Kamil) and Isma'il Abul Fida (in
his
history, Kitab-ul-Mukhtasar fi Akhbar-il-Bashar)have
quoted 'Ali as saying:

"When the verse Wa andhir
'Ashiratakal-aqrabin was revealed, the noble Messenger
called me and ordered me, 'O 'Ali! The Creator of the world has
made me warn my people about their doom, but in view of the
condition of the people and knowing that when I will give them the
words of Allah, they will misbehave, I felt depressed and weakened
and therefore I kept quiet until Gabriel came again and informed me
that there should be no more delay. Therefore, O 'Ali, take a
measure of food grain, a leg of a goat and a big bowl of milk and
arrange for a feast, then call the sons of 'Abdul Muttalib unto me,
so that I may deliver to them the words of Allah.' I did what the
Prophet had told me to do and the sons of 'Abdul Muttalib, who were
about forty in number gathered together. Among them were the uncles
of the Prophet: Abu Talib, Hamza, 'Abbas and Abu Lahab. When the
food was brought, the Prophet lifted a piece of meat and tore it
into small morsels with his own teeth and scattered the pieces on
the tray and said, 'Start eating in the name of Allah,' All people
present there had the food to their fill although the milk and the
food were just sufficient for one man. Then he intended to speak to
them, but Abu Lahab interfered and said, `Verily, your comrade has
entranced you.' Having heard this, all of them dispersed and the
Messenger did not get a chance to speak to them.

On the next day, the Messenger, of the Lord again said to me: 'O
'Ali? Make arrangements again for a feast as you had done
yesterday, and invite the sons of 'Abdul Muttalib'. I arranged for
the feast and gathered the guests as I was asked to do by the
Prophet. Once they had finished the food, the Messenger addressed
them thus: 'O sons of 'Abdul­Muttalib, I have brought for you the
best blessings of this world and of the next, and I am appointed by
the Lord to call you unto Him. Therefore, who amongst you will help
me in this cause in order that he should be my brother, my
successor and my caliph?' Nobody responded. But I, although the
youngest of the congregation, said, 'O Messenger of Allah, I am
here to be your helper in this task.' The Prophet then patted my
neck very kindly and said, 'O my people! This 'Ali is my brother,
my successor and my caliph amongst you. Listen to him and obey
him.' Having heard it from the Prophet, they all burst into
laughter and said to Abu Talib, 'Hearken! You are ordered to obey
and follow your own son! "'

This event has also been recorded by Thomas Carlyle inHeroes
and Hero Worship, by Gibbon in Decline and Fall
of the Roman Empire, by Davenport in Apology for
Muhammad and The Koran and by Washington Irving
inMuhammad And His Successors, with all its
details.

Abul-Fida,
in Kitabul-Mukhtasar fi Akhbaril-Bashar states
that some of the verses composed by Abu Talib prove the fact that
he had accepted the Prophethood of the Prophet from the core of his
heart. A translation of a few poetic verses is given here:

You have called me (to Islam) and I
believe that you are truthful, straightforward and trustworthy.

And there is no doubt in my belief
that the religion of Muhammad is the best of all the religions of
the world.

By God! As far as I am alive, not a
single person from among the Quraish can harm you.

Persecution begins

Then one after another came the Divine commands:

Disclose what has been ordained to thee. (Qur'an,
15.94)

O thou wrapped (in thy mantle!) Arise and warn, and thy Lord
do magna. And thy raiment do purify. And uncleanness do shun. And
show not favor seeking gain! And for the sake of thy Lord be
patient. " (Qur'an, 74:1-7)

The method to be employed was:

Call to the way of thy Lord with wisdom and goodly
exhortation, and dispute with them in the best way.(Qur'an,
16:125)

The Prophet proclaimed the Oneness of God in the Ka'bah. The
Quraish were aghast. Till then, they had held the Prophet and his
followers in contemptuous disdain, but now they were genuinely
alarmed. The new movement amounted to a denunciation of their
forefathers. It meant the termination, in one stroke, of their
authority and privilege as the guardians of the Ka'bah.

The Quraish retaliated violently. A life and death struggle
for-Islam ensued. The Prophet was not allowed to worship in the
Ka'bah, thorns were strewn in his way, dirt and filth were thrown
at him while he was engaged in prayers, and street urchins were
incited to follow him, shouting and clapping their hands in
derision. He and his followers were subjected to all types of
calumnies and humiliation. They were taunted and insulted.
Oppression and relentless persecution were let loose. In an effort
to force believers to renounce the new faith and to go back to the
old cults, they were subjected to extremes of physical torture.
They were mercilessly beaten, made to lie on burning sand while
heavy blocks of stones were placed on their chests, or nooses were
put around their necks and their bodies dragged. One of the
faithful, Yasir by name, succumbed to these tortures and, when his
wife Sumayyah, an African, protested, her legs were tied to two
camels, and the animals were driven to opposite directions, tearing
her body in halves. These were the first martydoms in the cause of
Islam. The believers, under the inspiration of their great Teacher,
were, however, fired with holy zeal. They braved all persecutions
and danger and bore up against all agonies and tortures.

Chapter 8
Migration

First and Second Hijrahs to Abyssinia

When endurance was reaching its limits and persecution became
unbearable, the Prophet advised a group of his followers to migrate
to Abyssinia where a benign Christian king reigned. This was the
first Hijrah (Migration) in Islam and fifteen people took part in
it:

And those who become fugitives for Allah's sake after they
are oppressed, verily We shall give them good abode in the world
and surely the reward of the Hereafter is greater, if they only
knew. (Qur'an, 16:41)

And what was all this tyranny and persecution for? Just for
believing in one God and for leading a chaste and pious life!
Further migration of some people led to intensified persecution of
those left behind. The Prophet advised a second Hijrah to
Abyssinia, and this time about a hundred people, including Jafar,
the elder brother of 'Ali, went away. The Quraish sent a deputation
with 'Amr ibn al-'As and 'Ammara ibn Rabi'ah to Negus (Nijashi, in
Arabic), the king of Abyssinia, to demand the deportation of the
emigrants back to Mecca to be punished by death. Having won the
favor of the clergy, the deputation tried to prejudice the king
against the fugitives. Asked to explain the position, Jafar
delivered a speech, which is a brilliant summary of the
fundamentals of Islam and all that it stands for:

"O king! We were plunged in the depth of ignorance and
barbarism; we adored idols; we lived in unchastity; we ate dead
animals, and we spoke abomination. We disregarded every feeling of
humanity, and the duties of hospitality and neighborhood. We knew
no law but that of the strong. At that time, God raised from among
us a man of whose birth, truthfulness, honesty and purity we were
aware, and he called us to the Unity of God and taught us not to
associate anything with Him. He forbade us to worship idols and
enjoined us to speak the truth, to be faithful to our trusts, to be
merciful, and to regard the rights of neighbors. He forbade us to
speak ill of women and to eat the substance of orphans. He ordered
us to flee from vices, to abstain from evil, to offer prayers, to
render alms, and to observe the fast. We have believed in him; we
have accepted his teachings and injunctions to worship God, and not
to associate anything with Him. For this reason, our people have
risen against us and persecuted us in order to make us forego the
worship of God and return to the worship of idols of wood and stone
and other abominations. They have tortured us and injured us.
Having found no safety among them, we have come to thy country and
hope thou wilt protect us from their oppression."

The king refused to oblige the deputation, and the latter had to
return disappointed. Muslim traditions indicate that the king later
on secretly converted to Islam.

Some European critics, with the object of assigning some
ulterior motive for the migration, go to the length of saying that
persecution was only slight and at worst confined to slaves and the
poorer people who could find no clans to protect them. There is a
mass of historical data recorded in original sources about the
names and numbers of persons put to physical torture, the names of
their tormentors and the manner of their physical torture and
persecution. Although these critics admit that even Abu Bakr had to
undergo the indignity of being bound to a clansman and to solicit
the protection of a nomadic chief, they would still suggest that
the persecution was limited to persons who had no clans to support
them. Such people had, no doubt, the worst of the treatment, but
when people of a clan were oppressing their fellow clansmen for
accepting Islam, clan protection could not help the victims. What
protection could be expected from the clan when a father chained
his son, a brother tortured his sister, or a husband injured his
wife? Furthermore, the slaves and the poor people constituted the
bulk of the disciples at that stage. A Western historian surmises
that the migration was caused either by a rift in the Muslim ranks,
as some Muslims might not have liked the attitude of the Prophet
towards Meccan opposition, or was undertaken with the object of
making Abyssinia a base of attacking Meccan trade or to solicit
military help to enable the Prophet to seize control of Mecca. Even
Encyclopedia Britannica tries to water down the persecution (Macro.
Vol. 12. p. 607):

"There was little physical violence, and that almost always
within the family. Muhammad suffered from minor annoyances, such as
having filth deposited outside his door."

About the emigration to Ethiopia it suggests:

"… but they may have been seeking opportunities for trade or
military support for Muhammad."

If such fantastic conjectures can be made when the Muslims were
yet a handful and survival was the only consideration before them,
when all along they stood solidly behind the Prophet, when no
Meccan caravan was ever attacked from Abyssinia, when that country
never provided any military help to the Muslims, and when the
Prophet did not seize control of Mecca even when it lay at his
feet, what fairness in exposition and presentation can be expected
from such historians?

Deputations of Quraish

Now we have reached the sixth year after the Declaration of
Prophethood. In spite of the persecution and exodus of some people,
the Prophet was laboring quietly but incessantly to wean away his
people from the worship of idols. His mission gained considerable
momentum by the conversion of his uncle Hamza the Valiant.

Once, at the suggestion of Abu Bakr, the Holy Prophet came into
Masjid-ul-Haram and Abu Bakr started a lecture. The Quraish
violently stopped him and the Holy Prophet had to take refuge in
the house of al-Arqam near the hill of Safa. (Now, that house has
been included into the extension of Masjid-ul-Haram). 'Umar ibn
al-Khattab accepted Islam in those days.

Because of the prestige of Abu Talib, Quraish did not dare to
kill the Holy Prophet. But they were making him suffer as much
affliction as possible, no less was the heartache caused to him by
the sufferings of the helpless Muslims. He himself said: "No
prophet was ever made to suffer such afflictions as I was."

All along, Islam was gaining adherents not only from Quraish but
also from the neighboring tribes. The oligarchy of Mecca was now
desperately trying to. stem the movement.

The forbearance of the Holy Prophet was making the Quraish
wonder as to why a man should put himself in such a precarious
situation. Their outlook was materialistic; their ideals were
wealth, beauty and power. They, naturally, ascribed the same
motives to the Holy Prophet.

'Utbah ibn Rabi'ah, father-in-law of Abu Sufyan, was sent to him
to convey the message of Quraish:

"Muhammad! If you want power and prestige, we will make you the
overlord of Mecca. Or do you want marriage in a big family? You may
have the hand of the fairest maiden in the land. Do you want hoards
of silver and gold? We can provide you with all these and even
more. But you should forsake this nefarious preaching which implies
that our forefathers, who were worshipping these deities of ours,
were fools."

The Quraish were almost certain that Muhammad would respond
favorably to this offer. However, the Holy Prophet (s.a.w.a.)
recited Sura 41 in reply, which, inter alia, contained the
following warning:

But if they turn away, then say: 1 have warned you of a
thunderbolt like the thunderbolt of the 'Ad and the
Thamud. (Qur'an, 41:13).

`Utbah was overwhelmed with this ringing warning. He did not
accept Islam but advised the Quraish to leave Muhammad alone and to
see how he fares with other tribes. Quraish said that he, too, was
bewitched by Muhammad.

Then a deputation was sent to Abu Talib. They demanded that Abu
Talib should either persuade his nephew to desist from his mission
or hand him over to suffer the extreme penalty or be prepared to
fight the whole tribe. Finding the odds too heavy against him, Abu
Talib said to the Holy Prophet:

"O son! Do not put such a burden on my shoulders which I am
unable to bear."

The Prophet's reply to his uncle gives an indication of his
indomitable will, his profound trust in God and confidence in his
Mission. Said he:

"O uncle! If they placed the sun on my right hand and the moon
on my left to persuade me to renounce my work, verily I would not
desist therefrom till God makes manifest His cause or I perish in
the attempt."

Saying this, he was overwhelmed with grief. Abu Talib was moved
by this reply and said:

"By Allah, the Quraish can never reach thee in spite of their
great number till I am buried in the earth. Therefore, pronounce
what order thou hast; nobody can do any harm to you; be happy with
this (promise) and keep thy eyes cool (i.e. be consoled)."

In their final attempt, they took a young man, 'Ammarah ibn
al-Walid, to Abu Talib and offered to exchange him with Muhammad.
They said to him:

"This young man is a well-known poet of the tribe; he is also
very handsome and wise. You better exchange Muhammad with him. You
may adopt him as your son: he will be a good helper to you. And
give us your Muhammad; we will-kill him. Thus, you will not suffer
any loss because you will have 'Ammarah in place of Muhammad, and
by eliminating Muhammad, all this strife and friction in the tribe
will come to an end."

Abu Talib was extremely furious on hearing this outrageous
proposal. His voice was raised in wrath. He said:

"What a worst bargain have you proposed! Why, you want me to
give you my son, so that you may kill him, and are giving me your
son so that I should feed him and look after him? Go away! This
bargain is nothing if not foolishness."

Chapter 9
Boycott

Ban on the Clans of Hashim and Muttalib

Frustrated, the idolaters decided to ostracize the whole clans
of Hashim and Muttalib and thus destroy them completely. An
agreement was signed to boycott these two clans. It was written by
Mansur ibn 'Ikrimah and was hung in the Ka'bah. The agreement
stated:

"they would neither take the daughters of these two clans nor
will they give them their daughters in marriage; they would neither
sell anything to them nor buy anything from them. Not only that,
they would not have any contact with them nor even allow any food
or drink to reach them.This boycott would continue till these clans
agree to hand over Muhammad to Quraish."

Abu Talib had no alternative but to take these two clans (who
had always stood together) into the mountain trail called Shi'b Abi
Talib. It was adjacent to Jannatu '1-Ma'la. Now it is difficult to
locate, because the Sa'udis are destroying all historical sites in
the name of development. It was a place in Mount Hajun, which
belonged to Abu Talib. There were 40 adults in the clans. For three
long years, they were beleaguered. It had begun in Muharram, 7th
year of Bi'that (Declaration of Prophethood) and continued up to
the beginning of the 10th year. They were made to undergo the most
acute hardships and privations, so much so that at times they had
nothing but tree leaves to sustain them. Only twice a year did they
dare to come out: in the months of Rajab and Dhul-Hijjah, when
every type of violence was taboo according to the Arabian custom.
If any relative sent them any food, and the news leaked out, that
relative was publicly insulted and put to shame. The Quraishites
used to express their pleasure on hearing the cries of the hungry
children.

During all these years of sufferings, Abu Talib had only one
worry: how to keep the Holy Prophet out of the harm's way.
Historians unanimously say that it was the habit of Abu Talib to
awaken the Holy Prophet after all people had gone to sleep and to
take him to another place and order one of his own sons or brothers
to sleep in the bed of the Holy Prophet. This was done so that if
an enemy had seen where Muhammad was sleeping, and if an attack was
made on him at night, his own son or brother would be killed while
the Holy Prophet would be saved.

All of them suffered these hardships and did their utmost to
save the life of the Holy Prophet. History is unable to produce
another example of such devotion and loyalty. And imagine that this
continued not for one or two days or weeks, but for three long
years.

One day the Holy Prophet said to Abu Talib:

"I have been informed by Allah that the agreement of the Quraish
has been eaten up by insects, and no writing has been left therein
except the name of Allah."

And as the historians write, Abu Talib never had any doubt about
any saying of the Holy Prophet.

Thus he came out of his place at once and went to
Masjid­ul-Haram where Quraish had gathered. As luck would have it,
the subject of discussion was the same boycott. Hisham, son of
'Amr, Zubayr, and a few others who were related to Khadijah and the
clans of Hashim and Muttalib and whose houses were near the Shi'b
of Abu Talib used to hear the cries of the children day and night.
They had decided to persuade the Quraish to abrogate the infamous
agreement. The arguments became very heated and reached a climax
when they saw Abu Talib approaching. Abu Jahl and others who
opposed the idea of abrogating the boycott, said:

"Abu Talib is coming! It seems that now he is tired and wants to
hand over Muhammad to us. Thus, the boycott would end to the
satisfaction of us all. Let us keep silent and hear what he wants
to say."

But Abu Talib had gone there not to surrender but to challenge
them. He stood before the gathering and said:

"My son says that the agreement which you had written has been
eaten up by insects, and that nothing remains therein except the
name of Allah. Now look at that paper. If the news given by my son
is correct, then you must end your injustice and high-handedness,
and if the news is wrong then we will admit that you were right and
we were wrong."

The agreement was taken out and opened, and lo, there was
nothing left of it except the name of Allah in one place.

Now Abu Talib's voice thundered on as he condemned them for
their tyranny. Those who wanted that boycott ended said that now
there was no agreement at all to adhere to. Abu Jahl and others
tried to outwit them but failed and the boycott ended with a total
moral victory for Islam over the infidels.

Abu Talib

The sufferings and privations of those three years took their
toll. Within nine months, Abu Talib died and after him Khadijah
also left this world. With the disappearance of their protecting
influence, the Meccans had a free-hand and redoubled their
persecution. These two deaths, at a time when the Holy Prophet was
in dire need of both, left a very deep impression on him. He was so
grieved that he called that year "'Amul-Huzn" (The Year of Sorrow).
How valuable their support was may be judged from the fact that
Allah has counted them as two of His highest Graces and Favors upon
the Holy Prophet.

He says in Sura 93:

Did He not find thee an orphan and give thee shelter, and He
found thee lost (in thy tribe) and guided (them towards thee), and
found thee in need and made thee free from want? (Qur'an,
93:6-8)

All the commentators of the Qur'an say that the first ayat
means: "Did He not find thee an orphan and give thee shelter with
Abu Talib?", and the last ayat means: "He found thee poor and made
thee rich through Khadijah." If we think about the early history of
Islam, without the prestigious influence of Abu Talib, we cannot
see how the life of the Holy Prophet could have been saved. And if
we were to take out the wealth of Khadijah, we cannot think how the
poor Muslims could have been sustained, and how the two Hijrats of
Abyssinia could have been financed.

It is not the place here to fully explain the share of Abu Talib
in the foundation of Islam. The best tribute, therefore, would be
to quote some of his poetry lines which overflow with love of, and
devotion to, the Holy Prophet. Abu Talib has said these poetic
lines:

And you have called me and I know
that you are truthful

and, in fact, you were truthful and
trustworthy from the beginning.

And I certainly know that the
religion of Muhammad is the best of all the religions of the
world … .

Also he said in another poem:

Did you not know that we have found
Muhammad the Prophet the same as was Musa (Moses)? It is written so
in the scriptures.

Compare this poetry with this ayat of the Qur'an:

Verily, We have sent you a Messenger to be a witness over
you, as We had sent a Messenger to Pharaoh.(Qur'an, 73:15)

Somewhere else Abu Talib says these poetic lines:

And the Lord of the world has
strengthened him with His help,

and has proclaimed the religion which
is true, not false. Do not they know that our son is not
doubted

by us and that we do not care about
the false sayings (of his enemies)?

Once Abu Talib asked 'Ali:

"What is this religion which you are following?"

'Ali said:

"I believe in Allah and His Messenger, and I pray with him."

Abu Talib said:

"Surely Muhammad will not call us but to a good thing. Never
leave Muhammad; follow him faithfully."

Once he saw the Holy Prophet praying, with Khadijah and 'Ali
behind him. Ja'far was with Abu Talib. Abu Talib told JaTar to go
ahead and join them in their prayer.

When Hamza accepted Islam in the sixth year of bi'that
(Declaration of the Prophethood), Abu Talib was overjoyed and said
these poetic lines:

Be patient, O Abu Ya'li (Hamza) on account of the religion of
Ahmad. And proclaim the religion with courage, may Allah help you.
I was glad when you said that you
weremumin (believer). So help the Messenger of Allah
in the cause of Allah. And announce to the Quraish your decision,
and tell them that Ahmad was never a sorcerer.

It was the policy of Abu Talib to keep the Quraish in suspense
about his true belief: Had he announced that he had accepted the
religion of Muhammad, his position as a respected leader of the
tribe would have been undermined. And then he could not extend his
protection to the Holy Prophet. Thus, while always declaring his
firm belief that Muhammad could not tell anything but the truth,
exhorting his children and brothers to follow the religion of
Muhammad, he assiduously refrained from declaring in so many words
that he himself was a Muslim. Thus he maintained his position with
the hierarchy of Quraish and protected the Prophet through his
influence.

Even on his death-bed, while there was still a chance that he
might recover, he very diplomatically announced his faith in such a
way that the Quraish could not understand what he meant. When they
asked him on which religion he was dying, he replied:

"On the religion of my
forefathers."

As it has already been explained before, that 'Abdul-Muttalib
and all his ancestors were followers of the Divine religion, one
cannot but admire the prudence and wisdom of Abu Talib in that
difficult situation.

During the last moments of his life, the Holy Prophet advised
him to recite the Kalimah loudly (as is the
custom of the Muslims). 'Abbas, who had not accepted Islam yet, saw
the lips of Abu Talib moving. He put his ears near Abu Talib, and
then said to the Holy Prophet:

"O my nephew! Abu Talib is saying what you wanted him to
say!"

'Allamah Ibn Abil-Hadid, the Mu'tazilite, has truly said the
following poetic lines:

If it were not for Abu Talib and his
son ('Ali),

religion of Islam could not take any
shape, nor could it find its feet.

Thus, Abu Talib in Mecca gave shelter
and protected

(him), and 'Ali in Medina rubbed
shoulders with death.

Abu Talib died at the age of 85 in the middle of Shawwal or
Dhul-Qa'dah, 10 Bi'that.

Imam Ja'far al-Sadiq (a.s.) said:

"The ancestors of the Holy Prophet will be in Paradise and
'Abdul-Muttalib will enter Paradise having upon him the light of
the Prophets and the dignity of kings, and Abu Talib will be in the
same group."

Khadijah

Hazrat Khadijah was respected so much that the Meccans called
her Tahirah (the pure one). All the children of
the Holy Prophet were born from Khadijah except Ibrahim who was
born of Maria the Copt.

She was the first person to testify to the truth of the Holy
Prophet. She spent all her wealth in the cause of Islam. And she
was a source of comfort and consolation to the Holy Prophet.

The Holy Prophet said:

"Four women are the supreme-most amongst the women of Paradise:
Maryam mother of 'Isa (Jesus) (a.s.), Asiyah wife of Pharaoh,
Khadijah bint Khuwaylid, and Fatimah hint Muhammad."

Ayishah said:

"I never envied any woman as much as I envied Khadijah. The Holy
Prophet always remembered her. Whenever any sheep or goat was
slaughtered, the choicest parts were sent to Khadijah's relatives
and friends. I used to say, 'It appears that Khadijah was the only
woman in the world.' Hearing this, the Holy Prophet was very much
annoyed and said: 'Khadijah had many virtues, which others do not
have. "'

She also said:

"Once the Holy Prophet remembered her and I said, 'How long will
you go on remembering a woman so old that she had no teeth in her
mouth? Allah has given you a woman better than her (meaning
herself).' The Holy Prophet was so angry that the hair of his head
was raised. He said: 'By Allah, I do not have better than Khadijah.
She believed in me when others were steeped into infidelity. She
testified to my truth when others rejected my claim. She helped me
with her wealth when others deprived me. And Allah gave me children
by her." 'Ayishah says that from then on she decided not to say any
unkind word about Khadijah. (Sahih
al-Bukhari, vol. 3).

She was 65 years old when she died, and she was buried at Hajun.
Her grave was demolished in 1925 like those of 'Abdul­Muttalib, Abu
Talib and others.

Chapter 10
Visit to Taif

Visit to Taif

After the death of Abu Talib and Khadijah , finding that the
Meccans had turned a deaf ear to his preaching, the Prophet decided
to go to Taif, perhaps its people would be more responsive. But a
big disappointment was in store for him. Muhammad spent a month at
Taif only to be scoffed and laughed at. When he persisted in his
preaching, the people of Taif drove him out of their city pelting
stones at him. In this desperate situation he prayed to God
thus:

"O Allah! I make my complaint unto You regarding the feebleness
of my strength, the insignificance of my devices, and my
humiliation in the sight of people. O You, the Most Merciful One!
You are the Lord of the oppressed, You are my Lord. To whom would
You entrust my affairs? To a stranger who would scowl at me? Or to
an enemy who would control me? If you are not displeased with me,
then I do not care (about any hardship), but an ease bestowed by
You will be more accommodating to me. I seek refuge in the light of
Your countenance (by which all darkness is dispersed and all
affairs of this world and the hereafter are kept straight) from
pouncing of Your anger or the coming of Your wrath. I seek your
pardon in order that you may be pleased with me. There is no power
nor strength except in You"

Grief-stricken, the Prophet returned to Mecca.

Islam Gradually Reaches Beyond Mecca

All these disappointments and persecutions notwithstanding,
Islam was spreading in other tribes too, although very slowly and
not on a grand scale. Its simplicity and rationality were such that
it only needed to reach the ears of the people to stir their souls.
For thirteen years, the Quraish did their very best to stifle the
new religion, but their opposition itself provided the necessary
publicity. Tribes from all corners of Arabia flocked to Mecca at
the time of the annual pilgrimage. Lest they should be influenced
by the message of Mohammed, the Quraish used to post themselves
outside the city and warn the pilgrims: "An infidel has been born
in our city who dishonors our idols; he even speaks ill of Lat and
Uzza; do not listen to him." People naturally got curious and
wanted to know more about this man. A disciple of the Prophet,
recalling his earlier days, stated: "When I was young, I used to
hear from the people going to Mecca that a person claiming
Prophethood had been born there." When the news spread, most people
laughed and jeered at Mohammed, yet there were a few seekers of the
truth who listened to his message and who were influenced by it.
Hafiz ibn Hajar, in his book al-Isabah, mentions
the names of several companions who had come from Yemen and other
distant places and, after secretly accepting Islam, had gone back
to work among their tribes. The clan of Abu Musa al-Ash'ari in
Yemen accepted Islam in this manner.

Tufail ibn 'Amr, of the tribe of Daws, was a poet of repute who
could by his poetic fervor sway the feelings and attitudes of the
Arabs. He had come into contact with the Prophet and was so
enthralled by the marvelous diction of the Qur'an recited to him
that he accepted Islam instantly. He was able to win some converts
in his tribe, but in general the tribe did not listen to him. He
came back to the Prophet and requested him to curse the Daws but
the Prophet prayed thus: "O God! Guide the Daws and send them to me
(as Muslims)." Soon after, the entire tribe accepted Islam.

Dhamad ibn Tha'labah was a chief of Azd and a friend of the
Prophet in his early years. He came to Mecca and was told that
Mohammed had gone mad. He approached the Prophet and said that he
could cure him. The Prophet replied,

"All praise be to God; I praise Him and seek His forgiveness. If
God were to guide anyone, he cannot go astray, and if He leaves
anyone to stray, nothing can guide him. I declare that there is no
god but Allah. He is one and has no partner, and further (I
declare) that Mohammed is His Servant and Messenger."

It is almost impossible to reproduce the vibrating force and
captivating charm of the Arabic text which so much impressed Dhamad
that he accepted Islam immediately and through him his whole tribe
submitted to it.

Abu Dharr of the tribe of Ghifar was one of those who were
disgusted with idol-worship. When:be heard about the Prophet, he
went to Mecca and incidentally met 'Ali with whom he stayed for
three days. 'Ali introduced him to the Prophet and Abu Dharr
accepted Islam. The Prophet advised him to go back home, but in his
zeal he publicly announced in the Ka'bah: "There is no god but
Allah and Mohammed is His Prophet." He was given a sound thrashing
by the Quraish and was rescued by 'Abbas. Returning to his tribe,
he invited it to accept Islam. About half of his tribesmen,
accepted Islam and the rest followed suit when the Prophet migrated
to Medina.

As the Ghifars were on very friendly terms with the tribe of
Aslam, the latter were influenced by the former and also accepted
Islam.

Quite a number of persons had incidentally heard the Qur'an
being recited and were captivated by it. Jubayr ibn Mut'im had come
to Medina to pay ransom for the prisoners of war of Badr. He
happened to hear the Prophet reciting the following verses:

Or were they created out of naught? Or are they the
creators? Or did they create the heavens and the Earth? Nay, but
they have no certainty. (Qur'an, 52:35-36)

Jubayr stated that when he heard these verses, he felt that his
heart was about to soar.

First Pledge of 'Aqabah

As the Meccans refused to listen to him, the Prophet used to
preach to strangers and pilgrims visiting the Ka'bah. As described
above, the news that a Prophet had arisen was spreading. A
deputation of about twenty Christians from Nazareth came to meet
him and embraced Islam. Similarly, another group of six persons
from Yathrib accepted Islam. The next year, at the time of the
annual pilgrimage, twelve Yathribites came and undertook a pledge
known as the First Pledge of 'Aqabah (Mountain-pass), so named
because it was done in an out of the way mountain-pass outside
Mecca. The pledge was:

	Not associate anything
with God;

	Neither steal nor
commit adultery nor fornication;

	Will not kill our
children;

	Will abstain from calumny and
slander;

	Obey the Prophet in everything, and we
will be faithful to him in weal and sorrow.

The period between the
First and the Second Pledges was one of anxious waiting. The
Meccans were sternly adamant, the people of Taif had rejected
Muhammad, and the mission was making a slow progress. Yet hope had
been engendered by its diffusion to the distant city of Yathrib.
The conviction was very much there that the truth would ultimately
prevail. Describing this period, Muir says:

"Mahomet, thus holding
his people at bay, waiting, in the still expectation of victory, to
outward appearance defenseless, and with his little band, as it
were, in the lion's mouth, yet trusting in his Almighty's power
whose messenger he believed himself to be, resolute and unmoved,
presents a spectacle of sublimity paralleled only in the sacred
records by such scenes as that of the prophet of Israel, when he
complained to his Master, 'I, even I only, am
left."

Chapter 11
Ascension

Ascension of the Prophet

It was at such a time that God Almighty, in His infinite Mercy
and Benevolence, bestowed upon the Prophet the unique distinction
of being lifted to the furthest limit of heavens and of being shown
the gorgeous splendor of the heavens and the universe:

Glory to (Him) Who took His servant for a journey by night
from the Sacred Mosque to the Furthest Mosque whose precincts We
have blessed, in order that We might show him some of Our signs,
for He is the Hearer and the Seer.(Qur'an, 17:1)

There has been a good deal of controversy over the question
whether the Ascension (Mi'raj) was only a vision
or an actual bodily journey. The majority of the traditionalists
agree that it was a real physical journey, much like the bodily
ascension of Jesus to heaven and the descent of Adam to earth.

The fact is that this controversy was created by Banu Umayyah
whose interest in Islam was based not on faith but on politics and
who did not like the idea of any miracle of the Holy Prophet
gaining ground in the Muslims' minds. Their department of forgery
obliged them in this respect also.

Two "traditions" from that department are repeatedly described
by the Christians, the Ahmadis, and a group of the Sunnis; these
are:

	'Ayishah, wife of the Holy Prophet, is alleged to have said
that during the whole night of the Ascension, the body of the Holy
Prophet was on the bed.

	Mu'awiyah said that The Mi'raj was a "true
dream."

Now the fact is that the Mi'raj (whatever its
interpretation) took place in Mecca one or three years before the
Hijrah. Bibi 'Ayishah did not enter the house of the Holy Prophet
till one year after Hijrah. How could she say that she did not miss
the body of the Holy Prophet at that time?

There is only one possible explanation: This "tradition" was
forged by someone who did not know the sequence of Islamic history.
Otherwise, he could not have attributed this "tradition" to
'Ayishah.

Mu'awiyah was such an enemy of the Holy Prophet that when 8
years after the Hijrah, Mecca was conquered without bloodshed and
Abu Sufyan (father of Mu'awiyah), seeing no alternative, accepted
Islam, Mu'awiyah fled to Bahrain and wrote a nasty letter to his
father condemning him for his acceptance of Islam. It was not till
the 9th year of Hijrah that he brought himself to profess Islam.
And the Mi'raj took place 10 or 12 years before
that time. How could he know what the facts of
the Mi'raj were?! He does not mention his source
of information, and the inference is that there was no such
source.

If you want to witness how politics controlled the version of
Islam professed by the Umayyads, read one more 'tradition' invented
in their factory:

The king on the throne of Damascus is 'Abdul-Malik ibn Marwan.
Iraq and Hijaz are in the hands of 'Abdullah ibn Zubayr.
'Abdul-Malik does not like the idea of the pilgrims of his domain
being obliged to go to Mecca (which is in the enemy's hands); so,
he wants to enhance the prestige of Baitul Maqdis, which lies
within his domain and plans to
establish "hajj" to Baitul Maqdis. As part of
that plan, all previous declarations that
the Mi'raj was a dream are forgotten, and a
tradition is forged that the final destination of the journey of
the Mi'raj was Baitul Maqdis.

Soon thereafter, 'Abdullah ibn Zubayr is defeated and Hijaz
comes under Syrian control; otherwise, we would surely have seen
two centers of hajj in the Muslim world!

The Second Pledge of 'Aqabah

On their return to Yathrib, the converts to the faith spread the
doctrines of Islam and a large number of Yathribites became
adherents to the faith. In the following year, seventy people from
Yathrib, including the twelve who took the first pledge, came to
the Prophet to accept Islam and to invite him to their city. They
swore allegiance to him. This pledge is known as the Second Pledge
of 'Aqabah. 'Abbas, uncle of the Holy Prophet, although not a
Muslim yet, was present on that occasion and exhorted the
Yathribites to protect the Holy Prophet.

A Plan to Assassinate the Prophet

When the Meccans learned that Islam had struck roots in Yathrib
and was fast spreading there, their animosity knew no bounds. Their
chiefs, such as Abu Jahl, Abu Lahab, Abu Sufyan, and 'Utbah
gathered at Dar-un-Nadwa and, after rejecting suggestions to
imprison or banish Muhammad, they planned to assassinate him.

And remember when the unbelievers plotted against you to
imprison you, or to kill you, or to drive you out, they plotted and
planned and Allah, too, planned. (Qur'an, 8:30)

In order to escape the vendetta of Banu Hashim, it was decided
that every clan should provide one man, and that they should
collectively assault the Prophet as soon as he came out of his
house. But God had apprised His Prophet of this plan well in
advance and he informed 'Ali of it, ordering him to sleep in his
(Prophet's) bed. The Holy Prophet covered 'Ali with his own green
sheet. When 'Ali heard that his life was to be the ransom for the
Holy Prophet's, he at once prostrated before Allah to thank Him for
this unique honor. It was the first sajdah of
"shukr" (a prostration of gratitude) in Islam. Thus, 'Ali slept
soundly on the Holy Prophet's bed as the Prophet walked out of the
house under the infidels' very noses.

Coming out of the house, he recited the first few verses of the
Surat Ya-Sin and threw a handful of dust over
their heads. None of the enemies saw him going out.

The Holy Prophet had also ordered 'Ali to return the things
which people had entrusted to him to their respective owners.

The polytheists of the Quraishite clans all the time thought
that it was the Prophet who was sleeping and were anxiously waiting
to kill him.

According to Usudul Ghabah of Ibn Athir
Jazari, Ihya' ul 'Uloom (of Ghazali)
and Tarikhul Khamis of Qadi Husain al
Diyarbakri, it is learnt that when 'Ali slept in Muhammad's bed,
God said to Gabriel and Michael:

"I establish brotherhood between you two and increase the life
of one of you over that of the other. Having done so, I ask which
of you is prepared to sacrifice his life for his brother?"

Both Gabriel and Michael heard this address from the Lord but
each held his life dearer than the other's and was not prepared to
help his brother by sacrificing his own life. God then addressed
them again,

"Can you not be like 'Ali ibn Abi Talib? See, I created
brotherhood between Muhammad and 'Ali, and now 'Ali is sleeping in
Muhammad's bed determined to sacrifice his own life for his
brother. Now you both go to earth and guard 'Ali from the mischief
of the enemies."

Then the two nearest-to-God angels came down and took their
positions near the head and the feet of 'Ali. Gabriel said:

"Hail to thee! Hail to thee! Who can be like thee, O son of Abu
Talib, so that the Lord is proud of thee and exalts thy virtue
before the angels?"

And so it happened. When the Prophet was on his way to Medina,
God revealed to him the following verse in praise of 'Ali:

And amongst men there is one who sells
his life seeking the
pleasure of Allah. And Allah is most benevolent
to His slaves. (Qur'an, 2:207)

The Holy Prophet went to the mountain of Thawr accompanied by
Abu Bakr and hid in a cave near its summit. This place is about 5
miles from Mecca.

There are two versions as to how Abu Bakr came to accompany the
Holy Prophet. One narrative says that the Holy Prophet himself went
to the house of Abu Bakr and told him to accompany him.

The other narrative says that when the Holy Prophet went away,
Abu Bakr came there and asked 'Ali as to where the Holy Prophet
was. 'Ali told him that he had already left for Medina. Abu Bakr
went out looking for the Holy Prophet. The night was dark;
therefore, when he came nearer, the Holy Prophet thought that some
infidel was pursuing him. He started going faster and faster, till
his shoe-lace was broken and his toes were badly wounded. Then Abu
Bakr called him. Recognizing his voice, the Prophet stopped. Abu
Bakr caught up with him and asked permission to accompany him.
Thus, they went together till they reached Thawr.

At dawn, the infidels entered the house. They were flabbergasted
upon finding 'Ali in the bed instead of the Holy Prophet. At once
they started looking for him, tracking him right up to the mouth of
the cave. Still, they never thought of looking into the cave.
Why?

As soon as the fugitives entered the cave, a spider wove cobweb
at the entrance and a pair of pigeons built their nest at the mouth
of the very cave in the darkness of the night and laid eggs at
once. It was that cobweb and the nest with the eggs that made the
blood-thirsty enemies believe that Muhammad (s.a.w.a.) could not be
in that cave; otherwise, the cobweb would have been destroyed and
the nest and the eggs broken! It was at this moment that they got
so near to the cave that Abu Bakr started weeping, being afraid of
the possible discovery. But the Prophet consoled him saying,

Grieve not; surely Allah is with us (Qur'an,
9:40). ,

They left Mecca on the first night of Rabi'-ul-Awwal,
(corresponding to 15 or 16 July, 622 C.E.) reaching the cave of
Thawr before dawn and remaining therein up to 4th of
Rabi'-ul-Awwal. On the 5th, they started their journey to Medina.
'Abdullah ibn Urayqit al-Daylami was hired to show them the way.
Abu Bakr offered one of his she-camels to the Holy Prophet for the
journey. The Holy Prophet accepted it on the condition that Abu
Bakr accepted its price. Thus, Abu Bakr sold one she-camel to the
Holy Prophet for 900 dirhams.

Journeying by unfrequented routes, they safely reached Quba (2
miles south of Yathrib) on the 8th of Rabi'-ul-Awwal.

There, the Holy Prophet laid the foundation of the mosque of
Quba which has been mentioned in the Qur'an as "the Mosque founded
on piety." After a few days, 'Ali joined them there and they
proceeded to Yathrib, entering it on Friday the 16th of Rabi'
ul-Awwal with a group of followers who had come from Yathrib to
welcome the Prophet. This was the Hijrah from which dates the
Islamic calendar, the Hijri year.

Chapter 12
Persecution Analyzed

Persecution Analyzed

The Prophet of Islam and his devoted band of followers had
patiently endured untold hardship, tyranny and oppression for
thirteen years and ultimately had to abandon their hearths and
homes, sacrificing whatever worldly possessions they had. They had
not wanted any worldly gains, nor had they aspired for any position
of worldly eminence or share in the administration. The Prophet had
unequivocally told the Meccans:

"I desire neither riches nor eminence nor dominion. I am sent by
God Who has ordered me to announce glad tidings to you. I convey to
you the words of my Lord. I admonish you. If you accept the message
I bring you, God will be favorable to you both in this world and in
the next. If you reject my admonition, I shall be patient and leave
God to judge between you and me."

The early Muslims were harassed and persecuted simply because
they believed in God, the Lord of the universe, and worshipped Him
without ascribing to Him any partner or colleague. They had not
exercised any compulsion, for the Qur'an had
said:

There is no compulsion in religion; truly the right way has
become clearly distinct from error; therefore, whoever disbelieves
in the rebels (i.e. false deities) and believes in Allah, he indeed
has laid hold of the strongest handle which shall not
break off. (Qur'an, 2:256)

The Qur'an only appealed to the inner consciousness of man, to
his reason and intellect. Nevertheless, the new religion was in
sharp contrast with the cults practiced by the Quraish, which ages
of observance and belief had sanctified for them. The Prophet
preached equality of man and stressed the point that in
righteousness alone lay the superiority of one over the other. The
Quraish saw in this leveling of distinctions the end of their
authority and privileges as the guardians of the Ka'bah, of their
political and social hegemony, and of their vested interests at
large.

The new religion placed restraints upon the promiscuous and
unbridled license indulged in social intercourse. It heralded the
end of licentious ways, of sensual pleasure and drunken orgies to
which the Quraish were, by and large, espoused. It imposed
spiritual discipline in the form of prayers, fasting and continence
and frowned upon avarice, greed, slander, falsehood, indecency and
other vices with which society was permeated. In short, it meant
the giving up of old ways and the taking to a new life of austere
piety and chastity. The opposition of the Meccans was, therefore,
sharp and violent. They relentlessly persecuted the followers of
the new faith and made life so difficult for them that ultimately
the Prophet and his followers had to abandon their hearths and
homes for more congenial surroundings. The Prophet did not even
invoke the wrath of God on them. When once he was requested by
Khabbab son of Arrat to curse the Quraish, the Holy Prophet pulled
him up by saying:

"People have gone by who were sawn and torn to pieces in the
cause of God, but they did not desist from their duties. God will
accomplish His plan till a rider will go from Sinai to Hadramaut
fearing none except God."

How true was the prophecy!

The Prophet at Medina

Living in contact with the Jews, the Aws and the Khazraj were
not foreign to the idea of the unity of God. They had heard from
the Jews that a Prophet was to come. Some of their people had come
into contact with the Prophet at Mecca and had been deeply
impressed by Him. The deputation they had sent to Mecca had
returned entirely satisfied and had accepted Islam. The disciples
who had preceded the Prophet were spreading the message of Islam
throughout Yathrib. Unlike the Meccans, the Yathribites had no
vested interest standing in the way of their accepting the new
religion. Islam had already taken roots in Yathrib thus before the
Prophet arrived there on the invitation of the people of Aws and
Khazraj. No wonder they gave the Prophet a tumultuous welcome at
Yathrib.

The name of the city was then changed to Madinat-un-Nabi, the
City of the Prophet. Islam effaced the age-long enmity between the
tribes of Aws and Khazraj.and they were given the honorific
designation of "Ansar" (helpers or supporters). The emigrants,
forty-five in number, were called "Muhajirun" (exiles). The
construction of a mosque, Masjid-un-Nabi (mosque of the Prophet),
was now underway, and the Prophet worked at it like any other
laborer. Soon, a simple, unostentatious mosque with walls of
unbaked bricks, with trunks of palm trees as pillars, and a thatch
of palm leaves was built with a few adjoining rooms of similar
material. On the completion of these rooms, the Prophet, who
meanwhile was living with Abu Ayyub, moved into one of them.

The doors of the houses of some of the companions opened into
the mosque (Masjid-un-Nabi). The Prophet ordered the doors of all
of them except that of 'Ali to be closed. The companions raised
some objections against this order. The Prophet, thereupon, stood
up and addressed them. Having praised Allah, he said:

"In accordance with the decree of Allah, I ordered you to close
the doors and 'Ali to keep his open. Your wrangling is undesirable.
Neither did I open nor close any door of my own accord. I only
acted as I was ordered by Allah."

The Muhajirun needed some meaningful relief. To ensure their
economic security and also to establish brotherly ties between them
and the Ansar, the Prophet joined each Muhajir with an Ansar in a
tie of "Brotherhood" that became even more precious and enduring
than the bond of blood relationship. The Ansar volunteered to share
half and half with their contractual brothers everything they
earned or possessed. It is to this unification of interests that
the Qur'an refers in the following passage:

Surely those who believed and migrated and strived hard in
the way of Allah with their property and souls,
and those who sheltered and helped them, these are indeed friends
(and protectors) of one another. (Qur'an, 8:72)

The Muhajirun were anxious not to remain a burden on their
brothers. Soon, many of them settled down to trade and do business.
In the course of time, they were rehabilitated, and within a few
years, they were no longer in need of any financial support. It was
then that the following verse was revealed:

And the possessors of relationships are nearer to each
other. (Qur'an, 8:174)

In Medina, Islam had at first to face serious difficulties.
Danger threatened it from all sides, and it had to fight against
great odds for mere survival. Some of the battles forced on it were
inspired by political motives, others were the result of direct
opposition to the new faith and the desperate efforts which its
enemies exerted to put it down before it firmly established itself.
Other difficulties were added by the predatory and warlike habits
of the nomadic tribes hovering round the city and the insecurity
and lawlessness prevailing in the country at large. It may be a
good idea, therefore, to analyze and understand the political
conditions of Arabia at this time.

Chapter 13
Arabia's Condition

Arabia's prevailing political conditions

The Arabs belonged to one ethnic race, but history does not
record that they were ever united as one nation. They were divided
into tribes and clans, each having its own chief or chieftain.
They, no doubt, spoke the same language, but each tribe followed a
different dialectal variation. Indeed, even religion was not a
binding force. Almost every house had its own god; tribes had their
own supreme deities. In the south were the small principalities of
Himyar, Awza and Aqyal. In the middle and northern Arabia lived the
tribes of Bakr, Taghlib, Shaiban, Azd, Qudha'ah, Khandaf, Lakhm,
Juzam, Banu Hanifa, Tay, Asad, Hawazin, Ghatfan, and Aws, Khazraj,
Thaqif, Quraish and others; they were frequently engaged in
intensive warfare. Bakr and Taghlib had been fighting each other
for forty years. Blood engagements had ruined many a tribe of
Hadhramaut. Aws and Khazraj had exhausted themselves through a
protracted war, and the Battle of Fijar between the Banu Qais and
Quraish had not yet ended. If any member of a tribe was killed, the
tribe considered itself duty bound to seek revenge not merely upon
the murderer but also on the tribe to which he belonged. Since
there was no effective machinery to settle such disputes, this
invariably touched off furious wars, which lasted for generations.
Tribal might, dash and alacrity, were the only guarantee of a
precarious security. The desert and the hills were the home of
fierce nomadic tribes who lived largely on plunder and depredation,
but trade was also a major source of livelihood for them. Only a
few months of the year were regarded as sacred. It was only then
that bloodshed was stopped in order to facilitate the performance
of the annual pilgrimage to Mecca or to do trade at Ukaz. But even
this convention was at times relaxed to suit the convenience of
individual tribes. Only the precincts of the Ka'bah were considered
sacred and were free from bloodshed. It is to this state of affairs
that the Qur'an has drawn attention:

Do they not see that we have made a sacred territory secure
for them, while men are carried off by force all
around them? (Qur'an, 29:67)

The conditions in the country were so insecure that even till 5
A.H., the powerful tribe of Abdul-Qais of Bahrain could not think
of going to Hijaz outside the sacred months. Even the caravans
going to or returning from Syria were sometimes plundered in open
daylight.

Muslims' pasturelands were at times raided. Although conditions
had considerably improved by then, the route to Mecca from Medina
was not altogether safe until the fall of Mecca.

While the country was so strife-ridden internally, dangers from
outside were no less. The Roman and Persian empires had extended
their domain to the fertile provinces of Yemen, Oman and Bahrain
and had established their sovereignty over them. The Romans had
occupied Syria. Ghassan and some other Arab tribes, who had
embraced Christianity, had been set up as the latter's feudatories.
The Romans had expelled the Jews from Syria and Palestine in the
second Century B.C. These Jews had migrated to Medina and its
suburbs and built strong fortresses at Medina, Khaibar, Taima,
Fadak and other places. Prospering themselves, the Jews were
extremely jealous of prosperity in other races and strongly
resented rivalry in trade business. They believed themselves to be
God's "chosen people" and their conduct was characterized by pride
and arrogance intensified by the feeling of being secure inside
their formidable fortresses.

It was during such times that the Prophet started his great
Mission. For preparing the ground and the proper climate, the first
step that he took was to unite the Ansar and the Muhajirun.

A Pact with the Jews

The Holy Prophet not only welded the Ansar and the Muhajirun
into one Brotherhood, but he set himself to the task of
establishing a stable society, a commonwealth based on equality of
rights and on the concept of universal humanity. Granting equality
of status and rights as well as full freedom of religion and of
conscience to the Jews, he invited them to enter into a pact with
the Muslims. He drew up a charter, which has been reproduced by the
historian Ibn Hisham thus:

In the name of the Most Merciful and the Compassionate God.
Granted by Mohammed, the Prophet, to the Believers, whether of
Quraish or of Yathrib, and all individuals of whatever origin who
have made common cause with them, all these shall constitute one
nation.

Then, after regulating the payment of
the diyah (blood money) by the various clans and
fixing some wise rules regarding the private duties of Muslims
among themselves, the document proceeds thus:

The state of peace and war shall be common to all Muslims; none
among them shall have the right of concluding peace with, or
declaring war against, the enemies of his co-religionists. The Jews
who enter into this covenant shall be protected from all insults
and vexations; they shall have an equal right with our own people
to our assistance and good offices. The Jews of the various
branches of 'Awf, Najjar, Harith, Jashm, Tha'labah, Aws, and all
others domiciled in Yathrib shall form with the Muslims one
composite nation. They shall practice their religion as freely as
the Muslims. The clients and allies of the Jews shall enjoy the
same security and freedom. The guilty shall be pursued and
punished. The Jews shall join the Muslims in defending Yathrib
(Medina) against all enemies. The interior of Yathrib shall be a
sacred place for all those who accept this Charter. The clients and
allies of the Muslims and of the Jews shall be as respected as the
principals. All Muslims shall hold in abhorrence anyone found
guilty of a crime, injustice, or disorder. None shall uphold the
culpable, even if he may be his nearest in kinship.

Then, after some other provisions regarding the internal
management of the State, this extraordinary document concluded
thus:

All future disputes between those who accept this Charter shall
be finally referred, after God, to the Prophet.

The Jews of Medina accepted this Pact. After some time, the
neighboring Jewish tribes of Banu Nadhir and Banu Quraizah joined
it, too. But, as later events proved, it was only expediency that
had dictated this course of action to the Jews. There was no change
of heart on their part and they secretly nursed the same hostile
feelings against the Aws and the Khazraj as before and viewed the
growing confederation of the Muslims with grave concern and
animosity. In the course of time, they started taunting and abusing
the Muslims, frequently quarrelling with them and resorting to
treachery and sedition. Some people of the Aws and the Khazraj who
had become lukewarm converts assisted them: the Munafiqun
(hypocrites). These were headed by 'Abdullah ibn Ubay who had his
own designs to become the ruler of Medina and, together with the
Jews, they became a constant source of danger to the newborn
religion and to its adherents.

The Jews, who had business connections with the Quraish of
Mecca, conspired with them to eradicate the infant religion before
it assumed formidable proportions. As the head of the religion, and
"a general in a time of almost continual warfare," Muhammad was the
guardian of the lives and liberty of the people. The very existence
of the nascent religion was in serious peril. Islam preaches the
brotherhood of mankind; it insists upon toleration of all religions
and creeds; it enjoins kindness and compassion, but it does not
preach monasticism, nor does it permit its followers to submit to
the forces of disintegration.

Being in league with the Jews and the Munafiqun, the Meccans
started harassing the Muslims. Under the leadership of Karz ibn
Jabir al-Fahri, they started raiding up to the very outskirts of
Medina, destroying fruit-bearing trees and carrying away flocks.
News began pouring into Medina that the Meccans were allying with
other tribes to launch a massive attack against the Muslims.
Muhammad sent out small missions to these tribes to contract
alliances and treaties. One of them entered into a treaty with the
Banu Zamra. The terms of the treaty were as follows:

This is the document of Muhammad, Messenger of God, for Banu
Zamra. Their lives and property are safe. If they are attacked by
anyone, they will be assisted except when they themselves fight
against the religion. In return, they will come to the help of the
Prophet when called upon by him.

A similar pact was made with the Banu Madlaj at Dhul­'Ashirah.
The Quraish had sent a threatening letter to 'Abdullah ibn Ubay who
was the chief of his tribe before the arrival of the Prophet:

"You have given shelter to our man (Muhammad). You should either
kill him or turn him out of Medina or else we swear that we will
attack you and, killing all the males, we will capture and enjoy
your women."

The attack was considered so imminent, and the small band of
Muslims was in such peril, that the Prophet used to remain awake
throughout the night. Al-Darmi and al-Hakim have recorded that:
"When the Prophet and his companions came to Medina and the Ansars
sheltered them, the Arabs decided to attack them. The Prophet's
companions used to sleep holding to their weapons."

Some Reconnoitering Parties

The Quraishites were extremely furious about Muhammad (s.a.w.)
slipping away from their hands, having made all preparations to
kill him. The news that Islam was rapidly gaining hold in Medina
did nothing to pacify their rage and enmity. Several times news
reached Medina that they were planning to attack the Muslims. As a
result, the Holy Prophet had to send out reconnoitering parties now
and then to find out the designs and movements of the Quraish and
to watch the routes to prevent any sudden attack.

Once, thirty Muslims (under the command of Hamza, the Holy
Prophet's uncle) met a party of 300 riders (under the command of
Abu Jahl) at Saiful-Bahr. The Meccans were eager to massacre the
small group; of thirty, but Majd ibn 'Amr al-Juhni (who had a
covenant with both groups) prevailed upon both groups and convinced
them to go back to their respective places. Thus, a battle was
averted.

Some time later, a patrolling party of 60 or 80 Muslims, under
the command of 'Ubaidah ibn Harith (a cousin of the Holy Prophet)
reached Rabigh and found 200 riders of Quraish under the command of
'Ikrimah ibn Abu Jahl or Mukriz ibn Hafs. The Quraishites started
the battle with their bows and arrows. Then, someone thought that
the Muslims could not come with such a small force to face a group
of warriors so superior in number unless they had a great army
hidden somewhere. This idea spread, and they fled away.

A small party of twelve persons under the command of 'Abdullah
ibn Jahsh (a cousin of the Prophet) was dispatched to Nakhlah, a
spot between Taif and Mecca, with sealed orders to be opened after
two days' journey a precaution against espionage which was rife.
The letter, as quoted by al-Tabari on page 1275 of
his Tarikh, stated:

"Stay at Nakhlah; gather information about the designs of
Quraish and communicate."

It was only incidentally that the party met some Meccan traders
and that one of them, 'Amr ibn al-Hadhrami, was killed at the hands
of 'Abdullah. History has not recorded what altercation ensued
between the two parties and which provoked the other. Whatever the
immediate cause might have been, 'Abdullah had acted beyond his
instructions, and this incident aggravated the situation. Except
for this isolated incident, in none of the numerous expeditions
listed by Arab historians as saraya was there any skirmish or a
question of looting and plundering. They were sent out either to
make alliances with neighboring tribes, or they were reconnaissance
patrols, for news was reaching Medina that, the Meccans might
strike any day.

Chapter 14
The First Battle

Badr: The First Battle in Islam

The Quraish had begun grand-scale preparations to attack Medina.
The trade caravan which had gone to Syria that year headed by Abu
Sufyan was extraordinarily equipped. Every Quraishite put all his
savings in that caravan, and it was decided that whatever the
profit accrued that year, it would not be given to the traders but
would be spent on arms, horses, and other items of war to fight the
Muslims of Medina.

This news did cause much anxiety in Medina. As Abu Sufyan was
returning from Syria, he feared that the Muslims might intercept
his trade caravan. He sent a messenger well in advance to inform
the leaders of the Quraish of his fears. Upon receiving the
message, a well-equipped army of one thousand Meccans marched
towards Medina under the command of Abu Jahl.

They had reached Badr (200 miles from Mecca and 80 miles from
Medina) when news came that the trade caravan was passing just
three miles on the seaside from the Quraishites' camp, and that it
had not encountered any attack from the Muslims yet. But since the
Meccans were so eager on giving battle to Muhammad (s.a.w.a.) and
his followers, they decided to proceed towards Medina anyway. After
all, was not the objective of sending such a trade caravan this
very battle?! So, why should they go back to Mecca when they had
one thousand well-equipped warriors among them who were sufficient
to teach the Muslims a lesson? They camped at the stream of
Badr.

Now let us see what was happening in Medina. When news came that
the trade caravan was coming from Syria (on the north side) and
that the Meccan army was marching towards Medina (from the South),
the Muslims thought that they would be crushed between these two
enemy groups.

Now, there were two alternatives before the Muslims in Medina:
to either save themselves from being overwhelmed by the Meccans
with all their resources from the rich Syrian trade, or make
another option (one which had the least danger for the time being
and which also promised a rich booty): fall upon the Quraishi
caravan returning from Syria richly laden and led by Abu Sufyan
with only 40 not so well-armed men. From a worldly point of view,
this latter course was the safest and the most lucrative, and many
Muslims preferred it. The other alternative, which was actually
adopted on the recommendation of the Prophet as guided by God, was
to leave the booty alone and to march out boldly against the
well-armed and well-equipped Quraishite army of 1,000 men coming
from Mecca.

This situation is described in the following ayats of the
Qur'an:

Just as your Lord caused you (O Prophet!) to go forth from
your house with the truth, though a party of the believers were
averse, they disputed with you about the truth after it had become
clear, (and they went forth) as if they were
being driven to death while they looked (at it). And when Allah
promised you one of the two parties that it shall be yours, and you
loved that the one not armed should be yours, and Allah desired to
manifest the truth of what was true by His words and to cut off the
root of the unbelievers. That He may manifest the truth of what was
true and show the falsehood of what was false, even though the
guilty ones disliked it. (Qur'an, 8:5-8)

These verses clearly show that the Meccan army was already on
its way long before the Muslims came out of Medina to defend
themselves. Also, they clearly show that although some Muslims
desired to avoid the Meccan army and to attack the trade caravan,
that idea was not accepted, and that the decided aim and objective
of their march was to fight the Meccan army which was already on
its way.

This clearly belies the vicious and mischievous propaganda of
Western writers who claim that the Prophet had intended to attack
the trade caravan of the Quraish and that the Quraish had come out
only to protect their caravan. The verses of the Qur'an are the
only contemporary record of the events of Badr. If there is any
writing by anyone, which goes against this authentic narrative, it
must be thrown out of window.

You may wonder why the enemies of Islam labor so much to present
this battle of Badr as one in which the Quraishites (poor souls!)
were aiming just to protect their trade caravan. The reason is
this: It was the first battle between the Quraishites and the
Muslims, and if the responsibility of this first battle is laid on
the heads of the Muslims, then all subsequent battles could be
portrayed as being the continuation of this battle and, thus, the
Holy Prophet could be presented as a warrior prophet who by his
plundering designs compelled the "peace-loving" Meccans to
fight!

Anyhow, let us go back to our narrative. The Meccan army was in
control of the stream of Badr, and the ground of their campsite was
of firm clay. Contrarily, the Muslims were far from the stream and
thus experienced difficulty in finding water. To make the matters
worse, many Muslims had nocturnal discharge while asleep and became
"unclean"(najis). And the ground under them was sandy
which was likely to prevent fast running during the battle.

God helped them by sending rain which provided them with water
enough for their needs and made the sandy ground firm for them,
while the firm clay of the Meccans' side became muddy, making their
stand and maneuvers difficult.

Referring to this, Allah says in the Qur'an:

The Holy Prophet

(Remember) when He caused drowsiness
to fall on you as a security from Him and sent
down upon you water from the cloud so that He might thereby purify
you and take away from you the uncleanness of Satan, so that He
might fortes your hearts and keep (your) footsteps thereby
firm.(Qur'an, 8:11)

In this background, look at the insinuation of some Western
"scholars" who have written that the Holy Prophet (s.a.w.a.) had
taken control of the stream of Badr and by refusing water to
Meccans, reduced them to defeat! Anyhow, the facts of the actual
battle are, in short, as follows:

With an ill-equipped body of three hundred and thirteen persons,
having among them only two horses and seventy camels, the Prophet
proceeded to Badr, about eighty miles from Medina, to meet the
Meccan army. The forces met on the 17th of the month of Ramadhan, 2
A.H. (624 A.D.). After individual combats according to the custom
of the Arabs, between Hamza, 'Ali and Ubaidah (all Hashimites) on
the side of the Muslims and Utbah, Shaibah and Walid ibn 'Utbah
(all Umayyads) from the Meccan ranks, a pitched battle ensued. The
stakes were high. Both forces fought valiantly but the Muslims were
animated by holy zeal. In the thick of the battle, the Prophet
prayed to God, earnestly beseeching Him thus: "O Lord, forget not
Thy promise of assistance! O Lord! If this little band were to
perish, there will be none to offer worship unto Thee."

Allah describes it in the following verses:

(Recall) when you sought aid from your Lord, so He answered
you: I will assist you with a thousand angels following one
another. And Allah only gave it as a good news and so that your
hearts might thereby be at ease, and victory is only from Allah;
surely Allah is Mighty, Wise.(Qur'an, 8:9-10)

The Muslims got the upper hand. The Meccans were driven back,
leaving seventy dead, including a number of their notable chiefs.
Out of 70, thirty-five were killed by 'Ali ibn Abi Talib alone. It
was his first war. Seventy others were taken prisoners. The Muslim
force had lost fourteen men.

The prisoners were treated with exceptional kindness. Even the
hostile critic Muir says:

"In pursuance of Mahomet's commands the citizens of Medina and
such of the refugees as possessed houses received the prisoners and
treated them with much consideration. 'Blessings be on the men of
Medina', said one of these prisoners in later days, 'they made us
ride while they themselves walked; they
gave us wheaten bread to eat when there was
little of it, contenting
themselves with dates'."

The more affluent prisoners paid ransom and were set free. The
others were asked to teach ten persons each to read and write and
this teaching was to count as their ransom. After all, in these
times of progress and enlightenment, with all the charters and
agreements on the treatment of prisoners of war, history does not
record another instance even remotely as generous and as humane as
the Muslims' treatment of the prisoners taken in their very first
encounter fourteen hundred years ago.

Features and Consequences of the Battle

The battle of Badr was remarkable in more ways than one. It
demonstrated the great devotion of the disciples to the cause and
their complete faith in the Prophet and his mission. Ranged before
them in the Mencan ranks were many of their close relatives, their
own sons, fathers, or uncles. Thus, the Prophet's uncle 'Abbas,
'All's brother 'Aqil, Abu Bakr's son, Hudhaifa's father and 'Umar's
maternal uncle, to name a few, figured in the Meccan army. Yet the
disciples never faltered. Personal feelings and sentiments were
subordinated to the supreme cause. Such was the material from which
Islam arose. The battle also proved that mere numerical superiority
and matching valor are of no avail if the cause is not righteous.
God helps those who make sacrifices in His cause.

The battle of Badr had far-reaching consequences. Till then, the
Muslims were a harassed band avoiding any major conflict. This
victory gave them confidence in their physical power. They could
now meet force with force. They were soon recognized as a power to
be reckoned with and smaller tribes were cautioned against joining
forces against them. This victory dealt a severe blow to the
prestige of the Quraish. A number of their chiefs, such as Abu
Jahl, 'Utbah, Shaibah, Zam'ah, 'Aas ibn Hisham, and Umayyah ibn
Khalaf had been killed and, consequently, Abu Sufyan became their
undisputed chieftain. 'Abdullah ibn Ubay and his oscillating
followers professed Islam, though in name only, and
asmunafiqun (hypocrites), they were always a source
of danger. The Jews of Medina and its vicinity were alarmed at the
new power that had emerged. Their enmity towards the Muslims,
however, did not abate, and a Jewish tribe, Banu Qinaqa', had to be
punished not long after Badr as will be discussed later. The
ignominy of the defeat made the Meccans more bitter and furious and
the cry of "Revenge!" was on all lips.

Ghazwat-us-Sawiq (2 A.H.)

Abu Sufyan had sworn vengeance. He took a vow that he would not
touch his wives nor comb his hair till he had avenged that defeat.
In order to fulfill this vow and to show that all was not lost to
the Meccans, he rode upon Medina with two hundred horsemen. Sallam
ibn Mashkam, Chief of the Jewish tribe of Banu Nadhir, treated them
to a feast and divulged the weak points of Medina's fortifications.
On the next day, Abu Sufyan raided a Medina pasture, killing an
Ansar named Sa'ad ibn 'Amr and burning a number of houses. When
this news reached the Prophet, he hotly pursued the raiders who
fled, abandoning their rations. This gave the raid its name, "the
battle of meal bags, sawiq."

On the 15th of Rajab of the same year, i.e. 2 A.H., Fatimah,
daughter of the Prophet, was married to 'All. All that 'All could
offer by way of mater (dower) was his coat of
mail, and all that the Prophet could give to his daughter were an
ordinary cot, a mattress stuffed with palm leaves, a water bag, two
grinding stones, and two earthen pitchers. Yet some writers
insinuate that the Prophet and his party were ambushing and
plundering trade caravans! If these writers, who profess to make an
unbiased study, are to be believed, what had happened to the booty
and the riches?! What is most dangerous about such -"historians" is
that they dutifully cite a mass of historical data and in the same
breath utter some falsehoods so that those lies may also pass on as
historically true.

Ghazwah Ghatfan

In 3 A.H., tribes of Bani Tha'labah and Bani Mihrab sent a force
of five hundred and forty horsemen under the command of Da'thur to
raid Medina. They gave up the idea when the Prophet marched with
his companions out of Medina to meet this raiding party. Da'thur,
however, got an opportunity to launch a surprise attack on the
Prophet who was resting=alone under a tree. "O Muhammad," cried he
with a drawn sword in his hand, "who is there now to save thee?!"
"Allah", replied the Prophet. This dauntless composure and complete
faith in God awed the wild bedouin whose sword now fell from his
hand… Seizing it, the Prophet asked in turn, "Who is there now to
save thee, O Da'thur?" "Alas, none," replied the bedouin. "Then
learn from me to be merciful." So saying, the Prophet returned the
sword to him. Da'thur was so impressed that he asked the Prophet
for forgiveness and later on embraced Islam.

Chapter 15
Other Encounters

The Battle of Uhud

Ghazwat-us-Sawiq was only a prelude to the big battle that was
to follow. The chagrin and fury of the Quraish at their defeat at
Badr knew no bounds. Their whole energy was aroused and they
commenced preparations for another attack on the Muslims. The
tribes of Tihamah and Kinanah joined them. Their united forces
numbered three thousand well equipped soldiers under the command of
Abu Sufyan. This army marched towards Medina and occupied a vantage
position near the hills of Uhud, a short distance of three miles
from Medina. Muhammad (s.a.w.) marched out with only a thousand
men. On the way, 'Abdullah ibn Ubay with three hundred of his
followers, the munafiqun, deserted the
believers, and the Prophet was left with only seven hundred men.
Only a hundred of them had coats of mail, and between them they had
only two horses. Their zeal was, however, so great that when some
boys, who were considered too young to participate in the battle,
were asked to go back, they departed very reluctantly and two of
them, Raft' ibn Khadij and Samrah, managed to remain with the army
anyway.

The Prophet took up his position below the hill. The army was
arrayed in fighting formations and fifty archers were posted, under
the command of 'Abdullah ibn Jubayr, at a pass between the hills to
guard the army from any attack from the rear. They had strict
orders not to leave their post, whatever the outcome of the battle
might be. The standard was in the hands of Mus'ab ibn'Umayr. Zubayr
was in command of the mailed section and Hamza in command of the
rest. On the side of the Meccans, Talhah held the standard and the
various regiments were under the charge of Khalid ibn al-Walid,
'Ikrimah ibn Abu jahl, Safwan ibn Umayyah and 'Abdullah ibn
Umayyah. Talhah challenged the Muslims to individual combat. The
challenge was accepted by 'Ali ibn Abi Talib and very soon Talhah's
dead body lay on the ground. The standard was taken by his brother
'Uthman who was slashed by Hamza. A general engagement then
started. 'Ali, Hamza and Abu Dajjanah gave heroic accounts of their
valor.

An Abyssinian slave, Wahshi, had been commissioned by Hind, wife
of Abu Sufyan, to kill either Muhammad (s.a.w.), 'Ali, or Hamza (in
order to avenge the death of her father 'Utbah ibn Rabi'ah, her
brother al-Walid as well as that of Hanzalah son of Abu Sufyan at
Badr at their hands). He singled Hamza out and threw a spear at
him, which pierced his abdomen and killed him.

On the Meccan side, one standard-bearer after another met his
end at the hands of 'Ali. The Meccans were losing heart till one of
their women, 'Umrah daughter of 'Alqamah, took up the standard. The
Meccans again rallied behind her but the Muslims crushed them. The
Meccans, having paid a heavy toll, fell back in disarray and the
Muslims started gathering the booty. Thinking that the battle
battle was over, most of the archers who were guarding the passage
in the hill left their posts lured by the spoils even against the
orders of their leader'Abdullah ibn Jubayr. Khalid ibn al-Walid was
fleeing when he saw such an opportunity and, gathering a group and
killing the few remaining defenders of the pass, launched a furious
attack from the rear. The Muslims were taken so much by surprise
that they did not know what to do. In the general melee their ranks
became disorganized. The retreating Meccan forces rallied again and
launched a fresh onslaught from the front. The Muslim
standard-bearer, Mu'sab ibn 'Umayr, who bore a great facial
resemblance to the Prophet, was killed. Up went the cry that the
Prophet had been killed. This threw the Muslims into further
confusion and utter dismay. Even many of their famous personalities
lost heart. 'Umar threw away his sword saying there was no use
fighting since the Prophet was no more. He fled towards the
mountain and, in his own words, he was jumping from one boulder to
another like mountain goats. Abu Bala and 'Uthman also fled, the
latter returning to Medina after three days.

On the other hand, many valiant soldiers, renouncing all
discretion, entered the thick of the Meccan ranks determined to
fight to the end. This went on till Ka'ab ibn Malik saw the Prophet
and shouted at the top of his voice that the Prophet was still
alive. The spirit of the Muslims revived, but the Prophet now
became the chief target of the Meccan forces. 'Abdullah ibn Qama'a
advanced towards the Prophet and struck a sword on his head with
such force that two links of his helmet penetrated the Prophet's
face. Utbah ibn Abi Waqqas threw a stone at the Prophet, further
injuring his face and dislodging his two upper teeth. The Prophet
now had fallen in a pit where 'Ali ibn Abi Talib found him and
protected him against the continuous furious onslaughts of the
Meccans. When the Prophet saw this sacrificing spirit of 'Ali, he
asked him as to why did he too not flee like the others. 'Ali
replied: "Should I become kafir after having accepted Islam?"

When 'Ali's sword broke down, the Holy Prophet gave him his own
sword Dhul-Fiqar. It was then that a voice was heard from above
saying, "There is no sword except Dhul-Fiqar. There is no hero
except Ali."

At the same time, Jibril told the Holy Prophet that it was the
height of loyalty and bravery which 'Ali was demonstrating towards
the Holy Prophet. The Holy Prophet said: "Why not? 'Ali is from me
and I am from 'Ali." Jibril said: "And I am from you both."

Later, some Muslims, like Sad, Zubayr, Talhah, Abu Dajjanah and
Ziyad, gathered round the Holy Prophet.

Faithful companions, including the brave lady Ummu 'Ammarah,
prevented others from getting too close to the Prophet. With their
bodies did they shield him against the rain of arrows. Standing in
such a great peril, the Prophet cried to God: "O God! Forgive my
people, for they know not!" There was no rancor, no bitterness, and
no ill-will in his heart against his mortal enemies even in such a
precarious situation. An overwhelming compassion for the people and
a burning desire to lead them to the right path actuated all his
deeds and sayings. Then some other Muslims arrived where the
Prophet was being defended at fearful odds by the small band of his
companions. After some furious fighting, they managed to take the
Prophet to the security of a cave in the heights of Uhud.

Meanwhile, the word had reached Medina that the Prophet was
killed. The Prophet's daughter, Fatimah al-Zahra, surrounded by a
group of Muslim women, hurried to Uhud. To her great relief,
Fatimah found her father alive but his forehead and face were
covered with his own blood. 'Ali brought water in his shield and
Fatimah cleansed and dressed the wounds.

The Meccan forces had turned the tables but they were too
exhausted to drive their advantage home either by attacking Medina
or by driving the Muslims from the heights of the hill. They
satiated their desire for vengeance by committing ghastly
brutalities upon the slain and the injured, cutting off their ears
and noses and mutilating their bodies. The brave Hamza was amongst
the slain. Hind cut off his ears and nose and took out his heart
and liver. She tried to chew the liver but Allah made it so hard
that she could not do so… She had to throw it out. The horrible
scene was so revolting that the Prophet forbade forever the
practice of mutilation.

In this battle, seventy Muslims were martyred and an equal
number of them were wounded. 'Ali received sixteen serious sword
wounds. The Meccans lost 30 (or 22) warriors twelve of whom at the
hands of 'Ali.

With victory almost within their grasp, the Muslims had suffered
a heavy blow. They were shaken in body and in spirit. But the
Prophet preached to them fortitude and endurance. For those who
laid their lives in the way of Allah, the following glad tiding had
been revealed:

And reckon not those who are killed in Allah's way as dead;
nay, they are alive (and) are sustained by their Lord.(Qur'an,
3:169)

While retreating to Mecca, Abu Sufyan had bribed a traveler
going towards Medina to inform the Holy Prophet that the Meccans
were again assembling a great force to attack Medina. Hearing the
news, 'Ali said: "Allah is sufficient for us and most excellent
Protector is He."

The Holy Prophet went out at once, taking with him only those
seventy warriors who were wounded in Uhud, to pursue the Meccan
forces. He stayed for three days at a place called Hamra'ul-Asad
but did not find any trace of the Meccans, so he returned. The
Qur'an mentions this episode in the following ayat:

Those who responded to the call of Allah and the Messenger
even after the wound had afflicted them, those among them who do
good and guard (themselves against evil) shall have a great reward.
Those to whom the people said: Surely men have gathered against
you; therefore, fear them, but this only increased their faith, and
they said: Allah is sufficient for us and most excellent Protector
is He. So they returned with favor from Allah and (His) grace; no
evil touched them, and they followed the
pleasure of Allah, and Allah is the Lord of
mighty grace.(Qur'an, 3:172-174)

The defeat at Uhud did, indeed, create serious difficulties for
the Muslims. It emboldened the nomadic tribes on the one hand to
make forays upon Medina and, on the other hand, encouraged the Jews
of Medina to foment further trouble. Yet it was not disastrous for
the Muslims. While a defeat at Badr, when the Muslims were yet a
handful would have wiped them out and spelt the death knell of the
Prophetic mission, a defeat here and there after Islam had gained
strength only put the Muslims in the testing crucible so that they
might emerge more determined and cured of any complacency and
vanity to which they might have otherwise fallen prey.

The Meccans were determined to annihilate the Muslims. This
objective they could not achieve. Their infantry had suffered such
losses that they could not even drive home the advantage they
gained in the last stages of the battle. They had thought they were
the masters of all western Arabia, but they could do nothing more
than hold their own against the Muslims. It is not surprising,
therefore, that they marched back to Mecca frustrated and
discouraged.

The Meccans realized that on their own they could not crush the
Islamic movement. They ,now started instigating other tribes to
make common causewith them. Most of the tribes were already
inimical to Islam. They practiced idolatry while Islam forbade it
and enjoined worship of one God. Raiding and plundering were the
general means of their livelihood while Islam dictated an orderly
society, forbidding oppression, exploitation, and foul play. It
enjoined its followers to seek honest means of livelihood. The
influence of the Quraish extended far and wide and all the tribes
came into contact with them at the time of the annual pilgrimage.
The Jews were also constantly instigating the tribes against the
Muslims. The victory of the Muslims over the Quraish at Badr had
overawed nomadic tribes but their defeat at Uhud emboldened them to
show their hands and a number of skirmishes followed.

Sariyah Abu Salamah

The first of these forays was Sariyah Abu Salamah. Talhah and
Khalid instigated their tribe, Banu Asad, to attack Medina on the
first of Muharram of 4 A.H. The Prophet dispatched a force of one
hundred and fifty men to intercept them. The invaders dispersed on
seeing this force and there was no engagement.

Sariyah Ibn Anis

In the same month (4 A.H.), Sufyan ibn Khalid of the Banu Lahyan
prepared to attack Medina. The Prophet sent 'Abdullah ibn Anis with
a force to meet him. 'Abdullah was killed. Hostile critics say that
the Prophet got the chiefs of some tribes killed to overawe them.
They quote Arab historians like al-Waqidi, Ibn Hisham and Ibn
al-Athir in recounting the names of the persons killed, but they
very conveniently omit the details and circumstances given by the
same authorities regarding the raids they were committing or the
preparations they were making to assault Medina. The Prophet could
not ignore the danger that surrounded the Muslims; he would not
allow them to be exterminated.

Treachery at Bir Ma'unah

The tribes were not only repeatedly raiding Medina but also
employing treacherous methods to deplete the Muslim's ranks and
resources. In Safar of 4 A.H., Abu Bara' of Banu Kalb approached
the Prophet to lend the services of his companions to preach to his
tribe and to instruct them in the way of Islam. Seventy pious
disciples were sent with him but, with the exception of one person,
namely Abr ibn Umayyah, the entire party was put to death when it
reached Bi'r Ma'unah.

The Foul play at Raji

Likewise, the tribes of Adh'al and Quarah sent a deputation to
the Prophet to inform him that they had accepted Islam and needed
some instructors. He sent ten disciples with them. On reaching
Raji', the envoys instigated Banu Lahyan to kill seven of the
disciples and to capture the rest. The captives were sold at Mecca
and those who purchased them put them to death. One of the captives
was Zaid. A crowd, including Abu Sufyan, assembled to see him being
slaughtered. Abu Sufyan inquired of him if he would not have
considered himself lucky had Muhammad been there to be slaughtered
in his place. The devoted attachment of Zaid to the Prophet can be
gauged from the reply he gave. He said: "By God, I do not value my
life even this much that in its place a thorn may pierce the sole
of the Prophet's foot." He was thereupon slashed to death.

The Attitude of the Jews

For a long time, the Jews were masters of Medina. The tribes of
Aws and money lending at exorbitant rates of interest was Khazraj
(the Ansar) had settled there later. Gradually, these tribes
gathered strength and equaled the Jews in power and prestige. The
internecine war of the Bu'ath, however, weakened them, and the Jews
again assumed ascendancy. The Jews were a prosperous people and one
of their main occupations. With the deterioration in the economic
situation of the tribes of Aws and Khazraj, many of them became
heavily in debt to the Jews. The position of authority and
eminence, which their material superiority and strength gave to the
Jews, received a big setback when Islam started spreading in
Medina. They therefore, viewed the expansion of Islam with great
disfavor and apprehension. Expediency had actuated them into
entering into a pact with the Muslims, but soon they began plotting
against Islam. They would distort the words and verses of the
Qur'an and mock and jeer at the Muslims. Nevertheless, the Prophet
was bidden to bear it patiently:

… . And you shall certainly hear from those who have been
given the Book before you and from those who are polytheists much
annoying talk, and if you are patient and guard (yourself against
evil), surely this is one of the matters of great
resolve. (Qur'an, 3:186)

The Prophet tried his best to maintain friendly ties with the
Jews. The Qur'an stressed the fundamental unity between the two
religions and asked the Jews to come to terms with the Muslims:

Say: O people of the Book! Come to a word common between us
and you: That we shall not worship any but Allah and (that) we
shall associate nothing with Him, and (that) some of us shall not
take others for lords besides Allah, but if they turn back, then
say: Bear witness that we are Muslims. (Qur'an, 3:64)

Neither kindness nor fair dealing on the part of the Prophet
could, however, conciliate the Jews. They tried to revive the rift
between the tribes of Aws and Khazraj. Some Jews would accept Islam
one day and renounce it the next in order to show that there was
nothing (important) in Islam.

And a party of the people of the Book say: Profess faith in
that which has been revealed to those who believe in the first part
of the day and disbelieve therein at the end of it, perhaps they
will go back on their religion. (Qur'an, 3:72)

They conspired with the munafiqun and sent emissaries to
the enemies of Islam. Apprehension and envy at the growing power of
the Muslims following their victory at Badr rankled in their
hearts, and they redoubled their efforts to exterminate the new
religion. The Quraish were further instigating them to do so,
sending a threatening epistle to them:

"You possess arms and fortresses. You should fight our enemy
(Muhammad); otherwise, we will attack you and nothing will prevent
us from grabbing the arms of your women."

Ka'ab ibn Ashraf, a Jewish chieftain of Banu Nadhir, was a poet
of considerable fame. Like so many others, he was bitterly hostile
to Islam. With his fiery poems, he began to incite the people to
rise up against the Muslims. After the battle of Badr, he composed
a number of eulogies mourning the Meccan chiefs slain in the
battle. He used to recite them at every gathering. He contacted Abu
Sufyan with a view to making a combined effort to wipe out the
Muslims. He openly recited a number of poems derogatory to the
Prophet. As poetry had a high place in the life of the Arabs and
could deepen influence and sway feelings, Ka'ab ibn Ashraf had
become not only a nuisance but a serious menace. We have it on the
authority of al-Ya'qubi and Hafiz Ibn Hajar that Ka'ab plotted to
kill the Prophet. When the Prophet knew this plot, he consulted his
companions and it was decided that Ka'ab should be silenced
forever. Muhammad ibn Maslamah undertook to carry out the job and,
on getting an opportunity, he sent Ka'ab ibn Ashraf to hell.

The Banu Qinaqa', the most powerful Jewish tribe, were the first
to resile from the alliance with the Muslims. Says Ibn Sa'd, "The
Jews attempted sedition during the battle of Badr and were envious
of the Muslims, retracting from their pact with them."

As mentioned earlier, an incident in 2 A.H. led to a flare-up. A
veiled Muslim lady had gone to the shop of a Jew. She was pestered
and her clothes thrown up. A Muslim standing nearby was unable to
tolerate this indecent behavior, so he killed the Jew. The Jews,
thereupon, killed the Muslim. The Prophet remonstrated with them
but they defiantly replied that they were not (as weak as) Quraish
(who were defeated in Badr) and would show him what battle was.
Within the security of their fortress, they started making
preparations for war. The Muslims besieged the fortress for fifteen
days and the Jews had to sue for peace, promising that they would
accept the Prophet's decision. The Prophet banished them, allowing
them to take all their movable possessions to Syria. Some European
critics see only the immediate cause, that is, the indecent
behavior with the Muslim lady and, ascribing it to boyish prank,
they try to minimize it. In their view, therefore, the punishment
was too harsh, but they fail to take notice of the constant efforts
of the Jews to undermine the Islamic movement. It was not one
incident but a series of events that had brought on the final
clash.

Expulsion of the Bann Nadhir (Rabi 1, 4
A.H.)

The banishment of the Banu Qinaqa' enraged its sister tribe, the
Banu Nadhir. Encouraged by the Meccans and by 'Abdullah ibn Ubay,
they plotted to kill the Prophet. Once the Holy Prophet, together
with some companions, were there to seek their help in arranging
the payment of blood-money of two persons from the tribe of 'Amir.
The Jews asked the Holy Prophet to come inside their fortress, but
the Holy Prophet did not like the idea. Instead, he sat outside the
wall of the fortress. They sent one man to climb the wall from
inside the fortress and to kill the Holy Prophet by throwing a big
boulder on his head.

The Holy Prophet, through divine revelation, came to know of
this treacherous scheme in nick of time and immediately left the
place.

Then he sent Banu Nadhir an ultimatum with Muhammad ibn Maslamah
that, since they had broken their treaty, they should leave Medina
in ten days. They wanted to migrate when 'Abdullah ibn Ubay
encouraged them not to leave Medina, promising them help with 2000
warriors. The Jews then refused to leave Medina. The following
ayats refer to this promise of help:

Have you not seen those who have become hypocrites? They say
to those of their brethren who disbelieve from among the people of
the

Book: If you are driven forth, we shall certainly go forth
with you, and we will never obey anyone concerning you,
and if you are fought, we will certainly help
you, and Allah bears witness that they are most surely liars.
Certainly, if these are driven forth, they will not go forth with
them, andif they are fought, they will not help them,
and even if they help there, they will certainly
turn (their) backs, then they shall not be
helped. (Qur'an, 59: 11-12)

Their fortress was besieged, and 'Abdullah ibn Ubay did nothing
to help them. After 15 days, they agreed to leave Medina. They were
allowed to take away-`all their movables, which they could take
except weapons of war.

They did not like the idea of leaving their houses to be
occupied by the Muslims, so they demolished them. The Qur'an refers
to the various aspects of this expulsion in Sura 59. For example,
their migration and the destructing of their houses at their own
hands is referred to in this ayat:

He it is who caused those who disbelieved from among the
people of the Book to go forth from their homes at the first
banishment, you did not

think that they would go forth, while they were certain that
their fortresses would defend them against Allah, but Allah came to
them from

where they did not expect and cast terror into their hearts:
they demolished their houses with their own hands and the hands of
the believers; therefore, take a lesson, O you who have
eyes! (Qur'an, 59:2)

They passed through Medina's market singing and beating drums to
show that they were not disheartened by that banishment and that
they would soon avenge this defeat. Some of them went to Syria
while others settled with the Jews of Khaybar.

Since there was no war, according to the command of Allah (see
Sura 59, verses 6 to 10), all the wealth left by them became the
personal property of the Holy Prophet who, having consulted with
the Ansar, distributed all movable property to poor Muhajirun and
three poor companions from the Ansar: Sahl ibn Hanif, Abu Dajjanah
and Zaid. He gave the immovable property to 'All ibn Abi Talib
(a.s.) who made it waqf (endowment) for the
descendants of Fatimah (s.a.).

The 59th Chapter of the Qur'an (The Banishment) describes
various aspects of Banu Nadhir' s expulsion.

Chapter 16
The Trench Encounter

The Battle of Khandaq (Moat) or Ahzab

Upon settling down at Khaybar, the Banu Nadhir decided to seek
revenge against the Muslims. They contacted the Meccans, and 20
leaders from the Jews and 50 from the Quraish made covenant in the
Ka'bah that so long as they lived, they would fight Muhammad. Then
the Jews and the Quraish contacted their allies and sent emissaries
to a number of tribes. Banu Ghatfan, Banu Asad, Banu Aslam, Banu
Ashja', Banu Kinanah and Banu Fizarah readily responded and the
coalition contributed ten thousand soldiers who marched upon Medina
under the command of Abu Sufyan.

When news of these preparations reached Medina, the Holy Prophet
consulted his companions. Salman al-Farsi advised to dig a moat on
the unprotected side of Medina.

Muslims were divided into parties of 10, and each party was
allotted 10 yards to dig. The Holy Prophet himself participated in
this task. The khandaq (moat) was completed in
nick of time: just 3 days before the host of the enemies reached
Medina. The Muslims could muster only three thousand men to face
this huge army.

Huyaiy ibn Akhtab, head of Banu Nadhir, met secretly with Ka'b
ibn Asad, head of Banu Quraizah, a Jewish tribe still in Medina.
Banu Quraizah, on his instigation, tore down the treaty, which they
had concluded with the Muslims.

This treachery and danger from inside Medina, when Muslims were
surrounded by the combined armies of pagans and Jews of all of
Arabia on the outside, had a telling effect on the Muslims. As a
meager safeguard, Salimah ibn Aslam was deputed with only two
hundred men to guard the city from any attack by Banu Quraizah. The
enemy was astonished to see the moat because it was a new thing for
the Arabs. They camped on the outside for 27 (or 24) days. Their
number increased day by day, and many Muslims were extremely
terrified, as the Qur'an gives us the picture. Surah al-Ahzab
describes various aspects of this siege. For example, see the
following verses:

When they came upon you from above you and from below you,
and when the eyes turned dull, and the hearts rose up to the
throats, you began to think diverse thoughts about Allah. There,
the believers were tried, and they were shaken a tremendous
shaking. (Qur'an, 33:10-11)

At that time, many hypocrites, and even some Muslims, asked
permission to leave the rank of the Muslims and to return to their
homes:

And when a party of them said:O people of Yathrib! There is
no place for you to stand, and a party of them asked permission of
the Prophet saying: Verily our houses are exposed, and they were
not exposed; they only desired to fee away. (Qur'an,
33:13)

The bulk of the army, however, steadfastly bore up the hardship
of inclement weather and rapidly depleting provisions. The
coalition's army hurled arrows and stones at the Muslims.

Finally, a few of the Quraish's more valiant warriors, 'Amr ibn
'Abdwadd, Nawfil ibn 'Abdullah ibn Mughirah, Dhirar ibn Khattab,
Hubairah ibn Abi Wahab, 'Ikrimah ibn Abi Jahl and Mirdas al-Fahri,
succeeded in crossing the moat.

'Amr called for battle; nobody responded; he was considered
equal to one thousand warriors. History accounts state that all the
Muslims were as though birds were sitting on their heads: they were
too afraid to raise their heads.

Three times did the Holy Prophet exhort the Muslims to give
battle to Amr. Three times it was only 'Ali who stood up. In the
third time, the Holy Prophet allowed 'Ali to go. When 'Ali was
going to the battlefield, the Holy Prophet said:

"The whole faith is going to fight the whole infidelity."

'Ali invited 'Amr to accept Islam, or to return to Mecca, or to
come down from his horse since 'Ali had no horse and was on foot.
'Amr alighted from his horse and a fierce battle ensued. For a
while, so much dust covered both warriors that nobody knew what was
going on. Once 'Amr succeeded in inflicting a serious cut on 'Ali's
head, yet after some time, 'Ali killed 'Amr. Concerning this
battle, the Holy Prophet said:

"Verily, one attack of 'Ali in the Battle of Khandaq is better
than the worship of all human beings and jinns, up to the Day of
Resurrection."

This killing of 'Amr demoralized the pagans, and all his
companions fled away except Nawfil, who was also killed by'Ali.

The Muslims were short of provisions. The Holy Prophet had to
tie a stone on his stomach in order to lessen the pangs of hunger.
Abu Sa'eed al-Khudri said: "Our hearts had reached our throats in
fear and desperation." On the other hand, the besieging army was
getting restive; it could not put up any further with the rain and
cold; its horses were perishing and provisions nearing exhaustion.
The Holy Prophet went to the place where the Mosque of Victory
(Masjid-ul-Fath) now stands and prayed to Allah. A fierce storm
raged which uprooted the tents of the enemies; their pots and
belongings went flying in all directions; an unbearable terror was
cast in their ranks. The Meccans and the pagan tribes fled away.
The first to flee was Abu Sufyan himself who was so upset that he
tried to ride his camel without first untying its rope. This
episode is referred to in the Qur'an in
this ayat:

O ye who believe! Remember the bounty of Allah unto you when
came upon you the hosts, so We sent against them a strong wind and
hosts that ye saw not: and Allah is seeing all what you
do (Qur'an, 33:9)

And also in ayat 25 which says:

And God turned back the unbelievers in their rage; they did
not achieve any advantage, and Allah sufficed for the believers
infighting, and

Allah is Strong, Mighty. (Qur'an, 33:25)

'Abdullah ibn Mas'ud was interpreting
this ayat in (Tafsir
ad-Durrul-Manthur) thus:

"And God sufficed the believers (through 'Ali ibn Abi Talib) in
their fight"

As a direct result of this defeat of the infidels' combined
forces in the Battle of Ahzab, the influence of the Quraish waned,
and those, tribes who were till then hesitating to accept Islam out
of their fear of Quraish began to send deputations to the Prophet.
The first deputation came from the tribe of Mazinah, and it
consisted of four hundred persons. They not only accepted Islam but
also were ready to settle down at Medina. The Prophet advised them
to return to their homes.

Likewise, a deputation of a hundred persons came from the Ashja'
and embraced Islam. The tribes of Juhainah lived near them and were
influenced by their conversion. One thousand of their men came to
Medina and entered the fraternity.

Elimination of the Bann Quraizah

According to the terms of the treaty which the Banu Quraizah had
contracted with the Muslims, they were bound to assist the Muslims
against outside aggression. But, not to speak of assisting the
Muslims or even remaining neutral, they had sided with the Meccans
and joined the besieging foe. What was worse, they had tried to
-attack the fortress where Muslim women and children had been
lodged for safety. Living in such a close proximity to Medina, they
had become a serious menace. As soon as the siege of their own town
was lifted, the Muslims surrounded the Banu Quraizah's fortress.
For some time they resisted but they ultimately opened the gates of
their fortresses on the condition that their fate should be decided
by Sa'd ibn Ma'adh, chief of the Aws. Basing his judgement upon the
direction contained in the Old Testament itself, Sa'd ruled that
the fighting men should be killed and their women and children made
captive. The sentence was carried out. It was in this connection
that the following ayats were revealed:

And He drove down those of the people of the Book who backed
them from their fortresses, and He cast awe into their hearts: some
you killed and you took captive another part (of them). And He made
you inherit their land and their dwellings and their properties,
and (to) a land which ye have not yet trodden, and God has power
over all things. (Qur'an, 33:26-27)

Many critics had described this punishment as harsh. But what
other punishment could be meted out to them? They had violated the
pact and, instead of helping the Muslims, they joined the forces of
their enemies and had actually besieged the Muslims. There were no
prisons where prisoners of war could be detained nor any
concentration camps where they could be put to forced labor, and
the capture of women and children, thoughk appaling to the notions
of the present age, was probably the only method known in those
days to provide sustenance to them when the earning members of
their families had lost their lives. At any rate, this was the
customary aftermath of a war.

Chapter 17
The Treaty

The Treaty of Hudaibiah and the Pledge of
Ridhwan

In Dhul-Qa'dah, 6 A.H., the Prophet decided to perform
the'umrah (the lesser pilgrimage) to the Ka'bah which
had been till then denied to the Muslims due to the hostility of
the Meccans. Fourteen hundred Muhajirun and Ansar showed readiness
to go with him. Lest there be any misgivings in any quarter about
his intentions, he directed the Muslims not to carry any arms other
than swords, and he himself put on the robes
of ihram and took up camels to sacrifice. The
Muslims camped at Hudaibiyah, ten miles from Mecca. An envoy was
sent to the Meccans to obtain-their permission for visiting the
Ka'bah but it was rejected. Instead, the Meccans collected a force
to prevent the Muslims from entering Mecca. The Quraish sent Budayl
of the tribe of Khuza'ah, to tell the Prophet that he was not
allowed to visit the Ka'bah. The Prophet said that he had not gone
there to fight but to perform the pilgrimage.

The Quraish deputed 'Urwah ibn Mas'ud al-Thaqafi to have a talk
with the Prophet, but nothing came out of it. The Prophet then sent
Karash ibn Umayyah to the Quraish, but the messenger was
mistreated, and it was only with difficulty that he escaped with
his life. The vanguard of the Quraish attacked the Muslims, but it
was captured. The Prophet demonstrated great clemency and set the
captives free. Ultimately, 'Uthman (who belonged to the same clan
to which Abu Sufyan belonged) was sent to persuade the Quraish to
allow the Muslims to visit the Ka'bah. News came that 'Uthman had
been killed by the Quraish. The Muslims took a pledge on the hands
of the Prophet, known as "Bay'atur-Ridhwan", to stand by him to the
last. Referring to this pledge, the Qu'ran says:

Indeed God was well pleased with the believers when they
swore allegiance to thee under the tree, and He knew what was in
their hearts, so He sent down tranquility on them and rewarded them
with a near victory. (Qur'an, 48:18)

However, it came to be known later that the news of Uthman's
murder was not true. After considerable difficulty, a treaty was
ultimately signed with Suhayl ibn 'Amr, Quraish's envoy, on the
following terms reproduced in almost all the Arab Chronicles:

	The Muslims should
return to Medina that year without performing the
pilgrimage.

	They could return the next year but
their stay should not exceed three days.

	The Muslims should not bring any arms
with them except sheathed swords.

	There would be no war between the
Quraish and the Muslims for ten years.

	Muslims residing in Mecca would not be
allowed to migrate to Medina, but if any Muslim wanted to settle in
Mecca, he should not be prevented from doing so.

	Any idolater or Meccan Muslim
migrating to Medina without the permission of his clan will be sent
back to Mecca, but a Muslim of Medina going back to Mecca without
permission will not be allowed to return.

	Any tribe in Arabia will be free to
join any of the parties to the pact, and the allies also will be
bound by this treaty.

Although these terms
were apparently disadvantageous to the Muslims, the Prophet
accepted them. No sooner had the terms been agreed upon than a
critical situation arose. Abu Jundal, son of the said Suhail, had
been imprisoned by his father for accepting Islam and was being
severely mistreated. He managed to escape and, with his fetters on,
reached Hudaibiyah just before the treaty was signed. Suhail, the
emissary of the Meccans, demanded his return according to the terms
of the treaty. The Muslims said that the treaty had not been signed
yet. Suhail said that if his son was not returned to him, there
would be no treaty at all. Abu Jundal pleaded with the Muslims in
the name of mercy not to throw him back to the tyranny of the
Meccans and showed the injuries they had inflicted upon him. The
Muslims were moved to plead his cause and 'Umar made an impassioned
appeal, but the Prophet silenced them by declaring that he could
not break a treaty. He consoled Abu Jundal by saying that God would
create some way for his deliverance.

Some Muslims were
unhappy abut this treaty. 'Umar ibn al-Khattab talked very rudely
to the Holy Prophet. Afterwards, he used to say: "Never did I have
doubt (about the truth of Islam) since my acceptance of Islam
except on that day (of Hudaibiyah)."

The Prophet sacrificed
his animals at Hudaybiyah. Having shaved his head, he removed the
robes of ihram. Many Muslims were reluctant to do so, but finally
they followed suit.

After three days' stay
at Hudaibiyah, the Muslims returned to Medina. On the way back,
Surah 48 titled "TheVictory" was revealed. It described the treaty
as an open victory for the Muslims. Later events confirmed that it
was really a great victory for them.

Till then, idolaters
and Muslims had not been mixing with each other. By virtue of this
treaty, they started doing so freely. On account of their family
relationships and trade connections, the Meccans started visiting
Medina, and many of them stayed there for months. In this way, they
were getting acquainted with the teachings of Islam and were deeply
impressed by the righteous conduct and moral integrity of the
Muslims. The Muslims of Medina who were visiting Mecca left behind
them similar impressions. The result was that the Meccans were
themselves attracted to Islam and many of them embraced the new
religion. It is recorded that during the two years following this
treaty, more people accepted Islam than during the whole nineteen
years since the inception of the mission. A clear proof is found in
the fact that while only 1,400 Muslims had accompanied the Prophet
for the lesser pilgrimage when the treaty of Hudaibiyah was
concluded, two years later, that is, when Mecca fell in the hands
of the Muslims, 10,000 Muslims accompanied him.

Inviting
Sovereigns of Neighboring States

The tranquility
afforded by the Hudaibiyah peace treaty gave an opportunity to the
Prophet to propagate Islam throughout Arabia and to enable Islam to
embark upon its attempt to embrace all humanity. He sent
ambassadors with his letters to Heraclius, the Byzantine emperor,
to Khusro Parviz Il, the Kisra of Persia, to the kings of Egypt and
Abyssinia, the chiefs of Yemen and Syria. These letters have been
preserved and reproduced by Arab chroniclers.

The letter to
Heraclius, which was carried by Dahiyah al-Kalbi, read as
follows:

In the name of God, the
Beneficent, the Merciful. From Muhammad, the slave and Messenger of
Allah, to Heraclius, the emperor of Rome. Peace be on him who
follows the guidance. After this, I invite you to accept Islam.
Accept Islam and you will prosper and Allah will give you double
rewards. But if you refuse, the sin of your people also will fall
on your shoulders. O People of the Book! Come to a word common
between us and you: that we shall not worship anything save Allah,
and that we shall not associate anything with Him, nor shall some
of us take others for lords besides Allah. But if they turn back,
then say: Bear witness that we are Muslims.

Herachus wanted to know
more about this religion, so he summoned some Arab merchants who
had come to Gaza with a caravan. Abu Sufyan, one of the bitterest
enemies of the Prophet, happened to be in that group, so he became
its spokesman. The conversation that took place between Heraclius
and Abu Sufyan is preserved in the books of traditions:

Herachus: Is the family
of the person claiming prophethood a noble one?

Abu Sufyan: It is a
noble family.

Heraclius: Has anyone
else in", this family claimed prophethood?

Abu Sufyan:
No.

Heraclius: Has there
been any king in this family?

Abu Sufyan:
No.

Heraclius: Are the
people who have accepted this religion weak or
influential?

Abu Sufyan: They are
weak people.

Heraclius: Are his
followers increasing or decreasing?

Abu Sufyan: They are on
the increase.

Heraclius: Have you
ever known him to tell lies?

Abu Sufyan:
No.

Heraclius: Does he ever
commit a breach of any pact?

Abu Sufyan: He has not
done it so far, but we would like to see if he keeps up a new peace
treaty that we have recently negotiated with him.

Heraclius: Have you
ever fought against him?

Abu Sufyan:
Yes.

Heraclius: What was the
result?

Abu Sufyan: Sometimes
we won and sometimes he.

Heraclius: What does he
teach?

Abu Sufyan: He bids
people to worship one God and not to associate any partners with
Him, to offer prayers, to be truthful and chaste, and to bestow
alms.

Heraclius then summed
up the conversation thus:

"You say that this man
belongs to a noble family. Prophets always come from noble
families. You say that no one else in the family ever before
claimed prophethood. Had it been so, I would have thought that he
was influenced by family traditions. You say that none of his
predecessors was a king. Had it been so, I would have thought that
he was aspiring to attain kingship. You admit that he never tells
lies. A person who does not tell a lie to a man cannot tell a lie
about God. You say that poor people are the adherents of his creed.
The first followers of prophets always come from this class. You
say that his religion is expanding. This is a characteristic of a
true religion. You say that he does not deceive. Prophets do not
deceive anyone. You say that he bids you to offer prayers and to
observe purity and chastity. If all this is true, his realm will
come right up to my domain. I had thought that a prophet might be
coming, but I did not think that he would be born in Arabia. If I
could go there, I would have paid homage to him."

Abu Sufyan used to say
that he had to give true answers to the emperor, as he was afraid
of being contradicted by one or more of his caravan companion if he
gave any false reply.

The envoy sent to
Khusro Parviz met a different reception. Khusro Parviz was enraged
at the very idea of an ordinary person addressing him, the great
Kisra that he was, on terms of equality, so he tore the letter to
pieces. Kisra directed his governor of Yemen to arrest the person
claiming to be a prophet and to send him to his court. When the
governor's messengers arrived at Medina and asked the prophet to
comply with Kisra's orders on pain of his country's destruction,
the Prophet replied, "Go back and tell him that the Islamic empire
will reach the throne of Kisra's kingdom." Not many years had
passed when this prophecy came true.

The envoy sent to
Harith, chief of the Ghassan tribe ruling Syria, was put to death.
This eventually became the cause of a conflict with the Christians
which resulted in the Battle of Mu'tah and the expedition of
Tabuk.

The Prophet sent an
epistle to al-Mundhir, the then Iranian Governor of Bahrain. It
read as follows:

In the name of Allah,
the Beneficent, the Merciful. From Muhammad the Messenger of Allah
to al-Mundhir son of Sawa. Peace on him. Praise be to Allah besides
Whom there is no other god. And I bear witness that there is no god
except Allah and that Muhammad is His servant and messenger. And
now I remind you of Allah, the Mighty and the Glorious. Whoever
receives admonition receives it for his own good, and whoever obeys
my envoys and follows their instructions obeys me. Whoever is
sincere to them is sincere to me. My envoys have spoken well of
you. I have accepted your intercession on behalf of the people of
Bahrain. Leave to the Muslims all they owned before accepting
Islam. While I hereby grant indemnity to the wrongdoers, you should
also forgive them. You shall not be deposed so long as you conduct
yourself well. And whosoever continues following his (religion of)
Judaism shall be liable to pay
the jizyah (defence tax).

The letter sent earlier
to Negus, the king of Abyssinia, had read as follows:

In the name of Allah,
the Beneficent, the Merciful. From Muhammad the Messenger of Allah
to Negus, the king of Abyssinia. Peace be on him who follows the
path of Guidance. Praise be to Allah besides Whom there is no other
god, the Sovereign, the Holy One, the Preserver of Peace, the
Keeper of the Faithful, the Guardian. I bear witness that Jesus son
of Mary is indeed a spirit of God and His word, which He conveyed
unto the chaste Virgin Mary. He created Jesus through His word just
as he created Adam with His hands. And now I call you to Allah Who
is One and has no partner, and to friendship in His obedience.
Follow me and believe in what has been revealed to me, for I am the
Messenger of Allah. I invite you and your people to Allah, the
Mighty, the Glorious. I have conveyed the message, and it is up to
you to accept it. Once again, peace on him who follows the path of
guidance.

Another epistle sent to
Muqauqis, the then Roman Viceroy over Egypt, was as
follows:

In the name of Allah,
the Beneficent, the Merciful. From Muhammad, the servant and
Messenger of Allah to Muqauqis, Chief of the Copts. Peace be on him
who follows the path of Guidance. I invite you to accept the
message of Islam. Accept it and you shall prosper. But if you turn
away, then upon you shall also fall the sin (of misleading by your
example) the Copts. O people of the Book! Come to a word common
between us and you: that we shall worship none but Allah and that
we shall ascribe no partners unto Him and that none of us shall
regard anyone as lord besides God. And if they turn away, then say:
Bear witness that we are Muslims.

Chapter 18
At the Fort

The Battle of Khaibar

The banishment of the Jewish tribes of Banu Nadhir and Banu
Qinaqa' from Medina had accentuated the animosity of the Jews
towards the Muslims. These tribes had settled down at Khaibar at a
distance of about eighty miles from Medina. "Khaibar" means:
"fortified place". It was a Jewish stronghold comprised of seven
fortresses: Naaim, Qamus (on a hill of the same name), Katiba,
Shiqu, Natat, Watih and Sulalim, of which Qamus was the most
fortified.

These tribes were instigating other tribes to join them in a
conclusive assault upon the Muslims. The Battle of Ahzab was the
first attempt in which the Jews had participated for the siege of
the Muslims. The reverses they had suffered had not deterred them.
Their chief, Usir ibn Razam, collected all the Jewish tribes and
solicited the aid of Ghatfan for a final showdown. To demonstrate
their strength, Ghatfan sent a posse, which captured twenty camels
of the Prophet after killing their herdsman and capturing his
wife.

The news of the preparation of the Jews was reaching Medina
frequently. At last, the Holy Prophet decided to crush them before
they could destroy the Muslims. It was the "near victory" foretold
in the Sura of "Victory" revealed just after the truce of
Hudaibiyah:

Indeed God was well pleased with the Believers when they
swore allegiance to thee under the tree, and He knew what was in
their hearts, so He sent down tranquility on them and rewarded them
with a near victory. (Qur'an, 48:18)

By the middle of Muharram, 7 A.H., the Holy Prophet marched on
Khaibar with 1,400 persons. In about seven days, six of the Jewish
fortresses were overrun by the Muslims. Then Qamus was besieged.
Abul Fida says the following in his book of
history: (Tarikhu 'l-mukhtasar fi Akhbari
'l-basha):

In those days, the Prophet sometimes used to suffer from
migraine. As a matter of chance, on the day he reached Khaibar, he
suffered from the same. Abu Bakr, therefore, took the banner and
went out to fight but returned unsuccessful. Then Umar took the
standard and fought hard, more than his predecessor, but returned
equally unsuccessful. When the Prophet came to know of these
reversals, he said, "By Allah, tomorrow I will give the standard to
a man who loves Allah and His Messenger and whom Allah and His
Messenger love, one who is constant in onslaught and does not flee,
one who will stand firm and will not return till victory is
achieved." Having heard this, both the Immigrants and the Helpers
aspired for the flag. When the day dawned, having said the morning
prayer, the Prophet came and stood among his companions. Then he
called for the banner. At that moment, every companion was
engrossed in the hope and desire of getting the flag, while the
Prophet called for 'Ali who was suffering from red eyes. The
Prophet took some of his own saliva on his finger and applied it to
'Ali's eyes. The eyes were at once cured and the Prophet handed
over the standard to him.

Shaikh 'Abdul-Haqq Muhaddith Dehlavi (traditionist) writes in
his Madarijun-Nubuwwah as follows:

"Then 'Ali started with the flag in his hand and, reaching under
the fort of Qamus, planted the standard on a rock. A Rabbi who was
watching from the fort asked, 'O standard-bearer! Who are you?'
'Ali replied, 'I am 'Ali son of Abu Talib.' The Rabbi called unto
his people, 'By the Torah, you will be defeated! This man will not
go back without winning the battle."'

The author of Madarijun-Nubuwwah, states the
following:

"Perhaps that Jew was well informed of 'Ali's valor and had seen
his praises in the Torah."

He further states in his afore-mentioned book:

"Harith, brother of Marhab, first sallied forth from the fort
with a huge spear whose point weighed about 3 mounds (a measure of
weight, varying from a few lb. to 84 lb. according to the custom of
the area). In his immediate attack, he killed a number of Muslim
veterans. Then 'Ali proceeded towards him and dispatched him to
hell. in one stroke. When Marhab was informed of his brother's
plight, he rushed out of the fort accompanied by some of the
bravest soldiers from the Khaibar garrison to avenge his brother's
death. It is said that Marhab was the strongest, tallest, and the
most fierce among the warriors of Khaibar and that none equalled
him in his might. That day, he was armed twice over, wearing double
armor with two swords dangling by his sides. He was also wearing
two turbans with a helmet over and above. He marched ahead in the
battlefield singing about his own valor. Nobody among the Muslims
dared to fight him in the battlefield. 'Ali, therefore, darted out,
reciting about his own valiance in response to Marhab's. Taking the
initiative, Marhab attacked 'Ali with his sword. But 'Ali avoided
the blow and rendered with Dhul-Fiqar such a forceful blow on
Marhab's head that it cut through the latter's helmet, the double
turban, the head, till it reached the man's throat. According to
some narratives, it is said that he was cut up to his thigh, in
others that it tore him into two parts upon the saddle. Marhab took
his way to hell in two pieces. Then the Muslims under the command
of 'Ali began fighting the Jews. 'Ali himself killed seven generals
of the Jewish forces everyone of whom was considered to be most
valiant. After these had been killed, the remnants of the Jewish
troops ran helter-skelter towards their fort. 'Ali followed them in
hot pursuit. In this rush, one Jew delivered a blow to 'Ali's hand
wherein he carried his shield. The shield fell down. Another Jew
picked it up and made good with his booty. This infuriated 'Ali,
who was now strengthened with such a spiritual force and divine
strength that he jumped across the moat and came straight to the
door of the iron gate. He dislodged it from its hinges, held it up
as a shield, and resumed fighting."

According to Ibn Hisham's Sirat, and
according to Al-Tarikh al-Kamil and Abul
Fida's Tarikh, Abu Rafi' is cited saying:

"When the Prophet gave the flag to 'Ali and bade him fight the
forces of Khaibar, we, too, accompanied him. When 'Ali was a short
distance from the fort, fighting all along, a Jew struck a blow on
his hand with such a force that the shield 'Ali was holding fell
down. 'Ali at once pulled out a part of the gate of Khaibar, held
it up as a shield and fought till Allah granted him a clear
victory. Once the fighting was over, he threw it away. It was so
heavy that eight men from among us could hardly turn it over from
one side to the other."

An agreement was reached with the Jews of Khaibar. Their lands
and movable property were left in their hands. They were allowed to
practice their religion freely. In return for the protection they
would receive, they were required to pay the Muslims half the
produce of their lands. The Prophet maintained the right to turn
them out of their lands whenever he so decided. The battle of
Khaibar is important as it put an end to the Jewish resistance and,
for the first time, a non-Muslim people were made "Protected
Persons" of the Muslim commonwealth.

On the same day, Ja.'far ibn Abi Talib returned from Ethiopia.
The Holy Prophet said:

"I do not know on which blessing of Allah I should thank Him
more: on the victory of Khaibar or on the return of Jaf'ar!"

Fadak

The Holy Prophet then sent an expedition with 'Ali ibn Abi Talib
to a Jewish tribe living in Fadak. Without any battle, they agreed
to the same terms as the people of Khaibar had.

The income from Khaibar was for all Muslims in general, whereas
the income from Fadak was exclusively for the Prophet because it
was taken without any use of force. Jalaluddin al-Suyuti states
in Ad-Durr al-Manthur on the authority of
Bazaar, Abu Yaala and Ibn Abi Hatim who have taken the tradition
from Abu Sa'eed al-Khudri that when the verse: Wa aati
dhal-Qurba Haqqahu (Qur'an, Chap. 17, V. 26), ("and give
thy kinsfolk their dues") was revealed, the Prophet gave the
property of Fadak as a gift to Fatimah. Ibn 'Abbas has narrated
that:

"When the verse And give thy kinsfolk their
dues' was revealed, the Prophet assigned the Fadak
property to Fatimah."

A Visit to Mecca

According to the terms of the treaty with the Meccans, the
Muslims could visit Mecca the next year. Towards the end of the
seventh year of Hijra (March 629 C.E.) the Prophet, accompanied by
about two thousand Muslims, proceeded to Mecca to make the lesser
pitgrimage (the 'umrah). The Quraish left their
houses and watched the Muslims from their tents pitched on the
heights- of the surrounding hills. After three days' sojourn, the
Muslims retired strictly in accordance with the terms of the
treaty.

Chapter 19
The Battle of Mu'ta

The Battle of Mu'ta

It has already been mentioned that the envoy sent to the
Ghassanid prince of Busra had been killed en route at the hands of
Shurahbil, a feudatory of the Byzantine emperor. In order to exact
reparations, the Prophet, on his return to Medina after the
pilgrimage, sent a force of 3,000 men with an order to go to the
place where the envoy (Harith ibn 'Umayr al-Azdi) had been
killed.

The Holy Prophet gave to Zaid ibn Harithah the command of the
army, saying, "If Zaid is killed, then JaTar ibn Abi Talib will be
the commander, and if he, too, is killed, then 'Abdullah ibn
Rawahah will command the army. And if he is killed, then the
Muslims should select someone as their commander."

Hearing it, a Jew said: "If he is a true Prophet, none of these
three will remain alive." Before dispatching this expedition, he
instructed them as follows:

	Many servants of God
will be busy worshipping Him in their places of worship (churches).
Do not touch them.

	Do not lift your hand against any
woman (to strike her).

	Do not kill any child or minor
boy.

	Do not kill any old
person.

	Do not destroy any green
tree.

These instructions
imparted in an age when hardly any scruples were exercised during
bloody engagements indicate the depth of the Prophet's compassion
and the efforts he was exerting to effect reforms in all walks of
life.

The Muslim force
marched under the command of Zaid ibn Harithah to Mu'ta in Syria.
In order to meet it, the Syrians had raised a huge army. Although
far outnumbered, the Muslim force gave a heroic account of its
valor, but the disparity in number was too great. When its
commander, Zaid, was slain, the command was taken over by Ja'far
ibn Abi Talib, a cousin of the Holy Prophet. He, too, was killed
and 'Abdullah ibn Rawahah, took the command. When, as prophesied by
the Holy Prophet, he, too, was martyred, the command went to Khalid
ibn al-Walid who was able to bring about a successful
retreat.

The Holy Prophet was
much grieved by the death of Zaid and Ja'far. About Ja'far, whose
hands were both severed before he fell down, the Holy Prophet said
that Allah had given him two wings of emerald in place of his arms
whereby he flies in the Garden with the angels. That is why Ja'far
is known as at-Tayyar (the flyer).

The Fall of
Mecca

One of the conditions
of the Treaty of Hudaibiyah was that the Quraish would not fight
against any ally of the Muslims, nor should the Muslims fight
against any ally of the Quraish. In simple language, the clause of
10-years' cease-fire included the allies as well as the
principals.

During the month of
Ramadhan of 8 A.H., the Banu Khuza'ah, an ally of the Muslims, were
attacked by Banu Bakr and their allies, the Quraish. By virtue of
their alliance with the Muslims, the Banu Khuza'ah sought the aid
and protection of the Prophet. The Prophet sent an emissary to the
Quraish to persuade them to accept any of the following
terms:

Reparations should be
paid for the massacred people of Banu Khuza'ah, or The Quraish
should break their alliance with Banu Bakr, or The treaty of
Hudaibiyah should be abrogated.

The Quraish accepted
the last alternative. The time had come to free the citadel of
Islam from idolatry and to end the reign of oppression in Mecca.
The Prophet marched with ten thousand men on the 10th of the month
of Ramadhan and camped a short distance from Mecca. The Meccans
sent a few scouts, including Abu Sufyan, to find out the strength
of the Muslim army. Abu Sufyan was seen by 'Abbas, uncle of the
Holy Prophet, who took him to the Holy Prophet.

The Prophet, in honor
of the recommendation made by his uncle, offered protection to Abu
Sufyan. Then the Prophet said, "Isn't it time for you to know the
creed: La ilaha illa-Allah?!" Abu Sufyan
replied, "Why not?" Then the Prophet further asked him, "And is it
not the time for you to confirm that I am the Messenger of Allah?!"
Abu Sufyan said, "I have still some doubt about it." At this
response, 'Abbas rebuked Abu Sufyan: "Fie upon you, fellow! Confirm
his prophethood or you will be killed!" So Abu Sufyan recited both
declarations of the creeds of confirmation, and with him Hakim ibn
Hizam and Budail ibn Warqa' also accepted the Islamic
creed.

Abul-Fida writes the
following in his Tarikh:

"Then the Prophet asked
'Abbas to take Abu Sufyan round the valley of Mazeeq and to show
him the army of Islam. 'Abbas said, 'O Messenger of Allah! Abu
Sufyan is a boaster! Perhaps you should give him some distinctive
order so that he may have a chance to boast about it among the
Quraish.' The Prophet said, 'Well, then, whoever seeks refuge in
Abu Sufyan's house shall be given protection. And also he who seeks
refuge in the Sacred Mosque and in the house of Hakim Bin Hizam or
shuts the door of his house shall be given protection'. 'Abbas
further says, 'Then I took Abu Sufyan for a review of the Islamic
army. At Abu Sufyan's request, I pointed out to the eminent people
from every clan who were present in the Islamic regiments. In the
meantime, the Prophet passed by his army, which was clad in green
uniforms. Abu Sufyan cried out `O 'Abbas! Verily your nephew has
acquired quite a kingdom!' 'Abbas said to him, 'Woe unto thee! This
is no kingship! It is prophethood!"

Apart from a slight
resistance offered by 'Ikrimah and Safwan, Muhammad (s.a.w.a.)
entered Mecca almost unopposed. It happened on a Friday, the 20th
of the month of Ramadhan, 8 A.H.

The city which had
scoffed and jeered at Muhammad's prophetic mission, ruthlessly
persecuted him and his disciples and ultimately driven his
disciples away, had created all manner of obstacles in the
propagation of the faith and had waged war upon war on the Muslims.
This same city now lay at his feet. At this moment of triumph, he
could have done anything he wished with the city and the citizens,
but he had not come to the world to cause misery or bloodshed but
as a benefactor of mankind, to proclaim the message of God and to
guide erring humanity to the righteous course: to the worship of
the One and Only God.

'Abdullah ibn Mas'ud
says:

"Entering
Masjidul-Haram, the Holy Prophet started breaking and demolishing
the idols. There were three hundred and sixty idols fixed in the
walls and on the roof of the Ka'bah with lead or tin. Any idol near
which the Prophet went and towards which he pointed his cane,
saying:

Right has come and
falsehood has vanished; verily falsehood is destined to
vanish (Qur'an, 17:81)

The idol fell headlong
on the ground without anyone touching it. Lastly, there remained an
idol of Banu Khuza'ah on the rooftop of the Ka'bah. It was made of
polished brass. The Prophet ordered 'Ali to climb on his shoulders,
which 'Ali did, throwing that last idol down which shattered into
pieces on impact."

Then he ordered Bilal,
the Ethiopian, to go on the rooftop of the Ka'bah to call
the adhan. The wordings of
the adhan,coupled with the fact that it was called by
a freed Negro slave, caused much heartache among the Quraishites.
After clearing the Ka'bah, the first House of God built by Ibrahim
(a.s.), of all the symbols of idolatry, he assembled the Quraish
and delivered the following sermon to them:

"There is no god but
Allah. He has no partners. He has fulfilled His promise and helped
His slave and defeated all coalitions (allied) against him. All
authority, revenge and blood reparations are under my feet. The
guardianship of the Ka'bah and the arrangements for the supply of
water to pilgrims are exempt. O! You Quraish! The arrogance of the
heathen days and all pride of ancestry God has wiped out. All
mankind descended from Adam, and Adam was made of clay."

He then recited the
following verse of the Qur'an:

O people! Surely We
have created you of a male and a female and made you into nations
and tribes so that you may identify one another. Surely the most
honorable ofyou with Allah is the one among you who is most pious;
surely Allah is Knowing, Aware. (Qur'an,
49:13)

Having dwelt upon the
equality and brotherhood of mankind and preached the Unity and the
Omnipotence of God, he inquired from the Quraish: "Descendants of
Quraish! How do you think I should act towards you?" "With kindness
and pity, gracious brother and nephew," beseeched they.

The Prophet
magnanimously declared:

"I shall speak to you
as Yusuf spoke unto his brothers:'There is no reproach against
you today; God will forgive. He is the most Merciful and the most
Compassionate."'(Qur'an,12:92)

Then he said to
them:"Go; you are free!" Mecca lay conquered but not a single house
was plundered, nor any woman insulted. Cruelties, insults and
oppression perpetrated during a long period of twenty-one years
were now forgiven. The Muhajirun were asked even to forego their
houses and properties, which on their migration to Medina had been
occupied by the Meccans. Through all the annals of history, there
have seldom been any conquests like this.

The result of this
magnanimity and' compassion was that those very die-hards who had
relentlessly opposed the Prophet and refused to listen to the
Divine message converged around him in their multitudes and
accepted Islam. The glad tidings given by God about the peace of
Hudaybiyah came true and His injunction had been
obeyed:,

When there comes
assistance from Allah and victory, and when you see men entering
the religion ofAllah in companies, then celebrate the praise of
your Lord, and implore His forgiveness; surely He is oft-returning
(to mercy). (Qur'an, Ch. 110)

Once the Meccans
submitted to the faith, disciples were sent out to all neighboring
tribes to invite them, with peace and good will, to embrace Islam.
Many tribes responded positively to the call. However, there was
one tragic incident, which must be mentioned. Khalid ibn al-Walid
(who had accepted Islam a few months before the fall of who had
already accepted

Mecca) was sent to Banu
Khuzaimah Islam. When they learned of Khalid's arrival, they came
out cautiously armed. Khalid asked them who they were and in reply
he was informed: "They are Muslims following the teaching of
Muhammed; they pray in the recognized form of prayer, have built a
mosque, recite the adhan and
the iqamah and gather together on Fridays for
prayers." Khalid then asked them why they had come out to meet him
armed. They said that they were on inimical terms with a fellow
Arab clan and mistook Khalid's men for their enemies. But Khalid
did not accept their explanation and asked them to yield their
arms. They at one yielded. Khalid then ordered his companions to
tie their hands behind their shoulders, then he placed them in the
custody of his comrades. Early next morning, he ordered that the
custodian of each of the prisoner should himself kill that
prisoner. Thus, these innocent Muslims were killed then and
there.

Another version of this
incident says that when Banu Khuzaimah submitted their arms at the
order of Khalid, he himself unsheathed his sword and killed one
hundred men of that clan. Someone from Banu Khuzaimah informed the
Prophet about this tyranny. The Prophet was angered and in dismay
thrice repeated, "O Lord! I deplore Khalid's action!"

Abul-Fida adds: "Then
the Prophet sent 'Ali with gold to Banu Khuzaimah and ordered that
the blood money of the victims and compensation for their lost
properties should be paid with the same. 'Ali did as he was
bidden."

Chapter 20
The Battle of Hunain

The Battle of Hunain

The violent tribes of Hawazin and Thaqif joined hands.
Collecting a large force, they marched upon the Muslims. In order
to enable them to pursue their hostility to the bitter end and to
inspire their own ranks to desperate deeds, they had brought their
families with them. On the 6th of Shawwal, a pitched battle was
fought at Hunain, about ten miles from Mecca. The Hawazin and
Thaqif had taken up vantage positions. They almost took the Muslims
by surprise, attacking them in the early hours of the morning. They
fought in a spirit of desperation. The Muslims first lost ground
and their defeat seemed imminent.

At that time, a cousin of the Holy Prophet named Abu Sufyan ibn
al-Harith was holding the bridle of the Prophet's horse. As the
Prophet was witnessing his people's retreat, he called out to them,
"Where are you rmming off to?!" But nobody was paying any attention
to him. The Prophet (s.a.w.a.) then told his uncle 'Abbas to call
the Muslims back. 'Abbas wondered as to how his voice would reach
the fleeing herd. The Prophet (s.a.w.a.) said that Allah would
cause his voice to reach them, no matter how far they might have
gone. 'Abbas called them in these words as the Prophet had taught
him: "O group of the Helpers! O people of the tree of Samrah!"
Those who proved to be firm in the battle of Hunain include 'Abbas,
'Ali ibn Abi Talib, Abu Sufyan ibn alHarith, 'Aqil ibn Abi Talib,
'Abdullah ibn al-Zubayr, Zubayr ibn al-'Awwam and Usamah ibn
Zaid.

AI-Halabi remarks in Al-Sira alHalabiyya that only four persons
remained with the Holy Prophet, three of whom were Hashimites,
i.e., 'Ali ibn Abi Talib, 'Abbas and Abu Sufyan ibn al-Harith, and
one non-Hashimite, i.e., 'Abdullah ibn Mas'ud.

Abul-Fida makes another point. He says:

"When the Muslims fled, the secret malice which the people of
Mecca entertained against the Muslims was exposed. Abu Sufyan ibn
Harb gleefully cried out, 'They will not stop until they reach the
seashore!"

However, after the call of 'Abbas, at last the deserters
returned and ultimately the Hawazin and Thaqif were totally routed.
The Thaqif took refuge in the city of Ta'if but the families of the
Hawazin, with all their flocks and herds, fell into the hands of
the Muslims. Ta'if was besieged, but the siege was lifted a day
later. The Hawazin approached the Prophet and beseeched him to
restore their families to them. The Prophet answered them that he
could not compel his army to forego all the fruits of victory and
that if they wanted their families back, they would have to forego
their worldly goods. To this, the Hawazin consented. On the next
day, on the advice of the Holy Prophet, they approached the Prophet
and repeated their request. The Prophet replied, "My own share of
the captives, and that of the children of 'Abdul-Muttalib, I give
back to you at once." The army followed suit, and six thousand
people were set free. The Hawazin were so overwhelmed by this
generosity that many of them accepted Islam there and then.

The spoils of the war, which consisted of 24,000 camels, 40,000
goats, and a considerable quantity of silver, were distributed
among the army. In making the distribution, the newly converted
Muslims as well as many non-Muslims of Mecca, known in history as
"mu'allafatul qulub" (those who were helped in order to win their
hearts) were given disproportionately larger shares. Some Ansar
considered this as an act of partiality, and their discontent was
reported to the Prophet. It was also reported that Ansar feared
that now that Mecca was conquered, the Holy Prophet would return to
it and migrate from Medina. The Holy Prophet delivered a lecture to
them wherein he said:

"O Ansar! I have learned about your discourse. When I came to
you, you were wandering in the dark, and the Lord gave you the
right direction. You were suffering, and He made you happy. You
were enemies of one another, and He filled your hearts with
brotherly love and concord. Was it not so, tell me?"

"Indeed, it is even as you say," was the reply: "Lord and to His
Prophet belong the benevolence and the grace."

"Nay, by the Lord," continued the Prophet, "but you might have
answered (my questions), and answered truly, for I would have
testified to its truth myself 'You came to us rejected as an
impostor, and we believed in you; you came as a helpless fugitive
and we assisted you; you were poor and outcast, and we gave you
asylum, comfortless and we solaced you. 'O Ansar! Why do you
disturb your hearts because of the things of this life? Are ye not
satisfied that others should return with the flocks and the camels,
while you go back to your homes with me in your midst? By Him Who
holds my life in His hands, I shall never abandon you. If all
mankind went one way and the Ansar went another, surely I would
join the Ansar. The Lord be favorable to them, and bless them, and
their children, and their children's children!"

At these words, say the chroniclers, they all wept until tears
ran down their beards. And they all cried with one voice, "Yes,
Prophet of God, we are well satisfied with our share." (meaning the
presence of Holy Prophet in Medina). Thereupon they retired happy
and contented. Muhammad soon after returned to Medina.

Chapter 21
Islam Spreads

Islam Spreads

The fall of Mecca was the signal for an unprecedented rush to
accept Islam. As 'Amr ibn Salamah, a foster son and companion of
the Prophet, stated:

"The Arabs were waiting for the Quraish to accept Islam. They
used to say that Muhammad (s.a.w.a.) must be left to his people. If
he would emerge victorious over them, he is undoubtedly a true
prophet. When Mecca was conquered, all the tribes hastened to
accept Islam."

Zakah collectors were sent into the territories
that came under the Muslims' control. These officials not only
demonstrated great fairness in collecting
the zakah andjizyah, but also
preached effectively to the people, for most of them were pious and
God-fearing people. After the fall of Mecca, teachers were sent in
all directions to bring the people to God's way, and they met with
so much success that hosts upon hosts flocked to the Prophet. It is
about such mass conversions that the Qur'an has stated:

When there comes assistance from Allah and victory, and you
see men entering the religion of Allah in companies.(Qur'an,
110:1-2).

After the order was issued prohibiting the polytheists from
entering the Sacred Mosque, the entire Hijaz was Muslim.

By the 10th of Hijra, the influence of Islam had reached Yemen,
Bahrain, Yamama, Oman, Iraq, and Syria. The Chief of the Daws, a
tribe in Yemen, had accepted Islam even before the emigration. In 8
A.H., Khalid was sent to Yemen to preach Islam but could not make
much headway. Then 'Ali went there and read the epistle of the
Prophet; the entire tribe of Harridan accepted Islam. In 10 A.H.,
Wabr was deputed to contact the leading Persians residing in Yemen.
Firoz Dailami, Markabood and Wahb ibn Munabbih accepted Islam
through him. Ma'adh ibn Jabal and Abu Musa al-Ash'ari were also
sent to Yemen with the following instructions:

"Be polite, not harsh; give glad tidings to the people and
condemn them not. Work together. When you meet people who already
follow some religion, preach to them about the Oneness of God and
(my) Messengership; if they accept, tell them that God has enjoined
prayers five times in a day and night. If they agree to do so, tell
them that zakah is also obligatory upon those
who can afford to pay in order to help the poor. If they
give zakah do not pick out only things of better
quality. Beware of the curse and the supplication of victims, for
they reach straight to God."

Their efforts met with considerable success. Meanwhile, Khalid
was inviting people to the faith in Najran and the tribe of
Abdul-Madan came forward to accept it.

In 8 A.H., Munqir ibn Habn of the tribe of 'Abdul-Qais of
Bahrain visited Medina and accepted Islam. Through his efforts and
those of his father, their tribe entered the fold and sent a
deputation of fourteen persons to the Prophet. In the same year,
'Ala al-Hadhrami was sent to Bahrain to preach to the people. He
succeeded in converting its governor, Mundhir ibn Sawa and the
public followed suit.

Similarly, Abu Zaid al-Ansari and 'Amr ibn al-'Aas were sent to
Oman in 8 A.H. with letters from the Prophet to its chieftains
Ubaid and Jaifar. When the chieftains accepted Islam, the whole
tribe of Azd responded favorably to the invitation. [The original
letter has now been discovered, and its photo was published in
the Light magazine (Dar-es-salaam), of June
1978].

By 9 A.H., Islam was gaining some adherents in Syria. Its
governor, Farwah, became Muslim. When the Roman emperor learned
about it, Farwah was guillotined. He died with a couplet on his
lips saying: "Convey my message to the Muslim leaders that I
sacrifice my body and honor in the way of God."

As Islam started spreading to the farthest corners of Arabia, a
large number of deputations from different tribes began pouring
into Medina. Ibn Ishaq has given details of fifteen of them. Ibn
Sa'd describes seventy deputations, and the same number is
mentioned by al-Damyati, al Mughaltai and Zainuddin al-Iraqi. Hafiz
Ibn Qaiyyim and al-Qastalani have critically verified the accounts
of these deputations and have themselves given details of
thirty-four others.

It was thus, and thus alone, that Islam gradually spread. During
a short period of time, it blazed in radiant splendor over the
continents.

An Expedition to Tabuk (Rajab, 9 A.H.)

The indecisive battle at Mu'ta had stirred a considerable
chagrin to the Roman emperor, Heraclius. Elated by his victories
over the Persians and apprehensive of the growing power of the
Muslims, he directed his feudatories to collect a huge force to
invade Arabia. The tribes of Lakhm, Hudham, Amela and Ghassan
gathered to help the Roman army. When news of this preparation
reached Medina through a trade caravan, it caused a great deal of
anxiety among the Muslims. How alarmed they were can be judged from
one incident: A neighbor of 'Umar knocked at his door in the night.
When 'Umar came out and inquired what the matter was, the visitor
said a calamity had befallen. 'Umar asked whether the Ghassanids
had come. The visitor was perturbed over another matter but the
attack of the Ghassanids was considered so imminent that Umar's
frst thought went to it. In order to meet this danger, the Prophet
hastily collected a force of 30,000 volunteers with 10,000 horses
among them. In spite of the severe famine that had overtaken Najd
and Hijaz and the intense heat of the weather, his people rallied
around him. Those who were in a position to do so generously
donated large sums of money to meet the expenses of the expedition
and to buy weapons and armor to those who could not afford to buy
them. This was the first occasion when an appeal for public
donations was made, and many Muslims responded generously.

An old and very poor woman brought a small quantity of dates as
her contribution. Some hypocrites ridiculed her, but the Holy
Prophet said that her contribution was more precious in the sight
of Allah than that of many people who had contributed only to show
off.

The Holy Prophet left 'Ali as his deputy in Medina. 'Ali
exclaimed with dismay, "Are you leaving me behind?" The Prophet
said, "'Ali! Are you not satisfied that you have the same position
in relation to me as Aaron had with Moses, except that there is no
prophet after me?" The Prophet thereby meant that as Moses had left
Aaron behind to look after his people when he went to receive the
Commandments, he was likewise leaving 'Ali behind as his deputy to
look after the affairs of the Muslims during his absence.

The Prophet marched at the head of this force to Tabuk, a place
situated midway between Medina and Damascus. There, they came to
know, to their relief, that the news of the Ghassanids' attack was
incorrect. Having stayed for twenty-four days at Tabuk, the Muslim
army returned to Medina.

The Prophet had marched to Tabuk in order to forestall the
Ghassanids and the Byzantines, but a certain Western historian has
surmised that the aim of this expedition was expansion, viz. to
capture the trade routes leading to the more prosperous towns of
Syria. Had this been so, there was no sense in returning to Medina
without even attempting to fulfill that object after having taken
all the trouble and the expenditure over the expedition during the
most inconvenient time of the year. But these detractors have their
own mission to fulfill.

Chapter 22
The Year of the Deputations

The Year of the Deputations

During the ninth year of the Hijra, a large number of
deputations from far-flung non-Muslim tribes came to the Prophet to
accept Islam. They had been impressed by the record of the Muslims,
and the news of his being a true prophet was fast spreading. Among
these tribes were the people of Ta'if who had once driven the
Prophet out of their city and whose siege after the battle of
Hunain had been lifted by the Muslims.

In order to preach the doctrines of Islam, teachers were sent to
different provinces. They were directed by the Prophet to "deal
gently with the people, and not to be harsh, cheer them, and
condemn them not. And you will meet with many People of the Book
who will question you: 'What is the key to heaven?' Tell them that
it (the key to heaven) is to testify to the Unity of God, and to do
good deeds."

The tribe of Tay was, however, creating some obstacles. 'Ali was
deputed with a small force to discipline them. The chief of the
tribe, 'Adi son of Hatim, fled but his sister and some of his
principal clansmen fell into 'Ali's hands. Having had regard for
the great benevolence and generosity of her father, Hatim, the
Prophet set the daughter free, along with all the captives, giving
them many gifts. They were so touched by this generous treatment
that the entire tribe, including its chief 'Adi, accepted
Islam.

Pagans Forbidden from Visiting the Ka'bah

Towards the end of that year, an order was issued prohibiting
non-believers from entering the Ka'bah or performing idolatrous
rites and degrading ceremonies of their cults within its sacred
precincts.

It is recorded that first Abu Bakr was sent with Chapter
Al­Bara'ah to proclaim it before the pagans. But Gabriel said to
the Holy Prophet:

"Except for the person who is from thy own house, nobody can
ably preach it."

So he called 'Ali and charged him with the duty of preaching the
relevant ayats of Al-Bara'ah. Abu Bakr, therefore, returned to the
Prophet and asked him:

"O Messenger of Allah! Did you receive any decree from Allah
against me?"

The Prophet replied by saying:

"No, but the Lord ordered that either I or someone from my own
house should preach it."

At the time of the pilgrimage, this proclamation was read out
by'Ali:

"No idolater shall after this year perform the pilgrimage; no
one shall circle (the Ka'bah) naked. Whoever has a treaty with the
Prophet, it shall continue to be binding till its termination. For
the rest, four months are allowed to everyone to return to his
territories. Thereafter, there will be no obligation on the Prophet
except towards those with whom treaties have been concluded."

Mubahalah (Imprecation)

In the same year, an envoy was sent to Najran to invite that
Christian tribe to Islam. They consulted among themselves and
selected a committee of fourteen persons to go and study the life
and habits of the Prophet and make a report. Out of them, three
were considered to be leaders in all affairs. One of the latter was
named 'Abdul-Masih 'Aqib. Another was called Sayyid and the third
was named Abul-Harith. When the deputation reached Medina, they
dressed themselves in silk garments, put on gold rings; then went
to the mosque. All of them greeted the Prophet traditionally, but
the Prophet did not respond, turning his face away from them. They
left the mosque and approached 'Uthman and 'Abdur Rahman ibn 'Awf
complaining: "Your Prophet wrote us inviting us here, but when we
came to him and greeted him, he neither reciprocated our greeting
nor said a word to us. Now what do you advise us to do? Should we
go back or wait here?" 'Uthman and 'Abdur Rahman ibn 'Awf sought
'Ali's advice. 'Ali said, "These people should first remove the
silk clothes and gold rings. Then they should go and see the
Prophet." When they did as they were advised, the Prophet responded
to their greetings and said, "By the Lord Who has appointed me as
His own Messenger, when they first came to me, they were
accompanied by Satan." Thereafter, the Prophet preached to them and
invited them to accept Islam. They asked him: "What is your opinion
about Jesus?" The Prophet said, "You may rest today in this city
and, after being refreshed, you will receive the reply to all of
your questions from me."

The next day, the Prophet recited before them these Qur'anic
verse:

Surely the likeness of Isa (Jesus) with Allah is as the
likeness ofAdam: He created him from dust then said to him, 'Be,
and he was. The truth is from your Lord, so be not of the
doubters. (Qur'an, 3:59-60)

They did not accept the words of the Lord and insisted on their
own belief. Then the following verse was revealed:

But whoever disputes with you in this matter after what has
come to you of the knowledge, say: Come! Let us call our sons and
your sons, and your women and our women, and ourselves and
yourselves, then let us pray earnestly and bring about the curse of
Allah on the liars. (Qur'an, 3:61)

They sought a day's respite and privately solicited 'Aqib's
advice. He said:

"By God! You know that Muhammad is the Messenger of the Lord and
that he has given a clear and appreciable verdict. Do not enter
into a maledictory trial with him or else youshould
be destroyed. If you wish to remain adhering to
your religion, accept to pay the jizyah and make
a pact."

On the next day, therefore, they came out on one side and on the
other the Prophet came out of his house carrying Husain in his arms
as Hasan was walking by his side holding his finger. Behind him was
Fatimah and behind her 'Ali. Praise be to Allah! What a time it
was! What an atmosphere! How good a witness and how glorious the
witnessed!

In short, the Prophet confronted the Christian delegates and
said to Hasan, Husain, Fatimah and'Ali:

"When I curse them, you say Amen'together."

When the Christians saw the five holy Purified ones, they were
awe-struck. Abul-Harith, who was the wisest of them all, said:

"My people! At this moment, we are looking at such personalities
that if they pray to God, they can move mountains. Abstain from
this maledictory conflict(Mubahalah) or else you
should be destroyed and no Christian will remain on the face of the
earth."

They pleaded to the Prophet:

"O Abul-Qasim! We shall not have a malediction with you."

The Prophet invited them to accept Islam. They declined and said
that they were prepared for a treaty that they would present two
thousand pieces of garments each costing 40 dirhams every year.
According to another tradition, it is stated that they also agreed
to give 30 horses, 30 camels, 30 coats of mail and 30 lances every
year. Thus, a settlement was made.

When the Christians of Najran refrained from entering into a
maledictory conflict against the Prophet, he said:

"By the Lord who has appointed me as his Messenger in truth, had
they chosen the malediction, there would have been a shower of fire
upon them in this very field."

Says Jabir:

"The verse (Chap. 3, verse 61) was revealed in reference to this
contest. In this verse, the word "selves" refers to the Prophet and
'Ali; the word "sons" refers to Hasan and Husain, and the word
"women" refers to Fatimah."

In the Tarikh of Tabari, it is stated that
during the 10th yearof Hijrah, the Prophet sent 'Ali
to Yemen. Prior to that, he had sent Khalid ibn al-Walid in order
to call the people of Yemen to Islam, but nobody accepted Islam.
Then the Prophet sent 'Ali and authorized him that he might, if he
so desired, dismiss Khalid or anyone else from his party. So, 'Ali
went to Yemen and read the Prophet's statement to the people there.
As a result, in one day, all members of the clan of Hamadan were
converted to Islam. 'Ali informed the Prophet of this success
whereupon the Prophet said, "Peace be upon the Hamdanites!"
Thereafter, all Yemenites entered into the folds of Islam. 'Ali
again informed the Prophet of the progress which he had made. The
Prophet was so overjoyed; he offered
a sajdah (prostration) to thank Allah.

During this year, the Prophet deputed 'Ali to go to receive
the jizya from the Najranites. 'Ali obeyed the
orders and joined the Prophet only during the Farewell Hajj
(pilgrimage) as, on the 25th of Dhul-'qadah, the Prophet had left
Medina for Hajj.

Chapter 23
The Farewell Pilgrimage

The Farewell Pilgrimage

In this year, (10 A.H.) the Holy Prophet performed his last
pilgrimage, details of which are fairly well-known. During his
journey back, the Holy Prophet stopped at Ghadir Khum.

Al-Nasa'i in Kitabul Khasa'is narrates a
tradition from Zaid ibn al-Arqam on the authority of Abu al-Tufail
which runs thus:

Returning from the Farewell Pilgrimage, the Prophet camped at
Ghadir Khum. He ordered a pulpit to be made for him. Once the
pulpit had been made,he graced it and said, "I have been called
back by the Lord, and I have submitted to His orders. Now I leave
among you two valuable things, one of them is the Qur'an and the
other is my progeny. These shall not separate from each other till
they meet me together at the Kawthar in Heaven; therefore, be
careful and guard yourselves in your dealings with the Quean and
with my progeny after me." Then the Prophet added, "Hearken! Allah
is my Master, and I am the master of the believers." Then he raised
'Ali's hand and said, "'Ali is the Master of whoever accepts me as
his master. O Lord! Befriend whoever befriends 'Ali and alienate
Yourself from whoever alienates 'Ali! "

Abu al-Tufail says:

"When I heard this tradition, I inquired from Zaid ibn al-Arqam:
'Did you hear the Prophet saying these words?' Zaid ibn al-Arqam
said, 'Not only I but all those who surrounded the pulpit (did so).
They had seen with their own eyes that the Prophet was speaking
those words, and they heard them with their own ears. "'

According to another tradition quoted by al-Nasa'i, the Prophet
stood up and, having praised the Lord and enumerated His mercies,
he asked the gathering:

"My people! Do you not know that I have more authority over you
than you yourselves have?"

All of them replied:

"Yes, we bear witness to the fact that you have more authority
over us than we have ourselves."

Then the Prophet held 'Ali by the hand and said:

"Ali is the Master of anyone whose master I am."

This incident took place on the 18th of Dhu-Hijjah, 10 A.H.

Prophet's Illness and Usamah's Expedition

In Tarikh of Abul-Fida, it is stated
that:

"After his return from the Farewell Pilgrimage, the Prophet
resided at Medina till the close of the 10th year of Hijrah. In
Muharram of 11 A.H., the Prophet fell ill. Then he called all his
wives at the residence of Maimunah, Mother of the Faithful, where
he was staying at that time, requesting them to permit him to
remain at the residence of any one particular wife from among them.
All of them allowed him to stay during the period of his illness
at'Ayishah's."

Ibn al-Wardi writes in his history that
during his illness, the Prophet commissioned an army to be led by
Usamah son of the late Zaid ibn Harithah to march to Mu'ta in order
to avenge the death of his father. The Prophet insisted upon its
immediate departure.

On the next day, in spite of his serious condition, the Prophet
personally prepared a flag and handed it over to Usamah saying, "Go
in the Name of Allah and fight the infidels in His Name." Usamah
went out and handed over the standard to Buraidah ibn al-Khusaib
whom he appointed as the army's standard-bearer. Having left
Medina, he stopped at a village named Jarf which is close to Medina
and the army gathered there. The Prophet had also ordered that
barring 'Ali, all other principal Immigrants and Helpers, including
Abu Bakr, 'Umar, Uthman, Sa'ad ibn Abi Waqqas, Abu Ubaidah ibn al
jarrah and others, should accompany Usamah. Some companions felt
insulted at the Prophet's appointing the son of a freed slave to
lead the senior Immigrants and Helpers, so they started grumbling
and criticizing. When the news reached the Prophet, he felt
dismayed. Despite his fever and headache, he angrily came out of
his residence, mounted the pulpit and declared:

"O people! What is this you are saying on Usamah's appointment
as the commander of the army? You talked in a similar manner when
Usamah's father was commissioned to lead the army in the battle of
Mu'ta. By Allah!, Usamah deserves to be a commander and his father
also deserved the leadership of the army. "

The Farewell Pilgrimage

Shahristani, in his book Kitabul Milal wan
Nihal, and Nawwab Siddiq Hasan Khan in his
book Hujajul Karamah,state that the Prophet ordered
his companions thus:

"Make haste in joining Usamah's legion. May Allah curse whoever
fags behind Usamah's army."

In Madarijun-Nubuwwah, the following is
stated:

"Then, in accordance with the orders of the Prophet, Usamah went
to the camp and ordered the army to march. When he was about to
mount his steed, his mother informed him that the Prophet was in
the agony of death. Receiving this news, Usamah and other
companions went back. Abu Bakr and 'Umar were still in Medina; they
had not joined the army camp… "

Chapter 24
Death and Burial

Death and Burial

In Sahih Muslim, there is a famous tradition
narrated by Ibn 'Abbas saying:

Three days before the Prophet's death, 'Umar ibn al­Khattab and
other companions were present by his side. The Prophet said, "Now
let me write something for you whereby you shall not go astray
after me." 'Umar said, "The Prophet is overcome by illness; you
have the Qur'an, the Book of Allah, which is sufficient for us."
'Umar's statement caused a furor among those present. Some were
saying that the Prophet's command should be obeyed so that he might
write whatever he desired to write for their guidance. Others sided
with'Umar. When the tension and uproar intensified, the Prophet
said, "Get away from me!" Therefore, Ibn 'Abbas used to say, "It
was a miserable, absolutely miserable, occurrence that the conflict
of opinion and noise made by the people came in the way of the
Prophet's writing a will and, because of it, the Prophet could not
leave behind what he wanted to put on paper."

Sa'eed ibn Jubayr's narrative is thus recorded in Sahih
Bukhari:

Ibn 'Abbas said, "What a miserable day it was that Thursday!,"
and he wept so bitterly that the pebbles lying there became wet
with his tears. Then he continued, When on a Thursday, the
Prophet's sickness intensified, he said, 'Get me the things to
write with so that I may write something by which you may never be
misguided after me.' People differed and quarreled over the matter,
although quarreling in the presence of the Prophet was unseemly.
People said that the Prophet was talking in delirium. The Prophet
cried out, 'Go away from me! I am more sound than you are."'

It is stated in Rawdatul-ahbab that the
Prophet said to Fatimah, "Bring your sons to me." Fatimah brought
Hasan and Husain to the Prophet. Both of them greeted the Prophet,
sat by his side and wept at witnessing the agony of the Prophet in
such a manner that the people who saw them weeping could not hold
their tears. Hasan rested his face upon the Prophet's face and
Husain rested his head upon the Prophet's chest. The Prophet opened
his eyes and kissed his grandsons lovingly, enjoining the people to
love and respect them. In another tradition, it is stated that the
companions who were present there, having seen Hasan and Husain
weep, wept so loudly that the Prophet himself could not hold his
tears at their grief. Then he said, "Call my beloved brother 'Ali
to me." 'Ali came in and sat near the head of the Prophet. When the
Prophet lifted his head, 'Ali moved to the side and, holding the
Prophet's head, he rested it, on his own lap. The Prophet then
said:

"O 'Ali! I have taken a certain amount from so and so Jew for
the expenditure on Usamah's army. See that you repay it. And, O
'Ali! You will be the first person to reach me at the heavenly
reservoir of al-Kawthar. You will also be given a lot of trouble
after my death. You should bear it patiently and when you see that
the people prefer the lust of this world, you should prefer the
hereafter."

The following is quoted in Khasa' is of Nasa'
i from Ummu Salamah:

"By Allah, the closest person [to the Prophet] at the time of
the Prophet's death was 'Ali. Early on the morning of the day when
he was going to die, the Prophet called 'Ali who had been sent out
on some errand. He asked for 'Ali three times before his return.
However, 'Ali came before sunrise. So, thinking that the Prophet
needed some privacy with 'Ali, we came out. I was the last to be
out; therefore, I sat closer to the door than the other women. I
saw that 'Ali lowered his head towards the Prophet and the Prophet
kept whispering into his ears (for sometime). Therefore, 'Ali is
the only person who was near the Prophet till the last."

Al-Hakim, moreover, remarks in
his Mustadrak that:

"the Prophet kept confiding in 'Ali till the time of his death.
Then he breathed his last."

Ibn al-Wardi points out that the persons who were responsible
for giving the Prophet his funeral bath were:

"Ali, Abbas, Fadhl Qutham, Usamah and Shaqran. Abbas, Fadhl and
Qutham turned the body. Usamah and Shaqran poured water, and Ali
washed the body."

Tarikh al-Khamis adds the following:

"Abbas, Fadhl and Qutham turned the body from one side to the
other as Usamah and Shaqran poured water over it. All of them were
blind-folded."

Ibn Sa'd narrates the following in
his Tabaqat:

"Ali narrated that the Prophet had so enjoined that if anyone
except himself (Ali) had given him the funeral bath, he would have
gone blind."

'Abdul-Barr, in his book Al-Isti'ab, quotes
'Abdullah ibn 'Abbas as saying: "Ali had four such exceptional
honors to his credit as none of us had:

· Of all
the Arabs and non-Arabs, he was the first to have the
distinction of saying prayers with the
Prophet.

· In all the battles
in which he participated, he alone held the Prophet's banner in his
hand.

· When people fled
from the battle-fields leaving the Prophet alone, 'Ali ibn Abi
Talib stood firmly by the Prophet's side.

· Ali is the only
person who gave the Prophet his funeral bath and lowered him in his
grave."

Both Abul-Fida' and Ibn al-Wardi indicate that the Prophet died
on Monday and was buried the next day, i.e. Tuesday. And in one
tradition, it is said that he was buried in the night between
Tuesday and Wednesday. This appears to be more factual. But
according to some others, he was not buried for three days after
his death.

In Tarikh-al-Khamis, however, it is mentioned
that Muhammad ikn Ishaq stated the following:

"The Prophet died on Monday and was buried on the night of
Wednesday."

Estimating his age, Abul-Fida' writes:

"Although there is a difference of opinion about the Prophet's
age, yet calculated from famous traditions, he appears to have
lived for 63 years."

The Holy Prophet departed from this world on the 28th of Safar,
11 A.H. Thus ended the life of the Final Prophet sent.

as a witness and a bringer ofglad tidings, a warner and a
summoner unto Allah by His permission, and a lamp that gives
light (Qur'an, 33:45-46)

the one who was sent as a mercy and blessing to
mankind(Qur'an, 21:10)

He left the temporal world, but the message he brought to
mankind is eternal.

Now has come unto you light from Allah and a clear book
whereby Allah guides him who seeks His pleasure unto the paths
ofpeace. He brings them out of the darkness into the light by His
decree and guides them unto a straight path.(Qur'an, 5:16)

A Book which We have revealed to you (O Muhammad!) so that
you may thereby bring forth mankind from darkness unto the light,
by the permission of their Lord, unto the path of Him, the Exalted
in power, the One worthy of all praise. (Qur'an,
14:2)

O people! There has come to you an admonition from your Lord
which is a healing for what is in the breasts, and a guidance and
mercy for the believers. (Qur'an,
10:57)

Accept what the Messenger gives you and stay away from
whatever he forbids you. (Qur'an, 59:7)

Chapter 25
Marriages

Marriages of the Holy Prophet

When the Holy Prophet passed away, he left nine wives behind.
This has become a main target of the Christian and Jewish writers.
They say that plurality of marriage (polygamy) in itself points to
avidity and to yielding to lust and desire, and the Prophet was not
content with four wives which had been allowed to his Ummah but
exceeded even that limit and married nine women.

It is necessary to point out that this is not such a simple
matter to be dismissed in a sentence that he was inordinately fond
of women, so much so that he married nine wives. The fact is that
he had married each one of his wives for some particular reason due
to particular circumstances.

His first marriage was with Khadijah. He lived with her alone
for twenty-five years. It was the prime time of his youth and
constitutes two-thirds of his married life. We have written about
her on the preceding pages.

Then he married Sawdah bint Zam'ah whose husband had expired
during the second migration to Abyssinia. Sawdah was a believing
lady who had migrated on account of her faith. Her father and
brother were among the most bitter enemies of Islam. If she were
left to return to them, they would have tortured and tormented her,
as they were doing with other believing men and women, oppressing
and killing them, forcing them to renounce their faith.

At the same time, he married 'Ayishah bint Abu Bakr, who was
then a six-year old child. She came to the Prophet's house some
time after the migration to Medina.

Then he emigrated to Medina and began spreading the word of
Allah. Thereafter, he married eight women, all of them widows or
divorcees, all old or middle-aged. This continued for about eight
years. It was only then that he was prohibited by the Almighty from
marrying any woman besides those whom he had already married.
Obviously, these happenings cannot be explained by his love for
women because both his early life and the later period contradict
such an assumption.

Just look at a man with a passion for women who is infatuated
with a carnal desire, enamored by female companionship, with a
sensual lust for them. You will find him attracted to their
adornment, spending his time in pursuit of beauty, infatuated with
coquetry and flirtation and craving for youth, tender age, and
fresh complexion. But these peculiarities are conspicuously absent
in the Prophet's life. He married widows after having married a
virgin, old-aged ladies after having married young girls. Then he
offered his wives a choice to give them a good provision and allow
them to depart gracefully, i.e. divorce them if they desired this
world and its adornment. Alternatively, they should renounce the
world and abstain from adornments and embellishments if they
desired Allah and His Prophet and the latter abode. Look at this
verse of the Qur'an:

O Prophet! Say to your wives: If you desire this world's
life and its ornature then come, l will give you a provision and
allow you to depart a graceful departure.
And if you desire Allah and His Messenger and
the latter abode, then surely Allah has prepared for the doers of
good from among you a ,mighty reward. (Qur'an,
33:28-29)

Is this the attitude of a man infatuated with lust and desire?!
The fact is that we will have to look for reasons other than lust
and avidity for his plurality of wives:

· He had married many
of them in order to give them protection and safeguard their
dignity.

· It was hoped that
the Muslims would follow his example and provide protection to aged
women, widows and their orphaned children.

Sawdah bint Zam'ah's marriage comes into this category. Zainab
bint Khuzaymah's husband, 'Abdullah ibn Jahsh (a cousin of the
Prophet), was martyred during the battle of Uhud (as stated above).
This was the second time she became a widow. She was one of the
most generous ladies even in the era of ignorance, so much so that
she was called "Mother of the poor". Now she was facing hard times.
The Prophet, by marrying her, preserved her prestige and dignity.
She passed away in the life-time of the Prophet. Year of marriage:
3 A.H.

Ummu Salamah, whose actual name was Hind, was married to
'Abdullah Abu Salamah (another cousin of the Prophet who was also
his foster brother). Abu Salamah and his wife were among the first
to migrate to Abyssinia. She had renounced worldly pleasures and
was highly distinguished for her piety and wisdom. When her husband
died, she was very advanced in age and had many orphaned children.
That is why the Prophet married her. Year of marriage 4 A.H.

Hafsah bint 'Umar ibn al-Khattab was married to him after her
husband Khunays ibn Hudhayfah was martyred during the battle of
Badr, leaving her a widow. Year of marriage 4 A.H.

· To set free the
slaves: His marriage with Juwayriyyah, i.e. Barrah daughter of
al-Harith (chief of Banu al-Mustaliq) was performed in 5 A.H. after
the battle of Banu al-Mustaliq. The Muslims had arrested two
hundred of their families. Juwayriyyah was a widow, and the Prophet
married her after emancipating her. The Muslims said: These are now
the relatives of the Messenger of Allah by marriage; they should
not be held captive. So they freed all of them. Impressed by this
nobility, the whole tribe of Banu al-Mustaliq entered into the fold
of Islam. It was a very large tribe, and this generosity of the
Muslims as well as the conversion of that tribe had a great impact
throughout Arabia.

· To forge friendly
relations: Some marriages were entered into in the hope of
establishing friendly relationships with some tribes in order to
blunt their enmity towards Islam.

Ummu Habibah, i.e. Ramlah daughter of Abu Sufyan, was married to
'Ubaydullah ibn Jahsh and had emigrated with them to Abyssinia in
the second migration. While there, 'Ubaydullah was converted to
Christianity, but she remained steadfastly on Islam and separated
from him. Her father, Abu Sufyan, was in those days raising one
army after another in order to annihilate the Muslims. The Prophet
married her and afforded protection to her although the hope of any
change in Abu Sufyan's attitude did not materialize.

Safiyyah was the daughter of Huyaiy ibn Akhtab, (Jewish) chief
of Banu an-Nadhir Her husband was killed in the battle of Khaybar,
and her father sided with Banu Qurayzah. She was among the captives
of Khaybar. The Prophet chose her for himself and married her after
emancipating her in 7 A.H. This marriage protected her from
humiliation and established a link with the Jews.

	To establish and
implement important laws: The case of Zainab bint Jahsh is its only
example. She was a cousin of the Prophet (daughter of his paternal
aunt, and sister of 'Abdullah ibn Jahsh, the first husband of
Zainab bint Khuzaymah). She was a widow. Islam had annulled class
differences and declared that a family's tribe, wealth, or social
status are not the criteria of distinction. Every Muslim is equal.
While announcing it, the Prophet, in the same sitting, gave his
three relative ladies in marriage to persons of "low" birth or
status. It was done in order to practically demonstrate the Islamic
equality, which up to that moment, was only a theoretical p nciple.
Among them, Zainab bint Jahsh was given in marriage to Zayd ibn
Harithah, an Arab slave whom the Prophet had freed and adopted as
son. People called him Zayd ibn Muhammad. This marriage soon turned
sour. Zainab could not overlook that she was a granddaughter of
'Abdul­Muttalib, and that Zayd was an ex-slave. No matter how much
the Prophet advised them, she did not change her behavior, so
finally Zayd divorced her.

In the midst of the
continuing social reforms, the Qur'an had declared that adoption
was not recognized in Islam, that the sons should be affiliated to
their actual fathers. Allah says:

Allah has not made
for any man two hearts in his breast, nor has He made your wives
whom you declare (to be your mothers) as your (real) mothers, nor
has He made those whom you call (as your sons) your (real) sons.
These are (mere) words of your mouths, and Allah
speaks the truth and He guides unto the (right) way. Call them
after their fathers; this is more just with Allah,
but if you know not their fathers, then they are
your brethren in faith and your friends. (Qur'an,
33:4-5)

After this admonition,
people started calling him "Zayd ibn Harithah". But there was a
need to put this new system in effect in such a way as to leave no
room for doubt or ambiguity. Allah, therefore, ordered the Prophet
to marry Zainab bint Jahsh, the divorcee of Zayd ibn Harithah. The
Qur'an explains:

… . But when Zayd
had concluded his concern with her (i.e. divorced her) We joined
her in wedlock as your wife so that there should be no difficulty
for the believers concerning the wives of their adopted sons when
they have concluded their concerns with them, and the command
ofAllah shall be carried out. (Qur'an, 33:37)

In this manner, both
marriages of Zainab hint Jahsh served to enforce two very important
social ethics. Some non-Muslim writers have claimed that the
Prophet had fallen in love with Zainab's beauty and that this was
why Zayd divorced her. Such writers are blind to the fact that
Zainab at that time was in her fifties. Why did not Muhamaad fall
in love with her when she was still a maiden and he himself was
young? Consider this question especially in view of the fact that
Zainab was a close relative of the Prophet, and that there was no
system of hijab at that time, and, in any case,
relatives usually know about each other's beauty or
ugliness.

One of his wives was
Maymunah whose name was Barrah bint al-Harith al-Hilaliyyah. When
her second husband died in the 7th year of Hijrah, she came to the
Prophet and "gifted" herself to him if he would accept her. She
only desired the honor of being called the wife of the Prophet. The
Prophet waited for the divine guidance in her regard. Permission
was granted to him from his Lord as we read in verse 33:50 of the
Holy Qur'an which says:

O Prophet!
Certainly we have made lawful unto you … a believing woman if
she gifts herself unto the Prophet; if the
Prophet desires to marry her, (it is) especially for thee (O
Prophet!) rcjher than for the rest of the
believers. (Qur'an, 33:50)

Thus do we see that
each of these marriages had some solid reasons behind it; passion
and lust were not among them.

Chapter 26
Glossary

Adhan the call for prayers;
muadhdhin is one who performs adhan

Dirham an Islamic silver currency
weighing approximately 3.12 grams

Hafiz one who knows the entire
text of the Holy Qur'an by heart;
plurall "huffaz." In hadith, one
is called haftz if he memorizes one hundred
thousand traditions with their chains of narrators

Hajj Islamic pilgrimage to Mecca
during the month of Dhul-Hijjah Hijabah the trusteeship of the
Ka'bah

Ihram pilgrimage garb, two white
unwoven cotton robes worn by pilgrims

Kafir infidel, apostate, atheist,
one who does not believe in the existence of the Creator, one who
deliberately covers the truth.

Khandaq moat, ditch

Khums one-fifth of one's savings
(usually paid by Shi'a Muslims only) set aside from annual
income

Muhaddith one who narrates
hadith, traditions of the Holy Prophet

Najis unclean, impure

Nadhr sing. of "nudhur," one's
pledge to do something good, an act of charity, to show
appreciation for the Almighty's fulfillment of his/her earnest
worldly wish

Rifadah the act of feeding the
pilgrims during the pilgrimage season

Sahih literally: authentic,
correct, accurate; it is generally used to refer to a collection,
group of collections, or book of verified and
authenticated ahadith (plural of hadith,
tradition; see muhaddith above) of the Holy
Prophet

Sajdah prostration

Saraya plural of sariya, a
military expedition in which the Prophet himself did not
participate

Shari'ah Islamic legislative
system

Siqayah the act- of providing
water to the thirsty (especially the pilgrims) free of charge

Tafsir (sing.) exegesis or
explanation of Qur'anic verses and chapters; plural: tafasir

Tarikh chronicle, a book of
history

Tawaf circling around Ka'bah

Umrah the lesser pilgrimage done
outside the month of Hajj

Waqf a piece of property
dedicated for the promotion of any particular good cause, a
charitable trust, endowment

And surely Allah knows best.

From the same author on
IslamicMobility

	Day of
Judgement (1975)
A detailed and referenced Islamic perspective of the Soul,
Death, Hereafter and the Day of judgement. Sayyid Saeed Akhter
Rizvi's expertise on Islamic subjects such as these and simplistic
use of English language makes it a "Must Read" book.

It is hoped that this book will give enlightenment to our
brothers and sisters; and will help them in appreciating and
following the tenets of Islam more faithfully.

ISLAMICMOBILITY.COM

	

Muhammad (S)
is the Last Prophet (2012)
This text is a response to the erroneous Ahmadiyya (Qadiani)
beliefs about the alleged prophet-hood of Mirza Ghulam Ahmad. It
discusses in depth the finality of prophet-hood with Prophet
Muhammad in light of the Qur'an and traditions (ahadith). It also
refutes the claims that connect Imam Mahdi with Mirza Ghulam
Ahmad.

ISLAMICMOBILITY.COM

al-islam.org

Published by: Bilal Muslim Mission of Tanzania

Dar-Es-Salaam - Tanzania

	

Taqiyah
(Dissimulation) (2012)
What is Taqiyah? When can it be used? Best way to perform
taqiyah, and when it is not allowed.

ISLAMICMOBILITY.COM

-

Thanks to Al-Islam.org

Published by: Bilal Muslim Mission of Tanzania - First Edition,
1992 - Dar es Salaam, Tanzania

	

The
Justice of God - Adl -e- Ilahi (2012)
The concept of the 'Justice of God' in Islam. This book deals
with philosophical topics such as 'Test and Suffering', 'Action and
Knowledge of God', 'Fate and Divine Decree'.

-

ISLAMICMOBILITY.COM

-

Published by: Bilal Muslim Mission of Tanzania Dar es Salam,
Tanzania

al-islam.org

 [image: IslamicMobility]

 www.islamicmobility.com

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

OPS/images/cover.png

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

