

Prophet Muhammad

(Sallallahu Alaihiwasallam)

IMAM IBN KATHIR

(RADIYALLAHU ANHU)

Mail Islam

Mail of Islam Publication

English Division

PUBLISHER'S NOTE

Assalamu Alaikum Dear Readers,

MAIL OF ISLAM PUBLICATION is the official publication department of WWW.MAILOFISLAM.COM

Mail of Islam is the multilingual, non-political, non-profit Islamic Da'wah service.

We, **Mail of Islam Publication**, are responsible for the production of Islamic books in various languages. As such, we happy to release the book “**Prophet Muhammad SallAllahu Alaihiwasallam**” in English language which was originally written by the Great Scholar Imam Ibn Kathir RadiyAllahu Anhu.

English Division

MAIL OF ISLAM PUBLICATION

01 May 2012

All rights reserved

Copyright © 2010 www.mailofislam.com

Contact us - mailofislam@yahoo.com

Prophet Muhammad

(Sallallahu Alaihiwasallam)

Description of Prophet Muhammad (Sallallahu Alaihiwasallam)

Prophet Muhammad (Sallallahu Alaihiwasallam) was born in Mecca (Makkah), Arabia, on Monday, 12 Rabi' Al-Awwal (2 August A.D. 570). His mother, Aminah, was the daughter of Wahb Ibn Abdu Manaf of the Zahrah family. His father, 'Abdullah, was the son of Abdul Muttalib. His genealogy has been traced to the noble house of Ishmael, the son of Prophet Abraham (Alaihiwasallam) in about the fortieth descend. Prophet Muhammad's (Sallallahu Alaihiwasallam) father died before his birth. Before he was six years old his mother died, and the doubly orphaned Prophet Muhammad (Sallallahu Alaihiwasallam) was put under the charge of his grandfather Abdul Muttalib who took the most tender care of him. But the old chief died two years afterwards. On his deathbed he confided to his son Abu Talib the charge of the little orphan.

Journey to Busra - Christian Monk merits Prophet Muhammad (Sallallahu Alaihiwasallam)

When Prophet Muhammad (Sallallahu Alaihiwasallam) was twelve years old, he accompanied his uncle Abu Talib on a mercantile journey to Syria, and they proceeded as far as Busra. The journey lasted for some months. It was at Busra that the Christian monk Bahira met prophet Muhammad (Sallallahu Alaihiwasallam). He is related to have said to Abu Talib:

'Return with this boy and guard him against the hatred of the Jews, for a great career awaits your nephew.'

Prophet Muhammad's (Sallallahu Alaihiwasallam) honest and honorable character

After this journey, the youth of Prophet Muhammad (Sallallahu Alaihiwasallam) seems to have been passed uneventfully, but all authorities agree in ascribing to him such correctness of manners and purity of morals as were rare among the people of Mecca. The fair character and the honorable bearing of the unobtrusive youth won the approbation of the citizens of Mecca, and by common consent he received the title of "Al Ameen," The Faithful.

In his early years, Prophet Muhammad (Sallallahu Alaihiwasallam) was not free from the cares of life. He had to watch the flocks of his uncle, who, like the rest of the Bani Hashim, had lost the greater part of his wealth.

Solitary lifestyle of Prophet Muhammad's (Sallallahu Alaihiwasallam) youth

From youth to manhood he led an almost solitary life. The lawlessness rife among the Meccans, the sudden outbursts of causeless and bloody quarrels among the tribes frequenting the Fair of Okadh (The Arabian Olympia), and the immorality and skepticism of the Quraish, naturally caused feelings of pity and sorrow in the heart of the sensitive youth. Such scenes of social misery and religious degradation were characteristic of a depraved age.

Prophet Muhammad's (Sallallahu Alaihiwasallam) marriage to Khadijah (Radiyah Anha)

When Prophet Muhammad (Sallallahu Alaihiwasallam) was twenty five years old, he traveled once more to Syria as a factor of a noble and rich Quraishi widow named Khadijah; and, having proved himself faithful in the commercial interests of that lady, he was soon rewarded with her hand in marriage. This marriage proved fortunate and singularly happy. Khadijah Radiyallahu Anha was much the senior of her husband, but in spite of the disparity of age between them, the most tender devotion on both sides existed. This marriage gave him the loving heart of a woman who was ever ready to console him in his despair and to keep alive within him the feeble, flickering flame of hope when no man believed in him and the world appeared gloomy in his eyes.

Troubled, lawless times for the Makkans

Until he reached thirty years of age, Prophet Muhammad (Sallallahu Alaihiwasallam) was almost a stranger to the outside world. Since the death of his grandfather, authority in Mecca was divided among the ten senators who constituted the governing body of the Arabian Commonwealth. There was no such accord among them as to ensure the safety of individual rights and property. Though family relations afforded some degree of protection to citizens, yet strangers were frequently exposed to persecution and oppression. In many cases they were robbed, not only of their goods, but even of their wives and daughters. At the instigation of the faithful Prophet Muhammad (Sallallahu Alaihiwasallam), an old league called the Federation of Fudul, i.e., favors was revived with the object of repressing lawlessness and defending every weak individual - whether Meccan or stranger, free or slave - against any wrong or oppression to which he might be the victim within the territories of Mecca.

When Prophet Muhammad (Sallallahu Alaihiwasallam) reached thirty-five years, he settled by his judgment a grave dispute, which threatened to plunge the whole of Arabia into a fresh series of her oft-recurring wars. In rebuilding the Sacred House of the Ka'ba in A.D. 605, the question arose as to who should have the honor of raising the black stone, the most holy relic of that House, into its proper place. Each tribe claimed that honor. The senior citizen advised the disputants to accept for their arbitrator the first man to enter from a certain gate. The proposal was agreed upon, and the first man who entered the gate was Prophet Muhammad (Sallallahu Alaihiwasallam) Al-Ameen." His advice satisfied all the contending parties. He ordered the stone to be placed on a piece of cloth and each tribe to share the honor of lifting it

up by taking hold of a part of the cloth. The stone was thus deposited in its place, and the rebuilding of the House was completed without further interruption.

Prophet Muhammad (Sallallahu Alaihiwasallam) thwarts intention of the Romans to control Makka

It is related that, about this time, a certain Usman, Ibn Huwairith, supported by Byzantine gold, made an attempt to convert the territory of Hijaz into a Roman dependency, but the attempt failed, chiefly through the instrumentality of Prophet Muhammad (Sallallahu Alaihiwasallam).

Kindness and generosity shown to the people

These are nearly all the public acts related by historians in which Prophet Muhammad (Sallallahu Alaihiwasallam) took part in the first fifteen years of his marriage to Khadijah (Radiyallahu Anha). As for his private life he is described to have been ever helpful to the needy and the helpless. His uncle Abu Talib had fallen into distress through his endeavors to maintain the old position of his family. Prophet Muhammad (Sallallahu Alaihiwasallam), being rather rich at this time by his alliance with Khadijah (Radiyallahu Anha), tried to discharge part of the debt of gratitude and obligation which he owed to his uncle by undertaking the bringing up and education of his son 'Ali (Radiyallahu Anhu). A year later he adopted 'Akil (Radiyallahu Anhu), another of his uncle's sons.

Khadijah (Radiyallahu Anha) bore Prophet Muhammad (Sallallahu Alaihiwasallam) three sons and four daughters. All the males died in childhood, but in loving 'Ali he found much consolation.

About this time, Prophet Muhammad (Sallallahu Alaihiwasallam) set a good example of kindness, which created a salutary effect upon his people. His wife Khadijah (Radiyallahu Anha) had made him a present of young slave named Zaid Ibn Haritha (Radiyallahu Anhu), who had been brought as a captive to Mecca and sold to Khadijah (Radiyallahu Anha). When Haritha heard that Prophet Muhammad (Sallallahu Alaihiwasallam) possessed Zaid (Radiyallahu Anhu), he came to Mecca and offered a large sum for his ransom.

Whereupon Prophet Muhammad (Sallallahu Alaihiwasallam) said: "Let Zaid come here, and if he chooses to go with you, take him without ransom; but if it be his choice to stay with me, why should I not keep him?" Zaid (Radiyallahu Anhu), being brought into Prophet Muhammad's (Sallallahu Alaihiwasallam) presence, declared that he would stay with his master, who treated him as if he was his only son. Prophet Muhammad (Sallallahu Alaihiwasallam) no sooner heard this than he took Zaid (Radiyallahu Anhu) by the hand and led him to the black stone of Ka'ba, where he publicly adopted him as his son, to which the father acquiesced and returned home well satisfied. Henceforward Zaid Radiyallahu Anhu was called the son of Prophet Muhammad (Sallallahu Alaihiwasallam).

Prophet Muhammad (Sallallahu Alaihiwasallam) was now approaching his fortieth year, and his mind was ever-engaged in profound contemplation and reflection. Before him lay his country,

bleeding and torn by fratricidal wars and intolerable dissension's; his people, sunk in barbarism, addicted to the observation of rites and superstitions, were, with all their desert virtues, lawless and cruel. His two visits to Syria had opened to him a scene of unutterable moral and social desolation, rival creeds and sects tearing each other to pieces, carrying their hatred to the valleys and deserts of Hijaz, and rending the townships of Arabia with their quarrels and bitterness.

Allah's Divine Inspiration touches Prophet Muhammad (Sallallahu Alaihiwasallam)

For years after his marriage, Prophet Muhammad (Sallallahu Alaihiwasallam) had been accustomed to secluding himself in a cave in Mount Hira, a few miles from Mecca. To this cave he used to go for prayer and meditation, sometimes alone and sometime with his family. There, he often spent the whole nights in deep thought and profound communion with the Unseen yet All-Knowing Allah of the Universe. It was during one of those retirements and in the still hours of the night, when no human sympathy was near, that an angel came to him to tell him that he was the Messenger of Allah sent to reclaim a fallen people to the knowledge and service of their Lord.

Renowned compilers of authentic traditions of Islam agree on the following account of the first revelations received by the Prophet (Sallallahu Alaihiwasallam).

Prophet Muhammad (Sallallahu Alaihiwasallam) would seclude himself in the cave of Mount Hira and worship three days and nights. He would, whenever he wished, return to his family at Mecca and then go back again, taking with him the necessities of life. Thus he continued to return to Khadijah (Radiyallahu Anha) from time to time until one day the revelation came down to him and the Angel Gabriel (Jibreel) appeared to him and said:

"Read!"

But as Prophet Muhammad (Sallallahu Alaihiwasallam) was illiterate, having never received any instruction in reading or writing, he said to the angel:

"I am not a reader."

The angel took a hold of him and squeezed him as much as he could bear, and then said again:

"Read!"

Then Prophet (Sallallahu Alaihiwasallam) said:

"I am not a reader."

The Angel again seized the Prophet (Sallallahu Alaihiwasallam) and squeezed him and said:

"Read! In the Name of Your Lord, Who has created (all that exists), has created a man from a clot (a piece of thick coagulated blood). Read! And your Lord is the Most Generous, Who has taught (the writing) by the pen, has taught man that which he knew not." (Ch 96:1-4 Quran). Then the Prophet (Sallallahu Alaihiwasallam) repeated the words with a trembling heart. He returned to Khadijah (Radiyallahu Anha) from Mount Hira and said: "Wrap me up! Wrap me up!" She wrapped him in a garment until his fear was dispelled. He told Khadijah (Radiyallahu

Anha) what had occurred and that he was becoming either a soothsayer or one smitten with madness. She replied: "Allah forbid! He will surely not let such a thing happen, for you speak the truth, you are faithful in trust, you bear the afflictions of the people, you spend in good works what you gain in trade, you are hospitable and you assist your fellow men. Have you seen anything terrible?" Prophet Muhammad (Sallallahu Alaihiwasallam) replied: "Yes," and told her what he had seen.

Whereupon, Khadijah (Radiyahallahu Anha) said: "Rejoice, O dear husband and be cheerful. He is Whose hands stands Khadijah's life bears witness to the truth of this fact, that you will be the prophet to this people."

Khadijah (Radiyahallahu Anha) consults cousin knowledgeable of Scriptures; confirmation of Prophet

After this experience Khadijah (Radiyahallahu Anha) went to her cousin Waraqa Ibn Naufal, who was old and blind and who knew the Scriptures of the Jews and Christians, and is stated to have translated them into Arabic. When she told him of what she had heard, he cried out: "Holy! Holy! Verily, this is the Namus (The Holy Spirit) who came to Moses (Alaihissalam). He will be the prophet of his people. Tell him this and bid him to be brave at heart." When the two men met subsequently in the street, the blind old student of the Jewish and Christian Scriptures spoke of his faith and trust: "I swear by Him in Who hand Waraqa's life is, Allah has chosen you to be the prophet of this people. They will call you a liar, they will persecute you, they will banish you, and they will fight against you. Oh, that I could live to those days. I would fight for these." And he kissed him on the forehead.

Prophet Muhammad's (Sallallahu Alaihiwasallam) Visions and struggle to fight depression

The first vision was followed by a considerable period, during which Prophet Muhammad (Sallallahu Alaihiwasallam) suffered much mental depression. Only Almighty Allah knows what Prophet Muhammad (Sallallahu Alaihiwasallam) must have been thinking and feeling at that time. He may have been worried about his visions, uncertain as to how the majority of the Makkans would treat Allah's blessing, since their own interests were at stake. The Makkans, at that time, relied heavily on trade that revolved around polytheistic and pagan rituals of false idols and statues and other things that they worshipped. One can't contemplate his future and responsibilities to the people of the world, as well as the challenges that Allah Almighty had chosen him for.

Prophet (Sallallahu Alaihiwasallam) rises to start his mission for Allah

The angel spoke to the grieved heart of hope and trust and of the bright future when he would see the people of the earth crowding into the one true faith. His destiny was unfolded to him,

when, wrapped in profound meditation, melancholy and sad, he felt himself called by a voice from heaven to arise and preach.

"O you (Muhammad) enveloped (in garments)! Arise and warn! And your Lord (Allah) magnify!"
(Ch 74:1-3 Quran)

He arose and engaged himself in the work to which he was called. Khadijah (Radiyallahu Anha) was the first to accept his mission. She was to believe in the revelations, to abandon the idolatry of her people and to join him in purity of heart and in offering up prayers to Allah the Almighty.

The Companions

At the beginning of his mission, Prophet Muhammad (Sallallahu Alaihiwasallam) opened his soul only to those who were attached to him and tried to free them from the gross practices of their forefathers. After Khadijah (Radiyallahu Anha), his cousin' Ali (Radiyallahu Anhu) was the next companion. The Prophet (Sallallahu Alaihiwasallam) used often to go into the desert around Mecca with his wife and young cousin that they might together offer their heartfelt thanks to the Lord of all nations for His manifold blessings. Once they were surprised by Abu Talib, the father of 'Ali (Radiyallahu Anhu). He said to the Prophet (Sallallahu Alaihiwasallam): "O son of my brother, what is this religion you are following?" "It is the religion of Allah of His Angels, of His Messengers and of our ancestor Abraham (Alaihissalam)," answered the Prophet (Sallallahu Alaihiwasallam). "Allah has sent me to His servants, to direct them towards the truth, and you, O my uncle, are the most worthy of all. It is meet that I should thus call upon you and it is meet that you should accept the truth and help in spreading it."

Abu Talib replied: "Son of my brother, I cannot abjure the religion of my fathers; but by the Supreme Lord, while I am alive, none shall dare to injure you." Then turning towards 'Ali, the venerable chief asked what religion was his. Ali answered: "O father, I believe in Allah and His Prophet and go with him." Abu Talib replied: "Well my son, he will not call you to anything except what is good, therefore you are free to go with him."

After 'Ali (Radiyallahu Anhu), Prophet Muhammad's (Sallallahu Alaihiwasallam) adopted son Zaid (Radiyallahu Anhu) became a convert to the new faith. He was followed by Abu Bakr (Radiyallahu Anhu), a leading member of the Quraish tribe and an honest, wealthy merchant who enjoyed great consideration among his compatriots. He was but two years younger than the Prophet (Sallallahu Alaihiwasallam). His adoption of the new faith was of great moral effect. Soon after, five notables presented themselves before the Prophet (Sallallahu Alaihiwasallam) and accepted Islam. Several converts also came from lower classes of the Arabs to adopt the new religion.

Proliferation of Islamic Knowledge by our Prophet (Sallallahu Alaihiwasallam)

For three weary long years, the Prophet (Sallallahu Alaihiwasallam) labored very quietly to deliver his people from the worship of idols. Polytheism was deeply rooted among the people. It offered attractions, which the new faith in its purity did not possess. The Quraish had personal material interests in the old worship, and their prestige was dependent upon its maintenance. The Prophet (Sallallahu Alaihiwasallam) had to contend with the idolatrous worship of its followers and to oppose the ruling oligarchy, which governed its destinies.

After three years of constant but quiet struggle, only thirty followers were secured. An important change now occurred in the relations of the Prophet (Sallallahu Alaihiwasallam) with the citizens of Mecca. His compatriots had begun to doubt his sanity, thinking him crazy or possessed by an evil spirit. Hitherto he preached quietly and unobtrusively. He now decided to appeal publicly to the Meccans, requesting them to abandon their idolatry. For this he arranged a gathering on a neighboring hill and there spoke to them of their folly in the sight of Allah in worshipping pieces of stone which they called their gods. He invited them to abandon their old impious worship and adopt the faith of love, truth and purity. He warned them of the fate that had overtaken past races who had not heeded the preaching of former prophets. But the gathering departed without listening to the warning given them by the Prophet (Sallallahu Alaihiwasallam).

Having thus failed to induce his fellow citizens to listen to him, he turned his attention to the strangers arriving in the city on commerce or pilgrimage. But the Quraish made attempts to frustrate his efforts. They hastened themselves to meet the strangers first on different routes, to warn them against holding any communication with the Prophet (Sallallahu Alaihiwasallam), whom they represented as a dangerous magician. When the pilgrims or traders returned to their homes, they carried with them the news of the advent of the bold preacher who was inviting the Arabs loudly - at the risk of his own life - to abandon the worship of their dear idols.

Persecution perpetrated by the Makkan Tribe of Quraish

Now the Prophet (Sallallahu Alaihiwasallam) and his followers became subject to some persecution and indignity. The hostile Quraish prevented the Prophet (Sallallahu Alaihiwasallam) from offering his prayers at the Sacred House of the Ka'ba; they pursued him wherever he went; they covered him and his disciples with dirt and filth when engaged in their devotions; they scattered thorns in the places which he frequented for devotion and meditation. Amidst all these trials the Prophet (Sallallahu Alaihiwasallam) did not waver. He was full of confidence in his mission, even when on several occasions he was put in imminent danger of losing his life.

At this time Hamza (Radiyallahu Anhu), the youngest son of Abdul Muttalib, adopted Islam. Hamza (Radiyallahu Anhu) was a man of distinguished bravery, an intrepid warrior, generous

and true, whose heroism earned for him the title of the "Lion of Allah." He became a devoted adherent of Islam and ever lost his life in the cause.

The Prophet (Sallallahu Alaihiwasallam) continued preaching to the Arabs in a most gentle and reasonable manner. He called the people, so accustomed to iniquity and wrong doings, to abandon their abominations. In burning words which excited the hearts of his hearers, he warned them of the punishment which Allah had inflicted upon the ancient tribes of 'Ad and Thamud who had obstinately disobeyed the teachings of Allah's messengers to them. He adjured them by the wonderful sights of nature, by the noon day brightness, by the night when it spreads its veil, by the day when it appears in glory to listen to his warning before a similar destruction befell them. He spoke to them of the Day of Reckoning, when their deeds in this world will be weighed before the Eternal Judge, when the children who had been buried alive will be asked for what crime they were put to death.

Almighty Allah said:

"Nay, they wonder that there has come to them a Warner (Prophet Muhammad) from among themselves. So the disbelievers say: "This is a strange thing! When we are dead and have become dust (shall we be resurrected)? That is a far return." We know that which the earth takes of them (their dead bodies), and with Us is a Book preserved (i.e., the Book of Decrees).

Nay, but, they have denied the truth (this Qur'an) when it has come to them, so they are in a confused state (cannot differentiate between right and wrong). Have they not looked at the heaven above them, how We have made it and adorned it, and there are no rifts in it? And the earth! We have spread it out, and set thereon mountains standing firm, and have produced therein every kind of lovely growth (plants).

An insight and a reminder for every slave turning to Allah (i.e., the one who believes in Allah and performs deeds of His obedience, and always begs His pardon). And We send down blessed water (rain) from the sky, then we produce therewith gardens and grain (every kind of harvests that are reaped). And tall date palms, with ranged clusters; a provision for (Allah's) slaves. And We give life therewith to a dead land. Thus will be the resurrection (of the dead). Denied before them (i.e. these pagans of Makka who denied you, O Muhammad) the people of Noah, and the dwellers of Rass, and the Thamud, and 'Ad, and Pharaoh, and the brethren of Lot, and the dwellers of the Wood, and the people of Tubba, everyone of them denied their Messengers, so My Threat took effect." (Ch 50: 2-14 Quran)

Almighty Allah also declared:

"All praises and thanks be to Allah Who Alone created the heavens and the earth, and originated the darkness and the light, yet those who disbelieve hold others as equal with their Lord. He it is Who has created you from clay, and then has decreed a stated term (for you to die). And there is with Him another determined term (for you to be resurrected), yet you doubt (in the Resurrection).

And He is Allah (to be worshipped Alone) in the heavens and on the earth, He knows what you conceal and what you reveal, and He knows what you earn (good or bad). And never an Ayah (sign) comes to them from the Ayat (proofs, evidences, lessons, signs, revelations, etc.) of their Lord, but that they have been turning away from it.

Indeed, they rejected the truth (The Qur'an and Muhammad) when it came to them, but there will come to them the news of that (the torment) which they used to mock at. Have they not seen how many a generation before them We have destroyed whom We had established on the earth such as We have not established you? And We poured out on them rain from the sky in abundance, and made the rivers flow under them. Yet We destroyed them for their sins, and created after them other generations." (Ch 6:1-6 Quran)

As the number of believers increased and the cause of the Prophet (Sallallahu Alaihiwasallam) was strengthened by the conversions of many powerful citizens, the Prophet's (Sallallahu Alaihiwasallam) preaching alarmed the Quraish. Their power and prestige were at stake. They were the custodians of the idols, which the Prophet (Sallallahu Alaihiwasallam) had threatened to destroy; they were the ministers of the worship, which he denounced; in fact their existence and living wholly depended upon the maintenance of the old institutions. The Prophet (Sallallahu Alaihiwasallam) taught that in the sight of his Lord all human were equal, the only distinction recognized among them being the weight of their piety.

Allah the Exalted said:

"O mankind! We have created you from a male and a female, and made you into nations and tribes, that you may know one another. Verily, the most honorable of you in the Sight of Allah is that believer who has At Taqwa (one of the Muttaqun, pious and righteous persons who fear Allah much, abstain from all kinds of sins and evil deeds which He has forbidden), and love Allah much (perform all kinds of good deeds which He has ordained. Verily! Allah is All-Knowing, All-Aware." (Ch 49:13 Quran).

The Quraish would have none of this leveling of distinctions, as it reflected upon their long inherited privileges. Accordingly, they organized a system of persecution in order to suppress the movement before it became firmly established. They decided that each family should take upon itself the task of stamping out the new faith on the spot. Each household tortured its own members or adherents or slaves who were supposed to have connected themselves with the new religion. With the exception of the Prophet (Sallallahu Alaihiwasallam), who was protected by Abu Talib and his kinsmen, and Abu Bakr (Radiyallahu Anhu), and a few others who were either distinguished by their rank or possessed some influence among the Quraish, all other converts were subjected to different sorts of torture. Some of them were thrown into prison,

starved, and then flogged. The hill of Ramada and the place called Bata thus became scenes of cruel torture.

Quraish fear spread of Islam - Try in vain to blackmail Prophet (Sallallahu Alaihiwasallam)

One day the Quraish tried to induce the Prophet (Sallallahu Alaihiwasallam) to discontinue his teachings of the new religion, which had sown discord among their people. 'Utba Ibn Rabi'a, was delegated to see the Prophet (Sallallahu Alaihiwasallam) and speak to him. 'Utba said: "O son of my brother, you are distinguished by your qualities; yet you have sown discord among our people and cast dissension in our families; you denounced our gods and goddesses and you charge our ancestors with impiety. Now we are come to make a proposition to you, and I ask you to think well before you reject it." "I am listening to you, O father of Walid," said the Prophet (Sallallahu Alaihiwasallam). "O son of my brother, if by this affair you intend to acquire riches, honors, and dignity, we are willing to collect for you a fortune larger than is possessed by any one of us; we shall make you our chief and will do nothing without you. If you desire dominion, we shall make you our king; and if the demon which possesses you cannot be subdued, we will bring you doctors and give them riches until they cure you." When 'Utba had finished his discourse, the Prophet (Sallallahu Alaihiwasallam) said: "Now listen to me, O father of Walid." "I listen." He replied. The Prophet (Sallallahu Alaihiwasallam), recited to him the first thirteen verses of Surah Fussilat, which may be interpreted as follows:

"Ha Mim (These letters are one of the miracles of the Quran, and none but Allah Alone knows their meanings). A revelation from Allah the Most Beneficent, the Most Merciful. A Book whereof the Verses are explained in detail; - a Quran in Arabic for people who know. Giving glad tidings (of Paradise to the one who believes in the Oneness of Allah, Islamic Monotheism) and fears Allah much (abstains from all kinds of sins and evil deeds) and loves Allah much (performing all kinds of good deeds which He has ordained), and warning (of punishment in the Hellfire to be the one who disbelieves in the Oneness of Allah), but most of them turn away, so they listen not.

And they say: "Our hearts are under coverings (screened) from that to which you invite us, and in our ears is deafness, and between us and you is a screen, so work you (on your way); verily we are working (on our way).

Say (O Muhammad): "I am only a human being like you. It is inspired in me that your Ilah (God) is One Ilah (God - Allah), therefore take the Straight Path to Him (with true Faith - Islamic Monotheism) and obedience to Him, and seek forgiveness of Him. And woe to Al-Mushrikeen; (polytheists, pagans, idolaters, and disbelievers in the Oneness of Allah, etc, those who worship others along with or set up rivals or partners to Allah etc.) Those who give not the Zakat and they are disbelievers in the Hereafter. Truly, those who believe (in the Oneness of Allah and in His Messenger Muhammad - Islamic Monotheism) and do righteous good deeds for them will be an endless reward that will never stop (Paradise).

Say (O Muhammad): "Do you verily disbelieve in Him Who created the earth in two Days and you set up rivals (in worship) with Him? That is the Lord of the Alamin (mankind, jinn and all that exists).

He placed therein (the earth) firm mountains from above it, and He blessed it, and measured therein its sustenance (for its dwellers) in four Days equal (all these four days were equal in the length of time), for all those who ask (about its creation). Then He Istawa (rose over) towards the heaven when it was smoke, and said to it and to the earth: "Come both of you willingly or unwillingly." They both said: "We come, willingly." Then He completed and finished from their creation as seven heavens in two days and he made in each heaven with lamps (stars) to be an adornment as well as to guard (from the devils by using them as missiles against the devils).

Such is the Decree of Him the All Mighty, The All Knower.

But if they turn away, then say (O Muhammad): "I have warned you of a Sa'iqah (a destruction awful cry, torment, hit, a thunder bolt) like the Sa'iqah which overtook 'Ad and Thamud (people)." (Ch 41:1-13 Quran).

When the Prophet (Sallallahu Alaihiwasallam) had finished his recitation, he said to 'Utba: "This is my reply to your proposition; now take what course you find best."

Quraish increase Persecution - First Hijra of 615 C.E. to Abyssinia

Persecution by the Quraish grew fiercer every day and the sufferings of the Prophet's disciples became unbearable. He had heard of the righteousness, tolerance, and hospitality of the neighboring Christian king of Abyssinia. He recommended such of his companions who were without protection to seek refuge in the kingdom of that pious king, Al Najashi (Negus). Some fifteen of the unprotected adherents of Islam promptly availed themselves of the advice and sailed to Abyssinia. Here they met with a very kind reception from the Negus. This is called the first hijrah (migration) in the history of Islam and occurred in the fifth year of the Prophet Muhammad's (Sallallahu Alaihiwasallam) mission, A.D. 615. These emigrants were soon followed by many of their fellow sufferers, until the number reached eighty-three men and eighteen women.

The hostile Quraish, furious at the escape of their victims, sent deputies to the king of Abyssinia to request him to deliver up the refugees, that they might be put to death for adjuring their old religion and embracing a new one. The king summoned the poor fugitives and inquired of them what was the religion, which they had adopted in preference to their old faith. Ja'far (Radiyah Anhu), son of Abu Talib and brother of 'Ali (Radiyah Anhu), acted as spokesman for the exiles. He spoke thus: "O king, we were plunged in the depth of ignorance and barbarism, we adored idols, we lived in unchastity, and we ate dead bodies, and we spoke abomination, we disregarded every feeling of humanity and sense of duty towards our neighbors, and we knew

no law but that of the strong, when Allah raised among us a man, of whose birth, truthfulness, honesty, and purity we were aware. He called us to profess the Unity of Allah and taught us to associate nothing with Him; he forbade us the worship of idols and enjoined us to speak the truth, to be faithful to our trusts, to be merciful, and to regard the rights of neighbors; he forbade us to speak evil of the worship of Allah and not to return to the worship of idols of woods and stone and to abstain from evil, to offer prayers, to give alms, to observe the fast. We have believed in him, we have accepted his teachings and his injunctions to worship Allah alone and to associate nothing with Him. Hence our people have persecuted us, trying to make us forego the worship of Allah and return to the worship of idols of wood and stone and other abominations. They have tortured us and injured us until, finding no safety among them, we have come to your kingdom trusting you will give us protection against their persecution."

Al-Najashi (Negus), King of Abyssinia protects Muslims

After hearing the above speech, the hospitable king ordered the deputies to return to their people in safety and not to interfere with their fugitives. Thus the emigrants passed the period of exile in peace and comfort.

While the followers of the Prophet (Sallallahu Alaihiwasallam) sought safety in foreign lands against the persecution of their people, he continued his warnings to the Quraish more strenuously than ever. Again they came to him with offers of riches and honor, which he firmly and utterly refused. But they mocked at him and urged him for miracles to prove his mission. He used to answer: "Allah has not sent me to work wonders; He has sent me to preach to you." Thus disclaiming all power of wonder working, the Prophet ever rested the truth of his divine mission upon his wise teachings. He addressed himself to the inner consciousness of man, to his common sense and to his own better judgement:

"Say (O Muhammad): "I am only a human being like you. It is inspired in me that your Ilah (God) is One Ilah (God- Allah), therefore take the Straight Path to Him (with true Faith - Islamic Monotheism) and obedience to Him and seek forgiveness of Him. And woe to Al Mushrikeen; (polytheists, pagans, idolaters, and disbelievers in the Oneness of Allah etc., those who worship others along with Allah or set up rivals or partners to Allah etc. (Ch 41:6 Quran)

Despite all the exhortation of the Prophet (Sallallahu Alaihiwasallam), the Quraish persisted in asking him for a sign. They insisted that unless some sign be sent down to him from his Lord, they would not believe. The disbelievers used to ask: "Why has Muhammad not been sent with miracles like previous prophets?" The Prophet (Sallallahu Alaihiwasallam) replied: "Because miracles had proved inadequate to convince. Prophet Noah (Alaihissalam) was sent with signs, and with what effect? Where was the lost tribe of Thamud? They had refused to receive the preaching of the Prophet Salih (Alaihissalam), unless he showed them a sign and caused the rock to bring forth a living camel. He did what they asked. In scorn they cut the camel's feet and then

daring the prophet to fulfill his threats of judgment, were found dead in their beds the next morning, stricken by the angel of the Lord."

The Holy Quran is a Miracle

There are some seventeen places in the Quran, in which the Prophet (Sallallahu Alaihiwasallam) is challenged to work a sign, and he answered them all to the same or similar effect: Allah has the power of working miracles, and has not been believed; there were greater miracles in nature than any which could be wrought outside of it; and the Quran itself was a great, everlasting miracle. The Quran, the Prophet used to assert to the disbelievers, is a book of blessings which is a warning for the whole world; it is a complete guidance and explains everything necessary; it is a reminder of what is imprinted on human nature and is free from every discrepancy and from error and falsehood. It is a book of true guidance and a light to all.

As to the sacred idols, so much honored and esteemed by the pagan Arabs, the Prophet (Sallallahu Alaihiwasallam) openly recited:

"They are but names which you have named - you and your fathers - for which Allah has sent down no authority." (CH 53:23 Quran)

When the Prophet (Sallallahu Alaihiwasallam) thus spoke reproachfully of the sacred gods of the Quraish, the latter redoubled their persecution. But the Prophet, nevertheless, continued his preaching undaunted but the hostility of his enemies or by their bitter persecution of him. And despite all opposition and increased persecution, the new faith gained ground. The national fair at Okadh near Mecca attracted many desert Bedouins and trading citizen of distant towns. These listened to the teachings of the Prophet, to his admonitions, and to his denunciations of their sacred idols and of their superstitions. They carried back all that they had heard to their distant homes, and thus the advent of the Prophet was made know to almost all parts of the peninsula.

Makkans plea to Abu Talib to stop the Prophet (Sallallahu Alaihiwasallam)

The Meccans, however, were more than ever furious at the Prophet's (Sallallahu Alaihiwasallam) increasing preaching against their religion. They asked his uncle Abu Talib to stop him, but he could not do anything. At, as the Prophet (Sallallahu Alaihiwasallam) persisted in his ardent denunciations against their ungodliness and impiety, they turned him out from the Ka'ba where he used to sit and preach, and subsequently went in a body to Abu Talib. They urged the venerable chief to prevent his nephew from abusing their gods any longer or uttering any ill words against their ancestors. They warned Abu Talib that if he would not do that, he would be excluded from the communion of his people and driven to side with Prophet (Sallallahu Alaihiwasallam); the matter would then be settled by fight until one of the two parties were exterminated.

Abu Talib neither wished to separate himself from his people, nor forsake his nephew for the idolaters to revenge themselves upon. He spoke to the Prophet (Sallallahu Alaihiwasallam) very softly and begged him to abandon his affair. To this suggestion the Prophet (Sallallahu Alaihiwasallam) firmly replied: "O my uncle, if they placed the sun in my right hand and the moon in my left hand to cause me to renounce my task, verily I would not desist there from until Allah made manifest His cause or I perished in the attempt." The Prophet (Sallallahu Alaihiwasallam), overcome by the thought that his uncle and protector was willing to desert him, turned to depart. But Abu Talib called him loudly to come back, and he came. "Say whatever you please; for by the Lord I shall not desert you ever."

Abu Talib protects his Nephew, the Prophet (Sallallahu Alaihiwasallam)

The Quraish again attempted in vain to cause Abu Talib to abandon his nephew. The venerable chief declared his intention to protect his nephew against any menace or violence. He appealed to the sense of honor of the two families of the Bani Hashim and the Bani Muttalib, both families being kinsmen of the Prophet (Sallallahu Alaihiwasallam), to protect their member from falling a victim to the hatred of rival parties. All the members of the two families nobly responded to the appeal of Abu Talib except Abu Lahab, one of the Prophet's uncles, who took part with the persecutors.

Umar Al-Khattab (Radiyallahu Anhu) submits to Islam

During this period, 'Umar Al-Khattab (Radiyallahu Anhu) adopted Islam. In him the new faith gained a valuable adherent and an important factor in the future development and propagation of Islam. Hitherto he had been a violent opposer of the Prophet (Sallallahu Alaihiwasallam) and a bitter enemy of Islam. His conversion is said to have been worked by the miraculous effect on his mind of a Surah of the Quran which his sister was reading in her house, where he had gone with the intention of killing her for adopting Islam.

Thus the party of the Prophet (Sallallahu Alaihiwasallam) had been strengthened by the conversation by his uncle Hamza (Radiyallahu Anhu), a man of great valor and merit; and of Abu Bakr and 'Umar, (Radiyallahu Anhum) both men of great energy and reputation. The Muslims now ventured to perform their devotions in public.

Quraish divided into two factions

Alarmed at the bold part which the Prophet (Sallallahu Alaihiwasallam) and his followers were not able to assume, and roused by the return of the deputies from Abyssinia and the announcement of their unsuccessful mission, the Quraish determined to check by a decisive blow any further progress of Islam. Towards this end, in the seventh year of the mission, they made a solemn covenant against the descendants of Hashim and Muttalib, engaging

themselves to contract no marriage with any of them and to have no communication with them. Upon this, the Quraish became divided into two factions, and the two families of Hashim and Muttalib all repaired to Abu Talib as their chief.

Abu Lahab's hatred of Islam

Abu Lahab, the Prophet's uncle, however, out of his inveterate hatred of his nephew and his doctrine, went over to the opposite party, whose chief was Abu Sufyan Ibn Harb, of the family of Umayya. The persecuted party, Muslims as well as idolaters betook themselves to a defile on the eastern skirts of Mecca. They lived in this defensive position for three years. The provisions, which they had carried with them, were soon exhausted. Probably they would have entirely perished but for the sympathy and occasional help received from less bigoted compatriots.

Reconciliation of the Quraish

Towards the beginning of the tenth year of the mission, reconciliation was concluded between the Quraish and the two families of Hashim and Abdul Muttalib through the intermediation of Hisham, Ibn Umar, and Zobeir, Ibn Abu Umayya. Thus, the alliance against the two families was abolished, and they were able to return to Mecca.

During the period the Prophet (Sallallahu Alaihiwasallam) and his kins people passed in their defensive position, Islam made no progress outside; but in the sacred months, when violence was considered sacrilege, the Prophet (Sallallahu Alaihiwasallam) used to come out of his temporary prison to preach Islam to the pilgrims.

Death of Abu Talib and Khadijah (Radiyallahu Anha)

In the following year, both Abu Talib and Khadijah (Radiyallahu Anha) died. Thus the Prophet (Sallallahu Alaihiwasallam) lost in Abu Talib the kind guardian of his youth who had hitherto protected him against his enemies, and in Khadijah (Radiyallahu Anha) his most encouraging companion. She was ever his angel of hope and consolation. The Prophet (Sallallahu Alaihiwasallam), weighed down by the loss of his amiable protector and his beloved wife, without hope of turning the Quraish from idolatry, with a saddened heart, yet full of trust, resolved to exercise his ministry in some of her field. He chose Taif, a town about sixty miles east of Mecca, where he went accompanied by a faithful servant Zaid (Radiyallahu Anhu).

The tribe of Thakif, who were the inhabitants of Taif, received Prophet (Sallallahu Alaihiwasallam) very coldly. However, he stayed there for one month. Though the more considerate and better sort of men treated him with a little respect, the slaves and common people refused to listen to his teachings; they were outrageously indignant at his invitation to

abandon the gods they worshipped with such freedom of morals and lightness of heart. At length they rose against him, and bringing him to the wall of the city, obliged him to depart and return to Mecca.

People of Madina accept Prophet (Sallallahu Alaihiwasallam)

The repulse greatly discouraged his followers; however, the Prophet (Sallallahu Alaihiwasallam) boldly continued to preach to the public assemblies at the pilgrimage and gained several new converts, among whom were six of the city of Yathrib (later called Medina), of the Jewish tribe of Khazraj. When these Yathribites returned home, they spread the news among their people that a prophet had arisen among the Arabs who was to call them to Allah and put an end to their inquiries.

Miraj (Ascension to the Heavens) on a creature called Buraq

In the twelfth year of his mission, the Prophet (Sallallahu Alaihiwasallam) made his night journey from Mecca to Jerusalem, and thence to heaven. His journey, known in history as Miraj (Ascension) was a real bodily one and not only a vision. It was at this time that Allah ordered the Muslims to pray the five daily prayers.

Almighty Allah had said:

"Glorified (and Exalted) be He (Allah) (above all that evil they associate with Him), Who took His slave Muhammad for a journey by night from AL Masjid al Haram (at Makka) to the farthest mosque (in Jerusalem), the neighborhood whereof We have blessed, order that We might show him (Muhammad) of Our Ayat (proofs, evidences, lessons, signs, etc.). Verily, He is the All Hearer, the All Seer." (Ch 17:1 Quran)

Abbas Ibn Malik (Radiyallahu Anhu) reported that Malik Ibn Sasaa (Radiyallahu Anhu) said that Allah's Messenger (Sallallahu Alaihiwasallam) described to them his Night Journey saying: "While I was lying in Al-Hatim or Al-Hijr, suddenly someone came to me and cut my body open from here to here." I asked Al-Jarud, who was by my side, "What does he mean?" He said: "It means from his throat to his public area," or said, "From the top of the chest."

The Prophet (Sallallahu Alaihiwasallam) further said, "He then took out my heart. Then a gold tray of Belief was brought to me and my heart was washed and was filled (with Belief) and then returned to its original place.

Then a white animal which was smaller than a mule and bigger than a donkey was brought to me."

(On this Al-Jarud asked: "Was it in the Buraq, O Abu Hamza?" I (Anas) replied in the affirmative. The Prophet (Sallallahu Alaihiwasallam) said: "The animal's step (was so wide that it) reached the farthest point within the reach of the animals' sight. I was carried on it.

Miraj – Prophet's encounter with Adam (Alaihissalam) (Hadith)

Gabriel (Alaihissalam) set out with me till we reached the nearest heaven.

"When he asked for the gate to be opened, it was asked, 'Who is it?' Gabriel (Alaihissalam) answered, 'Gabriel.' It was asked, 'Who is accompany you?' Gabriel replied, 'Muhammad (Sallallahu Alaihiwasallam).' It was asked, 'Has Muhammad (Sallallahu Alaihiwasallam) been called?' Gabriel (Alaihissalam) replied in the affirmative. Then it was said, 'He is welcomed. What an excellent visit his is!' The gate was opened, and when I went over the first heaven, I saw Adam there. Gabriel (Alaihissalam) said to me: 'This is your father, Adam (Alaihissalam); pay him your greetings.' So I greeted him and he returned the greetings to me and said: 'You are welcomed, O pious son and pious Prophet.'

Miraj – Prophet's encounter with John and Jesus (Alaihissalam) (Hadith)

Then Gabriel (Alaihissalam) ascended with me till we reached the second heaven. Gabriel (Alaihissalam) asked for the gate to be opened. It was asked: 'Who is it?' Gabriel (Alaihissalam) answered: 'Gabriel.' It was asked: 'Who is accompany you?' Gabriel (Alaihissalam) replied, 'Muhammad (Sallallahu Alaihiwasallam).' It was asked: 'Has he been called?' Gabriel (Alaihissalam) answered in the affirmative. Then it was said: 'He is welcomed. What an excellent visit his is!' The gate was opened. "When I went over the second heaven, here I saw John (Yahya) and Jesus (Isa), who were cousins of each other. Gabriel said to me: "These are John (Alaihissalam) and Jesus (Alaihissalam); pay them your greetings.' So I greeted them and both of them returned my greetings to me and said, 'You are welcomed, O pious brother and pious Prophet.'

Miraj – Prophet's encounter with Joseph (Alaihissalam) (Hadith)

Then Gabriel (Alaihissalam) ascended with me to the third heaven and asked for its gate to be opened. It was asked 'Who is it?' And Gabriel (Alaihissalam) replied: 'Gabriel.' It was asked, 'Who is accompany you?' Gabriel (Alaihissalam) replied, 'Muhammad (Sallallahu Alaihiwasallam).' It was asked, 'Has he been called?' Gabriel replied in the affirmative. Then it was said: 'He is welcomed, what an excellent visit his is!' The gate was opened, and when I went over the third heaven there I saw Joseph (Yusuf) (Alaihissalam), Gabriel said to me: 'This is Joseph (Alaihissalam), pay him your greetings.' So I greeted him and he returned the greetings to me and said: 'You are welcomed, O pious brother and pious Prophet.'

Miraj – Prophet's encounter with Enoch (Alaihissalam) (Hadith)

Then Gabriel (Alaihissalam) ascended with me to the fourth heaven and asked for its gate to be opened. It was asked 'Who is it?' Gabriel (Alaihissalam) replied, 'Gabriel' It was asked: 'Who is accompany you?' Gabriel (Alaihissalam) replied: 'Muhammad (Sallallahu Alaihiwasallam).' It was

asked: 'Has he been called?' Gabriel (Alaihissalam) replied in the affirmative. Then it was said: 'He is welcomed, what an excellent visit his is!' "The gate was opened, and when I went over the fourth heaven, there I saw Enoch (Idris) (Alaihissalam), Gabriel (Alaihissalam) said to me: 'This is Enoch (Alaihissalam); pay him your greetings.' So I greeted him and he returned the greetings to me and said: 'You are welcomed O pious brother and pious Prophet.'

Miraj – Prophet's encounter with Aaron (Alaihissalam) (Hadith)

Then Gabriel (Alaihissalam) ascended with me to the fifth heaven and asked for its gate to be opened. It was asked: 'Who is it?' Gabriel (Alaihissalam) replied: 'Gabriel.' It was asked: 'Who is accompany you?' Gabriel (Alaihissalam) replied 'Muhammad (Sallallahu Alaihiwasallam).' It was asked: 'Has he been called?' Gabriel (Alaihissalam) replied in the affirmative. Then it was said: 'He is welcomed, what an excellent visit his is!' So when I went over the fifth heaven, there I saw Aaron (Harun) (Alaihissalam), Gabriel (Alaihissalam) said to me: "This is Aaron (Alaihissalam); pay hyour greetings.' So I greeted him and he returned the greetings to me and said: "You are welcomed, O pious brother and pious Prophet."

Miraj – Prophet's encounter with Moses (Alaihissalam) (Hadith)

Then Gabriel (Alaihissalam) ascended with me to the sixth heaven and asked for its gate to be opened. It was asked: 'Who is it?' Gabriel (Alaihissalam) replied: 'Gabriel.' It was asked: 'Who is accompanying you?' Gabriel (Alaihissalam) replied: 'Muhammad (Sallallahu Alaihiwasallam).' It was said: 'Has he been called?' Gabriel (Alaihissalam) replied in the affirmative. It was said: 'He is welcomed. What an excellent visit his is!' "When I went over the sixth heaven, there I saw Moses (Musa) (Alaihissalam). Gabriel (Alaihissalam) said to me: "This is Moses (Alaihissalam); pay him your greeting. So I greeted him and he returned the greetings to me and said: "You are welcomed, O pious brother and pious Prophet." When I left him (Moses) he wept. Someone asked him: 'What makes you weep?' Moses (Alaihissalam) said: 'I weep because after me there has been sent (as Prophet) a young man whose followers will enter Paradise in greater numbers than my followers.'

Miraj – Prophet's encounter with Abraham (Alaihissalam) (Hadith)

Then Gabriel (Alaihissalam) ascended with me to the seventh heaven and asked for its gate to be opened. It was asked: 'Who is it?' Gabriel (Alaihissalam) replied: 'Gabriel.' It was asked: 'Who is accompanying you?' Gabriel (Alaihissalam) replied: 'Muhammad (Sallallahu Alaihiwasallam).' It was asked: 'Has he been called?' Gabriel (Alaihissalam) replied in the affirmative. Then it said: 'He is welcomed. What an excellent visit his is!' "So when I went (over the seventh heaven), there I saw Abraham (Ibrahim) (Alaihissalam). Gabriel (Alaihissalam) said to me: 'This is your father; pay your greetings to him.' So I greeted him and he returned the greetings to me and said: 'You are welcomed, O pious son and pious Prophet.'

Then I was made to ascend to Sidrat-ul-Muntaha (the Lote Tree of the utmost boundary). Behold! Its fruits were like the jars of Hajr (a place near Medina) and its leaves were as big as the ears of elephants. Gabriel (Alaihissalam) said: "This is the Lote Tree of the utmost and boundary." Behold! There ran four rivers, two were hidden and two were visible, I asked: 'What are these two kinds of rivers, O Gabriel?' He replied: 'As for the hidden rivers, they are two rivers in Paradise and the visible rivers are the Nile and the Euphrates.'

Prophet Moses (Alaihissalam) advises Prophet Muhammad (Sallallahu Alaihiwasallam) to plea to Allah to lessen prayers

"Then Al-Bait-ul-Ma'mur (the Sacred House) was shown to me and a container full of wine and another full of milk and a third full of honey were brought to me. I took the milk. Gabriel (Alaihissalam) remarked: 'This is the Islamic religion which you and your followers are following.' Then the prayers were enjoined on me: they were fifty prayers a day. When I returned, I passed by Moses (Alaihissalam), who asked me; 'What have you been ordered to do?' I replied: 'I have been ordered to offer fifty prayers a day.' Moses (Alaihissalam) said: 'Your followers cannot bear fifty prayers a day, and by Allah I have tested people before you, and I have tried my level best with Bani Israel in vain. Go back to your Lord and ask for reduction to lessen your followers' burden.' So I went back, and Allah reduced ten prayers for me. Then again I came to Moses (Alaihissalam), but he repeated the same as he had said before. Then again I went back to Allah, and He reduced ten more prayers. When I came to Moses (Alaihissalam) he said the same. I went back to Allah, and He ordered me to observe ten prayers a day. When I came back to Moses (Alaihissalam), he repeated the same advice, so I went back to Allah and was ordered to observe five prayers a day.

"When I came back to Moses (Alaihissalam), he said: 'What have you been ordered?' I replied: 'I have been ordered to observe five prayers a day.' He said: 'Your followers cannot bear five prayers a day, and no doubt, I have got an experience of the people before you, and I have tried my level best with Bani Israel, so go back to your Lord and ask for reduction to lessen your followers' burden.'

I said: 'I have requested so much of my Lord that I feel ashamed, but I am satisfied now and surrender to Allah's Order.' When I left, I heard a voice saying: 'I have passed My order and have lessened the burden of My worshippers.'"

Women's Oath - People of Yathrib (Madina) submit to Islam

In this year, twelve men of Yathrib, of whom ten were of the Jewish tribe of Khazraj and the other two of Aws, came to Meccan and took an oath of fidelity to the Prophet at Al-Aqaba, a hill on the north of that city. This oath was called the Women's' Oath, not that any women were present at this time, but because a man was not thereby obliged to take up arms in defense of the Prophet or his religion, it being the same oath that was afterwards exacted of the women.

This oath was as follows: "We will not associate anything with Allah; we will not steal nor commit adultery or fornication, nor kill our children (as the pagan Arabs used to do when they apprehended that they would not be able to maintain them), nor forge calumnies; we will obey the Prophet in everything that is reasonable, and we will be faithful to him in well and sorrow." When they had solemnly engaged to do all this, the Prophet (Sallallahu Alaihiwasallam) sent one of his disciples, Mus'ab Ibn Umair (Radiyahallahu Anhu), home with them to teach them the fundamental doctrines and ceremonies of the religion. Mus'ab (Radiyahallahu Anhu), having arrived at Yathrib by the assistance of those who had been formerly converted, gained several new converts, particularly Usaid Ibn Khudair (Radiyahallahu Anhu), a chief of man of the city, and Sa'd Ibn Mu'adh, prince of the tribe of Aws. Islam spread so fast that there was a scarce a house that did not have some Muslims in it.

The next year, being the thirteenth of the mission (A.D. 622) Mus'ab (Radiyahallahu Anhu) returned from Yathrib accompanied by seventy-three men and two women of that city who had adopted Islam, besides others who were as yet unbelievers. On their arrival, these Yathribites immediately sent to the Prophet (Sallallahu Alaihiwasallam) and invited him to their city. The Prophet (Sallallahu Alaihiwasallam) was not in great need of such assistance, for his opponents had by this time grown so powerful in Mecca that he could not stay there much longer without imminent danger. He therefore accepted their proposal and met them one night by appointment at Al Aqaba attended by his uncle Al-Abbas (Radiyahallahu Anhu), who, though he as not then a convert, wished his nephew well.

Al Abbas (Radiyahallahu Anhu) made a speech to those of Yathrib wherein he told them that, as the Prophet (Sallallahu Alaihiwasallam) was obliged to quit his native city and seek shelter elsewhere, and they had offered him their protection, they would do well not to deceive him; and that if they were not firmly resolved to defend and not to betray him, they had better declare their minds and let him provide for his safety in some other manner. Upon their professing their sincerity, the Prophet (Sallallahu Alaihiwasallam) swore to be faithful to them, on condition that they should worship none but Allah observe the precepts of Islam, obey the Prophet in all that was right, and protect him against all insults as heartily as they would their wives and families. They then asked him what would be their return, if they should happen to be killed in the cause of Allah; he answered: "Paradise," whereupon they pledged their faith to him and his cause.

The Hijra - People of Yathrib (Madina) welcome Muslims

The Prophet (Sallallahu Alaihiwasallam) then selected twelve men out of their number to act as his delegates. Thus was concluded the second covenant of Al Aqaba. The Yathribites returned home leaving the Prophet (Sallallahu Alaihiwasallam) to arrange for the journey to their city. The Prophet (Sallallahu Alaihiwasallam) directed his followers to seek immediate safety at Yathrib, which they accordingly did. About one hundred families silently disappeared from

Mecca and proceeded to Yathrib, where they were received with enthusiasm and much hospitality. Finally, all the disciples had gone to Yathrib. The Prophet (Sallallahu Alaihiwasallam) alone remained at Mecca, keeping with him only his young cousin, 'Ali (Radiyahallahu Anhu), and his devoted friend Abu Bakr (Radiyahallahu Anhu).

The Makkans plot to kill Allah's Prophet (Sallallahu Alaihiwasallam)

The Meccans, fearing the consequence of this new alliance, began to think seriously of preventing Prophet (Sallallahu Alaihiwasallam) from escaping to Yathrib. They met in all haste. After several milder expedients had been rejected, they decided that he should be killed. They agreed that one man should be chosen out of every tribe and that each man should strike a blow at him with his sword so that responsibility of the guilt would rest equally on all tribes. The Bani Hashim, Prophet's (Sallallahu Alaihiwasallam) own tribe, were much inferior and therefore would not be able to revenge their kinsman's death.

A number of noble youths were selected for the bloody deed. As the night advanced, the assassins posted themselves round the Prophet's dwelling. They watched all night long, waiting to murder Prophet (Sallallahu Alaihiwasallam) when he should leave his house at the early dawn. By some the Prophet (Sallallahu Alaihiwasallam) had warned of the danger, and he directed 'Ali (Radiyahallahu Anhu) to lie down in his place and wrap himself up in his green cloak, which he did. The Prophet (Sallallahu Alaihiwasallam) miraculously escaped through the window and he repaired to the house of Abu Bakr (Radiyahallahu Anhu), unperceived by door. These, in the meantime, looking through a crevice and seeing 'Ali (Radiyahallahu Anhu), whom they mistook for Prophet (Sallallahu Alaihiwasallam) himself, asleep, continued watching there until morning.

When 'Ali (Radiyahallahu Anhu) arose, they found themselves deceived. The fury of the Quraish was now unbounded. The news that would be assassins had returned unsuccessful and that Prophet (Sallallahu Alaihiwasallam) had escaped aroused their whole energy. A price of a hundred camels was set upon Prophet's head.

A narration Aisha Bint Abu Bakr (Radiyahallahu Anha) (Prophet's Wife)

Narrated 'Aisha Bint Abu Bakr (Radiyahallahu Anha) (the wife of the Prophet): "I never remembered my parents believing in any religion other than the true religion (Islam), and (I don't remember) a single day passing without our being visited by Allah's Messenger in the morning and in the evening. When the Muslims were put to test (troubled by the pagans), Abu Bakr (Radiyahallahu Anhu) set out migrating to the land of Abyssinia (Ethiopia), and when he reached Bark-al-Ghimad, Ibn Ad-Daghina, the chief of the tribe of Qara, met him and said, 'O Abu Bakr! Where are you going?' Abu Bakr (Radiyahallahu Anhu) replied: 'My people have turned me out (of my country), so I want to wander on the earth and worship my Lord.' Ibn Ad-Daghina said: 'O Abu Bakr! A man like you should not leave his homeland, nor should he be driven out,

because you help the destitute, earn their living, and you keep good relations with your kith and kin, help the weak and the poor, entertain guests generously, and help the calamity-stricken persons. Therefore, I am your protector. Go back and worship your Lord in your town.'

"So Abu Bakr (Radiyallahu Anhu) returned and Ibn Ad-Daghina accompanied him. In the evening Ibn Ad-Dhagina visited the nobles of Quraish and said to them. 'A man like Abu Bakr should not leave his homeland, nor should he be driven out. Do you (Quraish) drive out a man who helps the destitute, earns their living, keeps good relations with his kith and kin, helps the weak and poor, entertain guests generously and helps the calamity-stricken persons?' So the people of Quraish could not refuse Ibn Ad-Dhagina's protection, and they said to Ibn Ad-Daghina: 'Let Abu Bakr worships his Lord in his house. He can pray and recite there whatever he likes, but he should not hurt us with it, and should not do it publicly, because we are afraid that he may affect our women and children.'" Ibn Ad-Dhagina told Abu Bakr (Radiyallahu Anhu) all of that. Abu Bakr (Radiyallahu Anhu) stayed in that state, worshipping his Lord in his house. He did not pray publicly, nor did he recite Quran outside his house.

Abu Bakr (Radiyallahu Anhu) builds Mosque

"Then a thought occurred to Abu Bakr (Radiyallahu Anhu) to build a mosque in front of his house, and there he used to pray and recite the Quran. The women and children of the pagans began to gather around him in great number. They used to wonder at him and look at him. Abu Bakr (Radiyallahu Anhu) was a man who used to weep too much, and he could not help weeping or reciting the Quran. That situation scared the nobles of the pagans of Quraish, so they sent for Ibn Ad-Daghina. When he came to them, they said: 'We accepted your protection of Abu Bakr (Radiyallahu Anhu) on condition that he should worship his Lord in his house, but he has violated the conditions and he has built a mosque in front of his house where he prays and recites the Quran publicly. We are not afraid that he may affect our women and children unfavorably. So, prevent him from that. If he likes to confine the worship of his Lord to his house, he may do so, but if he insists on doing that openly, ask him to release you from your obligation to protect him, for we dislike to break our pact with you, but we deny Abu Bakr (Radiyallahu Anhu) the right to announce his act publicly.' Ibn Ad-Dhagina went to Abu Bakr (Radiyallahu Anhu) and said: 'O Abu Bakr! You know well what contract I have made on your behalf; now, you are either to abide by it, or else release me from my obligation of protecting you, because I do not want the Arabs hear that my people have dishonored a contract I have made on behalf of another man.' Abu Bakr (Radiyallahu Anhu) replied: 'I release you from your pact to protect me and am pleased with the protection from Allah.'

Aisha's (Radiyallahu Anha) narration's continues: "At that time the Prophet was in Mecca, and he said to the Muslims:

'In a dream I have been shown your migration place, a land of date palm trees, between two mountains, the two stony tracts.' So, some people migrated to Medina, and most of those

people who had previously migrated to the land of Ethiopia, returned to Medina. Abu Bakr (Radiyahallahu Anhu) also prepared to leave for Medina, but Allah's Messenger said to him: 'Wait for awhile, because I hope that I will be allowed to migrate also.' Abu Bakr (Radiyahallahu Anhu) replied: 'Do you indeed expect this? Let my father be sacrificed for you!' The Prophet (Sallallahu Alaihiwasallam) said: 'Yes.' So Abu Bakr (Radiyahallahu Anhu) did not migrate for the sake of Allah's Messenger in order to accompany him. He fed two she camels he possessed with the leaves of As-Samur tree that fell on being struck by a stick for four months.

"One day, while we were sitting in Abu Bakr's (Radiyahallahu Anhu) house at noon, someone said to Abu Bakr (Radiyahallahu Anhu): 'This is Allah's Messenger with his head covered coming at a time at which he never used to visit us before.' Abu Bakr (Radiyahallahu Anhu) said: 'May my parents be sacrificed for him. By Allah he has not come at this hour except for a great necessity.' So Allah's Messenger came and asked permission to enter, and he was allowed to enter. When he entered, he said to Abu Bakr (Radiyahallahu Anhu): 'Tell everyone who is present with you to go away.' Abu Bakr (Radiyahallahu Anhu) replied: 'There are none but your family, May my father be sacrificed for you, O Allah's Messenger!' The Prophet (Sallallahu Alaihiwasallam) said: 'I have been given permission to migrate.' Abu Bakr (Radiyahallahu Anhu) said: 'Shall I accompany you? May my father be sacrificed for you, O Allah's Messenger!' Allah's Messenger said: 'Yes.' Abu Bakr (Radiyahallahu Anhu) said, 'O Allah's Messenger! May my father be sacrificed for you, take one of these two she-camels of mine.' Allah's Messenger replied: 'I will accept it with payment.' So we prepared the baggage quickly and put some journey food in a leather bag for them. Asma, Abu Bakr's (Radiyahallahu Anhu) daughter, cut a piece from her waist belt and tied the mouth of the leather bag with it, and for that reason she was named 'Dhat-un-Nitaqain' (the owner of two belts).

"Then Allah's Messenger (Sallallahu Alaihiwasallam) and Abu Bakr (Radiyahallahu Anhu) reached a cave on the mountain of Thaur and stayed there for three nights. Abdullah Ibn Abi Bakr who was an intelligent and sagacious youth, used to stay with them overnight. He used to leave them before daybreak so that in the morning he would be with Quraish as if he had spent the night in Mecca. He would keep in mind any plot made against them and when it became dark he would go and inform them of it. 'Amir Ibn Fuhaira, the freed slave of Abu Bakr (Radiyahallahu Anhu), used to bring the milch sheep (of his master, Abu Bakr) to them a little while after nightfall in order to rest the sheep there. So they always had fresh milk at night, the milk of their sheep, and the milk which they warmed by throwing heated stones in it. 'Amir Ibn Fuhaira would then call the herd away when it was still dark (before daybreak). He did the same in each of those three nights. Allah's Messenger and Abu Bakr (Radiyahallahu Anhu) had hired a man from the tribe of Bani Ad-Dail from the family of Bani Abd Ibn Adi as an expert guide, and he was in alliance with the family of Al-As Ibn Wail As-Sahmi and he was in the religion of the infidels of Quraish. The Prophet (Sallallahu Alaihiwasallam) and Abu Bakr (Radiyahallahu Anhu) trusted him and gave him their two she-camels and took his promise to bring their two she-camels to the

cave of the mountain of Thaur in the morning after three nights later. And when they set out, Amir Ibn Futhaira and the guide went along with them and the guide led them, along the seashore." (Sahih Al-Bukhari).

The nephew of Suraqa Ibn Ju'sham said that his father informed him that he heard Suraqa Ibn Jusham saying: "The messengers of the pagans of Quraish came to us declaring that they had assigned for the persons who would kill or arrest Allah's Messenger (Sallallahu Alaihiwasallam) and Abu Bakr (Radiyallahu Anhu), a reward equal to their blood money. While I was sitting in one of the gatherings of my tribe, Bani Mudlij, a man from them came to us and stood up while we were sitting and said: 'O Suraqa! No, I have just seen some people far away on the seashore, and I think they are Prophet Muhammad (Sallallahu Alaihiwasallam) and his companions.' I, too, realized that it must have been they. But I said: 'No, it is not they, but you have seen so-and-so and so-and-so, whom we saw set out.' I stayed in the gathering for a while and then got up and left for my home, and ordered my slave-girl to get my horse, which was behind a hillock, and keep it ready for me.

"Then I took my spear and left by the back door of my house dragging the lower end of the spear on the ground and keeping it low. Then I reached my horse, mounted it and made it gallop. When I approached them (Prophet Muhammad (Sallallahu Alaihiwasallam) and Abu Bakr (Radiyallahu Anhu)), my horse stumbled and I fell down from it. Then I stood up, gold hold of my quiver and took out the divining arrows and drew lots as to whether I should harm them or not, and the lot which I disliked came out. But I remounted my horse and let it gallop, giving no importance to the divining arrows. When I heard the recitation of the Qur'an by Allah's Messenger who did not look hither and thither while Abu Bakr (Radiyallahu Anhu) was doing it often, suddenly the forelegs of my horse sank into the ground up to the knees, and I fell down from it.

Then I rebuked it, and it got up but could hardly take out its forelegs from the ground, and when it stood up straight again, its forelegs caused dust to rise up in the sky like smoke. Then again I drew lots with the divining arrows, and the lot which I disliked came out. So I called upon them to feel secure. They stopped, and I remounted my horse and went to them. When I saw how I had been hampered from harming them, it came to my mind that the cause of Allah's Messenger (Islam) would become victorious. So I said to them: 'Your people have assigned a reward equal to blood money for your head.' Then I told them all the plans the people of Mecca had made concerning them. Then I offered them some journey food and goods, but they refused to take anything and did not ask for anything, but the Prophet (Sallallahu Alaihiwasallam) said: 'Do not tell others about us.' Then I requested him to write for me a statement of security and peace. He ordered 'Amir Ibn Fuhaira, who wrote it for me on a parchment, and then Allah's Messenger proceeded on his way." (Sahih Al-Bukhari)

Holy Prophet (Sallallahu Alaihiwasallam) travels to Madina (Hijra)

"Narrated 'Urwa Ibn Az-Zubair (Radiyahallahu Anhu): "Allah's Messenger (Sallallahu Alaihiwasallam) met Az Zubair (Radiyahallahu Anhu) in a caravan of Muslim merchants who were returning from Sham. Az -Zubair (Radiyahallahu Anhu) provided Allah's Messenger (Sallallahu Alaihiwasallam) and Abu Bakr (Radiyahallahu Anhu) with white clothes to wear. When the Muslims of Medina heard the departure of Allah's Messenger (Sallallahu Alaihiwasallam) from Mecca (towards Medina), they started going to the Harra every morning, they would wait for him till the heat of the noon forced them to return. One day, after waiting for a long while, they returned home, and when they went into their houses, a Jew climbed up to the roof of one of the forts of his people to look for something, and he saw Allah's Messenger (Sallallahu Alaihiwasallam) and his companions, dressed in white clothes, emerging out of the desert mirage.

"The Jew could not help shouting at the top of his voice: 'O you Arabs! Here is your great man whom you have been waiting for!' So all the Muslims rushed to their arms and received Allah's Messenger (Sallallahu Alaihiwasallam) on the summit of Harra. The Prophet (Sallallahu Alaihiwasallam) turned with them to the right and alighted at the quarters of Bani Amr Ibn Auf, and this was on Monday in the month of Rabi ul Awal. Abu Bakr (Radiyahallahu Anhu) stood up, receiving the people, while Allah's Messenger (Sallallahu Alaihiwasallam) sat down and kept silent. Some of the Ansar who came and had not seen Allah's Messenger (Sallallahu Alaihiwasallam) before began greeting Abu Bakr (Radiyahallahu Anhu), but when the sunshine fell on Allah's Messenger (Sallallahu Alaihiwasallam) and Abu Bakr (Radiyahallahu Anhu) came forward and shaded him with his sheet, only then the people came to know Allah's Messenger (Sallallahu Alaihiwasallam). Allah's Messenger (Sallallahu Alaihiwasallam) stayed with Bani Amr Ibn Auf for ten nights and established the mosque (Mosque of Quba) which was founded on piety.

Allah's Messenger (Sallallahu Alaihiwasallam) prayed in it and then mounted his she-camel and proceeded on, accompanied by the people till his she-camel knelt down at the place of the Mosque of Allah's Messenger at Medina. Some Muslims used to pray there in those days, and that place was a yard for drying dates belonging to Suhail and Sahl, the orphan boys who were under the guardianship of Asad In Zurara. When his she-camel knelt down, Allah's Messenger (Sallallahu Alaihiwasallam) said: 'This place, Allah willing, will be our abiding place.' Allah's Messenger (Sallallahu Alaihiwasallam) then called the two boys and told them to suggest a price for that yard so that he might take it as a mosque. The two boys said: 'No, but we will give it as a gift, O Allah's Messenger!' Allah's Messenger (Sallallahu Alaihiwasallam) then built a mosque there. The Prophet (Sallallahu Alaihiwasallam) himself started carrying unburned bricks for its building and while doing so, he was saying: 'This load is better than the load of Khaibar, for it is more pious in the Sight of Allah and purer and better rewardable.' He was also saying: 'O Allah! The actual reward is the reward in the Hereafter, so bestow Your Mercy on the Ansar

and the Emigrants.' Thus the Prophet (Sallallahu Alaihiwasallam) recited (by way of proverb) the poem of some Muslim poet whose name is unknown to me." (Ibn Shibab said, 'In the hadiths, it does not occur that Allah's Messenger (Sallallahu Alaihiwasallam) recited a complete poetic verse other than this one.') (Sahih Al-Bukhari)

Hijra - Islamic Calendar marks this date

Thus was accomplished the hijrah, or the flight of Prophet Muhammad (Sallallahu Alaihiwasallam) as called in European annals, from which the Islamic calendar dates. Yathrib renamed Al-Madina, Al-Munawara - "The Illuminated City" When the Prophet Muhammad (Sallallahu Alaihiwasallam) and his companions settled at Yathrib, this city changed its name, and henceforth was called, Al-Medina, Al-Munawara, the Illuminated City, or more shortly, Medina, the City. It is situated about eleven-day's journey to the north of Mecca. At that time it was ruled by two Kahtanite tribes, Aws and Khazraj. These two tribes, however, were constantly quarreling among themselves. It was only about that time when the Prophet (Sallallahu Alaihiwasallam) announced his mission at Mecca that these tribes, after long years of continuous warfare, entered on a period of comparative peace. When the Prophet (Sallallahu Alaihiwasallam) settled at Medina, the tribes of Aws and Khazraj forgot entirely their old feuds and were united together in the bond of Islam. Their old divisions were soon effaced and the Ansar", the Helpers of the Prophet (Sallallahu Alaihiwasallam), became the common designation of all Medinites who had helped the Prophet (Sallallahu Alaihiwasallam) in his cause. Those who emigrated with him from Mecca received the title of "Muhajereen" or the Emigrants. The Prophet (Sallallahu Alaihiwasallam), in order to unite both classes in closer bonds, established between them a brotherhood, which linked them together as children of the same parents, with the Prophet (Sallallahu Alaihiwasallam) as their guardian.

Allah's Apostle (Sallallahu Alaihiwasallam) Settles in Madina

The first step the Prophet (Sallallahu Alaihiwasallam) took, after his settlement at Medina, was to build a mosque for the worship of Allah according to principles of Islam. Also, houses for the accommodation of the emigrants were soon erected.

Prophet Muhammad's (Sallallahu Alaihiwasallam) Charter - Jews and Muslims unite to defend against enemies

Medina and its suburb were at this time inhabited by three distinct parties, the Emigrants, the Helpers, and the Jews. In order to weld them together into an orderly federation, the Prophet (Sallallahu Alaihiwasallam) granted a charter to the people, clearly defining their rights and obligations. This charter represented the framework of the first commonwealth organized by the Prophet (Sallallahu Alaihiwasallam). It started thus:

'In the name of the Most Merciful and Compassionate Lord, this charter is given by Prophet Muhammad (Sallallahu Alaihiwasallam), the Messenger of Allah to all believers, whether of Quraish or Medina, and all individuals of whatever origin who have made common cause with them, who shall all constitute one nation.'

The following are some extracts from the charter: The state of peace and war shall be common to all Muslims; no one among them shall have the right of concluding peace with, or declaring war against, the enemies of his co-religionists. The Jews who attach themselves to our commonwealth shall be protected from all insults and vexations; they shall have an equal right with our people to our assistance and good offices. The Jews of the various branches and all others domiciled in Medina shall form with the Muslims one composite nation; they shall practice their religion as freely as the Muslims. The allies of the Jews shall enjoy the same security and freedom. The guilty shall be pursued and punished. The Jews shall join the Muslims in defending Medina all enemies.

The interior of Medina shall be a sacred place for all who accept this charter. All true Muslims shall hold in abhorrence every man guilty of crime, injustice or disorder; no one shall uphold the culpable, though he be his nearest kin. After dealing with the interior management of the State, the charter concluded as follows: "All future disputes arising among those who accept this charter shall be referred, under Allah to the Prophet." Thus this charter put an end to the state of anarchy that prevailed among the Arabs. It constituted the Prophet Muhammad (Sallallahu Alaihiwasallam) as chief magistrate of the nation.

Charter faces Mutiny (Inside enemies) - The Hypocrites and unsatisfied Jews

The party of the Ansars, or Helpers, included some lukewarm converts who retained an ill-concealed predilection for idolatry. These were headed by Abdullah Ibn Ubai, a man with some claims to distinction. They ostensibly joined Islam, but in secret were disaffected. They often were a source of considerable danger to the newborn commonwealth and required unceasing watchfulness on the part of the Prophet (Sallallahu Alaihiwasallam). Towards them he always showed the greatest patience and forbearance, hoping in the end to win them over to the faith, which expectations were fully justified by the result. While the death of Abdullah Ibn Ubai, his party which were known as the party of the "Munafiqeen" (the Hypocrites) disappeared.

The Jews who constituted the third party of the Medinites were, however, the most serious element of danger. No kindness or generous treatment on the part of the Prophet (Sallallahu Alaihiwasallam) would seem to satisfy them. They soon broke off and ranged themselves with the enemies of the new faith. They did not hesitate to declare openly that they preferred idolatry, with its attendant evils, to the faith of Islam. Thus, the Prophet (Sallallahu Alaihiwasallam) had to keep an eye on his enemies outside Medina, on the one hand, and those within the city on the other. The Meccans who had sworn Prophet Muhammad (Sallallahu

Alaihiwasallam)'s death were well acquainted, thanks to the party of the Hypocrites and of the Jews at Medina, with the real forces of the Muslims. They also knew that the Jews had accepted Prophet Muhammad (Sallallahu Alaihiwasallam)'s alliance only from motives of temporary expedience and that they would break away from him to join the idolaters as soon as the latter showed themselves in the vicinity of Medina. The safety of the state required the proscription of the traitors who were secretly giving information to the common enemy. About six men were executed for high treason of this nature.

Madina under Sabotage style attacks on Food, Cattle etc...

Towards the second year of the hijrah, the idolaters of Mecca began a series of hostile acts against the Muslims of Medina. They sent men in parties to commit depredations on the fruit trees of the Muslims of Medina and to carry away their flocks. Now came the moment of severest trial to Islam. It became the duty of the Prophet (Sallallahu Alaihiwasallam) to take serious measures to guard against any plot rising from within or a sudden attack from without.

Battle of Badr - Makkan Troop formations approaching Madina

Allah's Prophet (Sallallahu Alaihiwasallam) put Medina in a state of military discipline. He had to send frequent reconnoitering parties to guard against any sudden onslaught. No sooner did the Prophet (Sallallahu Alaihiwasallam) organize his state than a large well-equipped army of the Meccans was afield. A force constituting of one thousand men marched under Abu Jahl, a great enemy of Islam, towards Medina to attack the city. The Muslims received timely notice of their enemies' intention. A body of three hundred adherents, of whom two thirds were citizens of Medina, was gathered to forestall the idolaters by occupying the valley of Badr, situated near the sea between Mecca and Medina. When the Prophet (Sallallahu Alaihiwasallam) saw the army of the infidels approaching the valley, he prayed that the little band of Muslims might not be destroyed.

Victory - Battle Badr is Won

The army of the Meccans advanced into the open space which separated the Muslims from the Idolaters. According to Arab usage, the battle was began by simple combats. The engagement that became general. The result of the battle was that the Meccans were driven back with great loss. Several of their chiefs were slain, including Abu Jahl.

Allah's Apostle (Sallallahu Alaihiwasallam) set rules for treatment of POWs

A large number of idolaters remained prisoners in the hands of the Muslims. They were, contrary to all usage and traditions of the Arabs, treated with the greatest humanity.

The Prophet (Sallallahu Alaihiwasallam) gave strict orders that sympathy should be shown to them in their misfortune and that they should be treated with kindness. These instructions

were faithfully obeyed by the Muslims to whose care the prisoners were confided. Dealing with this event, Sir William Muir, in his book Life of Muhammad, quotes one of the prisoners saying: "Blessing be on the men of Medina; they made us ride, while they themselves walked; they gave us wheaten bread to eat, when there was little of it, contenting themselves with dates."

Almighty Allah said:

"And Allah has already made you victorious at Badr, when you were a weak little force. So fear Allah much (abstain from all kinds of sins and evil deeds which He has forbidden and love Allah much, perform all kinds of good deeds which He has ordained) that you may be grateful. (Remember) when you (Muhammad) said to the believers, "is it not enough for you that your Lord (Allah) should help you with three thousand angels; sent down? Yes, if you hold on to patience and piety, and the enemy comes rushing at you; your Lord will help you with five thousand angels having marks of distinction. Allah made it not but as a message of good news for you and as an assurance to your hearts. And there is no victory except from Allah the All Mighty, the All Wise. That He might cut off a part of those who disbelieve, or expose them to infamy, so that they retire frustrated." (Ch 3:123-127 Quran).

The remarkable circumstances, which led to the victory of Badr, and results, which followed from it, made a deep impression on the minds of the Muslims; the angels of the heaven had battled on their side against their enemies. The division of the spoils created some dissension between the Muslim warriors. For the moment, the Prophet (Sallallahu Alaihiwasallam) divided it equally among all. Subsequently, a Qur'an revelation laid down a rule for future division of the spoils. According to this rule, a fifth was reserved for the public treasury for the support of the poor and indigent, while the distribution of the remaining four fifths was left to the discretion of the Chief of the State.

Makkan Avenge Loss in Badr - Battle of Uhud

The next battle between the Quraish and the Muslims was the battle of Uhud, a hill about four miles to the north of Medina. The idolaters, to revenge their loss at Badr, made tremendous preparations for a new attack upon the Muslims. They collected an army of three thousand strong men, of whom seven hundred were armed with coats of mail, and two hundred horses. These forces advanced under the conduct of Abu Sufyan and encamped at a village six miles from Medina, where they gave themselves up to spoiling the fields and flocks of the Medinites. The Prophet (Sallallahu Alaihiwasallam), being much inferior to his enemies in number, at first determined to keep himself within the town and to receive them there; but afterwards, the advice of some of his companions prevailing he marched out against them at the head of one thousand men, of whom one hundred were armed with coats of mail; but he had no more than one horse, besides his own, in his whole army. With these forces he halted at Mount Uhud. He

was soon abandoned by Abdullah Ibn Ubai, the leader of the Hypocrites, with three hundred of his followers. Thus, the small force of the Prophet (Sallallahu Alaihiwasallam) was reduced to seven hundred. At Mount Uhud the Muslim troops passed the night, and in the morning, after offering their prayers, they advanced into the plain. The Prophet (Sallallahu Alaihiwasallam) contrived to have the hill at his back, and, the better to secure his men from being surrounded; he placed fifty archers on the height in the rear, behind the troops, and gave them strict orders not to leave their posts whatever might happen. When they came to engage, the Prophet (Sallallahu Alaihiwasallam) had superiority at first. But afterward, his archers left their position for the sake of plunder, thus allowing the enemy to attack the Muslims in the rear and surround them. The Prophet (Sallallahu Alaihiwasallam) lost the day and very nearly lost his life. He was struck down by a shower of stones and wounded in the face by two arrows, and one of his front teeth was broken. Of the Muslims, seventy men were killed, among whom was the Prophet's uncle Hamza (Radiyahallahu Anhu). Of the infidels, twenty-two men were lost.

Exhausted Quraish leave Madina victorious

The Quraish were too exhausted to follow up their advantage, either by attacking Medina or by driving the Muslims from the heights of Uhud. They retreated from the Medinite territories after barbarously mutilating the corpses of their dead enemies.

Almighty Allah said:

"So do not become weak (against your enemy), nor be sad, and you will be superior (in victory) if you are indeed (true) believers. If a wound (and killing) has touched you, be sure a similar wound (and killing) has touched the others. And so are the days (good and not so good), We give to men by turns, that Allah may test those who believe, and that He may take martyrs from among you. And Allah likes not the Zalimeen (polytheists and wrongdoers).

And that Allah may test (or purify) the believers (from sins) and destroy the disbelievers. Do you think that you will enter Paradise before Allah tests those of you who fought (in His Cause) and (also) tests those who are patient? You did indeed wish for death (Ash-shahadah- martyrdom) before you met it. Now you have seen it openly with your own eyes." (Ch 3:139-143 Quran)

Allah the Exalted also said:

"We shall cast terror into the hearts of those who disbelieve, because they joined others in worship with Allah for which He has sent no authority; their abode will be the Fire and how evil is the abode of the Zalimeen (polytheists and wrong-doers). And Allah did indeed fulfil His Promise to you when you were killing them (your enemy) with His Permission; until (the moment) you lost your courage and fell to disputing about the order, and disobeyed after He showed you (of the booty) which you love. Among you are some that desire this world and

some that desire the Hereafter. Then He made you flee from them (your enemy), and He might test you. But surely, He forgave you, and Allah is most Gracious to the believers.

And remember when you ran away (dreadfully) without even a casting a side-glance at anyone, and the Messenger (Muhammad) was in your rear calling you back. There did Allah give you one distress after another by way of requital to teach you not to grieve for that which had escaped you, nor that which had befallen you. And Allah is Well Aware of all that you do.

Then after the distress, He sent down security for you. Slumber overtook a party of you, while another party was thinking about themselves (as how to save their own selves, ignoring the others and the Prophet) and thought wrongly of Allah - the thought of ignorance. They said, "Have we any part in the affair?" Say you (O Muhammad): "Indeed the affair belongs wholly to Allah."

They hide within themselves what they dare not reveal to you, saying: "If we had anything to do with the affair, none of us would have been killed here." Say: "Even if you had remained in your homes, those for whom death was decreed would certainly have gone forth to the place of their death," but that Allah might test what is in your breasts; and to Mahis (to test, to purify, to get rid of) that which was in your hearts (sins), and Allah is All Knower of what is in (your) breasts."
(Ch 3:151-154 Quran).

Narrated Al-Baraa' Ibn Azib (Radiyallahu Anhu): "The Prophet (Sallallahu Alaihiwasallam) appointed Abdullah Ibn Jubair (Radiyallahu Anhu) as the commander of the infantry men (archers) who were fifty on the day (of the battle) of Uhud. He instructed them:

'Stick to your place, and don't leave it even if you see birds snatching us, till I send for you; and if you see that we have defeated the infidels and made them flee, even then you should not leave your place till I send for you.' Then the infidels were defeated. By Allah I saw the women fleeing lifting up their clothes revealing their leg bangles and their legs. So, the companions of Abdullah Ibn Jubair (Radiyallahu Anhu) said: "The booty! O people, the booty! Your companions have become victorious, what are you waiting for now?" Abdullah Ibn Jubair (Radiyallahu Anhu) said: "Have you forgotten what Allah's Messenger (Sallallahu Alaihiwasallam) said to you?" They replied: "By Allah! We will go to the people (the enemy) and collect our share from the war booty." But when they went to them, they were forced to turn back defeated. At that time Allah's Messenger (Sallallahu Alaihiwasallam) in their rear was calling them back. Only twelve men remained with the Prophet (Sallallahu Alaihiwasallam), and the infidels martyred seventy men from us.

"The Prophet (Sallallahu Alaihiwasallam) and his companions caused the Pagans to lose one hundred and forty men, seventy of whom were captured and seventy were killed. Then Abu Sufyan asked three times: 'Is Muhammad present among these people?' The Prophet (Sallallahu Alaihiwasallam) ordered his companions not to answer him. Then he asked three times: 'Is Ibn Abu Quhafa present amongst these people?' He asked again three times: 'Is Ibn Al Khattab

present among these people?' He then returned to his companions and said: 'As for these (men), they have been killed.' 'Umar (Radiyallahu Anhu) could not control himself and said to Abu Sufyan: ' You told a lie, by Allah! O enemy of Allah! All those you have mentioned are alive, and the thing which will make you unhappy is still there.' Abu Sufyan said:

'Our victory today compensates for yours in the Battle of Badr, and in war (the victory) is always undecided and is shared in turns by the belligerents. You will find some of your killed men mutilated, but I did not urge my men to do so, yet I do not feel sorry for their deed.' After that he started reciting cheerfully: 'O Hubal, be superior!' On that the Prophet said (to his companions):

'Why don't you answer him back?' They said: 'O Allah's Messenger! What shall we say?' He said: 'Say, Allah is Higher and more Sublime.' Then Abu Sufyan said: 'We have the idol of Al-Uzza, and you have no 'Uzza.' The Prophet (Sallallahu Alaihiwasallam) said (to his companions): 'Why don't you answer him back? They asked: 'O Allah's Messenger! What shall we say?' He said: 'Say Allah is our Helper and you have no helper.'" (Sahih Al Bukhari)

The moral effect of this disastrous battle was such as to encourage some neighboring nomad tribes to make forays upon the Medinte territories, but most of these were repelled.

More Mutiny as Charter members cause dissent

The Jews also were not slow to involve in trouble the Prophet (Sallallahu Alaihiwasallam) and his followers. They tried to create disaffection among his people and slandered him and his adherents. They mispronounced the words of the Qur'an so as to give them an offensive meaning. They also caused their poets, who were superior in culture and intelligence, to use their influence to sow sedition among the Muslims. One of their distinguished poets, called Ka'b, of the Bani An-Nadir, spared no efforts in publicly deploring the ill success of the idolaters after their defect at Badr.

By his satires against the Prophet (Sallallahu Alaihiwasallam) and his disciples, and his elegies on the Meccans who had fallen at Badr, Ka'b succeeded in exciting the Quraish to that frenzy of vengeance which broke out at Uhud. He then returned to Medina, where he continued to attack the Prophet (Sallallahu Alaihiwasallam) and the Muslims, men and women, in terms of the most obscene character. Though he belonged to the tribe of Bani An Nadir, which had entered into the compact with the Muslims and pledged itself both for the internal and external safety of the State, he openly directed his acts against the commonwealth of which he was a member.

Another Jew, Sallam by name, of the same tribe, behaved equally fiercely and bitterly against the Muslims. He lived with a party of his tribe at Khaibar, a village five days' journey northwest of Medina. He made every effort to excite the neighboring Arab tribes against the Muslims. The

Muslim commonwealth with the object of securing safety among the community, passed a sentence of outlawry upon Ka'b and Sallam.

The members of another Jewish tribe, namely Bani Qainuqa', were sentenced to expulsion from the Medinite territory for having openly and knowingly infringed the terms of the compact. It was necessary to put an end to their hostile actions of the sake of maintaining peace and security. The Prophet (Sallallahu Alaihiwasallam) had to go to their headquarters, where he required them to enter definitively into the Muslim commonwealth by embracing Islam or to leave Medina. To this they replied in the most offensive terms: "You have had a quarrel with men ignorant of the art of war. If you are desirous of having any dealings with us, we shall show you that we are men." They then shut themselves up in their fortress and set the Prophet (Sallallahu Alaihiwasallam) and his authority at defiance. The Muslims decided to reduce them and laid siege to their fortress without loss of time. After fifteen days they surrendered. Though the Muslims at first intended to inflict some severe punishment on them, they contented themselves by banishing the Bani Qainuqa'.

The Bani An-Nadir had now behaved in the same way as Bani Qainuqa'. They had likewise, knowingly and publicly, disregarded the terms of the Charter. The Prophet (Sallallahu Alaihiwasallam) sent them a message similar to that which was sent to their brethren, the Qainuqa'. Then, relying on the assistance of the Hypocrites' party, returned for a defiant reply. After a siege of fifteen days, they sued for terms. The Muslims renewed their previous offer, and the Jews of An Nadir chose to execute Medina. They were allowed to take with them all their movable property, with the exception of their arms. Before leaving Medina, they destroyed all their dwellings in immovable property and arms which they could not carry away with them were distributed by the Prophet (Sallallahu Alaihiwasallam) with the consent of the Ansar and the Emigrants. A principle was henceforth adopted that any acquisition not made in actual warfare should belong to that state and that its disposal should be left to the discretion of the ruling authorities.

Almighty Allah said: (And there is also a share in this booty) for the poor emigrants, who were expelled from their homes and their property, seeking Bounties from Allah and to please Him. And helping Allah (helping His Religion) and His Messenger (Muhammad). Such are indeed the truthful (to what we say); and those who, before them, had homes (in Al Madina) and had adopted the Faith, love, those who emigrate to them, and have no jealousy in their breasts for that which they have been given (from the booty of Bani An Nadir), and give them (emigrants) preference over themselves, even though they were in need of that. And whosoever is saved from his own covetousness, such are they who will be the successful." (Ch 59:8-9 Quran)

The expulsion of the Bani An-Nadir took place in the fourth year of the hijrah. The remaining portion of this year and the early part of the next were passed in repressing the hostile

attempts of the nomadic tribes against the Muslims and inflicting punishment for various murderous forays on the Medinite territories. Of this nature was the expedition against the Christian Arabs of Dumat Al Jandal (a place about seven days' journey to the south of Damascus), who had stopped the Medinites traffic with Syria and even threatened a raid upon Medina. These marauders, however, fled on the approach of the Muslims, and the Prophet (Sallallahu Alaihiwasallam) returned to Medina after concluding a treaty with a neighboring chief, to whom he granted permission of pasturage in the Medinite territories.

Enemy's Army (headed by Abu Sufyan) march towards Madina

In the same year, the enemies of Islam made every possible attempt to stir up the tribes against the Muslims. The Jews also took an active, if hidden, part in those intrigues. An army of ten thousand well-equipped men, marched towards Medina under the command of Abu Sufyan. They encamped near Mount Uhud, a few miles from the city. The Muslims could gather only an army of three thousand men. Seeing their inferiority in numbers on the one hand, and the turbulence of the Hypocrites within the town on the other, they preferred to remain on the defensive. They dug a deep moat round the unprotected quarters of Medina and encamped outside the city with a trench in front of them. They relied for safety of the other side upon their allies, the Quaraiza, who possessed several fortresses at a short distance towards the south and were bound by the compact to assist the Muslims against any raiders. These Jews, however, were induced by the idolaters to violate their pledge and to join the Quraish. As these Jews were acquainted with the Hypocrites within the walls of the city were waiting for an opportunity to play their part, the situation of the Muslims was most dangerous.

The siege had already lasted for twenty days. The enemy made great efforts to cross the trench, but every attempt was fiercely repulsed by the small Muslim force. Disunion was now rife in the midst of the besieging army. Their horses were perishing fast, and provisions were becoming less every day. During the night, a storm of wind and rain caused their tents to be overthrown and their lights extinguished. Abu Sufyan and the majority of his army fled, and the rest took refuge with the Quraiza. The Muslims, though they were satisfied with the failure of their enemies, could not help thinking that the victory was unsatisfactory so long as the Quraiza, who had violated their sworn pledge, remained so near. The Jews might at any time surprise Medina from their side.

The Muslims felt it their duty to demand an explanation of the violation of the pledge. This was utterly refused. Consequently, the Jews were besieged and compelled to surrender at discretion. They only asked that their punishment should be left to the judgment of Sa'd Ibn Mu'adh, the prince of the tribe of Aws. This chief, who was a fierce soldier, had been wounded in the attack, and, indeed, died of his wounds the following day. Infuriated by the treacherous

conduct of the Bani Quraiza, he gave judgment that the fighting men should be to death and that the women and children should become the slaves of the Muslims. The sentence was carried into execution.

The Prophet (Sallallahu Alaihiwasallam) protects the Christians of Madina

It was about this time that the Prophet (Sallallahu Alaihiwasallam) granted to the monks of the Monastery of St. Catherine, near Mount Sinai, his liberal charter by which they secured for the Christians noble and generous privileges and immunities. He undertook himself and enjoined his followers, to protect the Christians, to defend their churches and the residences of their priests and to guard them from all injuries. They were not to be unfairly taxed; no bishop was to be driven out of his diocese; nor Christian was to be forced to reject his religion; no monk was to be expelled from his Monastery; no pilgrim was to be stopped from his pilgrimage; nor were the Christian churches to be pulled down for the sake of building mosques or houses for the Muslims. Christian women married to Muslims were to enjoy their own religion and not to be subjected to compulsion or annoyance of any kind. If the Christians should stand in need of assistance for the repair of their churches or monasteries, or any other matter pertaining to their religion, the Muslims were to assist them. This was not to be considered as supporting their religion, but as simply rendering them assistance in special circumstances. Should the Muslims be engaged in hostilities with outside Christians, no Christian resident among the Muslims should be treated with contempt on account of his creed. The Prophet (Sallallahu Alaihiwasallam) declared that any Muslim violating any clause of the charter should be regarded as a transgressor of Allah's commandments, a violator of His testament and neglectful of His faith.

The Treaty of Hudaibiya

Six years had already elapsed since the Prophet (Sallallahu Alaihiwasallam) and his Meccan followers had fled from their birthplace. Their hearts began to yearn for their homes and for their Sacred House the Ka'ba. As the season of the pilgrimage approached, the Prophet (Sallallahu Alaihiwasallam) announced his intention to visit the holy center, and numerous voices of his disciples responded to the call. Preparations were soon made for the journey to Mecca. The Prophet (Sallallahu Alaihiwasallam), accompanied by seven or eight hundred Muslims, Emigrants and Ansars, all totally unarmed, set out on the pilgrimage. The Quraish, who were still full of animosity towards the Muslims, gathered a large army to prevent them from entering Mecca and maltreated the envoy whom the Prophet (Sallallahu Alaihiwasallam) had sent to ask permission to visit the holy places. After much difficulty, a treaty was concluded by which it was agreed that all hostilities should cease for ten years; that anyone coming from the Quraish to the Prophet without the permission of the guardian or chief should be given back to the idolaters; that any Muslim persons going over to the Meccans should not be

surrendered; that any tribe desirous of entering into alliance, either with the Quraish or with the Muslims, should be at liberty to do so without disputes; that the Muslims should go back to Medina on the present occasion and stop advancing further; that they should be permitted in the following year to visit Mecca and to remain there for three days with the arms they used on journeys, namely, their scimitars in sheaths. The Treaty of Hudaibiya thus ended, the Prophet (Sallallahu Alaihiwasallam) returned with his people to Medina.

Prophet Muhammad (Sallallahu Alaihiwasallam) dispatches envoys

About this time it was revealed to the Prophet (Sallallahu Alaihiwasallam) that his mission should be universal. He dispatched several envoys to invite the neighboring sovereigns to Islam. The embassy to the king of Persia, Chosroes Parvis, was received with disdain and contumely. He was haughtily amazed at the boldness of the Mecca fugitive in addressing him on terms of equality. He was so enraged that he tore up into pieces the Prophet's (Sallallahu Alaihiwasallam) letter of invitation to Islam and dismissed the envoy from his presence with great contempt. When the Prophet (Sallallahu Alaihiwasallam) received information on this treatment, he calmly observed: "Thus will the Empire of Chosroes be torn to pieces."

Heraclius submits to Almighty God and embraces Islam

The embassy to Heraclitus, the Emperor of the Romans, was received much more politely and reverentially. He treated the ambassador with great respect and sent the Prophet a gracious reply to his message.

Another envoy was sent to an Arab prince of the Ghassanite tribe, a Christian feudatory of Heraclius. This prince, instead of receiving the envoy with any respect, cruelly murdered him. This act caused great consternation among the Muslims, who considered it as an outrage of international obligations.

Narrated Abdullah Ibn Abbas (Radiyahallahu Anhu): Abu Sufyan Ibn Harb informed me that Heraclius had sent a messenger to him while he had been accompanying a caravan from Quraish. They were merchants doing business in Sham (Syria, Palestine, Lebanon, and Jordan) at the time when Allah's Messenger had a truce with Abu Sufyan and Quraish infidels. So Abu Sufyan and his companions went to Heraclius at Ilya (Jerusalem).

Heraclitus called them in the court and he had all the senior Roman dignitaries around him. He called for his translator who, translating Heraclius's question, said to them: "Who among you is closely related to that man who claims to be a Prophet?" Abu Sufyan replied: "I am the nearest relative to him (amongst the group)."

Heraclius said: "Bring him (Abu Sufyan) close to me and make his companions stand behind him."

Abu Sufyan added: "Heraclius told his translator to tell my companions that he wanted to put some questions to me regarding that man (The Prophet) and if I told a lie they (my companions) should contradict me. By Allah! Had I not been afraid of my companions labeling me a liar, I would have not have spoken the truth about the Prophet." Abu Sufyan's narration continues: "The first question he asked me about him was; What is his family status among you?"

"I replied: "He belongs to a good noble family amongst us."

Heraclius further asked: "Has anybody among you ever claimed the same (to be a Prophet) before him?"

I replied: "No."

He said: "Was anybody amongst his ancestors a king?"

I replied: "No."

Heraclius asked: "Do the nobles or the poor follow him?"

I replied: "It is the poor who follow him."

He said: "Are his followers increasing or decreasing (day by day)?"

I replied: "They are increasing."

He then asked: "Does anybody amongst those who embrace his religion become displeased and renounce the religion afterwards?"

I replied: "No."

Heraclius said: "Have you ever accused him of telling lies before his claim (to be a Prophet)?"

I replied: "No."

Heraclius said: "Does he break his promises?"

I replied: "No. We are at truce with him but we do not know what he will do in it." I could not find opportunity to say anything against him except that.

Heraclius asked: "Have you ever had a war with him?"

I replied: "Yes."

Then he said: "What was the outcome of the battles?"

I replied: "Sometimes he was victorious and sometimes we."

Heraclius said: "What does he order you to do?"

I said: "He tells us to worship Allah and Allah alone and not to worship anything along with Him, and to renounce all that our ancestors had said. He orders us to pray, to speak the truth, to be chaste and to keep good relations with our kith and kin."

Heraclius asked the translator to convey to me the following: "I asked you about his family and your reply was that he belonged to a very noble family. In fact, all the Messengers come from noble families among their respective peoples. I questioned you whether anybody else among you claimed such a thing; your reply was in the negative. If the answer had been in the affirmative, I would have thought that this man was following the previous man's statement. Then I asked you whether anyone of his ancestors was a king. Your reply was in the negative,

and if it had been in the affirmative, I would have thought that this man wanted to take back his ancestral kingdom. I further asked whether he was ever accused of telling lies before he said what he said and your reply was in the negative. So I wondered how a person who does not tell a lie about others could ever tell a lie about Allah. I then asked you whether the rich people followed him or the poor.

You replied that it was the poor who followed him. And, in fact, all the Messengers have been followed by this very class of people. Then I asked you whether his followers were increasing or decreasing. You replied that they were increasing, and, in fact, this is the way of true faith, till it is complete in all respects. I further asked you whether there was anybody, who, after embracing his religion, became displeased and discarded his religion. Your reply was in the negative, and, in fact this is (the sign of) true faith, when its delight enters the hearts and mixes with them completely. I asked you whether he had ever betrayed. You replied in the negative, and likewise the Messengers never betray. Then I asked you what he ordered you to do. You replied that he ordered you to worship Allah and Allah alone and not to worship anything along with Him, and forbade you to worship idols, and ordered you to pray, to speak the truth and to be chaste. If what you have said is true, he will very soon occupy this place underneath my feet and I knew it (from the scriptures) that he was going to appear but I did not know that he would be from you, and if I could reach him definitely, I would go immediately to meet him and if I were with him, I would certainly wash his feet."

Heraclius then asked for the letter addressed by Allah's Messenger (Sallallahu Alaihiwasallam) which had been delivered by Dihya to the Governor of Busra, who forwarded it to Heraclius to read. The contents of the letter were as follows: "In the name of Allah, the Beneficent, the Merciful. (This letter is) from Muhammad, the slave of Allah and His Messenger to Heraclius the ruler of Byzantine. Peace be upon him who follows the right path. Furthermore, I invite you to Islam, and if you become a Muslim you will be safe, and Allah will double your reward, and if you reject this invitation of Islam, you will be committing a sin by misguiding your subjects.

And I recite to you Allah's Statement: SAY (O Muhammad): 'O People of the Scripture (Jews & Christians): Come to a word that is just between us and you, that we worship none but Allah, and that we associate no partners with Him and that none of us shall take others as lords besides Allah.' Then, if they turn away, say: 'Bear witness that we are Muslims.' "

Abu Sufyan then added: When Heraclius had finished his speech and had read the letter, there was a great hue and cry in the Royal Court. So we turned out of the court. I told my companions that the question of Ibn-Abi-Kabsha (the Prophet Muhammad (Sallallahu Alaihiwasallam)) had become so prominent that even the King of Bani Al-Asfar (Byzantine) was afraid of him. Then I started to become sure that he (the Prophet) would be the conqueror in the near future till I embraced Islam (Allah guided me to it).

The sub narrator added that Ibn An-Natur was the Governor of Ilya (Jerusalem) and Heraclius was the head of the Christians of Sham. Ibn An-Natur narrated that once while Heraclius was

visiting Ilya (Jerusalem), he got up in the morning with a sad mood. Some of his priests asked him why he was in that mood. Heraclius was a foreteller and an astrologer. He replied: "At night when I looked at the stars, I saw that the leader of those who practice circumcision had appeared (become the conqueror). Who are they who practice circumcision?" The people replied: "Except the Jews, nobody practices circumcision, so you should not be afraid of them (Jews). Just issue orders to kill every Jew present in the country."

While they were discussing it, a messenger sent by the king of Ghassan to convey the news of Allah's Messenger (Sallallahu Alaihiwasallam) to Heraclius was brought in. Having heard the news, he (Heraclius) ordered the people to go and see whether the messenger of Ghassan was circumcised. The people, after seeing him, told Heraclius that he was circumcised. Heraclius then asked him about the Arabs. The messenger replied: "Arabs also practice circumcision."

After hearing that Heraclius remarked that sovereignty of the Arabs had appeared. Heraclius then wrote a letter to his friend in Rome who was as good as Heraclius in knowledge. Heraclius then left for Homs (a town in Syria) and stayed there till he received the reply of his letter from his friend, who agreed with him in his opinion about the emergence of the Prophet (Sallallahu Alaihiwasallam) and the fact that he was a Prophet. On that, Heraclius invited all the heads of the Byzantines to assemble in his palace at Homs. When they assembled, he ordered that all the doors of his palace be closed. Then he came out and said: "O Byzantines! If success is your desire and if you seek right guidance and want your empire to remain, then give a pledge of allegiance to this Prophet (embrace Islam)." (on hearing the views of Heraclius) the people ran towards the gates of the palace like onagers but found the doors closed. Heraclius realized their hatred towards Islam and when he lost the hope of their embracing Islam, he ordered that they should be brought back in audience.

(When they returned) he said: "What was already said was just to test the strength of your conviction and I have seen it." The people prostrated before him and became pleased with him, and this was the end of Heraclius's story (in connection with his faith). (Sahih Al-Bukhari)

Attack from the Jews of Khaibar thwarted

In the same year the Jews of Khaibar, a strongly fortified territory at a distance of four days' journey from Medina, showed implacable hatred towards the Muslims. United by alliance with the tribe of Ghatfan, as well as with other cognate tribes, the Jews of Khaibar made serious attempts to form a coalition against the Muslims. The Prophet (Sallallahu Alaihiwasallam) and his adherents were apprised of this movement and immediate measures were taken in order to repress any new attack upon Medina.

An expedition of fourteen hundred men was soon prepared to march against Khaibar. The allies of the Jews left them to face the war with the Muslims all alone. The Jews firmly resisted the attacks of the Muslims, but eventually all their fortress had to be surrendered, one after the other to their enemies. They prayed for forgiveness, which was accorded to them on certain

conditions. Their lands and immovable property were secured to them, together with the free practice of their religion. After subduing Khaibar, the Muslims returned to Medina in safety.

Allah's Messenger (Sallallahu Alaihiwasallam) and the Muslims perform Hajj

Before the end of the year, it being the seventh year of the hijrah, the Prophet (Sallallahu Alaihiwasallam) and his adherents availed themselves of their armistice with the Quraish to visit the holy Ka'ba. The Prophet (Sallallahu Alaihiwasallam), accompanied by two hundred Muslims, went to Mecca to perform the rites of pilgrimage. On this occasion the Quraish evacuated the city during the three days which the ceremonies lasted.

Sir William Muir, in his book, Life of Mohammed Vol. III comments on the incident as follows:

It was surely a strange sight, which at this time presented itself at the vale of Mecca, a sight unique in the history of the world. The ancient city is for three days evacuated by all its inhabitants, high and low, every house deserted, and as they retire, the exiled converts, many years banished from their birth-place, approach in a great body accompanied by their allies, revisit the empty homes of their childhood, and within the short allotted space, fulfil the rites of pilgrimage. The outside inhabitants, climbing the heights around take refuge under tents or other shelter among the hills and glens; and clustering on the overhanging peak of Abu Qubeis, thence watch the movements of the visitors beneath, as with the Prophet at their head, they make the circuit of the Ka'ba and rapid procession between Essafa and Marwah, and anxiously scan every figure, if perchance they may recognize among the worshippers some long lost friend or relative.

It was a scene rendered only by the throes, which gave birth to Islam.

In accordance with the terms of the treaty, the Muslims left Mecca at the end of three day's visit. This peaceful visit was followed by important conversions among the Quraish. Khalid Ibn Al-Walid (Radiyallahu Anhu), known as the Sword of Allah, who, before this, had been a bitter enemy of Islam and who commanded the Quraish cavalry at Uhud; and Amr Ibn Al' As (Radiyallahu Anhu), another important character and warrior, adopted the new faith.

Retribution for the Murder of the Muslim Envoy

When the Prophet (Sallallahu Alaihiwasallam) and his followers returned to Medina, they arranged in expedition to exact retribution from the Ghassanite prince who had killed the Muslim envoy. A force of three thousand men, under the Prophet's adopted son Zaid (Radiyallahu Anhu), was sent to take reparation from the offending tribe. Khalid Ibn Al-Walid (Radiyallahu Anhu) was one of the generals chosen for the expedition. When they reached the neighborhood of Muta, a village to the southeast of the Dead Sea, they met with an overwhelming force of Arabs and Romans who were assembled to oppose them. The Muslims, however, resolved resolutely to push forward. Their courage was of no avail and they suffered great losses.

In this battle Zaid and Ja'far (Radiyallahu Anhum), a cousin of the Prophet, and several other notables were killed. Khalid Ibn Al-Walid (Radiyallahu Anhu), by a series of maneuvers, succeeded in drawing off the army and conducting it without further losses to Medina. A month later, however, Amr Ibn Al-' As (Radiyallahu Anhu) marched unopposed through the lands of the hostile tribes, received their submission, and restored the prestige of Islam on the Syrian frontier.

Quraish violate terms of Hudaibiya, Prophets army march against Idolators

About the end of the seventh year of the hijrah, the Quraish and their allies, the Bani Bakr, violated the terms of the peace concluded at Hudaibiya by attacking the Bani Khuzaah, who were in alliance with the Muslims. The Bani Khuzzah appealed to the Prophet (Sallallahu Alaihiwasallam) for help and protection.

The Prophet (Sallallahu Alaihiwasallam) determined to make a stop to the reign of injustice and oppression, which had lasted so long at Mecca. He immediately gathered ten thousand men to march against the idolaters and set out on January, 630.

After eight days the Muslims army halted, and alighted at Marr Az-Zahran, a day's journey from Mecca. On the night of their arrival, Abu Sufyan, who was delegated by the Quraish to ask the Prophet (Sallallahu Alaihiwasallam) to abandon his project, presented himself and besought an interview. In the morning it was granted. "Has the time not come, O Abu Sufyan," said the Prophet (Sallallahu Alaihiwasallam), "for you to acknowledge that there is no deity save Allah and that I am His Messenger?" Abu Sufyan, after hesitating for awhile, pronounced the prescribed formula of belief and adopted Islam. He was then sent back to prepare the city for the Prophet's approach.

With the exception of a slight resistance by certain clans headed by Ikrima and Safwan, in which many Muslims were killed, the Prophet (Sallallahu Alaihiwasallam) entered Mecca almost unopposed. The city which had treated him so cruelly, driven him and his faithful band for refuge among strangers, the city which had sworn his life and the lives of his devoted adherents, now lay at his mercy. His old persecutors were now completely at his feet. The Prophet (Sallallahu Alaihiwasallam) entered Mecca on his favorite camel Al Kaswa, having Usama Ibn Zaid (Radiyallahu Anhu) sitting behind him. On his way he recited Surah Al Fath (Victory), the first verses of which maybe interpreted thus:

"Verily! We have given you (O Muhammad) a manifest victory. That Allah may forgive you your sins of the past and future, and complete His Favor on you, and guide you on the Straight Path; and that Allah may help you with strong help." (Ch 48:1-3 Quran)

Prophet Muhammad (Sallallahu Alaihiwasallam) orders the destruction of the idols

The Muslim army entered the city unpretentiously and peacefully. No house was robbed, no man or woman was insulted. The Prophet (Sallallahu Alaihiwasallam) granted a general amnesty to the entire population of Mecca. Only four criminals, whom justice condemned, were proscribed. He, however, ordered the destruction of all idols and pagan images of worship, upon which three hundred and fifty idols which were in the Sacred House of Ka'ba were thrown down. The Prophet (Sallallahu Alaihiwasallam) himself destroyed a wooden pigeon hung from the roof and regarded as one of the deities of the Quraish. During the downfall of the images and idols he was heard to cry aloud: "Allah is great. Truth has come and falsehood has vanished; verily falsehood is fleeting." The old idolaters observed thoughtfully the destruction of their gods, which were utterly powerless. After the Prophet (Sallallahu Alaihiwasallam) had abolished these pagan idols and every pagan rite, he delivered a sermon to the assembled people. He dwelt upon the natural brotherhood of man in the words of the Qur'an:

"O Mankind! We have created you for a male and a female, and made you into nations and tribes, that you may know one another. Verily, the most honorable of you in the Sight of Allah is that (believer) who has At-Taqla (one of the Muttaqun, pious, and righteous persons who fear Allah much, abstain from all kinds of sins and evil deeds which He has forbidden), and love Allah much (perform all kinds of good deeds which He has ordained.) Verily Allah is All-Knowing, All-Aware". (Ch 49:13 Quran)

Narrated Hisham's father: When Allah's Messenger (Sallallahu Alaihiwasallam) set out (towards Mecca) during the year of the Conquest (of Mecca) and this news reached (the infidels of Quraish), Abu Sufyan, Hakim Ibn Hizam and Budail Ibn Waraqa came out to gather information about Allah's Messenger (Sallallahu Alaihiwasallam). They proceeded on their way till they reached a place called Marr-az-Zahran (which is near Mecca).

Behold! There they saw many fires as if they were the fires of Arafat." Budail Ibn Waraqa' said: "Banu' Amr are less in number than that." Some of the guards of Allah's Messenger (Sallallahu Alaihiwasallam) saw them and took them over, caught them, and brought them to Allah's Messenger (Sallallahu Alaihiwasallam). Abu Sufyan (Radiyallahu Anhu) embraced Islam.

When the Prophet (Sallallahu Alaihiwasallam) proceeded, he said to Al' Abbas (Radiyallahu Anhu): "Keep Abu Sufyan standing at the top of the mountain so that he would look at the Muslims. So Al- Abbas (Radiyallahu Anhu) kept him standing (at that place) and the tribes with the Prophet started passing in front of Abu Sufyan (Radiyallahu Anhu) in military batches. A batch passed in front of Abu Sufyan (Radiyallahu Anhu) and said: "O 'Abbas who are these?" 'Abbas (Radiyallahu Anhu) said: "They are Banu Ghaifar." Abu Sufyan (Radiyallahu Anhu) said: "I have got nothing to do with Ghifar." Then a batch of the tribe of Juhaina passed by and he said similarly as above. Then a batch of the tribe of Sa'd Ibn Huzaim passed by and he said similarly

as above. Then came a batch, the like of which Abu Sufyan (Radiyahahu Anhu) had not seen. He said: "Who are these?" Abbas (Radiyahahu Anhu) said: "They are the Ansar headed by Sa'd Ibn 'Ubada, the one holding the flag." Sa'd Ibn 'Ubada (Radiyahahu Anhu) said: "O Abu Sufyan! Today is the day of a great battle and today (what is prohibited in) the Ka'ba will be permissible." Abu Sufyan (Radiyahahu Anhu) said, "O Abbas! How excellent the day of destruction is!" Then came another batch of warriors which was the smallest of all the batches, and in it there was Allah's Messenger (Sallallahu Alaihiwasallam) and his companions, and the flag of the Prophet (Sallallahu Alaihiwasallam) was carried by Az-Zubair Ibn Al-Awwam (Radiyahahu Anhu). When Allah's Messenger (Sallallahu Alaihiwasallam) passed by Abu Sufyan (Radiyahahu Anhu), the latter said to the Prophet (Sallallahu Alaihiwasallam): "Do you know what Sa'd Ibn Ubada said?" The Prophet (Sallallahu Alaihiwasallam) said: "What did he say?" Abu Sufyan (Radiyahahu Anhu) said: "He said so-and-so." The Prophet (Sallallahu Alaihiwasallam) said: "Sa'd told a lie, but today Allah will give superiority to the Ka'ba and today the Ka'ba will be covered with a cloth covering." Allah's Messenger (Sallallahu Alaihiwasallam) ordered that his flag be fixed at Al-Hajun.

Narrated Urwa: Nafi' Ibn Jubair Ibn Mut'im (Radiyahahu Anhu) said: "I heard Al-Abbas (Radiyahahu Anhu) saying to Az-Zubair Ibn Al-Awwam (Radiyahahu Anhu), 'O Abu Abdullah! Did Allah's Messenger (Sallallahu Alaihiwasallam) order you to fix the flag here?' "Allah's Messenger (Sallallahu Alaihiwasallam) ordered Khalid Ibn Al-Walid to enter Mecca from its upper part from Kadaa' while the Prophet (Sallallahu Alaihiwasallam) himself entered from Kudaa. Two men from the cavalry of Khalid Ibn Al-Walid (Radiyahahu Anhu) named Hubaish Ibn Al Ashar (Radiyahahu Anhu) and Kurz Ibn Jabir Al-Fihri (Radiyahahu Anhu) were martyred on that day. (Sahih Al Bukhari)

Now great multitudes came to adopt Islam and take the oath of allegiance to the Prophet (Sallallahu Alaihiwasallam). For this purpose an assembly was held at As-Safa Mountain. Umar (Radiyahahu Anhu), acting as the Prophet's (Sallallahu Alaihiwasallam) deputy administered the oath, whereby the people bound themselves not to adore any deity but Allah to obey the Prophet (Sallallahu Alaihiwasallam) to abstain from theft, adultery, infanticide, lying and backbiting. Thus was fulfilled the prophecy embodied in the Surah Al Fath in the Quran. During his stay at Mecca, the Prophet (Sallallahu Alaihiwasallam) dispatched his principal disciples in every direction to preach Islam among the wild tribes of the desert and call them to the true religion of Allah. He sent small detachments of his troops into the suburbs who destroyed the temples of Al Uzza, Suwaa, and Manat, the three famous idols in the temples of the neighboring tribes. The Prophet (Sallallahu Alaihiwasallam) gave strict orders that these expeditions should be carried out in a peaceable manner. These injunctions were obeyed in all cases, with one exception. The troops under Khalid Ibn Al-Walid (Radiyahahu Anhu), the fierce newly-converted warrior, killed a few of the Bani Jazima. When the news of this wanton bloodshed reached the

Prophet (Sallallahu Alaihiwasallam), he was deeply grieved and exclaimed: "Oh, my Lord, I am innocent of what Khalid has done." He dispatched a large sum of money for the widows and orphans of the slain and severely rebuked Khalid.

At this time the tribes of Hawazin and Thakif showed unwillingness to render obedience to the Muslims without resistance. They formed a league with the intention of attacking the Prophet (Sallallahu Alaihiwasallam), but he was vigilant enough to frustrate their plan. A big battle was fought with this new enemy of Islam near Hunain, a deep and narrow defile nine miles northeast of Mecca. The idolaters were utterly defeated. One body of the enemy, consisting chiefly of the Thakif tribe, took refuge in their fortified city of Ta'if, which eight or nine years before had dismissed the Prophet from within its walls with injuries and insults. The remainder of the defeated force, consisting principally of the Hawazin, sought at a camp in the valley of Autas. This camp was raided by the Muslim troops.

The families of the Hawazin, their flocks and herds with all their other effects, were captured by the troops of the Prophet (Sallallahu Alaihiwasallam). Ta'if was then besieged for a few days only, after which the Prophet (Sallallahu Alaihiwasallam) raised the siege, well knowing that the people of Ta'if would soon be forced by circumstances to submit without bloodshed. Returning to his camp where the prisoners of Hawazin were left safely, the Prophet (Sallallahu Alaihiwasallam) found a deputation from this hostile tribe who begged him to set free their families.

The Prophet (Sallallahu Alaihiwasallam) replied that he was willing to give back his own share of those captives and that of the children of Abdul Muttalib, but that he could not force his followers to abandon the fruits of their victory. The disciples followed the generous example of their teacher. The hearts of several members of the Thakir tribe were so influenced by this that they offered their allegiance and soon became earnest Muslims. The Prophet (Sallallahu Alaihiwasallam) now returned to Medina fully satisfied with the achievements of his mission.

The ninth year of the hijrah is known as the Year of Embassies, as being the year in which the various tribes of Arabia submitted to the claim of the Prophet (Sallallahu Alaihiwasallam) and sent embassies to render homage to him.

These tribes had been awaiting the issue of the war between Muhammad (Sallallahu Alaihiwasallam) and the Quraish; but as soon as the tribe - the principal of the whole nation and the descendants of Ishmael, whose prerogatives none offered to dispute - had submitted, they were satisfied that it was not in their power to oppose Muhammad (Sallallahu Alaihiwasallam). Hence their embassies flocked into Medina to make their submission to him. The conquest of Mecca decided the fate of idolatry in Arabia. Now deputations began to arrive from all sides to render the adherence to Islam of various tribes.

Among the rest, five princes of the tribe of Himyar professed Islam and sent ambassadors to notify Muhammad (Sallallahu Alaihiwasallam) of the same. These were the princes of Yemen, Mahra, Oman, and Yamama. The idolaters of Ta'if, the very people who had driven the

Messenger of Islam from their midst with violence and contempt, now sent a deputation to pray forgiveness and ask to be numbered among his followers. They begged, however, for temporary preservation of their idols. As a last appeal they begged for one month of grace only. But even this was not conceded. The Prophet (Sallallahu Alaihiwasallam) said Islam and the idols could not exist together. They then begged for exemption from the daily prayers. The Prophet (Sallallahu Alaihiwasallam) replied that without devotion, religion would be nothing. At last they submitted to all that was required of them. They, however, asked to be exempted from destroying the idols with their own hands. This was granted. The Prophet (Sallallahu Alaihiwasallam) selected Abu Sufyan and Mughira to destroy the idols of Ta'if, the chief of which was the notorious idol of Al-Lat. This was carried out amidst cries of despair and grief from the women of Ta'if.

The conversion of this tribe of Ta'if is worthy of notice. This tribe, which hitherto had proved hostile to the new faith, was noted among the Arabs for its idolatrous priesthood. A small detachment under Ali was sent to reduce them to obedience and to destroy their idols. The prince of the tribe was 'Adi, the son of the famous Hatim, whose generosity was spoken of all over Arabia. On the approach of the Muslim force, Adi fled to Syria, leaving his sister with his principal clansmen, to fall into the hands of the Muslims. These were conducted by Ali with every sign of respect and sympathy to Medina. When the daughter of Hatim came before the Prophet (Sallallahu Alaihiwasallam), she addressed him in the following words: "Messenger of Allah, my father is dead; my brother, my only relation fled into the mountains on the approach of the Muslims. I cannot ransom myself; I count on your generosity for my deliverance. My father was an illustrious man, the prince of his tribe, a man who ransomed prisoners, protected the honor of women, fed the poor, clothed the afflicted, and was deaf to no appeal." The Prophet (Sallallahu Alaihiwasallam) replied: "Your father had the virtues of a true Muslim; if it were permitted to invoke the mercy of Allah on any whose life was passed in idolatry, I would pray to Allah for mercy for the soul of Hatim." Then, addressing the Muslims around him, he said: "the daughter of Hatim is free, her father was a generous and humane man; Allah loves and rewards the merciful." With the daughter of Hatim, all her people were set at liberty. She proceeded to Syria and related to her brother the generosity of Muhammad. 'Adi, touched by gratitude, hastened to Medina, where he was kindly received by the Prophet. He professed Islam and returned to his people and persuaded them to abandon idolatry. They all submitted and became devoted Muslims.

Hitherto no prohibition had been enforced against idolaters entering the Holy Ka'ba, or performing their abominable rites within the sacred precincts. Towards the end of the ninth year of the hijrah, during the month of pilgrimage 'Ali was delegated by the Prophet (Sallallahu Alaihiwasallam) to read a proclamation that ran as follows: "No idolater shall after this year perform the pilgrimage; no one shall make the circuit of the Ka'ba naked (such a disgraceful custom was practiced by the pagan Arabs); and treaty with the Prophet (Sallallahu

Alaihiwasallam) shall continue in force but four months are allowed to every man to return to his territories; after that there will be no obligation on the Prophet (Sallallahu Alaihiwasallam), except towards those with whom treaties have been concluded."

The vast multitude who had listened to the above declaration returned to their homes, and before the following year was over the majority of them were Muslims.

During the tenth year of the hijrah, as in the preceding one, numerous embassies continued to pour into Medina from all parts of Arabia, to testify to the allegiance of their chiefs and their tribes. Teachers were sent by the Prophet (Sallallahu Alaihiwasallam) into the different provinces to teach the new converts the principles and precepts of Islam. These teachers were invariably given the following injunctions when they were about to depart on their mission: "Deal gently with the people, and be not harsh; cheer them, and do not look down upon them with contempt. You will meet with many believers in the Holy Scriptures, who will ask you: 'What is the key to heaven?' Answer them it (the key to heaven) is to bear witness to the divine truth and to do good."

Thus, the mission of the Prophet Muhammad (Sallallahu Alaihiwasallam) was now accomplished; the whole work was achieved in his lifetime. Idolatry with its nameless abominations was entirely destroyed. The people who were sunk in superstition, cruelty, and vice in regions where spiritual life was utterly unknown were now united in one bond of faith, hope and charity. The tribes which had been from time immemorial engaged in perpetual wars were now united together by the ties of brotherhood, love, and harmony. Henceforth, their aims were not confined to this earth alone; but there was something beyond the grave - much higher, purer, and diviner - calling them to the practice of charity, goodness, justice, and universal love. They could now perceive that Allah was not that which they had carved out of wood or stone, but the Almighty Loving, Merciful, the Creator of the Universe.

Prophet Muhammad's (Sallallahu Alaihiwasallam) last Sermon, mount Arafat

On the return of the sacred month of pilgrimage, the Prophet (Sallallahu Alaihiwasallam), under the presentiment of his approaching end, determined to make a farewell pilgrimage to Mecca. In February 632, he left Medina with a very considerable concourse of Muslims. It is stated that from ninety thousand to one hundred and forty thousand people accompanied the Prophet (Sallallahu Alaihiwasallam). Before completing all rites of the pilgrimage, he addressed the assembled multitude from the top of Mount Arafat in the following words:

"O people! Listen to my words, for I know not whether another year will be vouchsafed to me after this year to find myself among you. Your lives and property are sacred and inviolable among one another until you appear before the Lord, as this day and this month are sacred for all; and remember; you will have to appear before your Lord Who will demand from you an account for all your actions. O people, you have rights over your wives, and your wives have a right over you. Verily you have taken them on the security of Allah and have made their people

lawful unto you by the words of Allah. And your slaves, see that you feed them with such food as you eat yourselves, and clothe them with the stuff you wear, and if they commit a fault which you are not inclined to forgive, then part with them; for they are the servants of the Lord and are not to be harshly treated. O people, listen to my words and understand them. Know that all Muslims are brothers. You are one brotherhood; but no man shall take ought from his brother, unless by his free consent. Keep yourselves from injustice. Let him who is present tell this to him who is absent. It maybe that he who is told this afterward may remember better than he who has now heard it.

The Prophet (Sallallahu Alaihiwasallam) concluded his sermon by exclaiming: "O Lord, I have fulfilled my message and accomplished my work." The assembled multitude, all in one voice, cried: "Yea, verily you have."

The Prophet (Sallallahu Alaihiwasallam) again exclaimed: "O Lord, I beseech You, bear witness to it."

Prophet (Sallallahu Alaihiwasallam) returns to Madina

Having rigorously performed all the ceremonies of the pilgrimage, that his example might be followed by all Muslims for all succeeding ages, the Prophet (Sallallahu Alaihiwasallam) returned with his followers to Medina. The eleventh year of the hijrah, being the last year of Prophet's (Sallallahu Alaihiwasallam) life, was spent at Medina. There he settled the organization of the provincial and tribal communities which had adopted Islam and become the component parts of the Muslims federation. More officers had to be deputed to the interior provinces for the purpose of teaching their inhabitants the precepts of the religion, administering justice, and collecting Zakat. Muadh Ibn Jabal (Radiyallahu Anhu) was sent to Yemen. On his departure to that distant province the Prophet (Sallallahu Alaihiwasallam) enjoined him to use his own discretion in the event of his being unable to find express authority in the Quran. Ali (Radiyallahu Anhu) was deputed to Yamama in the southeast of the peninsula. To him the Prophet (Sallallahu Alaihiwasallam) said: "Never decide between any two parties who come to you for justice unless you first hear both of them."

Murders and false claims of Prophet hood arise

A force was being prepared under Usama Ibn Zaid (Radiyallahu Anhu), whose father was killed at Muta, against the Byzantines, to exact the long-delayed reparation for the murder of the envoy to Syria. However, the news of the Prophet's sickness and failing health caused that expedition to be stopped. This news was soon noised abroad and produced disorder in some districts. Three pretenders had arisen who gave themselves out as prophets and tried by all kinds of imposture to win over their tribes. The most dangerous of these pretenders was known as Al Aswad. He was a chief of Yemen and a conjurer. He soon succeeded in gaining over his tribesmen and, with the help, reduced to subjection many of the neighboring towns. He killed

Shahr, whom the Prophet (Sallallahu Alaihiwasallam) had appointed as Governor of Sana in the place of his father Bazan, who had just died. Bazan had been the viceroy of Yemen under Chosroes of Persia; after he had adopted Islam he was allowed by the Prophet (Sallallahu Alaihiwasallam) to remain as Governor of Yemen. He was able to convert to Islam the entire Persian colony in that province. Al-Aswad, the conjurer, had now killed Shahr, but soon after he was massacred by the Persians of Yemen.

The other two pretenders, Tulayha and Haroun by name, were not suppressed until after the death of the Prophet (Sallallahu Alaihiwasallam), during the reign of Abu Bakr (Radiyallahu Anhu). Haroun, better known as Mussaylamah, addressed to the Prophet a letter which ran as follows: "From Mussaylamah the Prophet of Allah, to Muhammad the Prophet of Allah. Peace be to you. I am your partner. Let the exercise of authority be divided between us. Half the earth will be mine, and half will belong to your Quraish. But the Quraish are too greedy to be satisfied with a just division." To this letter the Prophet (Sallallahu Alaihiwasallam) replied as follows: "From Muhammad the Messenger of Allah to Mussaylamah the liar. Peace be to those who follow the right path. The earth belongs to Allah. It is He Who makes the reign whomsoever He pleases. Only those will prosper who fear the Lord."

Prophet Muhammad's (Sallallahu Alaihiwasallam) last days

The health of the Prophet (Sallallahu Alaihiwasallam) grew worse. His last days were remarkable for the calmness and serenity of his mind. He was able, though weak and feeble, to lead the public prayers until within three days of his death. He requested that he might be permitted to stay at 'Aisha's (Radiyallahu Anha) house close to the mosque during his illness, an arrangement to which his other wives assented. As long as his strength lasted, he took part in the public prayers. The last time he appeared in the mosque he addressed the congregation, after the usual prayers were over, in the following words: "O Muslims, if I have wronged anyone of you, here I am to answer for it; if I owe anything to anyone, all I may happen to possess belongs to you." A man in the crowd rose and claimed three Dirhams which he had given to a poor man at the request of the Prophet (Sallallahu Alaihiwasallam). They were immediately paid back with these words: "Better to blush in this world than in the next."

The Prophet (Sallallahu Alaihiwasallam) then prayed and implored Allah's mercy for those who had fallen in the persecution of their enemies. He recommended to all his followers the observance of religious duties and the leading of a life of peace and goodwill. Then he spoke with emotion and with a voice still so powerful as to reach beyond the outer doors of the mosque: "By the Lord in Whose hand lies the soul of Muhammad as to myself, no man can lay hold on me in any matter; I have not made lawful anything excepting what Allah has made lawful; nor have I prohibited anything but that which Allah in His Book has prohibited."

Then turning to the women who sat close by, he exclaimed: "O Fatimah, my, daughter, and Safia, my aunt, work you both that which procure you acceptance with the Lord, for verily I

have no power to save you in any wise." He then rose and re-entered the house of Aisha (Radiyahallahu Anha).

The disappearance of Prophet Muhammad, peace be upon him

After this, the Prophet (Sallallahu Alaihiwasallam) never appeared at public prayers. A few hours after he returned from the mosque, the Prophet (Sallallahu Alaihiwasallam) passed away while laying his head on the bosom of Aisha (Radiyahallahu Anha). As soon as the Prophet (Sallallahu Alaihiwasallam) passed away, a crowd of people gathered at the door of the house of Aisha (Radiyahallahu Anha), exclaiming:

"How can our messenger (Sallallahu Alaihiwasallam) be dead?" Umar (Radiyahallahu Anhu) said: "No, he is not dead; he will be restored to us, and those are traitors to the cause of Islam who say he is dead. If they say so let them be cut in pieces." But Abu Bakr (Radiyahallahu Anhu) entered the house at this moment, and after he had touched the body of the Prophet (Sallallahu Alaihiwasallam) with a demonstration of profound affection, he appeared at the door and addressed the crowd with the following speech: "O Muslims, if anyone of you has been worshipping Muhammad (Sallallahu Alaihiwasallam), then let me tell you that Muhammad (Sallallahu Alaihiwasallam) is dead. But if you really do worship Allah then know that Allah is living and will never die. Do you forget the verse in the Quran:

"Muhammad is not more than a Messenger, and indeed (many) Messengers have passed away before him. If he dies or is killed, will you then turn your back on your heels (as disbelievers)? And he who turns back on his heels, not the least harm will he do to Allah, and Allah will give reward to those who are grateful." (Ch 3:144 Quran).

Upon hearing this speech of Abu Bakr (Radiyahallahu Anhu), 'Umar (Radiyahallahu Anhu) acknowledged his error, and the crowd was satisfied and dispersed. Al-Abbas (Radiyahallahu Anhu), the Prophet's (Sallallahu Alaihiwasallam) uncle, presided at the preparation for the burial, and the body was duly washed and perfumed. There was some dispute between the Quraish and the Ansars as to the place of burial; however, Abu Bakr (Radiyahallahu Anhu) settled the dispute by affirming that he had heard the Prophet (Sallallahu Alaihiwasallam) say that a prophet should be buried at the very spot where he died. A grave was accordingly dug in the ground within the house of Aisha (Radiyahallahu Anha) and under the bed on which the Prophet (Sallallahu Alaihiwasallam) died. In this grave the holy body was buried, and the usual rites were performed by those who were present. Thus ended the glorious life of the Beloved Prophet Muhammad (Sallallahu Alaihiwasallam). May the peace and blessings of Allah be upon him.

SALLALLAHU ALA MUHAMMAD, SALLALLAHU ALAIHIWASALLAM

Log into our multi-lingual Islamic website and read more biographies of other Prophets, Sahabas and Awliyas of Islam.

www.mailofislam.com