

CONTENTS

Foreword to Original Arabic Edition	. 25
Foreword to the Urdu Edition	. 29
Foreword by the Urdu Translator	. 31
Foreword to English Translation	. 34
Brief History	. 34
His thoughts	. 35
Quraan Verses Concerning Obedience to Allaah تَبَارَدُوَنَعَانَ and His Rasool عَبَارَدُوَنَعَانَ الله	. 40
Ahaadeeth Concerning Obedience to Rasulullaah (2000) Following him and Following the Khulafa (2000).	. 45
Qur'aanic Verses Concerning Rasulullaah المنتقطة and the Sahabah المنتقفة	. 48
Verses of the Qur'aan Concerning the Sahabah المنافقة	. 53
Mention of Rasulullaah (建避 and the Sahabah) 通知 in the Divine Scriptures that Came Before the	
Qur'aan	. 56
Ahaadeeth Describing Rasulullaah (2005)	. 57
Chapter One	69
The Chapter Concerning Da'wah Towards Allaah and His Rasool (細遊	69
Love for Da'wah and Preoccupation With it	. 69
The Concern of Rasulullaah Here for Manking to Accept Imaam	. 69
Rasulullaah Researches to his People at the Time When his Uncle Abu Taalib is about to Leave the Word	. 70
Rasulullaah 2005 Presents the Kalimah to his Uncle Abu Taalib	. 71
Rasululiaah (2007) refuses to Forsake Calling people to Allaah	. 73
Rasulullaah (2005)'s Resolve to Fight for the Duty that Allaah Sent him with	. 78
Rasulullaah (認疑 Commands Hadhrat Ali 经顺参 to First call People towards Islaam During the Battle	
of Khaybar	. 79
The Outstanding Perseverance of/Rasulullaah (編編) when Inviting Hakam bin Kaysaan to Islaam	
Wahshi bin Harb Accepts Islaam	. 80
Hadith of Tameem Daari Concerning the Spreading of Islaam	. 82
Hadhrat Umar Hadhrat Umar Hadhrat Umar Hadhrat Umar Hadhrat Umar	
Hadhrat Umar Elice Weeps over the Exertion of a Christian Monk	. 84
Rasulullaah 🕬 Invites Hadhrat Abu Bakr 🕬 👀 to Islaam	. 84
Rasulullaah المعققة Invites Hadhrat Abu Bakr المعققة to Islaam	. 84
Rasulullaah (認識 Invites Hadhrat Umar 送版通道 to Islaam	. 85
Rasulullaah المعنية Invites Hadhrat Uthmaan المعنية to Islaam	. 86
Rasulullaah المنتقالة Invites Hadhrat Ali bin Abi Taalib المنتقالة to Islaam	87
Rasulullaah 绿鹀 Invites Hadhrat Amr bin Abasa 登顶碰多 to Islaam	88
Rasulullaah 🕬 invited Hadhrat Khaalid bin Sa'eed bin Al Aas 🕬 invited Hadhrat Khaalid bin Sa'eed bin Al Aas	89
Rasulullaah المعققة Invites Hadhrat Dimaad المعققة to Islaam	90
Rasulullaah 🕬 Invites Hadhrat Husayn 🕲 invites Hadhrat Imraan bin	
Husayn 遊過過過	92
Rasulullaah 🕬 Invites an Unnamed man to Islaam	93
Rasulullaah 2005 Invites Hadhrat Mu'aawiya bin Haydah to Islaam	94

Rasulullaah 編譯 Invites Hadhrat Adi bin Haatim 送版的 to Islaam	94
Rasulullaah a Invites Dhi Jowshin Dhababi المحققة to Islaam	97
Rasulullaah 🕮 Invites Hadhrat Basheer bin Khasaasiyyah to Islaam	97
Rasulullaah 2005 Invites an Unnamed Person to Islaam	
Rasulullaah 疑疑 Invites Hadhrat Abu Quhaafa 送踪 to Islaam	100
The Da'wah Rasulullaah 2009 Gave to Individuals who did not Accept Islaam	
Rasulullaah 🕮 Invites Abu Jahal to Islaam	100
Rasulullaah 🕬 Invites Waleed bin Mughiera to Islaam	
The Da'wah Rasulullaah 🕬 Gave to Pairs	
Rasulullaah 疑疑 Invites Hadhrat Abu Sufyaan 送回到 and Hind 回题 to Islaam	
Rasulullaah 疑疑 Invites Hadhrat Talha 送飯 and Hadhrat Zubayr 登场通道 to Islaam	104
Rasulullaah 編譯 Invites Hadhrat Ammaar 鐵圖圖 and Hadhrat Suhayb 鐵圖圖 to Islaam	104
Rasulullaah 編譯 Invites Hadhrat Sa'd bin Zurarah 組織國 and Dhakwaan bin Abd Qais 組織國 to Islaam	104
The Da'wah Rasulullaah 編邏 Gave to Groups	105
Leaders of the Quraysh Dispute the Da'wah Rasulullaah (200) Gave them	105
Rasulullaah 200 invites Abil Haysim and some youths from the Banu Abdil Ash'hal to Islaam	. 107
The Da'wah Rasulullaah 編輝 gave to Large Gatherings	. 108
The Da'wah Rasulullaah 編經 gave to Various Arab Tribes During the Hajj Season	. 109
Rasulullaah 200 Invites the Banu Abs Tribe to Islaam	. 110
Rasulullaah 🖽 Invites the Kindah Tribe to Islaam	. 111
Rasulullaah 2007 Invites the Banu Ka'b Tribe to Islaam	. 112
Rasulullaah 200 Invites the Bani Kalb to Islaam	. 114
Rasululiaah 🖽 Invites the Bani Haneefah to Islaam	. 114
Rasulullaah We Invites the Banu Bakr to Islaam	. 114
Rasulullaah We Invites Various Tribes to Islaam at Mina	. 116
Rasulullaah 🕮 Invites a Large Group to Islaam at Mina	. 116
Rasulullaah 🕮 Invites the Banu Shaybaan to Islaam	. 117
Rasulullaah We Invites the Aws and Khazraj Tribes to Islaam	. 121
The Da'wah that Rasululiaah ave in the Marketplaces	. 126
Rasulullaah We Invites His Close Relatives to Islaam	. 127
Rasulullaah المعنية Addresses Faatima and Safiyya معنية المعنية المعنية المعنية المعنية المعنية المعنية المعنية	. 127
Rasulullaah We Invites his Household and Other Relative for a meal to Call them towards Islam	. 128
Rasululiaah 🕼 Coveys the Da'wah of Islaam while Travelling	. 130
Rasulullaah 🕬 Gives Da'wah During the Hijrah	. 130
Rasulullaah 2005 Invites a Villager to Islaam while on a Journey	. 130
Rasulullaah 2005 Invites Burayda bin Khusayb and his Companions to Islaam during the Hijrah Journey.	. 131
Rasulullaah 🕬 Travels by Foot to Convey the Da'wah of Islaam	. 131
Rasulullaah 🕬 Walks to Taa'if	. 131
Inviting Towards Islaam on the Battlefield	
Rasulullaah WWW Never Fought anyone Until he had Invited them to Allaah	
Rasulullaah 2005 Instructs the Commanders of Muslims Troops to Convey the Message of Islaam	
Rasulullaah 鍵鍵 Commands Hadhrat Ali 细胞的 Not to fight until he had Invited the Enemy to Islaam	
Rasulullaah 編譯 Commands Hadhrat Farwa Ghutayfi 送近 to Convey the Da'wah of Islaam	
Rasulullaah 編編 Instructs Hadhrat Khaalid bin Sa'eed 送版通道 to Convey the Da'wah when he was set	nt

THE LIVES OF THE SAHABAH فَكَالَكُمُ (Vol-1)

to Yemen	134
Rasulullaah 疑避 Frees Captives who had not been Invited to Islaam	135
Rasulullaah We Dispatches Individuals to give Da'wah	136
Rasulullaah 疑疑 Sends Hadhrat Mus'ab bin Umayr 链域的 to Madinah	136
Rasulullaah 編鍵 Dispatches Hadhrat Abu Umaamah 送版過多 to his People the Baahilah tribe	137
Rasulullaah (2006) Sends a Person to the Banu Sa'd tribe	138
Rasulullaah a sends a Person to a Man who was Influential during the Period of Ignorance	139
Rasulullaah We Dispatches Groups to Give Da'wah	140
Rasulullaah 微鍵 Sends Hadhrat Amr bin Al Aas 送版 to Banu Baliy to Encourage the people to	
Accept Islaam	140
Rasulullaah (認疑 Dispatches Hadhrat Khaalid bin Waleed 送班通道 to Yemen	141
Rasulullaah (認疑 Dispatches Hadhrat Khaalid bin Waleed 送近 to Najraan	141
The Letter Hadhrat Khaalid bin Waleed فكالمتكافئة Sent to Rasulullaah بالمكافئة	141
The Letter that Rasulullaah (認疑 sent in reply to Hadhrat Khaalid bin Waleed 送版回答	142
Hadhrat Khaalid bin Waleed 送踪的 Returns to Rasulullaah 疑惑 with a Delegation of the Banu Haarith.	143
Rasulullaah (2005) Calls people towards Fulfilling the Faraa'idh of Islaam	143
Rasulullaah (疑疑 Teaches Hadhrat Mu'aadh 送頭) how to Call people towards the Faraa'idh of Islaam	1
as he Leaves for Yemen	144
Rasulullaah المنتقالة Calls Hadhrat Howshab Dhi Dhulaym تعتقاله towards Fulfilling the Faraa'idh of Islaam	144
Rasulullaah (2016) Calls the Abd Qais Delegation towards Fulfilling the Faraa'idh of Islaam	145
The Hadith of Hadhrat Alqama 送派通多 Concerning the Reality of Imaan, Giving Da'wah towards Imaan	
and the Faraa'idh	145
The Letter Rasulullaah (認識 sent to Najaashi the King of Abyssinia	148
The Letter of Reply that Najaashi sent to Rasulullaah (2009)	
The Letter Rasulullaah (2009) sent to Heraclius the Emperor of Rome	
Hadhrat Abu Sufyaan 街城海乡 and Heraclius	
The Letter Rasulullaah 微避 sent to Kisra the Emperor of Persia	
The Letter Rasulullaah (認識 sent to Maqoqis the King of Alexandria	
The Letter that Rasulullaah with sent to the People of Najraan	160
The Letter Rasulullaah 🕮 Sent to the Bakr bin Waa'il Tribe	
The Letter Rasulullaah 🗱 Sent to the Banu Judhaama Tribe	165
Incidents About the Character and Actions of Rasulullaah 2000 that Inspired People to Accept Islaam	166
The Conversion to Islaam of Hadhrat Zaid bin Su'na موالله who had been a Jewish Rabbi	166
The Incident of the Treaty of Hudaybiyyah	168
The Quraysh Prevent Rasulullaah 🕮 from Visiting the Kabah	168
Budayl's Meeting With Rasulullaah	
Urwa bin Mas'ood's Meeting with Rasulullaah	169
A man from the Kinaana Tribe Meets with Rasulullaah 2000	. 170
Suhayl bin Amr's Meeting with Rasulullaah 🕬 and the Clauses of the treaty	
The incident of Abu Jandal المنظلة	
The Incident of Hadhrat Abu Baseer المعنية and the Two Men who were sent after him	
Hadhrat Abu Jandal පිරිමිණ Joins up with Hadhrat Abu Baseer පිරිමිණ and they attack the Caravans of	
the Quraysh	
Rasulullaah 編鍵 Sends Hadhrat Uthmaan 細細細菌 to Makkah after Setting up Camp in Hudaybiyyah	. 175

The Words of Hadhrat Umar 	176
The Words of Hadhrat Abu Bakr المنتقانية Concerning the Treaty of Hudaybiyyah 1	177
Hadhrat Amr bin Al Aas 🖽 🌆 Accepts Islaam1	177
Hadhrat Khaalid bin Waleed 🕮 🎯 Accepted Islaam1	179
The Conquest of Makkah 1	182
Rasulullaah 🕬 Leaves Madinah and Camps at Marruz Zahraan1	182
The Leaders of the Quraysh Spy on the Muslims 1	182
Hadhrat Abbaas المَوَاتَقَاتَ Encourages the Quraysh to Appeal for Amnesty 1	183
The Incident of Abu Sufyaan with Hadhrat Abbaas and Hadhrat Umar المعالية المعادية المعادية المعادية المعادية ا	183
Abu Sufyaan Testifies to the Perfect Nature of Rasulullaah 🕮 and Enters the Fold of Islaam	184
Those to Whom Rasulullaah 🖽 Granted Amnesty on the Day the Muslims Conquered Makkah	185
The Manner in which Rasulullaah 🕮 Entered Makkah1	186
Suhayl bin Amr Accepts Islaam and Testifies to the Noble Character of Rasulullaah (2005) 1	193
Rasulullaah 🕬 s Speech to the People of Makkah on the day Makkah was Conquered	
Hadhrat Ikrama bin Abi Jahal Accepts Islaam1	194
Hadhrat Ikrama 🕮 🎯 is Granted Amnesty on the Request of his Wife 1	194
Hadhrat Ikrama Accepts Islaam and Testifies to the Perfect Excellence of Rasulullaah (2005)	195
The Da'wah that Rasulullaah (疑蹤 gave to Hadhrat Ikrama 送近過)	196
Hadhrat Ikrama نَفَسَيَنَاكَ strives in Jihaad and is martyred1	197
Hadhrat Safwaan bin Umayyah نوه Accepts Islaam	197
Hadhrat Safwaan bin Umayyah 🕮 🕮 is Granted Amnesty at the request of Hadhrat Umayr	bin
Wahabن	197
Rasulullaah المنتقيقة sends his Turban to Hadhrat Safwaan bin Umayyah المنتقيقة to Confirm his Amnesty 1	198
Hadhrat Safwaan 🕮 Marches with Rasulullaah 🕬 Against the Hawaazin Tribe and Accepts Islaam 1	199
Hadhrat Huwaytib bin Abdil Uzza كَالَهُمَاتَكَ Accepts Islaam	200
to Islaam and he Accepts 2 وَهُنْهُمُنَاتَكَ to Islaam and he Accepts 2	
Hadhrat Haarith bin Hishaam المكافئة Accepts Islaam 2	201
Hadhrat Nudhayr bin Haarith المُوَالمَالِمَةُ Accepts Islaam	202
The Banu Thaqeef tribe of Taa'if Accept Islaam	203
Rasulullaah (細壁 Leaves the Thageef Tribe and Hadhrat Urwa bin Mas'ood (細細の) Accepts Islaam 2	203
Hadhrat Urwa bin Mas'ood (Invites his people to Islaam and is Martyred	
The Thaqeef Tribe Sends Abd Yaaleel bin Amr With a Delegation to Rasulullaah 微鍵, Who is Informed	
of theie Arrival	204
The Da'wah that The Sahabah المحتققة Gave to Individuals	
Hadhrat Abu Bakr 🕮 📾 Gives Da'wah to Individuals	205
The Da'wah that Hadhrat Umar bin Khattaab 送版通 Gave	206
The Da'wah that Hadhrat Mus'ab bin Umayr 登延過多 Gave	207
The Da'wah that Hadhrat Mus'ab bin Umayr 登城御爹 gave to Hadhrat Usayd bin Hudhayr 登城御爹 who	
Accepts Islaam	207
Hadhrat Mus'ab المنافية Gives Da'wah to Hadhrat Sa'd bin Mu'aadh t	
Hadhrat Sa'd bin Mu'aadh 街道通過 Gives Da'wah to the Banu Abdil Ash'hal Tribe	209
Hadhrat Tulayb bin Umayr 送班過過 Gives Da'wah to his Mother Arwa bint Abdil Muttalib	
Hadhrat Umayr bin Wahab Jumhi 🕮 🕮 gives Da'wah and His Acceptance of Islaam	
Umayr bin Wahab and Safwaan bin Umayyah	211

THE LIVES OF THE SAHABAH الفَوَاللَيْ المَعَالَ (Vol-1)

THE LIVES OF THE SAHABAH المكالية (Vol-1)	9
Umayr bin Wahab With Rasulullaah 微認些	212
Umayr bin Wahab Accepts Islaam and Gives Da'wah to the People of Makkah	212
A Large Number of People Accept Islaam at the Hands of Hadhrat Umayr المعنية	213
The Comment of Hadhrat Umar المكافئة Concerning the Conversion of Hadhrat Umayr المكافئة المعادية المعادية المكافئة	213
Hadhrat Abu Hurayra 🕮 Gives Da'wah to his Mother and She Accepts Islaam	214
Hadhrat Ummu Sulaym Gives Da'wah	
The Da'wah that The Sahabah 巡蹤颂 Gave to Various Tribes and Arabs	215
The Da'wah Hadhrat Dimaam bin Tha'laba Gave to the Banu Sa'd bin Bakr Tribe	215
The Banu Sa'd Accept Islaam and the Statement of Hadhrat Abdullaah bin Abbaas 🕮 المناقبة Concerning	
Hadhrat Dimaam 登輝運動	216
Hadhrat Amr bin Murrah Juhani نَعَظَيَّةُ Gives Da'wah to his People	217
The Dream Hadhrat Amr bin Murrah استقالة had About the Risaalat of Rasulullaah المنتقالة	217
Hadhrat Amr bin Murrah 通過通 Meets Rasulullaah 過避 and Accepts Islaam	217
Rasulullaah بالمنتقاتية Sends Hadhrat Amr bin Murrah توانته to Give Da'wah to his People and Advises Him.	218
Hadhrat Amr bin Murrah 建碱酸 Comes to Rasulullaah 疑惑 with Those from his Tribe who Accepted	
Islaam and Rasulullaah 🕮 has a Letter Written for them	
Hadhrat Urwa bin Maslood 🕮 gives Dalwah to the Thaqeef Tribe	219
Hadhrat Urwa bin Mas bod (Accepts Islaam, Gives Da'wah to his People and they Kill him	219
Hadhrat Urwa bin Mas'ood المعنقية Becomes Happy with his Martyrdom and Advises his People	220
Hadhrat Tufayl bin Amr Dowsi فكالمتقالة Gives Da'wah to his People	221
Hadhrat Tufayl bin Amr (1996) Arrives in Makkah and His Experience with the Quraysh	
Hadhrat Tufayl bin Amr (1996) Accepts Islaam	/
Hadhrat Tufayl () Returns to his People to Invite them to Islaam and Allaah Assists him by Granting	
him a Sign	
Hadhrat Tufayl (1) invites his Father and Wife to Islaam and they Both Accept	
Rasulullaah Key Makes Du'aa for the Dows Tribe After Which They Accept Islaam and Come to Rasulullaal	h
保護 Along with Hadhrat Tufayl 送版	
The Sahabah මසුක්ෂුම් Dispatch Individuals and Groups to Give Da'wah	
Hadhrat Hishaam bin Al Aas المنتقفة and others are sent to Heraclius	
The Sahabah 細胞細胞 send Letters to Invite Towards Allaah and Islaam	
Hadhrat Ziyaad bin Haarith Sudaa'ee Sends a Letter to his People	
Hadhrat Bujayr bin Zuhayr bin Abi Sulma (1996) Writes a Letter to his Brother Ka'b	
Hadhrat Khaalid bin Waleed 登延巡逻 Writes to the People of Persia	
Hadhrat Khaalid bin Waleed Wittes to the People of Madaa'in	
Hadhrat Kaalid bin Waleed	
The Sahabah (Construction of the Battlefield During the Time of Rasulullaah (Construction)	
The Da'wah that Hadhrat Haarith bin Muslim Tameemi Cave	
The Da'wah that Hadhrat Kab'b bin Umayr Ghifaari 登區過多 Gave	
Ibn Abil Awjaa 🕮 🌾 Gives Da'wah	
The Sahabah 海洋通道 Give Da'wah in the Battlefield During the Time of Hadhrat Abu Bakr 经通道运行	
Advised his Commanders to do so	
Hadhrat Abu Bakr Willie Instructs his Commanders to give Da'wah When he Dispatched Armies to Shaam	. 231
Hadhrat Abu Bakr 送版通道's Instructions to Hadhrat Khaalid bin Waleed 送版通道 when he Sent him to	<u> </u>
Fight the Murtaddeen	. 202

Į

Hadhrat Khaalid bin Waleed 🕮 Gives Da'wah to the people of Heera	233
Hadhrat Khaalid bin Waleed () invited the Roman Commander Jarja to Islaam and he Accepts	234
Hadhrat Khaalid 登延過多: No	234
Jarja: Then why are you called the sword of Allaah ('Sayfullaah')?	234
Jarja: What about those who do not accept this?	234
The Sahabah المُعَالَيَّة Give Da'wah in the Battlefield During the Time of Hadhrat Umar المُعَالَيَة who	
Advised his Commanders to do so	236
Hadhrat Umar 登延過多 Writes to Hadhrat Sa'd 登延過多 to Invite People to Islaam for Three Days	236
Hadhrat Salmaan Faarsi 🕮 المنافعة invites People to Islaam for Three Days at Qasrul Abyadh	236
Hadhrat Nu'maan bin Muqarrin 🕮 and his Companions give Da'wah to Rustam During the Battle of	
Qaadisiyyah	237
Hadhrat Mughiera bin Shu'ba 迷蹤論愛 gives Da'wah to Rustam	237
Hadhrat Rib'ee bin Aamir 🕮 Invites Rustam to Islaam	238
Hadhrat Hudhayfa bin Mihsin المُنْقَمَّةُ and Hadhrat Mughiera bin Shu'ba المُقَصَّقَةُ present the Da'wah to	
Rustam on the Second and Third Days	239
Hadhrat Sa'd ඡායාකාණ Sends a group of Sahabah මොහොරා to give Da'wah to the Persian Leader Before	
Engaging in Battle	240
Hadhrat Abdullaah bin Mu'tam 🕮 Gives Da'wah to the Banu Taghlib Tribe and others During the	
Battle for Tikrit	245
Hadhrat Amr bin Al Aas (通過過) Gives Da'wah During the Battle for Egypt	245
The Sahabah المنتقاقة Give Da'wah During a Battle under the Leadership of Hadhrat Salama bin Qais	
Ash'ja'ee نوالله تقالية	247
Hadhrat Abu Moosa Ash'ari 💥 🕮 Gives Da'wah to the People of Isfahan before Engaging them in Battle	248
Incidents About the Character and Actions of the Sahabah 2000 that Inspired People to Accept Islaam	248
Hadhrat Abu Dardaa المنتققة Accepts Islaam and the Role that Hadhrat Abdullaah bin Rawwaaha المنتققة	5
Played In this	250
The Letter that Hadhrat Umar المَعَنَّقَتَيَّةُ Wrote to Hadhrat Amr bin Al Aas المَعَنَقَتَقَةُ Concerning Jizya and	
Prisoners of War	251
What Happened the Sahabah المُعَنَّقَةُ did during the Conquest of Alexandria	252
The Incident of Hadhrat Ali المنتقانة Armour and his Interaction with a Christian who then Accepted Islaam	252
Chapter Two 2	254
•	
	254
Pledging Allegiance to Islaam	
The Hadith of Hadhrat Jareer 登延巡诊 in this Regard	254
The pledge of allegiance that Elders, Youngsters, Men and Women took on the Day that Makkah was Conquered	254
Hadhrat Mujaashi وَمُعَالَيَةُ and his Brother وَمُعَالَيَةُ pledge allegiance to Islaam and Jihaad	255
Hadhrat Jareer bin Abdillaah pledges allegiance to Islaam	255
Pledging Allegiance to the Injunctions of Islaam	255
Hadhrat Basheer bin Khasaasiyyah 🕮 Pledges Allegiance to the Fundamentals of Islaam as well as	
Sadaqah and Jihaad	255
Hadhrat Jareer bin Abdillaah ومُعَنَّسَتَنَاتُ pledges his allegiance to the Fundamentals of Islaam and wishing	
well for Every Muslim	256

THE LIVES	OF THE	SAHABAH	وصحالله بتغالى فنه	(Vol-1)
-----------	--------	---------	--------------------	---------

Hadhrat Awf bin Maalik المُوَالمَالَةُ and his Companions pledge their allegiance to the Fundamentals of Islaa	m
and that they Shall not Beg from People	257
Hadhrat Thowbaan 送延過 pledges that he would not ask Anyone for Anything	257
Hadhrat Abu Dharr 遊览過過 pledges allegiance to Five Factors	. 258
Hadhrat Sahl bin Sa'd تَوَسَيَنَاتَكُمْ and some Other Sahabah وَمَسَيَنَاتُكُ pledge their allegiance to the Injunction	S
of Islaam	. 258
Hadhrat Ubaadah bin Saamit ﷺ and Other Sahabah ﷺ pledged their allegiance to Rasulullaa ﷺ for the First Time at Aqaba	
Pledging Allegiance to Undertake the Hijrah	
Hedging Allegiance to Ondertake the Hijrah	
Sahabah ﷺ Pledge their Allegiance to the Hijrah during the Battle of Khandaq	
Pledging Allegiance to Assist Others	
Seventy Sahabah (2006) from the Ansaar Pledge their Assistance in the Valley of Aqaba	
The Ansaar Select Twelve Leaders	
Hadhrat Abul Haytham (2000) pledges allegiance and his Address to his People	
The Statement of Hadhrat Abbaas bin Ubaadah 戀疑認識師 when the Bay'ah took Place	
Pledging Allegiance to Jinaad	
Pledging to Die	
Pledging to Listen and to Obey The Statement of Hadhrat Ubaadah bin Saamit المعتقدة in this Regard	
Hadhrat Jareer bin Abdillaah (新編編) Pledges to Listen, to obey and to Wish Well for all Muslims	. 200
the best of my Ability	266
Women pledged Their allegiance	
The Ansaar Women pledged their allegiance when Rasulullaah and Arrived in Madinah	
Hadhrat Umayma bint Ruqayqa 🕲 🕬 Pledges Allegiance to Islaam	
Hadhrat Faatima bint Utba මෙමමේ Pledges Allegiance	
Hadhrat Azza bint Khaabil 🖉 🖉 pledges Allegiance to Rasulullaah 🖉 🖉	
Hadhrat Faatima bint Utba 2010 20 Pledges Allegiance to Rastinunant 2009	
Was the Wife of Hadhrat Abu Sufyaan 🕬 🕬	
The Bay'ah of Children who Had Not Yet Come of age	
Hadhrat Hasan, Husayn, Abdullaah bin Abbaas and Abdullaah bin Ja'far المعنية Pledge Their Allegiance	
Hadhrat Abdullaah bin Zubayr 鐵廠變 and Abdullaah bin Ja'far 鐵廠變 Fledge their allegiance	
The Sahabah المعالية Pledge their Allegiance at the Hands of the Khulafaa المعالية الم	
The Sahabah المعادية Pleuge their Allegiance at the Hand of Hadhrat Abu Bakr المعادية المعاد	
The Sahabah A Busiless Pledge their Allegiance at the Hand of Hadhrat Umar Busiless	
A Delegation from Hamraa pledge allegiance at the Hand of Hadhrat Uthmaan 🕃 🕮	
The Muslims pledge their allegiance to the Khilaafah of Hadhrat Uthmaan Susses	
Chapter Three	275
The Chapter Concerning the Hadrdships that Were Borne for The Pleasure of Alfaah	_275
The Comments of Hadhrat Miqdaad පිරිමීම Concerning the Conditions Under Which Rasulullaah සිම්ම	
was Sent to Propagate Islaam	275

The Comments of Hadhrat Hudhayfa المنتقافة in this Regard	276
Rasulullaah 疑疑 Endures Hardship and Difficulty When Giving Da'wah towards Allah	276
The Comments of Rasulullaah 疑惑 in this Regard	276
What Rasulullaah We Said to his Uncle when he Thought that his Uncle would Reduce the Support he	
Provided	277
The Hardships that Rasulullaah 🕬 Experienced after the Death of his Uncle	278
The Harassment that Rasulullaah (2009) Received from the Quraysh and his Response	278
The Comment of Hadhrat Ali 送话回答 Concerning the Courage of Hadhrat Abu Bakr 送话回答 to Deliver	
a Sermon,	281
Some leaders of the Quraysh throw the Entrails of an Animal on Rasulullaah (2005) and Abul Bakhtari takes	ı
Revenge on his Behalf	281
Hadhrat Hamza States is outraged when Abu Jahal Harasses Rasulullaah	282
Abu Jahal Resolves to Cause Harm to Rasulullaah 200 and Allaah Humiliates him	283
Tulayb bin Umayr Avenges the harm that Abu Jahal Caused to Rasulullaah	284
Rasulullaah (2009) Curses Utayba bin Abi Lahab because of the Hurt he caused and he is Eventually Killed .	284
Rasulullaah 🕮 Suffers at the hands of his Two Neighbours Abu Lahab and Uqba bin Abi Mu'eet	285
The Pain Rasulullaah Endured in Taa'if	286
The Du'aa Rasulullaah 疑惑 made after Leaving Taa'if	288
Addaas who was a Christian Accepts Islaam and Testifies that Rasulullaah (2016) is Cerrainly the Rasul	
of Allaah	288
The Hardship Rasulullaah E Bore During the Battle of Uhud	289
The Sahabah 海道通過 Endure Hardships and difficulties when Giving Da'wah towards Allaah	291
Hadhrat Abu Bakr Hardships and difficulties	291
Rasululiaah 編譯 Prays for Hadhrat Umar 送版的 and he Accepts Islaam	292
Hadhrat Abu Bakr () leaves for Abyssinia when the Muslims Face Intense Harassment and Meets	
Ibnud Daghina	293
Hadhrat Umar Endures Hardships and difficulties	296
Hadhrat Uthmaan 🕮 🕮 Endures Hardships and difficulties	. 297
Hadhrat Talha المعنية Endures Hardships and difficulties	. 297
Hadhrat Zubayr bin Awwaam المناقبة Endures Hardships and difficulties	. 298
The Mu'addhin Hadhrat Bilaal bin Rabaah 遥照過過 Endures Hardships and Difficulties	
The First Person to Make his Islaam Public with Rasulullaah	. 299
The Hardships Hadhrat Bilaal توتين Endured for the Sake of Allaah	. 299
On behalf of Bilaal and his Companions, may Allah abundantly reward	. 300
Hadhrat Ammaar bin Yaasir المعنية and his Family Members Endures Hardships and Difficulties	. 301
Rasulullaah (2006) Gives Glad Tidings of Jannah to Hadhrat Ammaar (3) (2006) and his Family when he	
sees them being Tortured	. 301
Hadhrat Sumayya Becomes the First Martyr in Islaam .	. 301
Hadhrat Ammaar 送版题 is Tortured Until he is Forced to Utter Words of Kufr While his Heart was	
Content with Imaan	. 302
Hadhrat Khabbaab bin Arat 送版過過 Endures Difficulties and Hardships	
The Incident of Hadhrat Khabbaab توسيتناتي and Hadhrat Umar المعالية	
The Torture that Hadhrat Khabbaab نواله المعالية Suffered	. 303
Hadhrat Abu Dharr المُعَاقِيَة Endures Hardships and Difficulties	. 304

.

THE LIVES OF THE SAHABAH فَعَالَكُمُ (Vol-1)	13
Hadhrat Abu Dharr 密範通過 Dispatches His Brother when he Hears about the Nabuwaat of Rasulullaah 疑惑.	. 304
Hadhrat Abu Dharr EME Arrives in Makkah, Accepts Islaam and is then made to Suffer for the sake of Allaah	. 304
Hadhrat Abu Dharr States is the First Person to Greet Rasulullaah with the Greeting of Islaam	. 306
The Courage of Hadhrat Abu Dharr () when he Announced his Conversion to Islaam and was made to Suffer for it	306
The Hardships and Difficulties Borne by Hadhrat Sa'eed bin Zaid and his Wife Faatima المكافئة Who	
Was the Sister of Hadhrat Umar 登通過資	307
Hadhrat Uthmaan bin Madh'oon 登述過過 Endures Hardships and Difficulties	
"In thinking of times of danger	
Hadhrat Mus'ab bin Umayr 链過過過 Endures Difficulties and Hardships	
Hadhrat Abdullaah bin Hudhaafa 登輝砲步 Endured Hardhips and Difficulties	
The Hardships and Difficulties Endured by the Sahabah 2000 in General	
The Torture the Sahabah (2000) Suffered at the Hands of the Mushrikeen	
The Condition of Rasulullaah (2009) and the Sahabah (2000) after Migrating to Madinah	
The Condition of Rasululaan area and the Sanaban comes and inigrating to Madman	. 514
Expedition	214
Expedition Enduring Hunger when Inviting People Towards Allaah and His Rasool (2019)	
Rasulullaah 💥 Suffers Extreme Hunger	
A Hungry Person will not Encounter Meticulous Reckoning	
No Lantern or Fire is Lit in the House of Rasulullaah	
The Difficult life that Rasulullaah are Led	
Rasulullaah 鍵壁 and the Sahabah 經過過 Tie Stones to their Stomachs to Suppress their Hunger	
The Statement of Hadhrat Aa'isha 🕬 🕬 Concerning Overeating	
The Hunger Suffered by Rasulullaah (1996), His Family, Hadhrat Abu Bakr (1996) and Hadhrat Umar	. 519
Rasulullaah 疑疑, Hadhrat Abu Bakr 迷蹤過過 and Hadhrat Umar 迷蹤過過 Suffer Extreme Hunger and	240
Meet up with Hadhrat Abu Ayyoob 送班通答	
Hadhrat Faatima 認識通過 and Hadhrat Ali 認識通過 Suffer Extreme Hunger	
Rasulullaah 2000 to Endure her Hunger with Patience	
The hunger Endured by Hadhrat Sa'd bin Abi Waqqaas 🗐 🗐	322
The Story of Hadhrat Sa'd 送派领域 in this Regard and the Fact that he Was the First Arab to Fire and	200
Arrow in the Path of Allaah	
The Hunger Endured by Hadhrat Miqdaad bin Aswad and his Two Companions	
The Hunger Endured by Hadhrat Abu Hurayra 登班通道	
Hadhrat Abu Hurayra Stomes to his Stomach because of Hunger	
The Extreme Hunger that Hadhrat Abu Hurayra 登區過多 Suffered	
The Hunger Endured by Hadhrat Asmaa bint Abi Bakr 認識通過	
The Hunger Endured by the Sahabah 過過過節 in General	
The Extreme Hunger and Cold that the Sahabah 🕲 🕬 Suffered During the Battle of Khandaq	
Some Sahabah المناقبة Collapse in Salaah because of extreme Hunger and Weakness	327
Thd Sahabah 經過過過 Eat Leaves While Out in The Path of Allaah and Other Incidents of how they	
Suffered extreme Hunger	
Hadhrat Abu Ubaydah (1) and his Companions Experience Severe Hunger on a Journey	
The Hunger Rasulullaah المنتققة and the Sahabah المنتققة Suffered During the Tihaama Expedition	329

THE LIVES OF THE SAHABAH فَخَالِنَهُمُ (vol-1)

The lady who fed Some of the Sahabah Covery Friday	
The Sahabah (2006) eat Locusts and never Ate Bread made of Wheat during the Period of Ignorance	
The Intense Thirst that the Sahabah 🖉 🕬 Suffered During the Expedition to Tabook	
Hadhrat Haarith, Ikrama and Ayaash 🖉 🖾 Suffer Extreme Thirst During the Battle of Yarmook	
Hadhrat Abu Amr Ansaari (1966) Endures Severe Thirst in the Path of Allaah	
Enduring Extreme Cold when Inviting People Towards Allaah	
The Sahabah 巡巡巡迎 Dig the Trench in Extreme Cold	
Enduring Lack of Clothing when Inviting People Towards Allaah	
The Burial of Hadhrat Hamza المنتقلة	
The Incident of Hadhrat Shurahbeel bin Hasanah اكتفاقة with Rasulullaah المعناني	. 333
Hadhrat Abu Bakr 🕮 🌆 Suffers from a Lack of Clothing and Hadhrat Jibra'eel 🎉 🕮 Gives him Glad	
Tidings in this Regard	
Hadhrat Ali පිරිමිණි and Hadhrat Faatima මෙරීමෙන් Suffer from a Lack of Clothing	. 334
The Sahabah المعنية have only Coarse Woollen clothing to wear and Have to Constantly eat Only	
Dates and Water	
The Men of Suffa Suffer from a Lack of Clothing	. 334
Enduring fear when Inviting People Towards Allaah	. 335
The Sahabah 必须通知 Suffer Extreme Fear, Hunger and Cold During the Battle of Ahzaab	. 335
Enduring Injuries and Illness when Inviting People Towards Allaah	. 337
The Incident of Two Men from the Banu Abdul Ash'hal Tribe During the Battle of Uhud	. 337
The Story of Hadhrat Amr bin Jamooh (1) and his Martyrdom During the Battle of Uhud	. 338
The Story of Hadhrat Raafi bin Khadeej المناقبة	. 338
	339
Chapter Four	339 339
Chapter Four The Hijrah of Rasulullaah 促躍 and Hadhrat Abu Bakr 登颂颂	339 339 . 339
Chapter Four The Hijrah of Rasulullaah 傑麗 and Hadhrat Abu Bakr 登颂颂多 The Leaders of the Quraysh Conspire Against Rasulullaah 傑麗	339 339 . 339 . 340
Chapter Four The Hijrah of Rasulullaah (2007) and Hadhrat Abu Bakr (2007) The Leaders of the Quraysh Conspire Against Rasulullaah (2007) Rasulullaah (2007) Leaves Makkah with Hadhrat Abu Bakr (2007) and they Hide in the Cave of Thowr	339 339 . 339 . 340 . 341
Chapter Four The Hijrah of Rasulullaah (2009) and Hadhrat Abu Bakr (2009) The Leaders of the Quraysh Conspire Against Rasulullaah (2009) Rasulullaah (2009) Leaves Makkah with Hadhrat Abu Bakr (2009) and they Hide in the Cave of Thowr The preparations that Hadhrat Abu Bakr (2009) made for the Hijrah	339 339 . 339 . 340 . 341
Chapter Four The Hijrah of Rasulullaah (2014) and Hadhrat Abu Bakr (2014) The Leaders of the Quraysh Conspire Against Rasulullaah (2014) Rasulullaah (2014) Leaves Makkah with Hadhrat Abu Bakr (2014) and they Hide in the Cave of Thowr The preparations that Hadhrat Abu Bakr (2014) made for the Hijrah Rasulullaah (2014) Leaves the Cave and Heads for Madinah	339 339 . 339 . 340 . 341 . 343
Chapter Four The Hijrah of Rasulullaah ﷺ and Hadhrat Abu Bakr ﷺ The Leaders of the Quraysh Conspire Against Rasulullaah ﷺ Rasulullaah ﷺ Leaves Makkah with Hadhrat Abu Bakr ﷺ and they Hide in the Cave of Thowr. The preparations that Hadhrat Abu Bakr ﷺ made for the Hijrah. Rasulullaah ﷺ Leaves the Cave and Heads for Madinah Hadhrat Abu Bakr ﷺ Fears for Rasulullaah ﷺ when they Leave the Cave and Hadhrat Umar	339 339 . 339 . 340 . 341 . 343 . 343
Chapter Four The Hijrah of Rasulullaah ﷺ and Hadhrat Abu Bakr ﷺ The Leaders of the Quraysh Conspire Against Rasulullaah ﷺ Rasulullaah ﷺ Leaves Makkah with Hadhrat Abu Bakr ﷺ and they Hide in the Cave of Thowr The preparations that Hadhrat Abu Bakr ﷺ made for the Hijrah Rasulullaah ﷺ Leaves the Cave and Heads for Madinah Hadhrat Abu Bakr ﷺ Fears for Rasulullaah ﷺ when they Leave the Cave and Hadhrat Umar ﷺ Praises Hadhrat Abu Bakr ﷺ	339 339 . 339 . 340 . 341 . 343 . 343
Chapter Four The Hijrah of Rasulullaah ﷺ and Hadhrat Abu Bakr ﷺ The Leaders of the Quraysh Conspire Against Rasulullaah ﷺ Rasulullaah ﷺ Leaves Makkah with Hadhrat Abu Bakr ﷺ and they Hide in the Cave of Thowr. The preparations that Hadhrat Abu Bakr ﷺ made for the Hijrah. Rasulullaah ﷺ Leaves the Cave and Heads for Madinah Hadhrat Abu Bakr ﷺ when they Leave the Cave and Hadhrat Umar ﷺ Praises Hadhrat Abu Bakr ﷺ when they were in the Cave.	339 . 339 . 340 . 341 . 343 . 343 . 344
Chapter Four The Hijrah of Rasulullaah (2014) and Hadhrat Abu Bakr (2014) The Leaders of the Quraysh Conspire Against Rasulullaah (2014) Rasulullaah (2014) Leaves Makkah with Hadhrat Abu Bakr (2014) and they Hide in the Cave of Thowr The preparations that Hadhrat Abu Bakr (2014) made for the Hijrah Rasulullaah (2014) Leaves the Cave and Heads for Madinah Hadhrat Abu Bakr (2014) Fears for Rasulullaah (2014) when they Leave the Cave and Hadhrat Umar (2014) Praises Hadhrat Abu Bakr (2014) Hadhrat Abu Bakr (2014) Fears for Rasulullaah (2014) when they were in the Cave Hadhrat Abu Bakr (2014) Speaks about His Hijrah with Rasulullaah (2014) and their Encounter with Suraaqa bin Maalik	339 339 . 339 . 340 . 341 . 343 . 343 . 344
Chapter Four The Hijrah of Rasulullaah ﷺ and Hadhrat Abu Bakr ﷺ The Leaders of the Quraysh Conspire Against Rasulullaah ﷺ Rasulullaah ﷺ Leaves Makkah with Hadhrat Abu Bakr ﷺ and they Hide in the Cave of Thowr. The preparations that Hadhrat Abu Bakr ﷺ made for the Hijrah. Rasulullaah ﷺ Leaves the Cave and Heads for Madinah Hadhrat Abu Bakr ﷺ Fears for Rasulullaah ﷺ when they Leave the Cave and Hadhrat Umar ﷺ Fears for Rasulullaah ﷺ when they were in the Cave. Hadhrat Abu Bakr ﷺ Speaks about His Hijrah with Rasulullaah ﷺ and their Encounter with	339 . 339 . 340 . 341 . 343 . 343 . 344 . 344 . 344
Chapter Four The Hijrah of Rasulullaah (2014) and Hadhrat Abu Bakr (2014) The Leaders of the Quraysh Conspire Against Rasulullaah (2014) Rasulullaah (2014) Leaves Makkah with Hadhrat Abu Bakr (2014) and they Hide in the Cave of Thowr The preparations that Hadhrat Abu Bakr (2014) and the Hijrah Rasulullaah (2014) Leaves the Cave and Heads for Madinah Hadhrat Abu Bakr (2014) Fears for Rasulullaah (2014) when they Leave the Cave and Hadhrat Umar (2014) Praises Hadhrat Abu Bakr (2014) Hadhrat Abu Bakr (2014) Fears for Rasulullaah (2014) when they were in the Cave Hadhrat Abu Bakr (2014) Speaks about His Hijrah with Rasulullaah (2014) and their Encounter with Suraaqa bin Maalik Rasulullaah (2014) Arrives in Madinah, Stays in Quba and the Joy of the People of Madinah	339 339 . 339 . 340 . 341 . 343 . 343 . 344 . 344 . 346 . 348
Chapter Four The Hijrah of Rasulullaah and the second se	339 . 339 . 340 . 341 . 343 . 343 . 344 . 344 . 344 . 348 . 348
Chapter Four The Hijrah of Rasulullaah (2009) and Hadhrat Abu Bakr (2000) The Leaders of the Quraysh Conspire Against Rasulullaah (2009) Rasulullaah (2009) Leaves Makkah with Hadhrat Abu Bakr (2000) The preparations that Hadhrat Abu Bakr (2000) Rasulullaah (2009) Leaves Makkah with Hadhrat Abu Bakr (2000) Rasulullaah (2009) Leaves Makkah with Hadhrat Abu Bakr (2000) Rasulullaah (2009) Fears for Rasulullaah (2009) Hadhrat Abu Bakr (2000) Fears for Rasulullaah (2000) Hadhrat Abu Bakr (2000) Fears for Rasululaah (2000) Hadhrat Abu Bakr (2000	339 339 339 340 341 343 343 343 344 344 346 348 348 348 348
Chapter Four The Hijrah of Rasulullaah Immediate Adu Bakr Imme	339 339 339 340 341 343 343 343 344 344 344 348 348 348 348
Chapter Four The Hijrah of Rasulullaah I and Hadhrat Abu Bakr I IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	339 339 339 340 341 343 343 343 344 344 344 348 348 348 348
Chapter Four The Hijrah of Rasulullaah ﷺ and Hadhrat Abu Bakr ﷺ The Leaders of the Quraysh Conspire Against Rasulullaah ﷺ Rasulullaah ﷺ Leaves Makkah with Hadhrat Abu Bakr ﷺ and they Hide in the Cave of Thowr The preparations that Hadhrat Abu Bakr ﷺ made for the Hijrah	339 339 339 340 341 343 343 343 344 344 344 348 348 348 348
Chapter Four The Hijrah of Rasulullaah and the set of the Quraysh Conspire Against Rasulullaah and the set of the Quraysh Conspire Against Rasulullaah and the set of the Quraysh Conspire Against Rasulullaah and the set of the Quraysh Conspire Against Rasulullaah and the set of the Quraysh Conspire Against Rasulullaah and the set of the Hijrah. Rasulullaah and the set of the Quraysh Conspire Against Rasulullaah and the set of the Quraysh Conspire Against Rasulullaah and the to the Advert Abu Bakr and the Set of The Preparations that Hadhrat Abu Bakr and the Set of the Hijrah. Rasulullaah and the Set of Cave and Heads for Madinah. Hadhrat Abu Bakr and the Cave and Heads for Madinah. Hadhrat Abu Bakr and the Cave and Heads for Madinah and the Set of Preises Hadhrat Abu Bakr and the Set of Rasulullaah and the Set of Preises Preises Fears for Rasulullaah and the set of Preises Preises Fears for Rasulullaah and the Set of Preises and The Hijrah of Hadhrat Umar and Set of Preises and Some Other Sahabah and the Set of Madinah. The Hijrah of Hadhrat Uthmaan Bin Affaan and the Set of Preises Migrate to Abyssinia and then to	339 339 339 340 341 343 343 343 344 344 344 348 348 348 348

THE LIVES OF THE SAHABAH فكالثانة (Vol-1)	15
The Quraysh send Hadhrat Amr bin Al Aas المنتقبة to Najaashi to Bring the Sahabah المنتقبة back to them	351
The Sahabah المُطْقَقَقَة Meet Najaashi and his Views about Hadhrat Isa المُطْقَقَقَة and Hadhrat Maryam المُحَقَقَقَة	352
The Sahabah وَمَوْسَبَتَنَاكُ Leave for Madinah, Najaashi Accepts Islaam and Rasulullaah والمُعَاني Prays for his	
Forgiveness	357
The Virtues of those Sahabah මාණුමා who Migrated to Abyssinia and then to Madinah	358
Hadhrat Abu Salama සිමුමාම and Hadhrat Ummu Salama මෙමාමා Migrate to Madinah	360
The Hijrah of Hadhrat Suhayb bin Sinaan 送近问题	361
Hadhrat Suhayb bin Sinaan المنتقبة leaves Makkah to Migrate and Encounters Some Youngsters of the	
Quraysh	
Hadhrat Suhayb 登師過過 Arrives in Quba Where Rasulullaah 疑疑 Gives him the Glad Tidings of a Verse	
of the Qurr'aan that Allaah had Revealed about him	362
The Hijrah of Hadhrat Abdullaah bin Umar 送班通過通	363
The Hijrah of Hadhrat Abdullaah bin Jahash 經過過過	363
The Hijrah of Hadhrat Dhamra bin Abil Ees / Hadhrat Dhamra පාක්ෂණ bin Ees පාක්ෂණ	
The Hijrah of Hadhrat Waathila bin Asqa 送腦絕過	367
The Hijrah of the Banu Sulaym Tribe	368
The Hijrah of Hadhrat Junaadah bin Abi Umayyah සිකිමිමි	368
Wha Was Told to Hadhrat Safwaan bin Umayyah 送延絕的 and Others Concerning Hijrah	368
The Hijrah of Women and Children	369
The Hijrah of Rasulullaah (認識's Family and the Family of Hadhrat Abu Bakr 送版通道	369
The Hijrah of Rasulullaah (認識's Daughter Hadhrat Zaynab 通知) and the Words of Rasulullaah (認識	
Concerning the Hardships She Encountered En route	370
The Hijrah of Hadhrat Durra bint Abi Lahab المعالية المعادية الم	
The Hijrah of Hadhrat Abdullaah bin Abbaas المعنية and other Children	
Chapter Five	374
The Chapter Concerning Nusrah	374
(Assisting Others in the Propagaton of Deen)	
A Hadith of Hadhrat Aa'isha 🕮 🕮 🍻 in this Regard	
A Hadith of Hadhrat Umar 💥 🕮 in this Regard	
A Hadith of Hadhrat Jaabir 街道過多 in this Regard	
A Hadith of Hadhrat Urwa 後軍運動 in this Regard	
A Few Couplets Composed by Hadhrat Sirmah bin Qais (2000) in this regard	
The Bond of Brotherhood Between the Muhaajireen and the Ansaar (2000)	
The Bond of Brothermood between the Munaajireen and the Ansaar المعنية ال	
The Story of Hadrinat Abdur Ranmaan oin Au Source and Hadriat Salu bin Rabee Sources	
The Financial Assistance that the Ansaar gave to the Muhaajireen	
Sharing Dates and an Ansaari Billing Refuses to be Paid Back	
How the Ansaar Severed the Ties they had During the Period of Ignorance to Strengthen the Ties of Islaam	
The Jew Ka'b bin Ashraf is Killed	. 380
Abu Raafi Sallaam bin Abul Huqayq is Killed	. 380 . 380
The Jew Ibn Shayba is Killed	. 380 . 380 . 382
	. 380 . 380 . 382 . 385
The Ansaar in the Battles against the Banu Qaynuqah, Banu Nadheer and Banu Qurayzah Tribes	. 380 . 380 . 382 . 385 . 385

The Episode of the Banu Nadheer Tribe	387
The Episode of the Banu Qurayzah Tribe	389
The Ansaar Prided themselves on their Accomplishments in Deen	391
The Ansaar Sacrifice worldly Pleasures and its Temporary possessions in Exchange for the Pleasure of	
Allaah and His Rasool	392
The Story of The Ansaar when Makkah was Conquered	392
The Story of The Ansaar During the Battle of Hunayn and the Statement of Rasulullaah 🖽 about them.	393
The Qualities of the Ansaar المعالية	397
The Statement of Rasulullaah المنتققة when Hadhrat Sa'd bin Mu'aadh المنتققة Passed Away	
The Hospitality and service that the Ansaar Rendered	398
The Story of Hadhrat Muhammad bin Maslama පිරිමණ and Hadhrat Umar පීර්ශීමණ	
Rasulullaah المنتقبة Honours Hadhrat Sa'd bin Ubaadah المنتقبة	
Hadhrat Jareer ඡාශිමාණ Serves Hadhrat Anas ඡාශිමාණ	
Hadhrat Abu Ayyoob Ansaari ඡාකාමණ Stays with Hadhrat Abdullaah bin Abbaas ඡාකාමණ, Who Places	
himself at his Service	400
Hadhrat Abdullaah bin Abbaas 🕮 🌆 Goes out of his Way to Have the Needs of the Ansaar Fulfilled	401
He then recited the couplets mentioned above, adding the following couplet to it:	
Du'aas made for the Ansaar	
The Du'aa that Rasulullaah (認識 Made for the Ansaar and the Statement Hadhrat Abu Bakr (法)()	
made about them in his Sermon	403
Others are Given Preference over the Ansaar in the matter of Khilaafah	
The Incident that Occurred in the Hall of the Banu Saa'idah Tribe	

Chapter Six

	n	. 6	
а	U	1.	
-	•		

The Chapter Concerning Jihaad (Striving in the Path of Allaah)	406
Rasulullaah We Encourages Striving in the path of Allaah and Spending One's Wealth for this Cause	406
Rasulullaah المعادة الم	
Rasulullaah and Gives Encouragement before a Battle and the Statement of Hadhrat Umayr bin	100
Hamaam 🕮 🕮	409
The Expedition to Tabook and the wealth that the Sahabah A Sahabah	
•	-10
Rasulullaah (2005) Dispatches the Sahabah (2005) to Makkah and to Various Tribes to Recruit Peole	
for Jihaad	
The sahabah A Spend Genrously for the Expedition to Tabook	414
Rasulullaah 編譯 Dispatches the Army of Hadhrat Usaama 送版 which Included the Senior Sahabah	
فكالشانة and Rejects the Argument of those who Object to the Appointment of Hadhrat Usaama فكالشانة.	416
Rasulullaah 編經 Passes Away and the Sahabah 經過過過 Return to Madinah	417
Hadhrat Abu Bakr 🕮 المعاقبة Insists on Dispatching the Army of Hadhrat Usaama المعاقبة in Compliance	
with the Orders of Rasulullaah (2000)	418
Hadhrat Usaama <	
Refuses Permission	419
Hadhrat Abu Bakr 🕮 🕬 Sees the Army of Hadhrat Usaama 🕮 🕬 Off	
Hadhrat Abu Bakr (Hadhing Rejects the Request of the Muhaajireen and Ansaar to hold back the Army of	
Hadhrat Abu Bakr 登延過多 Addresses Hadhrat Umar 登延過多 Before he Passes Away	
- nauliat Abu Daki (回知) (回知) Auulesses nauliat Ulial (回知) (回知) Delute the Fasses Away	. 420

THE LIVES OF THE SAHABAH (فَحَالَكَ الْعَامَ (Vol-1)	17
Hadhrat Abu Bakr Hadhing Censures Those who were Hesitant and who wanted to Delay Jihaad	
Hadhrat Abu Bakr Concourages the Muslims to Fight in Jihaad in his Sermon	428
The Letter of Hadhrat Abu Bakr ඔාකාමන් to Hadhrat Khaalid bin Waleed ඔාකාමන් and Other Sahabah	
with him Concerning Jihaad in the Path of Allaah	428
Hadhrat Abu Bakr Consults with the Senior Sahabah Concerning a Military Offensive	
Against the Romans and Delivers a Speech in this Regard	430
The Speech of Hadhrat Umar المعالية in Support of the Opinion of Hadhrat Abu Bakr المعالية to March in	
Jihaad	431
The Opinion of Hadhrat Abdur Rahmaan bin Auf (Concerning the Battle Strategy	431
Hadhrat Uthmaan المعاقبة Supports the Opinion of Hadhrat Abu Bakr المعاقبة and the other Sahabah	
老斯通道 Echo the Same Opinion	431
Hadhrat Ali 🕮 🕮 Gives Glad Tidings to Hadhrat Abu Bakr 🏵 🕮 🕬 Who is Pleased by this and then	
Delivers a Lecture to Motivate the Sahabah 2000 to March in Jihaad	432
An Exchange of Words between Hadhrat Umar (and Hadhrat Amr bin Sa'eed) and Hadhrat	
Khaalid bin Sa'eed () Sala Advises his Brother to Assist Hadhrat Abu Bakr	432
The Letter of Hadhrat Abu Bakr () to the People of Yemen calling them to Fight in Jihaad	434
The Lecture of Hadhrat Abu Bakr (1996) When the Muslim Army Left for Shaam	434
Hadhrat Umar Bin Khattaab المعاقبة Encourages Jihaad in the Path of Allaah and Consults with the	
Sahabah in Matters Arising Before him	435
Hadhrat Umar 🛎 Encourages People Towards Jihaad	435
Hadhrat Umar 🗟 🌆 Consults with the Sahabah 🖄 🕮 Concerning a Military Offensive Against	
the Persians	436
Hadhrat Uthmaan المستقلقة Encourages People Towards Jihaad	437
Hadhrat Ali Him Encourages People Wowards Jihaad	437
Hadhrat Ali Encourages the Muslims During the Battle of Siffeen	438
Hadhrat Ali Encourages the Muslims to Fight the Khawaarij	438
Hadhrat Ali المعالية delivers a lecture Concerning the Reluctance of the Muslims to March in Jihaad	439
Howshab Himyari Calls for Hadhrat Ali المنتقافة During the Battle of Siffeen and the Reply he Received	440
Hadhrat Sa'd bin Abi Waqqaas المنتقفة Encourages the Muslims to Wage Jihaad	440
The Speech of Hadhrat sa'd 🕮 🕬 During the Battle of Qaadisiyyah	440
The Speech of Hadhrat Aasim bin Amr 🕮 🕮 during the Battle of Qaadisiyyah	441
The Enthusiasm of the Sahabah المكتفية to March in Jihaad for the Pleasure of Allaah	. 441
The Enthusiasm of Hadhrat Abu Umaamah ඡායාමා for Jihaad	
The Enthusiasm of Hadhrat Umar ()) for Jihaad and His Statement that Jihaad is Better than Hajj	. 442
The Enthusiasm of Hadhrat Abdullaah bin Umar 🕮 🏾 👘 for Jihaad	. 442
The Incident of Hadhrat Umar Williams With the Person who Intended to Proceed in Jihaad	. 442
The Statement of Hadhrat Umar المنظرة About the Virtue of the Person who Marches out and Stands	
Guard in the Path of Allaah	. 443
The Incident of Hadhrat Umar 遥远远多 and Hadhrat Abu Bakr 邕远巡巡 Concerning the Departure of	
Hadhrat Mu'aadh తొయయం	. 443
Hadhrat Umar Him Gives Preference to those who were the First to Migrate over the Popular Leaders	
of People	. 443
The Statement of Hadhrat Suhayl bin Amr 巡巡巡巡 to the Leaders over Whom Hadhrat Umar 送巡巡巡	
had Given preference to the Early Muhaajireen	. 444

.

THE LIVES OF THE SAHABAH (الفَوَاللَّهُ (Vol-1)

Hadhrat Suhayl bin Amr Kelling Marches in Jihaad and Remains in the Path of Allaah until his Death	445
Hadhrat Haarith bin Hishaam 🕮 Leaves for Jihaad despite the Despondency of the People of Makkah	445
The Enthusiasm of Hadhrat Khaalid bin Waleed المنتقفة for Jihaad and his Desire to be Martyred	446
The Enthusiasm of Hadhrat Bilaal 逆延缓 to Proceed in the Path of Allaah	446
Hadhrat Miqdaad 🕮 Kefuses to Miss a Jihaad Expedition because of the verse of the Qur'aan	
Exhorting Jihaad	448
The Incident of Hadhrat Abu Talha 送班通道 in this Regard	448
The Incident of Hadhrat Abu Ayyoob 送班通道 in this Regard	449
Hadhrat Abu Khaythama Forsakes the Luxuries of this world and Proceeds in the Path of Allaah	450
The Grief of the Sahabah المنتقفة When they did not have the Ability to Go Out in the path of Allaah or	
to Spend in the Path of Allaah	451
The Incident of Hadhrat Abu Layla المنتققة and Hadhrat Abdullaah bin Mughaffal المنتققة	. 451
The Story of Hadhrat Ulba bin Zaid المنتقلة المنتق	452
Censuring Those Who Delayed Marching in the Path of Allaah	. 452
Rasulullaah 微麗 Censures Hadhrat Ibn Rawaaha 送班通道	. 452
Rasulullaah (認疑 Rebukes one of the Sahabah 巡巡巡 who Delayed Marching in the Path of Allaah	. 453
Rasulullaah 2005 Commands a Battalion to Leave by Night	. 453
Hadhrat Umar المعالمة Censures Hadhrat Mu'aadh bin Jabal المعالمة for Delaying his Departure	. 453
Censuring Those Who Delayed Marching in the Path of Allaah Because of Negligence on their Part	. 454
The Story of Hadhrat K'ab bin Maalik المنتخفية	. 454
A Warning to Those who Forsake Jihaad to remain with their Families and Wealth	. 460
Hadhrat Abu Ayyoob المُعَنَيْنَة Interpretation of the Verse: "and do not throw your own hands into	
destruction"	. 460
Warnings to Those who Forsake Jihaad because of their Preoccupation with Farming	. 461
Hadhrat Umar 🖼 🖉 Rebukes Hadhrat Abdullaah Anasi	. 461
Hadhrat Abdullaah bin Amr bin Al Aas المنتقفة Rebukes a man who Neglected Jihaad	. 462
Moving Urgently in the Path of Allaah to Uproot Strife	. 462
The Expedition of Muraysee	
Rebuking Someone Who had not Completed Forty Days in the Path of Allaah	. 465
Spending Three Periods of Forty Days in the path of Allaah	
The Incident of a Woman and the Decision of Hadhrat Umar 劉瑜迦多	
The Keenness of the Sahabah 絶派通過 to Encounter Dust in the Path of Allaah	. 466
Rasulullaah 2005 Rebukes those Who Disliked experiencing Dust While Out in the Path of Allaah	
The Incident of Hadhrat Jaabir Bin Abdullaah 🕉 in this Regard	
Serving Others While Out in the Path of Allaah	. 467
Those who Were not Fasting Serve the Fasting Ones in the path of Allaah	. 467
The Sahabah المعالية Serve a Man Engrossed in Reciting the Qur'aan and Performing Salaah	. 467
The Freed slave of Rasulullaah 2000 Catled Hadhrat Safeena 3000 Carries the Goods of the Sahabah	ı
	. 467
The Incidents of Hadhrat Ahmar (the Freed Slave of Hadhrat Ummu Salma) and Mujaahid	
with Hadhrat Abdullaah bin Umar 遥远绝近。	
Fasting While out in the path of Allaah	
Rasulullaah (疑疑 and the Sahabah 經過過過 Fast During Extreme Heat While Out in the path of Allaah	
Hadhrat Abdullaah bin Makhrama المنتقاقة fasts during the Battle of Yamaamah	. 469

THE LIVES OF THE SAHABAH (الفَوْلَكَ (Vol-1)

•

The Fast of Hadhrat Awf bin Abi Hayya and the Statement of Hadhrat Umar 🖽 🕬 in this Regard	. 469
The Fast of Hadhrat Abu Amr Ansaari المُعَنَّقَةُ	. 469
Performing Salaah While Out in the path of Allaah	. 470
The Salaah of Rasulullaah (認疑 On the Night Before the Battle of Badr was Fought	. 470
Rasulullaah 🕮 Performs Salaah in Usfaan	
The Salaah of Hadhrat Abbaad bin Bishr المنتقافة In the Path of Allaah	. 470
The Salaah of Hadhrat Abdullaah bin Unays توكان in the Path of Allaah	. 472
Performing Salaah at Night While out in the path of Allaah	
Engaging in Dhikr While Out in the path of Allaah	. 473
The Dhikr of the Sahabah المكافئة the Night they Conquered Makkah	. 473
The Dhikr of the Sahabah المنتقيقة as they Stood over a Valley During the Battle of Khaybar	. 473
The Sahabah المُعَنَّقَيَّة Recite Takbeer and Tasbeeh when Ascending and Descending Inclines	. 474
that the People Embarking on Military Expeditions فكن المعنية that the People Embarking on Military Expeditions	6
are of Two types	. 474
Being Particular About Making Du'aa when in Jihaad in the path of Allaah	. 475
The Duaa of Rasulullaah 御邂 as he Left Makkah for the Hijrah	. 475
Making Du'aa when Within Sight of a Place	. 475
The du'aa Rasulullaah 🕮 when he Saw Kyaybar	
Making Du'aa at the Beginning of the Battle	
The Du'aa Rasulullaah (2009) Made on the Occasion of the Battle of Badr	. 476
The Du'aa Rasulullaah (疑疑 made on the Occasions of the Battle of Uhud and the Battle of Khandaq	. 477
Making Du'aa During the Battle	. 478
The Du'aa Rasulullaah 2005 Made While Fighting During the Battle of Badr	. 478
The Du'aa Rasulullaah 2005 Made on the Night Before the Battle of Badr	. 478
Making Du'aa after Finishing the Battle	. 478
The Du'aa of Rasulullaah 🕮 after the Battle of Uhud	. 478
The Letter of Hadhrat Umar 逆過過適 to his Commanders about Attaining a Deep Understanding of Deen	. 480
The Sahabah 海道通過多 sit in Gatherings (To Learn and Teach) while on Journey	. 480
Spending While in Jihaad in the Path of Allaah	. 481
The Spending of Some Sahabah (in the Path of Allaah	
The Rewards of Spending in the path of Allaah	. 481
Proceeding in Jihaad in the Path of Allaah with a Sincere Intention	482
There Shall be no Rewards for the person whose Intention is to Gain Fame and Fortune	482
The Story of Quzmaan	483
The Story of Usayram	
The Story of a Bedouin	484
The Story of a Black Sahabi 登延通道	485
The Story of Hadhrat Amr bin Al Aas المُظَانِينَة	485
The Statements of Hadhrat Umar 巡问题 Concerning Martyrs	485
The Story of Hadhrat Abdullaah bin Zubayr المنتقاقة and his Mother المنتقاقة	487
Obeying the Instructions of the Ameer when Proceeding in Jihaad in the Path of Allaah	487
Hadhrat Abu Moosa Ash'ari 🕮 🕬 Rebukes a Man who did not Carry out his Instructions	487
Staying Together While out In Jihaad in the path of Allaah	488
Standing Guard While Out in the path of Allaah	., 488

THE LIVES OF THE SAHABAH المعالية (Vol-1)

Rasulullaah (2004) Criticises Separating in VAlleys and Sealing Roads	488
Hadhrat Anas bin Abi Marthad Ghanawi توَطَنَيْتَنَا عَنَا Stands Guard	488
Another Sahabi 🕮 Stands Guard	489
Hadhrat Abu Rayhaana المَصَالَيَّة, Hadhrat Ammaar المَصَالَة and Hadhrat Abbaad المَصَاليَّة stand guard	490
Enduring Illness while in Jihaad in the path of Allaah	
The Story of Hadhrat Ubay bin Ka'b 送顺御多 and His Du'aa to be able to Endure Fever	490
Enduring Injuries while in Jihaad in the path of Allaah	491
The Injuries that Rasulullaah 🕬 Suffered	491
The Injuries Sustained by Hadhrat Talha bin Ubaydillah 🕮 🕬 and Hadhrat Abdur Rahmaan bin Auf	491
The Injury of Hadhrat Anas bin Nadhr المُنْسَمَنَةُ	492
The Wounds Sustained by Hadhrat Ja'far bin Abu Taalib المكانية	493
The Wounds Sustained by Hadhrat Sa'd bin Mu'aadh المنافقة الم	493
The Eye of Hadhrat Abu Sufyaan 送過過步 is Injured During the Battle at Taa'if	494
The Wounds Sustained to the Eyes of Hadhrat Qataadah bin Nu'maan 送疏過多 and Hadhrat Rifaa'ah bin	
Raafi 送班通道 During the Battle of Badr	494
The Incident of Hadhrat Raafi bin Khadeej المنتقافة and two other Sahabah المنتقافة from the Banu Abdul	
Ash'hal Tribe	494
The Wounds Sustained by Hadhrat Baraa bin Maalik 送顺剑多 and How he Lost the Flesh on his Bones	495
The Desire for Martyrdom and Praying for it	495
Rasulullaah Wishes to be Killed in the path of Allaah	495
Hadhrat Umar المُوَقَقَقَةُ Wishes for Martyrdom	496
Hadhrat Abdullaah bin Jahash త wishes for Martyrdom	497
Hadhrat Baraa bin Maalik المُوَالمَالَةُ Hopes for Martyrdom	497
Hadhrat Humama وَمَعْنَاتِكَ Hopes for Martyrdom	498
Hadhrat Nu'maan bin Muqarrin المعاقبة Hopes for Martyrdom	499
The Enthusiasm of the Sahabah 2000 to Die and Give their Lives in the path of Allaah	
During the Battle of Badr	500
The Incident of Hadhrat Khaythama 🕮 🕬 and his son	500
The Martyrdom of Hadhrat Ubaydah bin Haarith المنافقة	
During the Battle of Uhud	
Hadhrat Ali المعالية Resolves to Fight to Death	
The Incident of Hadhrat Anas bin Nadhar المعالمة المعادية ا	
The Incident of Hadhrat Thaabit bin Dahdaaha 戀隱心心	502
The Incident of a Muhaajir and an Ansaari	503
The Incident of Hadhrat Sa'd bin Rabee توسيقانية	
The Incident of Seven Men of the Ansaar Martyred During the Battle of Uhud	. 504
The Martyrdom of Hadhrat Yamaan පාරාමණ and Hadhrat Thaabit bin Qais පාරාමණ	. 505
During the Battle of Rajee	
Hadhrat Aasim, Hadhrat Khubayb and their Companions	. 505
The Couplets that Hadhrat Aasim () Recited and His Body is Protected from the Mushrikeen	
The Story of Hadhrat Zaid bin Dathana المنتخف and his Statement About his Love for Rasulullaah المنتخف	
The Story of Hadhrat Khubayb 当题题 in Makkah and His Salaah at the time of Death	
The Statement of Hadhrat Khubayb 当问题 Concerning his Love for Rasulullaah 德麗 and the Couplets	
he Recited Before his Execution	. 510

THE LIVES OF THE SAHABAH التعالية (Vol-)
--

During the Expedition to Bir Ma'oona	
The Story of the Sahabah المكافقة at Bir Ma'oona	
The Last Words of Hadhrat Haraam 部調過過多 Because of which his Killer Accepted Islaam	
During the Battle of Mu'ta	
Hadhrat Abdullaah bin Rawaaha 🕬 Weeps upon Leaving and His Poem asking for Martyrdom	513
The army then left. Rasulullaah (認疑 left to bid farewell to them and when he turned back (to return to	
Madinah), Hadhrat Abdullaah bin Rawaaha المعنية said:	514
Hadhrat Abdullaah bin Rawaaha පාක්ෂණ Encourages the Sahabah මොක්මණ towards Martyrdom	514
The Couplets that Hadhrat Abdullaah bin Rawaaha 送近過過多 Recited During the Journey	515
The Couplets that Hadhrat Abdullaah bin Rawaaha 登延過多 Recited During the Battle	516
Hadhrat Ja'far 🕮 Disables his Horse and Recites Some Couplets as he Fights	517
During the Battle of Yamaamah	517
Hadhrat Zaid bin Khattaab 通過通過 and other Sahabah 過過通過 Encourage the Muslims to be Steadfast	
and to Seek Martyrdom	517
Hadhrat Thaabit 送版通多 and Hadhrat Saalim 送版通多 Dig Holes During a Battle to Keep them from	
Fleeing and to Ensure that they are Martyred	518
The Call Hadhrat Abbaad bin Bishr 送版過多 Made to the Ansaar Before he was Martyred	. 518
The Call Hadhrat Abu Aqeel 登版秘密 Made to the Ansaar Before he was Martyred	. 519
The Martyrdom of Hadhrat Thaabit bin Qais المناقبة المعادية	
During the Battle of Yarmook	520
Hadhrat 紧rama bin Abu Jahal 送班问题 is Martyred Together with Four Hundred Muslims	. 520
Miscellaneous Stories about the Enthusiasm of the Sahabah 巡巡巡巡 to Fight in the path of Allaah	. 521
The Enthusiasm of Hadhrat Ammaar bin Yaasir 登览通道 to Fight in the Path of Allaah	. 521
The Martyrdom of Hadhrat Baraa bin Maalik 登班跑到 in Persia	. 522
The Thoughts of Hadhrat Umar المُعَانِيَةُ when Hadhrat Uthmaan bin Madh'oon المُعَانَيَةُ Passed Away	
without being Martyred	. 522
The Bravery of the Sahabah 巡问通道	. 522
The Bravery of Hadhrat Abu Bakr Siddeeq المعنية ا	. 522
The Bravery of Hadhrat Umar bin Khattaab المنتقبة	. 523
The Bravery of Hadhrat Ali bin Abi Taalib 登延问题	. 523
Hadhrat Ali 🕮 👾 Kills Amr bin Abd Wadd	. 524
The Couplets Hadhrat Ali 送版题 Recited when he Killed Amr bin Abd Wadd	. 524
He concluded with a few verses that meant:	524
Hadhrat Ali 登览過逅 Kills the Jew Marhab During the Battle of Khaybar	525
Hadhrat Aamir Him met Marhab's challenge to a duel as he recited the following:	526
The Bravery of Hadhrat Talha bin Ubaydillaah 等時的	527
The Bravery of Hadhrat Zubayr bin Awwaam المستخلفة	528
Hadhrat Zubayr 送版通 Emerges with a Drawn Sword in Makkah before the Hijrah	528
Hadhrat Zubayr 🕮 Kilks Talha Abdari During the Battle of Uhud	529
Hadhrat Zubayr 🕮 🕬 Kills Naufal Makhzoomi and Another Person	529
Hadhrat Zubayr 🕮 Fights During the Battles of Khandaq and Yarmook	530
The Bravery of Hadhrat Sa'd bin Abi Waqqaas المنتخفين المنابعة	531
Hadhrat Sa'd 送班通道 is the First Person to Fire an Arrow in the Path of Allaah	
Hadhrat Sa'd bin Abi Waqqaas توكين المنابع Kills Three People with a Single Arrow During the Battle of Uhud .	531

The Bravery of Hadhrat Hamza bin Abdil Muttalib المعادية	532
His Bravery During the Battle of Badar and the Statement of Umayyah bin Khalaf in the Regard	532
Rasulullaah Weeps Bitterly as he Sees the Dead Body of Hadhrat Hamza ()	532
The Martyrdom and Mutilation of Hadhrat Hamza 送延過多	532
The Bravery of Hadhrat Abbaas bin Abdul Muttalib පිමණි	534
Hadhrat Abbaas (3) Snatches Hadhrat Handhala (3) from the Hands of the Mushrikeen	534
The Bravery of Hadhrat Mu'aadh bin Amr bin Jamooh ఆగ్రోతుత్త and Hadhrat Mu'aadh bin Afraa ఆగ్రోతుత్త	534
How they Killed Abu Jahal During the Battle of Badar	534
The Bravery of Hadhrat Abu Dujaana Simaak bin Harasha 🕲 🕬 from the Ansaar	536
The Bravery of Hadhrat Qataadah bin Nu'maan 送班通道	538
Hadhrat Qataadah bin N'uman 🕮 🕬 Uses his Face to Shield Rasulullaah 🕬 from Arrows During	
the Battle of Uhud	538
The Bravery of Hadhrat Salama bin Akwa 🕮 🎬 මින්න	539
His Bravery During the Fight at Dhu Qarad	539
The Bravery of Hadhrat Abu Hadrad Aslami المنتقاقة	541
He Fights and Defeats Two Men	541
The Bravery of Hadhrat Khaalid bin Waleed المعتققة	542
Hadhrat Khalid 🕮 🌆 Breaks Nine of Mu'ta	542
Hadhrat Khaalid 🕮 kills Hurmuz	543
Hadhrat Khaalid bin Waleed 🕮 Weeps as He Passes Away on his Bed	. 543
The Bravery of Hadhrat Baraa bin Maalik توتفاتيتانة	. 543
Hadhrat Baraa bin Maalik Himself Scales a Wall and Fights the Enemy all by Himself	543
The Bravery of Hadhrat Abu Mihjin Thaqafi 💥	544
His Frerce Fighting During the Battle of Qaadisiyyah that made people think he was an Angel	544
The Bravery of Hadhrat Ammaar bin Yaasir المنتخفة	546
He Lends Courage to the Muslims and Fights Bravely During the Battle of Yamaamah	546
His Desire for Jannah as he Fought	. 546
The Bravery of Hadhrat Amr bin Ma'dikarib Zubaydi المنافقة	. 547
His Exemplary Fighting During the Battle of Yarmook	547
He Fights Single-Handedly During the Battle of Qaadisiyyah	. 547
The Bravery of Hadhrat Abdullaah bin Zubayr المُعَنَّاتُينَا الله المُعَامَةُ	. 548
His fight Against Hajjaaj and Subsequent Martydom	. 548
Admonition to Those Who Flee the Battlefield in the path of Allaah	. 551
Tthe Sahabah المعالية Admonish Hadhrat Salama bin Hishaam المعالية	. 551
A Man Admonishes Hadhrat Abu Hurayra المنتقفة	. 551
Remorse and Concern Because of Fleeing	. 551
Hadhrat Abdullaah bin Umar المنتخفية and his Companions Regret and Grieve after retreating during the	
Battle of Mu'ta	. 551
The Anxiety of the Muhaajireen and the Ansaar when they Fled During the Battle for the Bridge and the	
Statement of Hadhrat Umar 登场通道	. 552
The Anxiety of Hadhrat Mu'aadh Qaari المنتقرية when he Fled During the Battle for the Bridge and the	
Statement of Hadhrat Umar 鐵鐵圖論	. 553
Hadhrat Sa'd bin Ubayd Qaari 🕮 Keturns to the Land of the Battle from which he fled to Redeem	
himself	. 553

.

THE LIVES OF THE SAHABAH المكالية (Vol-1)

Preparing and Assisting a Person Going out in the path of Allaah	554
Rasulullaah بالمنتخلينة: Gives his Weapons to Hadhrat Usaama المنتخلينة or to Hadhrat Ali المنتخلينة	554
An Ansaari gives everything he has Prepared to another Person when he Fell ill	554
Referring a Person Going out in the path of Allaah to Someone who can Assist him	554
Rasulullaah عَوَيَكَ Encourages the Sahabah وَحَسَّيَنَاتِكُمُ to Assist those Proceeding in the path of Allaah	554
An Ansaari Sahabi مَوَظَّيَتَنَا Assists Hadhrat Waathila bin Asqa مَعَظَّيَتَنَا اللهُ	555
The Statement of Hadhrat Abdullaah bin Mas'ood المناقفة	555
Hiring People to Fight in Jihaad	
The Story of a Man and Hadhrat Auf bin Maalik توتفت	555
The Story of a man with Hadhrat Ya'la bin Munya توكنه تعالى الله المالي المعالي المعالي المعالي المعالي المعالي	
Those Who Proceed in the path of Allaah Using the Wealth of Others	556
Hadhrat Maymoona bint Sa'd 區頭範疇的 Asks Rasulullaah (語語) about this	556
Sending another in One's Place	556
The Story of Hadhrat Ali مُعَنَّقَتَكَ and Another Man	556
Admonishing those Who Beg from People So that they may Proceed in the Path of Allaah	557
Hadhrat Umar 🕮 🎯 Admonishes a Youngster in the path of Allaah	557
Taking Loans to Proceed in Jihaad	557
The Sahabah المُنْفَتَكَةُ Seek Loans from Rasulullaah المُنْفَتَكُ	557
Encouraging People to Proceed in the path of Allaah and Seeing them Off	558
Rasulullaah We Walks With the Mujaahideen and Advises them	
Hadhrat Abu Bakr فَاللَقَاتَكَ Sees the Army of Hadhrat Usaama وَعَالَيَكَ off	558
Hadhrat Abdullaah bin Umar المنتقفة Sees off Some People Proceeding in the path of Allaah	559
Welcoming those Returning from the path of Allaah	559
The People Came Outside Madinah When the Sahabah 巡巡巡巡 Returned from their Expedition to Tabook .	559
Proceeding in the path of Allaah During the month of Ramadhaan	559
Rasulullaah We Proceeds to Badar and to Makkah during the Month of Ramadhaan	559
Recording the Names of People Proceeding in the path of Allaah	560
An Incident of a Sahabi 🕮 🖾 🗐	. 560
Performing Salaah and Eating Upon Returning from the path of Allaah	. 561
Rasulullaah 2005 Performs Salaah Upon his Return	. 561
Slaughtering an Animal upon Returning to Feed People	. 561
Women Proceed in the path of Allaah	
A Woman from the Banu Ghifaar Tribe Accompanies Rasulullaah (1996) on a Military expedition	. 566
The Story of a Woman who Left in the path of Allaah and Her Goat	
Hadhrat Ummu Haraam bint Milhaan الموالية the Aunt of Hadhrat Anas الموالية goes Out in the path	
of Allaah	. 567
The services of Women in Jihaad	. 567
Women March With Rasulullaah 🕬 to Tend to the ill and Wounded	. 567
The Services of Hadhrat Rubayyi Bint Mu'awwidh الموتقاقة, Hadhrat Ummu Atiyya الموتقاقة and Hadhrat	
Layla Ghifaariyya نوان in Jihaad	
The Services of Hadhrat Aa'isha المواقفة ,Hadhrat Ummu Sulaym المواقفة and Hadhrat Ummu Saleet	
During the Battle of Uhud.	
Women Proceed for the Battle of Khaybar to Render Services	
Women Fighting in Jihaad in the path of Allaah	

(vol-1) تَعَطَّنْهُمُتَعَالَكُمُ (vol-1)

Hadhrat Ummu Ammaara	569
Hadhrat Safiyya المُعَالَيَةُ Fights During the Battle of Uhud and the Battle of Khandaq	. 570
Hadhrat Ummu Sulaym المُعَالِيَةُ Takes up a Dagger to Fight in the Battle of Hunayn	571
Hadhrat Asmaa bint Yazeed المحتققة Kills Nine of the Enemy During the Battle of Yarmook	571
Refusing Permission for Women to Proceed in the path of Allaah	. 571
Rasulullaah 🕼 Refuses Permission for Hadhrat Ummu Kabsha 🕼 🕬 to Proceed in Jihaad	. 571
The Reward for Obedience to One's Husband and Fulfilling His Rights Equals that of Jihaad	. 572
Children March and Fight in Jihaad	. 572
A Child Fights and is Injured in the Battle of Uhud	. 572
Hadhrat Umayr bin Abi Waqqaas 🖽 🕮 Weeps and is Granted Permission	. 573
Hadhrat Umayr bin Abi Waqqaas 🕮 is Martyred	. 573

Foreword to Original Arabic Edition

كَخَسَيَاسَتَنَانَ By Hadhrat Maulana Sayyid Abul Hasan Ali Nadwi

All praises belong to Allaah تراكين the Rabb of the universe. May the special mercies of Allaah مراكين and peace be on our master Muhammad بالمراكي who is the seal of all Ambiyaa (prophets). May Allaah تراكين 's mercy and peace be on his family, all his companions and all those coming until the Day of Qiyaamah who follow him dutifully.

Without a doubt, the lifestyle and history of Rasulullaah and his companions are among the most powerful sources providing strength of Imaan and love for the Deen. The Ummah and the call towards Deen has always been drawing sparks of Imaan from these sources and it is by this that the embers of their hearts have been kept burning. However, these embers are being quickly extinguished in the gale force winds of worldly love. Once they are extinguished, this Ummah will lose its might, its identity and its influence over others. It will then become a mere corpse which life will carry along on its shoulders.

The biographies of the Sahabah (Secondarian the history of men who accepted the invitation of Islaam when it was presented to them. Their hearts testified to its truth and all they said when they were called towards Allaah (Secondarian and His Rasool (Secondarian and Secondarian (Saying), 'Believe in your Rabb!' so we believed"⁽¹⁾. They placed their hands in the hands of Rasulullaah (Secondarian and it became easy for them to sacrifice their lives, their wealth and their families. They then began to find pleasure in the difficulties and hardships that afflicted them in the course of calling others towards Allaah (Secondarian conviction permeated their hearts and gained mastery over their bodies and their minds. They displayed the wonderful belief in the unseen, undying love for Allaah (Secondarian) (Secondarian) and sternness towards the Kuffaar.

They preferred the Aakhirah to this world, credit (the rewards of the Aakhirah) to cash (the rewards of this world), the unseen to the seen and guidance to ignorance. They were eager to invite people towards Islaam, thus removing the creation from their slavery to the creation and taking them towards the servitude of Allaah مَالَاتَ alone. They removed people from the injustice of other religions, transporting them to the justice of Islaam.

They displayed no concern for the attractions and vanities of this world and aspired to meet Allaah المكافئة and enter Jannah. They also exhibited outstanding

courage and farsightedness in spreading the gift of Islaam and delivering it to the world without any cost. For this purpose, they spread themselves throughout the far corners of the world, sparing no efforts to reach as far as they could. In doing this, they forgot their personal pleasures, forsook their luxuries, left their homes and selflessly spent their lives and wealth. They continued in this manner until the foundations of Deen were established, hearts turned to Allaah and the blessed and pleasant winds of Imaan blew strongly. An empire of Towheed, Imaan, Ibaadah and Taqwa was established. Jannah found a ready attraction in people, guidance spread throughout the world and people entered the fold of Islaam in droves.

The books of history are full of their stories and the chronicles of Islaam record their accounts. This has always remained a source of revival and rejuvenation in the lives of Muslims. It is because of these accounts that the concern of callers to Islaam and reformers have intensified. These narratives have always assisted in reviving the courage of Muslims and in rekindling the embers of Imaan in their hearts and their allegiance to the Deen.

However, there came a time when the Muslims grew unmindful of this history and forgot all about it. Muslims writers, lecturers and preachers then turned to narratives depicting latter-day ascetics and saints. Books and compendiums overflowed with stories about them and their miracles. People became obsessed with these narratives and they occupied pride of place in lectures, academic lessons and books.

As far as we know, the first person in our times who grew conscious of the status of the narratives and lives of the Sahabah المنافعة in the fields of Da'wah and reforming the religious consciousness of people was the famous preacher and great reformer Hadhrat Sheikh Muhammad Ilyaas Kandhelwi (passed away in 1363 A.H/1944 A.D). He recognised the value of this treasure of reformation that lay buried between the pages of books and realised the value of its effect on the hearts of people. He busily engaged himself in studying these accounts, teaching them, narrating them and discussing them.

I have personally seen him display tremendous interest in the biographies of Rasulullaah and the Sahabah and by discussing them with his students and friends. These used to be recited to him every night and he would listen to them with great attention and insatiability. He desired that they be relived, circulated and discussed.

His nephew the great Muhaddith Hadhrat Sheikh Muhammad Zakariyya Kandhelwi المنافقة (author of "Awjazul Masaalik ilaa Mu'aata Imaam Maalik") has written a book in Urdu about the stories of the Sahabah (titled "Hikaayaatus Sahabah المنافقة"). Hadhrat Sheikh Muhammad Ilyaas المنافة vas overjoyed with this book and instructed those engaged in Da'wah and travelling in the path of Allaah المنافقة to study and teach this book. Consequently, this book became one of the most important prescribed books for preachers and others and enjoyed wide acceptance.

THE LIVES OF THE SAHABAH

Hadhrat Sheikh Muhammad Yusuf (Hadhrat Sheikh Muhammad Ilyaas) in assuming leadership of those engaged in the effort of Da'wah. He also followed his father's footsteps in his deep interest in the biographies of Rasulullaah (He and the Sahabah (He also father. Even after his father passed away, he continued studying biographies of Rasulullaah (He also father. Even after his father passed away, he continued studying biographies of Rasulullaah (He also father), books of Islaamic history and the Sahabah (He also father) is demanding commitments to the effort of Da'wah.

I do not know of anyone with a wider scope of knowledge about the Sahabah and the finer details of their lives. I do not know of anyone who could quote so many of their narratives, could cite them more eloquently and string them together as beautifully as pearls of a necklace. These reports and stories inspired his discourses and caused magical affects on the hearts of large groups of people who then found it easy to give great sacrifices in Allaah they were thus motivated to persevere the greatest of hardships and difficulties in Allaah and difficulties in Allaah

During the period of his leadership, the effort of Da'wah spread throughout the Arabian peninsula and even to places such as America, Europe, Japan and the islands of the Indian Ocean. The necessity was then felt to produce a book for those taking up the effort of Da'wah and travelling to foreign countries could study and read to each other. This was needed to provide nourishment for their hearts and minds, to motivate their spirituality and to encourage them to emulate Rasulullaah and the Sahabah and in spending their lives and wealth for the sake of Islaam. It was needed to encourage them to travel and migrate for Deen, to assist others doing the same and to teach them the virtues of good deeds and noble character. A book was needed of such reports which when read, would cause the reader to fade into the background just as rivers lose themselves in the ocean and just as even a tall man would seem tiny in front of a towering mountain. In this way, they would begin to doubt the status of their conviction, they would regard their religious efforts to be inadequate (when compared to Sahbah 經過過到 and then would give no importance to their lives in this world. The result would be that they would develop the courage to make greater efforts and resolutions.

Allaah بالمعالية had willed that the credit of writing such a valuable book should go to Hadhrat Sheikh Muhammad Yusuf بالمعالية. In addition to the credit he received for his tremendous contribution to the effort of Da'wah. Therefore, despite his exhaustive commitments and a schedule filled with travels, lectures and meetings with delegations and guests - the furthest one could get from the life of a writer - he drew great courage and resolved to involve himself in writing with the guidance and help of Allaah بالمعالية. As difficult as it were to combine the life of a writer with that of a preacher, he succeeded in completing a commentary of the famous book "Sharhu Ma'aanil Aathaar" written by the eminent Imaam Tahaawi

completed in several volumes.

With the assistance of Allaah (1), he also compiled the book "Hayaatus Sahabah (1), in three large volumes, collecting in it many reports that were scattered in the various books of biography and history. The distinguished author has commenced every section with reports from the life of Rasulullaah (1), and then added accounts from the lives of the Sahabah (1), devoting special attention to Da'wah and spiritual reformation for the benefit of those involved in these fields. Therefore, this book offers advice to preachers, is a great provision for those engaged in the effort of Da'wah and a valuable teacher of Imaan and conviction to the Muslim public.

He has collected in these volumes such reports that cannot be found in any other book because they all have their sources in a myriad of historical and biographical books. He has prepared an encyclopaedia that depicts the lives, behaviour and attributes of those living during the time of Rasulullaah . The painstaking details mentioned in this book gives it an inspirational effect not felt in books that suffice with brief accounts. As a result, the reader is always basking in an environment of Imaan, Da'wah, courage, virtue, sincerity and asceticism.

It is generally believed that a book is a reflection of the author, that it represents the love of his life and that it will express the fervour and spirit with which it is written. If this be true, I can vouch that this book is truly inspiring, powerful and a success because the author wrote it with great passion and love for the Sahabah and blood to the Sahabah and blood to the extent that it had dominated his personality and psychology. He has lived in the mould of their lives for a long period of time and continues to do so, always drinking from the refreshing fountains of these reports⁽¹⁾.

This book does not require a foreword from someone like myself because the author is an extremely eminent and sincere personality. I am convinced that he is nothing short of a divine gift and a gem from the gems of time with regard to the strength of his Imaan, the power of his Da'wah, his devotion to Da'wah and his self-sacrificial behaviour in the path of Allaah المنافعة. The likes of him are not found in the annals of history except after longs period of time. He leads an Islaamic movement that is one of the most powerful, most judicious and most inspiring. However, he wanted to honour me with writing this foreword and I have every intention to be a part of this marvellous work. I have therefore written these few words hoping to achieve proximity to Allaah (May Allaah).

Abul Hasan Ali Nadwi Sahaaranpur 2 Rajab 1378 (12 January 1959)

~~~~~~~~~~~~~

<sup>(1)</sup> This foreword was written during the lifetime of Hadhrat Sheikh Muhammad Yusuf 远远流彩.

### Foreword to the Urdu Edition

#### By Hadhrat Maulana Sayyid Abul Hasan Ali Nadwi زَحْسَيَاللَهُ عَالَى اللهُ عَالَى اللهُ عَالَى اللهُ المُعَالَى

This book (Hayaatus Sahabah المنتقاقة) was originally written in Arabic, which is the official and most loved language of Islaam and the Muslims. It will always remain such because Allaah تركونك تعابي says in the Qur'aan:

﴿إِنَّانَحُنُ نَزَّلُنَا الذِّكْرَوَ إِنَّالَهُ لَحْفِظُونَ ٢

"Without doubt only We have revealed the Reminder (the Qur'aan) and We shall certainly be its protectors." {Surah Hijr, verse 9}

This promise to eternally safeguard the Qur'aan automatically implies that it will always be recited and taught. This naturally means that the language of the Qur'aan will always remain protected, spoken and taught. During the time of the author Hadhrat Moulana Muhammad Yusuf and taught. During the time of the author Hadhrat Moulana Muhammad Yusuf and taught, the effort of Da'wah and Tableegh which began in Nizaamud Deen in Delhi had already spread to Hijaaz and other Arab countries and it had tremendously influenced the scholars of these parts. It was therefore appropriate that this book should be published in Arabic and it was originally printed by the Arabic press of *Daa'ira Ma'aarif Uthmaaniyyah* of Hyderabad. It was favourably accepted in scholarly circles and in the Arab countries. It was later painstakingly printed and attractively bound by *Daarul Qalam* in Damascus. It was again received favourably in religious and academic circles and is still enjoying wide acceptance.

However, the need was long felt for a clear and reliable Urdu translation of the book for the people of the subcontinent (India/Pakistan) and those areas where people from tne Indian subcontinent have settled and where Urdu is widely spoken. In this manner, the interested people of these areas and others engaged in the effort of Da'wah and Tableegh may directly benefit from the book. This would enable them to rekindle the embers of Imaan in their hearts and to cast their lives, character and inclinations into the mould of the first Mu'mineen who had been great preachers of Islaam nurtured by none other than Rasulullaah

Although the need was long felt for an Urdu translation, the time for everything has been ordained. It was the current Ameer of the effort of Da'wah and Tableegh Hadhrat Moulana In'aamul Hasan and the successor and old friend of Hadhrat Moulana Yusuf and the successor and old friend of translating this great work fell to the lot of Hadhrat Moulana Muhammad Ihsaanul Haqq (lecturer at *Madrassah Arabiyyah Raiwind*). He is a graduate of *Mazaahirul Uloom Sahaaranpur*, a successor of Hadhrat Sheikhul Hadith Moulana Zakariyyah and he received nurturing in the school of Tableegh which teaches concern for the Ummah and the importance of good deeds.

Translating a book of this type, which serves as a interpreter for the effort of

#### THE LIVES OF THE SAHABAH 他们的 (Vol-1)

Da'wah and which is filled with fervour and effect is not the work of a person who merely understands the language of the book. It is necessary that the translator should share the same fervour and be someone who promotes the same objectives that this book was written to propagate. With the grace of Allaah (), the translator fulfils all these requirements. Not only is he influenced by and supportive of the principles and objectives of the effort of Tableegh in his personal and domestic lives, his mindset, field of knowledge and heartfelt feelings also include the same. In fact, he is a forerunner in its propagation.

In addition to this, the translation has been reviewed by several leading scholars including Hadhrat Mufti Zaynul Aabideen (Hadhrat Moulana Muhammad Ahmad Ansaari (Hadhrat Moulana Zaahir Shah (Hadhrat Moulana Hadhrat Moulana Nadhrur Rahmaan (Hadhrat Moulana Jamshed Ali (Hadhrat Moulana Arbarul Hasan Kandhelwi (Hadhrat)).

May Allaah المعالم make this translation beneficial and inspiring in every way and fulfil its noble purpose. This translation was completed with the common Muslim in mind, who is generally unaware of the various Islaamic terminologies so that the book can inspire him with its simple and easily understandable style. May Allaah المعالم increase its benefit and acceptance. Aameen.

Abul Hasan Ali Nadwi Daarul Uloom Nadwatul Ulema Lucknow 19 Rabi-ul-Awwal 1412

29 September 1991

# Foreword by the Urdu Translator

# Hadhrat Moulana Muhammad Ihsaanul Haqq للمُنْتَكِلَةُ لللهُ اللهُ المُعَمَدُ اللهُ وَكَفَى وَسَلَامٌ عَلَى عِبَادِهِ الَّذِيْنَ اصْطَفَى

The Sahabah are the foundation of this Deen and were the first to propagate it. They acquired the Deen from Rasulullaah and conveyed it to us. They were the blessed group whom Allaah is had chosen to be the companions of His beloved Rasulullaah is. They are therefore most worthy of being role models, whose example deserve emulation.

Hadhrat Abdullaah bin Mas'ood www used to say, "Anyone wishing to follow the (religious) ways of another should follow the ways of those who had already left the world, namely the companions of Rasulullaah www, who were the best people of this Ummah. Their hearts were pure, their knowledge deep and pretentiousness (showing-off) was non-existent in their lives. Allaah will has selected them to be the companions of Rasulullaah will and to propagate His Deen. You should therefore acknowledge their virtue and distinction. Follow in their footsteps and adopt their character and lifestyles with all your strength because they were the ones on the path of guidance." <sup>(1)</sup>

To understand the life of Rasulullaah (1), it is only the lives of the Sahabah (1), it is only the lives of the Sahabah (1), it is only the lives of the Sahabah (1), it is impossible for anyone after them to acquire the warmth of Imaan and the spiritual illumination that they received. It was only the assembly of the Sahabah (1), it is pleased with them, they are pleased with Him, and that they were rightly guided people as well as guides for others. It is because of this that the Ummah has always been unanimous about the fact that all the Sahabah (1), without exception were reliable and trustworthy. Any matter on which they all agreed is regarded as an authoritative law in the Shari'ah. Anyone who rejects their virtuousness falls outside the fold of Islaam.

The Sahabah and the most comprehensive icons of his attributes. They were the truest interpreters of his praiseworthy attributes, his excellent character as well as all the rulings and proofs of the Shari'ah. It is therefore necessary to follow them so that the Muslim Ummah may save themselves from all deviated manners.

Hadhrat Moulana Muhammad Ilyaas المنتشلية was brought up by his maternal grandmother who was affectionately called Ummi Bi. She was the fourth daughter of Hadhrat Moulana Muzaffar Husain Kandhelwi المنتشانية She dearly loved Hadhrat Moulana Muhammad Ilyaas المنتشانية and would often say, "Ilyaas,

(1) Mishkaatul Masaabeeh.

I smell the fragrance of the Sahabah 巡蹤巡遊 coming from you." She would also place her hand on his head and say, "Why is it that I see the images of the Sahabah 巡蹤巡邏 always with you?"

In fact, Hadhrat Sheikhul Hind Moulana Mahmoodul Hasan المنابقة used to say, "Whenever I see Moulana Muhammad Ilyaas, I think of the Sahabah المنابقة"." Hadhrat Moulana Manzoor Nu'maani المنابقة wrote, "Myself and some of my friends blessed with spiritual light and deep insight are unanimous about the fact that the existence of Hadhrat Moulana Muhammad Ilyaas which proved the power of Allaah المنابقة and a miracle of Rasulullaah which proved the eternity and profound effect of the Deen and which portrayed in our time an example of the love, devotion and restlessness of the Sahabah

It is probably for this reason that Hadhrat Moulana Muhammad Ilyaas used to have the stories of the Sahabah become extremely happy and transporting him to another world. He made his nephew Hadhrat Sheikhul Hadith Moulana Muhammad Zakariyya *Wilking* write the book *"Hikaayaatus Sahabah Willing*" which contained stories of the Sahabah *Willing* under various headings. The wide acceptance of this book can be judged from the fact that it has been translated into the major languages of the world including English, French and Japanese.

Hadhrat Moulana's son Hadhrat Moulana Muhammad Yusuf and the love for Rasulullaah and the Sahabah and the Sahabah from his illustrious father. Even in his childhood he used to study the lives and reports of the Sahabah and the enjoyed reading to himself and to others books such as "Samsaamul Islaam" and "Muhaarabaate Sahabah and to others books such as "Samsaamul Islaam" and "Muhaarabaate Sahabah and to recite the lifetime of his father Hadhrat Moulana Muhammad Ilyaas and to recite the books of Rasulullaah and to recite the books of Rasulullaah and to recite biography to his father after the Isha salaah. Even after his father passed away, it remained the practise of Hadhrat Moulana Muhammad Yusuf and to recite Hayaatus Sahabah after Isha. When he explained the incidents of the Sahabah and the prace as if he had seen them with his own eyes, that they were people of his household or that the incidents had taken place in front of him.

Hadhrat Moulana Muhammad Ilyaas المنافذة desired that the biographies of the Sahabah المنافذة be presented in a manner that accented their efforts of Da'wah. For the compilation of such a book he chose his son Hadhrat Moulana Muhammad Yusuf المنافذة Hadhrat Moulana Muhammad Yusuf المنافذة Hadhrat Moulana Muhammad Yusuf المنافذة set aside his work on the book "Amaanil Ahbaar" to complete this work, which was titled "Hayaatus Sahabah المنافذة" on the recommendation of Hadhrat Moulana Abul Hasan Ali Nadwi المنافذة Notable scholars agree that no biography of the Sahabah

For the past few years, Hadhrat Moulana Muhammad Umar Paalanpuri and the been requesting me to translate this great work into Urdu. Unfortunately,

#### THE LIVES OF THE SAHABAH (Vol-1) وَوَالْلَابَعَا الْحَالِ

because of my incompetence and my lack of experience coupled with my commitments to teaching and Da'wah in the Madrassah of the Raiwind Masjid, I had been unable to tackle the task. However, on my return to Delhi after the 1990 Raiwind Ijtima, I was at the Lahore airport when Hadhratji (Hadhrat Moulana In'aamul Hasan (Hadhrat)) and the respected Haaji Muhammad Abdul Wahhaab (Hadhrat Moulana Umar Paalanpuri (Hadhrat Sahabah (Hadhrat I could now not refuse the task after receiving an explicit instruction from Hadhratji. My incompetence made me shrink at the task, regarding it to be too great a responsibility. Nevertheless, I commenced the task drawing courage from the fact that the blessings, du'aas and fond attention of the pure souls who instructed me would Inshaa Allaah

I initially used a copy of *"Hayaatus Sahabah Willing"* printed in Hyderabad, but completed the translation using the edition compiled by Moulana Muhammad Ilyaas Baara Bankwi, who is a *"Muqeem"* of the Bangla Waali Masjid of Hadhrat Nizaamud Deen in Delhi. The translation has been completed using a simple style and commonly spoken Urdu so that is would be beneficial to the common Muslim who is not learned in complex terminologies and rhetoric.

May Allaah 知道 accept this translation and make it of immense benefit to the Muslim Ummah. May Allaah 可能 also make it a means of motivating the Ummah to engage in the noble effort of Rasulullaah 認識 and to adopt the lifestyles of the illustrious Sahabah 密調 Aameen.

We request readers to make pleasant du'aas for the translator and all those who assisted in the translation, typesetting and printing of this translation.

Muhammad Ihsaanul Haqq Madrassah Arabiyyah Raiwind Lahore Pakistan 5 Rajab 1412 (11 January 1992)

## Foreword to English Translation

All praise is due only to Allaah. We laud Him and beseech His aid and beg forgiveness only from Him and believe in Him and rely solely on Him. We seek salvation in Him from the evils of our inner selves and the vices of our actions. There is none to misguide one whom Allaah intends to guide. I bear witness that there is no one worthy of worship but Allaah, the One who has no partner. I also testify that Hadhrat Muhammad (Sallahu Alahyi Wassalam) is the faithful servant and the Last Rasul of Allaah. May Allaah Ta'ala's mercy be on him, his family and his Sahabaah (Radia Allahu Anhum Ajmaeen) and may He bless them and raise their status.

The book "Hayatus Sahabah ﷺ which is the master - piece of Hadhrat Moulana Yusuf Khandelwi (A.R) has now reached you in a fresh, reviewed, better translated version. All Praise is due to Allaah.

It would be most befitting to record some brief history, thought and ideology, concerns and dynamic concepts of Moulana Yusuf Khandelwi (A.R) so that the reader can acquaint oneself with the author. One will then realize what a revolutionary personality, noble character and one of lofty ideals was the Moulana.

#### **Brief History**

Moulana Muhammad Yusuf, son of Moulana Muhammad Ilyaas, son of Moulana Muhammad Ismaeel, son of Ghulaam Hussain, son of Hakim Bakhash, son of Hakim Ghulam Muhyuddin, son of Moulwi Muhammad Sajid, son of Moulwi Muhammad Faid, son of Moulwi Muhammad Sharif, son of Moulwi Muhammad Ashraf, son of Shaikh Jamal, son of Muhammad Shah, son Shaikh Ibni Shah, son of Shaikh Bahauddin, son of Moulwi Shaikh Muhammad Fadil, son of Shaikh Muhammad, son of Shaikh Qutub Shah. (Biography of Hadhrat Moulana Muhammad Yusuf Sahib - Amire Tabligh- PG 23)

Hadhrat Shaikhul Hadith المنتخب married the sister of Moulana Muhammad Yusuf Sahib (the daughter of Moulana Muhammad Ilyas Sahib) after the demise of his first wife. In this manner, Hadhrat Shaikhul Hadith is the brother -in-law of Moulana Muhammad Yusuf Sahib. (Ibid - PG 36)

Moulana Muhammad Yusuf Sahib first married the eldest daughter of Hadhrat Shaikhul Hadith Sahib on the 3rd Muharram 1354 Hijri. The nikah was performed by Shaikhul Islaam Moulana Sayid Hussain Ahmad Madani المنابق at the annual jalsa of Madrassah Mazahir e Ulum Saharanpur. In Shawwaal 1367 Hijri, she passed away while performing sajdah. She was survived by only one son, Moulana Muhammad Harun Sahib. In the year 1369 Hijri, Moulana Muhammad Yusf Sahib married the second daughter of Hadhrat Shaikhul Hadith. No children were born from this marriage. In this manner, Moulana Muhammad Yusuf Sahib is also the son-in-law of Hadhrat Shaikhul Hadith Sahib. (Ibid -PG 36) Moulana Yusuf Sahib was born on Tuesday the 25th of Jumadal Ula 1335 Hijri, corresponding to the 20th of March 1914. His aqiqah was performed on Monday, the 2nd of Jamaduth Thaniyah. (Ibid - PG 48)

Thereafter in 1353, he came back to Saharanpur to study Abu Dawood Sharif etc. under Shaikhul Hadith Moulana Muhammad Zakariyyah Sahib المنفقة (Ibid - PG 60)

Hadhrat Moulana Muhammad Yusuf Sahib mostly taught Abu Dawud Shariff. (Ibid -PG 77)

Hadhrat Shaikhul Hadith Moulana Muhammad Zakariyyah Sahib الملية was the paternal cousin, father -in-law, brother -in-law, Ustaad and patron of Hadhrat Ji الملية This Imani, Deeni and family relationship bonded the two closely together. (Ibid - PG 147)

Hadhrat Ji was a replica of his father, Moulana Muhammad Ilyaas Sahib المنابعة: His father had three outstanding qualities; the reality of knowledge, sincerity and a burning enthusiasm of striving to give Da'wah. These three qualities were found in Hadhrat Moulana Muhammad Yusuf Sahib المنابعة to the degree of perfection. (Ibid - PG 149)

Hadhrat Ji المحمَّة lived a physical life of only forty eight years. (Ibid - PG 139) The founder of the Tablighi Movement, Hadhrat Moulana Shah Muhammad Ilyas Sahib المحمَّة passed away in 1944. (Ibid - PG 163)

# His thoughts

1.) He said: "Deen cannot be understood by remaining at one place. Deen is understood by movement. Reflect! The Qur'aan was not revealed at one place. It was revealed sometimes at home sometimes on journey and sometimes in battle." (Ibid - PG 18)

2.) Hadhrat Ji 遥顺逾多 used to say: "The remedy for current westernization is the unlimited movement of Tablighi Jamaat and spreading of the six points." (Ibid - PG 18)

3.) "We regard teaching as one of the fundamental duties. Our involvement in teaching proves this. We wish involvement in teaching to be combined with Tabligh." (Ibid -PG 77)

4.) Once he addressed a group of businessmen in the following manner, "Earning a living is not part of the Arkan (pillars) of Islaam. It is astonishing that we are destroying the Arkan of Islaam and wasting away our lives on those activities which are not the Arkan." (Ibid - PG 80)

5.) Finally, he explained the movement, Ikhwanul Muslimin, as follows, "When Hasan Albanna announced that his men should display their physical might in Egypt, I sent a message, through my men, stopping him from doing so. I advised him to continue the great task of reviving Deen and not to display physical force, otherwise the government would crush his profitable organization. Unfortunately he took no heed to my advice." (Ibid - PG 81)

6.) Then Hadhrat Ji added, "This Ummah was formed when none supported only his own family, community, party, nation, area or language." (Ibid - PG 86)

THE LIVES OF THE SAHABAH فَعَالَكُمُ (Vol-1)

7.) "The cure and remedy for this is to involve yourselves in the effort of Sayyidina Rasulu and the Muslims to the Masjid where Iman is exaplained, Ta'lim is conducted, Dhikhr is practiced and Mashwarah regarding Dini effort takes place." (Ibid - PG 87)

8.) Hadhrat Ji عَمَاسَتُوْنَ said, "It is erroneous to think that the acquisition of authority and wealth will cause Islaam to prosper. In fact, political authority and wealth is causing much harm to Islaam. Today's political leaders are no longer the representatives of Hadhrat Abu Bakr المعالية and Umar المعالية. They represent Qaisar, Kisra, Shaddad and Namrud. There remains no hope in them for the revival of Islaam. The condition of Islaam under their rule has caused the heart to cry out, "How will Allaah أوالية revive this dead corpse." (Surah Baqarah) (Ibid - PG 89)

9.) Further, in the same discourse, he said: "Honour and disgrace is not in the planning of Russia and America, but in the control of Allaah المحافظة. Allaah المحافظة has blessed honour and disgrace on certain principles. Whichever individual or nation or family adheres to the principles of success, Allaah will make them successful. On the other hand, whoever chooses the actions of failure, Allaah will destroy him." (Ibid - PG 90)

10.) The following words reveal the Yaqin of Hadhrat Ji نهانتگان on Am'mal: "Allaah المحافظة has made the Am'mal produced by Sayyidina Rasulullaah المحفظة more powerful than the atom bomb. Each and every Am'mal of his is a means of causing a complete change in the universe. (Remember) Salatul Istisqa is a means of changing the conditions (of drought) on earth." (Ibid - PG 91)

11.) The month of Ramadhaan is the month of the Qur'aan, Hidayat (guidance) and correction of A'mal. If we proceed in this blessed month to make effort for Deen according to its principles, then it is hoped that Allaah (1996) will open the path of Hidayat for the nations of the world. (Ibid - PG 97)

12.) Ilm (knowledge) without Dhikr is darkness and Dhikr without Ilm is the door of Fitnah. (Ibid - PG 112)

13.) Moulana نَعْبَيْنَاسَتَكَانَ also said: "The ultimate object of Tariqat is to develop a natural dislike to perpetrate the divine prohibitions." (Ibid - PG 115)

14.) Ensure that the oppressor compensates the oppressed, though the oppressor be from one's own family, nation or country. (Ibid - PG 118)

15.) Remember, Islaam demands unity. It does not call for individuality. (Ibid - PG 130)

16.) Hadhrat Ji نَحَمَّمُنْسَعَانَ used to say: "We do not send Jamaats to Deoband and Saharanpur for the sake of doing Da'wah and Tabligh amongst the Ulama. We send them with the sole reason of bridging the gap which currently exist between the public and the Ulama. In this lies the benefit of the public." (Ibid - PG 144/145)

17.) He said: "The destruction of westernism lies in the universal Da'wah and propagation of the Sunnah." He propagated the Sunnah both verbally and practically. (Ibid - PG 156)

18.) When he was informed about these remarks, he said: "I undertook this journey with the intention of following the Sunnah. It will be a bargain for me to sacrifice all my wealth in order to follow one Sunnah." (Ibid - PG 158)

19.) He used to say: "Success is not in wealth. If success was in wealth, the Qarun would have been successful. Success is in the control of Allaah تَبَالَوْنَعَانَ wills, then He can make a poor person successful and, if Allaah تَبَالُوْنَعَانَ wills, then He can make a rich person unsuccessful." (Ibid - PG 181/182)

20.) Hadhrat Madani and Hadhrat Raipuri نَعَمَى said: "Why are you dispatching Jamaats during these difficult times?" I replied: "It is my conviction that peace and tranquility will prevail wherever Jamaats will go." (Ibid - PG 185)

21.) Whenever our pious predecessors were introduced, it was never ever said: "He is the owner of so many mills," instead they were introduced in this manner, "He is a Badri," "He participated in Uhud," "He participated in these battles," "He is the one who made these sacrifices for Deen." (Ibid - PG 187)

22.) "The time you spend for useless pursuits should be utilized for the sake of Deen. Your entire vacation period which is spent in entertainment and fun should be correctly utilised in the path of Allaah (المواقف). We do not want you to forsake your studies." (Ibid - PG 191)

23.) These Jamaats proceeded to Arabia with the following message: "You brought Deen to us. At that time and even presently, you are more worthy of doing the effort of Deen. The people of the world learnt Deen from you. Hence, even now you should continue doing the same work." (Ibid - PG 192)

24.) He said: "These two nations have been permanent enemies of Islaam. Their culture has caused much harm to Deen. It is a difficult task to rectify this harm. They have distorted the history of Islaam, the life of Sayyidina Rasulullaah and the meaning of the Holy Qur'aan in such a manner that even knowledgeable persons are deceived." (Ibid -PG 248)

25.) "Brother! It is better to spend as less time as possible to reach our destination. The ordinary place will take nine hours, whereas the jet will reach the destination in approximately three hours." (Ibid - PG 255)

26.) "Our life in this world is temporary. We have to make such an effort in this short life-span that will save us from disgrace in the Aakhirat." (Ibid - PG 260)

27.) He said: "When a person makes effort to himself, he reaches a stage where Allaah Ta'aala becomes pleased with Him. Allaah is then makes decisions (of favourable conditions) upon the actions of his limbs and the world falls at his feet. Today, we are chasing after the world, whereas the world is running away from us." (Ibid - PG 264)

28.) "When you listen to the recitation of the Qur'aan Sharif, then think: "Allaah 词词词词 is addressing me. When you read or listen to the Ahadeeth, then think: Sayyidina Rasulullaah 續變 is addressing me." (Ibid - PG 296)

29.) "Do not prepare people to attend Ijtima's for the sake of meeting me or to request me to make Du'aa for them. Instead, prepare them to come for the sake of pleasing Allaah ترافيزيان , receiving rewards in the Aakhirah and becoming

inviters to the Deen." (Ibid - PG 296)

30.) "If you fulfill the right of involvement in this effort, then those powers who possess atom and hydrogen bombs will become your slaves with all their weapons. To fear the atom and hydrogen bombs is tantamount to the fear of the idolaters for their idols." (Ibid - PG 297)

31.) The foundation of the social life of Sayyidina Rasulullaah as is based on purity, simplicity and modesty. The social life of the Jews and Christians is based on immodesty, extravagance and luxury. You are preferring the social life of those who shed the blood of your pious predecessors, dishonoured you and usurped your land. Now they are extending their help to you in a manner you feed chickens (for the sake of slaughtering them). (Ibid - PG 315)

32.) You will spread Nur (light) in this world if you travel with it as the sun rotates. You will acquire Nur through Imaan, the A'mal and Akhlaaq (actions and character) of Sayyidina Rasulullaah and giving the Da'wah of Deen with sincerity. The sun has three qualities. Firstly it rotates with Nur, secondly, it is in continuous rotation all the time and thirdly, it does not take any benefit from those upon whom it sheds its light. Your condition should be similar, travel with this Nur, continuously proceed in the path of Allaah and make this Ayah: "I do not seek any reward from you for this work of Tabligh," your principle. You should not take any personal benefit from the effort of Da'wah. (Ibid-PG.319/320 33.) The purpose of our Tabligh effort is that the Muslims must live obedient to the Commands of Allaah at the August. (Ibid - PG. 335)

34.) One wisdom of performing two sajdahs in every Rakaat is that we should remember our creation from sand when performing the first Sajdah. The second Sajdah should remind us of the termination of our life one day and our return to sand. Standing up from Sajdah should remind us of our standing in front of Allaah we to render an account of our lives in this world." (Ibid - PG 339)

35.) Remember! Slogans like: "my nation," "my country," "my community," disunites the Ummah. Allaah المُوَالَقَاتَ dislikes such slogans. (Ibid - PG 344)

36.) Remember! The corruption of monetary and social dealings destroy the unity of the Ummah. (Ibid - PG 345)

His Works

This is an Arabic commentary of Imaam Tahawi's Kitaab, "Sharh Ma'aniyul Athar." Two volumes have been published. The first volume consists of 376 pages and second 442 pages. Moulana was busy working on the manuscript of the third volume when all of a sudden he passed away. (Ibid - PG 66)

Hayatus Sahabah consists of three volumes. The first volume consists of 612 pages, the second and third volumes consist of about 714 pages. After the demise of Moulana Mohammad Yusuf Sahib, Moulana In'amul Hasan Sahib began reading the Hayatus Sahabah after Isha Salaah. (Ibid - PG 73)

The latter and former 'Ulama have unanimously approved and accepted the Kitab Sharah Am'aniyul Athar of Imam Tahawi المنتقالة First Hadhrat Moulana

Muhammad Ilyaas للمنتخبة began abridging the Kitab. Thereafter, Hadhrat Moulana Muhammad Yusuf Sahib continued abridging the Kitab. (Ibid - PG 73) Hadhrat Moulana Muhammad Yusuf Sahib also wrote an Arabic booklet on the six points of Tabligh in the light of the Ahadith. (Ibid - PG 74)

From the above one can easily assess the status of the Moulana's Ilm, his level of piety, his degree of concern, his wisdom, insight and foresight into Deeni activities.

Underlying are few observations:-

- 1. The current translation has more sub-headings to make reading easier ;
- 2. The book is an excellent Seerat Kitaab of Rasulullaah (2005);
- 3. The book contains many signs of the hour and can be compiled separately;
- 4. It should be simplified for children to be read at bed time, true events for spiritual and moral upbringing of children ;
- 5. Many laws and regulations of management, governance, discipline, control and mannerism can be drawn out;
- 6. Every upright politician should read the book in their gathering to nature peace, security, accountability and justice;
- 7. Sufis to read the book for spiritual practicality ;
- 8. Radio stations should serialize and read daily ;
- 9. Details of Khilaafat and inter-relationship between Sahabah 🕮 found extensively within the book;
- 10. The reader should read 巡巡巡, 疑避 and (A.R) relatively for
- 11. spiritual enlightment;
- 12. Book naturally leads one away from the love of the world and creates a inner yearning for Jihaad, Martyrdom, Da'waa and Tabligh;
- 13. Reading definetly creates awareness of sacrifices of Sahabah (2004);
- 14. Book elucidates what love Sahabah 🕬 had for each other
- 15. A research scholar should group the various stories of the individual Sahabah which are narrated scattered throughout the book;
- 16. Book proves all aspects of the Tabligh and Da'wah effort ;
- 17. "The teaching of Islaam" by Sheikh Zakariyya (A.R) can be adequately referenced via Hayatus Sahabah;
- 18. We have used the translation of Quraanic text from our "Quraan Made Easy";
- 19. We have put many texts in dark to denote importance of passage to aid future scholars in deduction;
- 20. Some narrations may cause mis-understanding for general readers. On reaching such passages proper interpretations and explanations should be sort from reliable Ulema;
- 21. Nevertheless, what you have in your hands is a masterpiece. Read, re-read, study, practice and propagate.

A. H. Elias (Mufti) 1425/ 2004


# Qur'aanic Verses Concerning Obedience to Allaah علامت and His Rasool

يسمراللوالرخمن الرجث م

(١) ﴿ ٱلۡحَمۡدُلِلَٰهِ رَبِّ الۡعُلَمِيۡنَ ۞ الرَّحۡمٰنِ الرَّحِيۡمِ ۞ مَلِكِ يَوۡمِ الدِّيۡنِ ۞ ايَّاكَ نَعۡبُدُ وَ ايَّاكَ نَسۡتَعِیۡنُ ۞ اِهۡدِنَا الصِّرَاطَ الۡمُسۡتَقِیۡمَ ۞ صِرَاطَ الَّذِیۡنَ ٱنۡعَمْتَ عَلَیْهِمْ ۞ غَیۡرِ الۡمَعۡضُوۡبِ عَلَیْهِمْ وَلَا الضَّالِیْنِ۞ (سورة الفاتحه: ١ تا ٧)

All praise belongs to Allaah (a) the Rabb (the Cherisher, the Creator, the Sustainer) of the universe (and whatever it contains), Who is the Most Compassionate, the Most Merciful and Master of (all affairs on) the Day of Recompense. (O Allaah ()) You Alone do we worship, and You Alone do we ask for help. Guide us to the straight path (the path of Islaam); the path of those whom You have favoured (by guiding them aright) and not the path of those with whom You are angry, nor the path of those who have gone astray. {Surah Faatiha, verses 1-7}

(٢) ﴿إِنَّ اللَّهَ رَبِّى وَرَبُّكُمُ فَاعْبُدُوْهُ \* هٰذَا صِرَاطٌ مُّسْتَقِيْمُ ٢٠ (سورة ال عمران: ٥٠)

Verily Allaah (Conly, without ascribing partners to Him). {Surah Aal Imraan, verse 51}

(٣) ﴿ قُلُ إِنَّنِى هَدَائِى رَبِّى إلى صِوَاطٍ مُسْتَقِيمُ ۞ دِيْنًا قِيَمًا مِّلَّهُ إِبُرْهِيْمَ حَنِيْفًا \* وَمَا كَانَ مِنَ الْمُشْرِكِيْنَ ۞ قُلُ إِنَّ صَلَاتِى ونُسُكِى وَ مَحْيَاى وَ مَمَاتِى لِلْهِ رَبِّ الْعَالَمِيْنَ ۞ لَا شَرِيْكَ لَهُ \* وَ الْمُشْرِكِيْنَ أَمَّ لَكَ مَانَتِي لِلْهِ رَبِّ الْعَالَمِيْنَ ۞ لَا شَرِيْكَ لَهُ \* وَ الْمُشْرِكِيْنَ أَمَّ لَا أَمَرْ يُلْكَ أَنْ مَانَ مِنَ الْمُسْتِعَانَ مَانَ مَانَ مَنْ وَلَكُمْ لِكِيْ وَ مَعْيَاى وَ مَمَاتِى لِلْهِ رَبِّ الْعَالَمِيْنَ ۞ لَا شَرِيْكَ لَهُ \* وَ الْمُسْتَقِيلُمَ عَلَيْ مَانَ مَنْ إِنْ عَنْ مَعْتَى إِنَّا مَانَ مَنْ مَعْتَى إِنْ عَمَانَ مَنْ مَنْ عَلَيْهِ مَنْ إِنْ عَلَمَ مَنْ مَا عَنْ مَا عَانَ مَنْ مَعْتَى مَا عَلَيْ مُ وَتَعْتَ إِذَا لِكَانَ أُورُتُ وَإِنَا أَوَّلُ الْمُسْلِمِيْنَ ۞ (سودة الانعام: ١٦١ تا ١٦٢)

Say (O Rasulullaah (), "Certainly my Rabb has guided me to the straight path. This (Deen of Islaam) is the secure Deen that is the Deen of Ibraheem (), which is Haneef (not inclined towards any deviation but is inclined to the straight way, which is the path Allaah () sanctions). He (Ibraheem ()) was never from the Mushrikeen." Say, "Truly my salaah, all my acts of worship, my life and my death are for Allaah (), the Rabb of the universe." (Also say, O Rasulullaah ()) "He (Allaah ()) has no partner. With this (Towheed) have I been commanded (to adhere to) and I am the first of the Muslims." {Surah An'aam, verses 161-163}

(٤) ﴿ قُلْ يَاكَيُّهَا النَّاسُ اِنِّي رَسُوْلُ اللَّهِ الَيْكُمْ جَمِيْعَا الَّذِي لَهُ مُلْكُ السَّطوٰتِ وَالْأَرْضِ <sup>عَ</sup> لَآ اِلٰهَ الَّهِ وَ٤) ﴿ قُلْ يَاكَيُهُمَا النَّاسُ اِنِّي رَسُوْلُ اللَّهِ اللَّهِ وَكَلِمْتِهِ وَاتَّبِعُوْهُ لَعَلَّكُمْ هُوَ يُحْمِ وَ يُوْمِنُ بِاللَّهِ وَكَلِمْتِهِ وَاتَّبِعُوْهُ لَعَلَّكُمْ

## تَهْتَدُونَ ٥

(O Muhammad (梁延)) Say, "O people! Indeed to all of you (to the entire mankind until the Day of Qiyaamah) I am the Rasool of that Allaah (近近) to Whom belongs the kingdom of the heavens and the earth. There is no Ilaah besides Him and it is He Who gives life and death. So believe in Allaah (近近) and His Rasool (who is) the untutored Nabi who believes in Allaah (近近) and His words (the Qur'aan). Follow him so that you may be rightly guided (because there is no salvation without Imaan and belief in the Risaalah of Rasulullaah (梁延)."{Surah A'raaf, verse 158}

## (٥) ﴿ وَمَا آرُسَلْنَا مِنُ رَّسُوُلٍ إلَّا لِيُطَاعَ بِاذْنِ اللَّهِ \* وَلَوُ أَنَّهُمُ إِذْ ظَّلَمُوْا أَنْفُسَهُمْ جَاءُ وْكَ فَاسْتَغْفَرُوْ اللَّهَ وَ اسْتَغْفَرَلَهُمُ الرَّسُوْلُ لَوَجَدُوْا اللَّهَ تَوَّابًا رَّحِيْمًا ۞ (سورة النساء:٦٤)

We have sent every Rasool so that he should be obeyed by the order of Allaah (المعالية: If only it were that when they *(the hypocrites)* oppress (wrong) their souls *(by referring their disputes to others)*, they should come to you *(O Muhammad (العلقة:)* seeking Allaah (العلقة: s forgiveness and then the Rasool *(Muhammad العلق:)* seeks forgiveness on their behalf, they will then surely find that Allaah (العلقة: is Most Forgiving, Most Merciful *(Allaah العلقة: will forgive them if they obey Him and realise that the judgement of Rasulullaah (size) is absolute)*.{Surah Nisaa, verse 64}

(٦) (أَيْأَايَّهَا الَّذِيْنَ الْمَنُوُا أَطِيْعُوا اللَّهَ وَرَسُوُلَهُ وَلَا تَوَلَّوُا عَنْهُ وَاَنْتُمْ تَسْمَعُوْنَ (٣) (سورة الانفال:٢٠) O you who have Imaan! Obey Allaah تَالَا وَتَعَالَ مَا His Rasool and do not turn away from him (do not oppose him by listening to evil influences) while you are listening (to the Qur'aan and other advices). (Surah Anfaal, verse 20)

(٧) ﴿ وَأَطِيْعُوا اللَّهَ وَالرَّسُوْلَ لَعَلَّكُمْ تُرْحَمُوْنَ ٢ ( (سورة ال عمران: ١٣٢)

Obey Allaah المكافئة and the Rasool المكافئة so that mercy is shown to you. {Surah Aal Imraan, verse 132}

(٨) ﴿ وَأَطِيْعُوا اللَّهَ وَ رَسُولَهُ وَلَا تَنَازَعُوْا فَتَفْشَلُوْا وَتَذْهَبَ رِيْحُكُمْ وَاصْبِرُوْا " إِنَّ اللَّهَ مَعَ الصَّبِرِيْنَ
 (٨) (سورة الانفال:٢٦)

Obey (the commands of) Allaah المكتوكة and His Rasool and do not fall into dispute with each other, for then you will become cowardly (weak) and your strength will be lost. Exercise sabr, for verily Allaah المكتوكة is with those who exercise sabr. {Surah Anfaal, verse 46}

(٩) ﴿ يَآلَيُّهَا الَّذِيْنَ المَنُوْ الطِيْعُوا اللَّهَ وَاَطِيْعُوا الرَّسُوْلَ وَ أُوْلِى الْأَمْرِمِنْكُمْ فَإِنْ تَنَازَعْتُمْ فِى شَىْعٍ فَرُدَّوْهُ إِلَى اللَّهِ وَالرَّسُوْلِ إِنْ كُنْتُمْ تَؤْمِنُوْنَ بِاللَّهِ وَالْيَوْمِ الْأَخِرِ \* ذَلِكَ خَيْرٌ وَآَحْسَنُ تَأْوِيْلًا ٢٩ فَوَرُقُوهُ إِلَى اللَّهِ وَالرَّسُوْلِ فَ مُعَيْعٍ فَرُوْهُ إِلَى اللَّهِ وَالرَّسُوْلِ الْمَالِ مَعْمَ مُ هَا مَا عَنْ عَالَ مَعْدَ عَالَ مَعْنَا اللَّهِ وَالرَّسُولِ إِنْ كُنْتُمْ تُوْمَنُونَ بِاللَّهِ وَالْيَوْمِ الْأَخِرِ \* ذَلِكَ خَيْرٌ وَآَحْسَنُ تَأُويْلًا ٢٩ فَنُونُ فَرُوْهُ إِلَى اللَّهِ وَالرَّسُولِ إِنْ كُنْتُمْ فَقُنَا الْمَعْدِي مُ مَعْ عَالَ مُ مَا عَالَ مُ مَا مُنْ عَالَ مُ مَعْ عُنَا مَنْ عَالَ مُوْمَ عَلَ فَرُدُوهُ إِلَى اللَّهِ وَالرَّسُوْلِ إِنْ كُنْتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ إِنْ عَنْ عَالَ مَا مَ مَ

(سورة النساء: ٥٩)

O you who have Imaan! Obey Allaah تعالم obey the Rasool عليه and those in

THE LIVES OF THE SAHABAH (Vol-1) وَفَالْكُنْ (Vol-1)

command among you *(your leaders and authorities in all fields).* If you dispute regarding any matter, then refer it to Allaah (*find the solution in the Qur'aan*) and the Rasool (*find the solution in the Ahaadeeth*) if you believe in Allaah المحافظة (*or find the solution in the Ahaadeeth*) if you believe in Allaah (*for all*) and gives the best result *(because you will then not be basing your decisions on your personal opinions*).{Surah Nisaa, verse 59}

(١) ﴿ إِنَّمَا كَانَ قَوْلَ الْمُؤْمِنِيْنَ إِذَا دُعُوْا إِلَى اللَّهِ وَرَسُوْلِهِ لِيَحْكُمَ بَيْنَهُمْ أَنْ يَّقُوْلُوْا سَمِعْنَا وَاطَعْنَا
 وَٱولَلْإِكَ هُمُ الْمُفْلِحُوْنَ ۞ وَمَنُ يُّطِعِ اللَّهَ وَرَسُوْلَهُ وَ يَخْشَ اللَّهَ وَيَتَقْهِ فَأُولَإِكَ هُمُ الْفَالَزُوْنَ
 (٣) (سورة النور: ٥٢:٥١)

When the Mu'mineen are called to appear before Allaah (新知道 and His Rasool we so that he may pass judgement between them, all they say is, "We hear and we obey" *(they are pleased to accept Rasulullaah 梁述 's judgement)*. These are the successful ones. *(The successful ones who reach their goal)* are those who obey Allaah (新知道) and His Rasool (新知道), who fear Allaah (新知道) and do not disobey Him. {Surah Noor, verse 51, 52}

(١١) ﴿ قُلْ أَطِيْعُوا اللَّهَ وَاَطِيْعُوا الرَّسُوُلَ <sup>9</sup> فَإِنْ تَوَلَّوُفَانَّمَا عَلَيْهِ مَاحُمِّلَ وَعَلَيْكُمْ مَا حُمِّلْتُمْ <sup>4</sup> وَإِنْ تُطِيْعُوْهُ تَهْتَدُوْا <sup>4</sup> وَمَا عَلَى الرَّسُوْلِ إِلَّا أَلْبَلْغُ الْمُبِيْنُ ۞ وَعَدَ اللَّهُ الَّذِيْنَ امَنُوْا مِنْكُمْ وَعَمِلُوْا الصَّلِحْتِ لَيَسْتَخْلِفَنَّهُمْ فِى الْأَرْضِ كَمَا اسْتَخْلَفَ الَّذِيْنَ مِنْ قَبْلِهِمْ<sup>ص</sup> وَلَيُمَكِّنَنَ لَهُمْ دِيْنَهُمُ الصَّلِحْتِ لَيَسْتَخْلِفَنَّهُمْ فِى الْأَرْضِ كَمَا اسْتَخْلَفَ الَّذِيْنَ مِنْ قَبْلِهِمْ<sup>ص</sup> وَلَيُمَكِّنَنَ لَهُمْ دِيْنَهُمُ الصَّلِحْتِ لَيَسْتَخْلِفَنَهُمْ وَلَيُبَدِّلَنَّهُمْ فِى الْأَرْضِ كَمَا اسْتَخْلَفَ الَّذِيْنَ مِنْ قَبْلِهِمْ<sup>ص</sup> وَلَيُمَكِّنَنَ لَهُمْ دِيْنَهُمُ الَّذِي ارْنَصَى لَهُمْ وَلَيُبَدِّلَنَهُمْ وَمَا عَلَى مَعْدِ فَوْفِهِمْ آمُنَا <sup>4</sup> يَعْبُدُونَنِي مَا يَعْمُ وَلَيُمَكِّنَنَ لَهُمْ دِيْنَهُمُ الَّذِي ارْنَصَى لَهُمْ وَلَيُبَدِّلَنَهُمْ مِنْ بَعْدِ خَوْفِهِمْ آمُنَا <sup>4</sup> يَعْبُدُونَنِي الْمَنْعُوا الرَّسُولُ وَمَن كَفَرَ مَعْدَ ذَلِكَ فَاوُلْلِكَ هُمُ الْفُلِيقُونَ ۞ وَآقِيْمُوا الصَّلُوةَ وَاتُو الزَّكُوةَ وَاطِيْعُوا الرَّسُولَ لَعَلَّكُمْ تُومَن

Say, "Obey Allaah () is responsible only for what he has been entrusted with (passing on the message) and you people are responsible for what you have been entrusted with (for accepting the message). If you obey, you will be rightly guided. The Rasool () is responsible only for clear propagation. Allaah () has promised those of you who have Imaan and who do good actions that He will definitely make them successors (of the rulers) on earth just as He had made those before them successors. And He will certainly grant (great) strength to the Deen that He has chosen for them and will certainly replace their fear with peace (on condition that) they worship Me and do not ascribe any as partner to Myself. Those who are ungrateful after this are sinful indeed. Establish salaah, pay zakaah and obey the Rasool () is (in all matters) so that mercy may be shown to you.{Surah Noor, verses 54-56}

(١٢) ﴿ يَآيَهَا الَّذِيْنَ الْمَنُوا اتَّقُوْا اللَّهَ وَقُوْلُوُا قَوْلًا سَدِيْدًا ۞ يُّصْلِحُ لَكُمُ أَعْمَالَكُمُ وَيَغْفِرُلَكُمُ ذُنُوْبَكُمْ \* وَمَنْ يُطِعِ اللَّهَ وَرَسُوْلَهُ فَقَدْ فَازَ قَوْزًا عَظِيْمًا ﴾ (سورة الاحزاب: ٧١، ٧١) O you who have Imaan! Fear Allaah بالعنوان and speak what is right (speak the truth, speak with justice, speak of matters related to Deen and speak everything good, especially the Dhikr of Allaah (جالافتان). (If you do this,) Allaah المناف (if you do this,) Allaah بالافتان will correct (accept) your (good) deeds and forgive you your sins. Whoever obeys Allaah المناف المع المعادية has succeeded tremendously. (Surah Ahzaab, verses 70, 71)

(١٣) ﴿ يَا يَّهَا الَّذِيْنَ الْمَنُوُا اسْتَجِيْبُوُا لِلَّهِ وَلِلرَّسُوُلِ إِذَا دَعَا كُمُ لِمَا يُحْيِيُكُمُ <sup>6</sup> وَاعْلَمُوْا اَنَّ اللَّهَ يَحُوْلُ بَيْنَ الْمَرْءِ وَقَلْبِهِ وَاَنَّهْ إِلَيْهِ تُحْشَرُوْنَ ۞﴾ (سورة الانفال: ٢٤)

O you who have Imaan! Respond *(quickly)* to Allaah المنافقة and His Rasool when they call you towards that *(the injunctions of the Deen)* which will give you life *(an eternal life of happiness in the Aakhirah)*. Know that Allaah المنافقة comes between a man and his heart *(because of which no person can have Imaan without Allaah (المنافة 's permission)* and that you shall be gathered before Him *(on the Day of Qiyaamah, when you will have to account for your actions)*. {Surah Anfaal, verse 24}

(١٤) ﴿ قُلُ أَطِيْعُوُا اللّٰهَ وَالرَّسُوْلَ<sup>5</sup> فَإِنْ تَوَلَّوُ فَإِنَّ اللّٰهَ لَا يُحِبُّ الْحَفِرِيْنَ ﴾ (سورة ال عمران: ٣١) Say, "Obey Allaah تَبَاتَوَنَيَّاكَ and the Rasool (Muhammad عَنَّاكَ by practising the Sunnah)." If they turn away, then (bear in mind that) surely Allaah تَبَاتَوَنَيَّاكَ does not like the Kaafiroon.{Surah Aal Imraan, verse 32}

(١٠) ﴿ مَنْ يُطِعَ الرَّسُوْلَ فَقَدْ آطَاعَ اللَّهَ ۖ وَمَنْ تَوَلَّى فَمَا أَرْسَلُنَكَ عَلَيْهِمْ حَفِيْظًا ٢

(سورة النساء: ٨٠)

Whoever obeys the Rasool (新聞 (Muhammad 新聞) obeys Allaah (新聞) and whoever (because Rasulullaah (新聞 conveys the message of Allaah (新聞)) and whoever turns away, (refusing to accept the message, then O Muhammad (新聞, you should not upset yourself because) We have not sent you as a watcher (guard) over them (you will not be questioned for their denial because your responsibility is merely to convey the message to the best of your ability).{Surah Nisaa, verse 80}

(١٦) ﴿وَمَنُ يُّطِعِ اللَّهَ وَالرَّسُوُلَ فَأُوَلَبٍكَ مَعَ الَّذِيْنَ اَنْعَمَ اللَّهُ عَلَيْهِمْ مِّنَ النَّبِبَّنَ وَالصِّدِّيْقِيْنَ وَالشُّهَدَاءِ وَالصَّلِحِيْنَ <sup>ع</sup>َ وَحَسُنَ أُولَبٍكَ رَفِيْقًا ۞ ذٰلِكَ الْفَضُلُ مِنَ اللَّهِ <sup>لا</sup> وَكَفْى بِاللَّهِ عَلِيْمًا ۞ (سورة النساء: ٢٩، ٢٠)

Those who obey Allaah المعالية and the Rasool بالفقيق will be *(in the Aakhirah)* with those Ambiyaa, "Siddeeqeen", martyrs and righteous ones on whom Allaah المعادية has bestowed His bounties. These are indeed the best of companions. This *(companionship of the pious)* is a favour from Allaah المعادية. Allaah المعادية suffices as the Knower *(of everything)*. {Surah Nisaa, verses 69, 70}

(١٧) ﴿ وَمَنْ يُطْعِ اللَّهَ وَرَسُوْلَهُ يُدْخِلُهُ جَنَّتٍ تَجْرِىٰ مِنْ تَحْتِهَا الْأَنْهُرُ خَلِدِيْنَ فِيْهَا \* وَذَلِكَ الْفَوْزُ الْعَظِيْمِ ۞ وَمَنْ يَعْصِ اللَّهَ وَرَسُوْلَهُ وَيَتَعَدَّ حُدُوْدَهُ يُدْ خِلْهُ نَارًا خَالِدًا فِيْهَا<sup>ص</sup> وَلَهُ عَذَابٌ مُهْمِيْنٌ

💭 🖗 (سورة النساء: ١٢، ١٤)

These *(laws concerning)* are the limits of Allaah. Whoever obeys Allaah تافعات and His Rasool بالعنبي Allaah بالمنافع will enter him into Jannaat beneath which rivers flow, where they shall live forever. That is the supreme success *(a great achievement)*. Whoever disobeys Allaah بالمنافع and His Rasool بالمنافع (*a great achievement*). Whoever disobeys Allaah بالمنافع and His Rasool ب

(٨١) ﴿ يَسْئَلُوْنَكَ عَنِ الْأَنْفَالِ \* قُلِ الْأَنْفَالُ لِلَّهِ وَالرَّسُوُلِ <sup>5</sup> فَاتَقُوْا اللَّهَ وَاَصْلِحُوْا ذَاتَ بَيْنِكُمْ <sup>ص</sup> وَاَطِيْعُوْا اللَّهَ وَ رَسُوْلَةَ إِنْ كُنْتُمْ مُّؤْمِنِيْنَ ۞ إِنَّمَا المُؤمِنُوْنَ الَّذِيْنَ إِذَا ذُكِرَ اللَّهُ وَجِلَتْ قُلُوْبُهُمْ وَاَطِيْعُوْا اللَّهَ وَ رَسُوْلَةً إِنْ كُنْتُمْ مُؤْمِنِيْنَ ۞ إِنَّمَا المُؤمِنُوْنَ الَّذِيْنَ إِذَا ذُكِرَ اللَّهُ وَجِلَتْ قُلُوْبُهُمْ وَاَعْ يُعُوْا اللَّهَ وَ رَسُوْلَةً إِنْ كُنْتُمْ مُؤْمِنِيْنَ ۞ إِنَّمَا المُؤمِنُوْنَ الَّذِيْنَ إِذَا ذُكْرَ اللَّهُ وَجِلَتْ قُلُوْبُهُمْ وَإِذَا تُلِيتُ عَلَيْهِمْ اللَّهُ وَ رَعْمَانًا وَعَلَى وَإِنَّهُمْ وَإِذَا تُلِيتَ عَلَيْهِمْ اللَّهُ وَحِلَتْ قُلُوْبُهُمْ وَإِذَا تُلَيَتُ عَلَيْهِمْ اللَّهُ وَ رَاللَّهُ وَجِلَتْ قُلُونُهُمْ وَإِذَا تُلَيْعَانَ وَاللَّهُ وَ رَعْمَانَ وَاصَلَاوَةً وَمِمَا وَإِذَا تُلِيتَ عَلَيْهِمْ اللَّهُ وَاللَّهُ وَجِلَتْ قُعُنْ وَمَنَا وَ وَمَمَّا وَرَدَا تُعَلَيْهِمْ اللَّهُ وَجِلَتْ وَعَلَى وَاللَّهُ وَجَلَتْ وَمِمَا وَرَوْنَ اللَّهُ مَنْ اللَّذَيْ عَنْهُونَ أَعَالَ وَلَمْ وَالْعَلَى وَلَعَلَى وَاللَهُ وَ وَعَمَّا وَ وَاللَهُ وَ وَاللَهُ مُوالَةً وَمِمَا وَرَقُونَ وَاللَيْهُمُ مُ اللَّهُ وَسُولَةً وَا مَعْنُونَ وَ وَمِنَا وَ وَ إِنَّهُمُ وَا مِنْوا وَ اللَّذَي الْذَا وَ وَاللَهُ وَا وَحِلَتْ وَلُهُمُ وَيَعَانَ وَ وَا اللَّهُ وَ وَلَقُلَا مُ وَ حَدَى أَنْ وَيَعْنَ وَ وَا إِنَّا اللَّهُ وَا وَالَيْ وَا وَالَا إِنَ اللَّهُ وَ وَعَمَا وَا عَالَهُ وَا الْعَانَانَ وَا إِنَا إِنَّا مَا وَالْعَانَ وَ مَنْ وَا لَنَ اللَّهُ وَا اللَّهُ وَا وَالَعَنْ وَا الْ قُولَالَهُ وَ وَ وَا إِنَّا اللَّهُ وَا عَنْ وَا عَانَا لَهُ وَا اللَّهُ وَا مَا الْعَانَانِ وَا الْعَانَا وَ الْعَانَانَ اللَّهُ وَا مَا مَا حُولَةً عَلَى مَا مَا حُولَةًا مُعَانَا وَ الْعَانَ مَا الْعَانَا مُ مُوا مُ مَا اللَّهُ وَا اللَّا الْعَانَا مُ مَا الْعَانَا مَا اللَّا مَا وَا الْعَانَ مُ مَا مُ مُعُوا الْعُوا الْعُنْ وَا الْعُنْ أَنْ الْ مُ مُ مُ مُوا مُ مَا مُوا الْعُانَ مَا مُولُ مَا الْعَانَ مَا اللَّهُ مَا مَا مُوا مُوا مُوا مَا مُعَا مُوا مُعَانَا مُ مَا مَا مُولَ مَا مُ مُ مَا مُ مُوا مُ مَا مُوا

They ask you *(O Muhammad (2006)*) about the spoils of war *(about who will receive what portion of the spoils after the Battle of Badr)*. Say, "The spoils of war are for Allaah (2006) and His Rasool *(for them to distribute it justly among the soldiers)*. So fear Allaah (2006), correct your mutual relations and obey Allaah (2006), and His Rasool *(the Shari'ah)* if you are *(true)* Mu'mineen." The Mu'mineen are those whose hearts tremble when Allaah (2006) is mentioned, whose *(strength of)* Imaan increases when His Aayaat are recited to them and *(as a result, they are those)* who trust only in their Rabb. They *(the Mu'mineen)* are those who establish salaah *(perform it with all its etiquette)* and who spend *(for His pleasure)* from what We have provided for them.

These are the true Mu'mineen *(about whose Imaan there can be no doubt)*. For them shall be elevated ranks by their Rabb *(in Jannah)*, forgiveness and bountiful sustenance.{Surah Anfaal, verses 1-4}

(١٩) ﴿ وَالْمُؤْمِنُوْنَ وَالْمُؤْمِنَتُ بَعْضُهُمْ أَوْلِيَاً بَعْضٍ ^ يَأْمُرُوْنَ بِالْمَعْرُوْفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِوَ يُقِيْمُوْنَ الصَّلُوةَ وَيُؤْتُوْنَ الزَّكُوةَ وَيُطِيْعُوْنَ اللَّهَ وَرَسُولَهُ \* أَوْلَبِكَ سَيَرْحَمُهُمُ اللَّهَ \* إِنَّ اللَّهَ عَزِيْزُ حَكِيْمٌ ٢) (سورة التوبه: ٧١)

The Mu'mineen men and the Mu'mineen women are supporters (helpers, protectors) of each other. They command (others and each other to do) good, prevent evil, establish salaah, pay zakaah and obey Allaah ترافيريتان and His Rasool المنابع . These are the ones on whom Allaah ترافيريتان shall soon shower mercy. Verily Allaah ترافيريتان is Mighty, The Wise. {Surah Taubah, verse 71}

(٢٠) ﴿ قُلْ إِنْ كُنْتُمْ تُحِبُّوْنَ اللَّهَ فَاتَّبِعُوْنِي يُحْبِبْكُمُ اللَّهُ وَيَغْفِرْلَكُمْ ذُنُوْبَكُم ط وَاللَّهُ غَفُوْرٌ رَّحِيْمٌ

Say (O Muhammad عَالَيَ اللهُ مُحَاللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ لللهُ لللهُ لللهُ لللللهُ اللهُ مُحَاللهُ لللللهُ مُحَاللهُ لللللهُ مُحَاللهُ لللللهُ الللهُ اللهُ مُل اللهُ مُحَاللهُ اللهُ اللهُ اللهُ لللهُ للللهُ للللللهُ لللهُ مُحَاللللهُ للللهُ للللللللهُ الللهُ مُحَالللهُ لللهُ مُحَالللللهُ لللهُ لللهُ للللهُ لللهُ للللهُ ل

(٢١) ﴿ لَقَدْ كَانَ لَكُمْ فِي رَسُوُلِ اللَّهِ أُسْوَةٌ حَسَنَةٌ لِّمَنْ كَانَ يَرْجُوا اللَّهَ وَالْيَوْمَ الْأخِرَوَ ذَكَرَ اللَّهَ كثِيْرًا ۞ (سورة الاحزاب: ٢١)

There is definitely an excellent example in Allaah تَبَارَدَوَنَيَّانَ s Rasool تَعَانَيَ for the one who fears Allaah تَبَارَدَوَنَيَّانَ and the Last Day, and who remembers Allaah تَبَارَدَوَنَيَّانَ abundantly.{Surah Ahzaab, Verse 21}

(٢٢) ﴿ مَآ اَفَآءَ اللّٰهُ عَلَى رَسُوُلِهِ مِنْ اَهْلِ الْقُرَى فَلِلّٰهِ وَلِلرَّسُوُلِ وَلِذِى الْقُرْبَى وَالْيَتَمَى وَالْمَسَكِيْنِ وَابْنِ السَّبِيْلِ <sup>لا</sup> كَىْ لاَ يَكُوْنَ دُوْلَةً ' بَيْنَ الْأَغْنِيَآءِ مِنْكُمُ <sup>لا</sup> وَمَآ اَتَّنَكُمُ الرَّسُوْلُ فَخُذُوْهُ <sup>ق</sup> وَمَا نَهَ<sup>ل</sup>َكُمُ عَنْهُ فَانْتَهُوْا وَاتَّقُوا اللّٰهَ <sup>لا</sup> إِنَّ اللّٰهَ شَدِيْدُ الْعِقَابِ ٢٣ ﴾ (سورة الحشر: ٧)

The booty (wealth) that Allaah granted His Rasool (without a battle being fought) from the people of the villages is for Allaah (to be distributed as Allaah pleases), for the (needs of the) Rasool (with, for the relatives (of Rasulullaah (with)), for the orphans, for the poor and for the travellers so that this wealth may not remain as amassed riches with the wealthy among you (by distributing it in this manner, the wealth is circulated among people so that all may benefit). Hold fast to what (commands) the Rasool (with gives you and refrain from what (actions) He prevents you (because whatever he instructs you is from Allaah (with)). Fear (disobeying) Allaah (with), for Allaah (Surah Hashar, verse 7)

## Ahaadeeth Concerning Obedience to Rasulullaah 經經, Following him and Following the Khulafa 巡巡巡巡

Hadhrat Abu Hurayrah المعالية narrates that Rasulullaah بالمعالية said, "Whoever obeys me, obeys Allaah عمالية and whoever disobeys me, disobeys Allaah المعادية: Whoever obeys my Ameer (whom I have appointed), obeys me and whoever disobeys my Ameer, disobeys me." <sup>(1)</sup>

Hadhrat Abu Hurayrah (has also narrated that Rasulullaah (has said, "Everyone belonging to my Ummah shall enter Jannah except those who refuse (they will not enter Jannah)." "Who are those who refuse?" someone asked. Rasulullaah (has replied, "Those who obey me shall enter Jannah while those who disobey me are the ones who refuse." <sup>(2)</sup>

Hadhrat Jaabir () and a few angels came to Rasulullaah () while he was asleep. Addressing the others, one of the angels said, "There is a similitude for this friend of yours. Mention this similitude." One of them said, "But he is asleep." Another responded, "Although his eyes sleep, his heart remains awake." The angels then said, "His likeness is like that of a person who built a house and then prepared a feast there. He then sent a caller to invite people. Whoever accepted the invitation of the caller entered the house and enjoyed the meal. On the other hand, those who did not accept the invitation neither entered the house nor partook of the meal."

Some angels then said to the others, "Explain this to him (Rasulullaah (2006)) so that he may understand it." One of them said, "But he is asleep." Another responded, "Although his eyes sleep, his heart remains awake." The angels then explained, "The house is Jannah and the caller is Muhammad (2006). Therefore, whoever obeys Rasulullaah (2006), obeys Allaah (2006), and whoever disobeys Muhammad (2006) disobeys Allaah (2006). Muhammad (2006) sets people apart (those who obey him have obeyed Allaah (2006), and will enter Jannah while those who do not obey him have disobeyed Allaah (2006), and will not enter Jannah). (1)

Hadhrat Abu Moosa Ash'ari المنافقة has reported that Rasulullaah المنافة said, "The likeness of myself and the Deen with which Allaah المنافة has sent me is like a person who comes to his people saying, 'O my people! I have personally seen a large army (approaching to attack you) and I am warning you without any ulterior motives. So save yourselves (by leaving the town)! Save yourselves!"

"So a group of his people obeyed him. They left early that evening, travelled calmly and were saved. Another group of his people regarded the warning as a lie. They therefore remained in the town and the enemy attacked them early the next morning, utterly destroying them. This is the likeness of those people who accept my word and practise the Deen I have brought and those people who disobey me and who reject the Deen I have brought." <sup>(2)</sup>

Hadhrat Abdullaah bin Umar an intervent in a person from the Bani Israa'eel will certainly afflict my Ummah as well (and the similarity of the conditions will be so close that it will be) just as the two soles of a pair of shoes correspond with each other. (Their conditions will be so close that). Even if a person from the Bani Israa'eel committed open incest with his mother, there will be someone from my Ummah who will do the same. Whereas the Bani Israa'eel split into seventy-two groups, my Ummah will split into seventy-three. All these are headed for Jahannam except one." The Sahabah asked, "Which group will this be, O Rasulullaah asked, "(3)

Hadhrat Irbaadh bin Saariya المعاقبة narrates that once after leading the salaah, Rasulullaah المعالية turned to the Sahabah المعالية and delivered a lecture that caused their eyes to flow with tears and their hearts to tremble. Someone then said, "O Rasulullaah المعالية This lecture appears to be a parting advice so do tell us about the things that you wish to emphasise." Rasulullaah

<sup>(1)</sup> Bukhari. Daarmi has also narrated a similar Hadith from Hadhrat Rabee'ah Jarashi, as quoted in Mishkaat (pg. 21).

<sup>(2)</sup> Bukhari and Muslim.

<sup>(3)</sup> Tirmidhi.

you to fear Allaah (your Ameer) even if he is an Abyssinian slave because those coming after me shall witness tremendous disputes. (During these times) You should keep practising my Sunnah and the Sunnah of my rightly guided Khulafa (the Khulafa Raashideen). Hold fast to this and bite hard into it. Beware of innovations (in the Deen) because every innovation (in Deen) is a Bid'ah and every Bid'ah leads to deviation." <sup>(1)</sup>

Hadhrat Umar asked my Rabb about the disputes to arise between my Sahabah after me, He sent revelation to me saying, 'O Muhammad! Your Sahabah are like stars in My opinion. While all the stars are radiant, the radiance of some exceed the radiance of others. When their opinions differ concerning a matter, a person following the opinion of any of them will be rightly guided."

Rasulullaah 經經 added, "My Sahabah 經經經 are like stars. You will be rightly guided by following any one of them." <sup>(2)</sup>

Hadhrat Hudhayfa 登场通道 narrates that Rasulullaah 微逆 said, "I do not know for how much longer I shall be with you." Indicating towards Hadhrat Abu Bakr 登场通道 and Hadhrat Umar 登场通道, Rasulullaah 微逆 added, "Follow these two after me, adopt the lifestyle of Ammaar 登场通道 and believe whatever Ibn Mas'ood 登场通道 tells you."

Hadhrat Bilaal bin Haarith and in arrates that Rasulullaah is said, "The person who revives a Sunnah of mine that had died after me shall receive the rewards of all those who practise it without any of their rewards being diminished. (On the other hand). The person who introduces any misleading ways with which Allaah is and His Rasool is are displeased with, he shall bear the sins of all those who practise it without their sins being diminished." (3)

Hadhrat Amr bin Awf anarates that Rasulullaah and said, "The Deen will recoil to Hijaaz just as a snake recoils towards its hole. The Deen will then make its home in Hijaaz just as a mountain goat makes its home on the peaks of mountains. The Deen started off as a stranger and will again become a stranger as it started off, so glad tidings for (those who are regarded as) the strangers (because of their association with the Deen). They are the ones who will rectify the distortions that people had introduced into my Sunnah." <sup>(4)</sup>

Hadhrat Anas is reports that Rasulullaah is addressed him saying, "O my son! If you are able to pass the day and night without any ill-feelings in your heart for anyone, then do so." Rasulullaah is then added, "O my son! This (practice) is among my Sunnah. Whoever loves my Sunnah loves me and whoever loves me shall be with me in Jannah." <sup>(5)</sup>

Hadhrat Abdullaah bin Abbaas 遥顺⑩ narrates that Rasulullaah 歸邂 said, "Whoever holds fast to my Sunnah during times when my Ummah have been

- (4) Tirmidhi.
- (5) Tirmidhi.

<sup>(1)</sup> Tirmidhi and Abu Dawood

<sup>(2)</sup> Razeen, as quoted in Jam'ul Fawaa'id Vol. 2 Pg. 201

<sup>(3)</sup> Tirmidhi. Ibn Maajah has also reported a similar Hadith from Katheer bin Abdillaah ibn Umar, who narrates from his father and grandfather.

THE LIVES OF THE SAHABAH (Vol-1) وفالله المالية (Vol-1)

corrupted shall have the rewards of a hundred martyrs." <sup>(1)</sup> Bayhaqi and Tabraani have reported this Hadith from Hadhrat Abu Hurayrah (1), stating that the reward will be that of one martyr.

Hadhrat Abu Hurayrah () has reported that Rasulullaah () said, "The person who holds fast to my Sunnah during times when my Ummah is corrupted shall have the reward of a martyr." <sup>(2)</sup>

Hadhrat Abu Hurayrah (The person who holds fast to my Sunnah during times when my Ummah will be divided shall be like a person holding a burning charcoal." <sup>(3)</sup>

Hadhrat Anas (新編) narrates that Rasulullaah (新編) said, "The person who turns away from my Sunnah has no affiliation with me." <sup>(4)</sup> Ibn Asaakir has narrated this Hadith from Hadhrat Abdullaah bin Umar (新編), which begins with the words, "The person who practises my Sunnah has an affiliation with me."

Hadhrat Aa'isha (2006) narrates that Rasulullaah (2006) said, "The one who holds fast to the Sunnah shall enter Jannah." <sup>(5)</sup>

Hadhrat Anas (William) reports that Rasulullaah (William) said, "Whoever revives my Sunnah, has love for me and whoever loves me shall be with me in Jannah." <sup>(6)</sup>

## Qur'aanic Verses Concerning Rasulullaah

### and the Sahabah وتعاليكم

 (١) ﴿ مَاكَانَ مُحَمَّدٌ اَبَا آحَدٍ مِّنْ رِجَالِكُمْ وَلَكِنْ رَّسُوْلَ اللَّهِ وَخَاتَمَ النَّبِيِّنَ <sup>ط</sup> وَكَانَ اللَّهُ بِكُلِّ شَىْءٍ عَلِيْمًا ۞ (سورة الاحزاب: ٤٠)

Muhammad نمان is not the father of any men among you, but he is Allaah solution is Rasool and the seal of all Ambiyaa *(after whom there shall never come another Nabi)*. Allaah تَالَكُونَيَّالَ has knowledge of all things. {Surah Ahzaab, verse 40}

(٢) ﴿ يَأَيُّهَا النَّبِيُّ إِنَّا آرْسَلُنْكَ شَاهِدًا وَمُبَشِّرًا وَنَذِيْرًا ۞ وَدَاعِيًا إِلَى اللَّهِ بِإِذْنِهِ وَ سِرَاجًا مَّنِيْرًا (٣) (سورة الاحزاب: ٤٤، ٥٤)

O Nabi Will We have certainly sent you as a witness (who will bear testimony against the Kuffaar of all nations on the Day of Qiyaamah), a carrier of good news (to the Mu'mineen that they will enjoy Jannah), a warner (to the Kuffaar that they will suffer the punishment of Jahannam if they do not accept Imaan) and as a caller to Allaah Will will be the command and an illuminating lantern (who lit up the world filled with the darkness of kufr and Shirk with the light of Imaan and also produced the Sahabah Will will suffer the sanabah verses 45, 46}

<sup>(1)</sup> Targheeb wat Tarheeb Vol. 1 Pg. 44.

<sup>(2)</sup> Tabraani and Abu Nu'aym in "Hilya".

<sup>(3)</sup> Kanzul Ummaal Vol. 1 Pg. 47.

<sup>(4)</sup> Muslim.

<sup>(5)</sup> Daar Qutni.

<sup>(6)</sup> Sajzi.

(٣) ﴿ إِنَّآ اَرْسَلُنَكَ شَاهِدًا وَّمُبَشِّرًا وَّ نَذِيْرًا ۞ لِتُؤْمِنُوْا بِاللَّهِ وَرَسُوْلِهِ وَتُعَزِّرُوْهُ وَتُوَقِّرُوْهُ \* وَ تُسَبِّحُوْهُ بُحُرَةً وَآصِيْلًا ۞ ﴾ (سورة الفتح: ٨، ٩)

verily We have sent you *(O Rasulullaah ﷺ)* as a witness *(to testify to the actions of people on the Day of Qiyaamah)*, a carrier of good news *(to the Mu'mineen)* and a warner *(to the Kuffaar)* so that you *(O people)* believe in Allaah ألكوتكي believe in His Rasool, assist Him *(His Deen)*, revere Him and glorify Him morning and evening. {Surah Fatah, verses 8, 9}

(٥) (إنَّا آرُسَلُنَكَ بِالْحَقِّ بَشِيْرًا وَّنَذِيْرًا \* وَإِنْ مِّنْ أُمَّةٍ إِلَّا خَلَافِيْهَا نَذِيْرُ (سورة فاطر: ٢٤) verily We have sent you (O Rasulullaah (عَنَى with the truth, as a carrier of good news (to the Mu'mineen) and (as) a warner (to the Kuffaar). (Your duty is nothing strange to people because) A warner (who cautioned people about the consequences of kufr) passed in every nation. {Surah Faatir, verse 24}

(٦) ﴿ وَمَآ أَرْسَلُنْكَ إِلَّا كَافَةً لِّلنَّاسِ بَشِيْرًا وَّ نَذِيْرًا وَّلَكِنَّ أَكْثَرَ النَّاسِ لَا يَعْلَمُوْنَ ٢

(سورة سبا: ٢٨)

We have sent you *(O Muhammad (2004)*) to the whole of mankind only as a carrier of good news and a warner *(and not as one who has to force people to accept Imaan)*. However, most people *(the Kuffaar)* do not know *(that you are Allaah 2006)* 's true Nabi).{Surah Saba, verse 28}

(٧) ﴿ وَمَا أَرْسَلُنْكَ إِلَّا مُبَشِّرًا وَّ نَذِيْرًا ٢ ﴾ (سورة الفرقان: ٥٦)

We have sent you (O Rasulullaah (2007) only as a carrier of good news (to the Mu'mineen) and a warner (to the Kuffaar). {Surah Furqaan, verse 56}

(٨) ﴿ وَمَا أَرْسَلُنَكَ إِلَّا رَحْمَةً لِلْعَالَمِيْنَ ٢٠٠) (سورة الانبياء: ١٠٧)

We have sent you (O Muhammad (2006)) as a mercy to the universe (to show mercy towards mankind, Jinn and creation at large by guiding them to the path of salvation). {Surah Ambiyaa, verse 107}

(٩) ﴿ هُوَالَّذِنِّ أَرْسَلَ رَسُوْلَهُ بِالْهُدَى وَ دِيْنِ الْحَقِّ لِيُظْهِرَهُ عَلَى الدِّيْن كُلِّم وَلَوْ كَرِهَ الْمُشْرِكُوْ (سورة التوبه: ٣٣) (سورة التوبه:

It is He (Allaah ) Who sent His Rasool 疑疑 with guidance and the true religion (of Islaam) so that He may make it overcome all other religions even

though the Mushrikeen detest it. {Surah Taubah, verse 33}

(١٠) ﴿ وَيَوْمَرَ نَبْعَتُ فِي كُلِّ أُمَّةٍ شَهِيْدًا عَلَيْهِمُ مِّنُ أَنْفُسِهِمُ وَجِنْنَا بِكَ شَهِيْدًا عَلَى ظَؤُلًاءٍ \* وَنَزَّلْنَا عَلَيْكَ الْكِتَبَ تِبْيَانًا لِّكُلَّ شَىْءٍ وَّهُدًى وَّ رَحْمَةً وَّ بُشْرِى لِلْمُسْلِمِيْنَ ۞ ﴾ (سورة النحل: ٨٩)

(Do not also forget) The day when We shall raise against every nation a witness from their midst (the Ambiyaa of every nation who will testify against the Kuffaar of their nations), and We shall make you (O Muhammad (1994)) witness over them (to testify in favour of the Ambiyaa that they did fulfil their responsibilities). We have revealed the Book (the Qur'aan) to you, that explains all things to you (including the fact that all the Ambiyaa fulfilled their duties) and which is (a means of) guidance, a mercy and good news (of forgiveness, rewards and Jannah) for those who submit (the Muslims).{Surah Nahl, verse 89}

(١١) ﴿ وَكَذَلِكَ جَعَلْنَكُمْ أُمَّةً وَّسَطًا لِّتَكُوْنُوا شُهَدَآءَ عَلَى النَّاسِ وَيَكُوْنَ الرَّسُوْلُ عَلَيْكُمْ شَهِيْدًا ﴾

(سورة البقره: ١٤٣)

Thus (just as Allaah (1) has guided the Muslims to the straight path) We have made you (the Ummah of Rasulullaah (1) such a group that is moderate in nature (free from excesses and shortcomings) so that you may be witnesses (on the Day of Qiyaamah) over people and the messenger (Rasulullaah (1)) a witness over you (When the nations of previous prophets will deny that their prophets preached the truth to them, the prophets will call for the Ummah of Rasulullaah (1) as witnesses for them. When the Ummah of Rasulullaah testify that the prophets were truthful, they will be asked how they know this when they were not present during the times of the others. To this, the Ummah of Rasulullaah (1) will say that Rasulullaah (1) had informed them. Rasulullaah (1) will then make it clear that his Ummah are truthful).{Surah Baqara, verse 143}

(١٢) ﴿ قَدْ أَنْزَلَ اللَّهُ الَيُحُمُ ذِحُرًا ۞ رَّسُوْلًا يَّتْلُوْا عَلَيْكُمُ ايَاتِ اللَّهِ مُبَيِّنَتٍ لِيُحْرِجَ الَّذِيْنَ امَنُوْا وَعَمِلُوُ الْصَّلِحْتِ مِنَ الظُّلُمَتِ الَى النَّوُرِ \* وَمَنُ يَّؤْمِنُ بِاللَّهِ وَيَعْمَلُ صَالِحًا يَّدُخِلْهُ جَنَّتٍ تَجْرِىُ مِنْ تَحْتِهَا الْأَنْهُرُ خَلِدِيْنَ فِيْهَا آبَدًا \* قَدْ آحْسَنَ اللّٰهُ لَهُ رِزْقًا ۞ (سورة الطلاق ١٠١١)

Allaah (1) has certainly revealed a Reminder (the Qur'aan) to you (so that you guard yourselves from making the same mistakes that the previous nations made). And (Allaah (1) has also sent to you) a Rasool (1) who recites Allaah (1) is clear Aayaat (verses of the Qur'aan) to you to remove the Mu'mineen who do good deeds from darkness (sin, ignorance, kufr) and to bring them into light (obedience, knowledge, Imaan). Whoever believes in Allaah (1) is and does good deeds, Allaah (1) is shall enter him into Jannaat beneath which rivers flow. There they shall live forever. Allaah (1) is appointed a most excellent provision for him. (Surah Talaaq, verses 10, 11)

(١٣) ﴿ لَقَدُ مَنَّ اللَّهُ عَلَى الْمُؤْمِنِيْنَ إِذْبَعَتَ فِيْهِمُ رَسُوُلًا مِّنْ أَنْفُسِهِمْ يَتْلُوْا عَلَيْهِمُ ايتِّهِ وَيُزَكِّيْهِمْ

50

وَيُعَلِّمُهُمُ الْكِتَبَ وَالْحِكْمَةَ <sup>ع</sup>وَانُ كَانُوا مِنْ قَبُلُ لَفِی ضَلَل مَّبِینِ () (سورة ال عمران: ١٦٤) Allaah تَالَعَوْنَانَ has certainly favoured the Mu'mineen by sending in their midst a Rasool (Rasulullaah (المَعَنَّيَ from among them who recites to them His verses (of the Qur'aan), purifies them (from corrupt beliefs, Shirk, disobedience) and teaches them the Book (Qur'aan) and wisdom (the Sunnah). There is no doubt that these people were in open error before this (before the coming of Rasulullaah (المَعَنَّيَ اللَّهُ عَنْ اللَّهُ مُعَنَّى اللَّهُ عَنْ الْعَالَى اللَّهُ مُعَنْ الْعَالَى اللَّهُ عَنْ الْعَالَى اللَّهُ مُعَنَّى الْعَالَ اللَّهُ عَنْ الْعَالَى اللَّهُ مُعَنَّى الْعَالَ الْعَالَيْنَا (المَعَنَّذَ اللَّهُ عَنْ اللَّهُ عَنْ اللَّهُ عَنْ الْعَالَ اللَّهُ عَنْ الْعَالَ اللَّهُ عَنْ الْعَالَ الْعَالَى الْعَالَيْنَا اللَّهُ عَنْ الْعَالَ الْعَالَيْنَا الْعَالَ الْعَالَيْنَا الْعَالَيْنَا اللَّهُ اللَّهُ عَنْ الْعَالَيْنَا اللَّهُ عَنْ الْعَالَيْنَا اللَّهُ عَنْ الْعَالَ الْعَالَيْ اللَّهُ عَنْ الْعَالَ الْعَالَيْ الْعَالَيْ الْعَالَيْ الْعَالَيْ الْعَالَ الْعَالَيْ الْعَالَيْ الْعَالَيْنَا الْعَالَيْنَا الْعَالَيْنَا الْعَالَيْنَا الْعَالَيْنَا الْعَالَيْنَا الْعَالَيْ الْعَالَيْنَا الْعَالَيْ الْعَالَيْ

(١٤) ﴿ كَمَا آَرْسَلْنَا فِيْكُمْ رَسُوْلًا مِّنْكُمْ يَتُلُوْا عَلَيْكُمْ التِّنَا وَيُزَكِّيْكُمْ وَيُعَلِّمُكُمُ الْكِتَبَ وَالْحِكْمَة وَيُعَلِّمُكُمْ مَّالَمْ تَكُوْنُوا تَعْلَمُوْنَ ۞ فَاذْكُرُوْنِيْ آَذْكُرْكُمْ وَاشْكُرُوْا لِي وَلَا تَكْفُرُوْنِ ۞

#### (سورة البقره: ١٥١، ١٥٢)

In a similar manner *(as part of Our favour to you)* We have *(also)* sent to you a Rasool *(messenger)* from among yourselves *(Muhammad 2004)* who recites to you Our verses *(of the Qur'aan)*; purifies you *(from Shirk)*; teaches you the Book *(Qur'aan)* and wisdom *(the teachings of the Qur'aan)*; and teaches you what you knew not *(he perfects both your knowledge and your actions)*. So think of Me *(by performing salaah, making Dhikr, abiding by the Qur'aan and in all other matters)* and I will think of you *(by rewarding you and fulfilling your needs)*. Be grateful to Me *(by obeying Me)* and do not be ungrateful *(by disobeying Me)*. {Surah Baqara, verses 151, 152}

(١٥) ﴿ لَقَدْجَانَكُمُ رَسُوُلٌ مِّنْ أَنْفُسِكُمْ عَزِيْزٌ عَلَيْهِ مَاعَنِتُّمْ حَرِيْصٌ عَلَيْكُمْ بِالْمُؤمِنِيْنَ رَبُوكَ رَّحِيْمُ ٢٣﴾ (سورة التوبه: ١٢٨)

Undoubtedly a Rasool from yourselves has come to you (someone whose lineage, morals, manners and integrity you know well). The difficulties that afflict you are very distressing to him. He is anxious for (good to come to) you and extremely forgiving and merciful towards the Mu'mineen. {Surah Taubah, verse 128} (17) (فَبِمَا رَحْمَةٍ مِّنَ اللَّهِ لِنْتَ لَهُمْ <sup>3</sup> وَلَوْكُنْتَ فَظًّا غَلِيْظَ الْقَلْبِ لَا انْفَصَّوْا مِنْ حَوْلِكَ فَاعْفُ عَلَيْهُمُ وَاسْتَغْفِرْلَهُمْ وَسَاوِرْهُمْ فِي الْأَمْرِ <sup>3</sup> فَإِذَا عَزَمْتَ فَتَوَكَّلْ عَلَى اللَّهِ لِنْتَ اللَّهُ يُحِبُّ اللَّهُ عَلَيْنَ اللَّهُ مُوَالِكَ فَاعْفُ الْعَلَيْ الْقَلْبِ لَا الْفَصَّوْا مِنْ حَوْلِكَ فَاعْفُ عَلَيْهُمُ وَاسْتَغْفِرْلَهُمْ وَسَاوِرْهُمْ فِي الْأَمْرِ <sup>3</sup> فَإِذَا عَزَمْتَ فَتَوَكَّلْ عَلَى اللَّهِ لِنَا اللَّهُ يُحِبُّ

It is because of the mercy of Allaah (1996): that you (O Muhammad (1996)) are lenient (gentle, forgiving, soft-hearted) with them (with the Sahabah (1996)). If you had been ill-tempered and hard-hearted, they would have all dispersed from around you. So pardon them, seek forgiveness for them and consult with them in matters (Rasulullaah (1996): therefore consulted with the Sahabah (1996): very often). When you have taken a firm decision (after consulting with the knowledgeable ones), then place your trust in Allaah (1996): (and not on your resources and decision). Verily Allaah (1996): loves those who place their trust in Him (and will surely assist them), {Surah Aal Imraan, verse 159} (١٧) ﴿ إِلَّا تَنْصُرُوْهُ فَقَدْ نَصَرَهُ اللَّهُ إِذْاَخْرَجَهُ الَّذِيْنَ كَفَرُوْا ثَانِيَ اثْنَيْنِ إِذْهُمَا فِي الْغَارِ إِذْ يَقُوْلُ لِصَاحِبِهِ لَاتَحْزَنُ إِنَّ اللَّهَ مَعَنَا فَاَنْزَلَ اللَّهُ سَكِيْنَتَهُ عَلَيْهِ وَاَيَّدَهُ بِجُنُوْدِلَّمُ تَرَوْهَا وَجَعَلَ كَلِمَةَ الَّذِيْنَ كَفَرُوا السُّفُلى \* وَكَلِمَةُ اللَّهِ هِيَ الْعُلْيَا \* وَاللَّهُ عَزِيْزٌ حَكِيْمٌ ۞ (سورة النوبه: ٢٠)

If you do not assist him *(Rasulullaah (2014)*, then indeed Allaah (2014), had assisted him when the Kuffaar drove him out *(of Makkah)*. He was the second of the two *(the other being his bosom friend Abu Bakr (2014)*) when they were *(hiding from the Kuffaar)* in the cave *(outside Makkah)* and he *(Rasulullaah (2014)*) told his companion *(Abu Bakr (2014)*) when the Kuffaar were on the verge of *capturing them)*, "Do not grieve *(do not fear for my safety)*. Verily Allaah (2014) is with us *(and He will protect us from the Kuffaar).*" So Allaah (2014), caused His tranquillity *(serenity, mercy and peace)* to descend on him, assisted him *(on various occasions)* with an army *(of angels and other creation)* that you had not seen. And *(Allaah (2014))* placed the word of the Kuffaar *(the call to Shirk)* at the very bottom while the word of Allaah (2014)) is right at the top. Allaah (2014) is Mighty, The Wise. *(Therefore, if any person refuses to assist Rasulullaah (2014)* and Islaam, his assistance is not needed because Allaah (2014) *shall assist them as He did before.*}Surah Taubah, verse 40}

#### (سورة الفتح: ٢٩)

Muhammad is is Allaah is Rasool and those with him (the Sahabah Muhammad is is Allaah is Rasool and those with him (the Sahabah Musselves) are stern against the Kuffaar and (yet) compassionate among themselves. You will see them sometimes bowing (in Ruku), sometimes prostrating (in Sajdah, always) seeking Allaah is on their faces because of the effect of prostration (referring to the illumination and humility apparent on their faces). This is their description in the Torah. Their description in the Injeel (Bible) is like that of a plant that sprouts its shoots and strengthens it, after which it becomes thick and stands on its own stem, pleasing the farmer. (Allaah is has nurtured the Sahabah in this manner) So that the Kuffaar may be enraged by them (because of their animosity for Islaam and for the Sahabah is promised forgiveness and a grand reward for those of them who have Imaan and who do good deeds. (Surah Fatah, verse 29)

(١٩) ﴿ أَلَّذِيْنَ يَتَّبِعُوْنَ الرَّسُوْلَ النَّبِيَّ الْأُمِّيَّ الَّذِي يَجِدُوْنَهُ مَكْتُوْ بَّاعِنْدَهُمْ فِي التَّوْرَاةِ وَالْإِنجِيْلِ

يَأْمُوُهُمْ بِالْمَعْرُوْفِ وَيَنْهَاهُمْ عَنِ الْمُنْكَرِ وَ يُحِلُّ لَهُمُ الطَّيَّبَتِ وَيُحَرِّمُ عَلَيْهِمُ الْخَبَيْتَ وَيَصَعُ عَنْهُمْ إِصْرَهُمْ وَ الْأَغْلَلَ الَّتِى كَانَتْ عَلَيْهِمْ \* فَالَّذِيْنَ الْمَنُوْا بِهِ وَ عَزَّرُوْهُ وَنَصَرُوْهُ وَاتَّبَعُوا النَّوْرَ الَّذِيْ أَنْزِلَ مَعَهُ أُولَبِكَ هُمُ الْمُفْلِحُوْنَ ٢٠ (سورة الاعراف: ١٥٦، ١٥٧)

I shall soon *(in the Aakhirah)* ordain it *(My mercy)* for those who adopt Taqwa, who pay zakaah, who believe in My Aayaat and who follow the Rasool *(who is also)* the untutored Nabi *(Muhammad ﷺ, about)* whom they find *(his name and description)* written in the Torah and the Injeel *(both of which they have)* with them. He *(Muhammad ﷺ)* instructs them to do good, prevents *(forbids)* them from evil, permits pure things for them *(which was forbidden in the previous religions)*, forbids them from impure things *(such as carrion, blood, etc)* and removes from them the burden and shackles *(the stern laws)* that were *(binding)* upon them *(such as cutting off the portion of a garment that is impure)*. So the successful ones are certainly those who believe in him, honour him, assist him and follow the light *(the Qur'aan)* revealed with him."{Surah A'raaf, verse 156, 157}

وَعَانِيَنَا اللَّهُ Verses of the Qur'aan Concerning the Sahabah

(١) ﴿ لَقَدُ تَّابَ اللَّهُ عَلَى النَّبِيِّ وَالْمُهٰجِرِيْنَ وَأَلْأَنْصَارِ الَّذِيْنَ اتَّبَعُوْهُ فِى سَاعَةِ الْعُسْرَةِ مِنْ بَعْدِمَا كَادَ يَزِيُخُ قُلُوْبُ فَرِيْقٍ مِّنْهُمْ ثُمَّ تَابَ عَلَيْهِمْ \* إِنَّهُ بِهِمْ رَتُوْفٌ رَّحِيْمٌ ۞ وَّعَلَى الثَّلنَةِ الَّذِيْنَ حُلِّفُوا \* حَتَّى إِذَا صَاقَتُ عَلَيْهِمُ الْأَرْضُ بِمِا رَحُبَتْ وَصَاقَتْ عَلَيْهِمْ آنَفُسُهُمْ وَظَنَّوْا آنُ لَآ مَلْجَاً مِنَ اللَّهِ إِلَّا إِلَيْهِ \* نُمَّ تَابَ عَلَيْهِمُ لِيَتُوْبُوْا \* إِنَّ اللَّهَ هُوَا التَّوَّابُ الرَّحِيْمِ مَا عَد المَد الذها بِهِمْ رَبْعُوْفُ وَحَيْمَ مَا عَد اللهُ عَلَيْهِمُ اللَّهِ مَا عَد اللهُ عَلَيْهِمُ اللَّهِ اللَّذِينَ عُلَيْهُ فَلُوْ الْمُعَاتِي اللَّهِ الْتَعْدِينَ عَلَيْهِمُ اللَّ تَوَمَا قَدْ عَلَيْهِمْ مُعَاقَتُ عَلَيْهِمُ اللَّهُ مَا إِنَّ اللَّهُ هُوَا التَّوَّابُ الرَّحِيْمُ إِنَّهُ إِنْ عَامَ عَلَيْهِ مَا عَانَ عَلَيْهِمُ الْعَنْ اللَّهُ مَا عَلَيْ أَنْ عَلَيْ اللَّهِ اللَّهُ اللَّهُ الْعَالَةُ عَلَيْهِمُ اللَّهُ مُ اللَّهُ إِلَيْ اللَّهِ اللَّهُ إِلَى إِلَيْهُ مُ اللَّهُ مُ عَلَيْهِ مَنْ اللَّهُ مَعَانَ اللَّهُ عُوْ الْتَوَا الْتَعْنُ عَلَيْهُمُ الْعَلَيْ اللَهُ الْعُسْرَةِ مِنْ اللَّهِ عَلَيْ فَيْ عَلَيْهُ مُ فَرُيْنَ اللَهُ مُ مُ مَعَانَ عَالَيْهُ مَ اللَّهُ الْعَالَيْنَ مُ عَنَّ عَلَيْ مَ عَلَيْ اللْ اللَّهُ عَلَيْ الْعَلَيْ اللَيْعَانَ اللَّهُ عَلَيْ مَدْ لِيَتُونُونُوا \* إِنَ اللَهُ عُوَا الْتَوَابُ الْتَعْهُ مُ مُ مَنْ اللَّهُ الْعَامَةُ مَا مَنْ اللَّهُ عَلَيْ الْنَهُ مُ عُمَ اللَّهُ عَلَيْهُ مُ عَلَيْ الْمُ الْنَ اللَهُ عَلَيْ الْتَقَابُ الْتُعَامِ مَا الْعَالَيْ الْعَامَةُ عَلَيْ الْنَالَةُ الْعَالَيْ الْنَا اللَهُ عَامَ الْنَالَةُ عَلَيْنَ الْعَالَةُ الْعَالَيْ اللَهُ الْعَالَةُ عَالَةُ الْعَالَيْ الْعَالُ الْ الْعَالَةُ مَا عَا عَالَةُ عَلَيْ الْعُنَا الْنَ الْعَامَ الْعَالَيْ الْعَالَيْ مَا الْنَالَةُ الْعَا الْعَالَةُ مَا مَا الْ الْعَا الْعَانَ الْحَالَةُ مَا مَا مَا الْحَالَةُ عَلَيْنُ مَا الْنَصْلَةُ مَا مَا الْحَالَةُ مَا الْعَالَةُ الْعَالَيْ الْنَالَةُ مَا الْ الْعَالَةُ الْعَالُي الْلَيْ الْعَالَةُ الْعَالَةُ مَا مَا مَا الَيْعَالَةُ الْعَالَةُ الْنَالِي الْعَ

Allaah (in mercy) so that they (could) turn to Him (in repentance). Indeed Allaah (in mercy) so that they (could) turn to Him (in repentance). Indeed Allaah (in mercy) so that they (could) turn to Him (in repentance). Indeed Allaah (in mercy) so that they (could, Surah Taubah, verse 117, 118)

(٢) ﴿لَقَدُ رَضِيَ اللّٰهُ عَنِ الْمُنُومِنِيْنَ إِذْيُبَا بِعُوْنَكَ تَحْتَ الشَّجَرَةِ فَعَلِمَ مَافِى قُلُوْبِهِمْ فَٱنْزَلَ السَّكِيْنَةَ عَلَيْهِمْ وَٱثَابَهُمْ فَتُحًا قَرِيْبًا ۞ وَّمَعَانِمَ كَثِيْرَةً يَّاحُذُوْنَهَا \* وَكَانَ اللهُ عَزِيْزًا حَكِيْمًا

### 💭 ) (سورة الفتح: ١٨، ١٩)

Allaah الفَعَانَةُ was well pleased with the Mu'mineen (the Sahabah المُعَانَةُ) when they pledged their allegiance to you (O Rasulullaah العَنْيَةُ) beneath the tree (at Hudaybiyyah). Allaah المَانَةُ knew what was in their hearts, sent tranquillity to them (causing them to accept Allaah المَانَةُ s commands without hesitation) and rewarded them with a victory close at hand (when they conquered Khaybar soon after signing the Treaty of Hudaybiyyah) and (Allaah المُاليةُ will also reward them with) abundant spoils of war that they will take (after conquering Khaybar). Allaah المُعالية في المُعالى الم

(٣) ﴿وَالسَّبِقُوْنَ الْأَوَّلُوْنَ مِنَ الْمُهَجِرِيْنَ وَالْأَنْصَارِ وَالَّذِيْنَ اتَّبَعُوْهُمْ بِإِحْسَانٍ رَّضِيَ اللَّهُ عَنْهُمْ وَرَضُوْا عَنْهُ وَاعَدَّلَهُمْ جَنَّتٍ تَجْرِى تَحْتَهَا الْأَنْهَارُ خَلِدِيْنَ فِيْهَا آبَدًا \* ذَلِكَ الْفَوْزُ الْعَظِيْمُ ۞ ﴾

#### (سورة التوبه: ١٠٠)

Allaah (Interpretent of the Sahabah (Interpretent of the Sahabah) and it will therefore be wrong to revile them. (Surah Taubah, verse 100)

(٤) ﴿لِلْفُقَرَآءِ الْمُهْجِرِيْنَ الَّذِيْنَ الْحُرِجُوْا مِنْ دِيَارِهِمْ وَاَمْوَالِهِمْ يَبْتَغُوْنَ فَضُلًا مِّنَ اللَّهِ وَرِضُوانًا وَ يَنْصُرُوْنَ اللَّهَ وَرَسُوْلَهُ \* أُولَبَكَ هُمُ الصَّدِقُوْنَ ۞ وَالَّذِيْنَ تَبَوَّوُ الدَّارَ وَالْإِيْمَانَ مِنْ قَبْلِهِمْ يُحِبُّوْنَ مَنْ هَاجَرَ الَيْهِمْ وَلَا يَجِدُوْنَ فِي صُدُوْرِهِمْ حَاجَةً مِّمَّا أُوْتُوْا وَيُؤْثِرُوْنَ عَلَى أَنْفُسِهِمْ وَلَوْ كَانَ بِهِمْ خَصَاصَةُ وَمَنْ يَوْق شُحَ نَفْسِهِ فَأُولَلَمِكَ هُمُ المُفْلِحُوْنَ ۞ (سورة الحنر: ٨)

(A share of the booty received without a fight is also reserved) For the poor Muhaajireen who were removed from their homes and their possessions. They seek Allaah ())) is grace and pleasure and assist Allaah ()) and His Rasool ()). These are the ones who are true (in their claim to Imaan). (Part of this booty is also for) Those (the Ansaar) who adopted the place (Madinah) as their home before them (before the Muhaajireen) and (had adopted) Imaan. They (the Ansaar) love those who migrate to them (the Muhaajireen) and find no want (jealousy or envy) in their hearts for what they (the Muhaajireen) are given. They (the Ansaar) prefer (others) above themselves (they prefer to give others) even though they are themselves in need (of the things they give). (Like the Ansaar,) Those who are saved from the miserliness (and greed) of the soul are really the successful ones (who will attain salvation).{Surah Hashar, verses 8, 9}

(٥) ﴿اللَّهُ نَزَّلَ آحْسَنَ الْحَدِيْبِ كِتْلًا مُّتَشَابِهًا مَّثَانِي صلَّ تَقْشَعِرُمِنْهُ جُلُوْدُ الَّذِيْنَ يَحْشَوْنَ رَبَّهُ مُ<sup>ع</sup>َ ثُمَّ تَلِيْنُ جُلُوْدُهُمْ وَقُلُوْبُهُمْ إِلَى ذِكْرِ اللَّهِ ذَلِكَ هُدَى اللَّهِ يَهْدِىٰ بِهِ مَنْ يَّشَاءً \* وَمَنْ يَّضْلِلِ اللَّهُ

## فَمَالَهُ مِنْ هَادٍ ٢ (سورة الزمر: ٢٣)

Allaah (the Qur'aan) with subject matter of similar import (to reinforce teachings), which is often repeated (by people throughout the world and throughout time). The bodies of those who fear their Rabb shiver with it, after which their hearts and bodies soften to Allaah (for the world and through them to do good deeds). This is Allaah (for the one whom Allaah (for the one whom Allaah (for the one whom Allaah for the safety), sends astray. {Surah Zumar, verse 23}

(٦) ﴿ إِنَّمَا يُوْمِنُ بِالِيِّنَا الَّذِيْنَ إِذَا ذُكِرُوْا بِهَا خَرُوْا سُجَّدًا وَّسَبَّحُوْا بِحَمْدِ رَبِّهِمْ وَهُمْ لَا يَسْتَكْبِرُوْنَ (٦) ﴿ إِنَّمَا يُوْمِنُ بِالِيِّنَا الَّذِيْنَ إِذَا ذُكِرُوْا بِهَا خَرُوْا سُجَّدًا وَّسَبَّحُوْا بِحَمْدِ رَبِّهِمْ وَهُمْ كَانُوْ يَعْمَلُوْنَ ﴾ فَلَا (٦) تَتَجَا فَى جُنُوْبُهُمْ عَنِ الْمُضَاجِعِ يَدْعُوْنَ رَبَّهُمْ خَوْفًا وَطَمَعًا وَمِمًا وَمِمًا رَدَقْنَهُمْ يُنْفِقُوْنَ ﴾ فَلَا تَعْلَمُ نَفُسٌ مَا أُخْفِى لَهُمْ مِنْ فُرَة اعْيُنَ<sup>5</sup> جَزَاءَ بِمَا كَانُو يَعْمَلُوْنَ ﴾ (سورة السجده: ١٥ تا ١٧) Tratic constraint (100 constraint) (100 constraint) (100 constraint)) (سورة السجده: ١٥ تا ١٧) (ما يُعْمَلُونَ مَا أُخْفِي لَهُمْ مِنْ فُرَة اعْيُنَ<sup>5</sup> جَزَاءَ بِمَا كَانُو يَعْمَلُوْنَ ﴾ (سورة السجده: ١٥ تا ١٧) (100 constraint) (100 constraint) (100 constraint) (100 constraint)) (100 constraint) (100 constraint) (100 constraint)) (100 constraint)) (100 constraint) (100 constraint) (100 constraint)) (100 constraint) (100 constraint) (100 constraint)) (100 constraint) (100 constraint)) (100 constraint)) 

(٧) ﴿ فَمَا ٱوْتِنْتُمْ مِّنْ شَىْءٍ فَمَتَاعُ الْحَيْوةِ الدُّنْيَا <sup>3</sup> وَمَا عِنْدَ اللَّهِ خَيْرٌ وَّابْقَى لِلَّذِيْنَ امَنُوْا وَعَلَى رَبِّهِمْ يَتَوَكَّلُوْنَ ۞ وَالَّذِيْنَ شَىْءٍ فَمَتَاعُ الْحَيْوةِ الدُّنْيَا <sup>3</sup> وَمَا عِنْدَ اللَّهِ خَيْرٌ وَّابْقَى لِلَّذِيْنَ الْمَنُوْا وَعَلَى رَبِّهِمْ يَتَوَكَّلُوْنَ ۞ وَالَّذِيْنَ يَجْتَنِبُوْنَ كَبْبِرَ الْإِثْمِ وَالْفَوَاحِشَ وَإِذَا مَا غَضِبُوا هُمْ يَغْفِرُوْنَ ۞ وَالَّذِيْنَ يَجْتَنِبُوْنَ كَبْبِرَ الْإِثْمِ وَالْفَوَاحِشَ وَإِذَا مَا غَضِبُوا هُمْ يَغْفِرُوْنَ ۞ وَالَّذِيْنَ اسْتَجَابُوْا لِمَا يَعْفِرُونَ ۞ وَالَّذِيْنَ اسْتَجَابُوْا لِرَبِّهِمْ وَاقَامُوْا الصَّلُوةَ وَآمُوهُمْ شُوْرَى بَيْنَهُمْ وَمِّمَا رَزَقْنَهُمْ يُنْفِقُوْنَ ۞ وَالَّذِيْنَ الْمَنْعَامُوا لِمَعْ يَعْفَرُونَ ﴾ [الديني المُعْرَبُونَ الْعَالَةِ وَاللَّهِ مَا يَعْضِبُوا الصَّلُوةَ وَاللَّذِيْنَ وَالَذِيْنَ الْمَنْعَانِ أَعْنَ الْمَعْمَ مُ وَاذَا مَا عَضِبُوا الصَّلُونَ وَالَذِيْنَ وَالَدِيْنَ الْمُعْمَا وَاللَّهُ مَنْ الْمَنْعَانُ إِنَّا لِيَعْذَى إِنَّهُمُ مَا أَيْتَعْمَ مِنْ شَى إِنَّةُ مَعْ مُوالُونَ الْتَعْنَا وَاللَّذَيْنَ الْمَنْتَ حَدَيْنَ وَاللَّيْ لِلَدِيْنَ الْمَنْ الْعَلَى الْتَعْمَى مُ مُولُونَ عَالَهُ وَالَدِيْنَ الْمُعْتَعَانُ مَا مُعْتَعَانُ إِنْتَعْمَا مَا عَنْدَ اللَّعْنَ عَنْ عَالَةُ مَا لَكُنْ عَلَيْ عَلَيْ وَالَذِيْنَ الْمَنْ عَنْ عَلَيْ لَعْ أَنْتَذَيْنَ الْحَنْبُولُ وَالَدِيْنَ الْنَعْنَ إِلْعَانَ مَ إِنْ الْمَا عَضَيْبُولُ مَنْ عَلَيْ لَعْنَ إِنْعَالَ مَا عَانَ مَا مَ عَنْ عَلَيْ لِنْعَالَ مَا عَانَ مَ إِنْ الْمَا عَنْ عَلَيْ مَا يَعْنَ لِكَانَ مَا عُنْ عَامَةُ مَا مَا عَانَا إِنْ عَنْ عَالَةَ مَنْ عَالَتَهُ عَامَ مَا عَانَ الْعَالَمُ مَا مَا عَامَا عَامُ وَا عَلْعَانِ مَنْ عَلَيْ عَالَا عَانَ الْعَالَيْنَ عَلَى مَا مَا عَانَ مَا عَانَ وَا عَالَيْ عَامَ مَا عَالَهُ مَا الْعَامِ الْعَامَانَ وَالْعَامَانِ مَا عَا عَائَعُ مَا لَعْ عَالَةُ مَا مَا عَالَةُ مَا عَالَةُ مَا مَا عَامَ مُ مَا مَا عَامَ مَا مَا مَا مَا مَا مَا إِنْ مُ إِنْ مَا مَا عَا مَا مَا مُ مَا مَا مَنْ عَا مَا مَ مَا مَا عَا مَا عَا مَا مَا مَا مَا مُ مَا مَالْعُ مَا مَا مَا مَعَا مَا مَا مَا

Whatever you have been given is merely an article of this worldly life (something to use temporarily). (On the other hand,) What (reward) is with Allaah (in exchange for your good deeds) is better (than everything of this world) and more lasting (eternal) for those who have Imaan, who trust (only) in their Rabb (to provide for them and to protect them) who abstain from major sins and immoral behaviour and who forgive when they are angry (without taking revenge). (These people who shall have Allaah (in everythics seternal reward are) Those who respond to (the commands of) their Rabb, who establish salaah, whose affairs are (decided) by mutual consultation (counsel) between themselves, and who spend (in charity) from what We have provided for them. And (they are also) those who retaliate (only) when aggression affects them (without being aggressors). (Surah Shura, verses 36-39)

(٨) ﴿ مِنَ الْمُؤْمِنِيْنَ رِجَالٌ صَدَقُوْا مَاعَاهَدُوْا اللَّهَ عَلَيْهِ ۖ فَمِنْهُمْ مَّنْ قَضَى نَحْبَهُ وَمِنْهُمْ مَّن يَّنْتَظِرُ

(Vol-1) وَعَوْلَنْهُمُ تَعَالَكُ (Vol-1)

صلح وَمَا بَدَّلُوُا تَبْدِيْلًا ﴾ لِيَجْزِى اللَّهُ الصَّدِقِيْنَ بِصِدْقِهِمْ وَيُعَذِّبَ الْمُنْفِقِيْنَ إِنْ شَاءَ أَوْ يَتُوْبَ عَلَيْهِمْ \* إِنَّ اللَّهَ كَانَ غَفُوْرًا رَّحِيْمًا ﴾ (سورة الاحزاب: ٢٢، ٢٢)

Among the Mu'mineen there are men who are true to the pledge they vow to Allaah المعالية (that they will fight in Jihaad until they die). Of them is he who has fulfilled his pledge (and has been martyred), and he who is waiting (to be martyred). They have not changed (their resolve) in the least (unlike the Munaafiqeen). (Such situations of trial and hardship take place) So that Allaah المعالية may reward the truthful (those who are true in their Imaan) for their truthfulness and punish the hypocrites if He wills or forgive them (when they repent sincerely). Allaah

(٩) ﴿ أَمَّنُ هُوَ قَانِتُ اناءَ الَّيْلِ سَاجِدًا وَّقَائِمًا يَّحْذَرُ الْأَخِرَةَ وَيَرْجُوا رَحْمَةَ رَبِّهٍ \* قُلْ هَل يَسْتَوِى الَّذِيْنَ يَعْلَمُوْنَ وَالَّذِيْنَ لَعَ يَعْلَمُوْنَ ﴾ (سورة الزمر: ٩)

(Is the Kaafir better) Or the person who is engrossed in (Allaah (s)) worship throughout the hours of the night, prostrating and standing, fearing the Aakhirah and hoping for the mercy of his Rabb? Say, "Can those with (spiritual) knowledge be equal to those who do not have knowledge? Only those with (spiritual) intelligence will heed (good advice)." {Surah Zumar, verse 9}

## Mention of Rasulullaah 遲 and the Sahabah in the Divine Scriptures that Came Before the Qur'aan

Hadhrat Ataa bin Yasaar المعادة المعاد

sent the تَالْقَانَيَّانَ sent the نَجْبَاللَّسَانَ narrates that Allaah تَالْقَانَيَّانَ sent the

<sup>(1)</sup> Ahmad. Bukhari has also reported a similar narration from Hadhrat Abdullaah bin Mas'ood ﷺ. Bayhaqi has also reported a similar narration from Ibn Salaam with the words, "Until he straightens the crooked religion." Ibn Is'haaq has also reported a similar narration from Ka'b Ahbaar, as did Bayhaqi do so in brief from Hadhrat Aa'isha

#### THE LIVES OF THE SAHABAH المكالثة (Vol-1)

following revelation to Hadhrat Dawood Will in the Zaboor, "O Dawood! There shall soon come after you a Nabi whose name will be Ahmad and Muhammad. He shall be truthful and a leader and I shall never be angry with him. I have forgiven all his errors even before he can commit them. His Ummah shall be showered with My mercy. I shall grant them such Nawaafil (optional) that I have granted only to the Ambiyaa and I shall make compulsory for them such Faraa'idh that I have made compulsory only for the Ambiyaa and the Rasul. They will eventually come to me on the Day of Qiyaamah shining with the same light that shines from the Ambiyaa." Allaah

Hadhrat Abdullaah bin Amr 等版通道 once asked Hadhrat Ka'b 等通通道 to describe to Rasulullaah 保護 and his Ummah to him. Hadhrat Ka'b 送版的 said, "I have found them (described as follows) in Allaah (法) sook (the Torah): 'Verily abundantly who will متالفتين abundantly who will متالفتين praise Allaah تَالَقَوْنَاتَ (by saying "Al Hamdu Lillaah") during favourable and adverse conditions. They will exalt Allaah تَالَقَوْنَانَ (by saying "Allaahu Akbar") when ascending an incline and glorify Him (by saying "Subhaa Nallaah") when descending from a raised place. Their call (the Adhaan) shall resound in the skies and during their salaah they will communicate (with Allaah تَالْعَنَوْنَالُ ) with humming (whispering) sounds like the sound of bees against a rock. They will form rows in their (congregational) salaah just as the angels form rows and will form rows in battle as they do in salaah. When they go to battle in the path of Allaah تَمَاتَ (for Allaah تَمَاتَ pleasure), the angels will be before them and behind them with powerful spears. When they present themselves for battle in Allaah تَاتَوَقَتَانَ shall shade (shelter) them just as a vulture تَاتَوَقَتَانَ shades her nest (while saying this, Hadhrat Ka'b 鐵區過過 demonstrated with his hand how a vulture protects her nest by spreading her wings over it). They shall never flee from the battlefield." <sup>(2)</sup>

According to another narration, Hadhrat Ka'b المنتخف said, "(The Ummah of Rasulullaah المنتخف were described in the Torah as) People who shall praise Allaah المنتخف abundantly, who will praise Allaah المنتخف (by saying "Al Hamdu Lillaah") during all conditions. They will exalt Allaah المنتخف (by saying "Allaahu Akbar") when ascending an incline. They will keep track of the sun (to ascertain the correct times of salaah). They shall perform their five daily salaah on time even though it be at a dusty place. They will tie their loincloths at their waists and wash their limbs (when performing wudhu)." <sup>(3)</sup>

## Ahaadeeth Describing Rasulullaah

Hadhrat Hasan bin Ali المناقبة says that he once asked his uncle Hadhrat Hind bin

<sup>(1)</sup> Al Bidaayah wan Nihaayah Vol. 2 Pg. 326

<sup>(2)</sup> Abu Nu'aym in his Hilya Vol. 5 Pg. 386.

<sup>(3)</sup> Abu Nu'aym in his *Hilya*. Another longer narration has also been reported from Hadhrat Ka'b Simon in the same book.

Abi Haalah (1) to describe Rasulullaah (1) because he could describe excellently. His reason for asking for a description of Rasulullaah (1) was to adopt something of the description (because Hadhrat Hasan bin Ali (1)) was only seven when Rasulullaah (1) passed away, he did not have sufficient opportunity to study the appearance of Rasulullaah (1).

Hadhrat Hind bin Haalah Willie began, "Rasulullaah Willie was of outstanding stature, appearing such to others as well. His face shone brightly like the full moon at night. He was taller than the average person yet shorter than a lanky person. His head was gracefully large and his hair had gentle curls. If his hair formed a path, he would leave it that way, otherwise he never took pains to make one (while he would make a path if a path formed easily, he would not take pains to make one if it became difficult). When his hair grew long, it would be below his earlobes. His complexion was radiant and his forehead was wide. His eyebrows were full though fine and stood separately. Between the two was a vein which would swell when he became angry. His nose was smooth with a high bridge and had a lustre about it, which made an unacquainted person think that it was large (whereas its lustre only made it seem such). His beard was thick, his eyes were black and his cheeks were smooth and unobtrusive. His mouth was moderately wide, his teeth discreet with a slight gap between the two front teeth."

"The hair of his chest formed a thin line up to the navel. Because of its smoothness and clarity his neck appeared to be that of a carved silver statue. His body was firm and moderately built with his stomach in line with his chest. His chest was wide, his shoulders broad and his joints prominent and powerful. The uncovered parts of his body were always radiant. He had a line of hair running between his chest and navel and although his abdomen and breasts were hairless, his arms, shoulders and upper part of the chest had hair. He had long forearms, broad palms and his bones were well formed and straight. His hands and feet were well-built with his fingers and toes proportionately long. The inside of his foot was deep with the upper part so smooth that water easily flowed down them."

"He lifted his feet well off the ground and leaned forward when he walked. He put his steps down lightly and walked briskly, taking long strides as he went along. He walked as if he was descending from a high place. When he turned to someone, he turned his entire body towards the person. His kept his gazes lowered and would more often be looking down than up. (Out of modesty) He never looked at a person straight in the face, always walked behind his companions and greeted whoever he met before they greeted him."

Hadhrat Hasan the naked his uncle to describe the manner in which Rasulullaah is talked. To this, his uncle said, "Rasulullaah is always remained grieved (concerning the Aakhirat), was forever concerned (for the plight of his Ummah) and had no rest. He remained silent for long periods and would speak only when necessary. From beginning to end his speech was complete (he

58

did not speak vaguely) and spoke most comprehensively (without wasting words). His words were distinct and conclusive with neither excess nor shortage (leaving no room for ambiguity). He spoke kindly without being harsh towards anyone or embarrassing anyone. Regardless of how insignificant they seemed, he always held favours in high esteem without belittling them or praising them excessively (so that no greed is shown)."

"When the truth was being opposed, nothing could stem his anger until the truth was avenged." Another narration states, "Matters relating to this world never made him angry. However, whenever the truth (matters of Deen) met opposition, nothing and no one could stem his anger until the truth was avenged. He never became angry for personal reasons and never took revenge for anything affecting his personal life."

"Whenever he pointed towards something, he pointed with his entire hand (and not only with one finger) and he always turned his hands over when expressing surprise. He (sometimes moved his hands when speaking and) would hit the palm of his right hand on the thumb of the left hand. When he was angry with someone, he would turn his face away from the person and then either ignore him or forgive him. When he was happy, he would lower his gaze because of modesty. Rasulullaah will smiled most of the time and when he did, his teeth would shine like hailstones."

Hadhrat Hasan bin Ali المعالية says that he did not mention this description to his brother Hadhrat Husayn bin Ali المعالية for some time afterwards, but when he did, he gathered that his brother had learned about this from their uncle even before he could. He also learned that his brother Husayn (المعالية had even enquired from their father (Hadhrat Ali (المعالية)) about the manner in which Rasulullaah (المعالية entered his home, left the home, conducted his gatherings and about the other mannerisms and behavioural characteristics of Rasulullaah It appeared that there was not any detail of Rasulullaah (المعالية solite that Hadhrat Husayn (المعالية had not asked about.

Hadhrat Husayn about the manner in which Rasulullaah we entered the house, the reply was, "His entry into his home was by (Allaah about the house, the reply was, "His entry into his home was by (Allaah about the house, the reply was, "His entry into his home was by (Allaah about the house, the reply was, "His entry into his home was by (Allaah about the house, the reply was, "His entry into his home was by (Allaah about the house, the reply was, "His entry into his home was by (Allaah about the house, the reply was, "His entry into his home was by (Allaah about the house, the reply was, "His entry into his home was by (Allaah about the house, the reply was, "His entry into his home was by (Allaah about the parts. There was a part reserved for Allaah about the divided his time into three parts. There was a part reserved for Allaah about the needs) and a part for himself. The part reserved for himself was further divided between himself and the people. The Sahabah about the closest to him would (discuss matters with Rasulullaah at home and) pass on whatever they heard from Rasulullaah at to the public without keeping anything secret. When allowing the Sahabah about to enter into discussions with him during this time, it was his practice to give preference to the Sahabah about who were most virtuous in terms of their merit in Deen. Among them were those who had one need, others who had two needs and others who had more needs. Rasulullaah about the provide of the provide

these people and would advise them concerning matters leading to their (spiritual) reformation and the reformation of the Ummah at large. Rasulullaah would enquire from those visiting him about the welfare of the Muslim public and advise them accordingly."

"Rasulullaah would say to those coming to see him, 'Those present here should pass the message on to those who are absent. You should communicate to me the needs of those who are unable to present themselves (because they are too modest, afraid or living too far to appear themselves). On the Day of Qiyaamah, Allaah will shall keep firm the feet of that person who informs their leader about the needs of another person who cannot do so himself.' It was only matters of importance that were mentioned to Rasulullaah will and he did not entertain anything else (such as futile talk). People used to visit him in search of Deeni knowledge and would not leave without tasting something (this either means that they would not leave without receiving the knowledge they came for or that they would not leave without having something to eat or drink). They would leave him as guides towards good."

Hadhrat Husayn in further narrates that he asked his father about what Rasulullaah is and when he left the house. Hadhrat Ali is replied, "Rasulullaah is always guarded his tongue from everything besides matters that concerned him. He always put people at ease without ever making them feel uncomfortable (he always advised and censured them in a manner that never made them afraid being with him). He always honoured the noble persons of a tribe and appointed them as leaders of their tribes. He would warn people (about the punishment of the Aakhirah as well as about the harms they faced from other elements and people). Together with warning others, he also guarded himself from the harms of others without depriving anyone of his cheerfulness and good character. He always watched over his companions and enquired about the welfare of the masses."

"Rasulullaah www would commend anything good and encourage it. On the other hand, he condemned anything evil and discouraged it. He chose the moderate path in all matters and was never contradictory. He was never negligent of the Deeni welfare of the people so that they did not grow negligent towards the Deen or turn away from it altogether. He had a method of dealing with every situation without compromising on the rights of any person nor transgressing them in any way. The best of people were in his attendance and those that he regarded as the most virtuous were the ones who wished the best for others. In his estimation, the highest ranking people were those who sympathised most with people and assisted them most."

Hadhrat Husayn (Kinger and Kasulullaah) held. Hadhrat Ali (Kinger asked his father about the gatherings that Rasulullaah) held. Hadhrat Ali (Kinger asked his father asked his father about the mever sat or stood without Dhikr on his tongue. He would never reserve a place for himself (in the Masjid) and also forbade others from doing this. Whenever he arrived in a gathering, he sat on the fringe of the gathering and

#### (Vol-1) وَخَوَلْنَابُتَغَالَكُنَهُ THE LIVES OF THE SAHABAH (فَخَالْنَابُتَعَالَكُمُ (Vol-1)

instructed people to do the same. He gave equal attention to each person in the gathering so that all of them thought that they were the most honoured. Whenever a person sat with him or stood with him to address a need, Rasulullaah remained with him patiently until the person himself took leave. When anyone asked him for anything, he would give the person his need or kindly tell the person that he did not have the means to fulfil the need."

"Rasulullaah we generously distributed his cheerfulness and good character to every person so that he became a father to them all and fulfilled the rights of each one of them equally. His gatherings included forbearance, modesty, tolerance and confidentiality. Voices were never raised in his gatherings, reputations were never smeared and faults were never publicised. Those attending his gatherings were treated equally (no racial and social discrimination existed) and people were held in high esteem only in relation to the level of their Taqwa. Each person respected the other and just as the elderly were shown great reverence, the youngsters were shown great compassion. The needy were attended to and enquiries were made about strangers (to see to their needs)."

When Hadhrat Husayn asked his father about Rasulullaah "'s interaction with the people in his gatherings, Hadhrat Ali "For replied, "Rasulullaah " always smiled and displayed a tolerant attitude and a soft nature. He was never ill-tempered, never hard-hearted, never shouted, was never vulgar, never searched for the faults of people and never joked excessively. Rasulullaah " pretended not to be aware of things he disliked but would not make a person lose hope in receiving something he wanted, which Rasulullaah " himself disliked (he would give the person something to appease him or advise him kindly)."

"Rasulullaah is divorced himself from three things and also prevented people from these three things. These were (1) arguing, (2) speaking too much and (3) indulging in futile talk. He never spoke ill of anyone, never insulted anyone and never searched for the faults of any person. He only spoke when he anticipated rewards for his speech."

"Whenever Rasulullaah is spoke, the Sahabah is sitting in the gathering sat with their heads bowed as if there were birds perched on their heads (they sat absolutely still like people afraid that any movement of theirs would disturb birds perched on their heads). The Sahabah is remained silent as he spoke and spoke only when he was silent. They also took care never to argue in his presence. Rasulullaah is expressed amusement when the Sahabah is laughed and expressed surprise when they did. He tolerated the blunt speech and harsh manner of questioning that strangers used (when they came to ask various questions). (Seeing that Rasulullaah is did not mind the questions and because they were too respectful to ask such questions,) The Sahabah is used to bring such strangers to the gatherings."

"Rasulullaah www used to say, 'Help a needy person whenever you see one.' He did not tolerate anyone praising him, unless a person was expressing gratitude

for a favour done (Rasulullaah allowed this so that people learned that they should express gratitude to others). He would never interrupt the speech of any person unless the person spoke something wrong, in which case, Rasulullaah would interrupt the speech by either stopping the person from continuing or by standing up and leaving."

Hadhrat Husayn 巡顾師 states further that he even asked his father about the manner in which Rasulullaah 🗱 observed silence. His father Hadhrat Ali 密斯爾德爾 replied, "Rasulullaah 提醒 observed silence on four occasions. These were (1) when he needed to bear with something, (2) when exercising caution, (3)when considering something and (4) when pondering about something. There were two things that he always considered. These were how he could (1) see all people alike and (2) hear all of them alike. There were also two things that he usually pondered about. These were (1) that which is everlasting (the Aakhirah) and (2) that which will come to an end (this world). Allaah تَالَفَوْنَانَ had granted Rasulullaah 微鍵 both the qualities of forbearance and fortitude because of which nothing made him so angry that he lost control of himself. (1)

Rasulullaah exercised caution with regard to four matters. These were (1) ensuring that he does good and (2) giving importance to those things that would benefit the Ummah in this world as well as in the Aakhirah (his narration mentions only two matters). However, the narration in Kanzul Ummaal states, "Rasulullaah we exercised caution with regard to four matters. These were (1) ensuring that he does good so that his example should be followed (2) avoiding evil so that others also stay away from it, (3) exerting his mind in matters that will benefit the Ummah and (4) giving importance to those things that would benefit the Ummah in this world as well as in the Aakhirah.  $^{(2)}$ 

Statements of the Sahabah 逆通近 Concerning Their Qualities

Hadhrat Suddi نَجْبَاللله الله has reported the following narration from Hadhrat Umar 遊城巡遊 concerning the verse:

كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُوْنَ بِالْمَعْرُوْفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ وَتُؤْمِنُوْنَ بالله معران: ١١٠)

"You were the best of all nations who have been raised for (the benefit and salvation of) mankind. You enjoin good and forbid evil and have Imaan in Allaah المكافقة الله المعامة (Surah Aal Imraan, verse 110)

He reports that Hadhrat Umar 通過通過 stated, "If Allaah 可能通知 had willed. He

<sup>(1)</sup> Tirmidhi has reported this entire lengthy Hadith in his "Shamaa'il" from Hadhrat Hasan 🕮 🕮 when he starts by saying that he once asked his uncle Hadhrat Hind bin Abi Haalah William to describe Rasulullaah 疑疑. The Hadith of his brother Hadhrat Husayn 知識的 is also mentioned, who narrates from his father Hadhrat Ali 🕬 🕬 Reporting from Haakim, Imaam Bayhaqi المنتقلة has also narrated this Hadith in his "Dalaa'ilun Nabuwwah" from Hadhrat Hasan المنتقاق who says, "I once asked my uncle Hadhrat Hind bin Abi Haalah 锁脚跑..." Haafidh Ibn Katheer has also reported this Hadith in his book "Al-Bidaayah" (Vol.6 Pg.33). As mentioned in فخيبالشكنان Kanzul Ummaal (Vol.4 Pg.32), this Hadith has also been reported by Ruyani, Tabraani and Ibn Asaakir. Imaam Baghawi المنتخبة has also reported it, as mentioned in Al-Isaabah (Vol.3 Pg.611). (2) This narration appears in Jam'ul Fawaa'id (Vol.8 Pg.275).

#### THE LIVES OF THE SAHABAH (Vol-1) فَعَالَكُمُ (Vol-1)

would have used the word (meaning "You are"), in which case the verse would have referred to all of us (whether a person enjoins good and forbids evil or not). However, Allaah with used the word (meaning "you were") to refer specifically to the Sahabah with Therefore, whoever does as the Sahabah with did (enjoins good and forbids evil) shall be among "the best of all nations who have been raised for (the benefit and salvation of) mankind." <sup>(1)</sup>

Hadhrat Qataadah 巡蹤派派 reports that Hadhrat Umar 劉麗愛 once recited the verse:

﴿ كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُوْنَ بِالْمَعْرُوْفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ وَتُؤْمِنُوْنَ بِاللَّهِ \* ﴾ (سورة ال عمران: ١١٠)

"You were the best of all nations who have been raised for (the benefit and salvation of) mankind. You enjoin good and forbid evil and have Imaan in Allaah التنافية: "{Surah Aal Imraan, verse 110}

Thereafter, Hadhrat Umar المعنية said, "O people! Whoever wishes to be among this Ummah (who are the best of nations), then he should fulfil the condition that Allaah المعادية mentions in the verse (i.e. enjoin good and forbid evil)." <sup>(2)</sup>

Hadhrat Abdullaah bin Mas'ood المعافية stated, "Allaah المعافية looked at the hearts of all His servants and chose that of Muhammad المعافية. Allaah المعافية then made him His messenger and granted him special knowledge from His own. Allaah المعافية then again gazed at the hearts of His servants and selected companions for Rasulullaah (الله (the Sahabah المعافية) to assist (in the propagation of) His Deen and to be assistants in bearing the responsibility of Rasulullaah (المعافية Therefore, whatever these Mu'mineen (the Sahabah المعافية)) regard as good, is good in the eyes of Allaah المعافية (1). "(3)

Hadhrat Abdullaah bin Umar (Whoever wishes to follow the ways of another, should follow the ways of those who have passed away. These were the companions of Muhammad (WW, who were the best people of this Ummah. Their hearts were most pious, their knowledge was deepest and they were least pretentious. They were people whom Allaah (WW) had chosen to be companions of His Nabi (WW) and for the transmission of His Deen. You people should therefore emulate their character and mannerisms. By the Rabb of the Kabah! The Sahabah (WW) of Rasulullaah (WW) were correctly guided."<sup>(4)</sup>

Hadhrat Abdullaah bin Mas'ood (Minimi once said to the people, "Although you people fast more often, perform more salaah and make more effort, the companions of Rasulullaah (Minimi were better than you." When the people asked him the reason for this, he replied, "Because they had less concern for this

(4) Abu Nu'aym in Hilya (Vol.1 Pg.305)

<sup>(1)</sup> Ibn Jurayj and Ibn Abi Haatim.

<sup>(2)</sup> Kanzul Ummaal Vol.1 Pg.238

<sup>(3)</sup> Abu Nu'aym in *Hilya* (Vol.1 Pg.375). It is also reported by Tayaalisi (Pg.33) and Ibn Abdil Birr in Isti'aab (Vol.1 Pg.6) without the words "Therefore, whatever these Mu'mineen..."

world and more concern for the Aakhirah." (1)

Abu Waa'il المعالية narrates that Hadhrat Abdullaah bin Mas'ood المعالية once heard a person saying, "Where are the people who have no concern for this world and look forward to the Aakhirah?" Hadhrat Abdullaah bin Mas'ood ( and to him, "They are the people of Jaabiya<sup>(2)</sup>. They were five hundred Muslim men who pledged that they would be martyred in battle and not return home. (Therefore, according to their custom,) They shaved off their hair, fought the enemy and were all martyred besides one who lived to tell the tale." <sup>(3)</sup>

Hadhrat Abdullaah bin Umar 資源通過 once heard a person saying, "Where are the people who have no concern for this world and look forward to the Aakhirah?" Taking the person to the graves of Rasulullaah 微麗, Hadhrat Abu Bakr 資源通過 and Hadhrat Umar 資源通過, Hadhrat Abdullaah bin Umar 資源通過 said to him, "Were you asking about these personalities?" <sup>(4)</sup>

Abu Araaka مَعْمَاتُمَاتُ narrates that he once performed the Fajr salaah behind Hadhrat Ali المُعَاليَة After the salaah, Hadhrat Ali المُعَالية turned to his right and appeared to be extremely troubled. Eventually, when the sun rose the length of a spear's length above the Masjid wall, he performed two Rakaahs of salaah. Thereafter, he turned his hands over and said, "By Allaah المكونكان I have seen the Sahabah a solution of Rasulullaah and do not see the likes of them anywhere today. In the mornings, their faces were pale, their hair dishevelled, their bodies covered in dust and between their eyes were the marks of prostration which resembled the marks on the knees of goats. Their nights were spent prostrating (in salaah) and standing before Allaah تَالَوَنَقَالَ (in salaah). They recited the Book of Allaah تَالَقَوْنَعَالَ (the Qur'aan) and would attain comfort by standing in salaah and making Saidah. When the mornings arrived and they engaged in Dhikr, their bodies would move as the trees do when the gentle wind blows through them. Their eves would flow with tears until their clothing got wet as if they (were remorseful because they) had spent their nights in negligence." Thereafter, Hadhrat Ali William stood up and was never again seen laughing quietly until he was martyred by the wicked enemy of Allaah, تالافتال Ibn Muliim. (5)

Hadhrat Diraar bin Damirah Kinaani المنتخبة once came to Hadhrat Mu'aawiya المنتخبة who asked him to describe Hadhrat Ali المنتخبة. Hadhrat Diraar bin Damirah Kinaani المنتخبة said, "Would you excuse me?" Hadhrat Mu'aawiya المنتخبة replied, "You cannot be excused." Hadhrat Diraar bin Damirah Kinaani المنتخبة continued, "If I have to say something, then I swear by Allaah المنتخبة that Hadhrat Ali المنتخبة was a man of high objectives (with immense honour). He was a man of tremendous strength who always spoke decisively and passed judgement with utmost justice. Knowledge seemed to burst forth from his every

64

<sup>(1)</sup> Abu Nu'aym in Hilya (Vol.1 Pg.136)

<sup>(2)</sup> The name of place in Shaam where a large Muslim army fought the Roman army during the period when Hadhrat Umar 遊蹈師 served as Khalifa.

<sup>(3)</sup> Hilya Vol.1 Pg.135

<sup>(4)</sup> Abu Nu'aym in Hilya (Vol.1 Pg.307)

<sup>(5)</sup> Bidaayah (Vol.8 Pg.6), Abu Nu'aym in Hilya (Vol.1 Pg.76) as well as Dinowri, Askari and Ibn Asaakir as mentioned in Kanzul Ummaal (Vol.8 Pg.219).

#### (Vol-1) وَعَطْنَيْهُ تَعَالَكُمُ THE LIVES OF THE SAHABAH وَعَطْنَيْهُ تَعَالَكُمُ

limb (people learned something from his every word, action and even when he did nothing) and wisdom spoke through him from every angle. He kept aloof from the world and its attraction, taking comfort from the night and its darkness."

"By Allaah "By Allaah

"Allaah "Is Witness to the night when I once saw him sitting in his Mihraab when the night had already drawn its curtains and the stars had vanished. He was holding his beard and bending over, displaying the distress of a person bitten by a scorpion. He wept like a bitterly grieved person and I can still hear his cries echoing in my ears as he repeated the words, 'Yaa Rabbanaa! Yaa Rabbanaa! (Oh our Rabb! Oh our Rabb!)' In this way, he humbled himself before Allaah (Oh our Rabb! Oh our Rabb!)' In this way, he humbled himself before Allaah (Is a scorpion else because the world saying, 'O world! Are you trying to deceive me? Are you staring expectantly at me? Get away! Get away and use your charms on someone else because I have divorced you thrice. Your life is short, your company is demeaning and people easily get into trouble because of you. Oh dear! Oh dear! The provision (for the journey to the Aakhirah) is meagre, the journey is long and the road is frightening.""

(Upon hearing this,) Tears flowed uncontrollably from the eyes of Hadhrat Mu'aawiya (新聞語) onto his beard and he began wiping them away with his sleeve. The people present were also choked with their weeping. Hadhrat Mu'aawiya (新聞語) then said, "That was indeed an accurate description of Abul Hasan (Hadhrat Ali (新聞語)). May Allaah (新聞語) have mercy on him. O Diraar, what was your reaction to his death?" Hadhrat Diraar bin Damirah Kinaani (新聞語) replied, "I felt the anguish of a woman whose only child is slaughtered in her lap, whose tears neither stop nor does her grief diminish." After saying this, Hadhrat Diraar bin Damirah Kinaani (1)

Hadhrat Qataadah (المنتخية) reports that someone once asked Hadhrat Abdullaah bin Umar (المنتخية) if the Sahabah (المنتخية) ever laughed. He replied, "Yes. However, the Imaan in their hearts still remained firmer than mountains." <sup>(2)</sup>

Seeing the carriages of some Yemeni travellers made out of animal skin, Hadhrat Umar (1996) remarked, "Whoever wishes to see a semblance of the Sahabah (1996) of Rasulullaah (1996) should look at these people." <sup>(3)</sup>

<sup>(1)</sup> Abu Nu'aym (Vol.1 Pg.84). In his book *Isti'aab* (Vol.3 Pg.44), Ibn Abdil Barr has also reported this narration from Hirmaaziwhohailed from Hamdaan and who reported the same from Diraar Sadaa'i.

<sup>(2)</sup> Abu Nu'aym in his Hilya (Vol.1 Pg.311)

<sup>(3)</sup> Kanzul Ummaal Vol.7 Pg.163

Hadhrat Mu'aadh the proceeded to say, "You have been grieved by the loss of a man whom I swear had a heart more free from malice than any other I have seen. I have not seen another with a purer heart, who was further from evil, who had as much love for the Aakhirah and who cared more for the well-being of the masses. Pray for mercy to be showered on him and make for the open plain to perform his funeral prayer. I swear by Allaah we will be another have another leader like him."

The people gathered together and the bier of Hadhrat Abu Ubaydah 劉範範 was taken to the plain where Hadhrat Mu'aadh () led the funeral prayer. When the corpse was brought to the grave, Hadhrat Mu'aadh (Milling), Hadhrat Amr bin Al Aas 劉範範範 and Hadhrat Dahaak bin Qais 劉範範範 entered the grave to lay the body to rest. When they emerged from the grave, they closed the grave with sand and (standing at the head-side of the grave) Hadhrat Mu'aadh 送版通過 addressed the deceased saying, "O Abu Ubaydah! I shall certainly heap praises on you but will say nothing untrue because I fear that it may incur Allaah تَالِفَرُقَالَ swrath. By Allaah اعتال المعنال As far as I know, you were certainly from among those people who abundantly engaged in the Dhikr of Allaah بتلافظان, who walked humbly on earth and who would greet (and part company from) foolish people when they addressed you (to avoid disputes). You were among those who would neither be miserly nor wasteful when spending in charity, but who display excellent moderation between the two extremes. By Allaah المَالافَتَالَا You were among those whose hearts submitted to Allaah تَالدَوَتَنَاكَ, who displayed humility, who were compassionate towards orphans and the poor and who detested the behaviour of treacherous and arrogant people." (1)

Hadhrat Rib'ee bin Hiraash (Maiking narrates that Hadhrat Abdullaah bin Abbaas (Maiking once sought permission to meet Hadhrat Mu'aawiya (Maiking at a time when members of various tribes of the Quraysh were with him. As Hadhrat Abdullaah bin Abbaas (Maiking approached, Hadhrat Mu'aawiya (Maiking said to Hadhrat Sa'eed bin Al Aas (Maiking who was on his right-hand side, "I shall present to Hadhrat Abdullaah bin Abbaas (Maiking such questions that he will be unable to answer." Hadhrat Sa'eed (Maiking replied, "There is none like Hadhrat Abdullaah bin Abbaas (Maiking to answer your questions."

When Hadhrat Abdullaah bin Abbaas 選減通過 was seated, Hadhrat Mu'aawiya 登減通過 asked him, "What have you to say about Hadhrat Abu Bakr 登減通過?" Hadhrat Abdullaah bin Abbaas 登減通過 replied, "May Allaah 改通通過 shower his

#### THE LIVES OF THE SAHABAH (Vol-1) فَعَالَكُمْ (Vol-1)

mercy on Hadhrat Abu Bakr المعندي By Allaah المعندي He ardently recited the Qur'aan, stayed far from deviation, avoided immodesty, prevented (people from) evil, knew his Deen well and feared (disobeying) Allaah المعندي He engaged in Ibaadah during the nights, fasted during the days, remained uncontaminated by the world and was committed to administering justice among Allaah during the instructed what was good and always did what was good. He was grateful to Allaah (final and final conditions, engaged in Dhikr morning and evening and was hard on himself in matters relevant to reformation. He excelled ahead of his companions in terms of piety, contentment, abstinence, chasteness, virtue, caution, self-discipline and in repaying people for the good they do. May Allaah

Hadhrat Mu'aawiya المعافرة then asked, "What have you to say about Hadhrat Umar bin Khattaab المعافرة المعافرة

Hadhrat Mu'aawiya (May then continued, "What do you have to say about Hadhrat Uthmaan bin Affaan (May ?" Hadhrat Abdullaah bin Abbaas (May Feplied, "May Allaah (May I he was an extremely honourable son-in-law (of Rasulullaah (May )). By Allaah (May I he was an extremely honourable son-in-law (of Rasulullaah (May )) who kept the company of pious people and was among the most unfaltering soldiers. He stayed awake (performing Tahajjud salaah) for nights on end and wept excessively when engaging in Allaah (May I's Dhikr. Throughout the day and night he remained thoughtful about matters of importance, always ready to do anything of virtue and never tiring of completing anything that would lead to salvation. Among his noble traits was that he stood firmly against every calamity and was the generous sponsor of the Muslim army (especially during the Tabook expedition) and the sponsor of the well (the well of Rooma which he bought from a Jew and donated it to the Muslims). After all, he was the husband of two of Rasulullaah (May 's daughters. May remorse until the Day of Qiyaamah follow who the person speaks ill of him."

Thereafter, Hadhrat Mu'aawiya 遊遊遊 asked Hadhrat Abdullaah bin Abbaas 遊遊遊, "What have you to say about Hadhrat Ali bin Abi Taalib 遊遊迎行?" The reply was, "May Allaah 远远远 shower His mercy on Abu Hasan (Hadhrat Ali By Allaah المَالِفَوَتَالَ He was a standard-bearer of knowledge, a fortune of piety, a stronghold of intelligence and a mountain of good. He was a light to those walking in the pitch darkness and an unrelenting caller to the great straight path. Hadhrat Ali فكالمتك possessed profound knowledge of the earlier scriptures, propagated the teachings of the Qur'aan and always imparted excellent advice. He always clung to the ways of guidance and stayed far from injustice, causing harm to others and from everything destructive. He was the best of those who possessed Imaan and Taqwa and the leader of all those who dressed in sewn garments or in unstitched shawls. He was the most noble of those who performed Hajj and Sa'ee, the most magnanimous of those who administered justice and equity and the most eloquent of people save for the Ambiyaa and the chosen Rasool of Allaah (2019). He was also among those early Muslims who performed salaah facing towards both Qiblas (the Kabah and Baytul Magdas). Can there be any monotheist equal to him? He was the extremely fortunate one to marry the best of women (Hadhrat Faatima الأولانية) and was the father of the two noble grandsons (of Rasulullaah (2009)). My eves have never seen anyone like him and will never see anyone of his calibre until the تراونونان Day of Qiyaamah, which is the Day of Meeting. May the curses of Allaah and the curses of every servant of Allaah and until the Day of Oivaamah be on the one who curses him."

Hadhrat Mu'aawiya then asked, "What have you to say about Hadhrat Talha and Hadhrat Zubayr "Hadhrat Abdullaah bin Abbaas replied, "May Allaah "I here showered on them. By Allaah "I here were both extremely virtuous and pious Muslims who remained extremely pure. They were both martyrs and exceptionally learned men. Although they made an error, Allaah "I here both martyrs and exceptionally learned men. Although they made an error, Allaah "I here both martyrs and the propagation of Deen), because they were among the earliest Muslims, among earliest companions of Rasulullaah men and because of the many good deeds they carried out."

Then Hadhrat Mu'aawiya asked, "What have you to say about Hadhrat Abbaas and the Abdullaah bin Abbaas and the delight of his eyes. He was a chosen servant of Allaah and a and the delight of his eyes. He was a chosen servant of Allaah and a sanctuary for all people and the leader of all the uncles of Rasulullaah and the possessed deep insight into all matters, always considered the consequences of everything and was adorned by profound knowledge. The virtue of others fades into the background when his virtues are mentioned and the achievements of other families seem insignificant before the accomplishments of his family. Why should he not be such a great person when he was raised by none other than Abdul Muttalib, who was the most honourable of people and the most esteemed of the Quraysh who ever walked or rode." The above is a part of a lengthy Hadith<sup>(1)</sup>.

(1) The Hadith is reported by Bayhaqi (Vol.9 Pg.160) who reports from Tabraani but comments that one of the narrators is not known.

## Chapter One

## The Chapter Concerning Da'wah Towards Allaah and His Rasool

This chapter highlights how calling people towards Allaah and towards Rasulullaah was the action that Rasulullaah was and the Sahabah was loved more than anything else. It also draws attention to the fact that their ardent desire was for mankind to be guided towards the Deen of Allaah and to enter its fold so that they may be immersed in Allaah's mercy. In addition to this, it focuses on their tireless efforts to achieve this so that the creation could be linked to their Creator.

## L ove for Da'wah and Preoccupation with it

### The Concern of Rasulullaah 🕮 for Mankind to Accept Imaan

Hadhrat Abdullaah bin Abbaas () narrates that Rasulullaah () was extremely concerned that the whole of mankind should accept Imaan and pledge allegiance to him. Allaah therefore revealed Qur'aanic verses such as:

## فَمِنْهُمْ شَقِى وَ سَعِيْدُ ٥ (سورة مود: ١٠٥)

Among them *(mankind)* are the fortunate *(those destined for Jannah)* and the unfortunate (those destined for Jahannam). {Surah Hood, verse 105}

In these verses, Allaah informed Rasulullaah 🗱 that people will accept Imaan only if the good fortune of doing so has been destined for them in the Lowhul Mahfoodh. Similarly, only those people for whom ill-fortune has been destined in the Lowhul Mahfoodh will go astray. Allaah then revealed to Rasulullaah 🗱:

(O Rasulullaah () It seems like you will destroy yourself (with grief) because they (the Kuffaar) are not becoming Mu'mineen. If We willed, We could have revealed a (great) Aayah (miracle) to them from the sky, causing their necks to bow before it in humility (because of which they

would be forced to accept Imaan. However, Allaah does not do this because forcing people into submission would defeat the object of testing them and rewarding or punishing them according to their merit). (Surah Shu'araa, verses 3, 4)<sup>(1)</sup>

## Rasulullaah ﷺ Preaches to his People at the Time when his Uncle Abu Taalib is about to Leave the World

Hadhrat Abdullaah bin Abbaas a narrates that when Abu Taalib was about to leave the world, a group from the Quraysh came to see him. Among this group was Abu Jahal. They complained to Abu Taalib about what his nephew (Rasulullaah ()) was saying and doing, including insulting their gods. They expressed the wish that Abu Taalib call for Rasulullaah (), he promptly arrived and entered the house. When Rasulullaah (), he promptly arrived and entered the house. When Rasulullaah (), he promptly arrived and entered the house. When Rasulullaah (), he group of the Quraysh and Abu Taalib.

Narrating further, Hadhrat Abdullaah bin Abbaas attes, "The accursed Abu Jahal feared that if Rasulullaah accursed the empty space next to his uncle, Abu Taalib may become more lenient. Therefore, he jumped to occupy the place, leaving no place for Rasulullaah are near his uncle. For this reason, Rasulullaah was forced to sit near the door. Addressing Rasulullaah Abu Taalib said, 'O my nephew! Why are your people complaining that you insult their gods and tell them so many things?' Upon this, those present started saying many things."

Rasulullaah is finally addressed his uncle saying, "O my uncle! All I want these people to do is to accept a single statement that would make all the Arabs serve them and make all the non-Arabs pay them taxes." Taken aback by this, the people exclaimed, "Only one statement! By the oath of your father, we are prepared to accept ten such statements! What is this statement?" Abu Taalib also asked, "O my nephew! What is this statement?" Rasulullaah is replied, "Laa Ilaaha Illallaah ("There is none worthy of worship but Allaah")."

Upon hearing this, the people hastily stood up and brushing down their clothing, they said, "Does he make all the (many) gods (that we worship) into one god? This is indeed something strange!"

Hadhrat Abdullaah bin Abbaas **Second States that it was with reference to this** that Allaah revealed the verses:

﴿ اَجَعَلَ الْالِهَةَ اِللهَا وَّاحِدًا <sup>5</sup> إِنَّ هٰذَا لَشَىْءٌ عُجَابٌ ۞ وَانْطَلَقَ الْمَلَأُمِنْهُمْ أَنِ امْشُوْا وَاصْبِرُوْا عَلَى الِهَتِكُمْ <sup>5</sup> إِنَّ هٰذَا لَشَىْءٌ يُّرَادُ۞ مَا سَمِعْنَا بِهٰذَا فِي الْمِلَّهِ

(1) Tabraani. Haythami 認識議論 states that the narrators of this Hadith are reliable, but adds that Ali bin Abi Talha did not hear the Hadith directly from Hadhrat Abdullaah bin Abbaas 認識. الْأَخِرَةِ <sup>5</sup> إِنَّ هَلَآ إِلَّا اخْتِلَاقٌ ۞ ءَ ٱنْزِلَ عَلَيْهِ الذِّكُرُمِنُ بَيْنِنَا \* بَلُ هُمُ فِي شَكِّ مِّنُ ذِكْرِي <sup>ع</sup>َبَلُ لَّمَّا يَذُوُ قُوْا عَذَابِ ۞ (سورة ص: ٥ تا ٨)

(The Mushrikeen say,) "Does he (Rasulullaah (1997)) make all the (many) gods (that we worship) into one god? This is indeed something strange!" A group of their leaders passed saying, "Carry on (with what you are doing without paying attention to what Rasulullaah (1997), and remain devoted to your gods (idols). Undoubtedly, there is some ulterior motive behind this. We have not heard about such a thing (this message) in the other religions. This is (therefore) merely some fabrication. Does some speech (revelation) descend on him (when he is merely a human being) from among us (and not an angel)?" (Allaah says further,) However, (the fact of the matter is that) they are in doubt concerning My revelation. The truth is that they (behave in this manner because they) have not yet tasted My punishment. {Surah Saad, verses 5-8<sup>(1)</sup>

### Rasulullaah 頌麗 Presents the Kalimah to his

### **Uncle Abu Taalib**

Hadhrat Abdullaah bin Abbaas a reports that several leaders of the Quraysh once went to Abu Taalib to speak to him about Rasulullaah . Among them were Utba bin Rabee'ah, Shayba bin Rabee'ah, Abu Jahal bin Hishaam, Umayyah bin Khalaf and Abu Sufyaan bin Harb. Addressing Abu Taalib, they said, "You are well aware of the high position you hold among us. The condition of your health is apparent and it makes us concerned for your life. Since you know well the differences that exist between us and your nephew, we need you to call him (so that you could mediate between us) and (in doing so) accept some of our requests as well as some of his. In this manner, he could stop opposing us, we would stop opposing him, he would leave us to our religion and we would leave him to his religion."

Consequently, Abu Taalibsent for Rasulullaah . When Rasulullaah Arived, Abu Taalib said to him, "O my nephew! These prominent leaders of your people have come to you to give you (some of your requests) and to take from you (some of their requests)." Rasulullaah replied, "Very well. I require you people to give me a single statement which would give you control of all the Arabs and which would make the non-Arabs follow you." Hearing this, Abu Jahal exclaimed, "Certainly! By the oath of your father! We are prepared to accept ten such statements." Rasulullaah said, "You should then say, 'Laa Ilaaha

<sup>(1)</sup> This Hadith has been reported by Imaams Ahmad, Nasa'ee, Ibn Abi Haatim and Ibn Jareer in their books when discussing the commentary of Qur'aanic verses. Tirmidhi has also reported the Hadith and states that the Hadith reliable. A similar Hadith has been narrated by Ibn Katheer in his commentary of the Qur'aan (Vol.4 Pg.28), by Bayhaqi (Vol.9 Pg.188) and by Haakim (Vol.2 Pg.432). Haakim states that the chain of narrators is authentic even though the Hadith is no narrated by Imaams Bukhari and Muslim. Imaam Dhahabi also states that the Hadith is authentic.

Illallaah ("There is none worthy of worship but Allaah") and discard everything that you worship besides Him."

Those present then started clapping their hands (mockingly) saying, "Do you wish to make all our gods into one! This is indeed most strange!" They then said to each other, "By Allaah! This man will not give in to any of your requests. Let us leave and continue practising the religion of our forefathers until Allaah decides between us and him." They then dispersed.

(When they had all left) Abu Taalib said to Rasulullaah (2006), "O my nephew, I don't think that you asked anything difficult of them." Hopeful that his uncle would accept the message of Islaam, Rasulullaah (2006) said to him, "O uncle! Why don't you say it (the Kalimah) so that I may be permitted to intercede for you on the Day of Qiyaamah." Seeing the enthusiasm of Rasulullaah (2006), Abu Taalib said, "O nephew! By Allaah! I would certainly utter this Kalimah to please you if it were not for my fear that I and my progeny would become targets of insults and that the Quraysh would say that I said it only for fear of death." <sup>(1)</sup>

Hadhrat Sa'eed bin Musayyab reports from his father that Rasulullaah visited Abu Taalib when he was on his death-bed at a time when Abu Jahal was also present. Rasulullaah said, "O my uncle! Say 'Laa Ilaaha Illallaah' so that I could defend you in the court of Allaah." Abu Jahal and Abdullaah bin Abi Umayyah then said to Abu Taalib, "Are you turning away from the religion of (your father) Abdul Muttalib?" The two of them continued speaking to Abu Taalib in this manner until the final words he uttered (as he passed away) were, "I remain on the religion of Abdul Muttalib."

Rasulullaah **(W)** then said, "I shall continue seeking Allaah's forgiveness for you (O my uncle) until I am forbidden from doing so." Allaah then revealed the verses of the Qur'aan which state:

## ﴿ مَاكَانَ لِلنَّبِيِّ وَالَّذِيْنَ الْمَنُوْآ أَنُ يَّسْتَغْفِرُوْا لِلْمُشْرِكِيْنَ وَلَوْ كَانُوْا أُوْلِى قُرْبَى مِنْ بَعْدِ مَاتَبَيَّنَ لَهُمْ أَنَّهُمْ أَصْحْبُ الْجَحِيْمِ ٢

It is not *(permissible)* for the Nabi (1), nor *(is it permissible for)* the Mu'mineen to *(ever)* seek forgiveness for the Mushrikeen, even if they be their relatives, after it has become clear to them *(when these Mushrikeen died without Imaan)* that they *(the Mushrikeen)* are to be residents of the Blaze *(Jahannam)*. {Surah Taubah, verse 113}

﴿إِنَّكَ لَا تَهْدِى مَنْ أَحْبَبْتَ وَلَكِنَّ اللَّهُ يَهْدِى مَنْ يَّشَاءُ ۖ وَهُوَ أَعْلَمُ بِالْمُهْتَدِيْنَ ﴾ (سورة قصص: ٥٦)

Verily you (*O Rasulullaah (2016)*) cannot guide (*to Islaam*) those whom you love (*such as Abu Taalib*), but Allaah guides whoever He wills. He is best aware of those who are (*deserving to be*) rightly guided (*and who deserve to be guided to Imaan*). {Surah Qasas, verse 56}<sup>(2)</sup>

(2) Bukhari and Muslim.

<sup>(1)</sup> Ibn Is'haaq, as quoted in Al Bidaayah wan Nihaayah (Vol.3 Pg.123). There is one unknown narrator in the chain of narrators.

#### (Vol-1) وَفَوْلَنْهُ بَعَالَكُنْ (Vol-1) (vol-1)

Another similar report states that Rasulullaah continued presenting the Kalimah to Abu Taalib as the two Mushrikeen (Abu Jahal and Abdullaah bin Abi Umaayyah) repeated their words to him. Eventually, Abu Taalib passed away with the words, "I remain on the religion of Abdul Muttalib" without reciting, "Laa Ilaaha Illallaah" Rasulullaah is then said, "Behold! I shall continue seeking Allaah's forgiveness for you (O my uncle) until I am forbidden from doing so." It was after this that Allaah revealed the two verses (mentioned above). <sup>(1)</sup>

Hadhrat Abu Hurayrah an arrates that Rasulullaah are came to see his uncle Abu Taalib when he was about to pass away. Rasulullaah said to him, "O my beloved uncle! Say 'Laa Ilaaha Illallaah' so that I may be witness to it on the Day of Qiyaamah." Abu Taalib said, "I would have certainly said it to please you if I did not fear that Quraysh would ridicule me by saying, 'He said it only because he feared death.' I would have then definitely said it only to please you." It was on this occasion that Allaah revealed the verse:

﴿إِنَّكَ لَا تَهْدِى مَنْ أَحْبَبْتَ وَلَكِنَّ اللَّهَ يَهْدِى مَن يَّشَاءُ وَهُوَ أَعْلَمُ بِالْمُهْتَدِينَ ٢

(سورة قصص: ٥٦)

Verily you *(O Rasulullaah ﷺ)* cannot guide *(to Islaam)* those whom you love *(such as Abu Taalib)*, but Allaah guides whoever He wills. He is best aware of those who are *(deserving to be)* rightly guided *(and who deserve to be guided to Imaan)*. {Surah Qasas, verse 56}<sup>(2)</sup>

## Rasulullaah 繰巡 refuses to Forsake

### **Calling people to Allaah**

Hadhrat Aqeel bin Abi Taalib (the son of Abu Taalib) narrates<sup>(3)</sup> that on one occasion when members of the Quraysh approached Abu Taalib (to discuss Rasulullaah (10, Abu Taalib said to Rasulullaah (10, "O my nephew! By Allaah! As you well know, I have always listened to what you have to say (I now wish that you would listen to me). Your people have come to me to complain that in their gatherings and at the Kabah you tell them things that hurt them. If you think it appropriate, you should stop doing this."

Looking towards the heavens, Rasulullaah are replied, "I do not have the ability to stop doing what I have been sent to do just as any of you do not have the ability to grab hold of a spark of fire from the sun." <sup>(4)</sup>

A narration of Bayhaqi reports that Abu Taalib called for Rasulullaah and told him that the people had come to him and told him many things about what Rasulullaah was doing. Addressing Rasulullaah was, he said further, "Have

<sup>(1)</sup> Bukhari and Muslim, using a chain of narrators different from the narration just mentioned.

<sup>(2)</sup> Ibn Is'haaq, as quoted in Al Bidaayah wan Nihaayah (Vol.3 Pg.123). There is one unknown narrator in the chain of narrators.

<sup>(3)</sup> Only a part of the complete narration appears here. The complete text will Insha Allaah be quoted in the chapter that discusses the tolerance that Rasulullaah and the Sahabah and the Sah

<sup>(4)</sup> Tabraani and Bukhari in his Taareekh.

mercy on me and on yourself and do not cast on me a burden that neither of us can bear. Stop telling the people things that they dislike." Hearing this, it crossed Rasulullaah "is mind that his uncle had changed his opinions, that he would stop assisting him, that he would now hand him over to the people and that he had lost courage in supporting him. Rasulullaah is said, "O my uncle! Even if the sun were placed in my right hand and the moon in my left hand, I would not forsake this work (of propagation) until Allaah makes it (this Deen) dominant or I am destroyed in the process." After saying this, the eyes of Rasulullaah is filled with tears and he began weeping. (The complete Hadith will now be mentioned.)

Hadhrat Jaabir bin Abdillaah (Incomposed in a person who is most learned in magic, fortune-telling and poetry so that he may meet this man (Rasulullaah (Incomposed in the meets Rasulullaah (Incomposed in the should speak to him and gauge the response." • Everyone agreed that the best person for the task was Utba bin Rabee'ah and they said to him, "Go to him, O Abu Waleed!"

When Utba met Rasulullaah (2006), he asked, "O Muhammad! Are you better than Abdullaah (your father)?" Rasulullaah (2005) remained silent. Utba continued, "Are you better than Abdul Muttalib (your grandfather)?" When Rasulullaah we remained silent for the second time, Utba proceeded to say, "If you think that all these people are better than you, then remember that they worshipped the very idols that you find fault with. However, if you think that you are better than them, then say so, so that we may hear you. By Allaah! We have never seen a youngster bringing more ill-fortune to his nation than yourself! You have split our community, disunited us, insulted our gods and disgraced us among the Arabs so much so that news has spread among them that the Ouraysh have a magician and the Quraysh have a fortune-teller. By Allaah! (We are so disunited that) All we are waiting for is a shout of pain like that of a pregnant woman before we begin opposing each other with swords and destroy each other. O person! if you have any (financial) need, we shall pool our resources for you until you become the richest man of the Quraysh. If need a woman, you may choose any of the women of the Quraysh and let alone one, we shall marry ten of them to you."

Rasulullaah ﷺ said, "Have you finished?" when Utba replied in the affirmative, Rasulullaah ﷺ recited the following verses of the Qur'aan:

بِسَــمِراللَّهِ الرَّحَـمِنِ الرَّحِـيْمِ هِنَ الرَّحِيْمِ هِنَ الرَّحِيْمِ هِنَ الرَّحِيْمِ اللَّهِ الرَّعَانِي الَّقَوْمِ ﴿ خَم ۞ تَنْزِيلٌ مِّنَ الرَّحْمَٰنِ الرَّحِيْمِ ۞ كِتَبٌ فُصِّلَتُ ايْتُهُ قُرُانًا عَرَبِيًّا لِّقَوْمٍ يَعْلَمُوْنَ ۞ بَشِيْرًا وَنَذِيْرًا <sup>٥</sup> فَاعْرَضَ اَكْثَرُهُمْ فَهُمْ لَا يَسْمَعُوْنَ ۞ وَقَالُوْا فُلُوْبُنَا فِنْ اَكِنَّةٍ مِّمَّا تَدْعُوْنَآ الِيْهِ وَفِنْ اذَانِنَا وَقُرُّ وَمِنُ بَيْنِنَا وَبَيْنِنَا وَبَيْنِينَا وَجَابً

74

(ببورة حمر السجده: ١ تا ١٣)

In the name of Allaah, the Most Compassionate, the Most Merciful. HaaMeem. (This Qur'aan is) A revelation from the Most Compassionate, the Most Merciful. (This Qur'aan is) A Book, the verses of which have been clearly explained as an Arabic Qur'aan, for a nation with knowledge. (It is) A carrier of good news (for the Mu'mineen) and a warner (for the Kuffaar). However, (instead of listening to the warnings) most of them turn away and do not listen (They have no interest in accepting the truth). They (the Kuffaar) say (to the Ambiyaa and those who call them to Imaan), "Our hearts are veiled from what you call us towards (we do not understand you) and there are props in our ears. There is also a barrier between you and us, so do (as you please), we shall do (as we please)." Say (to them, O Rasulullaah (認疑), "(I cannot force you to accept because) I am just a human being like you. Revelation has been sent to me that your Ilaah is only One. So remain devoted to Him and seek forgiveness from Him. Destruction (Jahannam) be to the Mushrikeen who do not pay zakaah and who disbelieve in the Aakhirah. (On the other hand) There shall certainly be an everlasting reward (Jannah) for those who have Imaan and who do righteous deeds." Say, "Do you people really disbelieve in, and ascribe partners to the Being Who created the earth in two days? It is He Who is the Rabb of the universe." (How can you not regard Him to be your Rabb when none other has powers similar to His?) And (in addition to all of this) Allaah has (also) placed mountains on the surface of the earth, blessed the earth (so that it may produce food), and stipulated the earth's provisions (all this and the creation of the earth took place) in four complete days; (this is sufficient as a reply) for those who
#### (Vol-1) وَفَوَالْكَابَتُعَالِكُمُ THE LIVES OF THE SAHABAH

question (you about the creation of the earth). Thereafter, Allaah turned (His attention) to the sky, which was smoke, and said to it, as well as to the earth, "Come to Us (submit to Us) willingly or unwillingly." Both replied, "We shall come willingly." Within two days, Allaah then made them (the skies) into seven skies, and issued a suitable command to (the angels occupying) each sky. Allaah decorated the sky of the world with lanterns (stars) and made them a means of protection (to be used to pelt the Shayaateen who attempt to eavesdrop on the conversations of the angels). This is the decree of the Mighty, the Wise. If they (the Kuffaar) turn away, then say, "I warn you of a punishment like the punishment of the Aad and Thamud." {Surah HaaMeem Sajdah, verses 1-13}

Utba exclaimed, "Enough! Do you have nothing else to say?" Rasulullaah replied, "No." Utba then left. When he met with the other members of the Quraysh, he said to them, "I told him everything you wanted me to tell him." "Did he give you a reply?" they enquired. Utba started saying, "Yes," but then quickly said, "No!" He added, "By the Being Who made the Kabah a place of worship! I understood nothing from what he said except that he warns us of a punishment like the punishment that afflicted the Aad and the Thamud." To this the people said, **"Woe to you! A man speaks to you in Arabic and you cannot understand** what he says!" Utba replied, "No (I cannot help it)! By Allaah! I understood nothing except mention of the punishment that afflicted the Aad and Thamud." <sup>(1)</sup> Other authorities including Bayhaqi have reported a narration from Haakim in which it is added that Utba also said to Rasulullaah **wat, we will all anchor our flags for you** (it was the practice in those times that leaders would have the flags of their tribes anchored at their homes) so that you become our leader for as long as you live."

This narration also adds that Utba placed his hand on the mouth of Rasulullaah

(اسررة حد سجده: ١٣) (سورة الفَوُلُ انَذَرُتَكُمُ صُعِقَةً مِّثْلَ صُعِقَةٍ عَادٍ وَتَّمُوُدُ () (سورة حد سجده: ١٣) (If they (the Kuffaar) turn away, then say, "I warn you of a punishment like the punishment of the Aad and Thamud." (Surah HaaMeem Sajdah, verse 13)

He then bade Rasulullaah is for the sake of their family ties that he should recite no further. After leaving the company of Rasulullaah is, Utba stayed at home and did not venture to meet the other members of the Quraysh. To this Abu Jahal commented, "O Quraysh! By Allaah! It appears as if Utba has taken to the **religion of Muhammad and likes his food**. There can be no other reason for this but that he has become poor. Let us go to see him."

When they arrived to meet Utba, Abu Jahal said, "We have come only because you have taken to the religion of Muhammad and have taken a liking to his talk. If you have become **impoverished**, we shall collect money for you so that you (1) Abd bin Humayd in his Musnad from Ibn Abi Shayba.

76

#### THE LIVES OF THE SAHABAH ( Vol-1)

#### should have no need for Muhammad's food."

Utba grew extremely angry when he heard this and swore by Allaah that he would never again speak to Rasulullaah . He then said to them, "You know well that I am one of the wealthiest people of the Quraysh." He then related the meeting with Rasulullaah . and said, "I went to him and he replied with words that I swear by Allaah are neither (products of) magic, poetry or fortune-telling. He started reciting:

> بِسَــرِاللهِ التَّرَحُـلِنِ التَّرَحِبِ مِرْنَ ( خَمَرُ ۞ تَنْزِيلُ مِّنَ الرَّحْمٰنِ الرَّحِيْمِ ۞ ﴾

In the name of Allaah, the Most Compassionate, the Most Merciful. HaaMeem. (This Qur'aan is) A revelation from the Most Compassionate, the Most Merciful.

He continued reciting until he reached the verse:

(سورة حمر سجده: ١٢) (سورة حمر سجده: ١٣) (سورة حمر سجده: ١٣) (سورة حمر سجده: ١٣) (سورة حمر سجده: ١٣) (سورة خمر سجده: ١٣) (matching the say, then say, "I warn you of a punishment like the punishment of the Aad and Thamud." (Surah HaaMeem Sajdah, verse 13)

I then held his mouth and beseeched him in the name of our family relations that he should stop reciting. You know very well that Muhammad never lies when he speaks, so I feared that the punishment would afflict you people." <sup>(1)</sup>

Hadhrat Abdullaah bin Umar an anates that some members of the Quraysh once gathered to discuss about Rasulullaah as Rasulullaah said to the rest, "Leave me to speak to him for I shall perhaps be softer on him than the rest of you." Saying this, Utba stood up and sat by Rasulullaah said. He then said, "O my nephew! I have no doubts that you are certainly from the best family and enjoy the most honour from all of us. However, you have placed your people in a situation that no other has done to their people. If it is wealth that you want by propagating your message, your people will take the responsibility to ensure that they accumulate their wealth to make you the wealthiest person. If it is position that you and we shall all honour you until there is none more honourable than you and we shall do nothing without your approval. If you are doing this because you have been afflicted by evil spirits which you are unable to get rid of, then we shall spend all our fortunes until we grow helpless finding a cure for you. If it is leadership that you want, we shall make you our leader."

Rasulullaah 🕬 then said, "Have you finished O Abu Waleed?" When Utba replied in the affirmative, Rasulullaah 🅬 recited Surah HaaMeem Sajdah and

prostrated in Sajdah when he recited the Sajdah verse (verse 37/8). However, Utba remained sitting with his hand behind him for support. When Rasulullaah completed reciting the Surah, Utba stood up and (was so astounded by the words of the Qur'aan) that he did not know what to tell the others.

Seeing him arrive, the others commented, "Utba is returning with a face quite different from the one he left you with." Utba said, "O gathering of Quraysh! I spoke to him as you instructed but when I had finished, he spoke to me with words that I swear by Allaah, my ears have never heard before. I did not know what to say to him. O gathering of the Quraysh! Obey me this once even if you disobey me forever afterwards. Leave this man alone to himself because I swear by Allaah that he will never forsake what he is doing. Allow him to do as he pleases with the Arabs because if he is dominant over them, his honour would be yours and if they dominate him, your objective would be reached without your intervention." To this the others said, "O Abul Waleed! You have forsaken your religion." <sup>(1)</sup>

### Rasulullaah ﷺ's Resolve to Fight for the Duty that Allaah Sent him with

Hadhrat Miswar bin Makhrama and Hadhrat Marwaan have reported a lengthy narration concerning the incident leading to the Treaty of Hudaybiyyah, which will be mentioned later in this chapter. Part of the narration states that while Rasulullaah and the Sahabah were stationed in the valley of Hudaybiyyah, Budayl bin Waraqa Khuzaa'ee arrived there along with a group of people from his tribe the Khuzaa'ah. This tribe were from the Tihaamah region and were the friendliest tribe of the region towards the Muslims. He told Rasulullaah who were camped at some of the springs of Hudaybiyyah. They informed Rasulullaah with these tribes were ready to engage in battle with the Muslims and prevent them from coming to the Kabah. In fact they were so intent on fighting the Muslims that they had arrived with (all their resources and even) those camels that were close to giving birth and those that had just given birth.

Rasulullaah said, "I have not come to fight anyone, but wish only to perform Umrah. (It is surprising that the Quraysh want to fight because) Fighting has already weakened them and caused them much harm. If they want, we are prepared to enter into a treaty with them for a period. During this period, they should not interfere with my efforts on the people. If I dominate over the people (if they accept Islaam), the Quraysh have the choice of entering into the Deen which the others have entered into. On the other hand, if people get the upper hand over me, the Quraysh will have no worries. However, if the Quraysh refuse (to accept Islaam and insist on fighting), then I swear by the Being in Whose control my life lies, I shall fight them for the sake of this Deen until either my

(1) Ibn Is'haaq as mentioned in Al Bidaayah wan Nihaayah (Vol.3 Pg.63). Bayhaqi has also quoted the Hadith briefly from Hadhrat Abdullaah bin Umar 巡蹤巡 .

78

head is separated from my neck or this Deen of Allaah flourishes." <sup>(1)</sup> A narration of Tabraani, also narrated by Hadhrat Miswar bin Makhrama and Hadhrat Marwaan Waging war has certainly consumed them (although previous battles with the Muslims have weakened them, they are still intent on fighting). Why do they rather not allow me to continue my work among the people without interference? If the other Arabs gain the upper hand over me and finish me off, the heartfelt desire of the Quraysh will be accomplished. On the contrary, if Allaah grants me victory over the other Arabs, the Quraysh will also enter the fold of Islaam. However, if the Quraysh refuse to accept Islaam and still have the strength to fight me, what do they think? I swear by Allaah that I shall fight them for the sake of that (Deen) which Allaah has sent me with until Allaah grants me victory or this head is separated from my body." <sup>(2)</sup>

# Rasulullaah 🕮 Commands Hadhrat Ali 🕬 to First call People towards Islaam During

### the Battle of Khaybar

Hadhrat Sahal bin Sa'd ﷺ narrates that during the Battle of Khaybar, Rasulullaah ﷺ announced, "Tomorrow I shall give the flag to the person on whose hands Allaah shall grant victory. He is a person who has love for Allaah and His Rasool ﷺ and whom Allaah and His Rasool ﷺ also love." Hadhrat Sahal ﷺ mentioned that the entire night, the Sahabah ﷺ kept thinking which of them would receive the flag (to lead the army into battle).

The following morning, all the Sahabah المعالية came to Rasulullaah المعالية, each one hoping that he would be the one to receive the flag. Rasulullaah المعالية announced, "Where is Ali bin Abi Taalib?" The Sahabah المحالية replied, "O Rasulullaah المحالية He is suffering from pain in his eyes." Rasulullaah المحالية sent someone to call him. When he arrived, Rasulullaah المحالية applied some of his blessed saliva onto Hadhrat Ali المحالية seyes and prayed for him. His eyed were immediately cured and it appeared as if he had never suffered any pain at all. Rasulullaah

Hadhrat Ali asked, "Should I fight them until they become like us?" Rasulullaah replied, "March at a moderate pace until you reach their field. Then invite them to accept Islaam, explaining to them the rights due to Allaah that are compulsory for them to fulfil. By Allaah! If Allaah uses you to guide even a single person, it is better for you than red camels." <sup>(3)</sup>

<sup>(1)</sup> Bukhari

<sup>(2)</sup> Ibn Is'haaq has also reported this from Zuhri with the words: "What do the Quraysh think? I swear by Allaah that I shall fight for the sake of this (Deen) which Allaah has sent me with until Allaah grants me victory or this head is separated from my body." This is reported in Al Bidaayah wan Nihaayah (Vol.4 Pg.165).

<sup>(3)</sup> Bukhari. Muslim has also reported a similar narration in Vol.2 Pg.279.

# The Outstanding Perseverance of Rasulullaah

Hadhrat Miqdaad bin Amr and narrates that when he took Hakam bin Kaysaan prisoner (during one of the battles), his commander wanted Hakam executed. However, he (Hadhrat Miqdaad (Million) managed to persuade his commander not to execute Hakam but to rather take him to Rasulullaah When they brought him to Rasulullaah (Million), the noble Rasulullaah (Million) started inviting him to accept Islaam and spent a long time speaking to him.

After some time, Hadhrat Umar (See Said, "O Rasulullaah (See I For what reason are you talking to him so much? By Allaah! He shall never accept Islaam! Allow me to execute him so that he may reach his destination in Jahannam!" However, Rasulullaah (See paid no attention to Hadhrat Umar (See (and continued speaking) until Hakam accepted Islaam.

Hadhrat Umar Wie Says, "When I saw Hakam accept Islaam, I was surrounded by thoughts of the past and future. I chided myself for addressing Rasulullaah concerning a matter about which he had more knowledge than me. I then told myself that I had done so only for the welfare of Allaah and His Rasool Wie." Hadhrat Umar Wie also said, "Hakam became a Muslim and by Allaah, he was an excellent Muslim who fought for the pleasure of Allaah until he was martyred at Bir Ma'oona. Rasulullaah

#### Wahshi bin Harb Accepts Islaam

Hadhrat Abdullaah bin Abbaas an arrates that Rasulullaah an sent a messenger with the invitation of Islaam to Wahshi bin Harb who was responsible for killing Hadhrat Hamza (the uncle of Rasulullaah (). The messenger returned with a message from Wahshi stating, "O Muhammad! How can you call me to Islaam when you say that a **murderer**, a **Mushrikeen and an adulterer** shall meet with a grave punishment and this punishment will be multiplied for them on the Day of Qiyaamah where they shall remain disgraced in it forever<sup>(3)</sup>. I have committed all of these crimes, so is there any scope for me?"

﴿إِلَّا مَنْ تَابَ وَامَنَ وَعَمِلَ عَمَلًا صَالِحًا فَأُولَہِكَ يُبَدِّلُ اللَّهُ سَيًّاتِهِ اللُّهُ غَفُوْرًا رَّحِيْمًا ﴾ (سورة فرقان: ٧٠)

<sup>(1)</sup> Ibn Sa'd (Vol.4 Pg.137)

<sup>(2)</sup> Ibn Sa'd (Vol.4 Pg.138)

<sup>(3)</sup> As mentioned in verses 68 and 69 of Surah Furqaan.

#### Allaah then revealed the verse:

(The punishment of Jahannam is for all murderers, Mushrikeen and adulterers) Except for those who (sincerely) repent, accept Imaan and perform good actions. For such people Allaah will convert their sins into good deeds. Allaah is Ever Most Forgiving, Most Merciful. {Surah Furqaan, verse 70}

In reply to this verse, Wahshi said, "O Muhammad! The condition in this verse is uncompromising which states, 'Except for those who *(sincerely)* repent, accept Imaan and perform good actions.' What if I do not have the opportunity to fulfil it?" Allaah then revealed the verse:

﴿إِنَّ اللَّهَ لَا يَغْفِرُانَ يُشْرَكَ بِهِ وَيَغْفِرُ مَادُوْنَ ذَلِكَ لِمَنْ يَّشَاءُ \* ﴾ (سورة نساء: ٤٨)

Verily Allaah does not forgive that Shirk be committed, but may forgive all *(sins)* besides this for whom He wills. {Surah Nisaa, verse 48}

To this, Wahshi replied, "This forgiveness depends on the will of Allaah. I do not know whether I shall be forgiven or not. Is there any other scope for me?" Allaah then revealed the verse:

﴿قُلْ يَعِبَادِيَ الَّذِيْنَ اَسْرَفُوْا عَلَى انْفُسِهِمْ لَا تَقْنَطُوْا مِنْ رَحْمَهِ اللَّهِ \* إِنَّ اللَّهَ يَغْفِرُ الذُّنُوبَ جَمِيْعًا \* إِنَّهُ هُوَالْغَفُوْرُ الرَّحِيْمُ ٢ ( (سورة الزمر: ٥٣)

Say, "O My bondsmen who have wronged their souls *(by committing kufr or other sins)*! Never lose hope of Allaah's mercy. Verily, Allaah forgives all sins. Undoubtedly, He is the Most Forgiving, the Most Merciful." {Surah Zumar, verse 53}

Upon hearing this, Wahshi said, "Yes, this is in order." He then accepted Islaam. Other Muslims asked, "O Rasulullaah Wahshi committed (Does this verse apply to us as well?)." Rasulullaah "It applies to all Muslims in general." <sup>(1)</sup>

Hadhrat Abdullaah bin Abbaas adultery in abundance approached Rasulullaah adultery in abundance approached Rasulullaah at they said, "What you are saying and calling towards seems extremely good. Do tell us if there is any expiation for our sins?" It was on this occasion that Allaah revealed the following two verses:

﴿ وَالَّذِيْنَ لَا يَدْعُوْنَ مَعَ اللَّهِ إِلَهًا اخَرَ وَلَا يَقْتُلُوْنَ النَّفْسَ الَّتِيْ حَرَّمَ اللّهُ إلَّا بِالْحَقِّ وَلَا يَزْنُونَ ج ﴾ (سورة الفرقان: ٦٨)

Those who do not call to *(do not worship)* another Ilaah with Allaah, who only kill a soul forbidden by Allaah with a warrant *(when required to execute a person whom a court of Shari'ah sentences to death)*, and *(they are those)* who do not fornicate *(they neither commit fornication nor adultery)*. {Surah Furqaan, verse 68}

81

Tabraani. Haythami (Vol.7 Pg.100) states that one of the narrators by the name of Abyan bin Sufyaan is regarded as a weak narrator by Imaam Dhahabi 辺範派語.

THE LIVES OF THE SAHABAH (الفَوْلَالْمَعْنَا المُعَالَينَ (vol-1)

﴿قُلْ يَعِبَادِيَ الَّذِيْنَ اَسْرَفُوْا عَلَى اَنْفُسِهِمْ لَا تَقْنَطُوْا مِنْ رَّحْمَةِ اللَّهِ \* إِنَّ اللَّهَ يَغْفِرُ الذُّنُوْبَ جَمِيْعًا \* إِنَّهُ هُوَ الْغَفُوْرُ الرَّحِيْمُ ۞﴾ (سورة زمز: ٥٣)

Say, "O My bondsmen who have wronged their souls *(by committing kufr or other sins)*! Never lose hope of Allaah's mercy. Verily, Allaah forgives all sins. Undoubtedly, He is the Most Forgiving, the Most Merciful." {Surah Zumar, verse 53}<sup>(1)</sup>

Hadhrat Faatima (2006) Weeps at the Pale Appearance of Rasulullaah (2006) Caused by his Exertion In the Duty Allaah Entrusted to Him

Hadhrat Abu Tha'laba Khushani a narrates that Rasulullaah is once returned from a battle and entered the Masjid to perform two Rakaahs of salaah. Whenever he returned from a journey, Rasulullaah is always liked to proceed first to the Masjid to perform two Rakaahs of salaah and then go to the house of Hadhrat Faatima is his daughter before proceeding to the homes of his wives. Consequently, he went to the home of Hadhrat Faatima is upon returning from a particular journey before going to see his wives. Welcoming him at the door, Hadhrat Faatima is started kissing Rasulullaah is on his face and his eyes. She then began weeping. When Rasulullaah is asked her what it was that made her weep, she replied, "O Rasulullaah is is because I see your face so pale and your clothing so tattered (because of the strenuousness of the journey)."

To this, Rasulullaah said, "Do not weep, O Faatima. Allaah has sent your father with a Deen by means of which He will enter honour or disgrace into every baked and unbaked home and every skin tent on the surface of the earth (those who accept Islaam will have the honour while the others will have the disgrace). It (the Deen) shall reach wherever the night reaches (everywhere)."<sup>(2)</sup>

#### Hadith of Tameem Daari Concerning

#### the Spreading of Islaam

Hadhrat Tameem Daari and narrates that he heard Rasulullaah as say, "This Deen shall definitely reach wherever the day and the night reach. Allaah shall enter this Deen into every baked and unbaked home with either great honour or terrible disgrace. Allaah will grant the honour to Islaam and the people of Islaam, while the disgrace will go to kufr (and its people)."

Hadhrat Tameem Daari (), says, "I saw the reality of this in my own family. Those who accepted Islaam were blessed with good, honour and respect while those who remained Kuffaar suffered disgrace, humiliation and had to pay the Jizya." <sup>(3)</sup>

82

<sup>(1)</sup> Bukhari (Vol.2 Pg.710). A similar Hadith is also narrated by Muslim (Vol.1 Pg.76), Abu Dawood (Vol.2 Pg.238), Bayhaqi (Vol.9 Pg.89) and Nasa'ee as quoted by Ayni (Vol.9 Pg.121).

<sup>(2)</sup> Tabraani, Abu Nu'aym and Haakim, as quoted in Kanzul Ummaal (Vol.1 Pg.77). Refer to Haythami (Vol.8 Pg.262) and Haakim (Vol.3 Pg.155) for commentary on the chain of narrators.

<sup>(3)</sup> Ahmad and Tabraani as quoted in Majma (Vol.6 Pg.14) and (Vol.8 Pg.262). Haythami (Vol.6 Pg.14)

#### Hadhrat Umar 🕮 Solarie for the

#### **Renegades to Return to Islaam**

Hadhrat Anas المعالية narrates that Hadhrat Abu Moosa Ash'ari المعالية sent him to give the news of the conquest of Tustar to Hadhrat Umar المعالية He says that Hadhrat Umar المعالية asked him about what had happened to six members of the Bakr bin Waa'il tribe who had forsaken Islaam and proceeded to live with the Mushrikeen. Hadhrat Anas المعالية replied, "O Ameerul Mu'mineen! They have renounced Islaam and joined up with the Mushrikeen. Their only treatment is their execution."

To this Hadhrat Umar المعالية said, "I prefer getting hold of them alive and well to all the gold and silver in the world." Hadhrat Anas المعالية asked, "O Ammerul Mu'mineen! What would you do with them if you got hold of them alive?" Hadhrat Umar المعالية replied, "I would present to them the door from which they left so that they may re-enter it. If they accept, I would accept it from them, otherwise I would hand them over to the prison." <sup>(1)</sup>

Abdur Rahmaan Al Qaari reports that Hadhrat Abu Moosa Ash'ari (Mission once sent a person to Hadhrat Umar (Mission). When Hadhrat Umar (Mission) asked the person about the condition of the people, he duly replied. When Hadhrat Umar (Mission) asked the person if there were any recent developments, he said, "Yes, O Ameerul Mu'mineen! A person who had become a Muslim, reverted to kufr." "What did you do with him," asked Hadhrat Umar (Mission). "We called him and executed him," came the reply. Hadhrat Umar (Mission) said, "Why did you rather not imprison him for three days, feed him bread each day and encourage him to repent? He may then have repented and re-entered Allaah's Deen. O Allaah! I was not present there. I did not command it and am not pleased with it now that it has come to my notice." <sup>(2)</sup>

Hadhrat Amr bin Al Aas 送蹤巡 once wrote to Ammerul Mu'mineen Hadhrat Umar 送蹤巡 to ask him what was to be done about a person who had reverted to kufr after accepting Islaam, then accepted Islaam again, only to return to kufr. This he had done several times already. "Should his Islaam be accepted from him again?" was the question Hadhrat Amr bin Al Aas 送蹤巡 posed.

In response, Hadhrat Umar (1) wrote back, "As long as Allaah accepts the Islaam of a person, you should do the same. You should therefore present Islaam to him again. If he accepts, you should set him free, otherwise you may execute him." (3)

states that the narrators in the report of Ahmad are narrators of authentic Ahaadeeth. Tabraani has also reported a similar narration from Hadhrat Miqdaad ())

<sup>(1)</sup> Abdur Razzaaq as quoted in Kanzul Ummaal (Vol.1 Pg.79). Bayhaqi as also reported a similar Hadith (Vol.8 Pg.207).

<sup>(2)</sup> Maalik, Shaafi'ee, Abdur Razzaaq, Abu Ubayd in his Ghareeb and Bayhaqi (Pg.207).

<sup>(3)</sup> Kanzul Ummaal (Vol.1 Pg.79), reporting from Musaddad bin Abdil Hakam who narrates from Amr bin Shu'ayb, quoting from his father and grandfather.

## Hadhrat Umar 🕮 🕬 Weeps over the

#### **Exertion of a Christian Monk**

Abu Imraan Jowni narrates that Hadhrat Umar (1996) once passed by a monk and remained standing there. Someone called the monk and told him that the Ameerul Mu'mineen was there. When the monk peeped out, the effects of difficulty, exertion and forsaking the world were clearly apparent on his face (he had grown extremely pale and haggard on account of his spiritual exertions). Looking at him, Hadhrat Umar (1996) began to weep. "But he is a Christian," someone commented. Hadhrat Umar (1996) replied, "I know, but I feel sorry for him because I thought of the verse in which Allaah mentions:

# ﴿ عَامِلَةٌ نَاصِبَةٌ ٢ تَصْلَى نَارًا حَامِيَةً ﴾ (سورة الغاشيه: ٢، ٤)

He who suffered affliction and who endured many difficulties *(thinking that he was pleasing Allaah whereas his beliefs and actions did not conform with the injunctions of Allaah).* He shall enter the blazing fire. {Surah Ghaashiya, verses 3,4}

I feel sorry for him because despite his exertion and efforts in this world, he shall still end up in Jahannam."  $^{(1)}$ 

## Rasulullaah ﷺ Preaches to Individuals Rasulullaah ﷺ Invites Hadhrat

#### Abu Bakr 🕮 🕬 to Islaam

Hadhrat Aa'isha an arrates that her father Hadhrat Abu Bakr was a close friend of Rasulullaah even during the Period of Ignorance. One day, Hadhrat Abu Bakr is left home to meet Rasulullaah is. When he met Rasulullaah is, he said, "O Abul Qaasim<sup>(2)</sup>! Why is it that you are no longer present in the gatherings of your people? Why do they accuse you of speaking ill of their forefathers?" Rasulullaah is said, "I am the Rasul of Allaah and am calling you towards Allaah." As soon as Rasulullaah is had completed, Hadhrat Abu Bakr

When Rasulullaah () had left Hadhrat Abu Bakr () here was none between the mountains of Makkah happier than Rasulullaah () because Hadhrat Abu Bakr () had accepted Islaam. Hadhrat Abu Bakr () had accepted Islaam. Hadhrat Abu Bakr () hadhrat Juhmaan bin Affaan () hadhrat Talha bin Ubaydillaah () hadhrat Zubayr bin Awwaam () and Hadhrat Sa'd bin Abi Waqqaas () hadhrat Zubayr bin Awwaam () hadhrat Sa'd bin Abi Waqqaas () hadhrat Zubayr bin Awwaam () hadhrat Sa'd bin Abi Waqqaas () hadhrat Zubayr bin Awwaam () hadhrat Sa'd bin Abi Waqqaas () hadhrat Zubayr bin Awwaam () hadhrat Sa'd bin Abi Waqqaas () hadhrat Zubayr bin Awwaam () hadh'oon () hadhrat Abu Bakr ()

<sup>(1)</sup> Bayhaqi, Ibn Mundhir and Haakim as quoted in Kanzul Ummaal (Vol.1 Pg.175).

<sup>(2)</sup> A title of Rasulullaah (), meaning father of Qaasim because Rasulullaah () had a son by the name of Qaasim.

accepted Islaam. (1)

Ibn Is'haaq reports that Hadhrat Abu Bakr (I) once met Rasulullaah (I) and said, "O Muhammad! Is it true what the Quraysh are saying about you forsaking our gods, calling us foolish and referring to our forefathers as infidels?" Rasulullaah (I) replied, "Yes. I am Allaah's Rasul and Nabi. Allaah has sent me to propagate His message. With conviction I am calling you towards Allaah. By Allaah! This is certainly the truth. O Abu Bakr! I call you towards the One Allaah Who has no partner. Do not worship anyone but Him and always be obedient to Him." Rasulullaah (I) then recited a part of the Qur'aan to Hadhrat Abu Bakr (I) hadhrat Abu Aba (I) hadhrat Abu Aba (I) hadhrat Abu Aba (I) hadhrat Abu Aba (I) hadhrat Abu Aba

According to another narration, Rasulullaah said, "Everyone I called to Islaam expressed some hesitation and doubts except Abu Bakr. When I mentioned Islaam to him, he neither hesitated nor expressed any doubts (but accepted immediately)." <sup>(3)</sup>

There is certainly an error in the words of Ibn Is'haaq's narration when it reads, "Hadhrat Abu Bakr Wie neither accepted the message nor rejected it". Ibn Is'haaq himself as well as other scholars have mentioned that Hadhrat Abu Bakr Wie was a close friend of Rasulullaah we even before Rasulullaah we announced his Nubuwwah (prophethood). Hadhrat Abu Bakr Wie was well aware of the truthfulness, honesty, excellent habits and sublime character of Rasulullaah which would not allow him to even speak a lie about the creation, let alone lie about The Creator. Therefore, as soon as Rasulullaah we told Hadhrat Abu Bakr Wie that he was Allaah's Nabi, he immediately accepted without hesitation.

In fact, Bukhari narrates a Hadith in which it is reported that when there was once an argument between Hadhrat Abu Bakr and Hadhrat Umar and Kawi and Hadhrat Umar and Kawi and Hadhrat Umar and that I was lying while Abu Bakr said, 'You are speaking the truth.' He then rendered me great assistance with his life and wealth. For my sake, will you people not leave this friend of mine alone (and refrain from causing him any sorrow)!" Rasulullaah we repeated this statement twice, after which no one ever caused any harm to Hadhrat Abu Bakr will was the first to accept Islaam. <sup>(4)</sup>

### Rasulullaah 🕮 Invites Hadhrat

#### Umar المُسْتَنَكَ to Islaam

Hadhrat Abdullaah bin Mas'ood an arrates that Rasulullaah an once prayed to Allaah saying, "O Allaah! Strengthen Islaam by means of either Umar

(1) Haafidh Abul Hasan Tarablasi as quoted in Al Bidaayah wan Nihaayah (Vol.3 Pg.29).

(2) Ibn Is'haaq.

(3) Ibn Is'haaq narrating from Muhammad bin Abdir Rahmaan bin Abdillaah bin Husayn Tameemi.

(4) Al Bidaayah wan Nihaayah (Vol.3 Pgs.26,27).

ς.

(Vol-1) وَفَوَالْلَابَتَعَالَكُ (Vol-1) وَفَوَالْلَابَتَعَالَكُ الْحَالَ

bin Khattaab or Abu Jahal bin Hishaam." Allaah accepted the du'aa in favour of Hadhrat Umar (1) and made him a means of strengthening the foundations of Islaam and of destroying the idols. <sup>(1)</sup>

A narration reported by Hadhrat Thowbaan discussing the suffering of Hadhrat Umar Wiew's sister Faatima and her husband Sa'eed bin Zaid Wiew's shall be quoted in a forthcoming chapter concerning the suffering that the Sahabah Wiew's endured for Deen. It is mentioned in that narration that when Hadhrat Umar Wiew's came to Rasulullaah Wie (after leaving his sister's home) Rasulullaah Wie held him by his arms and shook him saying, "What do you want? Why have you come?" Hadhrat Umar Wiew's replied, "Present to me what it is that you are calling towards." Rasulullaah Wie said, "That you testify that there is none worthy of worship but Allaah Who is One and has no partner and that you testify that Muhammad is Allaah's servant and Rasul." Hadhrat Umar Wiew's accepted Islaam there and then. Hadhrat Umar Wiew's then told Rasulullaah Wie to leave the house (and to perform salaah openly in the Masjidul Haraam without fearing the Kuffaar). <sup>(2)</sup>

Hadhrat Aslam narrates that Hadhrat Umar () once said to them, "Do you want to hear about how I came into the fold of Islaam?" When those present begged to be informed, Hadhrat Umar () said, "I was one of the people most opposed to Rasulullaah (). I once came to him as he sat in a house near Safa and sat before him. Taking hold of my collar, Rasulullaah () said, 'O son of Khattaab! Accept Islaam.' He then prayed for me saying, 'O Allaah! Guide him.' I then said, 'I testify that there is none worthy of worship but Allaah and I testify that you are the Rasul of Allaah.' The Muslims present there exclaimed, 'Allaahu Akbar!' so loudly that it was heard in the streets of Makkah." (3)

#### Rasulullaah 🕮 Invites Hadhrat Uthmaan

#### to Islaam وَطَالِقَاتُ

Hadhrat Amr bin Uthmaan reports that Hadhrat Uthmaan and said, "I was once visiting my aunt Arwa bint Abdil Muttalib (my mother's sister) when Rasulullaah arrived there. I began staring at him because in those days there was some mention of his Nabuwaat. Turning to me, he asked, 'What seems to be the matter, O Uthmaan?' I replied, 'I am surprised that there is so much talk about you when you are such an honourable person among us.' Rasulullaah said, 'Laa Ilaaha Illallaah'. Allaah is witness to the fact that I shuddered at this. Rasulullaah the began reciting

﴿وَفِي السَّمَآءِ رِزْفُكُمْ وَمَاتُوْعَدُوْنَ ۞ فَوَرَبِّ السَّمَآءِ وَالْأَرْضِ إِنَّهُ لَحَقٌّ مِّثْلَ مَا آنَّكُمْ تُنطقُون ٢٦ (سورة الدريت: ٢٢، ٢٢)

(1) Tabraani. Haythami has commented in Vol. 9 Pg. 61 that all the narrators of the Hadith are reliable except for one named Mujallad bin Sa'eed. However, some scholars do regard him to be reliable.

5

(3) Abu Nu'aym in *Hilya* (Vol.1 **Pg.41**). Bazzaar has also narrated the narration from different sources. His Hadith will be mentioned soon, Insha Allaah.

86

<sup>(2)</sup> Tabraani.

In the sky (*in the "Lowhul Mahfoodh"*) is (*the record of*) your sustenance (*its time, type and quantity*) and (*records of*) what you have been promised (*of Qiyaamah*). (*The time for Qiyaamah has been fixed but has not been made known to man.*) By the Rabb of the sky and the earth, this (*coming of Qiyaamah*) is certainly the truth just as (*it is true that*) you can speak. {Surah Dhaariyaat, verses 22,23}

Thereafter, Rasulullaah 🗱 stood up and left. I left after him, met him and accepted Islaam." <sup>(1)</sup>

## Rasulullaah 🕬 Invites Hadhrat Ali bin Abi Taalib Silis to Islaam

Ibn Is'haaq narrates that Hadhrat Ali and the came to Rasulullaah and the while Rasulullaah and Hadhrat Khadeeja were performing salaah. Hadhrat Ali and Hadhrat Khadeeja were performing salaah. Hadhrat Ali asked Rasulullaah and the came of Allaah that He has chosen and for which He has sent His Ambiyaa. I call you towards the One Allaah Who has no partner. I call you to worship Him Alone and to renounce both Laat and Uzza." Hadhrat Ali were performed by saying, "I have never heard of anything like this before. I cannot decide anything until I speak to Abu Taalib." Since Rasulullaah were disliked that his secret should be exposed until he made an open declaration to the people, he said to Hadhrat Ali

Hadhrat Ali spired him with the urge to accept Islaam. Early next morning, he set out to meet Rasulullaah set. When he met Rasulullaah set, he said, "What was it that you presented to me, O Muhammad?" Rasulullaah set replied, "That you testify that there is none worthy of worship but the One Allaah Who has no partner and that you renounce Laat and Uzza and absolve Him from all partners." Hadhrat Ali science of Islaam and would visit Rasulullaah with in privacy for fear of Abu Taalib. He concealed his acceptance of Islaam and did not make it known to anyone. <sup>(2)</sup>

Habba Urani narrates that he once saw Hadhrat Ali the chuckle as he sat on the Mimbar (pulpit). He had never before seen Hadhrat Ali to laugh in this manner that his teeth showed. Hadhrat Ali to said, "I just thought about words of (my father) Abu Taalib. He arrived suddenly one day as Rasulullaah and I were performing salaah in the Valley of Nakhla. He asked, "O my nephew! What are the two of you doing?" Rasulullaah the invited him to accept Islaam. Referring to the Sajdah posture, Abu Taalib then said, "There is no harm in what you are doing but I cannot allow my buttocks to ever rise above me". Hadhrat Ali these words of his father and then said, "O Allaah! Besides your Nabi the said, "I performed salaah seven

<sup>(1)</sup> Madaa'ini as quoted in Insti'aab (Vol.4 Pg.225).

<sup>(2)</sup> Al Bidaayah wan Nihaayah (Vol.3 Pg.24).

years before other people." (1)

### Rasulullaah المنتخفة Invites Hadhrat Amr bin Abasa نفانتخانة to Islaam

Hadhrat Shaddaad bin Abdillaah narrates that Hadhrat Abu Umaama and once asked Hadhrat Amr bin Abasa with why he claimed to be the fourth person to accept Islaam. He replied, "Even during the Period of Ignorance, I realised that people were astray and I had no regard for idols. When I heard about a person in Makkah who was informing about many happenings and saying many things, I rode to Makkah. Upon reaching Makkah, I realised that Rasulullaah was in hiding and that his people were unashamedly harassing him. I therefore employed subtle tactics and finally managed to meet him."

"I asked, 'What are you?' Rasulullaah "" replied, 'I am the Nabi of Allaah.' I asked further, 'What is a Nabi?' He said, 'A Rasul of Allaah.' 'Has Allaah sent you?' I enquired. When he replied in the affirmative, I asked, 'What (message) has Allaah sent you with?' Rasulullaah "" responded, 'That He should be accepted as One, that no partners should be ascribed to Him, that the idols should be destroyed and that family ties should be maintained.' I asked, 'Who is with you in this?' 'A free man and a slave,' was the reply. I saw that Hadhrat Abu Bakr bin Abi Quhaafa was with him along with his slave Bilaal. I then said, 'I shall follow you in this.' Rasulullaah asid, 'You cannot do so right now. Rather go home and come to meet me when you hear that I have become dominant.' I then returned home as a Muslim."

"Rasulullaah is later migrated to Madinah and I kept making enquiries about him until a caravan from Madinah arrived one day. I asked them, 'What is the condition of the person from Makkah who has come to you people?' They replied, 'His people tried to assassinate him but were unable to do so as Allaah's help came between. As we left, people were flocking to him.'"

Hadhrat Amr bin Abasa Continues, "I immediately mounted my camel and rode off. When I reached Madinah, I appeared before Rasulullaah in and then said, "O Rasulullaah is Do you recognise me?" He replied, "Are you not the person who met me in Makkah?" I said, "Yes, I am the same person" and I added further, "O Rasulullaah! Teach me something that Allaah has taught you and which I do not know." There is still a considerable portion of this Hadith still to be mentioned. <sup>(2)</sup>

Hadhrat Amr bin Abasa (William) has narrated yet another Hadith. He says that he once asked Rasulullaah (William), "With what message did Allaah send you?" He replied, "Allaah has sent me with the message that family ties should be joined, human life should be preserved, roads should remain safe, idols should be broken and that only one Allaah should be worshipped Who has no partner." I

<sup>(1)</sup> Ahmad. Haythami (Vol.9 Pg.102) has mentioned that the narration has been reported by Ahmad and Abu Ya'la in brief, as well as Bazzaar and Tabraani in his Awsat with a reliable chain of narrators.

<sup>(2)</sup> Ahmad (Vol. 4 Pg. 112) as mentioned by Ibn Sa'd (Vol. 4 Pg. 158)

then said to him, "These teachings from Allaah are indeed very fine. I make you a witness that I have accepted Imaan and that I accept you as a true Nabi. May I now stay with you if you decide that this is appropriate." He replied, "As you can see, the people regard this Deen which I have brought as something very evil. Therefore, you should return home and when you hear that I have reached the place of my Hijrah, then you may come to me."<sup>(1)</sup>

## Rasulullaah 縹邂 invited Hadhrat Khaalid bin Sa'eed bin Al Aas 巡巡巡 to Islaam

Hadhrat Khaalid bin Sa'eed bin Al Aas was one of the first people to accept Islaam. He was of the first of his brothers to accept Islaam. His path to Islaam started with a dream that he saw. In his dream he saw himself standing on the edge of a blazing fire. He mentioned that the fire was so large that only Allaah knows its vastness. In this dream, he saw his father pushing him into the fire while Rasulullaah was holding him by the waist so that he should not fall in. This scene frightened him so much that he woke up with the shock. When he awakened, he said to himself, "This is definitely a true dream."

Thereafter, he met Hadhrat Abu Bakr and related the dream to him. Hadhrat Abu Bakr said to him, "Good is in store for you. He (Rasulullaah is the Nabi of Allaah so do follow him. (The interpretation of your dream is) You will follow him and enter into Islaam with him. Thereafter this Islaam will save you from entering the fire of the Jahannam where your father is at the moment."

Hadhrat Khaalid bin Sa'eed then met Rasulullaah in the Ajyaad district and said to him, "O Muhammad is I To what do you call me?" He replied, "I call you to the One Allaah who has no partner and to believe that Muhammad is His servant and Rasul. I call you to renounce your worship of stones that cannot hear, cannot cause harm, they cannot be of benefit to you for they do not even know those who worship them from those who do not worship them!" Hadhrat Khaalid bin Sa'eed is said, "I testify that there is none worthy of worship besides Allaah and I testify that you are the Rasul of Allaah." Rasulullaah was extremely happy when Hadhrat Khaalid bin Sa'eed is accepted Islaam.

Hadhrat Khaalid bin Sa'eed (Times) then stayed away from his home. When his father discovered that he had accepted Islaam, he sent someone to look for him. When the person brought him before his father, his father rebuked him a very harshly and started beating him with the whip he had in his hand. He beat Hadhrat Khaalid (Times) so severely that the whip broke as it struck his head. His father then said, "By Allaah! I shall not give you anything to eat!" To this Hadhrat Khaalid bin Sa'eed (Times) said, "If you do not give me anything to eat, then Allaah shall definitely provide for me and I will pass my life." He then left

<sup>(1)</sup> Ahmad (Vol. 4 Pg. 111) as well as Muslim, Tabraani, Abu Nu'aym (as mentioned in *Isaabah*), Ibn Abdil Birr in Isti'aab (Vol. 2 Pg. 500) and Abu Nu'aym in Dalaa'ilun Nabuwwah (Pg. 86).

and went to Rasulullaah (2009). Thereafter he constantly remained in the company of Rasulullaah (2009). (1)

According to another narration his father sent their slave Raafi to look for him along with Hadhrat Khaalid """"""'s other brothers who had not yet accepted Islaam. When they found him, they brought him to his father Abu Uhayha. His father started rebuking him and beating him with a whip that he carried in his hand. He beat him so severely that the whip broke on his head. His father then said, "Do you follow Muhammad when he opposes his people and finds faults with their gods and their forefathers who have passed away?"

Hadhrat Khaalid bin Sa'eed ﷺ said to his father, "By Allaah! He's speaking the truth and I follow him." Thereupon his father became very angry in started swearing and saying, "You despicable person! Go whenever you please. I swear by Allaah that I shall stop feeding you." In reply, Hadhrat Khaalid bin Sa'eed said, "If you stop feeding me and then Allaah shall grant me enough sustenance with which to live." his father chased him out of the house and said to all his other sons that they will receive the same treatment if they ever spoke to Hadhrat Khaalid ﷺ. Hadhrat Khaalid bin Sa'eed to and was the constant companion of Rasulullaah ﷺ. <sup>(2)</sup>

According to another report, Hadhrat Khaalid bin Sa'eed 認識通過 hid from his father in the gullies of Makkah and when the second group of Sahabah 經滅通過 migrated to Abyssinia, Hadhrat Khaalid bin Sa'eed 認識通過 accompanied them.<sup>(3)</sup>

When his father Sa'eed bin Al Aas bin Umayyah fell ill, he said, "If Allaah removes this illness from me, the god of Ibn Abil Kabsha (Rasulullaah (2006)) will never be worshipped in the valley of Makkah." To this, Hadhrat Khaalid bin Sa'eed (2006) said, "O Allaah! Do not remove the illness from him." Subsequently, he died with that illness. <sup>(4)</sup>

#### Rasulullaah 續遲 Invites Hadhrat Dimaad

#### to Islaam والمشالكة

Hadhrat Abdullaah bin Abbaas an arrates that Hadhrat Dimaad was a man from the Azdishanu'ah tribe who used to cure insane people and people affected with evil spirits using some words that he recited. He had heard some foolish people of Makkah saying that Muhammad was an insane man. He said to them, "where is this man? Perhaps Allaah will cure him at my hand." When he met Rasulullaah he said, "I recite certain words by which I cure people. Indeed Allaah has cured at my hand those people whom He wished to cure. Come let me cure you as well." Rasulullaah & thrice repeated the following sermon: "Verily all praise is for Allaah. We praise Him and seek help from Him. There can be none to misguide the person whom Allaah has caused to go

(1) Bayhaqi, as quoted in Al Bidaaya wan Nihaaya (Vol. 3 Pg. 32).

(3) Isti'aab (Vol. 1 Pg. 401)

(4) Ibn Sa'd (Vol. 4 Pg. 95)

<sup>(2)</sup> Haakim in his Mustadrak (Vol. 3 Pg. 248) and Ibn Sa'd (Vol. 4 Pg. 94).

astray. I testify that there is none worthy of worship besides the One Allaah Who has no partner."

Hadhrat Dimaad and said, "By Allaah! I have heard of the words of fortune-tellers, the words of magicians and the words of poets. However, I have never heard such words before. Give me your hand so that I may pledge allegiance to you on Islaam." Rasulullaah with then accepted his pledge of allegiance and said to him, "Is this pledge on behalf of your people as well?" Hadhrat Dimaad

It once occurred that some Muslim soldiers were passing the the tribe of Hadhrat Dimaad The leader of the soldiers asked them, "Did any of you take something from these people?" One soldier replied, "Yes, I have their water jug with me." To this, the leader replied, "Then return it to them because these are the people of Hadhrat Dimaad Times."

According to another narration, Hadhrat Dimaad and said to Rasulullaah Repeat those words to me because they reach the depths of the ocean of eloquence." <sup>(1)</sup>

Abdur Rahmaan Adawi reports that Hadhrat Dimaad as aid, "I went to Makkah to perform Umrah and was sitting in a gathering together with Abu Jahal, Utba bin Rabee'ah and Umayyah bin Khalaf. Abu Jahal said, "This man has disunited us. He makes us look foolish and claims that those of us who have passed away were misguided. He also insults our gods." Umayyah said, "There is no doubt that this man is certainly mad."

Hadhrat Dimaad says that he said to himself, "But I am able to cure people affected with evil spirits." He then left the gathering and started looking for Rasulullaah 2008. However, after searching the entire day he was unable to find Rasulullaah anywhere. The following day he again set out to search for Rasulullaah and finally found him performing salaah behind the Maqaam Ibraheem. Hadhrat Dimaad 送班通過 says that he then sat down. When Rasulullaah had completed the salaah, Hadhrat Dimaad 巡蹤巡 said to him, "O son of Abdul Muttalib!" Rasulullaah 🗱 turned to him and replied, "What do you want?" Hadhrat Dimaad Willie replied, "I am able to cure people affected by evil spirits. If you wish, I can cure you as well. Do not think that your illness is of great concern because I have cured people who were even more ill than you are. I have just come from some of your people who have nothing good to say about you. They say that you are insane, that you have caused disunity amongst them and that you refer to their forefathers as being misguided. They also say that you insult their gods. I have therefore come to the conclusion that only an insane person would do such things."

Rasulullaah then said the following: "Verily all praise is for Allaah. I praise Him and seek help from Him. I believe in Him and have complete trust in Him. There can be none to misguide the person whom Allaah has guided and there

<sup>(1)</sup> Muslims and Bayhaqi as quoted in *Al Bidaaya wan Nihaaya* (Vol. 3 Pg. 36). The report is also narrated by Nasa'ee, Baghawi and Musaddad in his Musnad, as quoted in *Isaabah*.

THE LIVES OF THE SAHABAH (Wol-1) (Vol-1)

can been none to guide the person whom Allaah has caused to go astray. I testify that there is none worthy of worship besides the One Allaah Who has no partner. I testify that Muhammad is the servant of Allaah and His Rasul."

Hadhrat Dimaad www says that he had never heard such words from anyone before. He then requested Rasulullaah we to repeat the words, which Rasulullaah we repeated twice thereafter. Hadhrat Dimaad we continues the story by saying, "I asked, 'To what are you calling people?'" Rasulullaah replied, "I call people to believe in One Allaah Who has no partner. I absolve myself from worshipping idols and I testify that I am the Rasul of Allaah. "What shall I receive if I also do the same?" asked Hadhrat Dimaad we exclaimed, "I testify that there is none worthy of worship besides the one Allaah Who has no partner. I remove the idols from my neck and express that I have absolved myself from them. I also testify that you are certainly the servant and Rasul of Allaah."

Hadhrat Dimaad () says further, "I started living with Rasulullaah () until I had learnt many Surahs of the Qur'aan. Thereafter I returned to my people.

Abdullaah bin Abdir Rahmaan Adawi says that Rasulullaah () once dispatched an army under the command of Hadhrat Ali (). The army got some camels from a certain place and were taking them along as they went. When Hadhrat Ali () found out that the camels were taken from the people of Hadhrat Dimaad () he commanded that the camels be returned.

## Rasulullaah ﷺ Invites Hadhrat Husayn ﷺ to Islaam, who was the Father of Hadhrat Imraan bin Husayn ﷺ

The Quraysh highly respected Hadhrat Husayn (Consequently, and speak to him on our behalf because he insults our gods." Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members of the Quraysh proceeded with Hadhrat Husayn (Consequently, these members) and the door of Rasulullaah (Consequently, these members) and the door, Rasulullaah (Consequently, these members) and the these members and the door, Rasulullaah (Consequently, these members) and the term (Consequently, these (Consequently,

Rasulullaah ﷺ replied, "O Husayn! My father and your father are both in Jahannam<sup>(1).</sup> O Husayn! Tell me how many gods you worship?" Hadhrat Husayn

<sup>(1)</sup> Although this narration states that Rasulullaah states in Jahannam, other narrations make it clear that both his parents are in Jannah because both of them totally abstained from Shirk and followed the religion of Hadhrat Ibraheem state. According to the research of Haafidh Suyuti as mentioned in his articles, both the parents of Rasulullaah state were brought back to life and they both accepted Imaan. The narration mentioned above recounts an incident which took place some time before this.

#### THE LIVES OF THE SAHABAH 從美語語 (Vol-1)

www. Rasulullaah www. R

Rasulullaah advised him to recite the following du'aa:

"O Allaah! I seek your guidance towards that which is more correct and increase me in knowledge that will benefit me."

Hadhrat Husayn recited this du'aa and was a Muslim before he stood up from the gathering. At that instant, his son Hadhrat Imraan immediately stood up and began kissing the head, hands and feet of his father. Rasulullaah immediately stouched began weeping when he saw this and said, "I am weeping because I was touched by what Imraan has done. He did not stand for his father nor pay any attention to him when he entered as a Kaafir. However, he fulfilled the right of his father once his father entered the fold of Islaam."

When Hadhrat Husayn and take him home." As soon as Hadhrat Husayn and take him home." As soon as Hadhrat Husayn and take him home." As soon as Hadhrat Husayn and take him home." As soon as Hadhrat Husayn and the emerged from the doorway, the people of the Quraysh (who had been waiting there for him) saw him and said, "He has forsaken his religion." They then left him and dispersed. <sup>(1)</sup>

## Rasulullaah 編經 Invites an Unnamed

#### man to Islaam

Hadhrat Abu Tameema Hujaymi () narrates from a man of his tribe that he once came to meet Rasulullaah (). It could have been such that Hadhrat Abu Tameema () was present there when the man came to Rasulullaah (). The man said, "Are you the Nabi of Allaah?" "Yes," replied Rasulullaah ().

"Whom do you pray to?" he asked. "I pray to the One Allaah Who is Most Honoured and Most High. He is the One Who removes your difficulty when you call to Him. It is He Who causes your crops to grow when you call to Him to remove your drought. It is He Who responds to your prayer when you call Him at the time when you are lost in a rocky land without transport." The man accepted Islaam immediately and then asked for advice. Rasulullaah with a said, "Do not

(1) Ibn Khuzayma as quoted in Isaabah (Vol. 1 Pg. 337).

swear anything<sup>(1)</sup>." When relating this to people, the man said that since Rasulullaah  $\bigotimes$  gave him the piece of advice, he has not even sworn a goat. <sup>(2)</sup>

## Rasulullaah 🕮 Invites Hadhrat Mu'aawiya bin Haydah to Islaam

Hadhrat Mu'aawiya bin Haydah an arrates that he once came to Rasulullaah and said, "O Rasulullaah is I have not come to you before this because I have sworn more times than my fingertips can count that I shall never come to you and never accept your religion." He placed his hands on top of each other as he said this to show the number of his fingertips. (However, Allaah has now sent me to you) So here I am with no knowledge of that which Allaah has given you save very little. I ask you in the name of Allaah's great countenance to tell me what Allaah has sent you with." Rasulullaah is replied, "Allaah has sent me with the Deen of Islaam."

"What is Islaam?" was his next question. Rasulullaah add renounce all others (other gods). It also entails that you establish salaah and pay Zakaah. Every Muslim deserves respect and every two Muslims are brothers to each other and help one another. When a Mushrik accepts Islaam, his deeds will be accepted from him only when he separates himself from the other Mushrikeen. Why should I be grabbing hold of your waists to save you from Jahannam? Listen! My Rabb shall call me (on the Day of Qiyaamah) and ask me, 'Did you convey the message (of Islaam) to my servants?' I shall then be able to say, 'O my Rabb! I have certainly conveyed it.' Understand this well! Those present here must convey the message to those who are absent. Behold! You will then be called forward (on the day of Qiyaamah) with your mouths sealed. The first thing to speak will be a person's thigh followed by his hands."

Hadhrat Mu'aawiya bin Haydah (1) is then asked, "O Rasulullaah (1) Is this our Deen?" Rasulullaah (1) replied, "This is our Deen. Wherever you may practise on it properly, it will suffice for you." <sup>(3)</sup>

## Rasulullaah 編述 Invites Hadhrat Adi bin Haatim 登頭通道 to Islaam

Hadhrat Adi bin Haatim arrates, "When I heard about the coming of Rasulullaah and I disliked this very greatly. So I left and found myself close to Rome (according to another narration he said, "So I left and went to the Caesar"). However, I disliked this place more than I disliked the coming of Rasulullaah . I then said to myself, 'By Allaah! Why do I not rather meet this person. If he is a liar, it will not harm me in the least. On the other hand, if he is speaking the

<sup>(1)</sup> One of the narrators called Hakam was unsure whether Rasulullaah 🗱 said "anything" or "anyone". The meaning does not change either way.

<sup>(2)</sup> Ahmad. Haythami (Vol. 8 Pg. 72) has mentioned that one of the narrators called Hakam bin Fudhayl is regarded as a weak narrator by Abu Zur'ah and other scholars although Abu Dawood and others regard him as a reliable narrator. The other narrators are all reliable.

<sup>(3)</sup> Ibn Abdil Birr in Isti'aab (Vol. 1 Pg. 323).

truth, I would know it."

Hadhrat Adi bin Haatim arrived, the people started shouting, 'Adi bin Haatim! Adi bin Haatim!' When I arrived, the people started shouting, 'Adi bin Haatim! Adi bin Haatim!' When I came before Rasulullaah are, 'Adi bin Haatim! Haatim! Accept Islaam and stay in peace.' He repeated this three times. I said to him, 'But I already follow a Deen." He replied, 'I know more about your Deen than you do."

Hadhrat Adi bin Haatim (Yes, says further, "I said, 'You know more about my Deen than I do?' He replied, 'Yes. Are you not from the Rakoosiyya sect and have taken a quarter of your people's booty. I said, 'True.' He then continued, 'This is not permissible for you according to your religion.' I admitted, 'Yes, it certainly is not permissible.' After hearing this, I was humbled before him."

Rasulullaah is then added, "Listen. I am also well aware of the thing that prevents you from accepting Islaam. You say that only simple people who have no influence follow him; people whom the Arabs have cast out. Do you know the place Heera?" Hadhrat Adi is replied, "Though I have never seen the place. I have certainly heard about it." Rasulullaah is then said, "I swear by the Being Who controls my life! Allaah shall bring this (propagation of Islaam) to such completion (and the land will be so safe) that a veiled woman shall leave from Heera all alone and perform Tawaaf of the Kabah without the need of having someone accompany her. Without doubt, the treasures of Kisra bin Hurmuz shall also be conquered." In astonishment, Hadhrat Adi is said, "The treasures of Kisra bin Hurmuz?" "Yes," replied Rasulullaah is freely spent that there will be none to take it."

After narrating the story, Hadhrat Adi said said, "There is the woman from Heera performing Tawaaf without anyone to accompany her and I was among those who conquered the treasures of Kisra. I swear by the Being in whose control is my life, the third prophesy shall also come true because Rasulullaah said it." <sup>(1)</sup>

Hadhrat Adi bin Haatim a narrates that he and some others were at a place called Aqrab when a group of horsemen sent by Rasulullaah a rrived there. They captured some people along with Hadhrat Adi t's aunt. When they were brought before Rasulullaah and ined up before him, his aunt said, "O Rasulullaah in My breadwinner has gone missing, my children are no more and I am just an old woman who cannot be of any service. Be kind to me and Allaah will be kind to you." "Who is your breadwinner?" Rasulullaah is asked. "Adi bin Haatim" was the reply. Rasulullaah is said, "The one who escaped from Allaah and His Rasool

Rasulullaah kikk showed kindness to her (by letting her go) and as she left, a man who had been with Rasulullaah kikk (whom they believe was Hadhrat Ali

<sup>(1)</sup> Ahmad as quoted in *Al Bidaaya wan Nihaaya* (Vol. 5 Pg. 66). Baghawi has also narrated the report as mentioned in *Isaaba* (Vol. 2 Pg. 468).

影响) said to her, "Why do you not ask Rasulullaah (認識 for transport?" When she asked for transport, Rasulullaah (認識 ordered and had it arranged for her.

Hadhrat Adi (Your father would have never done what you did (deserting me like said to me, 'Your father would have never done what you did (deserting me like that).' Whether you like it or not, you will have to go to him (Rasulullaah She then recounted the incidents of many people who had been to meet Rasulullaah and enjoyed a favourable reception. I then proceeded to meet Rasulullaah

"When I came to Rasulullaah (33), I saw a woman and one or two children sitting with him. (Hadhrat Adi (33) also mentioned how close they set to Rasulullaah (33). I gathered from this that he was neither like the king Kisra nor like the Caesar (but much more approachable). He said to me, 'O Adi bin Haatim! What made you run away? Did the thought of saying that there is none worthy of worship but Allaah make you run away? Is anyone worthy of worship but Allaah? What made you run away? Did the thought of saying Allaah is the Greatest make you run away? Is there anything greater than Allaah the Most High the Most Exalted?' I then accepted Islaam and I saw the face of Rasulullaah (36) light up with happiness and he said, 'Indeed those with whom Allaah is angry are the Jews and those who are astray are the Christians<sup>(1)</sup>."

Hadhrat Adi William continues, "Some people then began asking Rasulullaah for things (and because he had nothing with him, Rasulullaah we started encouraging the Sahabah 經過過過 to assist these people). Rasulullaah 認識 then praised Allaah and said to the people, 'O people! Spend from that wealth which is extra even though it may be one Saa or even less than that; whether it may be a handful or even less than that (one of the narrators by the name of Shu'ba says that as far as he can remember, Rasulullaah as added, 'Whether it may be a single date or even a piece of a date). Everyone of you shall stand before Allaah (on the Day of Qiyaamah) and Allaah shall ask him exactly as I am telling you now. Allaah shall say, 'Did I not bless you with the faculties of hearing and seeing? Did I not give you wealth and children? What have you sent ahead from this? A person will then look in front of him and look behind him. He will look to his right and look to his left but he will find nothing there. He shall have nothing to save him from the fire of Jahannam besides the countenance of Allaah. Therefore, save yourselves from the fire of Jahannam even though it be with a piece of the date (that you give as charity). If you do not even have this much, then do so by speaking a kind word (to a beggar). Verily I do not fear poverty overcoming you for Allaah shall certainly assist you and shall certainly bestow his bounties upon you (according to another narration he said, "Allaah shall certainly grant you many conquests") until the time comes when a veiled woman shall travel between Heera and Madinah or even a greater distance without the fear of being robbed while sitting in her carriage." (2)

<sup>(1)</sup> Referring to the closing verse of Surah Faatiha.

<sup>(2)</sup> Ahmad. Tirmidhi has also narrated the Hadith and classified it as "Hasan, Ghareeb" without knowing whether it is narrated by anyone besides Sammaak. Bayhaqi has narrated a part of the

## Rasulullaah (海遊道 Invites Dhi Jowshin Dhababi 登述 to Islaam

Hadhrat Dhi Jowshin Dhababi "I" have normates, "I came to Rasulullaah "I" after the Battle of Badr and brought with him the foal of my horse Qar'haa. I said to Rasulullaah "I have brought for me the foal of my horse Qar'haa so that you may use it for yourself.' Rasulullaah "I have no need for it. However, if you wish to exchange it for a suit of armour from the Battle of Badr, you could have any suit you choose.' I replied, 'I am not prepared to exchange this pedigreed horse today.' Rasulullaah "Said, 'I have no need for it. O Dhi Jowshin! Will you not accept Islaam to become among the first to accept Islaam?' When I replied in the negative, Rasulullaah "Said, 'Why not?' I said, 'Because I see that your people are upset with you.' He asked me, 'How did you receive the news of the defeat (of the Mushrikeen) at Badr?'''

"I said, 'All the news has reached me.' He said, 'We will have to give you guidance (to Islaam).' 'On condition that you take control of the Kabah and start living there,' I responded. Rasulullaah 🕬 said, 'If you are alive then, you shall certainly see it."

Rasulullaah 微變 then said to Hadhrat Bilaal 道颂美, "O Bilaal! Take the man's satchel and fill it with Ajwa dates as a provision for his journey." As Hadhrat Dhi Jowshin 道颂美 was leaving, Rasulullaah 微變 said to the Sahabah 巡谈美, "He is among the finest horsemen of the Banu Aamir tribe."

Hadhrat Dhi Jowshin (Willie continues the story when he said, "By Allaah! I was with my family in a place called Ghowr when a rider arrived. I asked him, 'What have people been doing?' He replied, 'By Allaah! Muhammad has taken control of the Kabah and is living there.' When I heard this, I said to myself, 'If only my mother had lost me as a child. If only I had accepted Islaam that day. If I had even asked Rasulullaah (Will for the district of Heera then, he would have allotted it to me."

According to another narration, Rasulullaah asked him, "What prevents you from Islaam?" He replied, "I see that your people belie you, have exiled you (from Makkah) and are now at war with you. I shall now watch developments. If you get the upper hand over your people, I shall accept Imaan and follow you. However, if they get the upper hand over you, I shall not be following you." <sup>(1)</sup>

### Rasulullaah 🕮 Invites Hadhrat Basheer bin Khasaasiyyah to Islaam

Hadhrat Basheer bin Khasaasiyah (After he accepted Islaam,) Rasulullaah (Herein invited him to accept Islaam on one occasion. (After he accepted Islaam,) Rasulullaah (Herein is your name?" When he replied that his name was

.

end of the Hadith and Bukhari has also narrated it briefly as quoted in *Al Bidaaya wan Nihaaya* (Vol. 5 Pg. 65).

<sup>(1)</sup> Tabraani. Haythami (Vol. 6 Pg. 162) has commented on the Hadith. Abu Dawood has also narrated a part of it.

Nadheer, Rasulullaah ﷺ said, "(From today) Your name shall be Basheer." Rasulullaah ﷺ then made him stay on the platform (within the Masjid) called Suffa (where the poor homeless Muslims stayed). It was the practice of Rasulullaah ﷺ to share all the gifts he received with the men on Suffa and to give them all the Sadaqah he received.

One night Rasulullaah 總運 left his home and Hadhrat Basheer 当题题 followed him. Rasulullaah 總選 went to the graveyard (called Baqee) and said,

"Peace be on you, O home of the Mu'mineen! We shall soon be joining you for we all belong to Allaah and shall return to Him. You people have certainly met with extreme good and have been saved from immense evil."

Rasulullaah is then turned to Hadhrat Basheer is and asked, "Who is there?" When Hadhrat Basheer is gave his name, Rasulullaah is said, Does it not please you that Allaah has diverted your hearing, your heart and your sight to Islaam whereas you had been from among the Rabee'ah tribe who breed fine horses and who claim that the earth would be turned upside down had it not been for them?" Hadhrat Basheer is replied, "Indeed, O Rasulullaah is "!"

Rasulullaah ﷺ then asked him, "What brings you here?" Hadhrat Basheer ﷺ replied, "(I followed you here because) I was afraid that no calamity should befall you or that some creature should not harm you." <sup>(1)</sup>

#### Rasulullaah ﷺ Invites an Unnamed Person to Islaam

A person from the Baladawiyyah tribe narrates the following from his grandfather: "As I was coming to Madinah, I pitched my tent in a valley where I saw two persons trading. The buyer was saying to the seller, 'Make me a good deal on this purchase.' I said to myself, 'Could this not be the Haashimy who is misleading his people?' As I watched them, another man approached. He was extremely handsome with a broad forehead, slender nose, fine eyebrows and a black line of hair running from his chest to his navel. He was wearing two old sheets of cloth."

"He greeted us with 'As Salaamu Alaykum' and we all replied to his greeting. He has just arrived when the buyer said, 'O Rasulullaah "I Tell this seller to make a good deal with me.' To this, Rasulullaah "raised his hands and said, 'You people are the owners of your goods. All I want is to meet Allaah on the Day of Qiyaamah without any of you claiming from me any wealth, any blood or any honour that I may have wrongfully taken from you. Allaah showers His mercy on a person who is lenient when he sells, lenient when he buys, lenient when he takes, lenient when he gives, lenient when he pays his debts and lenient when he asks for payment.' After saying this, Rasulullaah "I takes and said."

"I said to myself, 'By Allaah! I must certainly have to find out about this man

<sup>(1)</sup> Ibn Asaakir, Tabraani and Bayhaqi who also quote the following words of Rasulullaah (###, "O Basheer! Will you not praise Allaah who brought you to Islaam from among a nation who claim that had it not been for their presence, the earth would be turned upside down with all its inhabitants."

#### (Vol-1) وَفَوْلَلْبُنَعَالِكُمُ THE LIVES OF THE SAHABAH (vol-1)

because his words are excellent.' I therefore followed him and shouted, 'O Muhammad!' He turned around to face me and said, 'What is it?' I asked, 'Are you the person who has misled your people, destroyed them and stopped them from worshipping what their forefathers worshipped?' He replied, 'That is Allaah.' I asked, 'To what are calling people?' 'I am calling the servants of Allaah to Allaah,' he responded. 'What have you to say?' I asked further. He said, 'That you should testify that there is none worthy of worship but Allaah, that Muhammad is the Rasul of Allaah, that you believe in everything revealed to me, that you renounce Laat and Uzza and that you establish salaah and pay Zakaah.' 'What is Zakaah?' I asked. 'Wealth that our rich give to our poor,' came the reply. I responded by saying, 'These are excellent things you are calling towards.'''

"Prior to this, there was no one on earth whom I hated more than Rasulullaah We However, it was not long that he became more beloved to me than even my children, my parents and all of mankind. I then said to him, 'I have understood.' 'You have understood?' he asked. 'Yes,' I replied. He asked, 'Do you testify that there is none worthy of worship but Allaah, that I Muhammad am the Rasul of Allaah and do you believe in everything revealed to me?' 'Yes, O Rasulullaah We,' I replied. I then asked him, 'There is an oasis where many people are settled. May I invite them towards that which you have invited me? I feel that they will want to follow you.' He replied, 'Yes, you may invite them.""

Consequently, all the men and women of the oasis accepted Islaam and (in appreciation and happiness) Rasulullaah 認疑 stroked the head of this Sahabi 知識 (1)

Hadhrat Anas bin Maalik (Interpretent interpretent interp

Hadhrat Anas a rarates that Rasulullaah a once visited a Jewish boy who used to serve him but had fallen ill. Sitting by his head, Rasulullaah said to the boy, "Accept Islaam." The boy looked at his father who was also there. The father said, "Obey Abul Qaasim (Rasulullaah )." The boy accepted Islaam. When Rasulullaah is left the house, he said, "All praise for Allaah Who has used me to save him from Jahannam." <sup>(3)</sup>

Hadhrat Anas ()) has also narrated that Rasulullaah () once said to a person, "Accept Islaam and you will remain in peace." The person said, "But I dislike it." Rasulullaah () said to him, "Even though you dislike it." (4)

<sup>(1)</sup> Abu Ya'la. Haythami (Vol. 9 Pg. 18) says that although the narrators of the report are reliable, the identity of one of them is unknown.

<sup>(2)</sup> Ahmad. Haythami (Vol. 5 Pg. 305) says that the narrators of the Hadith are all reliable.

<sup>(3)</sup> Bukhari and Abu Dawood as quoted in Jam'ul Fawaa'id (Vol. 1 Pg. 124),

<sup>(4)</sup> Ahmad and Abu Ya'la. Haythami (Vol. 5 Pg. 305) says that the narrators of the Hadith are all reliable.

## Rasulullaah ﷺ Invites Hadhrat Abu Quhaafa ﷺ to Islaam

Hadhrat Asma bint Abi Bakr () reports that it was on that day that Muslims conquered Makkah when Rasulullaah () said to Hadhrat Abu Quhaafa () Accept Islaam and remain in peace." <sup>(1)</sup>

Hadhrat Asma bint Abi Bakr (Composition of the Masjidul Haraam, Hadhrat Abu Bakr Makkah and was peacefully sitting in the Masjidul Haraam, Hadhrat Abu Bakr (Composition of the Masjidul Haraam, Hadhrat Haraam, Hadhrat Abu Bakr (Composition of the Masjidul Haraam) (Composition of the Masjidul Haraam, Hadhrat Haraam, Hadh

Rasulullaah imade the old man sit in front of him, placed his hand on the old man's heart and said, "O Abu Quhaafa! Accept Islaam and remain in peace." Consequently, he accepted Islaam and recited the testimony of Imaan (the Kalimah). When Hadhrat Abu Quhaafa image was brought to Rasulullaah image, his hair and beard were as white as the 'Thughaama' plant. Rasulullaah image advised him saying, "Change the colour of these hairs but stay away from black." <sup>(2)</sup>

# The Da'wah Rasulullaah 🕮 Gave to Individuals who did not Accept Islaam

Rasulullaah 🕬 Invites Abu Jahal to Islaam

Hadhrat Mughiera bin Shu'ba an arrates that the first time he came to know who Rasulullaah was when Rasulullaah was met him walking with Abu Jahal in one of the gullies of Makkah. Rasulullaah was said to Abu Jahal, "O Abul Hakam! Come to Allaah and His Rasool was. I am inviting you to Allaah." Abu Jahal replied, "O Muhammad! Will you not refrain from insulting our gods? Do you want us to testify that you have conveyed the message? We then testify that you have conveyed the message. I swear by Allaah that I would have certainly followed you if I knew that whatever you say is the truth."

Hadhrat Mughiera bin Shu'ba Says that when Rasulullaah Had left them, Abu Jahal said to him, "By Allaah! I know for sure that whatever he says is the truth. However, there is only one thing that prevents me from accepting. (Rasulullaah He belongs to the Bani Qusay family and) When the Bani Qusay said, 'Keeping the keys to the Kabah is our duty,' we (the other families of the Quraysh) accepted. Thereafter when they said, 'Giving water to the people performing Hajj is our duty,' we again accepted. Thereafter when they said, 'Chairing the public meetings is our duty,' we again accepted. Thereafter when they said, 'Holding the flag during times of war is our duty,' we again accepted. After that, they fed people and we also fed people until we were almost on par and then they say, 'We have a Nabi among us.' By Allaah! This I shall never

(1) Tabraani. Haythami (Vol. 5 Pg. 305) says that the narrators of the Hadith are all reliable. (2) Ibn Sa'd (Vol. 5 Pg. 451). accept." (1)

#### Rasulullaah 🕮 Invites Waleed bin

#### **Mughiera to Islaam**

Hadhrat Abdullaah bin Abbaas an arrates that Rasulullaah an once recited a part of the Qur'aan to Waleed bin Mughiera who had come to him. This caused Waleed's heart to soften. When Abu Jahal heard about this, he approached Waleed saying, "O uncle! Your people intend collecting money for you." "Why is this?" asked Waleed. "They want to give it to you because you have been to Muhammad to get something from him," was the reply.

Waleed said, "But the Quraysh know well that I am among the wealthiest people (I do not need money from Muhammad)." "Then," said Abu Jahal, "you will have to tell them something to make them know that you have nothing to do with Muhammad." Waleed said, "What should I tell them? By Allaah! None of you knows as much about poetry as I do. None of you knows as much about rhyming as I do. None of you knows as much about the poetry of the Jinn as I do. By Allaah! What Muhammad says bears no resemblance to any of these things. By Allaah! What he said was extremely sweet, beautiful and attractive. What he said was a flourishing tree the top of which bears abundant fruit and the bottom of which is luxuriantly green. His words shall always be towering without being subdued. **His speech crushes all other speech."** 

Abu Jahal said to him, "Your people shall never be pleased with you until you say something against him." To this, Waleed said, "Give me time to think about it." After thinking awhile, Waleed said, "This is nothing but magic recounted from *(fables of)* the past." It was with reference to Waleed that Allaah revealed the following verses of the Qur'aan:

﴿ذَرُنِى وَمَنُ خَلَقْتُ وَحِيْدًا ۞ وَجَعَلْتُ لَهُ مَالًا مَّمْدُوْدًا ۞ وَتَنِيْنَ شُهُوْدًا ۞ وَمَهَدْتُ لَهُ تَمْهِيْدًا ۞ ثُمَّ يَظْمَعُ آنُ آزِيْدَ۞ كَلَّا \* إِنَّهُ كَانَ لِايَتِنَا عَنِيْدًا ۞ سَأَزْمِقَهُ صَعُوْدًا ۞ إِنَّهُ فَكَرَ وَقَدَرَ ۞ فَقُتِلَ كَيْفَ قَدَرَ ۞ ثُمَّ قُتِلَ كَيْفَ قَدَرَ ۞ ثُمَّ نَظَرَ ۞ ثُمَّ عَبَسَ وَبَسَرَ ۞ ثُمَّ آذَبَرَ وَاسْتَكْبَرَ ۞ فَقَالَ إِنْ هٰذَآ إِلَّا سِخْرٌ يُوْنَرُ ۞ إِنْ هٰذَآ إِلَّ قَوْلُ الْبَشَرِ ۞ سَأُصْلِيْهِ سَقَرَ ۞) (سورة مدن: ١١ تا٢٢)

Leave Me (to deal) with the one (Waleed) whom I have created single-handedly and to whom I have granted ever increasing wealth, sons who are present with him and for whom I have prepared every type of comfort. He then wishes that I grant him even more (in the

<sup>(1)</sup> Bayhaqi as quoted in Al Bidaaya wan Nihaaya (Vol. 3 Pg. 64). Ibn Abi Shayba has also narrated a similar report as quoted in Kanzul Ummaal (Vol. 7 Pg. 129). However, his report states that Rasululiaah (1) and to Abu Jahal, "O Abul Hakam! Come to Allaah, to His Rasool (1) and to His book. I am inviting you to Allaah."