History Chapter 01

THE HIJRAT TO MADINA - PART 1
When the Quraish realised that the Muslims now had the support of the people of Madina, they were very disturbed. In order to crush the spirit of the Muslims, they increased their efforts at persecuting and harassing them.

The companions of the Holy Prophet (S) complained to him about the harsh treatment they were receiving at the hands of the unbelievers. He asked them to give him a little time to make a decision. After a few days, he advised all the Muslims to migrate to Madina secretly, and await his arrival there.

When the order to migrate was given, the Muslims left Makka one by one, giving excuses for their departure. Because they were afraid of the reaction of the Quraish, they kept their destination secret. As a result, most of them had to leave their possessions and wealth behind.

The Quraish suddenly realised that the Muslims were all leaving Makka. They managed to detain a few, but by that time the majority had already escaped and were on their way to Madina. In Makka there only remained the Holy Prophet (S) and his family, Imam Ali (A) and a few old and ill Muslims. Final arrangements were being made for these last few Muslims also to leave.

The Quraish were enraged at this mass escape. They knew that the Muslims would now become a danger to them. At the meeting assembly of Daar-un-Nadwa, where all important decisions were made, the Quraish decided that the only action that would stop the spread of Islam would be the murder of the Holy Prophet (S).This idea was popular and the only problem was the revenge that the Bani Hashim, the family of the Holy Prophet (S), would take on the killer. Finally, Abu Jahl suggested that instead of sending a single man to kill the Holy Prophet (S), they should send one young man from each tribe. That way, the Bani Hashim would find it impossible to lay the blame on any one person.

This plan was approved and 40 young men were selected to carry out the cowardly deed.

On the same night that the Quraish planned to kill the Holy Prophet (S), he was commanded by Allah to leave Makka for Madina. The angel Jibraeel (A) informed the Holy Prophet (S) of the wicked intentions of the Quraish. The Holy Prophet (S) said to Imam Ali (A),

"Sleep in my bed tonight and cover yourself with the green sheet that I use when I sleep."

He then instructed Imam Ali (A) to follow him to Madina after he had returned the property that certain people of Makka had left with the Holy Prophet (S).

Imam Ali (A) was quite content to obey the orders he had been given because he knew that his actions would mean the safety of the Holy Prophet (S).

He used to say in later years that in spite of the deadly danger, he slept peacefully the whole night.

As night approached, the house of the Holy Prophet (S) was encircled by the 40 men of Quraish. They decided to wait till the morning before carrying out their assignment.

When half the night was over, the Holy Prophet (S) left his house to begin his journey. As he came out of the house he threw some sand towards the men who were waiting to kill him and recited the following verse:

And We have set before them a barrier and behind them a barrier and We covered them over so that they do not see.

Ya Sin, 36 : 9

The Holy Prophet (S) continued on his way without raising the suspicions of the men who waited for him. In the morning the men burst into his house and made for the bed making a great noise as each tried to be first to strike a blow. On hearing the commotion, Imam Ali (A) calmly raised his head from the pillow and threw the green sheet aside.

The sight of Imam Ali (A) stopped the would-be killers in their tracks.

"Where is Muhammad?", they demanded.

Imam Ali (A) replied,

"Did you hand him to me, so that I may deliver him back to you? Anyway, he is not in the house at present."

The Quraish were frustrated at their failure but they left Imam Ali (A) unharmed because they had no quarrel with him. They left the house, regretting their decision to wait till the morning.

Meanwhile the Holy Prophet (S) was undergoing further adventures on his journey to Madina, knowing that he was safe from the enemy because he had the protection of Allah. In the Holy Qur'an, Allah says:

Remember how the unbelievers plotted against you. They wanted to take you captive or kill you or banish you. They devised plans - but Allah too made a plan, and Allah is the best planner.

 Anfaal, 8 : 30

History Chapter 02
THE HIJRAT TO MADINA - PART 2
While Imam Ali (A) lay on his bed, the Holy Prophet (S) began his journey out of Makka. Before he had left the city, he met Abu Bakr on the way and took him along with him. The Holy Prophet (S) knew that the Quraish would waste no time in pursuing him once they learnt of his departure, so he took refuge in the cave of Thaur, which was to the south of Ma kka on the way to Madina.

The sacrifice of Imam Ali (A), when he took the place of the Holy Prophet (S) on the night of migration, pleased Allah so much that He revealed the following verse:

And among men there is one who sells his soul to seek the pleasure of Allah; and truly Allah is affectionate to His (such) servants.

 Baqarah, 2 : 207
When the Quraish found out that the Holy Prophet (S) had left Makka, they sent men to block all routes leading to Madina. They also hired some men who could trace the location of travellers by their footprints. It was declared that whoever gave correct information about the hiding-place of the Holy Prophet (S) would be rewarded with 100 camels.

One of the best trackers of the Quraish, a man named Abu Karz, traced the footprints of the Holy Prophet (S) to the cave of Thaur. However, when some men came near the mouth of the cave, they saw that its entrance was blocked by a spider's web and some wild pigeons had laid eggs in a nest at the entrance.

The men knew that the spider and pigeons would not have made their homes there if there had been anyone in the cave. Also, if the web had been there from before, it would have been damaged if someone had entered the cave. They therefore returned without looking inside. By this miracle Allah protected His beloved messenger.

The Holy Prophet (S) remained in the cave for three days and nights. On one of these nights Imam Ali (A) came to visit him. The Holy Prophet (S) told him to arrange for camels for Abu Bakr and himself.

He also directed him to announce in Makka the following day that if anybody had left something in trust with the Holy Prophet (S), or had loaned him anything, he should claim it from Imam Ali (A).

He further instructed Imam Ali (A) to make arrangements for the Fawaatim (The three Fatimas - Fatima az-Zahra (A), Fatima binte Asad and Fatima binte Zubayr), as well as any other members of Bani Hashim who wished to leave Makka. Imam Ali (A) was to escort these people personally to Madina.

On the fourth day Imam Ali (A) sent three camels to the cave along with a reliable guide named 'Urayqit. The Holy Prophet (S) and Abu Bakr then left with the guide for Madina, travelling along the coastal route so as to avoid the Quraish riders.

It is from this night that Muslims mark the beginning of the Islamic Era or the Hijra calendar. This is because the migration marked the beginning of centralisation of Muslims in Madina and the setting up of the first Muslim state.

The journey to Madina was a distance of some 400 kilometres and they travelled mostly at night and rested during daytime. Despite their care, they were spotted by a man who went immediately to the Quraish and reported what he had seen.

In order to claim the reward alone for their capture, a man called Saraqah convinced the Quraish that the man had seen some other people and that it would be a waste of time to follow them. He then went to his house, armed himself and rode a swift horse to the spot where the Holy Prophet's (S) party had been last seen.

Saraqah was a strong man and his approach made Abu Bakr very worried. However the Holy Prophet (S) told him the same thing he had said to him when they had nearly been discovered in the cave of Thaur:

...Do not be afraid, Allah is with us...

Tawba, 9 : 40(Part)
In the meantime, the Holy Prophet (S) prayed to Allah to be protected from the mischief of Saraqah. Suddenly, the man was thrown violently from his horse. He realised at once that it was not an accident but rather a warning due to his bad intentions.

He therefore turned to the Holy Prophet (S) and asked for his forgiveness and offered to help him in any way he could. The Holy Prophet (S) told him to return to Makka and stop people from pursuing them. Saraqah then returned to Makka, telling whoever he met on the way that there was no trace of the Holy Prophet (S) on that route.

On the 12th of Rabiul Awwal the Holy Prophet (S) arrived at Quba, just outside Madina. Here he awaited the arrival of his cousin Imam Ali (A).

History Chapter 03
THE HIJRAT TO MADINA - PART 3
The village of Quba was the centre of the tribe of Bani Awf. The Holy Prophet (S) stopped at this place and stayed at the house of the chief of the tribe. At Quba, a large number of Muslims were waiting to escort him into Madina, which was not very far away.

The Holy Prophet (S) stayed there for a few days while he waited for the arrival of Imam Ali (A). During this time, he laid the foundation of a mosque for the Bani Awf. This was the first mosque of Islam.

Meanwhile in Makka, Imam Ali (A) declared to the people that whoever had left any belongings in trust with the Holy Prophet (S) should come and claim it back. He stayed in Makka for three days until everything had been returned to its rightful owner. Then he gathered the women of the household of the Holy Prophet (S) and any Muslims who still remained in Makka and prepared to leave. The group left for Madina at night.

The spies of the Quraish came to know about the migration of this last group of Muslims and pursued them. They caught up with Imam Ali (A) at a place called Zajnaan. The Quraish insisted that the Muslims should return to Makka and hot words were exchanged between the two groups.

The women were getting very nervous at the presence of the Quraish and finally Imam Ali (A) realised that he had no alternative but to defend the Muslims by force. He therefore turned to the Quraish and said,

"Whoever wishes that his body be cut into pieces and his blood to be shed should step forward".

Seeing the look in the eyes of Imam Ali (A) the Quraish changed their attitude and let them go.

Imam Ali (A) managed to guide his group into Quba three days after the arrival of the Holy Prophet (S). His feet were swollen and bleeding, a sight which brought tears to the eyes of the Holy Prophet (S).

One day after the arrival of Imam Ali (A), the Holy Prophet (S) proceeded to Madina. Both the Muhajirs (the Muslims who had migrated from Makka) and the Ansar (the Muslims of Madina) lined the streets of Madina eagerly awaiting the first appearance of the Holy Prophet (S). When his camel came down at a place called Thaniyatul Wida and set its foot on the land of Madina, he came into view of the waiting people. They greeted him warmly and began singing in joy:

"The moon rose for us from Thaniyatul Wida. It is our duty to be thankful for this blessing till the day when even one person, who prays to Allah and worships Him, is left on the face of the earth".

History Chapter 04
THE HIJRAT TO MADINA - PART 4
The arrival of the Holy Prophet (S) in Madina was a cause for great celebration among the Muslims. As his camel entered Madina, the chiefs of various tribes hurried forward to hold the reins of the animal, each insisting that the Holy Prophet (S) be his guest and stay at his house.

The Holy Prophet (S) took care of this delicate problem by saying,

"Let the camel walk. I shall stop wherever it kneels down."

Everybody looked eagerly to see where the camel would finally stop.

The camel stopped and bent its knees in a large piece of land which belonged to two orphan boys, Sahl and Suhayl. The land was used for drying dates and agriculture. The nearest house was that of Abu Ayyub Ansari. His mother grabbed the opportunity and quickly took the possessions of the Holy Prophet (S) to her house.

The competition for who should take the Holy Prophet (S) for a meal began, but the Holy Prophet (S) cut short all the arguments by asking,

"Where are my belongings?"

When he was told that Abu Ayyub's mother had taken them, he went towards that house. Abu Ayyub was delighted to have the honour of being the host of the Holy Prophet (S), who stayed with him for about seven months, until his house next to the mosque was ready.

The Holy Prophet (S) wished to build a mosque over the plot where his camel had stopped. The orphans whose property it was wanted to make the land a present to him but he refused the offer, and paid the price of the plot, which was 10 dinars in gold.

After the purchase, the ground was cleared of the trees and a mosque, 54 yards in width by 60 yards in length, was built over it with clay and mud. The roof was made with palm-wood and covered with palm branches and leaves. To one side, apartments were built for the Holy Prophet (S) and his family and on the other side rooms were provided for about 70 of the poorer people of Madina who had no house of their own. These rooms were called "Suffa".

The construction work was shared equally between the Muhajir (those who had migrated from Makka) and the Ansar (the local people of Madina).

The Holy Prophet (S) also shared in the work although Ammar bin Yasir, an early convert and faithful companion, seldom allowed him to do anything and used to do the Holy Prophet's (S) share himself.

Ammar was the first person to begin work on the foundation of the mosque. One day the Holy Prophet (S) affectionately dusted his body clear of mud and told him,

"O Ammar you will be killed by a group of oppressors while you will be inviting them to truth."

This prophecy was well known, and 38 years later, Ammar was killed fighting on the side of Imam Ali (A) against Muawiya in the Battle of Siffin. At that time many of Muawiya's men realised that they were on the wrong side and left him.

Although the mosque was very simple in structure, it was the best in the whole history of Islam. It became the centre of Muslim activity in Madina. The daily and Friday prayers were held there. From this mosque the Holy Prophet (S) taught people about the religion of Allah and thousands became Muslims.

The mosque was called Masjidun Nabawi and still stands in Madina today, although it is very much larger.

Before the migration of the Holy Prophet (S), Madina was called Yathrib, but after his arrival it became known as Madinatun Nabi (The City of the Prophet) or Madina for short.

The Muslim Hijra Calendar began from that year. Today, it is over 1400 years since those early days of the arrival of the Holy Prophet (S) in Madina.

May Allah give us the strength to remain firm on the path of religion as taught by our Holy Prophet Muhammad Mustafa - peace be upon him and his family.

[image: image1.png]

Masjide Quba – Madina

History Chapter 05
THE ESTABLISHMENT OF BROTHERHOOD

After his arrival in Madina, the Holy Prophet (S) was faced with a new challenge. For the first time, the Muslims were centralised and arrangements had to be made to run this new Muslim state.

The Holy Prophet (S) faced three main problems. These were:

1. The danger of attack from the Quraish in Makka and other idol worshippers from the rest of Arabia.

2. The presence of the Jews of Madina who lived within and outside the city and possessed enormous wealth.

3. The differences which existed between his own supporters.

He tackled the issue concerning the Muslims first. The people who had migrated with him from Makka (Muhajireen) and the local Muslims who lived in Madina (Ansar) had been brought up in different environments and there was a great difference in their thinking and culture. Moreover, the tribes of Aws and Khazraj, who made up the Ansar, were sworn enemies of each other and had been fighting for over a hundred years.

The first thing the Holy Prophet (S) did was to create peace between the tribes of Aws and Khazraj. He united them on the basis of their common faith in Islam, and told them to forget their old differences.

Then, the Holy Prophet (S) turned his attention to the needs of the Muhajireen. These brave Muslims had left all their wealth and possessions in Makka to come with the Holy Prophet (S) to Madina. They had no wealth or property. On the command of Allah, the Holy Prophet (S) established brotherhood between the Muhajireen and Ansar. He paired off each Muhajir with one Ansar and declared them brothers. The generous Ansar gave over one half of their wealth to their new brothers so that they could live comfortably in Madina.

At the end of all the pairings, only Imam Ali (A) was left. He asked the Holy Prophet (S) who his brother would be. The Holy Prophet (S) declared, "O Ali, you are my brother in this world as well as the next."

By this simple method, the Holy Prophet (S) ensured the unity of the Muslims and this unity enabled him to concentrate on the other two problems as well. To tackle the issue of security for all citizens of Madina, the Holy Prophet (S) drafted an agreement to establish peace between the Muslims and the Jews. The contents of that document represented a great leap forward for the unprincipled Arabs.

For the first time, the Arabs were introduced to a Constitution that outlined the principles of freedom, order and justice. We have quoted only a part of that agreement here.

"In the Name of Allah, the Beneficent, the Most Merciful.

1. The signatories of the agreement form one nation. If a Muslim kills someone by mistake or becomes a captive, blood-money or ransom should be paid as necessary. The Muslims should support such a person with the expenses of the payment.

2. Anybody from amongst the Jews who embraces Islam shall be entitled to the assistance of the Muhajireen and the Ansar. There will be no difference between such a person and any other Muslim, and nobody shall oppress him or be his enemy.

3. Groups of Muslims should go for Jihad (Holy War) alternately, so that the blood shed in the path of Allah is divided equally.

4. If a Muslim kills another Muslim without a just cause and his crime is proved legally, he shall be executed, unless the heirs of the murdered person forgive him. In either case, it is the duty of the Muslims to be united against the murderer.

5. The authority of resolving differences shall always rest with Allah and Muhammad.

6. When the Muslims fight for the defence of Madina, the Jews must pay their share in the expenses of war.

7. The Muslims and Jews are free to practise their law and religion.

8. Lives of neighbours and those who have been granted asylum are like our own lives, and must be respected. No asylum shall be granted to the Quraish or their allies.

9. The signatories of this agreement take joint responsibility for the defence of Madina.

10. When the Muslims invite the Jews to conclude peace with the enemy, they should accept the proposal. The Muslims should also accept any such proposal made by the Jews, except when the enemy is opposed to the religion of Islam.

Allah is the Protector of the good and the pious, and Muhammad is His Prophet."

This far-sighted document was gladly accepted by most people in Madina. The few Jews who rejected it at first also added their signatures at a later date. Having made arrangements to secure Madina, the Holy Prophet (S) could now concentrate on the threat of the Quraish of Makka.

History Chapter 06
THE CHANGE OF QIBLAH
When Allah first ordered the Holy Prophet (S) and all Muslims to offer the daily Salaat, they were required to pray facing Baytul Muqaddas (Jerusalem). This was the practice in Makka and continued in Madina until the seventeenth month after Hijrat.

In Madina, the Jews also said their prayers facing Baytul Muqaddas. They did not like the fact that the Muslims had the same Qiblah as they did, and tried to use this fact to discredit Islam and the Holy Prophet (S). They said to the Muslims, "Muhammad claims to have a religion whose laws supersede all other previous laws, yet he does not have an independent Qiblah, and offers his prayers facing the Qiblah of the Jews."

After the Holy Prophet (S) received this news he used to come out at night and look into the sky awaiting the revelation from Allah about this matter. The following verse was revealed at this time:

Many a time We have seen you turn your face towards heaven. We will make you turn towards a Qiblah that will please you...

 Baqarah, 2:144

The fact that the Qiblah was the same as that of the Jews was also because it was a test of the faith of the people. The true faith of the followers would be tested by seeing if any of them refused or delayed to turn towards the new Qiblah as chosen by Allah . This is confirmed in the Holy Qur'an in the following verse:

…We decreed your former Qiblah only so that We may know the Prophet's true followers and those who were to deny him. It was indeed a hard test, but not for those whom Allah guided...

 Baqarah, 2:143

One day, while the Holy Prophet (S) and the Muslims were praying together, the command came from Allah to change the Qiblah from Baytul Muqaddas to the Holy Ka’ba in Makka. After the Holy Prophet (S) had already completed two raka'ats of the noon prayer, the Angel Jibraeel (A) communicated to him the command of Allah.

He held the hand of the Holy Prophet (S) and turned him towards the Holy Ka’ba in Masjidul Haraam in Makka. The Holy Prophet (S) at once changed his direction in the middle of Salaat. Imam Ali (A) followed this change immediately. The other Muslims were confused by this action and only a few followed the example of Imam Ali (A).

The mosque where this happened is known as "Masjide Dhul Qiblatain" which means "The Mosque with the Two Qiblahs". This mosque still exists in Madina today.

With modern instruments and science we can pinpoint the exact location of Madina to be at latitude 24 degrees and longitude 39 degrees. This makes the Qiblah 45 degrees south of Madina.

The Holy Prophet (S) turned towards the new Qiblah without hesitation. The old and new Qiblahs can still be seen today in Masjide Dhul Qiblatain. It was one of the Holy Prophet's (S) miracles that he turned exactly to face the Holy Ka’ba without the use of any scientific instrument or computation.

The Holy Ka’ba which serves as the Qiblah for all Muslims today has always been respected by the Arabs, even before the Holy Prophet (S). It was for this reason that this new Qiblah served to attract more Arabs towards Islam.

[image: image2.png]

Masjide Qiblatayn – Madina

History Chapter 07
THE BATTLE OF BADR

In the middle of Jamadil Awwal of 2 A.H., a report was received in Madina that a trade caravan was going from Makka to Syria under the leadership of Abu Sufyan.

The Holy Prophet (S) decided to send two men to find out more facts about this caravan. He told them to find out about its route, the number of guards, as well as the nature of the goods they were carrying. The two men gathered the following information:

1. It was a big caravan and all the Makkans had shares in its goods.

2. The leader of the caravan was Abu Sufyan and it was guarded by 40 men.

3. The goods were loaded on 1,000 camels and were valued at about 50,000 Dinars.

The Quraish had confiscated the property of all the Muslims who had migrated from Makka, and therefore the Holy Prophet (S) decided to also seize the property of the Makkans as compensation. Although the Muslims pursued Abu Sufyan, they could not reach him. However, the time of the return of the caravan was almost certain because the Quraish always used to return from Syria to Makka in the early autumn.

The Holy Prophet (S) left Madina and proceeded towards the valley of Badr, 80 miles away, where he awaited the return of the caravan.

Abu Sufyan realised that the Muslims would wait for him at Badr which was a stopping place on the route to Makka, so he sent an urgent message to Makka for help. The Makkans immediately sent out a large army under the command of Abu Jahl to fight the Muslims at Badr. The Holy Prophet (S) was informed of the march of the Makkan army and he asked the Muslims what they thought about engaging in a battle. Although some Muslims wanted to return to Madina, Miqdaad, who was a true Muslim, stood up and declared, "O Prophet of Allah, we are with you and we shall fight."

Meanwhile Abu Sufyan decided to take a longer route back home, and avoid Badr. Once he was safely in Makka, he sent a message to Abu Jahl to return, but Abu Jahl was too proud to go back and wanted to crush the Muslims with his large army.

The two armies clashed on 17th of Mahe Ramadhan 2 A.H. The Muslim army consisted of 313 soldiers, having between them only 2 horses and 70 camels. The Makkan army had 900 soldiers, 100 horses and 700 camels. They were much better equipped than the Muslims.

According to Arab custom, there was single combat before the battle began. Three famous warriors, Utbah bin Rabiyyah, Shaybah bin Rabiyyah and Walid bin Utbah challenged the Muslims. Three Muslims, Awf, Ma'uz and Abdullah Rawahah came forward. Because these men were from the Ansar of Madina, Utbah said, "We have no fight with you. Send us our equals."

The Holy Prophet (S) then sent ‘Ubaydah, Hamza and Imam Ali (A). Ubaydah faced Utbah, Hamza faced Shaybah and Imam Ali (A) faced Walid. Hamza and Imam Ali (A) soon killed their opponents, but Ubaydah was badly hurt and later died. Imam Ali (A) then killed Utbah. The Quraish were disturbed to see the skill of the Muslim warriors and began to attack together.

The Holy Prophet (S) held back his small army and ordered them to fire arrows at the enemy. This organised attack broke up the ranks of the Makkans and, seeing their confusion, the Holy Prophet (S) ordered a general attack. The Muslims began to fight with confidence and the valley of Badr rang with the sounds of battle. Then Imam Ali (A) tore into the heart of the Makkan army, killing enemy soldiers with terrifying ease. His power and skill with the sword struck terror into the hearts of the Makkans, who began to flee.

Before long, the battle was over and the Muslims had achieved a great victory, despite being outnumbered.

In this battle the Muslims lost 14 men, while 70 Makkans, including their chiefs Abu Jahl, Nawfal, Umayyah and others were killed. Out of these, Imam Ali (A) killed 36 men himself and helped in killing several others.

70 prisoners were taken by the Muslims. The prisoners were treated with much kindness by the citizens of Madina and some became Muslims. "Blessing be on the men of Madina", said one of these prisoners in later days, "they made us ride, while they themselves walked, they gave us wheat and bread to eat when there was little of it; contenting themselves with dates".

The rich prisoners paid ransom and were set free. Others were asked to teach 10 children each to read and write while the rest were released by the Holy Prophet (S), and allowed to return to Makka.

The victory at Badr strengthened the faith of the Muslims and warned the unbelievers of Makka that Islam was now a force to be reckoned with. During the same year Allah sent down the command making fasting compulsory on Muslims. The following verse of the Holy Qur'an was revealed in this respect:

The month of Ramadhan (is) that in which the Qur'an was sent down; a guidance for mankind and clear evidence of guidance and discrimination (between right and wrong). So whoever of you witnesses the month, he shall fast therein, and whoever is ill or on a journey, (he shall fast) the same number of other days...

 Baqarah, 2:185
History Chapter 08
THE THREE GHAZWAS
The news of the defeat of the Quraish by the Muslims in the Battle of Badr spread throughout Arabia. In Makka, the unbelievers were shocked at their defeat and many said they would not rest till they took revenge for their dead companions. The rich Jews of Madina, Khaybar and Wadiul Quraa became alarmed at the rapid increase in the power and popularity of the Muslims. For these reasons, these two groups became deadly enemies of the Muslims.

The Jews of Bani Qaynqaa lived in Madina with the Muslims, and they controlled most of the businesses in the city. To try to break the strength of the Muslims, they spread rumours against Islam and made fun of the verses of the Holy Qur'an.

The Holy Prophet (S) decided to bring an end to their harmful activities and delivered a warning speech to the Jews in the market-place of Bani Qaynqaa. He said to them, "The fate of the Quraish serves them right. It is a lesson to you as well. I am afraid the same fate will overtake you if you continue with your ways. There are many religious scholars amongst you, and they will confirm that I am the Prophet of Allah because this fact is recorded in your own Book, the Tawrat".

Instead of remaining silent at the words of the Holy Prophet (S), the proud Jews replied that they were not as weak as the Quraish and went on to say many disrespectful things. In reply, the Holy Prophet (S) reminded them of the Islamic Constitution that governed the city of Madina and warned them not to break the law.

The Jews were overconfident due to their strength, so they continued to act arrogantly against the Muslims. They were waiting for an excuse to force the Muslims into attack.

One day a Muslim woman went to the market place of the Bani Qaynqaa and a Jew shopkeeper demanded that she remove her veil so that he could see her face. When the lady refused, somebody stitched up her dress in such a way that when she rose, a part of her body was revealed. On seeing the poor woman being insulted in this shameful manner, a Muslim who was present struck the shopkeeper and killed him. At once all the Jews turned on the Muslim and put him to death.

When the Muslims learnt of the massed attack of the Jews on a single Muslim they were extremely angry. The Jews realised that the situation was now serious and so they left their businesses and took refuge in their homes in strong forts outside Madina. The Holy Prophet (S) ordered the Muslims to lay siege on the forts and after 15 days, the Jews surrendered. In return for mercy, the Jews agreed to leave their weapons and wealth behind and leave Madina forever.

Although the Muslims were now free of the poisonous influence of the Bani Qaynqaa, several other plots were being hatched against them all the time and brief accounts of some Ghazwas are given below. Ghazwa means a battle in which the Holy Prophet (S) himself participated.

1. Ghazwatul Kadar.
The tribe of Bani Salim lived in an area called Kadar. News reached Madina that the people of that tribe were gathering arms to attack the Muslims. The Holy Prophet (S) went with a small army towards Kadar. The enemies, however, scattered when they heard of his march and the Holy Prophet (S) returned without any fighting. Later, he sent a second force and this time they engaged the Bani Salim in battle and returned to Madina victorious.

2. Ghazwatus Saweeq.
Abu Sufyan in Makka had vowed to take revenge for the defeat at Badr and came out with 200 men to cause trouble. He did not have an army strong enough to attack Madina directly, so with the help of the chief of the Jewish tribe of Bani Nuzayr, he attacked the Muslims in the region of Ariz. He killed one Muslim and set fire to a palm grove. When the Holy Prophet (S) heard about the incident he came out with a group of men and pursued Abu Sufyan and his warriors. The enemy ran away, leaving behind bags of "Saweeq", (a food prepared with flour and palm dates). The Muslims took possession of these bags and gave this Ghazwa the name Ghazwatus Saweeq.

3. Ghazwa Zil Amr.
Reports were received in Madina that the tribe of Ghatfaan had gathered to attack the Muslims and conquer Madina. The Holy Prophet (S) came out with 450 men to face the enemy. The enemy lost heart and ran to hide in the mountains. In the meantime, due to heavy rain, the clothes of the Holy Prophet (S) had become wet, so he took off some of his clothes and put them to dry on a tree branch. One of the enemy saw that the Holy Prophet (S) was unarmed, so he came down from the mountain and threatened him with a sword, saying, "Who can save you today?" The Holy Prophet (S) calmly replied, "Allah." The man was so stunned by this confident reply that he lost his nerve and began to tremble. At once the Holy Prophet (S) grabbed the sword and said to him, "And who can save you now?" The man was an idol worshipper and knew that his wooden gods could not help him and he admitted, "None can save me."

The Holy Prophet (S) did not take any action against this man and he became a Muslim and stayed steadfast to the religion till his last days.

In these early days of Islam, the Muslims were called to defend their religion time and time again. But they never gave in to the pressure from their neighbouring tribes, who could not stand and watch the increasing strength of Islam.

History Chapter 09
IMAM ALI ZAINUL ABIDEEN (A)
Name:
Ali

Title:

Zainul Abideen (The Jewel of Worshippers)

Kuniyat:
Abu Muhammad

Father:
Imam Husain (A)

Mother:
Bibi Shahr Banu (A)

Birthdate:
5th Sha’ban 38 A.H. in Madina

Imamat:
From 61 A.H. to 95 A.H.

Martyrdom:
25th Muharram 95 A.H.

Buried
:
Madina, Saudi Arabia.

Imam (A) was the eldest son of Imam Husain (A). His mother was the Persian princess Bibi Shahr Banu (A), daughter of King Yazdjard II, the last pre-Islamic ruler of Iran.

He spent the first two years of his life under the care of his grandfather Imam Ali (A), and the next ten years under the guardianship of his uncle Imam Hasan (A). In 61 A.H. he was present in Karbala, where his father, relatives and the companions of his father were mercilessly killed by the forces of Yazid. At the time, he was too ill to fight and was thus preserved by Allah to continue the line of Imamat.

Imam (A) lived 34 years after his father and all his life was passed in prayers and Du'as to Allah and in the remembrance of the tragedy of Karbala. His habit of frequent prostration in Sajdah caused him to be popularly known as Sajjad. He was also called 'Abid.

In his time, no one could equal the piety and awareness of Allah that he possessed. He was so mindful of Allah that whenever he sat for Wudhu, the colour of his face would change and when he stood for Namaaz his body would be seen trembling.

When he was asked why he became like this, he replied, "Do you not know before Whom I stand in prayers, and with Whom I talk?"

Imam (A) had a habit of going out at night with bags of money, food and even firewood. When he reached the houses of the poor and needy, he would distribute what he had without revealing his identity. It was only after his death that the people found out that their helper was actually Imam (A) himself.

Imam (A) was part of the caravan of captives that was led from Karbala to Kufa and then to Sham after the martyrdom of Imam Husain (A) and his companions.

The cruel army of Yazid chained the hands and legs of Imam (A) and made him wear an iron neckband with spikes facing inwards. The chains used to heat up in the hot desert and burn his flesh to the bone. These wounds continued to give him discomfort for the rest of his life.

In Sham, Imam (A) and the ladies and children of the party of Imam Husain (A) were imprisoned in very harsh conditions. Yazid once called Imam (A) and asked him to speak. Imam (A) gave such a powerful lecture that the feelings of the people began to be swayed towards him. Yazid was alarmed at this and ordered that Adhaan be recited so that Imam's (A) words would be cut off. At this, Imam (A) commented that he was the grandson of the same Muhammad (S) whose name they were reciting in Adhaan.

Due to the pressure of public opinion, Yazid decided to free his prisoners and let them return to Madina. But after his return, Imam (A) was again chained and sent to Sham on the order of the Bani Umayyah Caliph Abdul Malik. Later he was allowed to return to Madina.

After his return to Madina he retired from public life and was only in contact with some of the Shia who learnt from him and taught others.

Once when the Bani Umayyah Caliph, Waleed bin Abdul Malik, came for Haj, he could not get near and kiss the Black Stone (Hajare Aswad) because of the crowd of people. While he was sitting waiting for the rush to die down, he saw Imam (A) enter the Haram and go straight towards the Black Stone. The crowds parted for him and he managed to kiss the blessed stone quite easily. Waleed was annoyed by this and asked who this man was, although he had recognised Imam (A).

A Shia poet, Farazdak, who was standing nearby, heard him and was irritated by the petty remark of Waleed. In reply to Waleed's question he composed a powerful and moving poem in praise of Imam (A). This poem exists today and is considered to be one of the masterpieces of Arabic literature.

Imam (A) was prevented by the government to preach openly so he used Du'as to guide the people. His Du'as contained a wealth of teaching and wisdom and many of them exist today. His most famous work is the book of 57 Du'as known as Sahifae Kaamilah.

Imam (A) was poisoned by Waleed bin Abdul Malik in 95 A.H. and is buried in Jannatul Baqee in Madina next to Imam Hasan (A).

History Chapter 10
IMAM MUHAMMAD AL-BAQIR (A)
Name:
Muhammad

Title:

al-Baqir (One who Dissects Knowledge)

Kuniyat:
Abu Ja'far

Father
:
Imam Ali Zainul Abideen (A)

Mother:
Bibi Fatimah binte Hasan (A)

Birthdate:
1st Rajab 57 A.H. in Madina

Imamat:
From 95 A.H. to 114 A.H.

Martyrdom:
7th Zilhaj 114 A.H.

Buried
:
Madina, Saudi Arabia.

Imam (A) enjoys the unique position of having both paternal and maternal grandfathers as Imams. His mother, Fatimah, was the daughter of Imam Hasan (A). The Holy Prophet (S) had told his companion, Jabir bin Abdullah Ansari, that he would live to see the Fifth Imam (A) whose name would be Muhammad. He asked him to convey his Salaams to this Imam (A), which Jabir managed to do shortly before he died.

Imam (A) was brought up for 3 years by his grandfather, Imam Husain (A). He was present in Karbala at the time of martyrdom of Imam Husain (A) and his friends. He also spent a year in the prison of Damascus with his father and the rest of the children and ladies of the martyrs of Karbala. He lived for 20 years in Madina after the death of his father.

Imam (A) was left in relative peace by the rulers because the Bani Umayyah were busy in trying to control the rebellions and wars that were breaking out all over the Muslim empire. Taking advantage of this opportunity, Imam (A) set up and conducted classes on the teachings of the Holy Prophet (S) and the Ahlul Bayt (A). Under his guidance, his pupils compiled various books on different branches of science and arts. Imam (A) also began to teach new sciences like Mathematics and Chemistry for the first time in Arabia.

Imam A) gave much importance to holding Majalis where the event of Karbala would be remembered. At the same time, practical instructions about the teachings of Islam would also be given. These meetings were also encouraged by Imam Ja'far Sadiq (A) and Imam Ali Riza (A) in later years.

One of the Caliphs at the time of Imam (A) was Waleed bin Abdul Malik. Once, the ruler of Rome wrote to Waleed saying that the Roman coins, which were also used by Muslims, would now carry anti-Islamic phrases. The Caliph decided that a new Dinar coin should be minted.

A problem arose as to what phrase should be used on the new coin. When consulted, Imam (A) suggested that the phrase "Laa Ilaha Illallah" be printed on one side, and "Muhammadur Rasulullah" on the other. This advice was accepted, and the first Islamic coin was thus minted.

Once a Christian asked Imam (A) to give a similar example to the Muslim belief that the fruits of heaven are not reduced by eating. Imam (A) replied that it was like a lamp, no matter how many other lamps were lit by the first lamp, the original light would not be reduced.

Imam (A) continued to preach peacefully until 114 A.H. Then, the Caliph of the time, Hisham bin Abdul Malik, turned his attention to him. He had heard of the fame and following of Imam (A) and he was scared and jealous of the influence that Imam (A) had over the Muslims, especially in Madina. He therefore arranged with Zayd bin Hasan to deliver a saddle coated with poison to Imam (A).

Zayd brought the saddle with a letter from Hisham. On seeing the saddle, Imam (A) remarked that it was a pity that Zayd was involved in this terrible plan. However, demonstrating his contentment in the Will of Allah, Imam (A) rode on the saddle. The poison took effect immediately. His condition steadily grew worse for three days.

Just before his death, he called the people of Madina and told them that his son Ja'far (A) would be the Imam after him, and that he should give him Ghusl and Kafan. Imam (A) breathed his last on 7th Zilhajj 114 A.H. at the age of 57 years and was buried in Jannatul Baqee next to his father.

History Chapter 11
IMAM JA'FAR AS-SADIQ (A)
Name:
Ja'far

Title:

as-Sadiq (The Truthful One)

Kuniyat:
Abu Abdillah

Father:
Imam Muhammad al-Baqir (A)

Mother:
Bibi Umme Farwa binte Qasim (A)

Birthdate:
17th Rabi-ul-Awwal 83 A.H. in Madina

Imamat:
From 114 A.H. to 148 A.H.

Martyrdom:
25th Shawwal 148 A.H.

Buried
:
Madina, Saudi Arabia.

Imam (A) has the same birthdate as our Holy Prophet (S). Amongst his titles are

al-Faazil (the Successful) and at-Tahir (the Pure). He was brought up in the care of his grandfather, Imam Ali Zainul Abideen (A) for 12 years and then remained under the guidance of his father, Imam Muhammad al-Baqir (A) for another 19 years.

During the lifetime of Imam (A), the Bani Abbas took over the reins of political power from the Bani Umayyah. In this period of internal wars and upheavals, he was not disturbed by the rulers. He used this opportunity to advance the work started by his father and he set up a large teaching centre.

Many students from foreign countries came to learn from Imam (A). His classes and sessions of instruction produced 4,000 scholars of Hadith and the sciences. Amongst his famous students were Hisham bin Hakam, Jaabir bin Hayyaan and Abu Hanifah. Imam (A) was responsible for organising the Fiqh (laws) of the Shia faith, which is why we are sometimes known as the Ja'fari Shia.

Once a man from Iran by the name of Sahl bin Hasan came to Imam (A) and asked him why he did not fight for his right when there were so many Shia in Iran ready to fight with him. In reply Imam (A) took Sahl to the fire place and asked him to sit in the blazing fire. Sahl began to tremble and said that he had a family to return to, and begged to be excused from this test.

Meanwhile, Haroon Makki, a close companion of Imam (A), arrived, having just returned from Haj. Imam (A) asked him to jump in the fire and he did so at once. After a while, Imam (A) asked Sahl to look in the fire place. Sahl saw that Haroon sat there, quite unharmed. Imam (A) asked Sahl how many such followers were there in Iran, to which the man replied, "None, master." Having made his point, Imam (A) asked Haroon to come out of the fire.

Once, a man falsely accused Imam (A) of plotting against the Bani Abbas Caliph, Mansoor Dawanaqi. When he was called to the court to explain his actions, Imam (A) denied the allegation and asked the man to repeat his words under oath. The man began the oath by praising Allah, but Imam (A) asked him to make his statement by saying that he was free from the protection of Allah and trusted his own strength and wisdom. When the man took the oath against Imam (A) in this way, his leg was paralysed immediately. Mansoor ordered the man to be thrown out of his court.

Once in Madina there was a shortage of wheat flour and prices of the flour were very high. Imam (A) asked his servant what their situation was. The servant replied that they had plenty of wheat and should have no problem for a long time. Imam (A) said, “sell the wheat in the market and let us face the situation along with everyone else.” In this way he taught that hoarding is discouraged by Islam.

Imam (A) was once called to the court of Mansoor who was in an extremely angry mood towards him. When he came to the court, a man called Rabi saw that he was reciting something quietly.

Gradually, the anger of Mansoor died down, and by the time Imam (A) approached him, he was pleased to see him. Later, Rabi asked him what he was reciting, and he said it was the prayer to Allah which his great grandfather Imam Husain (A) used to recite as follows:

"O my Provision in time of hardship, O my Help in the face of disaster, guard me with Your Eye which never sleeps, surround me with Your impenetrable fortress."

Rabi said that he learnt this prayer and never remained in hard times after he recited it.

Towards the end of his life severe restrictions were put on Imam (A) by Mansoor, who used to torture the Shia mercilessly. Finally he sent some poisoned grapes to his governor in Madina, Muhammad bin Sulayman, with instructions to give them to Imam (A). The poison took its effect and Imam (A) breathed his last on 25th Shawwal 148 A.H. at the age of 63 years. He is buried in Jannatul Baqee next to his father.

History Chapter 12
IMAM MUSA AL-KAZIM (A)
Name:

Musa

Title:

al-Kazim (One who Restrains his Anger)

Kuniyat:
Abul Hasan, Abu Ibrahim and Abu Ali

Father:
Imam Ja'far as-Sadiq (A)

Mother:
Bibi Hamida (A)

Birthdate:
7th Safar 128 A.H. in Abwa

Imamat:
From 148 A.H. to 183 A.H.

Martyrdom:
25th Rajab 183 A.H.

Buried
:
Kazmain, Iraq.

Imam (A) was brought up under the care of his father for 20 years. After the death of his father, he took over the responsibility of Imamat and guided the people from Madina.

At the time of the death of Imam Ja'far as-Sadiq (A), some of the Shia claimed that Isma'il, his eldest son, was the Imam. This view was incorrect because Isma'il had died during the life time of his father (A) and moreover, it was against the specific instructions of the sixth Imam (A).

Imam (A) lived during the time of four Bani Abbas Caliphs, Mansoor, Mahdi, Hadi and Haroon Rashid. Although he was allowed some freedom in the beginning, it was not long before the attention of the rulers was turned on him.

When Haroon came to power in 170 A.H., he set about killing the descendants of Imam Ali (A). At first, however, he allowed Imam (A) to continue guiding the people.

Ali bin Yaqtin was the prime minister of Haroon. Unknown to Haroon, he was a Shia and followed the rulings of Imam (A). He also used to try to help the Shia secretly by using his powerful influence.

One day Haroon sent him some robes as a gift for his services. Amongst them was a costly black woollen cloak with a gold design. Ali bin Yaqtin sent the robes to Imam (A) as a gift, together with some money for Khums.

Imam (A) accepted the money and the robes, but returned the cloak with a letter saying, "Keep the cloak and do not let it leave your hands. An event will occur when you will need it."

Although Ali was disappointed that his gift had been returned, he followed Imam's (A) instructions.

Some time later, one of the servants of Ali bin Yaqtin left his service after a quarrel. He went to report to Haroon that Ali was a secret follower of Imam (A). He also told Haroon how he had sent the cloak as a gift to Imam (A) together with money.

Haroon was furious and summoned Ali bin Yaqtin at once, demanding to see the cloak. Because of Imam's (A) advice the cloak was still in his possession and he brought it at once. Haroon was ashamed at doubting his prime minister and ordered that the servant be flogged with a thousand lashes.

Haroon began to resent the popularity and power that Imam (A) had over the Muslims. Once when Haroon went over to Madina, he approached the tomb of the Holy Prophet (S) and said, "Greetings to you, O Prophet of Allah, greetings to you, my cousin." He was trying to show the people that he was related to the Holy Prophet (S) because he was a descendant of Abbas, the brother of Abdullah. Imam (A) also approached the tomb and said, "Greetings to you, O Prophet of Allah, greetings to you, my father." Imam (A) was proving to the people and Haroon that he was a direct descendant of the Holy Prophet (S). When he heard this, Haroon's face went red in anger.

In Baghdad, information continued to reach Haroon about the growing popularity of Imam (A) and he felt threatened. In spite of the fact that Imam (A) had not criticised the government, he had him handcuffed and brought to Basra from Madina. In Basra, Imam (A) was imprisoned for one year under the care of Isa bin Ja'far. He was then moved to a prison in Baghdad, and then moved to different prisons. He was finally kept under the guard of Sindi bin Shahik. The accursed Sindi eventually killed Imam (A) by presenting him with poisoned dates. Imam (A) immediately felt the effect of the poison, and after three days of fever, he left this world.

Sindi put the body of Imam (A) on a bridge in Baghdad and invited the people to come and see the body and prove to themselves that he had not been killed by force, but had died naturally.

Imam (A) died on 25th Rajab 183 A.H. after being the guide for the people for 35 years. He was buried in Kazmain, near Baghdad. The Ghusl and Kafan was performed by his son Imam Ali ar-Riza (A), who also led his funeral prayers.

History Chapter 13
PROPHET HUD (A)
The people of the tribe of Aad lived in Ahqaaf, a place between Yemen and Oman. They lived in peace and comfort. Allah had granted them many blessings. They were clever people and had built beautiful cities. They were very strong physically and there was no disease in their society.

Despite all the favours that Allah had granted them, the people of Aad did not believe in One God and worshipped idols which they carved out of stone. When anything good happened to them they would thank their idols and when they were in trouble, they used to pray to these idols for help.

Religious Studies Box

Which religions are known to worship idols? What is wrong with idol worship?

__

After some years, the tribe of Aad began to lose its unity. The powerful people treated the weak and poor members very badly. To guide these proud and ignorant people, Allah sent Prophet Hud (A) to them.

Prophet Hud (A) was from the tribe of Aad itself, and was respected because of his noble family and his good manners. He was the son of Abdullah, grandson of Sam and the great-grandson of Prophet Nuh (A).

Prophet Hud (A) was a very patient and kind man. When he received the command of Allah to spread His message, he came to the people and said,

"O Brothers, why do you worship stones that you have carved yourself. The idols can not give you anything or take anything away from you. You are not fools but what you are doing is against your intelligence. Your Lord is only One, and He alone should be worshipped. He has created you, given you health and wealth, and made you a powerful nation. Do not rebel against Allah in case you meet the fate of the people of Prophet Nuh (A)."

Prophet Hud (A) tried hard to make the people understand the error of their ways, but instead of listening to him, they became more stubborn. They said,

"O Hud, you are saying foolish things. Why should we worship one god and give up what our forefathers used to do?"

Prophet Hud (A) explained to them that the idols would only take them further away from Allah and that he was a Prophet sent to guide them. The Holy Qur'an says:

In the Name of Allah, the Most Kind, the Most Merciful
And We sent to the people of Aad their brother Hud, who said, "O my people, worship Allah, you have no other god besides He. (As for the idols), You are only inventing lies. O my people, I ask no reward for it (my work), my reward is with Him Who created me. Will you not then understand?"

Suratul Hud, 11 : 50-51
However, the people of Aad became angry at his words and said,

"O Hud, what gives you the right to talk to us in this way? You eat and drink just like us, you are no better than us. Why should you be chosen as a Prophet? We think you are a liar or perhaps one of our idols has cursed you and made you lose your senses."

The people thus made fun of Prophet Hud (A). His tireless preaching brought him only a few followers. When he warned the people of Aad about the punishment of Allah, the Holy Qur'an says that they said:

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

Then bring down on us what you have threatened, if you are truthful.

Suratul A'araf 7: 70(Part)
When the people of Aad invited Allah's punishment with their proud words, the rain stopped falling for three years and there was a terrible drought.

During this time Prophet Hud (A) told the people to be sorry for their actions and seek the forgiveness of Allah before it was too late. But they were blind to the truth and continued praying to their idols for rain. Finally, Prophet Hud (A) gave up and said,

"You can do what you want. I only depend on Allah Who is my protector."

At last the punishment of Allah appeared. Suddenly, a huge dark cloud came. When the people of Aad saw it, they thought it was going to rain, but instead, there was a strong and terrible wind that uprooted their houses and tossed the animals into the air. Instead of rain, showers of sparks began to come down from the dark cloud. The violent storm continued for eight days and by the end of it the proud people of Aad were totally destroyed. The Holy Qur'an says:

In the Name of Allah, the Most Kind, the Most Merciful
And as for Aad, they were destroyed by a roaring violent blast. He made it rage against them for seven nights and eight days, uprooting, so you might see the people bowing like the trunks of hollow palm trees. Do you then see any of them surviving?

Suratul Haq, 69 : 6 - 8
At the first sign of the storm, Prophet Hud (A) had gathered his followers and family and taken them to a safe place, and they were the only survivors of the terrible punishment from Allah. When the storm was over, Prophet Hud (A) took his companions to Hazramaut where they passed the rest of their days.

Now you know…

· The people of Aad lived in peace and comfort , enjoying the blessings of Allah. They were very strong physically and there was no disease in their society. Sadly, they did not believe in One God and they worshipped idols.

· After some years the tribe of Aad began to lose its unity. So, Allah sent Prophet Hud (A) to guide them. He was from the tribe of Aad itself, and he was respected because he was from a noble family and very well mannered. He advised them to worship Allah and to give up idol worship.

· Prophet Hud (A) tried hard to the people understand, but they refused saying that it was what their forefathers had done. They began to make fun of him and called him a liar. His tireless preaching only brought him a few followers.

· When Prophet Hud (A) told them that Allah would punish them, they were proud and invited Allah’s punishment. In response, there was a drought for three years.

· The people of Aad were still blind to the truth and continued praying to the idols. Prophet Hud (A) told the people to be sorry to Allah, but they refused to listen and Prophet Hud (A) gave up.

· The punishment of Allah came. A dark cloud came. Suddenly, there was a strong wind that uprooted everything. Lightening came down from the cloud and a violent storm continued for eight days.

· Before the storm came, Prophet Hud (A) gathered his followers and left in safety; they were the only survivors of the punishment of Allah.
 REVISION EXERCISE SIX

Answer the following questions:
1. What blessings had been granted to the people of Aad by Allah?

2. From which tribe was Prophet Hud (A) and how was he related to Prophet Nuh (A)?

3. What was Allah’s first punishment to the people of Aad?

4. What was Allah’s next punishment and how long did it last?

5. What did Prophet Hud (A) do in response to Allah’s punishment each time?

History Chapter 14
THE PLEDGES OF 'AQABAH
During the Haj season, tribes from all over Arabia came to Makka to perform their pilgrimage. Although their worship was not anything like the Haj that Islam has taught us, they regarded the Holy Ka’ba as an important building. The Holy Prophet (S) took advantage of this time of the year by meeting the visitors and introducing the teachings of Islam to them.

The people of Madina, which was called Yathrib in those days, also used to come to Makka every year. The two main tribes in Madina were the Aws and the Khazraj. They were great enemies of each other and many battles had been fought between them.

In the eleventh year after the beginning of the Holy Prophet's (S) mission, he met 6 people from the tribe of Khazraj in Makka during the Haj season. When he spoke to them about Islam, they were very interested because they had heard from the Jews of Madina, that one day there would be a Prophet who would come from Arabia. The Jews knew this because it was written in their Holy Book, the Tawrat, which had been revealed to Prophet Musa (A). The people of Khazraj believed that this was the very same Prophet and so they became Muslims. On their return to Madina they made efforts to teach people about Islam and soon many people wanted to know more about this new religion.

In the following year, 12 people came to Makka to meet the Holy Prophet (S). The meeting took place at 'Aqabah and resulted in the first Islamic agreement. After embracing Islam, they took a pledge not to associate anyone with Allah, not to steal and not to bury their daughters alive. They promised not to slander one another and to perform good deeds."

The Holy Prophet (S) promised them that if they acted according to the pledge they would be rewarded with Paradise by Allah. This agreement is called the "First Pledge of 'Aqabah". The 12 people returned to Madina, their hearts filled with faith. They wrote back to the Holy Prophet (S) asking him to send someone to Madina who could teach them more about Islam.

The Holy Prophet (S) sent Mus'ab bin Umayr and Ibne Umme Maktoom to teach them.

The missionaries did their work so well that there was a great change in thinking in Madina. The people eagerly awaited the Haj season so that they could meet the Holy Prophet (S) and personally declare their readiness to help Islam.

The next year a Haj caravan consisting of 500 people, mainly from the tribe of Khazraj, left Madina for Makka. It included 73 Muslims, two of whom were women. The rest of the people were those who wanted to find out more about the religion before becoming Muslims. They met the Holy Prophet (S) on the 13th of Zilhaj at 'Aqabah.

During the meeting, the Holy Prophet (S) addressed them and recited verses from the Holy Qur'an. The words of the Holy Prophet (S) made a great impression on all the listeners and they all were ready to express their faith in Islam at his hands. Everyone swore the oath of allegiance (Bay'at) at the hands of the Holy Prophet (S). This event is known as "the Second Pledge of 'Aqabah."

The Holy Prophet (S) then promised the people that he would soon come to Madina himself. Once the ceremony was over, the people left for their homes.

A point to note is the fact that so many people of Madina had accepted Islam after only a few years of being introduced to the religion, while in 13 years of preaching only a few Makkans had become Muslims. There can be two reasons for this:

1. The people of Madina had heard about an Arabian Prophet from the neighbouring Jewish tribes. The Jews claimed that when that Prophet would appear he would preach Judaism. In any case, the Aws and Khazraj tribes were more prepared to believe the Holy Prophet (S) when he claimed to have been appointed by Allah.

2. The people of Aws and Khazraj were tired of the endless quarrels between their tribes, who had been at war on and off for over 120 years. They looked forward to the arrival of an authority who would bring peace to their region.

The time was now ripe for the Holy Prophet (S) to leave his home in Makka. Life in that city was becoming more and more difficult for the Muslims, who faced endless persecution at the hands of the Quraish.

History Chapter 15
PROPHET AYYUB (A)

Prophet Ayyub (A) was the grandson of Prophet Ishaaq (A) son of Prophet Ibrahim (A) and his wife was the granddaughter of Prophet Yusuf (A). Allah gave him many blessings. He was a wealthy man with large flocks of sheep and a lot of land. He had many children and was well respected by his people.

Prophet Ayyub (A) was generous with his wealth and took care of orphans and used to provide food for the poor. He was mindful of the needs of all and especially his relatives, whom he always treated kindly. For all his bounties, Prophet Ayyub (A) remained ever grateful to Allah .

On seeing the devotion of Prophet Ayyub (A) to Allah, Shaitan decided to try to lead him astray. Since he was dealing with a Prophet, Shaitan requested Allah for power over Prophet Ayyub's (A) affairs and said,

"O Allah, while Ayyub enjoys your blessings he remains grateful to you. But give me control over his affairs and I will make him turn away from you."

Allah was fully aware of the patience and steadfastness of Prophet Ayyub (A), but as a trial for His Prophet and as a lesson for mankind, he granted Shaitan's request.

Shaitan came down to earth and caused the destruction of all Prophet Ayyub's (A) animals and property and worse of all, he killed his children as well. However, Prophet Ayyub (A) turned to Allah with even greater intensity than before.

When Shaitan saw his plot defeated, he caused Prophet Ayyub (A) to lose his health and be got with a severe disease. Seeing the troubles befalling Prophet Ayyub (A), his people began saying that he must had done something awful to incur the punishment of Allah and they began to avoid him. Finally he was exiled from his community and had to leave the town.

Prophet Ayyub (A) began to live in the wilderness and passed his time praying to Allah. His only companion was his wife Rahma, who supported them by doing odd-jobs in people's houses.

Several years passed and Shaitan watched helplessly as Prophet Ayyub (A) remained steadfast in his devotion and prayers to Allah . Finally, he decided that he would try Prophet Ayyub's (A) patience through his wife.

One day Shaitan came in the form of a human being to Rahma and told her that he knew of a way to cure her husband of his terrible disease. He told her to take a sheep and slaughter it in his name instead of the Name of Allah . He claimed that its meat would immediately cure Prophet Ayyub (A).

When she came back and suggested this treatment to her husband, he instantly realised what had happened. He said to her,

"Has the enemy of my Lord misled you? Pity on you! How many years did we enjoy a life of happiness due to the Mercy of Allah ?"

She replied,

"Eighty years."

 He said,

"And how long have we been under this trial?"

She said,

"For seven years."

Then Prophet Ayyub (A) told her angrily,

"Why should we not bear all this for the same period of time as we lived happily? By God! if I am relieved of my afflictions I will flog you with a hundred lashes for your evil suggestion."

He then told her to go away and leave him alone.

Finally, Prophet Ayyub (A) turned to Allah and complained about Shaitan's repeated efforts to make him forsake his beliefs.

The Holy Qur'an says:

(Remember) Ayyub when he called to his Lord, "I am afflicted with distress and You are the Most Compassionate of all." So We heard his cry and relieved him of the misery he was in.

 Anbiya, 21 : 83, 84(Part)
Allah accepted the prayers of Prophet Ayyub (A) and cured him of all his troubles.

The Holy Qur'an says:

(And We said to him) "Stamp your foot on the ground. This stream is for you to wash with, (and) a cool and (refreshing) drink." And we gave him his family and more like them; a mercy from Us and a reminder for those with understanding. And it was said to him, "Take in your hand a bunch of (thin) sticks (like fibre) and strike (your wife) with it, so as not to break your oath." Verily, We found him steadfast, an excellent servant. Verily, he turned to Us often.

 Saad, 38 : 42 - 44

Prophet Ayyub (A) struck the ground with his foot and a stream of water came out. When he washed himself with the water he saw that his sickness disappeared and he returned to normal. His wife Rahma was worried about him, but when she returned she was amazed to see him restored to his former health.

Prophet Ayyub (A) was happy at seeing his wife but after a time, he remembered his vow to punish her.

But Allah revealed to him that he should strike her with a soft lash so as to literally fulfil his vow, but not to hurt her at all because she had faithfully served him in his time of trial. Allah then restored Prophet Ayyub (A) to his former prosperity. He was blessed with many children and more followers than he had before.

There is a great lesson for us in the proverbial patience of Prophet Ayyub (A). He suffered his hardship without bitterness, and submitted himself to the will of Allah, Who rewards plentifully those who remain steadfast in seeking His pleasure.

History Chapter 16
PROPHET YUNUS (A)
Prophet Yunus (A) was sent by Allah to the people of Naynivah (Babylon) to guide them on the right path. The people of Naynivah were idol worshippers, and although Prophet Yunus (A) tried night and day to explain to them how useless their worship was, they did not accept his advice. They said to him,

"You are a liar. Our forefathers have always worshipped these idols and we will do the same."

Prophet Yunus (A) tried to convince the people for a long time to worship One God. He even warned them of Allah's punishment if they continued in their sinful ways, but they refused to give up their idol worshipping. They said

"O Yunus, do not bother yourself about us. We neither believe in your Lord, nor do we care about any punishment."

At last Prophet Yunus (A) was fed up with these stubborn people. He asked Allah to send His punishment on them and walked out of their town. However, Prophet Yunus (A) had made a mistake because his anger had caused him to leave the people before he had received the command of Allah to do so.

After his departure, the signs of Allah's punishment appeared over Naynivah. A huge cloud came over the whole area and the land was plunged into darkness.

The people at once realised that they were about to be punished for their sins. A wise man from amongst them advised them to ask for Allah's forgiveness at once, before they were all destroyed. All the people, young and old, men and women, came out of their homes and sincerely begged Allah to forgive them. Allah accepted their prayers and withdrew His punishment.

Meanwhile, Prophet Yunus (A) had gone a long distance and had reached the sea. There he saw some people in a boat that was ready to sail. He requested them to allow him to join them. Since he looked like a very respectable person, the passengers of the boat cheerfully welcomed him on board.

In the sea, the boat was suddenly caught up in a heavy storm. It was in danger of going under and the captain said that unless they reduced the weight load, they would all drown. It was agreed that one person would have to be thrown overboard. To decide who that person would be, the passengers cast lots. The first time the lot fell to Prophet Yunus (A), but since he was considered to be a dignified person, the lots were cast again.

When the lot fell to Prophet Yunus (A) the second time, they had no choice but to throw him overboard. At that moment, Prophet Yunus (A) realised his mistake in walking out on his people without waiting for the command of Allah.

He knew that his present problems were due to that mistake but he trusted in the Wisdom of Allah and jumped into the stormy sea.

In the meantime, Allah commanded a large fish to swallow Prophet Yunus (A) into its belly. Prophet Yunus (A) suddenly found himself in the stomach of the fish, and he lay there, frightened but unharmed. The Holy Qur'an says:

Yunus was certainly a Messenger. He abandoned his people and sailed away in a full ship where the people cast lots. Because he lost, he was thrown in the water. The fish swallowed him up and he deserved (all this). Had he not glorified Allah, he would certainly have remained inside the fish until the Day of Resurrection.

 Saffat, 37 : 139 - 144

Prophet Yunus (A) spent several days and nights inside the fish while it swam across the sea. In the darkness of the stomach of the fish Prophet Yunus (A) prayed to Allah to forgive him for his mistake and his prayers were accepted.

The Holy Qur'an says:

Zan Nun (Yunus) went away in anger and thought We would never have Power over him, but in darkness he cried, "Lord! You are the only Lord whom I glorify. I have certainly done wrong to myself so forgive me." We answered his prayer and saved him from his grief. Thus do We save the faithful ones.

 Anbiya, 21 : 87,88
The fish went to the seashore and vomited out Prophet Yunus (A) safely onto the ground. Prophet Yunus's (A) body was badly burnt by the acids inside the fish and Allah caused a plant to grow whose leaves healed Prophet Yunus (A) and whose fruits fed him. Soon Prophet Yunus (A) had regained his health and he was commanded to return to Naynivah.

When he went back he was amazed to see that the people had given up their idol worshipping and were worshipping Allah. His people welcomed him and he spent the rest of his life preaching and leading them on the right path.
History Chapter 17
PROPHET ZAKARIYA (A) AND PROPHET YAHYA (A)
Prophet Zakariya (A) was sent to the people of Bani Israa'il. He was a descendent of Prophet Ya'qub (A). He was well liked and respected by his people because of his cheerful manner. He was in charge of the mosque of Baytul Muqaddas in Jerusalem, and preached the religion of Allah from there. He guided the people according to the rules laid down in the Tawrat of Prophet Musa (A), who had been the last Rasool (a Prophet who has been given a Book) before him.

Prophet Zakariya (A) had also been entrusted to look after Bibi Maryam (A), the mother of Prophet Isa (A). He had provided her with a special chamber in Baytul Muqaddas. Although Bibi Maryam (A) remained in the chamber, busy worshipping Allah, Prophet Zakariya (A) found that she always had fresh fruit in her room. Because he knew that she had no contact with any person, he wondered where the food came from. Bibi Maryam (A) informed him that Allah sent her the fruits every morning and evening, and it was a sign of His Grace. Prophet Zakariya (A) realised that he was the guardian of a very special lady whom Allah had specially chosen for a great honour.

Prophet Zakariya (A) had reached the age of 90 years and despite his cheerful and relaxed nature, he was sad that he had no son to succeed him. After hearing Bibi Maryam (A) he pondered on the limitless blessings that Allah bestows on His servants and wondered if he could be blessed with a son despite his old age. The same night he went to pray under the Arch of Sanctuary in Baytul Muqaddas, which was the special place of prayer to Allah. His prayers have been recorded in the Holy Qur'an as follows:

(This is) a mention of the mercy of your Lord to His servant Zakariya. When he quietly called his Lord and said, "My Lord! My bones have become feeble, and my hair has turned white with age. Yet I have never been deprived in receiving from you the answer to my prayers. I am afraid of what my kinsmen will do after (my death) and my wife is barren. Lord, grant me a son who will be my heir and the heir of the family of Ya'qub, and make him, O my Lord, one with whom You are well pleased."

 Maryam, 19 : 2 - 6

..."Lord grant me by Your Grace, virtuous offspring, You hear all my prayers." When he was standing during prayer in the sanctuary, the angels called him saying, "Allah gives you the glad news of the birth of your son, Yahya, who will be testimony of the Word of Allah. (He will be) honourable and chaste and one of the righteous Prophets."

 Aale Imran, 3 : 38-39
The prayers of Prophet Zakariya (A) were answered and he was blessed with a handsome and virtuous son, Yahya (A). Allah bestowed this child with wisdom and knowledge in his infancy and appointed him His Prophet and Messenger.

From his childhood, Prophet Yahya (A) worshipped and glorified Allah. Among his qualities mentioned in the Holy Qur'an, is the fact that he was always kind to his parents and never spoke to them harshly. Prophet Yahya (A) is mentioned in the Bible as John the Baptist.

Prophet Yahya (A) was well versed in the Divine commandments as laid down in the Tawrat. He used to teach people the religious principles and urged them to stay away from sin. He was particularly serious in discharging his duties as a Prophet and would not hesitate to speak out if he thought that a wrong action was being committed.

One day, Prophet Yahya (A) found out that the Emperor of Palestine, Herodotus, wanted to marry his niece, Herodya. He was extremely annoyed, because this sort of marriage was against the religion and had been forbidden in the Tawrat. His views that this marriage should not occur began to spread around the country, and people began to gossip about the king's unlawful relationship with his niece.

Herodya wanted to marry the king without delay because she dearly desired to become Queen of Palestine. When she heard of Prophet Yahya's (A) objection to the marriage, she became his deadly enemy.

Once when the king was indulging in wine and music, she appeared in front of him in a shameless manner. The king became more infatuated with her than ever, and promised to give her anything she desired. She demanded that Prophet Yahya (A) be killed as soon as possible. The king, who had lost all control of his senses in his love for his niece, issued the order for murdering Prophet Yahya (A).

Soon afterwards, the king's courtiers brought Prophet Yahya (A) before the king and brutally murdered him. However, wherever the sacred blood of this noble Prophet of Allah fell, it began to boil. It was suppressed by heaps of sand, but it continued to boil. Finally, a sandhill was erected over it, but the blood still kept on flowing.

This miracle only stopped when Bakhtun Nasr invaded Palestine and avenged the innocent blood of Prophet Yahya (A) by putting 70,000 people of Bani Israa'il to death on that sandhill.

In his short life Prophet Yahya (A) left behind valuable lessons in Akhlaq for us to follow.

History Chapter 18
PROPHET DAWOOD (A)
The Bani Israa'il, who had been brought out of Egypt by Prophet Musa (A), had settled in the land of Palestine. However, they were constantly engaged in war against the Philistines who finally managed to banish them from their homes.

In the last battle, the Sacred Casket containing the original Tablets of the Tawrat was lost, and this greatly demoralised the Bani Israa'il. They spent many gloomy years in exile before they approached Prophet Samuel (A) and asked him to appoint a strong king for them so that they could regain their land.

On the command of Allah, Prophet Samuel (A) appointed Taalut (Saul) as their king. The Bani Israa'il protested at this choice, saying that Taalut was a poor and unknown man. However, Prophet Samuel (A) informed them that Taalut had been chosen because of his knowledge, wisdom and strength, and he would undoubtedly lead them to victory.

It took Taalut 20 years to relocate the Sacred Casket and once it was restored to the people, they marched to Palestine. The Philistines were led by a fearsome commander, a huge man by the name of Jaalut (Goliath). The sight of Jaalut filled the Bani Israa'il with dread and none dared to fight him.

Prophet Dawood (A) was present in the army of Taalut. He was only a young man at the time, and had not come to fight. His job was to attend to his three older brothers who were soldiers, and to bring news of the war back to their father. When Taalut saw that Jaalut had terrified his army, he tried to encourage his men by promising them great rewards if they faced Jaalut. He promised that he would marry his daughter to the man who killed Jaalut.

Drawn by the commotion at the battlefront, Prophet Dawood (A) left his post and came to find out what was going on. He had never fought a duel before, but when he saw the scene, he approached Taalut and said: "I am fit to fight this devil because I have killed a tiger and a bear who attacked my father's sheep."

The brave words of Prophet Dawood (A) touched Taalut, who dressed him in a coat of armour and warned him to be careful.

Before Prophet Dawood (A) approached Jaalut, he removed the heavy armour which was restricting his movement. He stood before the enemy, armed only with a catapult and the staff with which he used to guide his sheep.

Before Jaalut could react to this challenge, Prophet Dawood (A) had shot a stone from his catapult. The stone struck Jaalut's forehead with terrible force and brought him to the ground in a daze. Prophet Dawood (A) then drew Jaalut's heavy sword and cut off his head.

The sight of their champion dead crushed the Philistines, who deserted the battlefield in panic. In appreciation of the extraordinary courage of Prophet Dawood (A), Taalut married him to his daughter Mikaal. The Holy Qur'an says:

Through Allah's Will, they defeated their enemy. Dawood slew Jaalut and Allah granted him the kingdom and wisdom... Baqarah, 2: 251(Part)
Prophet Dawood (A) was made commander-in-chief of Taalut's army and his close friendship to Taalut's son Yunathaan, made him very powerful and popular in the land. After Taalut's death Prophet Dawood (A) became the king. Allah gave him wisdom and the Divine Book, Zaboor (Psalms), which he used to recite in a melodious voice to attract the people to the words of Allah.

Prophet Dawood (A) was given many blessings by Allah. When he used to praise Allah, the mountains and the birds would also joined him. Iron was like wax in his hands, and he used to design and mould special, light-weight battle armour made of iron ringlets joined together.

By selling these to the army, he earned his livelihood. The Holy Qur'an says:
Indeed We granted Dawood a favour, saying, "O Mountains! sing the praise of Allah along with him, and O Birds!, you too." And We made iron soft for him.

 Saba, 34 : 10
Prophet Dawood (A) used to allocate different duties for each day. He set aside one day for the worship of Allah, one day for hearing people's complaints, one day for giving sermons, one day for rest and so on. On the day set for his rest, Prophet Dawood's (A) guards did not allow anybody to enter his house. On one such day, two angels in human form entered his house from the roof, startling Prophet Dawood (A).

The Holy Qur'an says:

When they climbed into the prayer room and entered upon Dawood he was frightened of them. They said, "Do not be frightened, the two of us are disputing a wrong that one has done the other. So decide between us with justice and do not act unjustly; and guide us on the straight path. This is my brother. He has 99 ewes and I have but a single ewe, but he says, `Make me the owner of that one also', and he has overcome me in arguing." Saad, 38 : 22,23
Prophet Dawood (A) heard the complaint and at once he said that the man demanding the only sheep his brother possessed was being unjust.

At that moment Prophet Dawood (A) realised that this was a test of Allah and he regretted his hasty decision without demanding proof from the complainant and hearing both sides of the story.

He realised that in his position as judge amongst the people, he could not make rash decisions and he turned to Allah, begging His forgiveness for this mistake.

The Holy Qur'an says: We forgave him that (lapse) and indeed for him with Us is a closeness and an excellent reward. Saad, 38 : 25

Prophet Dawood (A) ruled wisely for many years and was succeeded by his youngest son, Prophet Sulayman (A).
Manual M06
Page HI-36
History

