
History Chapter 1

THE BATTLE OF UHUD - PART 1
The Makkans were determined to take revenge for their defeat at Badr. Their women could not accept that their brave champions had been so easily killed by the Muslims, and they mocked their men for their weakness. Abu Sufyan wanted to keep the anger of the people high and he forbade any mourning within Makka until they had fully avenged their dead companions. The emotions of the people were further fuelled by some Jews, who composed poems to incite them to war.

The final straw was when the Holy Prophet (S) blocked the trade routes of the Quraish to Iraq. The chiefs of the Makkans decided that they now had enough reasons to march against the Muslims. The Quraish traders would regain access for their caravans if the Muslims were defeated, so they agreed to pay all the expenses of the proposed war.

Abu Sufyan was aware of the bravery of the Muslims, and he knew that he would have to outnumber them if he wanted to win. He therefore enlisted the tribes of Kanaanah and Saqeef, promising them weapons and full provisions for the journey.

A large number of slaves also joined the Quraish army tempted by promises of freedom. Amongst them was Wahshi, an Ethiopian slave. He possessed great skill in the use of the throwing spear, and had been promised his freedom if he killed the Holy Prophet (S), Imam Ali (A) or Hamza.

Abu Sufyan managed to prepare a large army consisting of 700 armour-clad men, 3,000 camel soldiers, a cavalry of 200 men and a group of foot soldiers. This army marched towards Madina and camped at the foot of the hills of Uhud, on 5th Shawwal 3 A.H.

The Holy Prophet (S) had already received news of the plans of the Quraish from his uncle Abbas, who lived in Makka. After consultation with the Muslims he decided to meet the enemy outside the city limits of Madina for three reasons. These were:

1. Hand to hand fighting in the narrow streets of Madina would be very disorganised and the soldiers could not be used together against the enemy. Moreover, once the enemy was allowed into the city, the lives of the women and children would be in danger.

2. The enemy could surround the city and control all roads leading out of the city. Such a siege could break the morale of the Muslims.

3. The Holy Prophet (S) did not trust some hypocrites like Abdullah Ubayy, and feared that they might harm the Muslims from within the city.

The Holy Prophet (S) came out to meet the Quraish with 1,000 men at Uhud, 3 miles outside Madina. Abdullah Ubayy, who had wanted to fight in Madina, then deserted the Muslim army with 300 of his men.

He gave the excuse that the Holy Prophet (S) had taken the advice of younger men over his own. Thus, the Holy Prophet (S) was left with only 700 men. Only 100 of them were armour-clad and between them they had only two horses.

The Holy Prophet (S) began to set up his army in fighting formations. 50 archers were posted at a pass between the hills of Uhud 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.

The Holy Prophet (S) knew that the Muslims would be worried at being outnumbered in the battle, so he strengthened their morale with an address. He said to them,

"It is a difficult task to fight the enemy, and only those who are guided and supported by Allah can remain steadfast. Remember that Allah is with those who obey Him, while Shaitan is the companion of those who disobey Him. Remain firm in Jihad and use it to acquire the blessings that Allah has promised you. None dies in this world until Allah decides."

He then told them not to start fighting until orders were given to fight.

On the side of the Makkans, Abu Sufyan had divided his army into 3 parts. The armoured men were placed in the middle. Preparations were now complete and the small band of Muslims stood against the large army of unbelievers, ready to give their lives away for the sake of the defence of Islam.

History Chapter 2

THE BATTLE OF UHUD - PART 2
The man who began the Battle of Uhud was Talha bin Abi Talha, a great warrior from the army of Abu Sufyan. He entered the battlefield and challenged the Muslims to individual combat. The challenge was accepted by Imam Ali (A) and very soon Talha's dead body lay on the ground. The standard was taken by his two brothers but they were both cut down by arrows from the Muslims.

Thereafter nine people of the Makkan army took the standard, one after the other, but every one of them was sent to Hell by Imam Ali (A). After them, an Ethiopian soldier by the name of Sawaab came to the field. He had a frightening figure and on seeing him none of the Muslims dared to come forward. This man was killed by Imam Ali (A) by a single blow.

Seeing his men being so easily killed, Abu Sufyan ordered a general attack. The two armies met and the air was filled with the sound of weapons. From the side of the Muslims, Hamza, Abu Dujana and Imam Ali (A) gave a heroic account of their valour and began to create chaos in the army of Abu Sufyan.

At this time, the Ethiopian slave Wahshi got behind Hamza unnoticed. With a swift and accurate throw, the accursed man managed to pierce the abdomen of Hamza and kill him.

The Muslims continued to attack the enemy successfully and the Makkans began to lose heart. After losing a lot of men they decided that they had had enough and fled the battlefield.

It was at this point that the Muslims made a grave error that cost them dearly. Instead of following the Holy Prophet's (S) orders and pursuing the enemy out of the battlefield, they lay down their own weapons and started gathering the booty.

Thinking that the battle was over, the majority of the archers guarding the passage in the hill left their posts to gather the spoils, against the orders of their leader. One of the Makkan commanders, Khalid bin Walid, was fleeing when he saw the opportunity to attack the Muslims from behind. He gathered his men and 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 confusion, their ranks became disorganised. The retreating Makkan forces rallied again and began a fresh onslaught from the front.

The Muslim army's standard bearer, Mus'ab bin Umair was killed. He bore a great facial resemblance to the Holy Prophet (S) and so the Makkans raised a cry that the Holy Prophet (S) had been killed. This threw the Muslims into further chaos and utter dismay.

Many of their famous personalities were disheartened. Some of the weak hearted like Abu Bakr and Umar bin Khattab threw away their swords saying there was no use fighting when the Holy Prophet (S) was no more. Uthman also fled, running so far away that he returned to Madina after 3 days.

On the other hand, many valiant soldiers remained faithful and entered the middle of the Makkan ranks determined to fight to their last breath. This went on until a Muslim saw the Holy Prophet (S) and shouted at the top of his voice that he was still alive. The spirit of the Muslims revived but the Holy Prophet (S) now became the chief target of the Makkan forces. The Makkans attacked him and his two upper teeth were broken by the sword of one of them. He had fallen into a pit where Imam Ali (A) found him and protected him against the continuous furious attack of the Makkans. Other faithful companions, including the brave lady Umme Ammaarah, also prevented the enemy from getting too close to the Holy Prophet (S) and shielded him against the rain of arrows.

It was in this battle that the reputation of Imam Ali (A) was confirmed and he was acknowledged as a master in the field of sword fighting. He fought so hard that his sword broke. The Holy Prophet (S) then gave him own sword "Zulfiqar". In appreciation of the bravery of Imam Ali (A) the voice of the angel Jibraeel (A) was heard from above saying, "There is no warrior except Ali; there is no sword except Zulfiqar."

The Makkan forces had turned the tables but they were too exhausted to push their advantage either by attacking Madina or by driving the Muslims from the heights of the hills of Uhud. They satisfied their desire for revenge by committing horrible brutalities upon the slain and the injured, cutting off their ears and noses and mutilating their bodies. The brave Hamza was amongst the martyrs. His liver was torn out and chewed by Hind, wife of Abu Sufyan.

In this battle, 70 Muslims were martyred and 70 wounded. Imam Ali (A) was also heavily wounded. The Makkans lost 22 warriors, 12 of them at the hands of Imam Ali (A).

The defeat of the Muslims was a test for them and through the ashes of the battle they emerged more eager and determined to defend their faith and the cause of Islam.

History Chapter 3

THE MISSIONARIES OF ISLAM
After the defeat of the Muslims in the Battle of Uhud, many tribes became bold and started thinking that they could send in their armies to take over Madina.

The Muslims, however, had only lost at Uhud because of a lapse in their discipline and they had learnt from their experience very well. They were still a very powerful force. As a warning, the Holy Prophet (S) silenced the tribes who were thinking of attacking Madina, by sending small military units to them to suppress any plots against the Muslims. These military units also prepared the ground for the Holy Prophet (S) to send groups of missionaries to teach the various tribes about Islam.

Some of the enemy tribes resorted to deceitful means to weaken Islam. The representatives of some tribes living outside Madina came to the Holy Prophet (S) and claimed that they wished to become Muslims and that they needed someone to teach them and their people about Islam. It was the duty of the Holy Prophet (S) to give this request a positive reply, because the men represented several large tribes. Accordingly, he authorised 10 trained missionaries to accompany the representatives of the tribes.

Once the group were out of the zone of authority of the Muslim government, they revealed their evil intentions. Suddenly they encircled the missionaries. The Muslims had no choice but to draw their swords to defend themselves. Their enemies, however, swore that all they wanted to do was to arrest them and hand them over to the Quraish and claim a reward.

The Muslims looked at one another and decided to fight. They replied that they did not believe the words of idol worshippers and bravely resorted to lay down their lives in the path of Islam. All of them were killed, except three. These three persons put away their swords and surrendered, trusting the goodwill of the enemies.

While they were being led away , one of them felt ashamed at having surrendered. He managed to release his hands and took a sword to attack the enemies. The enemies retreated and overcame him by throwing stones at him. When he fell, they stoned him so much that he died and was buried on the spot.

The other two prisoners were handed over to the Quraish in Makka and exchanged for two prisoners of their own. In Makka, a man whose father was killed in the Battle of Badr by the Muslims, purchased one of the missionaries. As revenge, he hanged him. The second man was kept in prison for a time before he too was hanged. Before his death he bravely asked the Makkans for some time to offer his Salaat. Thus, even as he died, he impressed upon his murderers the strength of his faith in Islam.

When the Holy Prophet (S) heard about the fate of the missionaries, he was very grieved and sent two men secretly to bury the second missionary, whose body had been left hanging on the gallows for several days.

A few months later, a man of the tribe of Bani Aamir came to Madina. The Holy Prophet (S) invited him to Islam. The man requested that some people be sent to his tribe in Najd as missionaries. When the Holy Prophet (S) expressed concern for their safety, in view of past experiences, the man said that he himself would stay in Madina so that his tribe would not harm the Muslims.

The Holy Prophet (S) then decided to send 40 learned Muslims to Najd under the leadership of a man called Munzir. He also sent a letter to the chief of one of the other tribes in Najd, inviting him to Islam.

However, the chief did not even bother to read the letter and immediately put the bearer to death. He then asked for assistance from the neighbouring tribes to attack the missionaries, who had camped at Najd. Although the tribe of Bani Aamir tried to change his mind, they were outnumbered.

Two of the Muslims were grazing the camels when the attack took place. One was killed but the other, whose name was Amr, managed to escape. The rest of the Muslims were not only senior missionaries, but also brave and well trained in warfare, so they considered it a shame to surrender.

They all took up their arms to fight, but they were hopelessly outnumbered by the treacherous enemies. After a brave fight, they were all martyred, except for one man whose name was Ka'b . He was wounded, but managed to reach Madina and gave information about what had happened.

These events teach us about the great sacrifices made by the early Muslims in the spreading and defence of Islam. May Allah bless their efforts.

History Chapter 4

THE BATTLE OF AHZAB
When the Jews of Bani Qaynqaa were expelled from Madina because of their trouble making, their sister tribe, the Bani Nuzayr, were very angry. They became deadly enemies of Islam and waited for an opportunity to do the Muslims harm.

Once the Holy Prophet (S), together with a few companions, went to the fort of the Bani Nuzayr. While he waited outside the fort, the Jews sent one of their men to climb out from inside and kill him by throwing a huge rock on his head. The Holy Prophet (S) came to know of this treacherous scheme just in time and immediately left the place. Since the Bani Nuzayr had broken the treaty which they had signed, the Holy Prophet (S) gave them ten days to leave Madina. After some resistance, they left Madina, demolishing their houses so that the Muslims could not occupy them. They were allowed to take away all the possessions that they could carry, except for weapons of war. Some of them went to Syria and others settled with the Jews of Khayber.

On settling down at Khayber, the Banu Nuzayr became determined to take revenge on the Muslims. They contacted the Quraish in Makka and 20 leaders from the Jews and 50 from Quraish signed an agreement in the Holy Ka’ba that so long as they lived, they would fight the Holy Prophet (S). Thereafter, the Jews and Quraish contacted their allies and sent agents to a number of tribes for help. In this way, 10,000 soldiers gathered. They then marched upon Madina under the command of Abu Sufyan.

When the news of these preparations reached Madina, the Holy Prophet (S) consulted his companions. Salman Farsi advised to dig a deep and wide ditch on the unprotected side of Madina. This plan was accepted and the Muslims were divided into parties of 10, and each party allotted 10 yards to dig.

The Holy Prophet himself participated in this task. The ditch or moat (Khandaq) was completed in time, just three days before the forces of the enemy reached Madina. The Muslims could gather only 3,000 men to oppose this huge army. They camped a few miles outside Madina.

Meanwhile, the leader of Bani Nuzayr met secretly with some Jews who still lived in Madina. He convinced them to violate the treaty which they had concluded with the Muslims. Thus, the Muslims were exposed to danger within Madina, and the Jews began terrorising the women and children. When the Holy Prophet (S) learnt about what was happening he sent back 500 men to patrol the city.

The enemy was astonished to see the moat because it was a new thing for Arabs. They tried day and night to cross over, but each time they were repelled by the Muslim soldiers. The enemy began to shower arrows and stones at the Muslims in their frustration.

Finally, some of the Quraish's warriors - including the famous Amr bin Abdiwad - succeeded in crossing the moat at a point where it was not very wide. Amr was one of the best warriors in all of Arabia. In battle he was considered equal to 1,000 warriors. He began to challenge the Muslims to fight, but his reputation made them hesitate. Three times the Holy Prophet (S) urged the Muslims to fight Amr. Each time only Imam Ali (A) stood up. Finally, the Holy Prophet (S) allowed him to go, giving him his own sword and tying a special turban on his head. As Imam Ali (A) went to the battle field, the Holy Prophet (S) exclaimed, "The whole Faith is going to fight the whole Infidelity".

When Amr learnt who Imam’s (A) identity, he refused to fight him, saying that Abu Talib had been his friend and he did not want to kill his friend's son. Imam Ali (A) told him not to be concerned about his death because if he died he would be blessed with a place in Heaven while Amr would end up in Hell.

He then reminded Amr that he had once said that if any opponent made three requests, Amr would always grant one of them. Amr agreed to this. Imam Ali (A) then invited Amr to accept Islam or to return to Makka or to come down from his horse as Imam (A) had no horse and was on foot.

Amr agreed to the last request and came down from his horse. A fierce battle followed.

For a time, so much dust covered both warriors that nobody knew what was happening. Amr sent a murderous blow to the head of Imam Ali (A). Although Imam Ali (A) blocked it with his shield, Amr's sword broke through and inflicted a serious cut on his head. Imam Ali (A) then struck a blow to Amr's feet which brought Amr down. Suddenly the shout of "Allahu Akbar" was heard from Imam Ali (A) as he chopped off Amr's head. The killing of Amr shocked the other warriors who had crossed the moat, and they fled away.

The battle was brought to an end because of three factors:

1. The Holy Prophet (S) signed an agreement of peace with some of the tribes who had gathered to fight the Muslims.

2. The enemy was demoralised at the death of Amr ibn Abdiwad.

3. The severe winter caused the enemies' horses to perish and their food was almost finished.

Finally, the Holy Prophet (S) went to the place where the Mosque of Victory (Masjid-ul-Fath) now stands, and prayed to Allah for help. A fierce storm raged which uprooted the tents of the enemies, sending their belongings flying on all sides, and causing terror in their ranks. The Makkans and Jews fled away from the battle field. This battle is known as Ahzab (Battle of the Tribes) or Khandaq (Battle of the Moat) and the Muslims emerged victorious in spite of their fewer numbers. The Holy Qur'an says:

O you who believe! Remember the blessing of Allah unto you when the tribes came to you. We sent upon them a strong wind and an army that you did not see. And Allah sees all that you do.

 Ahzab, 33:9

History Chapter 5

THE PLEDGE OF RIZWAAN
In 5 A.H. the Holy Prophet (S) received the commandment of Allah making Haj Wajib on all Muslims. In the following year he saw in a dream that he was actually performing the Haj along with his companions. He therefore decided to perform Haj that very year.

The Holy Prophet (S) announced to the Muslims that he intended to go for pilgrimage to Makka in the month of Zilqad of 6 A.H. The Muhajireen, who had migrated to Madina with the Holy Prophet (S), were delighted at this opportunity to return to their beloved home town. The Ansar, who were the original residents of Madina, were also keen to undertake this blessed journey. In all, about 1,400 Muslims prepared to accompany the Holy Prophet (S) to Makka.

The Holy Prophet (S) left Madina on schedule and sent an advance party to scout the route ahead and to warn him of any threat from the Quraish. He ordered the Muslims not to carry any arms other than swords. Along the journey, the Holy Prophet (S) and his companions put on their Ehram, and chose 70 camels for sacrifice during the Haj.

Meanwhile, the Quraish learned of the advance of the Muslims towards Makka and despatched 200 soldiers to stop them. When the Holy Prophet (S) received word that an ambush awaited them, he asked their guide to take them on a route that would bypass the enemies. Finally, after travelling through rough country, they reached a place where there was a well by the name of Hudaybiya, 10 miles from Makka.

Here, the Holy Prophet (S) ordered the Muslims to stop and pitch their tents. He then sent a message to the Quraish that he wished to enter Makka to perform the pilgrimage. He also let them know that he had come in peace and wished to settle matters by discussions.

The Holy Prophet (S) then asked Umar bin Khattab, who had not fought the Quraish in any battle, to act as a representative of the Muslims and go to Makka. Umar excused himself, saying that his position was weak. The Holy Prophet (S) therefore sent Uthman bin Affan, who was the nephew of Abu Sufyan, the chief of the Makkans.

Because he was related to Abu Sufyan, Uthman was warmly received in Makka. The Quraish told him that he was free to do the Haj himself, but they would not allow the rest of the Muslims to enter the city. Uthman refused to perform the Haj alone, so he was detained in Makka.

When Uthman did not return, the Muslims feared that he had been killed. The Holy Prophet (S) said that there was a possibility of battle breaking out, so he took a solemn oath of allegiance from the Muslims that they would support him even in the face of death. This famous allegiance was taken under an acacia tree, and is known as the Pledge of Rizwaan. The event has been mentioned in the Holy Qur'an as follows:

Indeed Allah was well pleased with the believers when they pledged their allegiance to you under the tree. He knew what was in their hearts so He sent down peace on them and rewarded them with an immediate victory.

Fath, 48:18

Soon afterward, Uthman returned from Makka, safe and unharmed. With him was a man called Suhail who was sent by the Quraish with instructions to settle the dispute peacefully. As a result of the discussions between Suhail and the Holy Prophet (S), a peace treaty was signed between the Muslims and the Quraish. The conditions of the treaty were:

1. The Muslims should return to Madina that year without performing Haj.

2. They could return the next year but their stay would not exceed 3 days.

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

4. There would be no war between the Quraish and the Muslims for 10 years.

5. Any idolater or Makkan Muslim visiting Madina without permission of his tribe would be sent back to Makka, but a Muslim of Madina going to Makka without permission would not be allowed to return.

Any tribe of Arabia would be free to join any of the parties to the treaty and the allies also would be bound by this treaty.

At the conclusion of this treaty, the weak-faithed Umar accused the Holy Prophet (S) of selling them short. Although some of these terms seemed to be against the interests of the Muslims, it proved not to be the case. After staying 3 days at Hudaybiya, the Muslims returned to Madina. On the way, the Surah of Fath (Victory), was revealed, which described the treaty as an open victory for the Muslims.

The Treaty of Hudaybiya brought welcome peace to Arabia after a long period of unrest. In the 2 years after this treaty, more people accepted Islam than in the whole 19 years since the beginning of the Holy Prophet's (S) mission.

History Chapter 6

THE INVITATION OF FOREIGN STATES TO ISLAM
In the peace that followed the signing of the Treaty of Hudaybiya, the Holy Prophet (S) had a great opportunity to spread the religion of Islam. In 7 A.H. he wrote letters to several neighbouring states inviting their rulers and people towards Islam.

At the time, there were four powerful states around Arabia. On one side there was Iran, which ran from Central Asia up to Iraq.

The second state was Byzantine, known as Rome amongst the Arabs. The Byzantine Empire included Asia Minor, Syria and Palestine.

The third state was Egypt, which had been a part of the Byzantine Empire, but was now independent.

The fourth state was Abyssinia, which lay to the south of Egypt, and whose influence extended to other populated areas in Africa.

A brave officer by the name of Abdullah Huzafah was sent by the Holy Prophet (S) to Khusro Parvez, the Emperor of Iran. When the letter inviting him to Islam was read before him, the Emperor flew into a rage. He tore the letter to pieces and rudely turned Abdullah out of his court.

When Abdullah returned to Madina and related his experience, the Holy Prophet (S) was displeased and cursed Khusro saying,

"O Lord! Break his kingdom into pieces."

Meanwhile, the arrogant Emperor sent a letter to the ruler of Yemen, who was under him, ordering him to send some men to capture the Holy Prophet (S) and bring him to his court.

Accordingly, two officers from Yemen came to Madina to carry out his orders. When they saw that the Holy Prophet (S) had the powerful support of the Muslims, they realised that they had no chance of capturing him.

However, they informed the Holy Prophet (S) of their orders and warned him of the consequences of displeasing the powerful Emperor of Iran. In reply the Holy Prophet (S) told them that Khusro Parvez had just been killed by his own son, Shirviyah, who was now the new Emperor.

The Holy Prophet (S) then advised them to tell the people of Yemen to come out of Iranian control and come towards Islam. The officers were so impressed with the miraculous knowledge of the Holy Prophet (S) that they accepted Islam on the spot and later many people from Yemen also became Muslims.

To Hercules, the Kaiser of Rome, the Holy Prophet (S) sent Dihyah bin Kalbi with a letter of invitation to Islam. The Kaiser received Dihyah with honour and was impressed with the contents of the letter.

After making enquiries in Arabia and discussions with the Roman priests, he was convinced that the message was from the very same Prophet whose coming had been foretold in the Tawrat and Injeel.

However, he was afraid that if he openly declared himself a Muslim, he would be removed from power by the influential Christians priests. Nevertheless, he wrote a letter to the Holy Prophet (S) expressing his faith and devotion to him and sent to him several presents.

Amongst the gifts were a white mule named Duldul which later remained with Imam Ali (A) and his progeny. The Kaiser also sent two slave girls. One of them, Maria Qabtia, was married by the Holy Prophet (S) while Hasan bin Thabit married the other.

To the Maqauqis, the Ruler of Egypt, the Holy Prophet (S) sent Haatib bin Abi Balta'ah, a wise and experienced traveller. After the king read the message he thought over the contents of the letter for a long time.

In the discussion that followed, Haatib explained in length the message and mission of the Holy Prophet (S). Although he was convinced by the arguments of Haatib, the Maqauqis was not prepared to give up his position as the head of the Coptic Church. He wrote a letter of regret to the Holy Prophet (S) and sent some presents back with Haatib. When the Holy Prophet (S) received the letter in Madina he remarked, "He has not accepted Islam on account of fear for his rulership, but his rule and authority will come to an end soon."

To Asmaha, the Negus of Abyssinia, the Holy Prophet (S) sent two letters with 'Amr bin Umayyah. In one letter he invited the Negus to Islam. In the other he requested him to allow and make arrangements for the return of Ja'far bin Abu Talib and the other Muslims who had migrated to Abyssinia in the early difficult days of Islam.

The king received the messenger of the Holy Prophet (S) with great respect and kissed the letters as a mark of respect before reading them. On finishing the letter regarding the invitation to Islam, the Negus immediately recited the Kalima and became a Muslim. He also obeyed the request of the Holy Prophet (S) regarding the arrangements for the return of the Muslims and sent his own son Raarhaa with them.

In addition, the Holy Prophet (S) also sent letters to many other tribes and states, notably the prince of Ghassaan and the ruler of Yamamah. Both these men, however, did not give a firm commitment to Islam because it did not suit them politically. However, many other chiefs and rulers became inclined towards Islam and sent their representatives to Madina to learn more about the Holy Prophet (S) and Islam.

By sending his messengers far and wide, the Holy Prophet (S) showed that Islam was a religion not only for the Arabs, but for the whole world.

History Chapter 7

THE BATTLE OF KHAYBER - PART 1

To the north of Madina was situated a fertile land known as the Valley of Khayber. The area was populated by 20,000 Jews who were skilled in farming and warfare. They had built seven strong forts in Khayber to protect themselves from any attack.

When the Jewish tribes of Bani Qaynqaa and Bani Nuzayr were expelled from Madina because of their plots against Islam, some of them settled at Khayber. Here, they continued in their old ways, encouraging and helping the Arab tribes to harm the State of Islam.

Even after the Jews had lost against the Muslims in the Battle of Ahzab, they remained a source of danger to the Muslims. Moreover, the Holy Prophet (S) had sent letters to various leaders of neighbouring countries, and he was worried that those leaders who had rejected the message of Islam might pair up with the Jews of Khayber to threaten the Muslims.

Since he had just signed a peace treaty with the Quraish, the Holy Prophet (S) knew that he would have no trouble from them and he could thus concentrate on removing the danger to Islam from Khayber. He therefore ordered the Muslims to get ready to conquer the last centre of the Jews in Arabia.

The Muslim army consisted of 1,600 men, of whom 200 were mounted soldiers. The army marched out under standard of Imam Ali (A).

To stop the tribes of Bani Ghatfaan and Bani Fazarah from assisting their Jewish allies, the Holy Prophet (S) first marched towards them so that they moved away from their homes.

Then, the Holy Prophet (S) changed his direction for Khayber and by the time the two tribes realised that the real target was the Jews, it was too late for them to help their allies.

The seven forts of Khayber were named Na'im, Qamus, Katibah, Nastaat, Shiq, Watih and Sulaalim. All the forts had watchtowers with sentries posted to keep a lookout for any trouble. The forts were specially constructed to defend the entire area and the walls were equipped with weapons like giant catapults to push back an enemy attack.

The Muslim army reached the area of Khayber and after studying the situation, they occupied all the important points of access so that the Jews could not escape.

The arrival of the Muslims went unnoticed and when the farmers came out of the forts the next morning, they were shocked to find themselves confronted by an army. The Jews rushed back into the forts and held meetings to decide how to tackle the situation.

Finally, it was decided to move the women and children to one fort and the food to another. This could be done because the forts were connected by underground tunnels. The Jews then planned to attack the Muslims with the best warriors from each fort.

Meanwhile the Muslims also prepared for war. The first fort of Khayber to fall to the Muslims was Na'im. In the conquest of this fort, some Muslims were killed and many were wounded. These soldiers were taken to a make-shift hospital where their injuries were treated by the women of the Bani Ghifar tribe.

The next fort that was attacked was Qamus. After a struggle, this fort was also captured. Two women who were present in the fort were arrested, one of whom was Safiyah, daughter of Hay bin Akhtab. This lady later became the wife of the Holy Prophet (S). The conquest of the two forts greatly increased the confidence of the Muslims, while the Jews became very disturbed and frightened.

As the siege of the forts continued, the Muslims began to run out of food and were forced to eat the meat of horses, which is Makruh but not Haraam to eat.

At this difficult time, one shepherd who tended the sheep of the Jews approached the Holy Prophet (S). After some discussions, he was convinced of the truth of Islam and became a Muslim. When he asked what he should do with the sheep that were in his care, the Holy Prophet (S) told him in clear terms in the presence of hundreds of hungry soldiers, "In my religion, the breach of trust is one of the greatest crimes. Take the sheep to the gate of the fort and hand them over to their owners".

The shepherd did as he was ordered and then participated in the battle and was martyred.

By his action the Holy Prophet (S) showed clearly that he was not in Khayber to conquer land and wealth, but his aim was to remove the threat to Islam from the Jews. In spite of the needs of his men, he would not permit the unlawful use of the enemy's property and instead prayed to Allah to grant the Muslims victory over the fort where food was stored.

As days passed, one fort after another came under the hands of the Muslims. Time and time again, the heroes of Islam showed their bravery and spirit of self-sacrifice to attain the blessings of Allah .

History Chapter 8
THE BATTLE OF KHAYBER - PART 2

After capturing the forts of Na'im and Qamus, the Muslims turned their attention to the forts of Watih and Sulaalim. These forts were very heavily guarded and the Muslims could not gain victory even after trying for ten days.

Both Abu Bakr and Umar led the Muslims on separate occasions to try and enter the forts but they were forced to retreat. Umar even demoralised the Muslims by praising the courage of the chief of the Jews, a fearful warrior by the name of Marhab. This action of Umar displeased the Holy Prophet (S) very much.

Finally, the Holy Prophet (S) announced a famous message. He declared,

"Tomorrow I shall give the standard to a person who loves Allah and the Prophet and who is loved by Allah and the Prophet, and Allah will accomplish the conquest of this fort at his hands. He is a man who has never turned his back to the enemy and does not run away from the battlefield".

All the soldiers were curious to learn who that person would be, and the next morning they gathered around the Holy Prophet (S) to see who would be chosen to lead the soldiers. The Holy Prophet (S) asked, "Where is Ali?".

He was informed that Imam Ali (A) was suffering from an eye infection so severe that he was unable to see. The Holy Prophet (S) ordered that Imam Ali (A) be brought to him. When Imam Ali (A) came, the Holy Prophet (S) rubbed his eyes and prayed for his recovery. The eyes of Imam Ali (A) were instantly cured and he never had trouble with them again.

The Holy Prophet (S) then ordered Imam Ali (A) to advance against the enemy. He told him to ask the chiefs of the forts to accept Islam. If they refused he was to ask them to surrender and live freely under Muslim protection and pay tax to the Muslim state. If this offer was also refused, then he should fight.

Imam Ali (A) approached the forts wearing a strong coat of armour and carrying his twin-tongued sword, Zulfiqar.

The Jews sent out one of their best warriors, Harith the brother of Marhab, to fight the Muslims. The soldiers of Islam were struck with fear when they saw the powerful Harith advance toward them. However, Imam Ali (A) met his challenge and after a brief fight, Harith lay dead on the ground.

The death of his brother enraged Marhab. He came out of the fort fully armed and in a deadly mood. He was dressed in a heavy coat of armour and wore on his head a cap made of stone which he had covered with a helmet. As he challenged the Muslims, he recited his war poem stating,

"The walls of Khayber testify that I am Marhab. I am the best of warriors and those who face me in the battlefield are coloured with their own blood."

Imam Ali (A) stepped forward and recited his own poem, stating,

"I am the person whose mother named him Haidar, a wild lion. In battle I make short work of my enemies."

The words of Imam Ali (A) were carefully chosen. He knew that Marhab had been recently having bad dreams about being ripped apart by a lion and his words therefore caught Marhab by surprise and disturbed him. However, Marhab advanced with a terrible fury, determined to use all his skill to avenge his dead brother.

The blows of the two warriors struck awe in the hearts of the onlookers. Suddenly Marhab plunged his three-pronged lance towards Imam Ali, who avoided the thrust and struck a powerful blow to the head of Marhab. The sword of Imam Ali (A) broke through the helmet, stone cap and head of Marhab and finally stopped at his teeth.

A silence fell as the Jews unbelievingly watched their champion fall dead. As he shouted "Allahu Akbar!" in victory, Imam Ali (A) was surrounded by several experienced Jewish soldiers. However, they could not match his skill and soon they lay dead.

During the fight someone struck a blow at Imam Ali (A), breaking his shield. He turned to the gate of the fort and wrenched it off its hinges and used it as a shield. When he finally threw it away, even 10 Muslims could not lift it. Imam Ali (A) later commented that he had lifted the gate by the strength granted to him by Allah due to his firm faith in the Day of Judgement.

As a result of the bravery of Imam Ali (A), the fort was taken and soon all forts were within the hands of the Muslims. The Muslims lost 20 men in this battle while the Jews lost 93 men. The Holy Prophet (S) had made the Jews realise how useless it was to plot the downfall of the Muslims. After the victory he restored all their land to them with the orders that half of the profit from their agricultural activity should be given over to the Muslims in return for protection.

The Jews however, did not forget their humiliation at the hands of the Muslims. After their defeat, a Jewish woman by the name of Zainab brought some lamb meat as a gift for the Holy Prophet (S). The meat was poisoned and the Holy Prophet (S) ate only a little bit, but that poison had an effect on his health in the long term and when he was on his death bed a few years later, he said that his illness was partly due to the poison he had been given at Khayber.

On the day of the victory, the Muslims who had migrated from Makka to Abyssinia returned home. The Holy Prophet (S) was overjoyed and commented that he did not know what pleased him more - the victory at Khayber or the return of his cousin Ja'far bin Abu Talib with the Muslims from Abyssinia.

History Chapter 9
THE STORY OF FADAK
After his victory at Khayber the Holy Prophet (S) turned his attention to the Jewish village of Fadak, which was a fertile territory 180 kilometres north of Madina.

The chief of the village, preferred peace and surrender to fighting. In return for the protection of the Muslims, he agreed to give half of the produce of the region to the Holy Prophet (S).

According to the rules of Islam, the lands conquered through war and military power are the property of all the Muslims and their administration lies with the ruler of the Muslims. However, those lands that are submitted to the Muslims without war, as in the case of Fadak, belong to the Holy Prophet (S) and after him, to the Holy Imam (A) of the time. They have the right to distribute such properties as they see fit. This is evident from the following verse:

Whatever God has bestowed on His Prophet from the people of the towns is for God and the Prophet and his relatives and the orphans and the needy and the wayfarer, so that it may not circulate among the rich ones of you...

Hashr, 59 : 7(Part)
The land of Fadak thus came into the possession of the Holy Prophet (S), and when the following verse was revealed,

And give the kinsman his due, and the needy and the wayfarer...

Bani Israa'il, 17 : 26(Part)

he made a gift of Fadak to his dear daughter Bibi Fatima (A).

He did this for several reasons. Firstly, he was commanded to give his near ones their due. The Holy Prophet (S) and all the Muslims were indebted to Bibi Khadija (A) who sacrificed her entire wealth for the sake of the early Muslims. Her money had been used to spread Islam, free those Muslims who were slaves and support them in their times of trouble as in the three years of social boycott that they had faced in Makka. Now the Holy Prophet (S) could return her favours by gifting her daughter the rich land of Fadak. He also knew that after him, Imam Ali (A) would need Fadak as a source of income to safeguard his position as Caliph.

Finally, he wanted to leave some provision for his daughter and grandchildren so that they could live with dignity after his death.

However, after the Holy Prophet (S) passed away, Abu Bakr, who had stolen the right of Imam Ali (A) to the Caliphate, took Fadak away from Bibi Fatima (A). He did this to ensure that Imam Ali (A) would not have the means to regain his rights.

When her agents informed her that they had been replaced by the Caliph's men at Fadak, Bibi Fatima (A) decided to contest her right by legal means.

Abu Bakr refused to acknowledge her claim, and asked her to provide witnesses. Although she already possessed the property of Fadak and there had never been any doubt about her ownership, she brought two witnesses. These were Imam Ali (A) and a woman named Umme Ayman, about whom the Holy Prophet (S) had guaranteed that she would go to heaven.

Even then, Abu Bakr would not agree and he quoted a fake tradition saying,

"The Holy Prophet has said, `We the group of Prophets do not inherit, nor are we inherited and what we leave is for alms.'"

This was a blatant lie and moreover no one but Abu Bakr claimed to have heard it.

Bibi Fatima (A) then gave an eloquent lecture in which she first explained about the Oneness of Allah and the nature of the mission of her father. She then proved that Abu Bakr was lying by quoting the following verse:

And Sulaiman inherited Dawood...

Naml 27 : 16(Part)
Although Abu Bakr was ashamed of his conduct and decided to return Fadak to her, she never forgave him for his actions. She did not speak to him again as long as she lived and at her funeral 75 or 95 days after her father died, he was not allowed to take part as per her will.

Eventually, Abu Bakr wrote a certificate to the effect that Fadak was the absolute property of Bibi Fatima (A) and gave it to her. However, when she was going back to her house, Umar al-Khattab chanced to meet her and came to know the contents of the certificate. He brought it back to Abu Bakr saying,

"As Ali is a beneficiary in this case, his evidence is not acceptable. As for Umme Ayman, being a woman, her testimony is also of no value on its own."

Saying this, he tore up the certificate in the presence of Abu Bakr. This action grieved Bibi Fatima (A) so much that she cursed him saying,

"May Allah cause your abdomen to be torn in the same way."

This prayer proved fateful, because in 24 A.H., Umar was stabbed thrice in the stomach by his killer, Abu Lulu.

After this, Fadak remained in the hands of successive rulers until the time of the Umayyad Caliph Umar bin Abdul Aziz, who returned it to Imam Muhammad al-Baqir (A). However, the next Caliph took it away and it remained with the Bani Umayyah Caliphs until their rule ended. During the rule of the Bani Abbas it was returned briefly, but then taken away forever.

History Chapter 10
THE LAPSED UMRAH
One of the conditions of the Peace Treaty of Hudaybiya was that the Muslims would be permitted to visit Makka the following year. They would be allowed to stay there for three days to carry out their religious duties.

After a year had passed, the Holy Prophet (S) declared that the Muslims should prepare for the Umrah, the minor Haj. The announcement was met with great joy, especially by the Muhajirs, who had not seen their relatives and home town in seven years. 2,000 Muslims prepared to make the journey.

The Holy Prophet (S) put on his Ehram in the mosque and the others followed him. Then the Muslims proceeded to Makka reciting the Talbiyyah (Labbayk, Allahumma Labbayk - Here I am, my Lord, here I am). They took with them 80 camels for sacrifice. The sight of this caravan, which possessed so much majesty and dignity, made many idolaters inclined towards Islam. As a result, many became Muslims.

One of the conditions of the treaty was that, when entering Makka, the Muslims should be unarmed except for a single traveller's sword. The Holy Prophet (S) knew that this made them vulnerable to attack from the Quraish, whom he did not trust. Therefore, he sent 200 well armed men in a valley near Makka and to wait there for his arrival.

When the Quraish learnt of this action of the Holy Prophet (S) they realised that it was useless to plan any surprise attacks on the Muslims. They therefore opened the gates of Makka and vacated the city for the nearby mountains and hills. From here, they could observe all their activities of the Muslims during their three days' stay.

The Holy Prophet (S) entered Makka with the Muslims and the sound of "Labbayk" echoed throughout the city, filling the Makkans with awe. He performed Tawaaf of the Holy Ka'aba while mounted on his camel.

At this stage he ordered that the Muslims join him in saying:

"There is no god but Allah. He is One and Matchless. He has acted according to his promise (He had promised that the Muslims would visit the Holy Ka`ba soon). He helped His servant. He raised the army of One God to the highest rank and condemned the armies of the idol worshippers to loneliness".

On that day all the centres of pilgrimage and the places where ceremonies of Umrah are performed, including Masjidul Haraam, the Holy Ka`ba and the hills of Safa and Marwah were under the control of the Muslims.

Seeing the Muslims perform their sacred rites at these places made a great impact on the leaders of the Quraish, and now they finally believed that this mighty religion and its leader could never be stopped.

The time for noon prayers arrived. The Holy Prophet (S) ordered Bilal to recite the Adhaan. Bilal climbed onto the roof of the Holy Ka`ba, and loudly announced the call to prayer. Every word was like an arrow in the hearts of the listening Quraish. One of them hid his face in his handkerchief as he heard Bilal's recitation. He could not bear to hear the open declaration of the Oneness of Allah and the Prophethood of Muhammad (S) which had once been the greatest crime according to the disbelievers of Quraish.

Afterwards, the Holy Prophet (S) led the Muslims in performing Sa'i between the hills of Safa and Marwah. The hypocrites and idolaters had spread the rumour that the Muslims had become weak due to the poor climate in Madina. To show them that they were wrong, the Holy Prophet (S) did "Harwalah" during part of the Sa'i, and the Muslims followed him. Harwalah is a type of quick walking, just short of running.

Then the Muslims sacrificed their camels and came out of the state of Ehram and had their hair cut. The Holy Prophet (S) then ordered that 200 Muslims should proceed to the valley where the Muslim soldiers were camped, to replace them so that they could come and perform their Umrah.

The rites and ceremonies of Umrah came to an end. The Muhajirs went to their homes to meet their relatives. They also invited some Ansar to their homes to return some of the hospitality that the Ansar had shown them on their arrival in Madina.

After three days the Holy Prophet (S) gave the order for the Muslims to leave Makka for Madina. Before he left, he received a proposal of marriage from a Quraish woman Maimoona, who was the sister-in-law of Abbas, the uncle of the Holy Prophet (S). He accepted this proposal and married her in Makka.

The short visit of the Muslims and the glory of Islam had made a deep impression on the minds of the citizens of Makka. Many of them were left with a longing to learn more about the religion and the conduct of the Muslims had won a greater victory than any war.

The Holy Qur'an says:

Allah made the dream of His messenger come true for a genuine purpose. If Allah wills, you (believers) will enter the Sacred Mosque in security with your heads shaved, nails cut and without any fears in your heart.

 Fat'h, 48 : 27

History Chapter 11
THE BATTLE OF MOOTA
By 8 A.H. there was security in most of Arabia and the call of Islam had extended to many parts. The Jews in the north and the Quraish in the south had been subdued by the victories of the Muslims in battle and they did not pose a threat any longer.

The Holy Prophet (S) sent envoys to neighbouring countries and invited their rulers to embrace Islam. Some of these envoys were well received, while others were mistreated and even killed. One such envoy, Harith bin Umayr Azdi was sent with a letter to the ruler of Syria. Before he could reach his destination, he was captured at Moota by Shurahbil, the governor of the ruler of Syria in the border towns. Disregarding the universal law about the safety of envoys, Shurahbil killed Harith. In a separate incident, 15 missionaries sent to the Syrians were also killed.

When the Holy Prophet (S) received the sad news, he was deeply grieved and decided to punish Shurahbil and those who obstructed the spread of Islam. He gave orders for Jihad and 3,000 men assembled at Jurf, the military station of Madina. He instructed the army to march towards Moota and first invite the people to become Muslims. If they accepted Islam, the murder of the envoy would not be avenged but if they resisted, the Muslims should fight against them in the Name of Allah .

Ja'far bin Abu Talib was appointed as the commander of the army and the Holy Prophet (S) said that if Ja'far was killed then Zayd bin Harith would lead them, and if he was killed then Abdullah bin Rawaahid would assume command. If he too was killed, then the Muslim army should select their commander from amongst themselves. Before dispatching the expedition, the Holy Prophet (S) instructed them to observe the following rules:

1. Not to interfere with the monks and nuns who were worshipping in their monasteries.

2. Not to lift their hand against any women, children or old people.

3. Not to cut down trees or destroy buildings.

These instructions were an example of the Holy Prophet's (S) vision and the efforts he was making to bring about changes and reforms in all walks of life, in a period in Arabia when no scruples were exercised, particularly in war.

In response to the news of the march of the Muslim army, Hercules of Rome and the Syrian Ruler sent their best troops to the borders and Shurahbil gathered an army of 100,000 soldiers. In addition to being hopelessly outnumbered, the Muslims were also facing a professional army. Due to their constant wars with Iran, the Romans had become experts in war strategy and tactics. They were also equipped with better weapons and transport. Also, the Romans had the advantage that they were fighting at home while the Muslims were in a foreign land.

Despite being in a weaker position, the Muslim forces gave a heroic account of their valour. Ja'far divided his men into 3 divisions and the armies met at Sharaf near Moota. The battle began with single combats but soon turned into a full scale war. The Muslims fought courageously but soon the differences in number proved too great. Ja'far was surrounded and lost one arm and then the other. Eventually, he was killed with a blow to the head and after him Zayd and then Abdullah were also martyred.

By the end of the first day the Muslim army was in disarray and their numbers were severely reduced. As their new commander, the Muslims chose Khalid bin Walid.

During the night, Khalid ordered the remaining wings of the Muslim army to change sides with each other, and the sound of the movements of a large number of men convinced the enemy that reinforcements had arrived.

On the next day Khalid arranged the Muslim army in such a way as to give an impression that new troops had joined them. These tactics made the enemy hesitate and Khalid took the opportunity to withdraw the Muslim army and return to Madina.

The retreat of the Muslims was not well received by some in Madina who said that they should have fought on till the very end. However, given the circumstances, Khalid was right in bringing them back because it would have been pointless to sacrifice the lives of more Muslims.

The Holy Prophet (S) was much grieved at the loss of Muslim lives and especially that of his cousin Ja'far. He saw in his dream that Ja'far had been given 2 wings like angels in heaven and since then Ja'far in known as Tayyaar - the one who flies.

Just before his death, the Holy Prophet (S) prepared a strong force under Usama bin Zayd, to return to Moota. However, this expedition never got off the ground because of his illness. Although Usama was ready to march, some Muslims, especially Abu Bakr and Umar, were worried that they would be absent from Madina when the Holy Prophet (S) passed away. They wanted to be present to put a stop to the successorship of Imam Ali (A) and put their own plans into action. However, two years later, a powerful Muslim army returned to Syria and conquered the Romans in the battle of Yermuk, bringing a large part of Syria under Islam.

History Chapter 12
IMAM ALI AR-RIZA (A)
Name:
Ali

Title:

ar-Riza (One with whom Allah is Pleased)

Kunniyat:
Abul Hasan

Father:
Imam Musa al-Kazim (A)

Mother:
Bibi Ummul Baneen Najma (A)

Birthdate:
11th Zilqa’da 148 A.H. in Madina

Imamat:
From 183 A.H. to 203 A.H.

Martyrdom:
17th Safar 203 A.H.

Buried
:
Mashhad, Iran.

Imam (A) was brought up under the care of his father for 35 years. His father left behind a written document declaring his succession.

Imam (A) is also known as Imam Zaamin (A). Zaamin comes from the Arabic word Zamaanat, which means security. Whenever we start a journey, we pray to Allah to keep us safe for the sake of our eighth Imam (A). We also give some money in charity, which is in the name of Imam Zaamin (A).

When his father was poisoned in prison in 183 A.H., Imam (A) took over the great responsibility of Imamat under very difficult circumstances. Haroon Rashid, the Abbaside Caliph, made life very difficult for the followers of Imam (A).

In Madina, Imam (A) carried out his duties in a peaceful manner in the face of a very difficult period for the Shia, and it was mostly due to his efforts that the teachings of the Holy Prophet (S) and the correct interpretation of the Holy Qur'an became widespread. He had command over several languages and used to answer the questions of his followers in their own language.

Haroon Rashid died in 193 A.H., having nominated his son Amin as his successor. However, Amin was killed after ruling for 4 years only, by his brother Ma'mun, who then took over the Abbaside Caliphate.

Ma'mun was an intelligent man, and he could see that the Shia were increasing in number despite torture and oppression. He was aware of the position and power that Imam (A) held over the people. Many of Ma'mun's own ministers were Shia, and he began to get worried about the influence of Imam (A).

He decided that the only way he could hold on to power and quieten down the Shia, who were threatening to revolt, was by changing his approach.

First, he declared himself Shia also. He ordered that the descendants of Imam Ali (A) should not be harmed. Next, he invited Imam (A) to come from Madina to Marv, which was his winter capital.

On his way to Marv, Imam (A) passed Nishapoor, where thousands of people had gathered to catch a glimpse of him. Some scholars begged him to stop and address them so that they could hear his voice. Imam (A) related to them that the angel Jibraeel (A) had told the Holy Prophet (S), who had told Imam Ali (A), and each Imam (A) had told the next Imam (A), that Allah had said, "Laa Ilaaha Illallah is My fortress, and whoever enters My fortress saves himself from My punishment." Then Imam (A) went forward a little and stopped. He then informed them that there were a few conditions to entering the fortress of Allah, one of which was complete submission to the Imam (A) of the time. This report is famous and has been recorded by many historians.

On his arrival in Marv, Imam (A) was met with respect by the hypocrite Ma'mun. He admitted that Imam (A) had the right to the Caliphate, and offered it to him. Imam (A) refused and so Ma'mun insisted that he accept to become the heir to the throne.

Despite his reluctance, Imam (A) was forced to accept the position, and Ma'mun made the people pay the oath of allegiance to him. He also ordered that the royal robes would be green in the future, which was the colour of the household of the Holy Prophet (S). Ma'mun then ordered that the Dirham coin should have the name of Imam (A), and issued a royal decree saying that Imam (A) would succeed him and his title would be ar-Riza min Aale Muhammad.

Ma'mun had not given this position to Imam (A) due to any love for him, but he had done it to quieten the threat of the Shia. He had no intention of allowing Imam (A) to become his successor. When Imam (A) took up his place in the court of Ma'mun, he took the opportunity to spread the teachings of Islam further. He organised Majalis to remember the martyrs and sacrifice of Karbala, and explained to the people the moral lessons to be learnt from that tragedy.

Ma'mun's court was visited by people from all over the world. Imam (A) answered all the questions they asked to Ma'mun. They were always satisfied with his answers, used to say that they had never met a man who argued and explained in the style of Imam (A).

Ma'mun soon felt threatened by the growing popularity of Imam (A) and decided to ensure his own survival by killing him. He did this by inviting Imam (A) to a meal where he fed him poisoned grapes. Imam (A) became very ill as a result and died on 29th Safar 203 A.H. He is buried in Toos (Mashhad) in Iran.

History Chapter 13
IMAM MUHAMMAD AT-TAQI (A)
Name:
Muhammad

Title:

at-Taqi (One who is Mindful of Allah)

Kunniyat:
Abu Ja'far thani (2nd)

Father:
Imam Ali ar-Riza (A)

Mother:
Bibi Khaizuran (A)

Birthdate:
10th Rajab 195 A.H. in Madina

Imamat:
From 203 A.H. to 220 A.H.

Martyrdom:
29th Zilqad 220 A.H.

Buried
:
Kazimain, Iraq.

Imam (A) was brought up under the care of his father for 4 years. When the Abbaside Caliph Ma'mun forced Imam ar-Riza (A) to leave Madina for Iran, he knew that he would never see his young son again. He therefore declared Imam (A) as his successor, so that the people of Madina would be in doubt as to who was the next Imam. In 203 A.H. the cursed Ma'mun poisoned Imam Ali ar-Riza (A) and thus Imam (A) took over the duties of Imamat when he was only 8 years old.

In spite of his minor age, he demonstrated the intelligence and wisdom of his forefathers. He was bold, learned, used to forgive people and was tolerant. He was famous for his hospitality and courtesy to all and for his help to the poor, orphans and the needy. He lived a simple life and worked tirelessly to guide people to the right path.

Ma'mun received reports of the brilliance of Imam (A) in debating in matters of Fiqh, Hadith and Tafsir of the Holy Qur'an. He wanted to confirm these reports for himself so he had Imam (A) brought to his capital in Baghdad.

Although Ma'mun had shown in many instances his true enmity towards Ahlul Bayt (A) and their Shia, he welcomed Imam (A) for his own ulterior motives. He did not doubt that the young man was the Imam of the time despite his age, and he knew that the Shia would follow the rulings of Imam (A) without hesitation. In order to protect himself and the future of the Abbasid empire, Ma'mun wanted to marry his daughter Ummul Fazl to Imam (A).

The elders of Bani Abbas were very disturbed when they learnt of Ma'mun's intentions. A group of them came to Ma'mun with a view to dissuade him from this marriage. Ma'mun rejected their plea, stating that Imam (A) was a true successor to his father and commanded the same virtues and excellence in spite of his tender years. He further stated that the best scholars of the Islamic world could not hope to compete with Imam (A).

This gave the elders an opportunity to prove him wrong and they decided to appoint Yahya bin Aktham, a great scholar and juror of Baghdad, to debate against Imam (A).

Ma'mun agreed to the contest and organised a large gathering in his court, in which 900 scholars and learned men were invited to participate. News of the contest spread quickly and people wondered how a young child could contest against the veteran judge who was famous for his knowledge. When the court was assembled, Yahya confidently asked Imam (A), "What is your verdict about a man who indulges in hunting while in the state of Ehram?"

Imam (A) immediately replied, "Your question is vague and misleading. Perhaps you could clarify it by mentioning whether the man hunted within the precincts of the Holy Ka'ba or outside; whether he was literate or illiterate; whether he was a slave or a free man; whether he was Baaligh or not; whether it was for the first time or he had done it previously; whether the prey was a bird or some other creature; whether the prey was small or big; whether he hunted in the day or at night; whether the hunter repented for his action or persisted in it; whether he hunted secretly or openly and whether the Ehram was for Umrah or Haj. Unless these points are explained, no specific answer can be given to this question".

Yahya was staggered at listening to these words and the audience was dumbfounded. He acknowledged the superiority of Imam (A) and humbly requested to be told the answer. Imam (A) then gave the different verdicts for each of the possibilities listed above.

Ma'mun was overjoyed at this display of the knowledge of Imam (A) and in the same gathering, he wedded his daughter Ummul Fazl to him. After staying in Baghdad for a year, Imam (A) returned to Madina.

His marriage with Ummul Fazl was not peaceful and she was a source of constant difficulty to him. She was also jealous because he married Bibi Summana Khatoon (A), who later became the mother of the ninth Imam (A).

In Madina Imam (A) once again gave the people true guidance and taught the religion of Islam freely. People from far and wide would come to Madina to seek knowledge and truth from him.

After Ma'mun died Mu'tasim Billah came to the throne. He was a man who hated the Ahlul Bayt (A) deeply. He knew that it was difficult to act against Imam (A) in his home city of Madina, so he called him to Baghdad.

In the same year the cursed man got Imam (A) poisoned. Imam (A) passed away when he was only 25 years old, and is buried beside his grandfather, Imam Musa al-Kazim (A), at Kazimain in the suburb of Baghdad.

History Chapter 14
IMAM ALI AN-NAQI (A)
Name:
Ali

Title:

an-Naqi (The Pure) and al-Hadi (The Guide)

Kunniyat:
Abul Hasan

Father:
Imam Muhammad at-Taqi (A)

Mother:
Bibi Summana Khatoon (A)

Birthdate:
5th Rajab 214 A.H. in Madina

Imamat:
From 220 A.H. to 254 A.H.

Martyrdom:
3rd Rajab 254 A.H.

Buried
:
Samarra, Iraq.

Imam (A) was only 8 years old when his father died. Thus, like his father, he also took over the responsibility of Imamat at a very young age.

The Abbaside Caliph Ma'mun Rashid was succeeded by Mu'tasim, who ruled for 8 years. He was in turn followed by Wathiq Billah. During the 5 years of the reign of Wathiq, Imam (A) and the Shia were allowed to live peacefully. After Wathiq, his brother Mutawakkil came to power.

Mutawakkil was notorious for his free living, immodesty and intoxication. He was the first Abbaside Caliph to hold and participate openly in parties where music, drinking, vain talk and all kinds of evil were practised.

For the first 4 years of his rule, Mutawakkil was occupied in state matters, so he did not trouble Imam (A). After he was free from his affairs, he turned his attention to the activities of Imam (A).

At the time, Imam (A) was preaching to the people in Madina, guiding them to the right path and increasing their faith in Islam. The recognition of his great knowledge and attributes grew day by day. When Mutawakkil heard about his reputation and popularity, he was overcome by jealousy and felt that his own power was threatened.

Mutawakkil disguised his hatred for Imam (A) and wrote to him, respectfully inviting him to come to Samarra to meet him. He claimed that he believed in the position of Imam (A) and wanted to settle matters peacefully.

Although Imam (A) was well aware of Mutawakkil's evil intentions, he knew that the consequences of refusing would be sure death. He therefore reluctantly decided to leave Madina, the beloved city of the Holy Prophet (S). When he arrived in Samarra, Mutawakkil totally ignored him and ordered that he should be put up in an inn provided by the state for beggars and homeless people.

Mutawakkil now showed his true colours by imprisoning Imam (A) under the custody of a cruel hearted man by the name of Zarraqui. This man, however, soon changed his feelings on witnessing the manners and behaviour of Imam (A). Thereafter, Mutawakkil transferred him to the prison of another cruel man called Sayeed. Here Imam (A) remained until Fateh bin Khaqan became the prime minister of Mutawakkil. Fateh was a Shia and could not bear to see the miserable condition of Imam (A), so he used his influence to secure his release. However, Mutawakkil kept a close watch on the activities of Imam (A), trying to prove that he was acting against the government so as to have an excuse to kill him.

Although Mutawakkil was his most deadly enemy, Imam (A) did not return this enmity. Once Mutawakkil happened to suffer from a serious sickness and his own doctors declared him incurable. Mutawakkil's mother approached Imam (A) for help, and he prescribed an ointment that resulted in a spontaneous cure.

Mutawakkil made it his duty to hunt out and kill all the descendants of Abu Talib and made life so terrifying for them that they were scattered far and wide. He did not content himself with this, but also showed his disrespect for the dead by demolishing the grave of Imam Husain (A).

He prohibited anyone from going to Ziyarat to Karbala. If anyone tried, they were put into underground prisons, never to be seen again.

Mutawakkil was finally killed by his own son Mustansir, who succeeded him. He was followed by Mustaeen Billah and Mu'taz Billah. It was the accursed Mu'taz who decided to kill Imam (A) because he could not bear to see the devotion of the people to him. A messenger of Mu'taz came to Imam (A) and managed to poison him. Imam (A) died within a few hours. The funeral prayers were conducted by his son, Imam Hasan al-Askari (A), and he was buried in Samarra. He was only 40 years at the time.

History Chapter 15
IMAM HASAN AL-ASKARI (A)
Name:
Hasan

Title:

al-Askari (One who Lives Near the Soldiers)

Kunniyat:
Abu Muhammad

Father:
Imam Ali an-Naqi (A)

Mother:
Bibi Saleel (A)

Birthdate:
10th Rabiul Akhar 232 A.H. in Madina

Imamat:
From 254 A.H. to 260 A.H.

Martyrdom:
8th Rabiul Awwal 260 A.H.

Buried
:
Samarra, Iraq.

Imam (A) began his period of Imamat during the reign of Mu'taz Billah. Mu'taz was followed by Muhtadi and then Mu'tamad. Although the Abbaside Caliphs were busy with their own political problems, they all kept a very strict eye on Imam (A), and restricted his movements. In fact Imam (A) spent the greater part of his life in the prisons of these cruel rulers.

The Abbaside Caliphs were more worried about the presence of Imam (A) because they knew that his son would be the awaited "Mahdi". The Hadith of the Holy Prophet (S) about the Mahdi was well known and the people eagerly awaited for him to come and relieve them from their difficult life under the Abbasides. As a result, the rulers inflicted all sorts of calamities on Imam (A). In spite of the fact that he had very little time with the people, he remained ever busy in guiding them to the right path by imparting his great religious knowledge. He managed to discharge his duties of Imamat with cheer and perseverance. History shows that the commentators of the Holy Qur'an have often quoted the interpretation of verses from Imam (A).

When Mu'tamad came to power he realised that the way to stop the birth of the Mahdi was to make sure that Imam (A) had no chance to marry and have a child. Accordingly, he decided to imprison him for life. Imam (A) passed very difficult times in this prison and often had to go without food or water. He used to offer his prayers by carrying out Tayammum with earth.

One day Mu'tamad decide to torture Imam (A) by putting him before wild lions. To his surprise and disappointment the beasts bowed in respect to Imam (A) and did not harm him at all.

Imam (A) had been in the prison of Mu'tamad in Baghdad for 2 years when Allah set into motion a series of events that was to lead to the birth of the Mahdi, our 12th Imam (A).

At the time, there was a drought in Baghdad and people were desperately praying for rain. A Christian came to Baghdad and claimed that he could make it rain by praying in the Christian manner. As soon as he raised his hands in prayer, it began to rain.

The people became confused and many began to listen to his teachings because of his miraculous powers.

When news of this reached Mu'tamad, he realised that he had to do something to save the situation. After all, he was ruling in the name of Islam and he knew that his power would be threatened if the Muslims began to turn to Christianity.

Not knowing what to do, Mu'tamad at last decided that there was only one person who could help and that was Imam (A). When Mu'tamad came to him, Imam (A) did not refuse to help because it was his duty to defend Islam.

Imam (A) asked Mu'tamad to gather the people and then call the Christian. When the people had assembled, he invited the Christian to demonstrate his ability. When he raised his hands to pray, some rain clouds appeared.

Imam (A) stopped him and asked a soldier to go over to the Christian and bring back what he had in his hands. The soldier returned with a bone. When the Christian was told to resume his prayers, nothing happened. Imam (A) explained to the people that the Christian was using a bone from the body of a Prophet of Allah. It was a special blessing from Allah that whenever a bone of one of His Prophets was raised to the sky, it showered with rain. Now Imam (A) told the people that he himself would pray for the rain to fall.

As he raised his hands, rain clouds appeared immediately. The people began to go to their homes in fear of being drenched, but Imam (A) told them that those clouds were not for Baghdad. Finally some clouds appeared which he said were meant for Baghdad. He told the people to go to their homes and then there were heavy rains and the water shortage in Baghdad came to an end.

The people were delighted at the actions of Imam (A). Many did not know him because he had been in the prison for most of his life. When they asked him his address, he pointed to Mu'tamad and said that he was the king's guest. Mu'tamad was too embarrassed and scared to admit to the people that Imam (A) was his prisoner, so he gave them the address of Imam Ali an-Naqi's (A) house in Samarra. The people escorted Imam (A) to his home and here he lived for a time during which our 12th Imam (A) was born.

Mu'tamad could not bear hearing about the popularity of Imam (A) and tried many times to have him killed. At last he sent a poisoned drink to him which caused the martyrdom of the Imam (A) at the age of 28 years. The funeral prayers were led by our 12th Imam (A) who was only 5 years old. Imam (A) is buried besides his father in Samarra.

History Chapter 16
PROPHET SULAYMAN (A)
Prophet Sulayman (A) was the youngest son of Prophet Dawood (A) and inherited him. Allah granted him the greatest kingdom that any king has ever ruled over. He had control over the wind and could use it do direct his throne through the air. Both men and jinn served him faithfully and he could order the birds to carry out his commands by speaking to them in their own language. As a result of these special blessings, Prophet Sulayman's (A) kingdom was very powerful and many countries were under its control. When the army of Prophet Sulayman (A) marched on a mission, it was an awe-inspiring sight. The Holy Qur'an describes one such episode as follows:

Sulayman's army consisting of men, jinn and birds were gathered together in his presence in ranks. When they arrived in the valley of the ants, an ant said (to the others), "O ants, enter your dwellings lest you are crushed by Sulayman and his army by mistake."

 Naml, 27 : 17,18

Prophet Sulayman (A) heard the warning of the chief of the ants and asked it to come forward. He said to it,

"Did you think that a Prophet of Allah would ever harm any of His creatures?"

The ant replied,

"No I did not, but I was worried that when my fellow ants would see the grandeur of your army, they would underestimate their own bounties from Allah and become ungrateful. It is for this reason that I asked them to hide out of sight."

One day Prophet Sulayman (A) noticed that his messenger bird, Hud Hud (a Hoopoe bird) was missing. The Holy Qur'an says:

And (Sulayman) inspected the birds and said, "How is it that I cannot see Hud Hud. Is he absent? I shall certainly punish him severely or slaughter him unless he has a good reason (for his absence).

 Naml, 27 : 20,21

It was not long before Hud Hud appeared, saying,

"I have been to a country about which you may know nothing. The country is Saba (Sheba) and it is ruled by a woman who has complete control over her people. Her throne is especially grand. However, they all worship the sun and have forsaken Allah."

Prophet Sulayman (A) sent a letter to Bilqees, the Queen of Saba, saying,

"In the Name of Allah, the Beneficent the Most Merciful. Do not rebel against me and come towards me in submission to Allah."

When Bilqees received the letter, she asked her ministers about their opinion on the matter. They replied that they had powerful armies and they were not afraid to go to war, but the final decision was in her hands.

Bilqees wanted to settle the matter peacefully so she sent her messengers to Prophet Sulayman (A) with costly gifts and waited for his reaction. When the representatives of Saba arrived in the kingdom of Prophet Sulayman (A), they were amazed to see the splendour of his buildings and palace.

Prophet Sulayman (A) welcomed them and asked for the reply to his letter. When they presented him with the gifts, he impatiently put them aside, and told them,

"What are these riches? I have been given such bounties from Allah that are possessed by none. Return to your country and inform your Queen that I am sending such an army towards Saba that no one will be able to withstand."

When Bilqees received this message and the report about Prophet Sulayman's (A) power, she decided to submit herself before him and accept his invitation to embrace Islam. When Prophet Sulayman (A) learnt that she was coming to his kingdom, he turned to his people and said,

"Who amongst you can bring me the throne of the Queen of Saba before she herself gets here?"

One jinn said,

"I will bring it before you rise from your place."

But Asife Barqiah, who had been taught the special Name of Allah by Prophet Sulayman (A), said, according to the Holy Qur'an:

Said he who had some knowledge of the Book, "I will bring it to you before your eye blinks", and when he (Sulayman) saw the throne settle beside him, he said, "This is by the Grace of my Lord so that He may test whether I am grateful or ungrateful...

Naml, 27 : 40(Part)
In preparation for the arrival of Bilqees, Prophet Sulayman (A) had ordered a palace of glass to be built. Under the glass floors, there was a pool of water with various kinds of fish swimming in it. When Bilqees arrived, he took her to the palace. The Holy Qur'an says:

She was told, "Enter the palace."; but when she saw it she thought there was a pool of water and bared her legs. (Sulayman) said, "Indeed this is but a place of glass." (She) said, "My Lord! verily I have been unjust to myself. I submit with Sulayman to Allah, the Lord of the worlds."

 Naml, 27 : 44
Bilqees was fooled by the appearance of water and hitched up her dress to her knees to save it from getting wet. When she realised her mistake, she at once understood the subtle point that Prophet Sulayman (A) was making to her.

He was showing her that things are not always what they seem, and even if the sun she worshipped was the most powerful force she could see, there was another, more powerful, Force behind it.

The intelligent lady understood the message and turned to Allah in repentance and faith.

Prophet Sulayman (A) then returned her to Saba and allowed her to rule in his name.

Prophet Sulayman (A) ruled over his people with justice for a long time. His power extended across most of the known world. This unique blessing was in response to his prayer which is recorded in the Holy Qur'an:

He said, "O my Lord! Forgive me and grant me a kingdom such as shall not befit anyone after me, verily You are the Granter of bounties (without measure).

 Saad, 38 : 35
History Chapter 17

PROPHET LUT (A)

Prophet Lut (A) was the cousin of Prophet Ibrahim (A). Their mothers were sisters and Prophet Lut's (A) own sister, Sarah, was Prophet Ibrahim's (A) first wife. The two Prophets (A) migrated together to Palestine, but later Prophet Lut (A) settled in the district of Sodom in Jordan.

The people of Sodom were unsociable and treated strangers disgracefully. Anybody who passed through their area would be robbed of all his possessions. Their life was full of singing, merry-making and gambling. But by far the worst vice in their community was homosexuality, which was openly practised. The word sodomy is in fact a reference to the people of Sodom, who were the first to commit this act. To guide these people, Allah sent Prophet Lut (A) to them. Prophet Lut (A) did his utmost to teach the people about the evil of their ways. He preached to them the message of Allah and begged them to give up their evil customs.

However, after 30 years of guidance, only a handful of people had accepted his teaching while the rest remained engrossed in their sinful habits. The Holy Qur'an says:

And (We sent) Lut, when he said to his people, "Why do you commit such indecent acts that have never been committed before by anyone in any of the worlds? Verily, you come to men in lust instead of women. Indeed you are a people who are guilty of excess." And they had no answer except that they said, "Turn him out of our town, he and his people seek to purify (themselves)."

 Surah al-A'raaf, 7:80-82
While Prophet Lut (A) increased his efforts to try and guide the people, they wanted to expel him and his followers from the town. When he warned the people to fear the Wrath of Allah for their indecent behaviour, they laughed and said that they did not care about it.

Prophet Lut (A) despaired of ever guiding the people. He was deeply ashamed when they forced travellers passing through the town to indulge in their vile acts, and prayed to Allah to deliver him and his family from the people of Sodom.

Finally, the punishment of Allah descended on these wretched people. Allah sent down a group of His angels, including Jibraeel (A), to teach the people of Sodom a terrible lesson.

The angels came down in human form and first visited Prophet Ibrahim (A). He thought they were travellers who were passing by his house, so he welcomed them and prepared a roasted calf for them.

However, they did not touch their meals and their strange behaviour frightened Prophet Ibrahim (A). At this point, the angels introduced themselves and said that they were on their way to punish the people of Lut. However, they also informed him of the good news that he would soon be blessed them with a son, (Prophet) Ishaaq (A), and a grandson, (Prophet) Ya'qub (A).

Prophet Ibrahim (A) had not been able to have a child with his wife Sarah and the news delighted them. Then, he remembered their other purpose. The Holy Qur'an says:

And when Ibrahim recovered from his awe and had received the good news, he began pleading with Us for Lut's people. Verily, Ibrahim was indeed forbearing, compassionate and often turned to Allah. (Allah said), "O Ibrahim, Forsake this (argument)! Indeed the decree of your Lord has already come to pass, and verily, they are about to receive a torment (which is) irreversible."

 Hud,11:74-76
The angels then changed themselves into young men and left for Sodom. When they reached the town, they knocked at the door of Prophet Lut's (A) house. Prophet Lut (A) was very worried when he saw that he had guests who were handsome youths, because he knew very well what the habits of his people were. However, he could not turn them away and so he welcomed them to his house. The Holy Qur'an says:

And when Our Messengers came to Lut, he was grieved for them and felt himself powerless (to protect them) and they said, "Do not fear or grieve, we will deliver you and your people, except your wife. She shall be of those who stay behind. Verily, we are bringing upon the people of this town a punishment for their sins." And indeed We have left a clear sign of it for a people who understand.

 Ankabut, 29:33-35
No sooner had the guests arrived than Prophet Lut's (A) immoral wife signalled to the people that there were young men in her house.

The Holy Qur'an says:

And his people came rushing to him, those who had done evil deeds in the past. He (Lut) said, "O my people, here are my daughters (to marry) - they are purer for you, so guard against (the punishment of) Allah, and do not disgrace me about my guests. Is there not amongst you a single right minded man?" They said, "Indeed you know that that we do not need your daughters and you very well know what we intend."

 Hud, 11:78,79
As the people surged towards the house, determined to satisfy their evil desires, Jibraeel (A) waved his arm at them and turned them blind. He then asked Prophet Lut (A) to leave in the night with his family and the few virtuous people, but to leave his wife behind. As soon as they were safe, the angels brought the punishment of Allah on the town. The Holy Qur'an says:

So the (violent) Blast seized them (while) entering upon dawn. Thus did We turn it (the town) upside down and rained down on them stones of baked clay. Verily, in this are signs for those who are heedful.

 Hijr,15:73-75
History Chapter 18
PROPHET YA'QUB (A)
Allah says the following about Prophet Ibrahim (A) in the Holy Qur'an:

And We bestowed on him Ishaaq, and Ya'qub as an additional gift, and made them righteous. And We made them leaders to guide (the people) by Our command; and We inspired them to perform good deeds and observe their moral obligations and pay Zakaat; and they obeyed Us.

 Anbiya, 21:72,73
Prophet Ishaaq (A) was the younger son of Prophet Ibrahim (A), by his wife Sarah. Prophet Ishaaq (A) married his uncle's daughter Rafqa, and they were blessed with twin sons, Isu and Prophet Ya'qub (A).

Prophet Ya'qub (A) was much loved by his parents and this made his twin brother jealous. To prevent trouble between the brothers, Prophet Ishaaq (A) advised Prophet Ya'qub (A) to migrate from their home in Palestine to Fidaan Aram, where his maternal uncle Labaan lived. In Fidaan Aram he went into the service of his uncle. He later married his uncle’s daughter Lay’ah.

After the period of service was over, Prophet Ya'qub (A) left with his family and property to return to Palestine. In Palestine, Prophet Ya'qub (A) sent presents to his brother to indicate good-will, and his brother accepted them and welcomed him warmly. In time, the grudge between the brothers was forgotten.

Prophet Ya'qub (A) decided to make his home in the land of Kan’aan and Allah blessed him with twelve sons. His twelve sons became famously known as the "Grandchildren of Ishaaq"

His second wife, Raheel died early and therefore Prophet Ya'qub (A) always regarded her sons Binyameen and especially Prophet Yusuf (A) with particular affection. His love for Prophet Yusuf (A) was later to become a source of jealousy for his older sons who determined to do away with their younger brother.

But Allah chose Prophet Yusuf (A) to be His Messenger and protected him from the evil intentions of his brothers.

21
Manual M07
Page 5
History

