History Chapter 07
THE BATTLE OF ZATUS SALAASIL

From the day the Holy Prophet (S) entered Madina and made it the capital of the Muslims, he set up a network of spies and observers throughout Arabia. These men informed him about the plans of his enemies and allowed him to take precautionary measures. At the times of the Battles of Uhud and Ahzab these spies had proved invaluable to the Holy Prophet (S).

In 8 A.H. the intelligence network of the Holy Prophet (S) reported to him that, in the valley of Yaabis, thousands of people were gathering to sign a mutual agreement to make a full-scale attack on Madina. They were willing to lay down their lives to destroy Islam and their main objective was to kill the Holy Prophet (S) or his valiant officer Imam Ali (A).

On receipt of the news, the Holy Prophet (S) gathered the Muslims in the mosque and informed them of the danger. A group of men were appointed to counteract the threat and Abu Bakr was nominated as its commander. The small unit left Madina for Yaabis. When they reached the stony valley of Yaabis, they found their way blocked by the men of Bani Salim.

The chiefs of the tribe asked Abu Bakr,

"What is the purpose of this military expedition?"

Abu Bakr replied,

"I have been appointed by the Prophet of Allah to present Islam to you and to fight you if you decline to accept it."

At that moment, the chiefs displayed the large number of men in their army and this sight unnerved Abu Bakr. He ordered the Muslims to retreat to Madina although they were inclined to put up a good fight.

The return of the army disappointed the Holy Prophet (S). He now entrusted the army to Umar.

This time the enemies were on the alert and had hidden themselves behind the stones and trees at the entrance to the valley. When the Muslims arrived they were ambushed by the enemy and Umar ordered a retreat.

Amr al-Aas, a cunning politician who had just become a Muslim, came to the Holy Prophet (S) and said,

"War is deceit."

He meant that victory in war was not always achieved by strength and valour but could also be achieved by clever planning and deceit.

He added,

"If I am allowed to lead the soldiers I will achieve victory."

The Holy Prophet (S) accepted this proposal but the cocky Amr was no more successful than the two commanders before him.

The successive defeats had demoralised the Muslims. Now the Holy Prophet (S) organised an army once more but this time selected Imam Ali (A) as commander and gave him the battle standard in his hand. Imam Ali (A) marched off at the head of the Muslims, carrying a spear. As he watched him ride off, the Holy Prophet (S) commented,

"He is an attacking commander who never flees the battlefield."

This statement shows what the Holy Prophet (S) thought of the disgraced earlier commanders.

Imam Ali (A) took an entirely different route to Yaabis to avoid being spotted by any scouts of the Bani Salim. He travelled by night and concealed his men by day. When they arrived closer to the valley he ordered the men to rest and refresh themselves.

The next morning, after praying the dawn prayers, he led his men up the mountainous land behind the valley. From that point the army descended into the valley.

Inspired by the presence of Imam Ali (A), the Muslims proceeded forth in an irresistible tide. They caught the enemy by surprise and caused havoc in their ranks. Before the enemy could organise themselves they were facing the furious onslaught of Imam Ali (A) who overpowered them by quickly killing seven of them. Some more men were killed and the others ran away leaving a large booty behind.

The brave and victorious commander returned to Madina and the Holy Prophet (S) came forward to receive him.

On seeing the Holy Prophet (S), Imam Ali (A) dismounted immediately in respect. The Holy Prophet (S) patted the back of Imam Ali (A) and said,

"O Ali, mount the horse, Allah and His Prophet are pleased with you."

At that time the Holy Prophet (S) uttered a famous sentence saying,

"O Ali, if I had not been afraid that a group of my followers might say the same thing about you as the Christians say about Prophet Isa (A), I would say something about you that would make people gather the dust of your feet as an article of blessing."

The bravery and conduct of Imam Ali (A) was so valuable that Allah revealed Surae Aadiyaat about the event. The Sura contains powerful and stirring oaths in appreciation of the military spirit of the soldiers who took part in the battle. The Holy Qur'an says:

In the Name of Allah, the Beneficent, the Most Merciful. By the snorting chargers (of the warriors), whose hooves strike against the rocks and produce sparks, while they run during a raid at dawn, and leave behind a trail of dust that engulfs the enemy.

Aadiyaat, 100 : 1 - 5

PAGE
1

