

 [image: Cover]

[image: Feedbooks]

Khadija tul Kubra - A Short Story of Her Life

Syed A.A Razwy - XKP

Published: 2012

Tag(s): "ummul momineen" islam khadija kubra wife mother
fatima syeda lady prophet holy kulaid xkp mobility islamic
religious life generosity historian marriage

Chapter 1
The Family Tree

Click to edit this text.

Chapter 2
Map of Arabia

Chapter 3
Introduction

Khadija, the first wife of Muhammed Mustafa, the Messenger of
Allah, (may Allah bless him and his Ahlel-Bayt), and the first
Believer, evokes a most extraordinary personality. She played a
stellar role in the history of nascent Islam. She was, with Abu
Talib, one of the two greatest benefactors of Islam and the
Muslims. At a time when Islam was under unremitting predation
pressure; and was, for three years, in a state of unrelenting
siege, she bailed it out, by her incredible sacrifices. Her
constancy, her tenacity, her vision, and her indomitable faith in
Allah, and in the mission of Muhammed Mustafa - His Last and the
Greatest Messenger - were the sine qua non as the underpinnings of
Islam during the first ten years of its existence.

For some mysterious reason, Khadija's role - so central in
shaping the destiny of Islam - has not received the recognition to
which it is entitled, from most of the Muslim biographers and
historians. Such recognition as they have given it, is, at best,
perfunctory and tentative. To the best of my knowledge and belief,
a standard biography of Khadija has not been published yet. This is
a most lamentable lack in the inspirational literature of Islam,
especially at a time when, in the West, there is growing interest
in Islam as a creed, and in the story of the respective roles of
its various protagonists in its early days.

The material which is extant on the life of Khadija in various
sources, is scanty and fragmentary. Even this scanty and
fragmentary material is not free from stereotypical interpretations
or misinterpretations of history. The biographer or the historian
must create a sensitized climate of authentic understanding of
Islam, and he must make an evenhanded assessment of the roles of
those personages who shaped its history. Khadija is one of the most
dynamic and vital personages in the entire history of Islam. It is
impossible to tell the story of Islam without telling the story of
the contribution she made to its survival, its consolidation, and
its eventual triumph.

Islam owes Khadija an unpayable debt!

Therefore, I believe that the publication of a biography of
Khadija - reflecting scientific spirit and scientific principles -
which at one time I envisioned as a necessity, now confronts the
Muslim biographers and historians as an overwhelming
imperative.

Another reason why all Muslims should have access to the
life-story of Khadija, is, that like her husband, Muhammed Mustafa,
may Allah bless him and his Ahlel-Bayt, she too is a symbol of the
unity of his umma. She is a symbol that fosters unity of the Muslim
umma.

An attempt has been made in this book to put together whatever
material on the life of Khadija was available in numerous scattered
sources. But it is an attempt which, it must be conceded, is
hopelessly inadequate. It purports to be a mere outline - to be
referred to only until such time as more authoritative works on the
subject become available. Nevertheless, it is essential for all
Muslims, but especially for the Muslim women, to be familiar with
the story of the life of Khadija and her work for Islam. She
blended her personality with the personality of Islam so thoroughly
that she became its heart and core.

Khadija literally lived and died for Islam.

If Muslim women are in search of happiness in this world, and
salvation in the Hereafter, they must live in imitation of the
sainted life of Khadija. She is the "guardian" of the secret of
winning the pleasure of Allah; and she is the "custodian" of the
key that will unlock for them, the gates of success in the two
worlds. She would be glad to share the "secret" with them, if they
want to know what it is; and she would be glad to put the "key" in
their hands, if they would seek it from her.

May Allah bless Khadija and her family.

Chapter 4
Makka in the Sixth Century

Makka in the sixth century AD. was an important emporium in
Arabia. It was at the crossroads of international commerce and
trade. Cargoes coming from India such as spices, fruits, grain,
ceramics and textiles, were unloaded at the ports of Yemen, and
were carried from there, with the produce of Southern Arabia
itself, such as coffee, medicinal herbs, aromatics, and perfumes,
by camel caravans to Makka, and thence, to Syria and through Syria
to the Mediterranean world.

Makka itself was the destination of many of the caravans of the
"Incense Road" of Arabia and of the "Spice Road" of India. Other
caravans passed through Makka and Yathrib on their way to various
destinations in the north where they made a link-up with the
caravans of the Silk Road of China.

The caravans coming from the north, also halted in Makka. They
changed their camels and horses, replenished their supplies and
then marched on to the ports in the south of the peninsula, on the
Arabian Sea.

Makka was also a center for the exchange of goods and
commodities, both for the sedentary and nomadic Arabian tribes; and
it was a point of distribution of agricultural produce and
manufactured goods to the hinterland of Hijaz. The tribesmen came
from as far away as central Arabia and even eastern Arabia, to buy
those goods which were not available in their territories. Most of
this inter-tribal trade was carried on in Makka by the barter
system.

The Quraysh of Makka was the most important tribe of Western
Arabia. All its members were merchants. By providing trans-shipment
of silk from China, produce from East Africa and treasures from
India - the Quraysh dominated trade between the civilizations of
the East and those of the Mediterranean.

Clearly much of this trade was in luxury goods but ordinary
goods were traded too, such as purple cloth, clothing, plain,
embroidered or interwoven with gold, saffron, muslin, cloaks,
blankets, sashes, fragrant ointments, wine and wheat.

In this manner, the production, sale, exchange and distribution
of goods had made the Quraysh quite rich. But there was one more
thing to make them rich. Makka housed the Kaaba with its famous
Black Stone. The Arabs came to Makka to perform pilgrimage at the
Kaaba. For them, Makka held the same sanctity that Jerusalem did
for the Jews and the Christians.

Kaaba was the pantheon of the idols of the various Arabian clans
and tribes. The pilgrims brought rich and exotic offerings with
them for the idols they worshipped. When the pilgrims left Makka to
return to their homes, the priests of the pantheon appropriated all
the offerings for themselves. The pilgrim traffic was a very
lucrative source of revenue for the citizens of Makka.

If the Quraysh of Makka did not engage in trade for themselves,
they would still become rich merely by providing the vast range of
services, which they did, on a year-round basis, to the caravans -
both northbound and southbound - and to the pilgrims. But many of
them were enterprising merchants as noted before, and brought much
wealth to Makka from the neighboring countries.

Though the merchants of Makka sent only one caravan to Syria and
one to Yemen in the whole year, there were numerous other little
caravans which plied between various points within the Arabian
peninsula throughout the year. Most of them either originated in
Makka or they passed through Makka. Therefore, the caravan traffic
in Makka was quite brisk.

trans-shipment of silk from China, produce from East Africa and
treasures from India - the Quraysh dominated trade between the
civilizations of the East and those of the Mediterranean.

Clearly much of this trade was in luxury goods but ordinary
goods were traded too, such as purple cloth, clothing, plain,
embroidered or interwoven with gold, saffron, muslin, cloaks,
blankets, sashes, fragrant ointments, wine and wheat.

In this manner, the production, sale, exchange and distribution
of goods had made the Quraysh quite rich. But there was one more
thing to make them rich. Makka housed the Kaaba with its famous
Black Stone. The Arabs came to Makka to perform pilgrimage at the
Kaaba. For them, Makka held the same sanctity that Jerusalem did
for the Jews and the Christians.

Kaaba was the pantheon of the idols of the various Arabian clans
and tribes. The pilgrims brought rich and exotic offerings with
them for the idols they worshipped. When the pilgrims left Makka to
return to their homes, the priests of the pantheon appropriated all
the offerings for themselves. The pilgrim traffic was a very
lucrative source of revenue for the citizens of Makka.

If the Quraysh of Makka did not engage in trade for themselves,
they would still become rich merely by providing the vast range of
services, which they did, on a year-round basis, to the caravans -
both northbound and southbound - and to the pilgrims. But many of
them were enterprising merchants as noted before, and brought much
wealth to Makka from the neighboring countries.

Though the merchants of Makka sent only one caravan to Syria and
one to Yemen in the whole year, there were numerous other little
caravans which plied between various points within the Arabian
peninsula throughout the year. Most of them either originated in
Makka or they passed through Makka. Therefore, the caravan traffic
in Makka was quite brisk.

The caravans varied in size. They ranged from "local" caravans
of as few as ten camels to "international" caravans of as many as
thousands of camels. The organization of caravans was a major
industry in Arabia.

Chapter 5
Early Life

Khadija was born in Makka. She was the daughter of Khuwayled bin
Asad bin Abdul Uzza bin Qusayy. Qusayy was the common progenitor of
her line as well as the line of Muhammed Mustafa of the clan of
Bani Hashim, and the future Prophet of Islam (may Allah bless him
and his Ahlel Bayt). She thus belonged to a collateral branch of
the Bani Hashim. Next to Bani Hashim itself, her family was the
noblest and the most honorable in all Arabia. Her family was
distinguished not only by its opulence but also by the content of
its character.

Khuwayled, the father of Khadija, was, like most other members
of the tribe of the Quraysh of Makka, also a merchant. Like most of
them, he too had made a fortune in foreign trade. The merchants of
Makka put together two caravans every year - one in summer and one
in winter. They sent the "summer caravan" to Syria and the "winter
caravan" to Yemen.

These caravans carried the produce of the desert, and the goods
manufactured in Makka and the surrounding areas, and sold them in
the markets of Syria and Yemen. They also sold pedigreed horses in
Syria. These horses were valued very highly in Syria and in the
neighboring countries. After selling their merchandize and their
horses, the traders bought grain, olive oil, fruits, coffee,
textiles, luxury goods and other manufactured items for sale in
Makka. They thus made profit at both ends of the journey.

(This trade of Makka has been referred to in Quran Majid in Sura
Quraysh, the 106th chapter).

Foreign trade was the entire basis of the economic life of
Makka. Makka had neither arable lands nor water for irrigation.

The Makkans, therefore, could not grow their own food. To feed
themselves, they depended upon their trade with Syria and Yemen.
With the profits they made in their trade, they bought grain and
other necessities of life.

Each caravan had a leader. This leader had to be a man of some
exceptional qualities. Upon his judgment and decisions depended the
physical safety and the success of the caravan in its business of
selling and buying. He was responsible for protecting the caravan
from the brigands and the predators of the desert. This he did by
recruiting warriors from various tribes, and by forming a squad or
squads out of them, depending upon the size of the caravan. This
squad accompanied the caravan to its destination. All caravans
bound for distant destinations travelled under military escort.

The caravan-leader also had to be gifted with a "sixth sense" to
guide him in the trackless desert during the day, and he had to
have the ability to determine directions at night. He, therefore,
had to have the knowledge of the relative position of the stars. He
also had to assure beforehand the availability of water during the
long journey north to Syria or south to Yemen. He also had to take
precautionary measures against such unforeseen hazards as
sand-storms and flash floods. He also had to have the ability to
administer "first aid" to a traveller if he became sick or was
injured. In other words, he had to be a man capable of handling any
emergency. The merchants of Makka, therefore, selected a leader for
their caravans after thoroughly investigating his antecedents. A
screening panel of experienced travellers appraised all candidates
for the post.

The panel was not satisfied by anything less than the proven
ability of a candidate to "navigate" skillfully in the uncharted
"sea" of sand, and his success in bringing the convoys of the
"ships of the desert," (= the camels), and their cargoes, home
safely. To be acceptable to the panel, a candidate had to show that
he had thorough familiarity with the logistics of the caravans; and
his "credentials" had to be impeccable.

Khadija's mother had died in or around AD. 575; and Khuwayled,
her father, died in or around A.D. 585. Upon his death, his
children inherited his fortune, and divided it among themselves.
Wealth has its own perils. It can tempt one to live a life of
idleness and luxury. Khadija subconsciously understood the
ambivalent character of wealth, and made up her mind not to let it
make her an idler. She was endowed with such extraordinary
intelligence and force of character that she overcame the challenge
of prosperity, and decided to build an empire upon her patrimony.
She had many siblings but among all of them, she alone had
"inherited" their father's ability to become rich. But she
demonstrated very soon that even if she had not inherited a fortune
from her father, she would have made one for herself.

After the death of Khuwayled, Khadija took charge of the family
business, and rapidly expanded it. With the profits she made, she
helped the poor, the widows, the orphans, the sick and the
disabled. If there were any poor girls, Khadija married them off,
and gave them dowry. One of her uncles acted as her adviser in
business matters, and other members of the family also assisted her
in the management of business if and when she sought their
assistance. But she didn't depend upon anyone else to make her
decisions. She trusted her own judgment even though she welcomed
advice and considered it. The senior members of her family knew
that one thing she didn't like was paternalism.

Most of the traders who had cargo to sell in Syria or Yemen,
travelled with the caravans to oversight all transactions in
person. But there were occasions when a trader was unable to leave
Makka. In such an event, he engaged a man to go in his stead, with
the caravan. The man chosen for this purpose, had to be one with
good reputation for his probity and for his sound business sense.
Such a man was called an agent or a manager.

Khadija herself was a homebody and her brothers and cousins also
did not show any interest in travelling with the caravans. She,
therefore, recruited an agent whenever a caravan was outfitted to
go abroad, and made him responsible for carrying her merchandize to
the foreign markets and for selling it in those markets. By
judicious selection of her agents, and by selling and buying at the
right time and at the right place, she was able to make fantastic
profits, and in due course, became the richest merchant in Makka.
Ibn Sa'ad says in his Tabaqat that whenever
caravans of the Makkan merchants set out on their journey, the
cargo of Khadija alone was equal to the cargo of all other
merchants of Quraysh put together. She had, it was obvious to
everyone, the proverbial "golden touch." If she touched dust, it
turned into gold. The citizens of Makka, therefore, bestowed upon
her the title of the Princess of the Quraysh. They also called her
the Princess of Makka.

Arabia at this time was a pagan society, and the Arabs
worshipped a multitude of idols and fetishes who, they believed,
had the power to bring good fortune to them. But their idolatry was
crude and primitive, and their habits, customs and characteristics
were repulsive. Drunkenness was one of their many vices, and they
were incorrigible gamblers. They were wallowing in a pit of error
and ignorance. Quran Majid has borne testimony to their condition
in the following verse:

IT IS HE WHO HAS SENT AMONGST THE UNLETTERED AN APOSTLE FROM
AMONG THEMSELVES, TO REHEARSE TO THEM HIS SIGNS, TO SANCTIFY THEM,
AND TO INSTRUCT THEM IN SCRIPTURE AND WISDOM, - ALTHOUGH THEY HAD
BEEN, BEFORE, IN MANIFEST ERROR;-

(Chapter 62; verse 2)

But the country was not altogether devoid of individuals who
found idolatry repugnant. These individuals, who were very few in
number, were called "Hanifs," i.e., men and women "who had turned
away from idol worship." Makka also had a sprinkling of these
"hanifs," and some of them were in the clan of Khadija herself. One
of them was her first cousin, Waraqa bin Naufal.

Waraqa was the eldest of all his siblings, and his hair had all
turned grey. He castigated the Arabs for worshipping idols and for
deviating from the true faith of their forebears - the prophets
Ibrahim (Abraham) and Ismael. Ibrahim and Ismael had taught the
lesson of Tauheed - the doctrine of the Unity of the Creator. But
the Arabs had forgotten that lesson, and had become polytheists.
Waraqa despised them for their polytheism and their moral
turpitude. He himself followed the religion of Prophet Ibrahim, the
true and faithful slave of Allah. He never associated any partners)
with Allah. He did not drink and he did not gamble. And he was
generous to the poor and the needy.

One of the most hideous customs of the Arabs of the times was
that they buried their female infants alive. Whenever Waraqa heard
that someone intended to bury his daughter alive, he went to see
him, dissuaded him from killing his daughter, and if the reason for
the contemplated murder was poverty, he ransomed her, and brought
her up as his own child. In most cases, the father later regretted
his error, and came to claim his daughter. Waraqa exacted from him
a pledge to love his daughter, and to treat her well, and only then
let him take her back.

Waraqa lived in the twilight of the pagan world. That world was
soon going to be flooded with the Light of Islam - the Religion of
Allah, par excellence - the Pristine Faith, first promulgated, many
centuries earlier, by Ibrahim (Abraham), the Friend and Messenger
of Allah. Allah had already chosen His slave, Muhammed Mustafa ibn
Abdullah, of the clan of Bani Hashim, to be His new and His last
Messenger to the world. The latter was living in Makka at the same
time as Waraqa but had not proclaimed his mission yet.

Waraqa was one of the very few people in Makka who were
educated. He is reported to have translated the Bible from Hebrew
into Arabic. He had also read other books written by the Jewish and
Christian theologians. He was a desperate seeker of truth in the
darkness of a world growing darker, and longed to find it before
his own death, but did not know how.

Khadija was strongly influenced by the ideas of Waraqa, and she
shared his contempt for the idols and the idolaters. She did not
associate any partners) with the Creator. Like Waraqa and some
other members of the family, she too was a follower of the prophets
Ibrahim and Ismael.

Khadija was a Muwahhid (monotheist)!

What Khadija did not know at this time was that within a few
years, her destiny was going to be intertwined with the destiny of
Muhammed Mustafa, the apostle of Monotheism (Tauheed); and with the destiny
of Islam, the creed of Monotheism.

Arabia, before Islam, had no political organization in any form,
and had no basic structure of any kind. There were no courts or
police or a system of justice. Therefore, there was no apparatus to
control crime, or to inhibit criminals. If an Arab committed a
crime, he didn't feel any remorse. Instead, he boasted that he was
capable of being utterly reckless, brutal and ruthless.

The whole peninsula was a masculine-dominated society. A woman
had no status whatsoever. Many Arabs believed that women were
bringers of bad luck. In general, they treated women more like
chattel than like individuals. A man could marry any number of
women he liked. And when he died, his eldest son "inherited" all of
them except his own mother. In other words, he married all his
step-mothers. Such a thing as a code of ethics simply did not exist
to inhibit him in any way. Islam placed this foul practice under
proscription.

The pre-Islamic Arabs were semi-savages. An Arab spent his life
in lawless warfare. Killing and plundering were his favorite
professions. He tortured his prisoners of war to death, and
torturing animals was one of his favorite pastimes. He had a
perverse sense of honor which led him to kill his own infant
daughters. If his wife gave birth to a daughter, he was unable to
conceal his anguish and displeasure.

WHEN NEWS IS BROUGHT TO ONE OF THEM, OF (THE BIRTH OF) A FEMALE
(CHILD), HIS FACE DARKENS, AND HE IS FILLED WITH INWARD GRIEF!

WITH SHAME DOES HE HIDE HIMSELF FROM HIS PEOPLE, BECAUSE OF THE
BAD NEWS HE HAS HAD! SHALL HE RETAIN IT ON (SUFFERANCE AND)
CONTEMPT, OR BURY IT IN THE DUST?

AH! WHAT AN EVIL (CHOICE) THEY DECIDE ON.

(Quran Majid. Chapter 16; verses 58, 59)

In most cases an Arab killed his daughter out of his fear that
she would be made a prisoner in the inter-tribal wars, and
therefore, a slave of the enemy, and her status as a slave would
bring disgrace to his family and tribe. He could also kill her out
of his fear of poverty. He believed that his daughter would become
an economic liability to him. Islam made the killing of children a
capital offence.

KILL NOT YOUR CHILDREN FOR FEAR OF WANT: WE SHALL PROVIDE
SUSTENANCE FOR THEM AS WELL AS FOR YOU. VERILY THE KILLING OF THEM
IS A GREAT SIN.

(Quran Majid. Ch. 17; verse 31)

There were also those Arabs who did not kill their daughters but
they deprived them of all their rights. They figured that since
their daughters, when married, would go to other men's homes, they
ought not to spend anything on them.

It was such an environment in which Khadija was born, grew up
and lived - an "anti-woman" environment.

From her home in Makka, Khadija controlled an ever-growing
business which spread into the neighboring countries. What she had
succeeded in achieving, would be remarkable in any country, in any
age, and for anyone - man or woman. But her achievement becomes
doubly remarkable when one takes into account the "anti-woman"
orientation of the Arab society. This is proof of her ability to
master her destiny by her intelligence, strength of will and force
of character. Her compatriots acknowledged her achievements when
they called her the princess of the Quraysh and the princess of
Makka, as noted before.

But even more remarkably, Khadija also earned a third title. She
was called "Tahira" which means "the pure one." Who bestowed the
title of Tahira upon her? Incredibly, it was bestowed upon her by
the same Arabs who were notorious for their arrogance, conceit,
vanity and male chauvinism. But Khadija's conduct was so
consistently exemplary that it won recognition even from them, and
they called her "the pure one."

It was the first time in the history of Arabia that a woman was
called the Princess of Makka and was also called Tahira. The Arabs
called Khadija the princess of Makka because of her affluence, and
they called her Tahira because of the immaculacy of her reputation.
They were also aware that she was a highly cultivated lady. She was
thus a personage of distinction even in the times before Islam -
the Times of Ignorance.

It was inevitable that Khadija would attract the attention of
the Arab nobles and princes. Many among them sent proposals of
marriage to her. But she did not consider any of them. Many of
these nobles and princes were persistent in seeking her hand in
marriage. Not discouraged by her refusal, they sought out men and
women of influence and prestige to intercede for them with her. But
she still spurned them all. She perhaps didn't attach much
importance to the guardians of the male-dominated and "anti-woman"
society.

Khadija's refusal to accept the offers of marriage sent by the
high and the mighty of Arabia, gave rise to much speculation as to
what kind of man she would like to marry. It was a question that
Khadija herself could not answer. But her destiny knew the answer;
she would marry a man who was not only the best in all Arabia but
was also the very best in all creation. It was her destiny which
prompted her to turn down offers of marriage sent by commonplace
mortals.

Chapter 6
Muhammed Mustafa (S)

Though Arabia did not have any government - national,
regional or local - the city of Makka was dominated by the tribe of
Quraysh, as noted before. Quraysh was composed of twelve clans.
These clans shared responsibility for maintaining a modicum of law
and order in the city.

One of the clans of Quraysh was Bani Hashim. Each clan had
its own leader. The leader of Bani Hashim was Abu Talib ibn Abdul
Muttalib ibn Hashim ibn Abd Manaf ibn Qusayy. Like his forefathers,
Abu Talib was also a merchant. In addition to being the chief of
the clan, he was also the guardian of the Kaaba - the House of
Allah - built in Makka, many centuries earlier, by the prophets
Ibrahim and Ismael, and dedicated by them to the service of Allah
Ta'ala.

Abu Talib had a younger brother called Abdullah. In A.D.
570, Abdullah went to Syria with a caravan. A few months before his
departure to Syria, he had been married to Amina hint Wahab, a lady
of Yathrib (Medina).

On his return journey from Syria, Abdullah fell ill and
died. He was only 17 years old at his death. When he left Makka,
his wife was pregnant, and she was living in the house of her
brother-in-law, Abu Talib. Two months after the death of Abdullah,
her child - a boy - was born. His grandfather, Abdul Muttalib, gave
him the name Muhammed. Muhammed was born on June 8, 570, in the
house of his uncle, Abu Talib, in Makka.

The infant Muhammed was, some day, going to be handpicked
by Allah Ta'ala to be His Messenger to the whole world, and he was
going to change the destiny and the history of mankind
forever.

Muhammed was six years old when his mother, Amina the
daughter of Wahab, died, after a brief illness. Upon her death, his
grandfather, Abdul Muttalib, took him to his home. But only two
years had passed when Abdul Muttalib also died.

Abdul Muttalib had ten sons. When he was on his deathbed,
he called all of them, and designated his son, Abu Talib, as the
new chief of the clan of Bani Hashim. He also made Abu Talib the
guardian of Muhammed. Both Abu Talib and Abdullah, the father of
Muhammed, were the sons of the same mother, whereas Abdul
Muttalib's other sons were born of his other wives.

Abu Talib brought Muhammed into his house. Muhammed came,
he saw and he conquered - all. Abu Talib and his wife lavished all
their love upon him. They loved him more than they loved their own
children. Muhammed was born in their house. His birth in their
house had made it a house of many blessings; and now, after the
death of Abdul Muttalib, he had returned to it.

When Muhammed was a child, he didn't show any interest in
the toys and the frolics of children. In his boyhood, he didn't
show any interest in games and sports, or in the company of other
boys of his own age. As young as he was, he preferred solitude to
company.

Like other members of the tribe of Quraysh, Abu Talib also
sent his merchandize to Syria and to Yemen every year. Sometimes he
went in person with the caravans, and at other times, he engaged an
agent who sold his merchandize in the markets of those
countries.

In A.D. 582 Abu Talib decided to visit Syria with a
caravan. His nephew, Muhammed, was 12 years old at this time. Abu
Talib loved him so much that he could not bear to part company with
him even for a few months. He, therefore, took him to Syria with
him.

Muhammed was a precocious boy, and notwithstanding his
extreme youth, was a highly gifted observer. In course of his
journey and during his sojourn in Syria, he carefully observed the
people and their customs, mores, modes of worship, costumes,
speeches and dialects. And whatever he saw, he remembered. Upon his
return to Makka, he could recreate his experience from beginning to
end, and he could recollect all his observations in vivid and
graphic detail. He never forgot anything; in fact, he had "total
recall." And though he was young in years, he was mature in wisdom
and in plain common sense. Abu Talib was aware that Muhammed was
wise and intelligent beyond his years and his experience. He,
therefore, did not treat him like a minor but showed him all the
respect due to an adult in Arab society.

Soon young Muhammed entered his teens. Though now on the
threshold of young manhood, he still didn't take any interest in
the pleasures that other young men seek. He eschewed levity of all
kinds and as noted before, he preferred to be alone with his
thoughts. He had the opportunity to satisfy this predilection when
he grazed the sheep of his uncle. He was all alone under the
immense vault of the sky. The silent and the brooding desert rolled
up to the horizons, and seemed to encourage and to invite him to
reflect upon the wonders of creation, the mysteries of heaven and
earth, and the meaning and purpose of life. He surveyed the
landscape from horizon to horizon, and it appeared to him as if a
vast, cosmic solitude was the only "presence" to keep him company.
Solitude to him appeared to be a new "dimension" of his
world.

By the time Muhammed was out of his teens, the people of
Makka had begun to take notice of him. They knew that he never
deviated from rectitude, and he never erred. They also noted that
he didn't talk much but when he did, he spoke only the truth, and
he spoke only the words of wisdom. Since the Makkans had never
heard him utter a falsehood, they called him "Sadiq" (=the
Truthful).

Within a few more years, the citizens of Makka were going
to bestow another title upon Muhammed. Knowing that he was highly
conscientious, many of them began to deposit their cash, their
jewelry and ornaments, and other valuables with him for
safe-keeping. Whenever anyone wanted his deposits back, Muhammed
returned them to him. There never was an occasion when any
repayment went by default. After such experience with him, over
several years, they began to call him "Amin" (=the Trustworthy). He
and he alone was called Sadiq and Amin by the Makkans.

A. Yusuf Ali, the translator and commentator of Quran
Majid, has explained the word Amin as
follows:

"Amin = one
to whom a trust has been given, with several shades of meaning
implied: e.g., (1) worthy of trust, (2) bound to deliver his trust,
as a prophet is bound to deliver his Message, (3) bound to act
entirely as directed by the trust, as a prophet is bound to give
only the Message of Allah, and not add anything of his own, and (4)
not seeking any interest of his own."

The pre-Islamic Arabs held every year a "season of fairs" in
various parts of the country. Some of these fairs were held in
Makka or in the environs of Makka. Well-known among them were the
fairs of Ukkaz, Majanna and Dhul-Majaz. Muhammed visited these
fairs whenever it was convenient for him to do so.

All these fairs were held in the four sacred months of Rajab,
Dhil-Qaada, Dhil-Hajj and Moharram, according to ancient Arab
tradition. During these four months, there was a total embargo on
all kinds of violence, warfare, plunder and brigandage. At the very
beginning of the "season of peace," a general truce went into
effect. This truce was recognized and respected by all Arabian
tribes.

Merchants, farmers and craftsmen gathered at these fairs from
far and near to sell, to buy and to exchange. They brought the best
of their products with them, and proudly exhibited them. The other
arts of peace, poetry among them, were cultivated during the
suspension of hostilities.

Poetry was the first love of the Arabs. If poetic talent was
discovered in any tribe, it was an occasion, for each and all, to
celebrate. The other tribes, friendly to it, presented their
congratulations to it, for producing such talent. The Arabs were
great aficionados of Arabic words and the multiple nuances of their
meanings. They called themselves the "sons of Arabic." In these
fairs the poets read their latest compositions, and held their
audience spell-bound with the "pyrotechnics" of their eloquence.
Eloquence was an attribute which the Arabs treasured as paramount
in importance. One of their maxims was that the beauty of a woman
is in her face; but the beauty of a man in his eloquence. They
admired the skill of construction in an ode as much as the poet's
felicity of expression. Weird-looking mystics of the desert and
wild-looking soothsayers and the oracles of the tribes, regaled
their audience with their cryptic speeches, parables and their
esoteric prognostications, even though few, if any, could
understand their language of symbolisms. Most Arabs believed that
astral influence determined man's fate. The soothsayers, therefore,
were held in great awe in the whole country; it was believed that
they had the power to commune with the stars. Singers, dancers,
entertainers, acrobats and magicians, all vied with each other for
the attention of the public.

These fairs were also frequented by the saints, priests and holy
men who preached their doctrines. They were all free to propagate
their creeds and their ideas without fear of molestation from
anyone during these four months. Peace and the arts of peace
flourished against this panorama of untamed human vitality.

In these fairs, Muhammed found an opportunity to observe a
cross-section of the inhabitants of the Arabian peninsula. He also
studied, at first hand, the customs and beliefs of the people of
different social, cultural and geographical backgrounds.

In the spring of A.D. 595, the merchants of Makka "assembled"
their summer caravan to carry their merchandize to Syria. Khadija
also had her merchandize ready but she had not found a man who
would take charge of it as her agent. A few names were suggested to
her but she did not consider them satisfactory.

Through some of his colleagues in the merchants' "guild" of
Makka, Abu Talib learned that Khadija was in need of an agent who
would take her cargo with the caravan to Syria and would sell it
there.

It occurred to Abu Talib that his nephew, Muhammed, who was now
25 years old, would qualify for the job. He was anxious to find
employment for him. He knew that he (Muhammed) had no experience as
an agent but he also knew that he (Muhammed) would more than make
up for such a lack by his exceptional talents. He had faith in the
capacities and faculties of his nephew, and was confident that he
had enough savvy to handle his responsibilities and duties as an
agent to the entire satisfaction of his employer. Therefore, with
his (Muhammed's) tacit agreement, he called on Khadija, and
broached with her the subject of his (Muhammed's) candidacy, as her
new agent.

Like most of the other citizens of Makka, Khadija had also heard
about Muhammed. One thing she knew that she could not question, was
his integrity. She sensed that she could trust Muhammed implicitly
and explicitly. She therefore readily agreed to appoint him
(Muhammed) as her agent. She did not consider his lack of
experience a handicap, and said that she would, in any case, send
her slave, Maysara - an experienced traveller - with him to assist
him in his duties.

Khadija was a superb administrator and a consummate organizer.
But she was also lucky. She had always been lucky in finding good
agents for her business. Even though she was "success-oriented,"
she was soon surprised to discover that with Muhammed as her agent,
her luck soared as it had never done before. For Khadija, there
never was in the past, and there never was going to be in the
future, an agent like Muhammed. If she had the "golden touch" in
her hand, he had the "blessed touch" in his.

Khadija and Abu Talib worked out the details of the new
arrangement. And when Muhammed called on his new employer to sign
the contract, she explained to him the specifics of the trade. He
immediately grasped what she told him, and didn't ask any questions
seeking clarification. Khadija told Abu Talib that the recompense
she would pay to Muhammed for his services, would be the double of
what she had paid to her other agents in the past.

What Khadija didn't know at this time was that it was the hand
of destiny which was working behind this arrangement. Destiny had
other plans for her and for Muhammed. Those plans transcended such
mundane and picayune matters as making profit in a business
enterprise, as events were very soon to show.

In the meantime, the "summer caravan" of the Makkan merchants
had been equipped, and was ready for departure on its long journey.
The merchants brought their cargo out of the warehouses to be
loaded on camels. The documents were prepared and were signed.
Provisions were taken, and guides and the escorts were engaged. At
the appointed time, Muhammed arrived with Abu Talib and his other
uncles. They were greeted by an uncle of Khadija who was awaiting
them with the "Bill of Lading" and the other documents.

Muhammed had to take inventory of the merchandize that he was
going to sell in Syria. With Maysara, he checked all items against
the manifest, and found everything in order. Maysara had to do the
paperwork relating to the sales and purchases. He was the
record-keeper.

Abu Talib gave special instructions to Maysara and to the leader
of the caravan regarding the comfort and safety of Muhammed. They
promised to do everything to make the journey pleasant and safe for
him. Abu Talib and his brothers thanked them for showing solicitude
for Muhammed's welfare. They prayed for his success in the new
venture, and for his safe return. Then they committed him to the
protection of Allah, and bade him farewell.

During summer, most caravans travelled at night to escape the
murderous heat of the day, and they rested during the day. Travel
during the day could be extremely exhausting both for the riders
and for their camels and horses. Most caravans, therefore, left
Makka "with the declining day," as the Arabs said, or when the sun
had passed the zenith, and the heat was a little less
oppressive.

Presently one of the outriders of the caravan rang a bell. The
bell alerted all travellers that the caravan was ready to march.
The crouching camels were made to stand, much against their will,
and they showed their displeasure by protesting and snorting but
took their position in the long train. About three hours before
sunset, the leader of the caravan gave a signal, and the caravan
was set in motion.

The caravan headed toward the north. The folks and the friends
of the travellers lingered for some more time waving at them and
watching, as the caravan receded into the distance. When the last
camel disappeared beyond the hills, they also dispersed, and went
to their homes.

The new travellers rode pillion with the experienced travellers
who showed them the sights which were familiar to them, and
explained their peculiarities to the former. Maysara pointed out
many interesting sights to Muhammed. The latter also recognized all
the landmarks that he had seen on the road which he had traversed
13 years earlier with his uncle. Nothing had changed in those 13
years. Maysara proved to be a lively companion who could tell many
pertinent stories and could recount numerous interesting incidents
from his earlier travels. Muhammed found that other travellers were
also cordial and friendly.

After nearly a month, the caravan arrived at its destination in
Syria. Billeting arrangements had already been made for the weary
travellers in an inn, and they all wanted to rest after enduring
the rigors of a month-long journey over difficult terrain and in
searing heat. They could take as much as a week to recuperate their
vitality.

When the merchants had rested their aching limbs and were
refreshed once again, they went into the market-place to dispose of
the goods which they had brought from Makka. Some of it they sold
against cash, and some of it they bartered for the Syrian goods.
They had also to buy merchandize for the home market, and they
sought and found many profitable bargains. These transactions could
take anywhere from two to four months.

Muhammed also sold his cargo and bought new cargo. Though for
him it was his first commercial venture, he did not falter, from
lack of experience, in conducting business transactions. In fact,
he surprised Maysara by his "professionalism" in the trade. Maysara
also noted his perspicacity as a negotiator and his acumen and
probity as a salesman. Muhammed protected the interests of both his
employer and his customers. And yet, he made more profit for
Khadija than she had ever made ever since she had taken charge of
her father's business at his death. And the cargo he bought in
Syria for her, was superb in quality and was certain to fetch high
prices in Makka, as it did.

In Syria whoever met Muhammed, was impressed by him. He had a
striking appearance that made him unforgettable to anyone who saw
him once.

Though Muhammed was busy in selling, in negotiating, in
investigating the market, and in buying, Maysara noted that he
nevertheless found time to be alone with himself. For Maysara,
these silent sessions of Muhammed were rather mysterious, but he
did not interrupt them. He didn't know it then that his young
master was in the habit of reflecting on the state and destiny of
man.

In Syria, Muhammed met many Christians and Jews. He had assumed
that each of these two groups would be "monolithic." But to his
surprise, they were not. Both of them were splintered into many
sub-groups, and the mode of worship of each of them was different
from that of the others. Who among them was right and who was
wrong? It was a question that intrigued Muhammed. The quest for an
answer to this question, and other kindred questions kept him awake
at nights when everyone else had gone to sleep.

Eventually, when all sale and purchase transactions were
completed, and presents for families and friends were procured, the
caravan returned to Makka. For the homesick travellers, homecoming
is always an occasion for rejoicing. It's an occasion full of
anticipation as one is going to meet one's loved ones whom one has
missed for many months. The weary travellers cannot wait long
enough to hear the merry laughter of their children, and they know
that when that heavenly moment comes, they would not be able to
withhold their tears, still less to conceal them. They know from
long experience that there would be much laughter but also there
would be many tears - the tears of joy. Laughter and Tears mixed
freely on such blessed and blissful occasions.

The arrival of a caravan always generated much excitement in the
city. It was, in fact, a festive occasion for everyone living in
Makka and the surrounding areas. The "docks" where the "fleets" of
the "ships of the desert" (i.e. the camels), unloaded their
passengers and cargo, were the scenes of great animation. Most of
the citizens and even the roving, nomadic tribesmen, found the
hustle and bustle of a newly-arrived caravan a welcome change in
the tempo of life.

R.V.C. Bodley

The arrivals and departures of caravans were important events in
the lives of the Meccans. Almost everyone in Mecca had some kind of
investment in the fortunes of the thousands of camels, the hundreds
of men, horses, and donkeys which went out with hides, raisins, and
silver bars, and came back with oils, perfumes, and manufactured
goods from Syria and Egypt and Persia, and with spices and gold
from the south.

(The Messenger - the Life of Mohammed, 1946)

People came to greet their loved ones who were returning home
after an absence of six months. Many among them came with mixed
feelings - feelings of hope mixed with feelings of fear. Once
anyone left the city with a caravan, there was no way for his folks
to know if they would ever see him alive again. Some travellers
died on the long journey and were buried in places which were
remote, and were inaccessible. Their kith and kin could never visit
their graves.

And it was only when a caravan arrived that the Makkans could
hear news of the world outside the peninsula. The Arabs lived in
those days, very much in total isolation from the rest of the
world. With that world, they had only one tangible link and that
was the caravan.

Almost every Makkan invested money in the caravan trade. The
rich ones among them could visit foreign countries for extended
periods of many months. But people with limited means had to stay
home. They, therefore, gave their goods to a trustworthy agent to
sell, and they gave him money to buy the goods which were in demand
in Arabia but were available only in the markets of Syria, Yemen,
Abyssinia and Egypt. When their agents brought those goods to
Makka, they sold them and made a profit on their sales. It was a
system which, after long years of experience, they had found to be
reasonably workable.

The merchants and the agents in the caravans also brought back
with them exotic gifts and presents for their folks and friends, as
per ancient custom. Everyone was eager to see those gifts which
conjured up before their eyes the pictures of the riches of Syria
and the luxury of the Persian and the Roman Empires.

Upon entering Makka, Muhammed first went into the precincts of
the Kaaba where he made the customary seven circuits, and then he
went to see his employer. He gave her a detailed account of the
journey and the business transactions he had conducted on her
behalf. Later, he briefed his uncle, Abu Talib, on the highlights
of his experience as a trader.

Maysara, the slave of Khadija, had his own story to tell her. He
told her the story of the journey to and from Syria, and of the
profits that Muhammed had made for her. But for him, far more
interesting than the story of a successful trading mission, was the
character and the personality of Muhammed himself. He was full of
admiration for Muhammed's talents as a businessman. He told Khadija
that Muhammed's foresight was fail-safe; his judgment was
infallible; and his perception was unerring. He also mentioned to
her Muhammed's affableness, his courtesy and his condescension.

Khadija found the story fascinating, and she posed many
questions to Maysara about her new steward, Muhammed. She probably
would not be surprised at all if Maysara had told her that Muhammed
was the most extraordinary individual he had ever seen and who was
capable of doing the most extraordinary things.

On the following day, Waraqa bin Naufal came to see Khadija. He
too wanted to hear the news that travellers brought from abroad.
The news that interested him most was that of the old conflict
between the Persian and the Roman Empires. Each of those empires
wished to establish its own hegemony over the entire region called
the "Fertile Crescent." It is also probable that like other
citizens, Waraqa too had invested money in the export and import
trade of Makka, and he wanted to know how the caravan had fared
business wise.

Khadija told her cousin the whole story as she had heard it from
Muhammed himself and from Maysara. She also mentioned that her new
steward had made unprecedented profits for her.

Waraqa also talked with Maysara about the journey and about
Muhammed. Maysara, however, wanted to talk only about Muhammed.
Nothing else seemed to interest him, business transactions least of
all.

When Waraqa had heard the long story, he is said to have plunged
into deep thought. After a long pause, he said to Khadija: "Judging
by what you and Maysara have told me about Muhammed, and also
judging from what I know about him, it seems to me that he has all
the qualities, attributes, characteristics and potentialities of
the messengers of God. He might, in fact, be destined to become one
of them in the times to come."

By peering into the darkness of pagan Arabia, Waraqa was
enabled, perhaps by his prescience, to espy glimmerings of the
Light of Islam, soon to appear on the horizon, and in Muhammed
perhaps he recognized the Bringer of that Light.

Many books on the life of Muhammed Mustafa, the future Prophet
of Islam (may Allah bless him and his Ahlel-Bayt) have recorded a
number of miracles alleged to have taken place during his journey
to, and his sojourn, in Syria. A. Yusuf Ali, the translator and
commentator of Quran Majid, writes as follows in this regard:

"No apostle performed any Miracle or showed forth any "Signs,"
except as God willed. God's Will (Mashiyat) is an all-wise,
universal Plan, which is not formed for the benefit of one tribe
or millat or of one age or
country. The greatest Miracle in history was and is the Quran. We
can apprehend its beauty and grandeur to-day as much as did the
people of Mustafa's day, -even more, as our collective knowledge of
nature and of God's creation has increased."

Elsewhere, A. Yusuf Ali says: "The Signs sent to the holy
Prophet Muhammed, were: (1) the Ayats of the Quran, and (2) his
life and work, in which God's Plan and Purpose were unfolded."

It appears that Muhammed's charm and charisma had worked upon
Khadija also. Like Maysara, she too became his admirer, and how
could anyone help but become his admirer. Khadija had known him to
be a gentle, a modest, a quiet and an unobtrusive young man. She
also knew that the Makkans called him Sadiq and Amin. And now he
had revealed his ability as a businessman also. His proficiency and
savvy were part of his charisma. Her new assessment of Muhammed,
therefore, was that he was no mere starry-eyed dreamer but also was
a practical man of affairs. This assessment prompted her decision
to "draft" Muhammed as the manager of her business in all future
expeditions.

Chapter 7
The Marriage

The commercial expedition of Muhammed to Syria turned out to be
the prelude of his marriage with Khadija.

The translator and commentator of Quran Majid, A. Yusuf Ali,
poses the following rhetorical question in this context:

"Can we wonder at Jacob's re-union with Joseph, or that of Moses
with Aaron, or of Muhammad Mustafa with the Lady Khadija?"

No. We cannot. It was the decree of Allah that two of his slaves
- Muhammed and Khadija - should be united in marriage, and they
were.

It is reported that one of the close friends of Khadija was a
high-born lady of Makka called Nafisa (or Nufaysa) the daughter of
Munyah. She was aware that Khadija had turned down many proposals
of marriage. At first she wondered if there was any man in Arabia
who would come up to the standards set by her. She had discussed
the matter many times with Khadija. Finally, she had one more
discussion with her which convinced her that she (Khadija) was not
impressed by any man's wealth or rank or power. What really
impressed Khadija, her friend gathered, was character - a sterling
character. ICltadija admired only a man of ethical and moral
principles.

Nafisa (or Nufaysa) also happened to know that there was such a
man in Makka and his name was Muhammed.

It is reported that one day Muhammed was returning home from the
Kaaba when Nafisa stopped him, and the following exchange took
place between them:

Nafisa: O Muhammed, you are a young man and you are single. Men
who are much younger than you, are already married; some even have
children. Why don't you marry?

Muhammed: I cannot afford to marry; I am not rich enough to
marry.

Nafisa: What would be your response if you could marry a woman
of beauty, wealth, status and honor, notwithstanding your present
poverty?

Muhammed: Who could be such a woman?

Nafisa: Such a woman is Khadija the daughter of Khuwayled.

Muhammed: Khadija? How is it possible that Khadija would marry
me? You know that many rich and powerful princes and chiefs of
tribes proposed to her, and she rebuffed them all.

Nafisa: If you are agreeable to marry her, you just say so, and
leave the rest to me. I shall arrange everything.

Muhammed wished to inform his uncle and guardian, Abu Talib,
about Nafisa's demarche, and to consult him in the matter before
giving her an answer.

Abu Talib knew Khadija as well as he knew his own nephew. He
welcomed Nafisa's suggestion. There was no doubt in his mind that
Muhammed and Khadija would make the ideal couple. He, therefore,
gave his blessings to the proposal of their marriage. Thereupon,
Muhammed told Nafisa that her suggestion was acceptable to him and
that she had the authority to negotiate, on his behalf, his
marriage with Khadija.

Once Abu Talib had approved the match, he sent his sister,
Safiya, to see Khadija, and to talk with her about the proposed
marriage. In the meantime, Nafisa had already done the
"groundwork," and Khadija was expecting a visitor from the house of
her future in-laws. She cordially received Safiya, entertained her,
and told her that she (Khadija) had selected her (Safiya's) nephew
to be her (Khadija's) life-partner without any preconditions and
reservations. Safiya was very happy with the success of her
embassy. Before she left the house, Khadija gave her an elegant
robe which she accepted with many expressions of joy and
gratitude.

Abu Talib then decided to comply with the traditional
formalities of marriage. He bought gifts for Khadija, and took his
brothers, Abbas and Hamza, with him to her house to formally
present to her the proposal of the marriage of his nephew with her.
Khadija accepted the gifts that Abu Talib had brought, and of
course she accepted the proposal of marriage. The two parties
immediately fixed a date for the auspicious wedding.

Abu Talib himself took charge of the preparations for the
marriage of his beloved nephew. For the blessed occasion, he
brought out all the heirlooms of the family and the sacred relics
of his forefathers. These included the cloak and the staff of Abdul
Muttalib, the late chief of Bani Hashim. The bridegroom put on the
cloak and held the staff in his hand. Abu Talib put the black
turban of his clan on his (the bridegroom's) head, and a ring of
green agate on his finger. The ring, at one time, had belonged to
Hashim bin Abd Manaf bin Qusayy.

The wedding party was made up of all the chiefs of Quraysh and
the lords of Makka. The bridegroom rode a proud and prancing horse,
and the young warriors of Bani Hashim brandished gleaming swords
high above their heads as they escorted him from the house of Abu
Talib to the house of Khadija. The women of the clan had gone ahead
of the bridegroom, and were already being entertained in the house
of the bride.

Khadija's house was illuminated by myriads of lamps. Inside the
house, chandeliers hung on golden chains from the ceiling, and each
chandelier held seven lamps. The guests arrived in the amber dusk.
The chief steward of Khadija's estates had formed a committee for
the reception of the bridegroom and the distinguished guests. The
members of this committee conducted them inside the house through a
high-arched entrance to a rectangular hall whose walls were
panelled with tiles and whose ceiling was gilded. They made
themselves comfortable on rugs and cushions.

For this special occasion, Khadija had ordered a special outfit
to be made for all her domestics - male and female. Men were
handsomely arrayed in spangled turbans, scarlet tunics, and black
sashes around their waists. Attached to their turbans were silk
tassels of ivory hue. The girls were wearing decor-blending
costumes which dripped with gold and spangles. They were wearing
coronets on the head and ropes of pearls and rivers of crystals.
Their hair, cascading from the head to the shoulders and from the
shoulders down to the waist, was braided with pearls.

The decor of the chamber of the bride was exquisite and was in
fact, unsurpassable in taste and skill. The hangings of silk and
brocade in many delicate tints, draped the walls; and a white
velvet carpet covered the floor. The smoke of incense rose from a
goblet of silver sparkling with diamonds, blue sapphires and balas
rubies.

Khadija, the bride, sat on a high dais placed under a richly
embroidered canopy. She looked radiant and resplendent like the
rising sun itself. On her head she was wearing a crown of gold and
pearls of amazing orient and beauty. Her dress, in subtle shades of
crimson and green, was shot with gold, and was set with pearls and
emeralds. There were two maids in personal attendance on her; each
was wearing a diadem of gold, an amethyst silken dress, and
jewel-studded slippers.

When all the guests had taken their seats, Abu Talib, the
guardian of the bridegroom, rose to read the sermon of marriage as
follows:

All glory and all praise to Allah, the Creator of Heavens and
earth, and all thanks to Him for all His blessings, bounties and
mercy. He sent us into this world in the posterity of Ibrahim and
Ismael. He put us in charge of the Mosque and made us guardians of
His House, the Kaaba, which is a sanctuary for all His
creatures.

After this exordium, Abu Talib continued:

My nephew, Muhammed ibn Abdullah ibn Abdul Muttalib, is the best
individual in all mankind in his intelligence, in wisdom, in purity
of lineage, in purity of his personal life, and in distinction of
family. He has all the markings of a man destined to be great. He
is marrying Khadija the daughter of Khuwayled against
a meher of four hundred
pieces of gold. I declare Muhammed and Khadija husband and wife.
May Allah bless them both, and may He be their Protector.

In his sermon, Abu Talib declared that the Bani Hashim were the
heirs of Ibrahim and Ismael, and were the carriers of their
heritage. They were, therefore, uncontaminated by idolatry.

When Abu Talib concluded his sermon, Waraqa bin Naufal rose to
read the marriage sermon on behalf of the bride. He said:

All praise and glory to Allah. We testify and we affirm that the
Bani Hashim are just as you have claimed. No one can deny their
excellence. Because of their excellence, we cherish the marriage of
Khadija and Muhammed. Their marriage unites our two houses, and
their union is a source of great happiness to us. O Lords of
Quraysh, I want you to be witnesses that I give Khadija in marriage
to Muhammed ibn Abdullah against a meher of four hundred
pieces of gold. May Allah make their marriage a happy one.

(M. Shibli, the Indian historian, says in his Seera that themeher of Hadret Khadija
was five hundred pieces of gold).

Amr bin Asad, the aged uncle of Khadija, also spoke on the
occasion, and he affirmed, in his own words, what Waraqa b. Naufal,
had said. And it was he who, as guardian of the bride, gave her
away to Muhammed ibn Abdullah.

Abu Talib paid the meher for his nephew.

Edward Gibbon

At home and abroad, in peace and war, Abu Talib, the most
respected of Mohammed's uncles, was the guide and guardian of his
youth; in his 25th year he entered into the service of Khadija,
rich and noble widow (sic) of Mecca, who soon rewarded his fidelity
with the gift of her hand and fortune. The marriage contract, in
the simple style of antiquity, recites the mutual love of Mohammed
and Khadija; describes him as the most accomplished of the tribe of
Koreish; and stipulates a dowry of twelve ounces of gold and twenty
camels, which was supplied by the liberality of his uncle.

(The Decline and Fall of the Roman Empire)

Washington Irving

Khadija was filled with a lively faith in the superhuman merits
of her youthful steward, Mohammed. At her nuptials, Haleema, who
had nursed Mohammed in his infancy, was summoned and was presented
with a flock of forty sheep.

(The Life of Mohammed)

All the guests congratulated Muhammed Mustafa on his wedding and
expressed their best wishes for his happiness. They also
congratulated his uncle, Abu Talib, on the auspicious occasion.
Both thanked their guests cordially.

When these ceremonies were over, the major-domo ordered the
slaves to spread out the banquet. The banquet was a gustatorial
extravaganza such as no one had ever seen in Makka. The guests
feasted upon delicacies each of which was a masterpiece of the
culinary art. They slaked their thirst with delectable drinks laced
with lotus nectar.

After the feast, each guest was invested with a robe of honor,
in conformity with the ancient custom of the Arabian
aristocracy.

Presently, the major-domo announced that the bride was ready to
depart. A richly-caparisoned she-camel, carrying a white pavilion
on her back, was waiting at the gate of the house. All the guests
gathered in the foyer to see the bride being escorted to the gate.
Her maids assisted her in climbing into the bridal pavilion .

… "EMBARK YE ON THE ARK, IN THE NAME OF ALLAH, WHETHER IT MOVE
OR BE AT REST! FOR MY LORD IS, BE SURE, OFT-FORGIVING, MOST
MERCIFUL."

(Quran Majid. Chapter 11; verse 41)

One of the maidservants sat in the pavilion with the bride.
Resting upon her head was a floral tiara, and her hair was threaded
with blue ribbons and strands of lustrous pearls. She was wearing
bracelets of agate, coral and rock crystal, and she held a jewelled
fan in her hand.

A team of Nubian slaves carrying flambeaus, marched in front and
on the right and the left sides of the she-camel.

The bridegroom also mounted his horse, and he, his uncles, the
young men of Bani Hashim and their guests, returned to the house of
Abu Talib in the same panoply as they had gone earlier that day to
the house of the bride.

When this torch-lit procession arrived at the house of Abu
Talib, his wife and sisters assisted the bride in dismounting from
the she-camel. A chamberlain held a parasol of white silk over her
head, and conducted her into the inner apartments of the house.

And say: "O MY LORD! ENABLE ME TO DISEMBARK WITH THY BLESSING:
FOR THOU ART THE BEST TO ENABLE (US) TO DISEMBARK."

(Quran Majid. Chapter 23, verse 29)

Everything went off with perfect precision. Coordination was
superb from beginning to end.

The marriage of Muhammed and Khadija had brought happiness to
everyone but the happiness of Abu Talib knew no bounds. He had been
very anxious that his nephew should have a good wife. This anxiety
turned into pure and undiluted joy when his nephew and Khadija were
married. There could not have been a better match. Abu Talib
thanked Allah for the new happiness he had found, and his happiness
was shared by his brothers, Abbas and Hamza, and all other members
of the clan of Hashim.

Three days after the marriage, Abu Talib made arrangements for a
banquet to mark the occasion called since then "the feast
of walima." He
dazzled the whole city by his liberality. At the feast, every
resident of Makka was his guest. Muhammed, the bridegroom, was
himself welcoming the guests into the house. He himself, his
uncles, his cousins and all the young men of Bani Hashim, were the
proud hosts. The banquet lasted for three days. Years later, Islam
made the feast of walima a "memorial" to the
banquet of Abu Talib at the marriage of Muhammed and Khadija,
instituting it as a tradition of all Muslim marriages. Abu Talib
was the first man to arrange it. Before the marriage of Muhammed
and Khadija, the feast ofwalima was not known to
anyone in Arabia.

Abu Talib must have wished that his beloved brother, Abdullah
and his wife, Amina, may Allah bless them, were also present to
witness and to bless the marriage of their son, and to share his
(Abu Talib's) happiness. But even if Abdullah and Amina had been
present, the marriage of their son could not have been celebrated
with more pomp and pageantry than it was with Abu Talib as his
(Muhammed's) guardian.

Next it was Khadija's turn to show generosity and hospitality.
Generosity and hospitality were her old "addictions." And what
occasion could be more appropriate or propitious for her than her
own marriage to satisfy this propensity? She, therefore, ordered
her major-domo to make arrangements for the most elaborate banquet
in the history of Makka.

It was a banquet that was truly memorable. Even the beggars of
Makka and the wandering tribesmen and women were not excluded from
the list of guests. They feasted on delicacies which they had never
seen before. Those Arabs of the desert who had never tasted
anything but brackish or rank water all their lives, drank rose
water as the guests of Khadija. For many days the guests - rich and
poor, high and low, lord and lackey, young and old - were fed in
her house. To the poor guests, Khadija gave pieces of gold and
silver and clothes, and she filled the houses of many widows and
orphans with the necessities of life which they didn't have
before.

Khadija had spent many years of her life waiting for the ideal
man to come. Her long wait was at last rewarded when Muhammed came
along, and they were united in holy wedlock.

The marriage of Muhammed and Khadija was the first and the last
of its kind in the world. It was the only marriage in the whole
world which abounded in heavenly blessings as well as material
blessings. It was a marriage which was immeasurably and
incalculably rich in the blessings of both the heaven and the
earth.

It is entirely probable that in Arabia, no woman ever brought so
much dowry with her into the house of her husband as Khadija did.
It included slaves, slave girls, real estate, pasture lands, herds
of camels and horses, flocks of goats and sheep, and her personal
outfit of rich and rare fabrics, accessories, priceless heirlooms,
ornaments, precious metals, precious stones and masses of gold and
silver coins.

This dowry, unprecedented as it was for its quality and its
quantity, was not a gift to Khadija - the bride - from her uncles
or from her brothers. It was the product of her own efforts. She
had produced it by her own diligence, industry, prudence, and
foresight.

But these were not the only riches that Khadija brought with
her. She also brought the riches of heart and mind, and these were
immeasurable and inexhaustible. In the years to come she
immeasurably enriched the life of her husband with these gifts.

Once Khadija was married, she appears to have lost interest in
her mercantile ventures and in her commercial empire. Marriage
changed the character of her dedication and commitment. She had
found Muhammed Mustafa, the greatest of all treasures in the world.
Once she found him, gold, silver and diamonds lost their value for
her. Muhammed Mustafa, the future Messenger of Allah and the future
Prophet of Islam, became the one object of all her affection,
attention and devotion. Of course, she never lost her genius for
organization, but now instead of applying it to her business, she
applied it to the service of her husband. She reorganized her whole
life around the personality of Muhammed Mustafa.

(Khadija could not wind up her wide-ranging commercial
operations abruptly. She had to phase them out. By degrees,
therefore, she phased out the export-and-import business which her
father had founded.)

In the years following his marriage, Muhammed travelled again
with Khadija's caravans to Syria. M. Shibli, the Indian historian,
says that he also went to Yemen. Wherever he went, he made profits.
Khadija also recruited other managers who sold her merchandize or
bought merchandise for her, and they too made profits for her. But
the emphasis had shifted; instead of expanding her business as she
had done in the years before her marriage, Khadija began,
gradually, to curtail her commitments until all her merchandize was
sold, and she had recovered all her investments.

When the Princess of Makka entered the house of her husband,
Muhammed Mustafa, the most successful and the happiest phase of
life began for her. This phase lasted 25 years - until her death.
She immediately adapted her life to the new environment. From the
very first day, she took charge of her new duty which was to make
the life of her husband happy and pleasant. In carrying out this
duty, she was eminently successful, as the history of later times
has eloquently borne witness.

Marriage opened a new chapter for both Muhammed and Khadija in
their life. The keynote of this "chapter" was happiness - the
purest kind of happiness. Blessed with happiness as their marriage
was, it was also blessed with children. Their first-born was a boy
called Qasim. It was after the birth of the infant Qasim that his
father, Muhammed Mustafa, was called Abul-Qasim - the father of
Qasim - as per the custom of the Arabs.

The second child was also a boy. His name was Abdullah. He bore
the nicknames of Tahir and Tayyeb. Both Qasim and Abdullah died in
their infancy.

The third and the last and the only surviving child of Muhammed
Mustafa and Khadija was their daughter, Fatima Zahra. Though the
gifts which Allah had bestowed upon them, were many, there was none
that they treasured more than their daughter. She was the "light of
the eyes" of her father, and she was the "comfort of his heart."
She was also the future "Lady of Heaven." The father and mother
showered their love upon her, and she brought hope and happiness
and the blessings and the mercy of Allah with her into their
home.

Chapter 8
The Eve

Of the Proclamation of
Islam

 Notwithstanding the fact that Arabia was
a pit of iniquity and the bastion of idolatry and polytheism,
Muhammed himself was free from all vice and sin, and he never bowed
before any idol. Even before he formally declared that he came to
establish the Kingdom of Heaven on Earth, his own conduct and
character were a reflection of Quran Majid - the Book of Allah and
the Manifesto of Islam. Even his enemies have not been able to
point out any divergence between his conduct and the precepts of
Quran - at any time - after or before the Proclamation of
his mission as the Messenger of Allah. After the Proclamation of
his mission as Allah's messenger, he placed pagan practices and
customs under proscription. But there is no evidence that before
doing so, he himself ever committed a pagan act, or indeed any act
repugnant to Quran.

It appears that Quran Majid was etched on the heart of Muhammed
from beginning to end, and it also appears that he "preached" Islam
even before the Proclamation but only through his deeds and not
with his words. His deeds were just as eloquent as his speeches,
and they proclaimed to the world what manner of man he was. After
all, it were the pagans who called him Sadig (=Truthful)
and Amin(=Trustworthy), and they were the same people who, in
later years, persecuted him, hunted him, banished him, and set a
price on his head.

Muhammed's demeanor preached a silent sermon!

Depraved and wanton as the pagan Arabs were, even they admired
truthfulness, and they admired it even in an enemy. They admired
Muhammed for his truthfulness yet their admiration did not inhibit
them from conspiring to kill him when he denouncedtheir idolatry
and polytheism. They loved nothing more than to kill him ever since
he invited them to Islam but they never questioned his integrity
and trustworthiness. On this point there cannot be a testimony more
unimpeachable than theirs.

The citizens of Makka admired not only Muhammed's integrity but
also his judgment. At one time, the Quraysh were rebuilding the
Kaaba, and in one of the walls they had to fit the Black Stone.
Someone had to bring the Black Stone to the site of construction,
lift it from the ground, and put it in its place in the wall. Who
was going to do it?

Each clan claimed the honor for itself but other clans were not
willing to defer to anyone in this matter. The disagreement led to
violent speeches, and it was not long before the swords were drawn.
The sword was going to decide who would place the Black Stone in
the wall.

At that moment an old Arab intervened, and suggested that
instead of fighting against, and killing each other, the chiefs of
the clans ought to wait and see who would be the first man to enter
the precincts of the Kaaba on the following morning, and then
submit the case for adjudication to him.

It was a wise suggestion, and the chiefs wisely accepted it.
Next morning when the gate of Kaaba was opened, they noticed that
it was the man they called Sadiq and Amin who was entering through
it. They were all glad that it was he, and they all agreed to refer
their dispute to him, and to abide by his decision.

Muhammed ordered a sheet of cloth to be brought and to be spread
on the ground. He then placed the Stone on it, and asked each chief
to lift one of its corners, and to carry it to the foot of the wall
of Kaaba. When it was done, he himself lifted the Stone and placed
it in position.

Muhammed's decision satisfied everyone. By his wisdom, he had
saved faces and he had obviated bloodshed. The incident also proved
that in moments of crisis, the Arabs deferred to his opinion. They
knew that he had all the virtues held high in their scale of
values.

Muhammed was an inspired leader of men.

Sir William Muir

The circumstances which gave occasion for the decision of
Mohammed (when Kaaba was being rebuilt and he put the Black Stone
in place) strikingly illustrate the absence of any paramount
authority in Mecca.

(The Life of Mohammed, London, 1877)

Muhammed at this time was 35 years old. His temples were faintly
silvered. He was a man much devoted to his family, and had a great
fondness for children. His sons, Qasim and Abdullah, had died in
their infancy. After their death, he and Khadija adopted Ali as
their son. Ali was the youngest son of Muhammed's uncle and
guardian, Abu Talib. He was five years old when he came into their
house, and filled a void in their life. They brought him up and
educated him. He grew up surrounded with their love.

In the years to come, Ali showed himself a most splendid product
of the upbringing and education that Muhammed and Khadija gave him.
He was destined to be the most versatile young man in the entire
entourage of Muhammed, the Messenger of God.

Sir William Muir

Shortly after the rebuilding of the Kaaba, Mohammed comforted
himself for the loss of his infant son Casim by adopting Ali, the
child of his friend and former guardian, Abu Talib.

Ali, at this time not above five or six years of age, remained
ever after with Mohammed, and they exhibited towards each other the
mutual attachment of parent and child.

(The Life of Mohammed, London. 1877)

As noted before, Muhammed was endowed with a contemplative cast
of mind. As the years passed, he became more and more absorbed in
contemplation. He had discovered a cave called Hira, three miles in
the hills to the north-east of Makka. To be free from extraneous
distractions, and from any possible interference in his
reflections, he left the city, went to the hills, and spent the
long summer days in Hira.

Sometimes Muhammed Mustafa went to Hira alone, but quite often
he took Khadija and the little boy, Ali, with him. The three of
them spent the day together on top of the hill, and returned home
in the evening.

From the cliffs of Hira, Muhammed could survey the immensity of
heaven and the earth, and in silent wonder he contemplated the line
where they met. How could one comprehend the greatness of the
Creator Who created such vastness and Who regulates it all? What
was so wonderful as the stars glittering in a tranquil sky or as
intriguing as the Destiny of Man? And could anyone fathom the
mystery of the two great abstractions which cradled the universe -
Space (=Makan) and Time (=Zaman)? Muhammed sought answers to
questions that embody perennial mysteries of human existence. For
him, all creation was veiled in mystery. He spent hours reflecting
on the awesome Intelligence and the constancy of Creation.

But as mysterious as the universe was, it was obvious to
Muhammed that it was governed by immutable laws. He could almost
"see" an organization and a system at work; without such
organization and system there would only be chaos in both the
celestial and the terrestrial spheres of creation.

(A few years later when Muhammed told the Arabs that God had
sent him among them as His messenger, they challenged him to show
them a "miracle." " A miracle?" asked Muhammed. To see a miracle,
all that they had to do was to open their eyes and to look around.
Wasn't the whole universe full of miracles? What miracles were more
wonderful than the rising and setting of the sun, the full moon
sailing across the sky, the stars in their revolutions, the
incandescent heaven, the change of the seasons, the upheaving bosom
of the ocean, and the love of a mother for her child?)

If the immensity and majesty of Creation filled Muhammed's mind
with wonder, they also filled his heart with humility. It might
have occurred to him that if intellect could not apprehend the
Creator and His mighty works, perhaps love could. He, therefore,
let intellect defer to love - the love of his Creator.

Muhammed also reflected on the state of the Arabs - their
idolatry, their lust for blood and practice of infanticide, and the
emptiness, meaninglessness, aimlessness and dreariness of their
lives.

But for Muhammed, the long years of "spiritual apprenticeship"
and his solitary explorations in the domain of the soul, were
coming to an end. He might have sensed that the time to turn his
back upon a life of contemplation and meditation had come, and that
he had soon to plunge into a life of action and conflict.

Chapter 9
The Proclamation of Islam

At length the groundwork that Muhammed had to do to take charge
of his duties and responsibilities as the Last and the Greatest
Messenger of God to this world, was over.

The night of paganism, error and ignorance had been long, dark,
dreary and dismal. Mankind was in a state of despair. It was at a
loss to know if it would ever see the light of dawn.

It was God's infinite Mercy which harkened to the unspoken
longing of mankind. In response to its silent appeal, the Sun of
Islam rose from the valley of Makka to overpower the darkness of
polytheism in the world, and to proclaim the triumph of the
doctrine of Tauheed (monotheism).

Muhammed was 40 years old when he was commanded by Allah,
through His angel, Gabriel, to declare His Oneness (Tauheed) to the
idolaters and polytheists of the whole world, and to deliver the
message of new hope and peace to an embattled humanity.

In compliance with this command of Heaven, Muhammed launched the
momentous programme called Islam which was to change the destiny of
mankind forever. The basic design of Islam, as he received it from
Gabriel, was perfected in Heaven, and now he had to present it to
the family of man.

Before he received his prophetic mission, Muhammed spent days
and nights in prayer and meditation both at home and in the cave of
Hira, as noted before. He was in Hira one evening when the
Archangel Gabriel appeared before him, and brought to him the
tidings that Allah had chosen him to be His last messenger to this
world, and had imposed upon him the duty of extricating mankind
from the welter of sin, error and ignorance, and to bring it into
the light of Guidance, Truth and Knowledge. Gabriel then bade
Muhammed to "read" the following verses:

(In the Name of Allah, Most Gracious, Most Merciful) READ IN THE
NAME OF THY LORD AND CHERISHER WHO CREATED: CREATED MAN OUT OF A
CLOT OF CONGEALED BLOOD. READ! AND THY LORD IS MOST BOUNTIFUL, HE
WHO TAUGHT THE USE OF PEN: TAUGHT MAN THAT WHICH HE KNEW NOT.

These five verses were the earliest revelation, and they came to
Muhammed Mustafa on the "Night of Power" or the "Blessed Night" in
Ramadan (the ninth month of the Islamic calendar) of the 40th year
of the Elephant.

1. RAMADHAN IS THE (MONTH) IN WHICH WAS SENT DOWN THE QURAN, AS
A GUIDE TO MANKIND, ALSO CLEAR (SIGNS) FOR GUIDANCE AND JUDGMENT
(BETWEEN RIGHT AND WRONG). (Quran Majid. Chapter 2; verse 185)

2. WE HAVE INDEED REVEALED THIS (MESSAGE) IN THE NIGHT OF POWER.
(Quran Majid. Chapter 97; verse 1)

3. BY THE BOOK THAT MAKES THINGS CLEAR; WE SENT IT DOWN DURING A
BLESSED NIGHT… (Quran Majid. Chapter 44; verses 2 and 3)

The Night of Power or the Blessed Night occurs, according to
tradition, during the last ten nights of Ramadan, and could be the
21st or 23rd or 25th or 27th of the month. According to the
Gregorian calendar, the first revelation came to the Prophet on the
12th of February, 610, as per the calculations of Mahmud Pasha
al-Falaki of Egypt.

These five verses are at the beginning of the 96th chapter of
Quran Majid. The name of the chapter is Iqraa (Read)
or'AIaA (the
Clot of Congealed Blood).

In their respective accounts of the reception by Muhammed
Mustafa of the First Revelation, the Sunni and the Shia Muslims are
not in agreement. According to the Sunni tradition, the appearance
of Gabriel suprised Muhammed; and when the former ordered him
to read, he said: "I cannot
read." This happened thrice, and each time when Muhammed declared
his inability to read, the angel pressed him hard to his bosom.
Eventually, he was able to repeat the five verses whereupon the
angel released him, and disappeared.

When Archangel Gabriel disappeared, Muhammed, who was now
"ordained" the Messenger of Allah, descended from the cliffs of
Hira, and repaired to his home in a state of great trepidation.
Apparently, Gabriel's sudden intrusion had been a traumatic
experience for him. He was shivering with cold, and when he entered
his house, he asked his wife, Kltadija, to cover him with a blanket
which she did. When he had sufficiently recovered from the shock,
he recounted to her the story of his strange encounter with
Archangel Gabriel in the cave of Hira.

The traditional Sunni account of this event is given in an
article written by Shaykh Ahmad Zaki Hammad, Ph.D., captioned "Be
Hopeful," published in the magazine, Islamic Horizons of the
Islamic Society of North America, Plainfield, Indiana, May-June
1987, as follows:

The Prophet (pbuh) in the early stages in Makkah, feared that
the revelation experience was an evil touch preying upon him,
playing with him mentally, upsetting his tranquility and peace of
mind. He was afraid that one of the jinn had touched him. He
expressed this to Khadija. His fear increased to the point that —
and please don't be surprised by an authentic report in Bukhari —
the Prophet (pbuh) preferred to take his own life rather than to be
touched by evil, to be tampered with, corrupted, or polluted."

But according to the accounts of the Shia Muslims, Muhammed
Mustafa, far from being suprised, much less frightened, by the
sudden appearance of Archangel Gabriel, welcomed him as if he had
been expecting him. Gabriel brought the tidings that Allah had
chosen him to be His Last Messenger to Mankind, and congratulated
him on being selected to become the recipient of the greatest of
all honors for a mortal in this world.

Muhammed had no hesitation in accepting the mission of
prophethood nor he had any difficulty in repeating the verses of
the First Revelation. He read them or repeated them effortlessly,
spontaneously. Gabriel, in fact, was no stranger to him, and he
also knew that as the slave of Allah, his own raison d'etre was to
carry out the mission imposed upon him by Allah. He was
"mission-oriented" even before Gabriel's visit. Gabriel only gave
him the signal to begin.

The Shia Muslims also say that one thing that Gabriel didn't
have to do, was to apply physical pressure on Muhammed to read. If
he did, it would truly be a bizarre mode of imparting to Muhammed,
the ability to read - by squeezing him or choking him. They further
maintain that Muhammed Mustafa did not contemplate suicide at any
time in his life, even in its most desolate moments; and that it
never occurred to him that he could ever be touched by "evil" or
that he could be "tampered with, corrupted or polluted."

In this context, the Shia Muslims quote the following two verses
of Quran Majid which appear to have a logical connection with this
episode:

1. (Allah said to Iblis:) "AS FOR MY SERVANTS, NO AUTHORITY
SHALT THOU HAVE OVER THEM." ENOUGH IS THY LORD FOR A DISPOSER OF
AFFAIRS.

(Chapter 17; verse 65)

Allah Himself protects His sincere and true slaves from the
clutches of Iblis (the Devil); he can have no authority over them,
and they can never be tampered with or corrupted or polluted.

2. BUT GOD WILL DELIVER THE RIGHTEOUS TO THEIR PLACE OF
SALVATION; NO EVIL
SHALL TOUCH THEM. NOR SHALL THEY GRIEVE.

(Chapter 39; verse 61)

No evil could touch Muhammed, the chosen one of God Himself.
Under God's protection, he was safe from every evil. He lived under
the jurisdiction of God at all times.

Nevertheless, Muhammed felt alarm at the magnitude of the task
ahead of him. He realized that in the execution of his duty, he
would be confronted by the massive, formidable, and determined
opposition of the pagans of the whole world. The state of his
anxiety was almost palpable. He was therefore in a somber frame of
mind as he left the cave to return home. And he did in fact ask
Khadija to drape him in a blanket as he sat down to recapitulate
the events in Hira to her.

When Khadija heard the story that Muhammed Mustafa told her, she
comforted him and reassured him by saying: "O son of my uncle, be
of good cheer. Allah has chosen you to be His messenger. You are
always kind to your neighbors, helpful to your kinsfolk, generous
to the orphans, the widows and the poor, and friendly to the
strangers. Allah will never forsake you."

R V. C. Bodley

"God is my protection, Oh Abul Kasim!" said Khadija, "Rejoice
and be of good cheer. He in Whose hands stands the life of Khadija,
is my Witness that thou wilt be the Messenger of His people!" Then
she added, "Hast thou not been loving to thy kinsfolk, kind to thy
neighbors, charitable to the poor, hospitable to the stranger,
faithful to thy word, and ever a defender of the truth?"

(The Messenger, the Life of Mohammed, 1946)

It is possible that Muhammed was momentarily overwhelmed by the
thought of his accountability to Allah in carrying the enormous
burden of his new responsibilities, but when he heard Khadija's
soothing words, he immediately felt the tensions within him
decompressing. She reassured him and convinced him that with God's
Hand on his shoulder, he would rise equal to his duties and would
overcome all obstacles.

Muhammed rallied. He knew from that moment that Khadija was the
"instrument" through which God would reinforce his courage if it
ever flagged, and would boslter his morale if it ever sagged.

The following verse of Quran Majid also appears to support the
Shia point of view:

AND REMEMBER WE TOOK FROM THE PROPHETS THEIR COVENANT: AS (WE
DID) FROMTREE: FROM NOAH, ABRAHAM,
MOSES, AND JESUS THE SON OF MARY: WE TOOK FROM THEM A SOLEMN
COVENANT: THAT (ALLAH) MAY QUESTION THE (CUSTODIANS) OF TRUTH
CONCERNING THE TRUTH THEY (WERE CHARGED WITH):

(Chapter 33; verses 7,8)

Translator's Note

There is an implied covenant on all created things to follow
God's Law, which is the law of their being. But there is a special
implied covenant with all Prophets, strict and solemn, that they
shall carry out their mission, proclaim God's Truth without fear or
favor, and be ever ready in His service in all circumstances. That
gives them their position and dignity and their tremendous
responsibility in respect of the people whom they come to instruct
and lead to the Right Way. (A. Yusuf Ali).

The Shia Muslims point out that Allah had taken a Covenant from
Muhammed to deliver His Last Message to Mankind. Therefore, they do
not agree with those historians who allege that Muhammed reacted to
Gabriel's visit with surprise, shock and fear. Such reactions, they
say, simply do not jibe with his temperament, and are not
consistent with the character of his solemn Covenant.

After a brief interval, Gabriel appeared once again before
Muhammed when the latter was in the cave of Hira, and presented to
him the second Revelation which reads as follows:

O THOU WRAPPED UP (IN A MANTLE)! ARISE AND DELIVER THY
WARNING! AND THY LORD DO THOU MAGNIFY!

(Chapter 74; verses 1, 2, 3)

The commandment from Heaven to "arise and warn" was the signal
to Muhammed (the wrapped up in a blanket) to begin his work.
Gabriel expounded to him his new duties the foremost of which was
to destroy the worship of false gods, and to plant the banner
of Tauheed - the doctrine of
the Unity of the Creator - in the world; and he had to invite
mankind to the True Faith -Islam. Islam means to surrender to Allah
and to acknowledge Muhammed as His slave and His messenger.

A.L.R. A BOOK WHICH WE HAVE REVEALED UNTO YOU, IN ORDER THAT YOU
MIGHT LEAD MANKIND OUT OF THE DEPTHS OF DARKNESS INTO LIGHT - BY
THE LEAVE OF THEIR LORD - TO THE WAY OF (HIM) THE EXALTED IN POWER,
WORTHY OF ALL PRAISE.

(Quran Majid. Chapter 14, verse 1)

Muhammed had to lead mankind out of the depths of darkness into
light.

How was Muhammed to lead mankind out of the depths of Darkness
into Light? This question is answered by Quran Majid in the
following verse:

A SIMILAR (FAVOR HAVE YOU ALREADY RECEIVED) IN THAT WE HAVE SENT
AMONG YOU AN APOSTLE OF YOUR OWN, REHEARSING TO YOU OUR SIGNS, AND
SANCTIFYING YOU, AND INSTRUCTING YOU IN SCRIPTURE AND WISDOM, AND
IN NEW KNOWLEDGE.

(Chapter 2; verse 151)

Quran is precise and specific in defining the concept of his
duty for Muhammed Mustafa. He had to lead mankind out of "the
depths of darkness" into the light, by:

1. rehearsing the Signs of Allah; 2. sanctifying mankind; 3.
instructing mankind in scripture and wisdom; and 4. imparting new
knowledge to it.

Gabriel and Muhammed then went out of the cave. Gabriel taught
him how to take ablutions (ritual purification before saying
prayers). Muhammed took ablutions, and then, with Gabriel in the
lead, both of them offered prayers.

When the prayer was over, Gabriel bade farewell to Muhammed, and
disappeared in the sky.

That evening Muhammed returned home conscious and conscientious
of his new duty to "arise and warn." He had to preach Islam, the
Religion of Allah, to the whole world, and he had to begin from his
own home - by preaching it to his wife.

Muhammed told Khadija about the second visit of Gabriel, and the
duty imposed upon him by Allah to invite her to Islam.

For Khadija, the antecedents and the moral integrity of her
husband were an incontrovertible attestation that he was a divine
messenger, and she readily accepted Islam. In fact, between her and
Islam, an "ideological affinity" had pre-existed. Therefore, when
Muhammed Mustafa presented Islam to her, she at once "recognized"
it, and rosily embraced it. She believed that the Creator was One
and that Muhammed was His messenger, and she declared:

I BEAR WITNESS THAT THERE IS NO GOD BUT ALLAH; AND I BEAR
WITNESS THAT MUHAMMED IS HIS SLAVE AND HIS MESSENGER.

Muhammed, the new messenger of Allah, had won his first convert
- Khadija - his wife. She was the first one, the very first to
affirm her faith in Tauheed (Oneness of the Creator), and she was
the very first to acknowledge Muhammed as God's messenger to all
mankind. She was the first Muslima.

Muhammed had "introduced" Islam to Khadija. He explained to her
its meaning, and he initiated her into it. He told her that
obedience to and love for Allah were central to the whole system
called Islam.

Then Muhammed showed Khadija how to take ablutions and how to
say prayers. She took ablutions and both of them offered their
prayers, with Muhammed as the leader. After the prayer, both of
them thanked Allah for bestowing upon them the blessing of Islam.
They also thanked Him for the blessing of prayers (Salat) through
which He gave them audience.

Prayer was, Khadija soon found out, the "Gate" to Allah's
Tribunal of Grace and Mercy. The humble slaves of Allah have to
pass through this "Gate" to get access to His Tribunal and to
receive Grace and Mercy from Him. She also found out that prayer
(Salat) was perpetual renewal and sanctification.

Khadija is the first Muslims - the very first to submit to Allah
- next to her husband. Now no matter who compiles the list of the
earliest converts to Islam, her name will always be on top. No
venal historian can change this fact. The honor of being the first
Muslims belongs to Khadija, and it will be hers to all
Eternity.

After her induction into Islam, Khadija adopted the following
credo:

SAY: "VERILY, MY LORD HATH GUIDED ME TO A WAY THAT IS STRAIGHT,
- A RELIGION OF RIGHT, -THE PATH (TROD) BY ABRAHAM THE TRUE IN
FAITH, AND HE (CERTAINLY) JOINED NOT GODS WITH ALLAH."

SAY: "TRULY, MY PRAYER AND MY SERVICE OF SACRIFICE, MY LIFE AND
MY DEATH, ARE (ALL) FOR ALLAH, THE CHERISHER OF THE WORLDS:

NO PARTNER HATH HE: THIS I AM COMMANDED, AND I AM THE FIRST OF
THOSE WHO BOW TO HIS WILL.

(Quran Majid. Chapter 6, verses 161, 162, 163)

Washington Irving

After the first encounter with Gabriel, Mohammed came trembling
and agitated to Khadija. She saw everything with the eye of faith.
"Joyful tidings dost thou bring," exclaimed she, by Him, in Whose
hand is the soul of Khadija, I will henceforth regard thee as the
Prophet of our nation. Rejoice," added she, "Allah will not suffer
thee to fall to shame. Hast thou not been loving to thy kinsfolk,
kind to thy neighbours, charitable to the poor, hospitable to the
stranger, faithful to thy word, and ever a defender of the
truth?"

(Life of Mohammed)

A Yusuf Ali

At twenty-five he (Muhammed) was united in the holy bonds Of
wedlock with Kltadija the Great, the noble lady Who befriended him
when he had no worldly resources, Trusted him when his worth was
little known, Encouraged and understood him in his spiritual
struggles, Believed in him when with trembling steps He took up the
Call and withstood obloquy, Persecution, insults, threats, and
tortures,

And was a lifelong helpmate till she was gathered To the saints
in his fifty-first year, -A perfect woman, the mother of those that
believe.

(Introduction to the Translation and Commentary of the Holy
Quran)

When Muhammed was ordained messenger of Allah, his young cousin,
Ali ibn Abi Talib, was ten years old. As young as he was, he showed
remarkable grasp of the events taking place around him, and was
richly endowed with the capacity for participating in his
guardian's religious experience. He therefore eagerly declared what
he believed - that God was One, and Muhammed was His messenger. And
he could not wait long enough to offer prayers with Muhammed and
Khadija. He wished to go into the presence of Allah in the company
of His Own messenger.

Muhammed Mustafa taught Ali how to take ablutions and how to
pray. Since then, Muhammed was never seen at prayer except when Ali
was with him. The boy also memorized the verses of Quran Majid as
and when they were revealed to Muhammed. In this manner, he
literally grew up with Quran. In fact, Ali and Quran "grew up"
together as "twins" in the house of Muhammed Mustafa and
Khadija-tul-Kubra.

Ali lived in an ambience vibrant with the ethos of Islam.

Through such osmotic action, Islam became a part of the
blood-stream of Ali ibn Abi Talib, Muhammed's young protege. Islam
became the very texture of his being.

Muhammed, the Messenger of Allah, had found the first Muslima in
Khadija, and he found the first Muslim in Ali ibn Abi Talib.

Muhammad ibn lshaq

Ali was the first male to believe in the Apostle of God, to pray
with him and to believe in his divine message, when he was a boy of
ten. God favored him in that he was brought up in the care of the
Apostle before Islam began.

(The Life of the Messenger of Allah)

Muhammad Husayn Haykal

Ali was then the first youth to enter Islam. He was followed by
Zayd ibn Harithah, Muhammad's client. Islam remained confined to the four
walls of one house. Besides Muhammad himself, the
converts of the new faith were his wife, his cousin, and his
client. (The Life of Muhammed, Cairo, 1935)

Marmaduke Pickthall

The first of all his (Muhammad's) converts was his wife,
Khadija; the second his first cousin Ali, whom he had adopted; the
third his servant Zeyd, a former slave.

(Introduction to the Translation of Holy Quran, 1975)

Abdullah Yusuf Ali

To his (Muhammed's) cousin Ali, the well-beloved,

Born when he was thirty, he appeared As the very pattern of a
perfect man,

As gentle as he was wise and true and strong,

The one in whose defence and aid He spent his utmost strength
and skill,

Holding life cheap in support of a cause so high,

And placing without reserve his chivalry, His prowess, his wit
and learning, and his sword

At the service of this mighty Messenger of God. Khadija
believed,

exalted in faith Above all women; Ali, the well-beloved,

Then a child of ten, but lion-hearted, Plighted his faith,

and became from that moment The Right Hand of Islam.

(Introduction to the Translation and Commentary of the Holy
Qur'an)

The third "witness" who accepted Islam, was Zayd bin Haritha,
the freed man of Muhammed, and a member of his household.

Tor Andre

Zaid was one of the first to accept Islam, in fact the third
after Khadija and Ali.

(Mohammed, the Man and his Faith, 1960)

Ali ibn Abi Talib was the first male to accept Islam, and his
precedence in accepting Islam, is beyond any question. Dr. Sir
Muhammad Iqbal, the poet-philosopher of Indo-Pakistan, calls him,
not the first, but "the foremost Muslim."

Ali's was the foremost Muslim in point of time. No man preceded
him in accepting Islam. But he was also the foremost Muslim in
service to Islam and to its Messenger-Prophet as the years to come
were to reveal.

Muhammad ibn Ishaq, the biographer of Muhammed Mustafa, reports
the following in his Seera:

From Yahya b. al-Ash'ath b. Qays al-ICindi from his father, from
his grandfather Afiif: Al-Abbas b. Abdul Muttalib was a friend of
mine who used to go often to the Yaman to buy aromatics and sell
them during the fairs. While I was with him in Mina, there came a
man in the prime of life and performed the full rites of ablution
and then stood up and prayed. Then a woman came out and did her
ablution and stood up and prayed.

Then a boy came out just approaching manhood, took his
ablutions, stood up and prayed by his side. I asked Abbas what were
they doing, and he said that it was his nephew, Muhammad b.
Abdullah b. Abdul Muttalib, who claims that Allah has sent him as
an Apostle; the other is my brother's son, Ali ibn Abi Talib, who
has followed him in his religion; the third is his wife, Khadija
daughter of IChuwayled who also follows him in his religion…

Afiif said after he had become a Muslim and Islam was firmly
established in his heart, "Would that I had been a fourth."

The fourth "witness" who accepted Islam, was Abu Bakr, a
merchant of Makka.

In the beginning, Muhammed preached Islam secretly. He invited
only those people to Islam he could trust, and who were like his
personal friends. The handful of neophytes he won, kept a "low
profile" in Makka.

Muhammad Husayn Haykal

Fearful of arousing the enmity and antagonism of Quraysh for
their departure from idol worship, the new Muslims used to hide the
fact of their conversion.

(The Life of Muhammad, Cairo, 1935)

Among the earliest converts to Islam were Yasar; his wife,
Sumayya; and their son, Ammar. They are remarkable for the fact
that they were the first family all members of which accepted
Islam simultaneously, thus
making up thefirst Muslim
family, outside the family of the Prophet of Islam
himself.

Another early convert to Islam was Abu Dharr el-Ghiffari of the
tribe of Ghiffar, noted in later years, for his uncompromising love
of Justice and Truth.

Through the efforts of Abu Bakr, the fourth Muslim, a few other
Makkans also accepted Islam. Among them were Uthman bin Affan, a
future khalifa of the Muslims; Talha; Zubayr; Abdur Rahman ibn Auf;
Saad ibn Abi Waqqas; and Obaidullah Aamir ibn al-Jarrah.

Abu Abdulah Arqam bin Abil Arqam was a young man of twenty. He
belonged to the Makhzoom clan of Quraysh, and was a successful
businessman. He lived in a spacious house in the valley of Safa. He
too heard the Call of Islam and responded to it, and he put his
house - Dar-al-Arqam - at the service of the Prophet of Islam.

The Muslims at this time were so few in number that they did not
dare to say their prayers in Kaaba or in public. The Prophet
gratefully accepted Arqam's offer, and Muslims gathered in his
house to offer their congregational prayers. Dar-al-Arqam thus
became Dar-al-Islam - the missionary center of Islam, and the first
meeting place of the Muslims.

Three years passed in this manner but in the fourth year of the
Call, Muhammed was commanded by Allah to invite his own folks to
Islam openly.

AND ADMONISH THY NEAREST KINSMEN

(Quran Majid. Chapter 26, verse 214)

Muhammed's kinsmen included all members of Bani Hashim and Bani
al-Muttalib. He ordered his young cousin, Ali, to invite their
chief men to a banquet. Forty of them came.

The guests gathered in a hall in the house of Abu Talib, and
when they had partaken of the repast, Muhammed, the Messenger of
Allah, rose to address them. Among the guests, there was one Abu
Lahab, an uncle of Muhammed on his father's side. He had probably
heard what his nephew was doing secretly, and guessed the reason
why he had invited the Bani Hashim to a feast. Muhammed had just
begun to speak when Abu Lahab rudely interrupted him, and himself
addressed the assembly, saying:

Brothers, cousins and uncles: Do not listen to this "renegade,"
and do not leave your ancestral religion, if he invites you to a
new one. If you do, then remember that you will rouse the anger of
all Arabs against you. You do not have the strength to fight
against all of them. After all, you are a mere handful. Therefore,
it will be in your interest to be steadfast in your traditional
religion.

Abu Lahab, by his brief speech, succeeded in throwing the
assembly into confusion. Everyone stood up milling around and
jostling against each other. They then began to leave, and soon the
hall was empty.

Muhammed's first attempt to convert his own clan to Islam had
failed. But unfazed by this initial setback, he ordered his cousin,
Ali, to invite the same guests a second time.

A few days later the guests came, and when they had eaten
supper, Muhammed addressed them as follows:

"I offer thanks to Allah for His mercies. I praise Allah and I
seek His guidance. I believe in Him, and I put my trust in Him. He
is Beneficent and Benevolent; and He is Gracious and Merciful."

After this doxology, the Prophet went on to say:

"I bear witness that there is no god except Allah; He has no
partners, and I am His messenger. Allah has commanded me to invite
you to His religion -Islam - by saying: AND WARN THY NEAREST
KINSMEN.

I, therefore, warn you that you should abandon false worship,
and call upon you to testify that there is no god but Allah, and
that I am His messenger. O ye sons of Abdul Muttalib, no one ever
came to you with anything better than what I have brought to you.
By accepting it, your welfare will be assured in this world and in
the Hereafter. Who among you will support me in carrying out this
momentous duty? Who will share the burden of work with me? Who will
respond to my call? Who will become my vicegerent, my deputy and my
wazir?"

There were forty guests in the hall. Muhammed paused to assess
the impact of his words upon them. But no one among them responded.
No one in the audience seemed to stir. At last, when the silence
became too oppressive, young Ali stood up and said that he would
support the Messenger of Allah; would share the burden of his work;
and would become his vicegerent, his deputy and his wazir.

But Muhammed beckoned Ali to sit down, and said: "Wait! Perhaps
someone older than you might respond to my call."

Muhammed renewed his invitation but still there was no answer,
and he was greeted only by an uneasy silence. Once again Ali
offered his services but the Apostle still wishing that some senior
member of the clan would accept his invitation, asked him to wait.
He then appealed to the clan a third time to consider his
invitation, and the same thing happened again. No one in the
assembly showed any interest in what he told them. He surveyed the
crowd and transfixed everyone in it with his gaze but no one moved.
At length he beheld the solitary figure of Ali rising above the
silent figures of the adults, to volunteer his services to him a
third time.

This time Muhammed Mustafa, the Messenger of Allah, accepted
Ali's offer. He drew him close, pressed him to his heart, and said
to the assembly: "This is my wazir; my successor; and my
vicegerent. Listen to him and obey his commands."

Edward Gibbon

Three years were silently employed in the conversion of fourteen
proselytes, the first fruits of his (Mohammed's) mission; but in
the fourth year he assumed the prophetic office, and resolving to
impart to his family the light of divine truth, he prepared a
banquet for the entertainment of forty guests of the race of
Hashim. "Friends and kinsmen," Mohammed said to the assembly. "I
offer you, and I alone can offer, the most precious gifts, the
treasures of this world and of the world to come. God has commanded
me to call you to His service. Who among you will support my
burden? Who among you will be my companion and my vizir? No answer
was returned, till the silence of astonishment and doubt, and
contempt was at length broken by the impatient courage of Ali, a
youth in the fourteenth year of his age. "O Prophet, I am the man,
whoever rises against thee, I will dash out his teeth, tear out his
eyes, break his legs, rip up his belly. O Prophet, I will be thy
vizir over them." Mohammed accepted his offer with transport, and
Abu Talib was ironically exhorted to respect the superior dignity
of his son.

(The Decline and Fall of the Roman Empire)

Washington Irving

"O children of Abd al-Muttalib," cried he (Mohammed) with
enthusiasm, "to you, of all men, has Allah vouchsafed these most
precious gifts. In His name I offer you the blessings of this
world, and endless joys hereafter. Who among you will share the
burden of my offer? Who will be my brother, my lieutenant, my
vizir?"

All remained silent; some wondering; others smiling with
incredulity and derision. At length Ali, starting up with youthful
zeal, offered himself to the services of the Prophet though
modestly acknowledging his youth and physical weakness. Mohammed
threw up his arms around the generous youth, and pressed him to his
bosom. "Behold my brother, my vizir, my vicegerent," exclaimed he,
"let all listen to his words, and obey him."

(The Life of Mohammed)

Sir Richard Burton

After a long course of meditation, fired with anger by the
absurd fanaticism of the Jews, the superstitions of the Syrian and
Arab Christians, and the horrid idolatries of his unbelieving
countrymen, an enthusiast too - and what great soul has not been an
enthusiast? - he (Mohammed) determined to reform those abuses which
rendered revelation contemptible to the learned and prejudicial to
the vulgar. He introduced himself as one inspired to a body of his
relations and fellow-clansmen. The step was a failure, except that
it won for him a proselyte worth a thousand sabres in the person of
Ali, son of Abu Talib.

(The Jew the Gypsy and El Islam, San Francisco, 1898)

Ali had offered his services to Muhammed, the Messenger of
Allah, and the latter had accepted them. To the elders of the
tribe, Ali's conduct might have appeared rash and brazen but he
soon proved that he had the grit to accomplish far more than others
had the courage even to dream. The Messenger of Allah, on his part,
accepted the offer not only with expressions of gratitude and joy
but also declared that Ali was, from that moment, his vicegerent
and his wazir. Muhammed's declaration was forthright and
unequivocal. It is foolish to quibble, as some people do, that
Ali's vicegerency of Muhammed, was confined to the tribe of Bani
Hashim because it was an assembly of Bani Hashim. But Muhammed
himself did not restrict Ali's vicegerency to Bani Hashim. Ali was
his vicegerent for all Muslims and for all time.

The banquet at which Muhammed, the Messenger of Allah, declared
Ali to be his successor, is famous in history as "the Banquet of
Dhul-'Asheera." This name comes from Quran Majid itself (Chapter
26; verse 214). Strangely, Sir William
Muir has called this historic event "apocryphal." But
what is apocryphal or so improbable about it? Could anything be
more logical for the Messenger of Allah than to begin his work of
propagating Islam at his own home, and with the members of his own
family and clan, especially, after he was expressly commanded by
Allah to warn his "nearest kinsmen?"

The feast of Dhul-'Asheera at which Muhammed, the Apostle of
Allah, designated Ali ibn Abi Talib, as his successor, is a
historical event, and its authenticity has been affirmed, among
others, by the following Arab historians:

1. Tabari, History, Volume II, p. 217
2. Kamil ibn Atheer,History, Vol. II, p. 22 3.
Abul Fida, History, Vol. I, p.
116

Writing about Ali at this time, Sir William
Muir says:

"His (Mohammed's) cousin, Ali, now 13 or 14 years of age,
already gave tokens of the wisdom and judgment which distinguished
him in after life. Though possessed of indomitable courage, he
lacked the stirring energy which would have rendered him an
effective propagator of Islam. He grew up from a child in the faith
of Mohammed, and his earliest associations strengthened the
convictions of maturer years."

(Life of Mohammed, London, 1877)

We have many reservations about Sir William
Muir's statement that Ali "lacked the stirring energy that
would have made him an effective propagator of Islam." Ali did not
lack energy or anything else. In all the crises of Islam, Muhammed
Mustafa, the Messenger of Allah, selected him to carry out the most
dangerous missions, and he invariably accomplished them.

As a missionary also, Ali was peerless. There was no one among
all the companions of the Prophet who was a more effective
propagator of Islam than he. He promulgated the first 40 verses of
the Sura Bera'a (=Immunity), the 9th chapter of Quran Majid, to the
pagans in Makka, as the first missionary of Islam, and as one
representing the Messenger of Allah himself. And it was Ali who
brought all the tribes of Yemen into the fold of Islam.

Muhammed, the Messenger of Allah, had brought up Ali as his own
child, and if the latter had lacked anything, he would have known
it. He declared Ali to be his wazir, his successor and his
vicegerent at a time when no one could have foreseen the future of
Islam. This only points up the unbounded confidence that the
Prophet of Islam had in this stripling of 14 years!

Ali symbolized the hopes and aspirations of Islam. In the great
revolution which Muhammed, the Apostle of God, had launched at the
feast of Dhul-'Asheera, he had mobilized the dynamism and the
idealism; and the fervor and the vigor of youth; Ali personified
them all.

Two things had happened at the Feast. One was that the Prophet
had brought Islam out in the open; it was no longer an
"under-ground" movement; it had "surfaced." At the Feast of his
kinsfolk, Muhammed had "crossed the Rubicon" and now there could be
no turning back. Time had come for him to carry the message of
Islam beyond his own clan - first to the Quraysh of Makka, then to
all the Arabs, and finally, to the rest of the world. The other was
that he had found Ali who was the embodiment of courage, devotion
and resolution, and was worth far more than a "thousand
sabres."

It is reported that some days after the second banquet of
Dhul-'Asheera, Muhammed Mustafa climbed up the hill of Safa near
the Kaaba, and called out: "O sons of Fehr; O sons of Loi; O sons
of Adi; and all the rest of Quraysh! Come hither, and listen to me.
I have something very important to tell you."

Many of those Makkans who heard his voice, came to listen to
him. Addressing them, he said: "Will you believe me if I told you
that the army of an enemy was hidden behind yonder hills, and was
watching you to attack you as soon as it found you sleeping or
off-guard?" They said they would believe him because they had never
heard him telling a lie.

"If that's so," said Muhammed, "then listen to this with
attention. The Lord of heavens and earth has commanded me to warn
you of the dreadful time that is coming. But if you pay heed, you
can save yourselves from perdition… " He had gone only as far as
this when Abu Lahab, who was present among the listeners,
interrupted him a second time by saying: "Death to you. Did you
waste our time to tell us only this? We do not want to listen to
you. Do not call us again."

Thenceforth, Abu Lahab made it a practice to shadow the Prophet
wherever the latter went. If he started to read Quran or to say
something else, he (Abu Lahab) interrupted him or started heckling
him. Abu Lahab's hatred of Muhammed and hostility to Islam were
shared by his wife, Umm Jameel. Both of them were cursed by Allah,
for their perversity, in Chapter 111 of His Book.

Chapter 10
The Persecution of the Muslims

Though Abu Lahab frequently succeeded in dispersing the crowds
that gathered to hear the message of Islam, word nevertheless
spread in Makka about it. People talked about the message of Islam.
The thoughtful ones among them posed the question: "What is this
religion to which Muhammed is inviting us?" This question showed
curiosity on their part and a few of them wanted to know more about
Islam.

In the days that followed, Muhammed, the Messenger of Allah,
made many attempts to preach to the Makkans. Abu Lahab and his
confederate, Abu Jahl, did what they could to sabotage his work but
they could not deflect him from his aim.

It was a strange message that Muhammed brought to the Arabs, and
it was unique. No one had ever heard anything like it before.
Muhammed as messenger of Allah, told the Arabs not to worship the
inanimate objects which they themselves had fashioned, and which
had no power either to give anything to them or to take anything
away from them, and to whom they had given the status of gods and
goddesses. Instead, he told them, they ought to give their love and
obedience to Allah, the One Lord of the whole universe. He also
told them that in His sight - in the sight of their Creator - they
were all equal, and if they became Muslims, they would all become
brothers of each other.

But idolatry was an old "fixation" for the Arabs, and they were
not quite ready to dump their idols. They resented Muhammed's
diatribes against idolatry, and they were not very finicky about
showing him their resentment.

Muhammed also called upon the rich Arabs to share their wealth
with the poor and the under-privileged. The poor, he said, had a
right to receive their share out of the wealth of the rich. Such
sharing, he further said, would guarantee the equitable
distribution of wealth in the community.

Most of the rich Arabs in Makka were money-lenders; or rather,
they were "loan sharks." They had grown rich by lending money to
the poor classes at exorbitant rates of interest. The poor could
never repay their debts, and were thus held in economic servitude
in perpetuity. The money-lenders throve on usury as vampires thrive
on blood. Sharing their ill-gotten wealth with the same people they
had been exploiting, was, for them, something like a "sacrilege."
By suggesting to them that they share their wealth with the poor,
Muhammed had tampered with a hornets' nest!

Muhammed also wished to reorganize Arab society. The new
doctrine that he put forward for this purpose, made Faith instead
of Blood, the "linchpin" of the community. But the Arabs were bred
in the code of pagan custom and convention; they believed in the
basic tribal and kinship structures. For them "Blood" was the only
workable basis of social organization. In their perception, if
Faith were allowed to supplant Blood in this equation, it would
wreck the whole structure of the Arab society.

But Muhammed had little interest in "Arab society." His aim was
to create and to consolidate an "Islamic society," which is held
together by Faith and not by Blood. He, therefore, assiduously
cultivated and promoted the redeeming, transcending power of
Faith.

Philip K. Hitti

Substituting the religious for the centuries-old blood bond as
the basis for social cohesion was, indeed, a daring and original
accomplishment of the Prophet of Arabia.

(Islam, A Way of Life)

For the Arabs, all these were new and unfamiliar ideas; in fact,
they were revolutionary. By preaching such revolutionary ideas,
Muhammed had made the old establishment furious. Most furious and
most assertive in the old establishment was the Umayyad clan of the
Quraysh. Its members were the leading usurers and capitalists of
Makka, and they were the high priests of the pagan pantheon. In
Muhammed and the message of Islam, they saw a threat to their
social system which was based upon privilege, elitism and force.
His ideas, therefore, were most abhorrent to them, and they were
resolved not to let him change the status quo.

Philip K. Hitti

"… The Quraysh - particularly its Umayyad clan - custodians of
the Kaabah and the Zamzam, controllers of the caravan trade, and
oligarchic masters of the city, had special reasons for resistance
(to Muhammed). The new preaching might jeopardize pilgrimage to the
Kaabah, next to trade their main source of income. Moreover, the
once-poor orphan was introducing such dangerous economic doctrines
as the rightful claim of beggars and the destitute to a share in
the wealth of the rich. Additionally he (Muhammed) advocated a
dangerous doctrine, one that would substitute faith for blood as
the social bond of community life. If "the believers are naught but
brothers" (Quran, 49:10) was acted upon, the entire family, clan,
and tribal unity would be undermined and replaced by religious
unity… "

(Islam - A Way of Life)

The hostility of the Umayyads to Muhammed and Islam was marked
by unrestrained vehemence, partly because it was atavistic. Their
reflexes were conditioned by generations of heathenism. They
symbolized die-hard opposition to Muhammed when he was in Makka,
and they spearheaded an implacable war against Islam when he
migrated to Medina.

Philip K Hitti

"… the core of the opposition, the Umayyads, remained adamant in
its hostility (to Muhammed)… "

(Islam - A Way of Life)

But there were also a few individuals who found a strong appeal
in these new ideas which Muhammed was introducing, collectively
called Islam. In fact, they found them so attractive that they
accepted them. They abjured their idols and they began to worship
Allah - their Creator.

Islam held special appeal for the depressed classes in Makka;
for those who were "poor and weak." Muslim historians have noted
that the first followers of the apostles and the prophets of the
past also, were invariably "poor and weak." When members of these
classes became Muslim, they also became aware that as pagans they
were despised and rejected by the highly class-conscious and
race-conscious aristocracy of Makka but Islam gave them a new
self-esteem. As Muslims they found a new pride in themselves.

Most of the early converts to Islam were "poor and weak." But
there were a few rich Muslims also like Hudhayfa bin Utba, and
Arqam bin Abil-Arqam. And all those men whom Abu Bakr brought into
Islam, such as Uthman, Talha, Zubayr, Abdur Rahman bin Auf, Saad
bin Abi Waqqas and Abu Obaidah Aamir ibn al-Jarrah, were also rich.
They were members of various clans of the Quraysh.

We may assume that at the beginning, the pagan aristocrats of
Makka witnessed the efforts of Islam to win recognition, more with
amusement than with irritation, not to speak of the hatred and the
hysteria which gripped them a little later. But as the movement
began to gather momentum, they sensed that the ideas which Muhammed
was broadcasting, were really "dangerous," and that there was
nothing "funny" about them. They argued that their forefathers had
worshipped idols for countless generations; therefore idolatry was
right, and they were not going to abandon it because Muhammed was
denouncing it. But Muhammed was not content merely with denouncing
their idolatry. Far more dangerous and frightening to the
all-grasping Umayyads, were his ideas of economic and social
justice which threatened to pull down the fortress of their
privileges; to dismantle the peccant system of their monopolies, to
demolish the old structure of authority and hierarchy; and to smash
all the fossilized institutions of the past. They, therefore, made
it clear that privilege was something they were not going to
relinquish - at any cost - come hell or high-water.

But the one idea that the self-selected elite of the Quraysh
found most outrageous was the "notion" fostered by Muhammed that
the members of the depressed, despised and exploited classes, many
of them their slaves, were their equals - the equals of the high
and mighty Quraysh! And even more outrageous to them was the idea
that if a slave accepted Islam, he actually became superior to all
the chiefs and lords of Quraysh. The staple of their life was
arrogance and conceit; and equality with their own slaves,
ex-slaves and clients, was utterly unthinkable to them. They were
obsessed with delusions of their own grandeur, and their
"superiority" to the rest of mankind. Equality and brotherhood of
men were totally alien and odious ideas to them.

By promulgating the "heterodox" doctrine of equality - the
equality of the slave and the master, the poor and the rich; and
the Arab and the non-Arab, and by repudiating claims of superiority
of the bloodline, Muhammed had committed "lese majesty" against the
Quraysh!

The Quraysh worshipped many idols, and race was one of them.

But racial pride is discounted by Quran Majid when it declares
that all men have descended from Adam, and Adam was a handful of
dust. Iblis (=Satan, the Devil) became the accursed one precisely
because he argued for the superiority of his (presumed) high
origins as against what he considered to be the lowly origins of man.
"Man," he said, "was created from dust whereas I was created from
fire." Such a sense of exclusivism which also comes to a people
purely out of a desire to claim superior quality of blood in their
being, has been denounced by Islam in the strongest terms.

(IBLIS) SAID: "I AM BETTER THAN HE (ADAM): THOU CREATEDST ME
FROM FIRE, AND HIM THOU CREATEDST FROM CLAY."

(GOD) SAID: "THEN GET TREE OUT FROM HERE: FOR THOU ART REJECTED,
ACCURSED.

"AND MY CURSE SHALL BE ON TREE TILL THE DAY OF JUDGMENT."

(Quran Majid. Chapter 38; verses 76, 77, 78)

Islam has knocked down the importance of race, nationality,
color and privilege, and has forbidden Muslims to classify men into
groups on grounds of blood and/or geographical contiguity or
particular privilege which they may claim for themselves. In the
sight of Quran, the most exalted person is the mutts i i.e., one
who loves and obeys Allah most. In Islam, the only test of a
person's quality, is his or her love for Allah. All other trappings
of individual life are meaningless.

O MANKIND! WE CREATED YOU FROM A SINGLE (PAIR) OF A MALE AND A
FEMALE, AND MADE YOU INTO NATIONS AND TRIBES, THAT YE MAY KNOW EACH
OTHER (Not that ye may despise each other). VERILY THE MOST HONORED
OF YOU IN THE SIGHT OF ALLAH IS (he who is) THE MOST RIGHTEOUS OF
YOU. AND ALLAH HAS FULL KNOWLEDGE AND IS WELL ACQUAINTED (WITH ALL
THINGS).

(Quran Majid. Chapter 49; verse 13)

But as noted above, the Quraysh of Makka were not in a receptive
mood for such ideas. They were perhaps intellectually incapable of
grasping them. They considered them as rank blasphemy. It was then
that they resolved to oppose Muhammed, the Prophet of Islam, (may
Allah bless him and his Ahlel-Bayt) and to destroy the "heresy"
called Islam before it could strike roots and become viable. Their
judgment was obscured by their perversity, rapacity, paranoia, and
warped perceptions. They were driven by Hubris - the pride that
inflates itself beyond the human scale - and by their dense
materialism to make such a resolve against Muhammed and Islam.

With this resolution, the Quraysh declared their intention to
fight, to the last ditch, in the defence of their idols and
fetishes as well as in the defence of their economic and social
system which guaranteed their privileges.

Makka was in a state of war!

The Quraysh opened the campaign against Islam by harassing and
persecuting the Muslims. At the beginning, persecution was confined
to insults, jeers and mockery but as time went on, the Quraysh
moved from violence of words to violence of deeds. They hoped that
through their violence, they would destroy, or, at least, erode,
the faith, of the Muslims. They refrained from inflicting personal
injury upon Muhammed himself for fear of provoking reprisals but
they had no inhibitions in hurting the rank-and-file Muslims. For a
long time, it were the latter who bore the brunt of the malignity
and the wrath of the Quraysh.

Muhammad ibn lshaq

Then the Quraysh incited people against the companions of the
Apostle who had become Muslims. Every tribe fell upon the Muslims
among them, beating them and seducing them from their religion. God
protected His Apostle from them through his uncle (Abu Talib), who,
when he saw what Quraysh were doing, called upon Bani Hashim and
Bani AI-Muttalib to stand with him in protecting the Apostle. This
they agreed to do, with the exception of Abu Lahab.

(Life of the Messenger of God)

Among the victims of persecution were:

Bilal, the Ethiopian slave of Umayya bin Khalaf. His master and
other idolaters tortured him in the savage glare of the sun of
Makka, and they tortured him beyond the limits of human endurance.
But he was fortified by inner sources of strength and courage which
never failed him. Love of Allah and love of His messenger made it
possible for him to endure torture with cheer. Abu Bakr brought
deliverance to Bilal from torture when he bought him from his
master, and set him free. When the Apostle of God and his followers
migrated to Medina, he appointed Bilal the first Muezzin of Islam.
His rich and powerful voice rang through the air of Medina with the
shout of "Allah-o-Akbar" (=Mighty is the Lord). In later years,
when the conquest of the peninsula was completed, the Apostle
appointed Bilal his secretary of treasury.

Khabab ibn el-Arat. He was a young man of 20 when he accepted
Islam. He was a client of Bani Zuhra. The Quraysh tortured him day
after day until the time came when he migrated to Medina with the
Prophet of Islam.

Suhaib ibn Sinan. Suhaib came to Makka as a slave. When he
became a Muslim, his master beat him up brutally, but could not
break his spirit.

Abu Fukaiha, the slave of Safwan bin Umayya. He accepted Islam
at the same time as Bilal. Like Bilal, he was also dragged on hot
sand by his master with a rope tied to his feet. Abu Bakr bought
him and emancipated him. He migrated to Medina but died before the
battle of Badr.

Lubina was a female slave of Bani Mumil bin Habib. Amin Dawidar
writes in his book, Pictures From the Life of the
Prophet (Cairo, 1968), that Umar ibn al-Khattab, a
future khalifa of the Muslims, tortured her, and whenever he
paused, he said: "I have stopped beating you not out of pity but
because I am exhausted." He resumed beating her after he had taken
rest.

Abu Bakr bought her and set her free.

Zunayra was another female slave. When she declared that she had
accepted Islam, Umar ibn al-IChattab and Abu Jahl, took turns in
torturing her. They tortured her until she became blind. Amin
Dawidar says that a few years later she recovered her sight, and
the Quraysh attributed this recovery to the "sorcery" of Muhammed.
Abu Bakr bought her and set her free.

Nahdiyya and Umm Unays were two other female slaves, and their
masters tortured them for accepting Islam. Abu Bakr is said to have
bought both of them and emancipated them.

Muhammad Husayn Haykal

… Abu Bakr bought many of the slaves and clients who were thus
being tortured by the unbelievers. Among these there was even a
slave woman whom Abu Bakr had bought from Umar ibn al-Khattab
before the latter's conversion. One woman is known to have been
tortured to death because of her attachment to Islam and her
refusal to return to the old faith.

(The Life of Muhammad, Cairo, 1935)

There were some other Muslims who though not slaves, were "poor
and weak," and were, therefore, exposed to the malevolence of the
Quraysh. One of them was Abdullah ibn Masood. He was distinguished
among the companions of the Prophet by the vast range of his
knowledge and learning. He had probably more familiarity with the
ethos of Islam and the vitals of the Islamic legal system than most
of the companions of the Prophet.

Abdullah ibn Masood was one of the earliest huffaz (=men who know
Quran by heart) in Islam. As each new verse was revealed, he
memorized it, and he compiled his own copy of Quran. This copy was
seized by Uthman bin Affan, the third khalifa, during his
caliphate, and was burned.

It is reported that when a new chapter of Quran - Sura Rahman
(the 55th chapter) - was revealed, the Apostle of God asked his
companions who among them would go into the Kaaba, and read it
before the pagans. Other companions staggered but Abdullah ibn
Masood volunteered to go. He went into the Kaaba and read the new
chapter out aloud. Next to Muhammed Mustafa himself, Abdullah ibn
Masood was the first man to read Quran in Kaaba before a hostile
crowd of the idolaters. They mauled him, not once but repeatedly,
but they could not intimidate him into silence.

Muhammed ibn Ishaq

Yahya b. Urwa b. al-Zubayr told me as from his father that the
first man to read the Quran loudly in Makka after the Apostle was
Abdullah bin Masood.

(The Life of the Messenger of God)

M. Shibli, the Indian historian, says in his Seera that Abu Bakr was
the equal of the other chiefs of Quraysh in rank and wealth yet he
"could not read Quran out aloud" (in the Kaaba).

One of the earliest companions of Muhammed Mustafa was Abu Dharr
el-Ghiffari. He belonged to the tribe of Ghiffar which made its
living by brigandage. From travellers he heard that a prophet had
appeared in Makka who preached a new creed called Islam, and
exhorted people to abandon idolatry, to worship only One God, to
speak only the truth, to look after the poor, to feed the hungry,
not to defame women, and not to bury their daughters alive.
Idolatry had repelled Abu Dharr even before he heard about the
message of Islam and the work of Muhammed. In fact, he lived like
an ascetic, and did not take any part in his tribe's forays upon
caravans of traders and pilgrims. He made his living as a
shepherd.

Abu Dharr sent his brother to Makka to verify the reports he had
heard about Muhammed. The latter went to Makka, met Muhammed,
talked with him, posed many questions to him, heard him read Quran,
and then returned home to report to Abu Dharr what he had seen and
heard. Among other things, he said to Abu Dharr: "You are already
doing many of the things that Muhammed is doing and preaching."

Abu Dharr, thenceforth, was attracted like a moth by the Light
of Faith burning in Makka. In his eagerness to see the Prophet with
his own eyes, and to hear Quran from his own lips, he decided to
visit Makka.

In Makka, Abu Dharr was a stranger. His brother had told him
that Makka was seething with hostility toward the new Prophet. Not
knowing, therefore, who might be a friend and who a foe of the
Prophet, he hesitated to ask anyone about him. He spent a whole day
in the shade of the Kaaba watching passersby. In the evening, Ali
ibn Abi Talib chanced to walk past him, and noticing that he was a
stranger in town, invited him to his home for supper. Abu Dharr
accepted the invitation, and later, apprised Ali of the purpose of
his visit to Makka which was to see the Prophet of Islam. Ali, of
course, was only too glad to conduct his new friend into the
presence of his master, Muhammed Mustafa.

Abu Dharr and the Prophet exchanged greetings. Within a few
moments of his meeting with the Prophet, Abu Dharr was convinced
that he was in the presence of a true messenger of God. From the
messenger of God, he heard the message of God (Quran), and learned
the meaning of Islam. He found both the messenger and the message
irresistible. He was carried away by the appeal of Islam. In fact,
he wondered, how could he ever live without Islam. He buried the
past in which he had lived without Islam.

The first act of Abu Dharr, after his induction into Islam, was
one of defiance to the infidels in Makka. He went into the
precincts of the Kaaba, and shouted:

THERE IS NO GOD BUT ALLAH, AND MUHAMMED IS HIS MESSENGER

As expected, the infidels fell upon him, and started raining
blows upon him. From this brawl he was rescued by Abbas ibn Abdul
Muttalib, an uncle of the Prophet. He told the Quraysh that Abu
Dharr belonged to the tribe of Ghiffar whose territory lay astride
the caravan routes to the north, and if they did any harm to him,
his tribesmen would bar access of their caravans to Syria.

Abu Dharr el-Ghiffari is one of the most remarkable men in the
history of Islam. He publicly showed his contempt for the Quraysh
and their presumption of power - not only in Makka when they were
idolaters but also in later times in Medina when they had accepted
Islam but had revived pre-Islamic capitalism. He was the most
outspoken, and one of the most fearless men among all the
companions of Muhammed Mustafa who once said that "the sky did not
spread its canopy on any man who was more truthful than Abu
Dharr."

Abu Dharr was like an elemental force looking for a purpose in
life, and he found it in Islam. He was the Voice of the Conscience
of Islam.

Fear of violence by the Quraysh did not deter these heroic and
noble souls from accepting Islam, and each of them left a mark upon
it by his or her sacrifices.

Also notable among early Muslims, was Mas'ab ibn Umayr, a cousin
of the father of Muhammed Mustafa. Many years later, at the First
Pledge of Aqaba, the citizens of Yathrib (Medina) requested the
Prophet to send with them a teacher of Quran, and the choice fell
upon him. This made him the first "official" in Islam. He was also
the standard-bearer of the army of Islam in the battle of Uhud but
was killed in action.

If a member of a pagan family accepted Islam, he was ostracized
by it for all time, without any hope for him of rapprochement. Many
Makkans saw Islam as a "divisive force" which was breaking up their
families, and some among them thought that they ought to check this
"divisiveness" from spreading. But beyond the threat of using force
to suppress the new movement, they could not think of anything else
that would prove more efficacious in halting its progress. They
also thought that if they did not act swiftly and resolutely
enough, it was not unlikely that every house in Makka would become
a battle-ground in which the protagonists of the old and the new
faiths would be locked up in a sanguinary struggle against each
other. There were some others among them who imagined that Muhammed
was prompted by ambition to denounce their ancestral mode of
worship and their idols. All of them put their heads together and
tried to think of some unconventional solution of the problem.
After long deliberation, they decided to send Utba, one of the
chiefs of Quraysh, to meet Muhammed, and to try to "talk him out"
of his mission. Utba was noted for his persuasive ability.

Utba called on Muhammed Mustafa, and said: "O Muhammed! Do not
plant seeds of dissension and discord among the Arabs, and do not
curse the gods and goddesses our ancestors have worshipped for
centuries, and we are worshipping today. If your aim in doing so is
to become a political leader, we are willing to acknowledge you as
the sovereign of Makka. If you want wealth, you just have to say
so, and we shall provide you with all that we can. And if you are
desirous of marriage in some noble family, you name it, and we
shall arrange it for you."

Utba concluded his speech and hoped that he would get from
Muhammed a favorable and a positive response. But to his surprise,
Muhammed didn't show any interest in rank or wealth or beauty.
Instead, he read out to him the SuraSajda, (Chapter 32 of Quran
Majid), the newest revelation from Heaven.

Muhammed never allowed a compromise on principle to weaken his
moral authority.

Utba heard in silence, and then returned to the Quraysh to
report on the outcome of his embassy. He advised the Quraysh to
leave Muhammed alone, and not to meddle with him any more.

He is also reported to have told them that if Muhammed failed in
his mission, then they (i.e. the Quraysh) would lose nothing; but
if he was successful, then they would share all his glory and
power.

But the Quraysh did not accept Utba's advice for moderation and
restraint in dealing with Muhammed and his followers.

The Quraysh continued to harass the Prophet and to persecute the
Muslims. But they also kept trying to think of some new wrinkle in
their campaign against Islam that might yield better results than
all their violence had done until then.

Muhammed Mustafa was protected by his uncle and guardian, Abu
Talib. As long as Abu Talib was alive, the infidels could not
molest his nephew. Some of them came forward with the new idea that
they ought perhaps to try to persuade Abu Talib himself to waive
his protection of Muhammed in the name of tribal solidarity. Tribal
solidarity is basic for survival in desert life. This was a truly
bright idea, and was applauded by all the tribal leaders. After
all, tribal solidarity was something much too important to be
treated with levity even by Abu Talib, notwithstanding all his love
for his nephew.

The Quraysh decided to send an embassy to Abu Talib. They
carefully selected the members of a delegation which called on him,
and appealed to him in the name of the "tribal solidarity" of the
Quraysh to waive his protection of Muhammed who was "disrupting"
that solidarity.

Abu Talib, of course, had no intention of waiving his protection
of, or of withdrawing his support to, Muhammed. But he mollified
the delegates of the Quraysh with pious platitudes and placatory
words, and sent them back.

The delegates also realized that they had come home from a
"phantom-chase." But they were unfazed by their failure, and a
little later, they made another attempt to inveigle Abu Talib into
deserting Muhammed. A new delegation went to see him and this time,
its members took with them a handsome young man, one Ammarra ibn
Waleed, whom they offered to Abu Talib for a "son" if he would
surrender Muhammed to them.

Abu Talib must have laughed at the naivete of the infidels. Did
they seriously believe that he would give them his own son for them
to kill him, and would rear one of their sons as his own? The idea
was most ludicrous but once again Abu Talib handled the delicate
situation with his customary finesse, and they went away.

The second attempt of the leaders of Quraysh to coax Abu Talib
into giving up Muhammed, had also failed. When the meaning of this
failure sank into their minds, they argued that peaceful attempts
to solve the problem had all been unsuccessful, and now they ought
to try something really drastic.

In sheer exasperation and frustration, the policy-makers of the
Quraysh adopted a "hard-line" and sent their third and the last
delegation to see Abu Talib. Its purpose was to compel him to
surrender Muhammed to them. The leaders of the delegation presented
an ultimatum to Abu Talib; either he had to surrender Muhammed to
them or else he would have to face the consequences of his refusal
to do so.

Abu Talib was a man of cheerful temperament and a sunny
disposition but it was a somber day in his life. The Quraysh, he
knew, were not bluffing. He, therefore, called Muhammed, and
apprised him of the purport of the Qurayshi representation, and
then added: "O life of your uncle! Do not place a burden upon me
that I may find beyond my strength to carry."

Muhammed answered: "O my uncle! If the Quraysh place the sun on
my right hand and the moon on my left, I shall not refrain from
proclaiming the Oneness of God. In the execution of this duty,
either I shall succeed and Islam will spread, or, if I fail, I
shall perish in the attempt."

Abu Talib, of course, had no intention of dissuading his nephew
from preaching Islam. He was only testing his resolution. Now
convinced and satisfied that he (Muhammed) would not falter, he
said: "Go my son, and do whatever you like. No one will dare to do
any harm to you."

Sir William Muir

"… but the thought of desertion by his kind protector (Abu
Talib) overcame him (Mohammed). He burst into tears, and turned to
depart. Then Abu Talib called aloud: `Son of my brother! Come
back.' So he returned. And Abu Talib said, `Depart in peace, my
nephew, and say whatever thou desirest. For by the Lord, I will
not, in any wise, give thee up ever."

(The Life of Mohammed, London, 1877)

Muhammad Husayn Haykal

Abu Talib said: `Go forth, my nephew, and say what you will. By
the same God I swear I shall never betray you to your enemies.'

Abu Talib communicated his resolution to Banu Hashim and Banu
al-Muttalib and spoke to them about his nephew with great
admiration and deep appreciation of the sublimity of Muhammad's
position. He asked them all to protect Muhammad against the
Quraysh. All of them pledged to do so except Abu Lahab who declared
openly his enmity to him and his withdrawal to the opposite
camp.

Quraysh inflicted upon Muhammad's companions all sorts of
injuries from which he was saved only through the protection of Abu
Talib, Banu Hashim, and Banu al-Muttalib.

(The Life of Muhammad, Cairo, 1935)

Foiled and checkmated repeatedly in this manner by Abu Talib,
the patience of the polytheists reached the breaking point. Their
virulence had been building up for years. After the failure of
their third embassy to Abu Talib, they became desperate and
reckless, and much more insolent and menacing toward the Muslims.
They resolved to let loose all their frustrations and pent-up fury
upon them - upon the unprotected Muslims, and to crush the new
faith with terror and brutality.

The Quraysh, it appeared, were going berserk!

The first victims of pagan attrition and aggression were those
Muslims who had no tribal affiliation in Makka. Yasar and his wife,
Sumayya, and their son, Ammar, had no tribal affiliation. Therefore
they were "foreigners," in Makka, and there was no one to protect
them. All three were savagely tortured by Abu Jahl and the other
infidels. Sumayya, Yasar's wife, died while she was being tortured.
She thus became the First Martyr in Islam. A
little later, her husband, Yasar, was also tortured to death, and
he became the Second
Martyr in Islam.

In this manner the wife and the husband made their choice in the
eternal conflict between light and darkness, good and evil, truth
and falsehood, right and wrong, and Islam and paganism. The choice
was difficult but they had no hang ups in the matter, and gladly
paid for it with their lives! They made their lives an oblation for
Islam.

Quraysh had stained its hands with innocent blood!

In the honor-roll of martyrs, Sumayya and her husband, Yasar,
rank among the highest. They were killed for no reason other than
their devotion to Allah and their love for Islam and Muhammed
Mustafa. Those Muslims who were killed in the battles of Badr and
Uhud, had an army to defend and to support them. But Sumayya and
her husband, Yasar, had no one to defend them. They bore no arms,
and they were the most defenseless of all martyrs of Islam. By
sacrificing their lives, they highlighted the truth of Islam and
they built strength into its structure.

Their martyrdom was a triumph of Faith over materialism. Friend
and foe were flabbergasted to see them defy death. They made the
"tradition" of sacrifice and martyrdom an integral part of the
ethos of Islam.

AMONG THE BELIEVERS ARE MEN WHO HAVE BEEN TRUE TO THEIR COVENANT
WITH ALLAH: OF THEM SOME HAVE COMPLETED THEIR VOW (TO THE EXTREME),
AND SOME (STILL) WAIT: BUT THEY HAVE NEVER CHANGED (THEIR
DETERMINATION) IN THE LEAST.

(Quran Majid. Chapter 33, verse 23)

Translator's Note

In the fight for Truth were (and are) many who sacrificed their
all - resources, knowledge, influence, life itself - in the Cause,
and never wavered. If they won the crown of martyrdom, they were
blessed. (A. Yusuf Ali)

Earlier, Sumayya, Yasar and Ammar had won the distinction of
being the First
Muslim Family in the umma. Now they won another
distinction: Sumayya and Yasar became theFirst Two Martyrs in
Islam. Muhammed Mustafa, the Messenger of Allah, who knew how and
why they were being tortured, had comforted them; he had advised
patience (sabr) of a true believer upon them, and had told them
that Allah had built for them a palace in Paradise. Their son,
Ammar, was also destined to wear the Crown of Martyrdom - though in
later times.

If the Yasars were the First Family of Muslims, they were also
the First Family of Martyrs. Each member of this blessed family
died vindicating the principles of Justice and Truth enshrined in
Islam. God was pleased to bestow upon them two of the greatest
honors - Primacy in Faith and Primacy in Martyrdom.

As noted before, Bilal, IChabab ibn el-Arat, Suhaib Rumi and
other poor and unprotected Muslims were made to stand on the torrid
sand, and were flogged by the infidels. Food and water were denied
to them in the vain hope that hunger and thirst would compel them
to abandon Muhammed and Islam. In persecuting the Muslims, the
infidels were consistent, persistent and innovative.

If the Quraysh found Muhammed alone, they seized the opportunity
to molest him. They of course wished to kill him but they had to
curb this urge. If they had killed him, they would have touched off
vendetta or even civil war.

One afternoon, Muhammed Mustafa, the Messenger of Allah, went
into the Kaaba to read Quran. He was in the act of reading when
suddenly he was surrounded by the polytheists. They mobbed him, and
they might have done him some great harm but for the intervention
of Harith ibn Abi Hala, the nephew and adopted son of Khadija, who
arrived on the scene just then. He entered the melee to defend the
Messenger of Allah from the violence of the idolaters and
polytheists of Makka.

Harith ibn Abi Hala kicked the pagans and fought with his fists.
Most probably he too was carrying a sword or a dagger as all Arabs
did but he did not wish to draw it and shed blood in the Kaaba. But
in the fracas, one of the idolaters drew his dagger, and stabbed
him repeatedly. He fell in a pool of his own blood, and died from
multiple wounds in his chest, shoulders and temple. He was the
first Muslim to be killed in the precincts of the Kaaba.

Harith was a young man of seventeen, and he gave his own life to
save the life of Muhammed Mustafa, the Messenger of Allah. By doing
so, he won the aureole of martyrdom. He was the Third Martyr in Islam. His
death, so early in life, made the Prophet extremely sad. For
Khadija, Harith's death was a personal loss. She had brought him up
as her own child. But she forgot her own sorrow so she could
provide emotional support to her spouse in his sorrow.

Although the Arab historians are silent on this subject, much
bitter fighting must have taken place in Makka between the Muslims
and the infidels during the years before the migration of the
Prophet of Islam to Medina. Abu Talib protected his nephew as long
as he lived, and after his death, his son, Ali, took charge of this
duty.

Ali was still a teenager when he appointed himself the
body-guard of Muhammed Mustafa. After the murder, in Kaaba, of
Harith ibn Abi Hala, by the pagans, Ali accompanied his master
whenever the latter went out of his house, and stood between him
and his enemies. If a ruffian approached Muhammed menacingly, Ali
at once challenged him, and came to grips with him. Writing about
this period of the history of Islam, the British historian, D. S.
Margoliouth, says:

"The persons whose admission to Islam was most welcomed were men
of physical strength, and much actual fighting must have taken
place at Mecca before the Flight; else the readiness with which the
Moslems after the Flight could produce from their number tried
champions, would be inexplicable. A tried champion must have been
tried somewhere; and no external fights are recorded or are even
the subject of an allusion for this period."

(Mohammed and the Rise of Islam, London, 1931)

There were no external fights in Makka before the Hijra
(=Migration of the Prophet from Makka to Medina); but there were
many in the streets and open spaces of the city. The young hoods of
Makka threw rocks or date stones at the Prophet when he walked past
them, and Ali bloodied their noses, battered their teeth, and broke
their limbs. It was in these "battlefields" that Ali, the young
lion, acquired all his martial skills. These "battles" in Makka
were a "dress rehearsal" of the role he was destined to play a few
years later in Medina in the armed struggle of Islam and
polytheism. It was also in these early days, before the Hijra
(=Migration) that Ali became "the first line of the defence of
Islam." In fact, he also became, at the same time, the second line
and the last line of the defence of Islam. This, he and he alone,
was to remain for the rest of his life.

Quraysh tortured the bodies of the unprotected Muslims in Makka
in the hope that they would compel them to forswear Islam but they
failed. No one from these "poor and weak" Muslims ever abjured
Islam. Adverse circumstances can collaborate to break even the
strongest of men, and for the Muslims, the circumstances could not
have been more adverse.

But those circumstances could not break them. Islam held them
together.

For these "poor and weak" Muslims, Islam was a "heady"
experience. It had pulled life together for them; had put meaning
into it; had run purpose through it; and had put horizons around
it. They, therefore, spurned security, comforts and luxuries of
life; and some among them like Sumayya and her husband, Yasar,
spurned life itself; but they upheld their Faith. They died in the
macabre violence against them of the enemies of Islam but they did
not compromise with falsehood.

May Allah be pleased with these heroic and noble souls and may
He bless them. Their faith and morale were, as the Quraysh
discovered, just as unconquerable as the faith and morale of their
master and leader, Muhammed Mustafa, the Messenger of Allah. They
were the diamonds that he found in the rocks of the world. They
were few in number but priceless in value; to be expressed, not by
quantity but only by quality, and that quality was sublime.

Chapter 11
The Two Migrations

Muhammed Mustafa, the Messenger of Allah, shared all the sorrows
and afflictions of his followers who were being tortured for
believing in Tauheed but he had no means to protect them. When it
appeared that there was going to be no deescalation in the violence
against and persecution of the Muslims by the pagans, he suggested
to them to leave Makka, and to seek sanctuary in Abyssinia which
was then ruled by a Christian king, well-known for being a just and
a God-fearing man.

Following this suggestion, a group of Muslims, comprising eleven
men and four women, left Makka and went to Abyssinia. The group
included Uthman bin Affan, a future khalifa of the Muslims, and
Zubayr bin al-Awwam, a cousin of the Prophet. The Prophet appointed
one of his principal companions, Uthman bin Mazoon, as the leader
of this group.

Muhammad ibn lshaq

When the Apostle saw the afflictions of his companions and that
though he escaped them because of his standing with Allah and his
uncle, Abu Talib, he could not protect them, he said to them: "If
you were to go to Abyssinia (it would be better for you), for the
king (there) will not tolerate injustice and it is a friendly
country, until such time as Allah shall relieve you from distress."
Thereupon his companions went to Abyssinia, being afraid of
apostasy and fleeing to God with their religion. This was the first
hijra in Islam. (The Life of the Messenger of God) The first
migration took place in the fifth year of the Call (Proclamation),
i.e., in A.D. 615.

The king of Abyssinia welcomed the Muslim refugees from Makka
into his kingdom. He gave them sanctuary, and they found peace and
security, and they enjoyed freedom of worship.

It is reported that about a year later, the Muslim refugees in
Abyssinia heard rumors that the Quraysh in Makka had accepted
Islam. If it was so, then there was no reason for them to live in
exile, and they were very homesick. They, therefore, returned to
Makka. But in Makka they found out that not only the reports of the
conversion of the Quraysh to Islam were false but also that the
latter had stepped up the persecution of the Muslims. They,
therefore, left Makka once again but not alone. Many other Muslims
accompanied them to Abyssinia. This new group comprised 83 men and
18 women, and may have included both the old and the new emigrants;
among them were Abdur Rahman ibn Auf, Abu Salma Makhzoomi, and
Abdullah ibn Masood. Muhammed Mustafa, the Messenger of Allah,
appointed his cousin, Jaafer ibn Abi Talib, the elder brother of
Ali, as the leader of this group.

The second migration of the Muslims to Abyssinia took place in
the sixth year of the Call (Proclamation), which corresponds to
A.D. 616.

The migration of the Muslims, and their reception in Abyssinia,
alarmed the Quraysh of Makka. They entertained the fear that the
Muslims in Abyssinia might grow in strength or might find new
allies, and then, some day, might return to Makka to challenge
them. Therefore, to head off this potential threat, such as they
saw it, they decided to send an embassy to the court of the king of
Abyssinia to request him to extradite the Muslims to Makka.

The Muslim refugees who had expected to be left in peace, were
surprised and dismayed by the arrival, in the Abyssinian capital,
of an embassy from Makka, led by a certain Amr bin Ass. Amr had
brought rich presents for the king and his courtiers to ingratiate
himself with them.

When the king gave audience to the emissary of the Quraysh, he
said that the Muslims in Abyssinia were not refugees from
persecution but were fugitives from justice and law; and requested
him to extradite them to Makka. The king, however, wanted to hear
the other side of the story also before giving any judgment, and
summoned Jaafer ibn Abi Talib, the leader of the refugees, to
answer the charges against the Muslims.

Jaafer made a most memorable defence. Following is a summary of
his speech in the Abyssinian court in reply to the questions posed
by the Christian king.

"O king! We were ignorant people and we lived like wild animals.
The strong among us lived by preying upon the weak. We obeyed no
law and we acknowledged no authority save that of brute force. We
worshipped idols made of stone or wood, and we knew nothing of the
human dignity. Then God in His mercy sent to us His messenger who
was himself one of us. We knew about his truthfulness and his
integrity. His character was exemplary, and he was the most
well-born of the Arabs. He forbade us to worship idols and he
invited us to the worship of One God. He exhorted us to speak the
truth, and to protect the weak, the poor, the humble, the widows
and the orphans. He ordered us to show respect to women, and never
to slander them. We obeyed him and followed his teachings. Most of
the people in our country are still polytheists, and they resented
our conversion to the new faith. They began to persecute us, and it
was in order to escape from persecution by them that we sought and
found sanctuary in your kingdom."

When Jaafer concluded his speech, the king declared that he was
convinced of his veracity, and added, to the great disappointment
of Amr bin Ass, that the Muslims could live in his kingdom as long
as they wished, without any fear.

But Amr bin Ass bethought himself of a new argument which, he
felt confident, would appeal to the king who was a Christian. If it
did, he was certain, it would tilt the scales against the Muslims,
and they would be extradited.

On the following day, therefore, he returned to the court and
said to the king that he (the king) ought to waive his protection
of the Muslims because they rejected the divine nature of Jesus,
and asserted that he was a mortal like other men. When questioned
on this point by the king, Jaafer said: "Our judgment of Jesus is
what was revealed to our Prophet, viz., that Jesus is the servant
of God, and is His Prophet, His Spirit, and His Command given unto
Mary, the innocent virgin."

The king said to Jaafer: "Jesus is just what you have stated him
to be, and is nothing more than that." Then turning toward the
Muslims, he said: "Go to your homes and live in peace. I shall
never give you up to your enemies." He refused to extradite the
Muslims, returned the presents which Amr bin Ass had brought, and
dismissed his embassy.

Washington Irving

"Among the refugees to Abyssinia, there was Jaafer, the son of
Abu Talib, and brother of Ali, consequently the cousin of Mohammed.
He was a man of persuasive eloquence and a most prepossessing
appearance. He stood forth before the king of Abyssinia, and
expounded the doctrines of Islam with zeal and power. The king who
was a Nestorian Christian, found these doctrines so similar in many
respects to those of his sect and so opposed to the gross idolatry
of the Koreishites, that so far from giving up the fugitives, he
took them more especially into favor and protection, and returning
to Amr b. Ass and Abdullah, the presents they had brought,
dismissed them from his court."

(The Life of Mohammed)

The Muslims spent many years in Abyssinia. Thirteen years later,
they returned, not to Makka but to Medina - in 7 A.H. (A.D. 628),
i.e., seven years after the migration of the Apostle of God from
Makka to Medina. Their arrival synchronized with the conquest of
Khyber by the Muslims.

Jaafer ibn Abi Talib was the leader of all those Muslims who had
migrated to Abyssinia in 615 and 616. He appears to have been the
only member of the clan of Bani Hashim to leave Makka for Abyssinia
with the other refugees. All other members of Bani Hashim stayed in
Makka.

Chapter 12
Hamza Accepts Islam

Muhammed Mustafa, the Messenger of Allah (may Allah bless him
and his Ahlel-Bayt), though safe under the protection of his uncle,
Abu Talib, was not immune from harassment by the infidels. Whenever
they found an opportunity for baiting him, they didn't miss it. On
one occasion, Abu Jahl found him alone, and used much offensive and
vulgar language toward him. That same evening when his uncle, Hamza
bin Abdul Muttalib, came home from a hunting expedition, his
slave-girl recounted to him the tale of Abu Jahl's gratuitous
insolence toward him (Muhammed), and the latter's forbearance, of
which she had been an eye-witness.

Hamza was a warrior, a hunter and a sportsman, and was little
interested in the day-to-day affairs of the city. But Abu Jahl's
conduct toward his nephew so roused his anger that he seized his
bow, went into the assembly of the Quraysh where he (Abu Jahl) was
reviewing the events of the day to his compeers, struck him at his
head with his bow, causing it to bleed, and shouted: "I too have
become a Muslim."

This was a challenge to Abu Jahl but he figured that silence was
the best part of valor, and did not tangle with Hamza, even
restraining his friends who wished to rise in his defence.

Hamza became a devout Muslim and a champion of Islam. He was the
comrade-in-arms of his other nephew, Ali ibn Abi Talib, and it were
both of them who carried slaughter and dismay into the ranks of the
Makkan army in the battle of Badr - the first battle of Islam -
fought a few years later.

The battle of Uhud was the second battle of Islam. In that
battle, Hamza killed one of the standard-bearers of the pagans of
Makka. When they charged the Muslim line, Hamza plunged into their
midst. He was hacking his way through their ranks when Wahshi, an
Abyssinian slave, hurled a javelin at him. Wahshi was engaged for
this very purpose by Hinda, the wife of Abu Sufyan and the mother
of Muawiya. The javelin caught Hamza in his groin; he fell on the
ground and died immediately.

In the battle of Uhud the Muslims were defeated. After their
rout, Hinda and the other harpies she had brought with her from
Makka, mutilated the bodies of the slain Muslims. Hinda cut open
Hamza's abdomen, plucked out his liver and chewed it up. Muhammad
ibn Umar Waqidi, the historian, says that she made a fire in the
battlefield, roasted Hamza's heart and liver and ate them. Not
satisfied with this, she cut the limbs, the ears and the nose of
Hamza, strung them into a "necklace," and entered Makka wearing it
as a "trophy" of victory.

Hamza had killed Utba, the father of Hinda, in the battle of
Badr. In the battle of Uhud, she slaked her thirst for vengeance
which had given her no rest since the battle of Badr.

Muhammed Mustafa, the Apostle of God, was deeply aggrieved at
the death and at the mutilation of the body of such a stalwart of
Islam as Hamza. He bestowed upon him the titles of the "Lion of
God," and the "Chief of the Martyrs."

Hamza accepted Islam in the fifth year of the Proclamation. May
God be pleased with him, and bless him.

Chapter 13
Umar's Conversion to Islam

The most notable event of the year 6 of the Call was the
conversion to Islam of Umar ibn al-Khattab, a future khalifa of the
Muslims. He was one of the most rabid enemies of Islam and Muhammed
Mustafa, the Messenger of Allah, and was a great tormentor of the
Muslims. The modern Egyptian historian, Amin Dawidar, says in his
book,Pictures From the Life of the Prophet, that Umar's hatred
of Islam, and his hostility to Muhammed Mustafa, were matched only
by the hatred of and hostility to them, of his own maternal uncle,
Abu Jahl.

It is said that one day Umar resolved, in sheer exasperation, to
kill Muhammed Mustafa, and thereby to extinguish the flame of Islam
itself. He left his home with this intention.

As noted before, the Muslims at this time (the end of the year
6) still gathered in the house of Arqam ibn Abil Arqam to say their
congregational prayers. They were just beginning to assemble, when
one of them, looking out the window, saw Umar approaching the house
with a drawn sword. In a state of considerable alarm, he told other
members of the congregation what he saw. Presumably, they too were
alarmed. But Hamza, who was also present in the house of Arqam,
reassured them, and said that if Umar was coming with good
intentions, then it was all right; if not, then he (Hamza) would
run him (Umar) through with his (Umar's) own sword. But it so
happened that Umar had come with the intention of accepting Islam,
and he did.

The story is told that Umar was going toward Dar-ul-Arqam with
the intention of killing the Prophet when a passer-by stopped him,
and informed him that his own sister and her husband had become
Muslims; and advised him to put his own house in order before
undertaking any other grandiose and chimerical project.

Muhammad Husayn Haykal

Umar went there (to Dar-ul-Arqam) resolved to kill Muhammad and
thus relieve the Quraysh of its burden, restore its ravaged unity,
and re-establish respect for the gods that Muhammad had castigated.
On the road to Makkah he was met by Nu'aym ibn Abdullah. Upon
learning what Umar was about, Nu'aym said, "By God, you have
deceived yourself, O Umar! Do you think that Banu Abd Manaf would
let you run around alive once you kill Muhammad. Your sister is a
Muslim now. Why don't you return to your own house and set it
straight?"

(The Life of Muhammad, Cairo, 1935)

Umar was furious to hear this. He immediately changed his
direction from the house of Arqam to the house of his sister to
investigate the allegation. In reply to his question, she gave him
a discreet but evasive answer.

Muhammad ibn Ishaq

Umar came to the door (of the house of his sister) as Khabbab (a
companion of the Prophet) was studying the
Sura Taha and When the Sun is Overthrown. The
pagans used to call this reading "rubbish." When Umar came in, his
sister saw that he meant mischief and hid the sheets from which
they were reading. Khabbab slipped away into the house. Umar asked
what was the gibberish he had heard to which she answered that it
was merely conversation between them…

(The Life of the Messenger of God)

Umar exploded in wrath at what he thought to be a prevarication,
and struck his sister in her face. The blow caused her mouth to
bleed. Umar was going to strike again but the sight of blood made
him pause. He suddenly appeared to relent, and then in a changed
tone asked her to show him what she was reading. She sensed a
change in him but said: "You are an unclean idolater, and I cannot
allow you to touch the word of Allah."

Umar immediately went home, washed himself, returned to his
sister's house, read the text of Quran, and then went to Arqam's
house where he bore witness to the Unity of the Creator and the
Prophethood of Muhammed.

Sir William Muir says that Umar's
conversion to Islam took place at the close of the sixth year of
Mohammed's mission.

Sir William Muir

It (Umar's conversion) occurred in Dzul Hajj, the last month of
the year. The believers are said now to have amounted in all to 40
men and ten women; or by other accounts, to 45 men and eleven
women.

(The Life of Mohammed, London, 1877)

Umar was in his thirties when he became a Muslim.

Muhammad Husayn Haykal

At that time, Umar ibn al-Khattab was a mature man of thirty to
thirty-five years of age.

(The Life of Muhammad, Cairo, 1935)

Chapter 14
The Siege of Bani Hashim

The year 6 of the Proclamation was drawing to a close. The
pagans of Makka had already spent three years campaigning against
Islam. They had succeeded in generating much bitterness and
hostility against the Muslims, but they had nothing to show for it.
Against the Muslims, they had used every weapon in their arsenal
ranging from attempts to dissuade to seduce to tempt to insult and
to ridicule. They had threatened to use force and they had actually
used force to blot out Islam, or, at least, to contain it, but all
their efforts had failed. The Muslims had withstood all their
attacks. The strength of the faith of the Muslims had baffled their
persecutors.

These repeated failures compelled the Quraysh, particularly the
members of its Umayyad clan, to reassess the situation vis-a-vis
Muhammed and Islam, and some of them tried to see their problem
from a new angle. In their search for a solution to the vexatious
problem, it slowly began to dawn upon them that their enemy was not
the group of poverty-stricken Muslims in Makka. Their real enemy -
the enemy of the idolaters and the polytheists - they realized, was
Abu Talib! After all it was Abu Talib who was protecting Muhammed
and Islam so consistently and tenaciously. The Muslims on the other
hand, had no power to protect Muhammed. In fact, they were
themselves in desperate need of protection.

The long and bitter experience of the Quraysh left no doubt in
their minds that the author of their frustrations in their war on
Islam, was Abu Talib and no one else. Therefore, they concluded
that they would never break the impasse facing them, by hunting or
persecuting the group of indigent Muslims in Makka while their real
enemy - Abu Talib - was free to swagger in their midst, scoffing,
as if, at them.

The Quraysh had at last succeeded in identifying their real
enemy.

This success in "enemy identification" had the impact of
revelation upon the leaders of the Quraysh, and they decided to map
out a new strategy in their war against Muhammed and Islam.

'Abd-al-Rahman 'Azzam

"Finally, the Makkan oligarchy decided in desperation to take
steps against Abu Talib. In their opinion, he was the real
protector of the blasphemy, although still a revered upholder of
Makkan institutions and unconverted to Muhammad's faith (sic). They
agreed to send him an ultimatum… "

(The Eternal Message of Muhammad, London, 1964)

In the past, the Quraysh had made many attempts to "isolate"
Muhammed from his tribe, and they had hoped that they would either
coax or bluff Abu Talib into waiving his support to and protection
of his nephew and of Islam. If they could "isolate" Muhammed from
the Bani Hashim, they were convinced, they would be able to solve
the complex and thorny problem by the simple process of
"liquidating" him.

But Abu Talib did not let the Quraysh "isolate" Muhammed. Not
only he was himself protecting his nephew, he had also rallied the
clans of Bani Hashim and Bani al-Muttalib behind him. These two
clans were monolithic in their support of Muhammed, and the
infidels found themselves powerless before them.

After long debate and deliberation, the Quraysh agreed that the
"intractability" and the "intransigence" of the Bani Hashim called
for sterner measures against them, and they decided to isolate and
to ostracize not only Muhammed but his protector, Abu Talib, and
the clans of Bani Hashim and Bani al-Muttalib as well.

It would be quite logical to assume that any attempt to
ostracize Bani Hashim would lead to a polarization of the groupings
in Makka. Everyone in Makka would have to declare himself for or
against the Bani Hashim. But it soon became obvious that in this
confrontation, the Bani Hashim would find the whole of Arabia
ranged against them.

Muhammad Husayn Haykal

It is nearly impossible for us to imagine the intensity and
extent of the efforts which Quraysh expended in its struggle
against Muhammad, or its perseverance during many long years of
that struggle. The Quraysh threatened Muhammad and his relatives,
especially his uncles. It ridiculed him and his message, and it
insulted him as well as his followers. It commissioned its poets to
parody him with their sharp wits and to direct their most caustic
stings against his teachings. It inflicted harm and injury on him
and on his followers. It offered him bribes of money, of kingdom
and power; in fact, of all that which satisfied the most fastidious
of men. It impoverished the Muslims by destroying their commerce
and trade, and it banished and dispersed them from their own
country. It warned Muhammad and them that war with all its horrors
would befall them. As a last resort, it began a boycott of them
designed to starve them.

(The Life of Muhammad, Cairo, 1935)

A few days before the beginning of
the year 7, the leaders of the various clans of the Quraysh met in
a solemn conclave in the "town hall" of Makka, and,
they drafted and signed a document which stipulated
that unless the clan of Bani Hashim surrendered Muhammed to them,
they would subject it to an economic and social boycott. They
pledged themselves not to buy anything from, nor to sell anything
to, the members of the Bani Hashim, and they placed intermarriage
with them under proscription.

This agreement or covenant was sent to the other tribes for
ratification, and when they had ratified it, it was solemnly
suspended on the wall of the Kaaba.

The ratification of this covenant by the tribes was an act of
belligerence!

Abu Talib had to size up the new situation. He could clearly see
that a storm system was converging upon the Bani Hashim. After the
tribal endorsement of the covenant to boycott the Bani Hashim, the
atmosphere in Makka changed palpably; it became so explosive that
they found themselves in dire straits. Abu Talib realized that it
would be extremely perilous for the clan to live in the city where
any moment, the enemy could set fire to its houses. In the
interests of the security of the clan, therefore, he decided to
leave Makka, and to seek safety for it in a ravine at the edge of
the city. The ravine had some natural defenses, and it was, in any
case, safer for the Bani Hashim to live in it, than to live in
their houses which were very much vulnerable to attack.

On the first day of the year 7 of the Call or Proclamation, the
two clans of Bani Hashim and Bani AI-Muttalib, moved out of the
city, and took abode in a ravine which later came to be known as
Shi'b Abu Talib. They were now in a state of siege!

It was going to be a long siege.

Muhammad Husayn Haykal

The pact into which the clans of Quraysh entered for boycotting
Muhammad and blockading the Muslims continued to be observed for
three consecutive years.

(The Life of Muhammad, Cairo, 1935)

Marmaduke Pickthall

For three years, the Prophet was shut up with all his kinsfolk
in their stronghold which was situated in one of the gorges that
run down to Mecca.

(Introduction to the Translation of Holy Quran, 1975)

The story of the siege of the Bani Hashim is a stirring chapter
in the epic of Islam, and has been depicted by every historian of
the subject, among them Muir and Margoliouth:

Sir William Muir

"… the Coreish entered into a confederacy against the Hashimites
- that they would not marry their women, nor would give their own
in marriage to them; that they would sell nothing to them, nor buy
aught from them; and that dealings with them of every kind should
cease.

The ban was carefully committed to writing, and sealed with
three seals. When all had bound themselves by it, the record was
hung up in the Kaaba, and religious sanction thus given to its
provisions.

The Hashimites were unable to withstand the tide of public
opinion which set in thus violently against them, and apprehensive
perhaps that it might be only the prelude of open attacks, or of
blows in the dark still more fatal, they retired into the secluded
quarter of the city, known as the Sheb of Abu Talib. It was formed
by one of the defiles or indentations of the mountains, where the
projecting rocks of Abu Cobeis pressed upon the eastern outskirts
of Mecca. It was entered on the cityside by a low gateway, through
which a camel passed with difficulty. On all other sides it was
detached from the town by cliffs and buildings.

On the first night of the first month of the seventh year of the
mission of Mohammed, the Hashimites, including the Prophet and his
family, retired into the quarter of Abu Talib; and with them
followed also the descendants of Al-Muttalib, the brother of
Hashim. The ban of separation was put rigorously in force. The
Hashimites soon found themselves cut off from their supplies of
corn and other necessities of life; and a great scarcity ensued…
the failing stock of the Hashimites replenished only by occasional
and surreptitious ventures, reduced them to want and distress. The
citizens could hear the wailing of the famished children within the
Sheb … among the relatives of the isolated band, were found
some who ventured, in spite of threats of the Coreish, to introduce
from time to time provisions by stealth at night, into the quarter
of Abu Talib. Hakim, grandson of Khuwaylid, used, though the
attempt was sometimes perilous, to carry supplies to his aunt
Khadija."

(The Life of Mohammed, London, 1877)

D. S. Margoliouth

A process known to the pagan Arabs was excommunication; a
purpose for which special confederacies were established. Rolls
would seem to have been in common use at this time in Mecca; a
solemn league and covenant was made, written on a roll, and
suspended in the Kaaba, by which the heads of the Meccan households
pledged themselves to exclude the Bani Hashim and the Bani Muttalib
from these rights, until, we may presume, Mohammed was declared
outlawed, and handed up to vengeance.

(Mohammed and the Rise of Islam, London, 1931)

The total number of the members of the two clans of Hashim and
al-Muttalib, and their clients and slaves who left their homes in
Makka to seek sanctuary in the mountain hideout, was four hundred.
Once they "settled" in their hideout, and surveyed the landforms
around them, they could see that they were confronted with a
challenge of superlative complexity and magnitude. Whereas in the
past they had to contend only with the hostility of man, now they
had to contend with the hostility of nature also. They also noted
that their new abode didn't come equipped with what might be called
a viable life-support system. They, therefore, realized from the
very first day that it would take all their grit, skill,
resourcefulness and resolution to adapt themselves to the new
surroundings. They knew that their survival would hinge upon their
ability to come to terms with an environment which could not be
more forbidding.

Khadija was born in an aristocratic family, and was bred in the
lap of luxury. She was, therefore, an absolute stranger to a life
of austerity and privation. But when, in an exigency, she was
called upon to abandon her spacious residence in the city to go
into, and to live in a flinty ravine, she did so willingly and
cheerfully. The ravine was so desolate that it shrivelled up the
soul of an observer at first glance but she didn't show any sign of
consternation upon entering it. As inhospitable as the new
surroundings were, she rapidly adjusted to them. She focused on the
ordeal ahead, gathering her strength, her courage and her
resources. The resilience of her spirit was truly astonishing.

At the beginning of the siege, Ali was sixteen years old. He was
charged with the difficult and the dangerous duty of victualling
the two clans. He discharged this duty at great risk to his life,
and brought water and grain whenever he could find any. For one
goatskin of water, he had to pay one piece of gold, and he
considered himself lucky if he succeeded in bringing it to the
ravine. His efforts, however, brought only partial relief to the
beleaguered clans.

Abu Talib himself didn't sleep at nights. For him the physical
safety of Muhammed took precedence over every other duty. When
Muhammed fell asleep, Abu Talib lifted him, and put him in the bed
of one of his four sons, and ordered his son to sleep in his
(Muhammed's) bed. A little later, he lifted his nephew again, and
put him in the bed of another of his sons. He spent the whole night
lifting Muhammed out of one bed and putting him in another. He had
no illusions about his enemies; he knew that they were tenacious,
treacherous, vicious and vindictive. He, therefore, did not make
the mistake of underestimating them. If one of them crept into the
ravine with the intention of killing Muhammed, he would most
probably, kill one of the sons of Abu Talib, taking him for the
Prophet. Abu Talib and his wife were ever ready to sacrifice their
children for Muhammed. In fact, they would have been very happy to
sacrifice their own lives for him, if it were necessary. Not only
they themselves protected him; they also made every adult in the
ravine responsible for his safety.

There were times when Ali, notwithstanding all his daring and
resourcefulness, was unable to find any provisions; or if he found
any, he could not bring it into the ravine, being unable to
circumvent Qurayshi vigilance. On such occasions the children (and
the adults) had to go thirsty and hungry. But going thirsty and
hungry was a norm in the ravine. When water was available, mothers
boiled leaves and bark of trees in it to comfort children crying
from hunger. The cry of hungry children could be heard outside the
ravine, and the Quraysh responded to it with derisive laughter.
They gloated over their "triumph" in making the children of Bani
Hashim cry for water and food.

The Quraysh were determined to make the blockade effective!

The most precious gift for the besieged clans during these three
years, was water. They and their clients and slaves received it
from Khadija. She gave Ali the pieces of gold with which he bought
water. Her concern for those around her manifested itself in many
ways. She sought audience from Allah to invoke His mercy upon them.
Prayer was a vital activity for her, and it was her "strategy" for
handling adversity. She soon found out that it was a simple but
effective strategy.

Prayer enabled Khadija to meet the inevitable challenges she
encountered during the siege almost every day, and she surmounted
them. She was the guardian-angel of the tribe, and everyone in it
felt the positive character of her presence, and the support and
the power of her vibrant spirit.

O YE WHO BELIEVE! SEEK HELP WITH PATIENT PERSEVERANCE AND
PRAYER: FOR ALLAH IS WITH THOSE WHO PATIENTLY PERSEVERE.

(Quran Majid. Chapter 2; verse 153)

Khadija sought the help of Allah with patient perseverance and
prayer. When she prayed, she found not only help but also courage,
strength, peace, tranquillity and satisfaction.

THOSE WHO BELIEVE, AND WHOSE HEARTSFIND
SATISFACTION IN THE REMEMBRANCE OF ALLAH; FOR WITHOUT DOUBT IN THE
REMEMBRANCE OF ALLAH DO HEARTS FIND SATISFACTION.

FOR THOSE WHO BELIEVE AND WORK
RIGHTEOUSNESS, IS (EVERY) BLESSEDNESS, AND A
BEAUTIFUL PLACE OF (FINAL) RETURN.

(Quran Majid. Chapter 13; verses 28, 29)

A. Yusuf Ali has explained "blessedness" as follows:

"Blessedness: an internal state of satisfaction, an inward joy
which reflects itself in the life of a good person, through good
and ill fortune. And then, there is always the final goal to which
his or her eyes are turned, the beautiful Home of rest in the
Hereafter, after this life's struggles are over. The goal is Allah
Himself."

In the remembrance of Allah, Khadija, His devout slave, found
satisfaction and blessedness.

Occasionally, the few friends that the members of Bani Hashim
had in Makka, tried to smuggle food into the ravine, but if the
pagans caught them, they seized it.

One of the friends of Bani Hashim in Makka was Hisham bin Amr
al-Aamiri. He brought food and water for them as often as he could.
He knew that bringing provisions to the ravine had to be a covert
operation - discreet, precise, and nonviolent. Therefore, the time
he had chosen to deliver food and water to the besieged, was a few
hours before daybreak. But a time came when the infidels caught
him, and threatened to kill him if he persisted in bringing his
loaded camels to the ravine for the Bani Hashim.

Another friend of the Bani Hashim in Makka was Hakim bin Hizam,
the nephew of Khadija. He and a friend of his, Abul Bukhtari,
brought essential supplies to the Bani Hashim. Once both of them
were driving a camel loaded with food, water and clothing to the
ravine when Abu Jahl surprised them, and told them that he was
going to confiscate the camel and the provisions. At first, Abul
Bukhtari tried to conciliate him but he didn't want to hear
anything. He barred their access to the ravine, and refused to let
them pass. Abu Bukhtari tried to force his way past him. This led
to a violent fist fight between them. Brawls like this erupted very
frequently near the ravine but the friends of Bani Hashim in Makka
did not lose heart, and did everything they could to bring succor
to it.

Hisham bin Amr al-Aamiri, Hakim bin Hizam, and Abul Bukhtari,
were not Muslims but they did not want to see any child or even a
slave of Bani Hashim perish from hunger or thirst, and they risked
their own lives time and again in carrying victuals to the Shi'b
Abu Talib. They were also very happy to pay the bill for such
relief operations for three years, and all they sought in return
was the safety of the besieged clans.

It should be pointed out here that on this particular occasion,
the anger and the hatred of the Umayyad clan of the Quraysh was
directed, not against the Muslims, but against the clan of Bani
Hashim. Their aim was to destroy Islam. But they could not destroy
Islam without killing Muhammed. They made repeated attempts to kill
him but they failed because they could not reach him. He was safe
and comfortable behind the "shield" of his clan - the Bani
Hashim.

As noted before, the Umayyads rightly pinpointed Abu Talib, the
chief of Bani Hashim, as responsible for all their failures in
their insensate war against Allah and His Messenger, Muhammed. They
never condoned him for the part he played in the struggle.

As for the Muslims who did not belong to the clan of Bani
Hashim, there were many, and they were all living in the city. Some
among them are touted to have been influential, powerful and rich,
and all of them claimed that they loved their Prophet. But
curiously, no one among them ever came to see him much less to
bring any aid to him. They enjoyed the comfort and security of
their homes for three years while their Prophet, Muhammed
Mustafa, lived, with his loved ones, teetering, as it were, on the
edge of a sword, surrounded by enemies who were thirsting for his
and their blood.

It might appear that Khadija's little family, consisting of her
husband, Muhammed Mustafa; her little daughter, Fatima Zahra; and
her adopted son, Ali ibn Abi Talib, lived, throughout the siege,
like the rest of the clan, in a state of non-stop and unmitigated
suspense, never knowing what terrors the next day or the night
might bring for it. Every day was crammed with perils. But she was
never at a loss to find new reserves, in her own Faith and
Character, to strengthen it as an entity. She discovered that there
was nothing that she wanted more than feeling and being close to
Allah. By feeling and being close to Allah, she was able to banish
suspense.

For Khadija, the source of the greatest anxiety was the hunger
and thirst of the children. Whenever Ali or Hakim bin Hizam or
Hisham bin Amr brought provisions into the ravine, she took charge
of them. The children gathered around her, and she gave them food
and water. They looked at her with delight and wonder. She put
their needs ahead of the needs of their parents, and she put the
needs of the parents ahead of her own needs. She had a flair for
extending the family outward to the whole tribe.

THOSE WHO WISH FOR THE (THINGS OF) THE HEREAFTER, AND STRIVE
THEREFOR WITH ALL DUE STRIVING AND HAVE FAITH, - THEY ARE THE ONES
WHOSE STRIVING IS ACCEPTABLE (TO ALLAH).

(Quran Majid. Chapter 17; verse 19)

The safety and security of the clans in the ravine were
threatened not only by the Umayyads, and not only by the specters
of hunger and thirst but also by excessive heat and excessive cold.
In the long days of summer, the sky spewed forth flames onto the
earth, and the cliffs and the rocks of the ravine bounced them
back, making it a furnace. Khadija gave water to the thirsty as
often as she could. In winter, the long nights became intolerably
cold. Mothers made most desperate efforts to protect their children
from the ravages of cold. Khadija distributed clothes and firewood
to them.

The long siege had inevitably disrupted the rhythm of life of
all members of the clans of Hashim and al-Muttalib. Every day
brought a grim ordeal or a new menace to them. But they were never
dismayed by them. In fact, they were happy. The presence of
Muhammed, the beloved of Allah, in their midst was enough to make
them forget all their anxieties, and to keep them happy. They knew
that Allah had chosen them to defend Muhammed, His messenger, from
his enemies. It was an honor they would not barter even for an
empire. Khadija inspired them with her example. The majesty and
power of her Faith gave them momentum, and they rode through the
storms of the years in exile with dignity and aplomb.

Khadija was buoyant from the beginning of the siege to its end.
The spirit of Truth and Benevolence was the invisible magic of her
personality. She knew that the tribe was under the protection of
Allah, and was, therefore, safe. The secret of her serenity is to
be found in the following verses of Quran Majid:

1. WHOSOEVER FOLLOWS MY GUIDANCE, ON THEM SHALL BE NO FEAR, NOR
SHALL THEY GRIEVE.

(Chapter 2; verse 38)

2. BEHOLD! VERILY ON THE FRIENDS OF ALLAH THERE IS NO FEAR, NOR
SHALL THEY GRIEVE.

(Chapter 10; verse 62)

3. VERILY THOSE WHO SAY, "OUR LORD IS ALLAH," AND REMAIN FIRM
(ON THAT WAY), - ON THEM SHALL BE NO FEAR, NOR SHALL THEY
GRIEVE.

(Chapter 46; verse 13)

Translator's Note

The devotion and service to Allah result in the soul being made
free from all fear and sorrow, as regards the past, present and the
future, if we may take an analogy from the Time for a timeless
state. Such devotion and service are shown by (1) believing in the
Signs of Allah, which means understanding and accepting His Will,
and (2) by merging our will completely in His universal Will, which
means being in tune with the Infinite, and acting in all things to
further His Kingdom. (A. Yusuf Ali)

On Khadija there was no fear and no sorrow. She exemplified
God's Message in her workaday life!

Khadija's faith, kindness and charity were well-known to
everyone. What no one had seen until she began to live as an exile,
was her patience under suffering, and her will-to-fight. She
endured suffering like a stoic, and she fought against despair and
despondency, and she defeated them. Intertwined in the texture of
her life was hope. Hope would seem dramatically out of context in
the surroundings in which Khadija was living. But not for her. Her
hope was invincible, and it was contagious. She buoyed up the
sinking hearts.

THEY GLORY IN THE GRACE AND THE BOUNTY FROM ALLAH, AND IN THE
FACT THAT ALLAH SUFFERETH NOT THE REWARD OF THE FAITHFUL TO BE LOST
(IN THE LEAST).

(Quran Majid. Chapter 3; verse 171)

Khadija gloried in the Grace and Bounty from Allah. She was
blessed with them abundantly.

Foregoing is a rough outline, pieced together from various
sources, of the story of Muhammed Mustafa and Khadija, and the Bani
Hashim and Bani al-Muttalib, when they were in a state of siege in
the Shi'b Abu Talib from 616 to 619. Many important details are
missing. But it is hoped that research by dedicated historians and
scholars will uncover new facts. These new facts will enable the
future historian(s) of Islam to present a more complete and
coherent story of the years when Islam was in a state of
siege!

The siege of Bani Hashim and Bani al-Muttalib lasted until A.D.
619. In that year the clans returned to the city. Their siege by
the Quraysh had failed to produce the intended result. The members
of the Bani Hashim were defiant as ever, and their morale was high.
It was just as unthinkable for them, at the end of the siege, as it
had been at the beginning, to surrender Muhammed - their darling -
to his enemies.

If Abu Jahl and the Umayyads abandoned the siege, it was not
because of any "change of heart" on their part; they were infidels
unreconstructed with a commitment to destroy Islam. They tried to
prolong the blockade, and to compass the ruin of Bani Hashim. But
they were compelled to abandon the siege because there were other
forces at work against it. Following is the account given in the
earliest extant authority, the biography of the Prophet by Muhammad
ibn Ishaq, of the events which culminated in the return to Makka of
the clans of Bani Hashim and Bani al-Muttalib from the Shi'b Abu
Talib, after three years of exile:

Quote:

The Annulling of the Boycott of the Bani
Hashim

The Bani Hashim and the Bani al-Muttalib were in the Shi'b
(=mountain hideout) as the Quraysh had made a covenant to ostracize
them. Then some members of the Quraysh itself took steps to
challenge that covenant. None tried harder in this matter than
HISHAM BIN AMR because he was the son of a brother of Nadla b.
Hashim b. Abd Manaf on the side of his mother, and was closely
attached to the Bani Hashim. He was highly esteemed by his people.
When these two clans were in the Shi'b, he used to bring a camel
laden with food by night, and then when he arrived at the mouth of
the alley, he took off its halter, gave it a whack on the side, and
sent it running into the alley to them. He did the same thing
another time, bringing clothes to them.

Hisham went to see his friend, ZUHAYR B. ABU UMAYYA B.
AL-MUGHIRA whose mother was Atika, the daughter of Abdul Muttalib,
and said: "Are you content to eat food and wear good clothes while
you know the condition in which your uncles are living? They cannot
buy or sell or intermarry.

By God, if they were the uncles of Abu'1-Hakam b. Hisham (Abu
Jahl), and you asked him to do what he has asked you to do, he
would never do it."

He (Zuhayr) said: "Confound you, Hisham, what can I do? I am
only one man. By God if I had another man to back me, I would soon
annul it." He said: "I have found a man for you - myself." "Find
another," said Zuhayr. So Hisham went to AL-MUTIM B. ADIY, and said
to him: "Are you content that the two clans of Bani Abd Manaf
should perish while you look on consenting to follow the Quraysh?
You will find that they will soon do the same with you." He (Mutim)
gave the same answer as Zuhayr had, and demanded a fourth man.

Hisham then went to ABU'L BUKHTARI B. HISHAM, and he asked for a
fifth man, and then to ZAMA'A B. AL-ASWAD B. AL-MUTTALIB B. ASAD,
and reminded him of their kinship and duties. He asked whether
others were willing to cooperate in this task, and he gave him the
names of the others. They all said that they would meet at night
near Hujun above Makka, and when they did, they agreed to consider
the matter of the document, and to secure its annulment.

On the following day, when people got together, Zuhayr put on a
robe, and made the seven circuits of the Kaaba.

Then he faced the crowd, and said: "O people of Makka, are we to
eat and dress while the Bani Hashim perish, unable to buy or to
sell? By God, I shall not rest until this evil boycotting document
is destroyed."

Abu Jahl shouted: "You are wrong. It shall never be
destroyed."

Zama'a shouted back at him: "You are the one who is wrong. This
document of iniquity will be destroyed. We didn't want it even when
it was first drafted and signed."

Abu'l Bukhtari said: "Zama'a is right. We did not like this
document when it was written, and we do not like it now."

Al-Mutim added: Both Zuhayr and Zama'a are right, and anyone who
says otherwise, is wrong. We make Allah our Witness that we
dissociate ourselves from the whole idea, and what is written in
the document. Hisham also spoke, and he supported his friends.

Then AI-Mutim went up to the document to take it down and to
tear it into pieces. He found that worms had eaten most of it
except the words: "In Thy Name O Allah." This was the customary
formula of the Quraysh to begin their writing. The writer of the
document was Mansur b. Ikrima.

Unquote.

AL-MUTIM BIN
ADIY tore the infamous document of the Quraysh into
pieces. Those pieces were blown away by the wind, and no vestige
was left of them. It was an act that called for conviction and
courage - conviction that the Bani Hashim were the innocent victims
of iniquity; and courage to defy the Quraysh. His resolute action
was the signal that the siege of the Bani Hashim was over, and that
its members could now return to the city. Mutim himself and the
young warriors of his clan rode in full battle-dress to the ravine,
and escorted Muhammed Mustafa, Khadija, and all members of the two
clans of Bani Hashim and Bani al-Muttalib, back into Makka, and
into their homes.

Dr. Muhammad Hamidullah writes on page 10 of his
book,Introduction to
Islam, published by the International Islamic
Federation of Student Organizations, Salimiah, Kuwait (1977):

"After three years, four or five non-Muslims, more humane
than the rest, and belonging to different clans, proclaimed
publicly their denunciation of the unjust boycott."

Dr. Hamidullah has attributed the failure of the boycott to the
humanity of "four or five non-Muslims." They were,
he says, "more humane than the rest." He is right. They were more
humane than the rest of the non-Muslims in Makka. But were they
more humane even than the Muslims who were living in Makka?

Astoundingly, incredibly, history's answer to this uncomfortable
question is in the affirmative. The situation abounds in irony.
After all, apart from these five paladins - all non-Muslims
-humanity did not impel anyone else in Makka - non-Muslim
or Muslim - to defy the
Quraysh, and to act in defence of the Bani Hashim!

There is one more question, viz., why did Zuhayr consider
himself alone?

When Hisham broached to his friend, Zuhayr, the subject of
annulling the Agreement of the pagans to boycott the Bani Hashim,
taunted him for being insensitive to their sufferings, and
reproached him for his failure to act to bring that suffering to an
end; the latter said: "Confound you, Hisham, what can I do? I am
but one man. By God, if I had another man to back me, I would soon
annul it."

Zuhayr's answer is cryptic. Why did he consider himself a
minority of one? Didn't he know that there were many Muslims in
Makka? Why didn't he try to enlist their support to bring the siege
of Bani Hashim to an end? He ought to have solicited their support.
Even if they had withheld it, it would not have done any harm to
anyone.

According to the historians, some of the Muslims in Makka, were
men of rank and substance, and had considerable clout with the
Quraysh. But for some mysterious reason, it did not occur either to
Zuhayr himself or to any of his friends, to mobilize them (the
Muslims). They decided to ignore the Muslims. They went ahead, and
took unilateral action to bring the siege of Bani Hashim to an
end.

Zuhayr and his friends were successful in their efforts to bring
the Bani Hashim back into the city. Muhammed Mustafa, Khadija, Ali,
Abu Talib and all other members of the Bani Hashim and Bani
al-Muttalib, returned to their homes. But by their action, Zuhayr
and his companions had demonstrated that the Muslims living in
Makka, were not "indispensable" for Muhammed and/or for Islam.

It is one of the supreme paradoxes of the history of Islam that
the hand that reached out to the wall of the Kaaba; took down the
covenant of the Quraysh to ostracize the Bani Hashim; and tore it
into shreds, belonged, not to a "believer," but to an "unbeliever,"
- Mutim ibn
Adiy!Neither Mutim nor any of his four friends,
viz., Hisham bin Amr,
Zuhayr ibn Abu Umayya, Abu'1 Bukhtari bin
Hishamand Zama'a bin al-Aswad, was a
Muslim. But all five of them were high-minded paladins, who did not
acquiesce in the injustice being done to the Bani Hashim. They did
not rest until they had restored justice in Makka.

Technically, these five paladins were not Muslims as noted
above. But they and they alone had the grit and the gumption to
uphold a principle that is Islamic, viz., the Principle of Justice.
They upheld justice, and by their heroic deed, won immortality for
themselves in the saga of Islam.

The Muslims, on the other hand, not only did not act; they did
not even protest against the cynicism and the highhandedness of the
Quraysh. They maintained, for three years, a discreet detachment
and an unconvincing silence. They were all men of prudence.
Therefore, all that they did, was to temporize, and to watch the
drift of events.

The siege of the Bani Hashim lasted for more than a thousand
days. What is most amazing in the epic of that siege, is that the
"monolith" of the clans of Hashim and al-Muttalib did not show any
"cracks" in it even though it was subject to non-stop stress and
tension from the beginning to the end. The Quraysh could not find
any traitor in the clans, not even a slave who was willing to
betray his masters; nor could they find any sign of
faintheartedness, not even in a child.

There were four hundred men, women and children in the Shi'b Abu
Talib. They were sharing with Muhammed and Khadija the experience
of living in exile, and no one out of them ever became a
"deserter," either to save his life, or to gratify the pangs of
hunger and thirst, or to escape from the extremes of heat and cold,
or to escape from confinement without end. They had no way of
knowing how and when, if ever, the siege would end, and if they
would ever return to their homes. Days in exile passed into weeks;
weeks into months; and months into years. There was absolutely
nothing to sustain hope. And yet hope was one thing that sustained
them from beginning to end.

It appears that the collective but unspoken resolution of the
heroic "Four Hundred" was to "sink or swim" - with Muhammed. They
would rather be "prisoners" with Muhammed than be free citizens
without him. For them, life without Muhammed was not worth living
at all.

Abu Talib and the other members of the Bani Hashim and Bani
al-Muttalib considered the siege a "test" of their love for
Muhammed. The siege was also a test of their morale, their physical
courage and their moral courage, their steadfastness, their
perseverance, their patience under suffering, and their strength.
They passed in each of these tests. Allah had entrusted the
personal safety of Muhammed Mustafa - His Messenger - to them. They
had a commitment to protect him, and they brought glory and honor
to their commitment.

In three years of exile, Khadija's vast fortune ran out. She had
spent most of it on buying water. She was happy that her wealth was
the means through which Allah had saved the most precious lives in
all Creation - the lives of Muhammed Mustafa and his Ahlel-Bayt -
and she was grateful to Him for bestowing this honor upon her.

In the midst of convulsions and upheaval all around her,
Khadija's faith remained a constant, and it remained a source of
unfailing strength to her and to those around her. Her faith was
sustained by prayer, as noted before.

Khadija's faith was something almost "visible" and "tangible."
She was constantly in touch with Allah - the Source of Faith
-through prayer. Prayer was also the secret of her quiet courage.
Her tranquil manner and her serene presence, didn't let the morale
of the tribe languish at any time during the siege. She was an
"anchor" for the whole tribe in all the years of turbulence and
tribulation.

The failure of the siege of Bani Hashim and Bani al-Muttalib by
the pagans of Makka, and the return of the two clans to their
homes, was a watershed in the history of Islam. It was proof of the
resilience and strength of the new creed.

At the beginning of the siege, the pagans had felt confident
that they had at last "cornered" Islam, and that it was at their
mercy. Their efforts to obliterate Islam were not half-hearted or
sporadic, and they had left nothing to chance. They dangled the
specter of starvation before the besieged clans. They had assumed
that in the face of the two scourges of constant hunger and thirst,
and a constant state of subjective alarm, the resistance of the
besieged clans would break down, and they would be compelled to
surrender Muhammed to them (to the pagans).

Without a doubt, human endurance has its limits, and
interminable hunger and thirst can break a man's spirit, no matter
how heroic he may be. But the pagans didn't know that the Faith of
the Bani Hashim in Allah, and their loyalty to Muhammed, were
stronger than the fear of hunger-and-thirst, and were, in fact,
stronger than the fear of death itself.

The members of the clan of Bani Hashim had no fear of death.

When Muhammed Mustafa planted the Banner of Tauheed and lighted
the Lamp of Faith in Arabia, he was at once challenged by the
champions of the idols. The idol-worshippers hated to see the
Banner of Tauheed fluttering on the horizon, and they sent their
serried legions to eradicate it. But those legions found the Banner
surrounded and protected by the children of Bani Hashim. The latter
had rallied around it to protect it; and to protect it they had to
defy death every moment! The legions made fierce and repeated
charges upon the Banner but were repulsed each time. The children
of Bani Hashim defeated and routed the Legions of Misbelief.

The Lamp of Faith lighted by Muhammed Mustafa was threatened by
the hurricanes of paganism and polytheism. But the children of Bani
Hashim successfully defended that Lamp. The hurricanes spent all
their force and fury to put it out and failed.

In defending the Banner of Tauheed and the Lamp of Faith, many
children of Bani Hashim were killed. But as noted above, death held
no terrors for them. Tauheed and Faith were far more precious to
them than their own lives. They were proud of dying in defence of
Tauheed and Faith. They believed that both the Banner and the Lamp
were their most precious heritage, and it was their sacred duty to
protect them, and they did.

Abu Jahl and the Umayyads made countless attempts to extinguish
the Flame of Islam. But they were unsuccessful. The Flame of Islam
burned ever brighter. How could they extinguish it when it had both
visible and Invisible protectors? If Bani Hashim were the visible
protectors of the Flame of Islam, Allah was its Invisible
Protector, as we read in the following verses of Quran Majid:

FAIN WOULD THEY EXTINGUISH THE LIGHT OF ALLAH WITH THEIR MOUTHS,
BUT ALLAH WILL NOT ALLOW BUT THAT HIS LIGHT SHOULD BE PERFECTED,
EVEN THOUGH THE UNBELIEVERS MAY DETEST (IT).

IT IS HE WHO HAS SENT HIS APOSTLE WITH GUIDANCE AND THE RELIGION
OF TRUTH, TO PROCLAIM IT OVER ALL RELIGION, EVEN THOUGH THE PAGANS
MAY DETEST (IT).

(Chapter 9; verses 32, 33)

Chapter 15
The Death

The five paladins of Makka had trampled upon the covenant of the
Quraysh to boycott the Bani Hashim. Thanks to their chivalry and
gallantry, the Bani Hashim could return to the city, and live in
their homes once again. But they had barely begun to recover from
the rigors of living in a mountain hideout for three years, when
Khadija, the wife, the companion and the friend of Muhammed
Mustafa, the Messenger of Allah; and the benefactress of Islam and
the Muslims, fell ill. Her illness was brief but fatal. All her
life she had lived in the midst of abundance and luxury but the
three years of exile had been a time of excessive austerity for her
which inevitably took its toll.

As noted before, Khadija was the first woman to declare that the
Creator was One, and that Muhammed was His Messenger. The glory and
honor of being the First Believerin the whole
world, is hers to all eternity.

When Islam came under mounting pressure from its enemies,
Khadija sacrificed her comfort, her wealth and her home for it; and
now it would appear that she sacrificed her life also. Without a
doubt, if she had lived in her palatial house in Makka, surrounded
by her maid-servants, she might have lived for many more years. But
she preferred to stand by her husband and his clan, and to share
the bitters of life with them. During the siege, she had to endure
not only the pangs of hunger and thirst but also the extremes of
heat in summer and cold in winter; yet she never complained to her
husband about them. Whether times were good or bad, whether she had
plenty or she had nothing, she was always cheerful. Austerity and
privation never soured her. It was this temperament that was an
unfailing source of comfort, courage and strength for her husband
during the bleakest moments of his life.

During the years of the siege, Khadija spent all her fortune on
buying essentials like food and water for the clan of her husband.
When she returned to her house, her last cent was gone; and when
she died, there was not enough money available in the house even to
buy a shroud. A cloak of her husband was used as a shroud for her,
and she was given burial in it.

Muhammed Mustafa never took another wife as long as Khadija
lived, and if she had not died, it is most probable that he would
never have married any other woman.

Edward Gibbon

During the 24-years of their marriage, Khadija's youthful
husband abstained from the right of polygamy, and the pride or
tenderness of the venerable matron was never insulted by the
society of a rival. After her death, the Prophet placed her in the
rank of four perfect women, with the sister (sic) of Moses, the
mother of Jesus, and Fatima, the best beloved of his daughters
(sic).

(The Decline and Fall of the Roman Empire)

Muhammad ibn Ishaq, the biographer of the Prophet, says that
when there was resumption of Divine revelation, after its cessation
following the first two visits of Gabriel, Khadija received a
tribute and a salutation of peace from Allah Ta'ala. The message
was communicated to Muhammed by Gabriel, and when he conveyed it to
Khadija, she said: "Allah is Peace (as-Salam), and from Him is all
Peace, and may peace be on Gabriel."

Muhammed forever remembered Khadija with affection, gratitude
and love. During her illness, he kept a nightlong vigil nursing
her, comforting her and praying for her. He told her that Allah had
promised Eternal Bliss to her, and had built for her a palace of
pearls in Paradise. Toward morning her frail frame could not endure
the attack of fever any more and her sanctified and noble soul left
this earth for its destination in Heaven where it entered the
company of the immortals. Her death filled Muhammed's heart with
sorrow.

Khadija died on the tenth of Ramadan of the tenth year of the
Proclamation of Islam.

Khadija was buried in Hujun above Makka. Muhammed Mustafa, the
Messenger of Allah, himself descended into her grave to lie in it
for a few moments. Then he assisted the other mourners in lowering
the body into it. After the burial, he smoothed the earth on her
grave.

Thus died Khadija, the first woman to believe in the Oneness of
the Creator.

Peace on Khadija to whom Allah Ta'ala sent His greetings and
salutations.

Peace on Khadija for whom Allah Ta'ala built a palace of pearls
in Paradise.

Peace on Khadija, the best of women, and the chief of all
women.

Khadija died in 619. One month after her death, Muhammed Mustafa
had to sustain another shock in the death of Abu Talib, his uncle
and guardian, and the bulwark of Islam. The death of these two
friends - Khadija and Abu Talib - was the greatest shock that the
Apostle of God had to endure in the fifty years of his life. The
two lamps of his life were extinguished. He was overwhelmed with
sorrow. He called the year of their death "the Year of Sorrow."

The year 619 turned out to be a year of sorrow for Muhammed
Mustafa in more than one sense. The death of one's loved ones is
naturally an occasion for sorrow. But in the case of Muhammed, the
death of these two friends was not merely a subjective experience
for him. He was soon made conscious of the meaning of their death
by a series of extraneous events.

Muhammad ibn Ishaq

Khadija and Abu Talib died in the same year, and with Khadija's
death troubles came fast one after another. She had been a faithful
supporter for him in Islam, and he used to tell her of his
troubles. With the death of Abu Talib he lost a source of strength
in his personal life and a defence and protection against his
tribe. Abu Talib died three years before he (Muhammed) migrated to
Medina, and it was then that Quraysh began to treat him in an
offensive way which they did not dare to follow in his uncle's
lifetime. A young lout actually threw dust on his head.

Hisham on the authority of his father, Urwa, told me that the
Prophet went into his house, and he was saying: "Quraysh never
treated me like this when Abu Talib was alive."

(The Life of the Messenger of Allah)

Washington Irving

Mohammed soon became sensible of the loss he had sustained in
the death of Abu Talib who had been not merely an affectionate
relative, but a steadfast and powerful protector, from his great
influence in Mecca. At his death there was no one to check and
counteract the hostilities of Abu Sofian and Abu Jahl.

The fortunes of Mohammed were becoming darker and darker in his
native place. Khadija, his original benefactress, the devoted
companion of his solitude and seclusion, the zealous believer in
his doctrine, was dead; so also was Abu Talib, once his faithful
and efficient protector. Deprived of the sheltering influence of
the latter, Mohammed had become, in a manner, an outlaw in Mecca,
obliged to conceal himself and remain a burden on the hospitality
of those whom his own doctrines had involved in persecution (sic).
If worldly advantage had been his objective, how had it been
attained?

(The Life of Mohammed)

Washington Irving has erred in stating that Muhammed had become
"a burden on the hospitality of those whom his own doctrines had
involved in persecution." Muhammed was never a burden to anyone at
any time. The members of his clan - the Bani Hashim - considered it
an honor and a privilege to defend him and to protect Islam - both
of them their greatest treasures. They were aware that with
Muhammed in their midst, they had become the recipients of the
blessings of Heaven, and they had no intention of forfeiting those
blessings at any price.

Who else but the clan of Bani Hashim would defend Muhammed and
protect Islam? Muhammed was its flesh and its blood, and Islam was
its life and its love.

Another error that the distinguished historian has made is in
the question which he has posed: "If worldly advantage had been his
(Muhammed's) objective, how had it been attained?"

Attaining worldly advantage was not Muhammed's objective. The
Quraysh had offered him all the worldly advantages; they offered
him wealth, kingdom and beauty. They were all his for the asking.
But he kicked at them. Could they offer him anything else?

Muhammed had only one objective and that was to carry out the
duty imposed upon him by Allah Ta'ala, namely, to promulgate Islam
- the Religion of Allah.

Sir William Muir

The sacrifices to which Abu Talib exposed himself and his family
for the sake of his nephew, while yet incredulous of his mission
(sic), stamp his character as singularly noble and unselfish. They
afford at the same time strong proof of the sincerity of Mohammed.
Abu Talib would not have acted thus for an interested deceiver; and
he had ample means of scrutiny.

(The Life of Mohammed, London, 1877)

Sir William Muir further says in this
connection:

"If indeed, it had not been for the influence and steadfast
protection of Abu Talib, it is clear that the hostile intentions of
the Coreish would have imperilled the liberty, perhaps the life, of
Mohammed."

(The Life of Mohammed, London, 1877)

Jurji Zaydan

The reason why Abdul Muttalib made Abu Talib the guardian of
Muhammed, was that Abu Talib and Abdullah were the children of the
same mother. Without a doubt, the protection of Abu Talib was the
major cause not only of the success of Muhammed's mission but also
of his physical survival. Abu Talib was a dignitary of Quraysh, and
a man of great prestige. Muhammed lived in his house like one of
his children…

(Complete Works, published by Dar-ul-Jeel, Beirut, Lebanon,
Volume I, page 91. 1981)

Lt. General Sir John Glubb writes in his book, The Life and Times of
Mohammed, that Abu Talib is not considered a hero by
Muslims because he died in unbelief. But he adds, "Nevertheless, if
it had not been for the staunch courage with which he stood by his
nephew, Islam might have died in its cradle."

Both Sir William Muir and Sir John
Glubb and many other historians have insinuated that Abu Talib died
in unbelief. If challenged to prove this, they would advert to an
authority like Imam Bukhari. Bukhari says in one of the
"traditions" that he has collected that when Abu Talib was on his
deathbed, the Apostle urged him to become a Muslim but he said that
doing so would embarrass him with his Qurayshi friends.

The authors of this "tradition" forgot one thing. Abu Talib was
dying, and knew that he was not going to see his Qurayshi "friends"
any more. He knew that he was going into the presence of his
Creator. At a time like this he could not have cared less for the
Quraysh. His anxiety at all times was to win the pleasure of Allah.
He proved by his deeds more than anyone
else could ever prove by hiswords that his faith in
the Oneness of God and in the mission of Muhammed as His messenger,
was rocklike and unshakable.

Amin Dawidar, the modern Egyptian historian, says that Abu Talib
was like a fortress for Muhammed which sheltered him from all the
heat and cold and the contrariness and cussedness of the world
outside. "And when Abu Talib died," he says, "Muhammed found
himself face to face with the enemy for the first time in his life.
Without a doubt, the death of Abu Talib was a great tragedy for
him."

Abu Talib could not but be a Muslim and a Momin. No man can love
Muhammed and idolatry at the same time; the two loves are mutually
exclusive. And no man can love Muhammed yet hate Islam. The love of
Muhammed and the hatred of Islam cannot coexist. Whoever loves
Muhammed, must inevitably love Islam. If there is any one thing
beyond any doubt in the history of Islam, it is the love of Abu
Talib for Muhammed. As noted before, Abu Talib and his wife, loved
Muhammed more than they loved their own children. Such love could
have had only one fountainhead, namely, their conviction that Islam
was divine in its origins.

Abu Talib was proud that Allah had chosen Muhammed, the son of
his brother Abdullah, in all creation, to be His last and greatest
messenger to mankind. Muhammed was the greatest love and the
greatest pride of his uncle, Abu Talib.

In His Book, Allah Ta'ala identified the protection that Abu
Talib gave to Muhammed Mustafa, as His Own protection as per the
following verse:

DID HE NOT FIND THEE AN ORPHAN AND GIVE THEE SHELTER (AND
CARE)?

(Chapter 93; verse 6)

Allah Ta'ala gave shelter (protection) and care to His
Messenger, Muhammed Mustafa, through His slave - Abu Talib.

Abu Talib worked in Makka for the glory and power of Islam, and
he was the guardian of its absolute and incontestable values. For
ten years, he steered the "vessel" of Islam through dark and
turbulent seas with a skill, vision and faith that became the
dismay of the guardians of the idols of the pagans of Arabia. His
deeds are an integral part of the story of Islam, and they are also
the most eloquent testimony of his faith in Allah and His Messenger
- in Islam!

May Allah bless His loving slaves, Khadija and Abu Talib. Both
of them put obedience to Him ahead of everything else in life.

Chapter 16
The Mother of Believers

Before Islam, Khadija was the Princess of Makka. When the sun of
Islam rose above the horizon, Allah was pleased to make her the
Princess of Islam also. Allah was also pleased to make her the
Mother of the Believers, as He says in His Book:

THE PROPHET IS CLOSER TO THE BELIEVERS THAN THEIR OWN SELVES,
AND HIS WIVES ARE THEIR MOTHERS.

(Chapter 33; verse 6)

Translator's Note

"This Sura (chapter 33) establishes the dignity and position of
the Holy Prophet's wives, who had a special mission and
responsibility as Mothers of the Believers. They were not to be
like ordinary women: they had to instruct women in spiritual
matters, visit and minister to those who were ill or in distress,
and do other kindly offices in aid of the Prophet's mission." (A.
Yusuf Ali)

The title of the Mother of Believers appears to have been
specifically designed for Khadija. Without Khadija, this title
becomes meaningless. She and she alone gave the sacred love which a
mother alone can give, to the believers. A mother may be hungry but
if her children are hungry, she will feed them first. In fact, if
necessary - in an exigency - she will feed her children her own
share of food and will gladly go hungry. This has happened on
countless occasions in history, especially during wars and famines.
The fact that her children are well-fed and contented, is enough to
make a mother happy and contented, and is enough to make her forget
her own hunger and thirst. A mother's love is unconditional; it is
all-protective, all-enveloping.

Most of the Muslims of Makka were poor. They had no source of
income, and they had no means of making a living in a city the
economic life of which was controlled by a cartel of idolaters. The
members of the cartel had decreed that no one would pay a Muslim
any wages for any work done by him, and no one would buy anything
from him. They knew that material privation affected the body as
well as the spirit, and they figured that when the resistance of
the Muslims breaks down through economic attrition, they would
repudiate Islam, and they would abandon Muhammed. A concurrent aim
of this policy was to starve the Muslims. But Khadija fed the poor
Muslims, day after day, so that no one among them ever went hungry,
and she provided shelter to them. For her, charity was nothing new
but the size and scope of the commitment were; she spent money
prodigiously on the poor and the homeless Muslims of Makka, and
thus foiled the aims of the cartel.

The support that Khadija gave to the Muslim community in Makka,
was indispensable for the survival of Islam. Her support to the
Muslim community guaranteed its survival when it was in a state of
blockade. In this sense, she was a maker of history -the history of
Islam.

All wives of Muhammed Mustafa, the Messenger of Allah, are the
Mothers of Believers; but between them and Khadija there is a basic
difference. All the women he married in Medina, received a stipend
from the Bayt-ul-Mal(the Public
Treasury). Some of them claimed special prerogatives, and demanded
"perks" from him. They said that the stipend paid to them was
insufficient for their needs, and they could not buy enough food to
eat from it.

Khadija, on the other hand, never asked her husband for
anything. Far from asking him to bring anything for her, she made
her own purse a public treasury for the Muslims. In Makka there was
no Bayt-ul-Mal, and it was the boundless generosity and the
unlimited wealth of Khadija that saved the Community of the
Faithful from starving. She was so solicitous of the welfare of the
followers of her husband that she didn't withhold even the last
coin that was in her possession, and spent it on them.

May Allah bless His slave, Khadija, the Mother of the Believers,
par excellence.

Khadija as a Mother

Dr. Sir Muhammad Iqbal (d. 1938) was the Poet-Philosopher of
Indo-Pakistan. He was also a catalyst in the renaissance of the
Muslims in the 20th-century. He says that as a creator, a mother
ranks next only to God Himself. She brings new life into the world,
i.e., she creates; and that act - the act of bringing new life into
the world or the act of creating, calls for sacrifice. In bringing
new life into the world, a mother risks her own life. She therefore
merits the greatest honor and respect. What makes her willing to
sacrifice her life is love - the love of her child. Her love for
her child is the most sacrosanct love. In sanctity, a mother's love
for her child ranks second only to the love of God Himself.

Khadija was the proud mother of three children - two boys and a
girl, as noted before. The two boys - Qasim and Abdullah -were
still infants when they died. Her last and the only surviving child
was her daughter, Fatima Zahra.

If Khadija was the ideal mother, Fatima Zahra was the ideal
daughter.

Fatima Zahra, the ideal daughter of Muhammed Mustafa and
Khadija, also became the ideal mother. She was the mother of two
boys - Hasan and Husain - and two girls - Zaynab and Umm
Kulthum.

Khadija and Fatima Zahra - the mother and daughter - were two of
the only four perfect women in the world. Both of them made
motherhood sacrosanct. They brought glory and honor to
motherhood.

As noted earlier in this book, women had no status in
pre-Islamic Arabia. In the male-dominated Arab society they were
ruthlessly exploited and were treated like cattle. Muhammed
Mustafa, the Messenger of Allah, put an end to their exploitation
by men, and gave them a status which they didn't have in any
country, at any time. About mothers, he said:

"Paradise is under the feet of one's mother."

This means that no one may entertain the hope of entering
paradise if one has displeased one's mother. One's admission to
paradise hinges upon one's ability to win salvation, and no one who
has displeased one's mother, will ever win salvation.

The Prophet of Islam has thus made the winning of the pleasure
of one's mother - a woman - a condition-precedent for one to win
salvation and to enter paradise.

Chapter 17
The Perfect Woman

There have been many women in the history of the world who have
become great and famous because of their great deeds. Mankind can
justly be proud of them.

But in the entire history of the world, there are only four
women who could measure up to the high standards of true greatness
and perfection set by Islam. They measured up to these standards by
dint of their great services to Allah. Muhammed Mustafa, the
Prophet of Islam, the Recipient of Revelation from Heaven, and its
Interpreter, identified them. They are:

1. Asiya, the wife of Pharaoh 2. Maryam (Mary), the mother of
Isa (Jesus) 3. Khadija, the daughter of Khuwayled, and 4. Fatima
Zahra, the daughter of Muhammed Mustafa (S)

Muhammed Mustafa found only four perfect women in the entire
human race. Out of these four, the last two belong to the same
house; they are Khadija, the mother, and Fatima, her daughter.

Khadija was the image of the perfect soul.

In the rest of mankind, the only other women who might qualify
as perfect, would be the other wives of Muhammed Mustafa. But he
himself gave the verdict in this matter, and his verdict remains
irrevocable. He mentioned only Khadija out of all his wives as the
perfect woman, and thus excluded - by a fiat -his other wives from
the group of perfect women.

Khadija combined in her person all those attributes which add up
to perfection. If she had lacked any of those attributes, her
husband would not have classified her as perfect. And there is no
evidence that she had any of those frailties which are said to be
characteristic of womanhood as a rule.

One of the characteristic weaknesses of women is said to be
jealousy. Khadija was untouched by jealousy of any kind. She was a
woman who found fulfillment, pleasure and satisfaction in giving.
She was a munificent patron of the poor. She was at her very best
when she was feeding the hungry and comforting the cheerless. The
acts of feeding and comforting the hungry and the cheerless did not
call for a conscious effort on her part; for her they had become a
reflex.

Just as Khadija was free from jealousy, she was also free from
cynicism. One thing she never did, was to hurt anyone. She never
made fun of any woman; she never tried to belittle anyone; she
never despised anyone; she was never angry and never spiteful; and
she was strictly non-judgmental. She never uttered an ugly or a
pejorative word against anyone. So true to the dimensions of the
understanding heart, she was solicitous of the feelings of even the
humblest and the poorest of women, and she was distressed by the
distress of other people.

There was a time when Khadija was called the Princess of the
Merchants and the Princess of Makka. Then a time came when her
great fortune changed hands. From her hands, it passed into the
hands of Islam. She was rich and she became poor in the material
sense. She exchanged a lifestyle of luxury for a lifestyle of
austerity. But nothing changed in her temperament. She remained
cheerful, magnanimous, and idealistic as before. She spent more
time than ever in devotions to Allah, and in service to His
messenger, and of course, she was never forgetful of the well-being
and welfare of the Community of the Faithful.

The following verse in Quran Majid may be referring to her:

… AND THERE ARE SOME WHO ARE, BY GOD'S LEAVE, FOREMOST IN GOOD
DEEDS; THAT IS THE HIGHEST GRACE.

(Chapter 35; verse 32)

Khadija, the idealist, was foremost in doing "good deeds." She
had an air of compelling sanctity about her. Through her "good
deeds" she became the recipient of the "highest graces" from
Heaven.

Khadija was the ideal woman, the ideal wife for Muhammed
Mustafa, the ideal mother for her children, and the ideal Mother of
the Believers.

Faith in Allah's mercy was the spring from which Khadija took
her life's responses. She was endowed with what Quran Majid has
called Qalb
Saleem ("the sound heart") in verse 89 of its 26th
chapter. Qalb
Saleem or the sound heart, has been defined by A. Yusuf
Ali, the translator and commentator of Quran Majid, as follows:

"A heart that is pure, and unaffected by the diseases that
afflict others. As the heart in Arabic is taken to be not only the
seat of feelings and affections, but also of intelligence and
resulting action, it implies the whole character."

Khadija's symmetry of character was an index of her Qalb
Saleem.

Khadija was born with Qalb Saleem or the "sound heart" such as
only the chosen ones of Allah are born with. It was a heart
brimming with deep convictions, dedication to Islam, and love for
and gratitude to Allah.

Chapter 18
Generosity

Khadija, the princess of Arabia, and Muhammed Mustafa were
married in A.D. 595. Fifteen years later, Muhammed was chosen by
Allah to be His messenger. As God's messenger, his duty was to
promulgate Islam in the world. From that moment, every thing
changed for Khadija. She made her entire fortune an endowment for
Islam. That endowment could not have come at a more opportune time
for Islam. Khadija told her husband that all her vast wealth was
his, and he could spend it just as he wished.

Khadija's generosity had a glowing spontaneity.

Muhammed Mustafa "invested" Khadija's wealth in Islam. There has
never been a better "investment" in the entire history of mankind.
This "investment" was a guarantee that Islam's march would not be
halted or even be retarded because of any lack of material means
and support. It was an investment that, to this day, is paying
enormous "dividends", and will pay "dividends" for every generation
of the Muslims, to the end of time itself.

But material wealth was not the only investment that Khadija
made in Islam. She also invested her time, talent, energy, spirit
and heart in Islam - an investment otherwise known as commitment.
She knew her spouse's dreams and hopes, and she shared them all
with him.

Khadija's intent in supporting Islam was so transparent that
Allah Ta'ala was pleased to call her wealth His Own in the
following verse of Quran Majid:

AND HE FOUND THEE IN NEED, AND MADE THEE INDEPENDENT.

(Chapter 93; verse 8)

Translator's Note

"The holy Prophet inherited no wealth and was poor. The true,
pure, and sincere love of Khadija not only raised him above want,
but made him independent of worldly needs in his later life,
enabling him to devote his whole time to the service of Allah." (A.
Yusuf Ali)

Allah Ta'ala made His slave, Muhammed, rich with the wealth of
Khadija.

Khadija and the Two Migrations to Abyssinia

Two groups of Muslims left Makka in the years 615 and 616 to
escape persecution by the Quraysh and they sought sanctuary in
Abyssinia. The total number of men and women in both groups was
about one hundred.

With a few exceptions like Uthman and Zubayr, the rest of the
refugees in these two groups were too poor to bear the expenses of
travel to Abyssinia. Who equipped their caravans and paid their
expenses so they were able to travel? The historians have not
answered this question. But it is most probable that Khadija
equipped the caravans and financed the emigration of the Muslims
from Makka to Abyssinia. In Makka, she alone had the resources with
which to underwrite emigration of Muslims on such a scale.

Chapter 19
Khadija and Muhammed

During the first fifteen years of her marriage, Khadija's duties
were purely those of a housewife and a mother.

In A.D. 610 Allah Ta'ala chose Muhammed to be His messenger, and
since then there was an accession of new duties for Khadija. Now
besides being her husband, Muhammed had also become her guide and
leader in the two worlds - this one and the Hereafter. She was
highly conscientious in her duties as a wife and a mother; now she
also became conscientious in her duties as a Muslima and a Momina
(=True Believer). She was happy that Allah had picked her husband
out of all creation to carry the message of Islam to the world, and
she threw herself heart, mind, and soul into his work to make it
successful.

Khadija's parents, like the parents of Muhammed Mustafa, had
died when she was quite young. She was thus deprived, as Muhammed
was, of the parental love and tenderness. She and her husband were
both orphaned early in life but both were destined to give their
love and tenderness to the orphans of the world. What they lost in
the love and tenderness of their parents, they gained in the
infinite love and mercy of Allah Ta'ala Himself.

When Khadija entered the house of Muhammed as his wife, she
didn't show any interest in finery, in cosmetics, in expensive and
exotic gifts etc. After her marriage, she had only one overriding
interest, and that was to secure the comfort and happiness of her
husband. She secured them by applying all her energy and tenacity.
She was comfortable only if he was comfortable, and she was happy
only if he was happy. His happiness was her happiness.

She was endowed with that rare genius and that deft hand which
made the house of her husband a heaven on this earth.

The role that Khadija played after the Proclamation by her
husband, of his mission as the messenger of Allah, was vitally
important in the history of Islam. As soon as he stepped out of his
house, he put himself in the line of fire. The pagans tormented him
with their invectives and they hurt him with their hands. Bristling
with difficulties as his work was, rowdy and uncouth neighbors made
it even more difficult. But as soon as he entered his house,
Khadija greeted him with a smile that routed all his sorrows. She
spoke words of cheer, hope and comfort and all his anxieties and
fears vanished.

Khadija's smiles and her words acted like a balm upon the wounds
which the idolaters inflicted upon Muhammed every day. And every
day Khadija revived his spirits and restored his morale. Her
cheerfulness "cushioned" for him the devastating pressures of
external events, and he was able to face his enemies again with new
confidence. The only happiness that he ever found in those years of
horror and terror, was when he was with Khadija. Sorrows and
tribulations came in waves, one after another, threatening to
overwhelm him, but she was always there to rebuild his courage and
resolution in overcoming them. She was, for him, a psychological
"shield" against the trauma of the constantly escalating violence
of the Quraysh.

Khadija had the same sense of mission as Muhammed had, and she
was just as eager as he was to see Islam triumph over paganism. To
her eagerness to see the triumph of Islam, she added commitment and
power. This she did by freeing her husband from the necessity of
making a living. She thus enabled him to focus all his attention,
all his physical energy, and all his time to the advancement of
Islam. This is a most significant contribution she made to the work
of her husband as messenger of God. She was
the fulcrum that he needed, in
the words of A Yusuf Ali, "all through his years
of preparation." The years before the Proclamation of Islam,
were his "years of preparation" for the prophethood.

A Yusuf Ali

Days and nights he (Muhammed) spent there (in the cave of Hira)
with his Lord. Hard were the problems he resolved in his mind,
-Harder and more cross-grained than the red granite Of the rock
around him, - problems not his own, But his people's, yea, and of
human destiny, Of the mercy of God, and the age-old conflict Of
evil and righteousness, sin and abounding Grace.

(The Holy Quran - Introduction)

It is probable that Muhammed, the Prophet-Designate,
systematized and optimized Islam in the cave of Hira. The
lineaments of Islam were clearly and unmistakably visible in his
personal life long before he formally proclaimed that he was the
messenger of God. We do not know exactly how long did the "years of
preparation" last for him but by the time he was forty years old,
the framework of Islam was ready in his mind.

Time was a basic factor in the systematization of Islam, and
Khadija was aware of its importance for her husband in his work.
She therefore created an optimal environment in which he could take
maximum advantage of time, and make it productive.

Khadija was abundantly gifted with empathy. She anticipated the
unspoken wishes of her husband, and went ahead and did what he
wished to be done. Twenty-five years of married life had produced
exact point-to-point correspondence between her and her
husband.

In the year 10 of the Proclamation, Khadija died. The death of a
loved one shows the vulnerability of mortal love. But the love of
Muhammed and Khadija was not mortal; it was immortal. When Khadija
died, Muhammed's love for her did
not die. In fact, his love for Khadija not only
outlived her but actually went on growing even after her death. Not
even the presence, in his house, of nine wives, could inhibit the
growth of that love, and his love for her was always struggling to
find expression.

If Khadija had shown kindness to someone at any time, and even
if she had done it only once, Muhammed Mustafa remembered it, and
he made it a point to show the same kindness to that person even
after her death, and he did it as often as possible.

In Medina, once an old woman came to see Muhammed Mustafa with
some request. He greeted her cordially, showed much solicitude for
her welfare, and complied with her request there and then. When she
left, Ayesha who was one of his wives, asked him who the old lady
was. He said: "When Khadija and I were in Makka, this woman came
from time to time to see her."

In her lifetime, Khadija had shown generosity and kindness to
countless people. After her death, Muhammed Mustafa did not forget
those people. The recipients of the generosity and the kindness of
Khadija, became, after her death, the recipients of the generosity
and the kindness of her husband. In this connection, Ayesha is
reported as saying:

Whenever a goat or a sheep was slaughtered (in the house), the
messenger of Allah ordered its meat to be sent to the ladies who at
one time had been friends of Khadija. One day I asked him why did
he do so, and he said: "I love all those people who loved
Khadija."

(Isaba, Vol. 4, p. 283)

Allah Ta'ala honored His loving slave, Khadija, and saved her
from the anguish of sharing the love of her husband
with other women. Throughout the quarter-century of
married life, she and she alone was the companion and friend of her
husband, Muhammed Mustafa. They lived for each other and they
shared the bitters and sweets of life together.

Allah had bestowed many great attributes of character and
personality upon His slave, Khadija. As richly blessed as she was
with those attributes, she "reinforced" them with good deeds for
Islam. She dressed up those attributes through love of Allah,
obedience to her husband, and service to Islam. Through love and
service, she rose to a position which remained unattainable for any
other wife of Muhammed Mustafa.

After the death of Khadija, many other women entered the house
of Muhammed Mustafa as his wives. Some of them did little, if
anything, to bring cheer, comfort and peace to him. In fact, they
did just the opposite. They took cheer, comfort and peace away from
him, and brought heart-burning to him.

Khadija alone made, with her chemistry of character, the house
of Muhammed Mustafa, the Messenger of Allah, an "island" of peace,
contentment and happiness in a sea of conflict and strife.

It was decreed in Heaven that Muhammed Mustafa should marry the
most well-born and the most understanding woman in all Arabia.
There did not exist such a woman other than Khadija. Allah had a
distinct purpose for her to fulfil. Their marriage, therefore, was
made in Heaven. Abbas Mahmud al-Akkad of Egypt says in his
book,Ayesha:

"It was the special decree of Allah that the wife of His
messenger should be a woman so sympathetic and pure as
Khadija."

Khadija was the embodiment of piety and purity, and she was a
guardian of the supreme ideals and the loftiest values in life. It
is most probable that if Muhammed Mustafa had not appeared on the
scene, Khadija might have spent her life in the single state.
Muhammed Mustafa, the Messenger of Allah, had once said about his
daughter, Fatima Zahra, that except Ali ibn Abi Talib, no one was
worthy of marrying her. It would be just as true to say that except
Muhammed no one else was worthy of marrying Khadija.

In this regard, A. Yusuf Ali, the translator and commentator of
Quran Majid, writes as follows:

The only youthful marriage of the holy Prophet was his first
marriage - that with Hadhrat Khadija, the best of women and the
best of wives. He married her fifteen years before he received his
call to Apostleship; their married life lasted for twenty-five
years, and their mutual devotion was of the noblest, judged by
spiritual as well as social standards. During her life he had no
other wife, which was unusual for a man of his standing among his
people. When she died, his age was 50, and but for two
considerations, he would probably never have married again, as he
was most abstemious in his physical life.

The two considerations which governed his later marriages were:
(1) compassion and clemency as when he wanted to provide for
suffering widows, who could not be provided for in any other way in
that state of society; some of them, like Sauda, had issue by their
former marriage, requiring protection; (2) help in his duties of
leadership, with women, who had to be instructed and kept together
in the large Muslim family, where women and men had similar social
rights.

Muhammed Mustafa, the Apostle of Allah, welcomed every
opportunity to express his admiration, and affection for Khadija,
and in acknowledging her great and signal services to Islam. He did
so, in the first place, to comply with the
commandment of Allah enshrined in the following
verses of His Book:

1. AND SOLEMNLY REHEARSE GOD'S FAVORS UPON YOU.

(Chapter 2; verse 231)

2. BUT THE BOUNTY OF THY LORD - REHEARSE AND PROCLAIM

(Chapter 93; verse 11)

Muhammed Mustafa, the slave and messenger of Allah, received
many favors and bounties from Him - through Khadija - and he
rehearsed and proclaimed them.

In the second place, Muhammed Mustafa liked to restate the great
deeds of Khadija in the service of Allah and Islam, out of his love
for her. It was one way for him to express love. It was also one
way for him to recapture the time he and Khadija had spent together
in Makka. One can clearly see that in his reminiscences, he was
visiting or rather re-living his past, and one can also discern in
them faint traces of nostalgia. There must have been moments in his
life, as there are in the life of every individual, when he was
overcome by nostalgia.

The authors of two famous
books, Isaba and Isti'ab, have quoted Hadhrat
Ayesha as saying:

"Whenever the Messenger of Allah left the house to go anywhere,
he remembered Khadija; he praised her and he blessed her."

With passing years of married life, the love of Muhammed and
Khadija gained in depth and strength. With her love, she banished
all his anxieties, fears and sorrows, as noted before. To use an
oriental metaphor, Khadija plucked all the thorns out of the life
of Muhammed Mustafa, and in their stead, she planted roses of love
and tulips of affection. Those flowers never withered; their color,
fragrance and freshness were everlasting. If ever there was a
marriage that was "evergreen," it was the marriage of Muhammed and
Khadija; it was as fresh on the last day as it was on the first.
Khadija remained forever alive in his heart. It was her name which
was on his lips at all times, and it was her love which filled his
heart. Just talking about her and complimenting her made him
happy.

Every word and every act of Khadija pointed up her sagacity. In
selecting her husband, she exhibited astounding intuition and
perspicacity of the highest order. But intuition and perspicacity
are gifts which other women can also have, and Khadija was not the
only woman who was endowed with them. The only explanation that she
made an inspired decision in marrying Muhammed Mustafa, is that her
judgment was guided by Allah Ta'ala Himself. She could, therefore,
never misjudge. When she met Muhammed, the future Prophet, she
recognized in him the Ultimate in Sublimity, and she put her
destiny in his blessed hands. Those hands elevated her destiny, and
made it Sublime.

Chapter 20
Khadija and her Co-wives

Surprisingly, all the ladies in the household of Muhammed
Mustafa, the messenger of Allah, were not altogether free from some
of the weaknesses which are supposed to be characteristic of women.
Some of his wives suffered from jealousy, and they were not very
squeamish about showing it either. The incident of "honey" will
make this point clear.

One of the wives of the Messenger of Allah was Zaynab bint
Jahash. She knew that her husband was fond of honey. She,
therefore, obtained the variety of honey which he liked very much.
It so happened that Zaynab was the most beautiful of the wives of
the Messenger of Allah. He thought very highly of her. This was a
cause of some anxiety to Hadhrat Ayesha bint Abu Bakr, another of
his wives. She feared lest he gave all his love to Zaynab, to the
exclusion of his other wives. Therefore, she and Hafsa bint Umar, a
third wife of the Prophet, worked out a scheme the purpose of which
was to make him dislike honey.

The rest of the story is told by Hadhrat Ayesha herself. Imam
Bukhari has quoted her in his Book of Talag(Divorce),
and Book of
Tafsir (of Sura Tahreem) as follows:

I and Hafsa made this plan that when the Messenger of Allah
visits any one of us, she should tell him that his mouth reeks with
"maghafeer." (maghafeer is something sweet to taste but has a
pungent and unpleasant odor. Muhammed Mustafa was very sensitive on
this point. He hated strong odors). It so happened that Hafsa was
the wife he visited first. As soon as he entered her chamber, she
said: "O Messenger of Allah! Your mouth has the odor of maghafeer."
He said: "I did not eat maghafeer. But when I was with Zaynab, she
gave me some honey to eat. It is possible that the honey had the
odor of maghafeer. But in future, I shall not eat honey."

Here two wives of Muhammed Mustafa - Ayesha and Hafsa -are seen
working against a third wife - Zaynab. Zaynab had not done any harm
to Ayesha and Hafsa. She was a cousin of the Prophet; he was the
son of her maternal uncle. She loved him and he loved her. She knew
his likes and dislikes, and kept a certain variety of honey at home
which she knew, was his favorite.

Muhammed's love for Zaynab kindled the flames of jealousy in the
heart of Ayesha. To quell those flames, she hatched a scheme with
Hafsa against Zaynab and implemented it. Apparently, these two
ladies did not trust their husband for fairplay. They thought that
he was being partial to Zaynab - perhaps at their expense. If they
had trusted him, they would not have hatched such a scheme.

Abul Kalam Azad says that jealousy is an instinct of women, and
it can overcome all other instincts in them. Ayesha, he says, was
led by this very human instinct to improvise an artifice to make
her husband spend less time with Zaynab than he was doing.

Muhammed Mustafa told these two ladies that he would not eat
honey again. This must have pleased both of them because they
probably believed that their plot was successful. But at this
point, Revelation intervened and clinched the matter with the
following verse:

O PROPHET! WHY HOLDEST THOU TO BE FORBIDDEN THAT WHICH ALLAH HAS
MADE LAWFUL TO THEE? THOU SEEKEST TO PLEASE THY CONSORTS. BUT ALLAH
IS OFT-FORGIVING, MOST MERCIFUL.

(Quran Majid. Chapter 66; verse 1)

Hadhrat Ayesha and Hadhrat Hafsa did not want their husband to
eat honey, and he agreed not to, but then Allah Ta'ala Himself had
to remind him that the consumption of honey was quite lawful, and
that he ought not to deny himself the pleasure of eating it.

Muhammed Mustafa, of course, returned to Zaynab's apartment and
enjoyed honey as he had done before.

Mary the Copt

In the year 10 A.H., the governor of Egypt, sent a slave girl
called Mary the Copt to Medina to wait on Muhammed Mustafa. Mary
soon won a place for herself in his affections and his home. He
loved her and she also loved him. From her, he had a son whom he
called Ibrahim. Ibrahim was born late in the life of his father.
The father, therefore, loved him immensely.

Ibrahim was a special gift which Allah bestowed upon His slaves,
Muhammed Mustafa and Mary the Copt.

TO GOD BELONGS THE DOMINION OF THE HEAVENS AND THE EARTH. HE
CREATES WHAT HE WILLS (AND PLANS). HE BESTOWS (CHILDREN) MALE OR
FEMALE ACCORDING TO HIS WILL (AND PLAN), OR HE BESTOWS BOTH MALES
AND FEMALES, AND HE LEAVES BARREN WHOM HE WILL: FOR HE IS FULL OF
KNOWLEDGE AND POWER.

(Quran Majid. Chapter 42; verses 49, 50)

Muhammed Mustafa and Mary the Copt were blessed by Allah with
the birth of their son, Ibrahim. They thanked Him for the great
blessing which filled their life and their home with happiness.

But the birth of Ibrahim did not
bring happiness to some other wives of his father.

D. S. Margoliouth

His (the Prophet's) last years were brightened for a time by the
birth of a son to his Coptic concubine (sic) Mary whom he
acknowledged as his own, and whom he called after the mythical
(sic) founder of his religion, Ibrahim. This concubine (sic) having
been the object of the extreme envy of his many childless wives,
the auspicious event occasioned them the most painful
heartburnings; which indeed were speedily allayed by the death of
the child (who lived only 11 months).

(Mohammed and the Rise of Islam, London)

One of the wives of the Prophet to whom the birth of Ibrahim
occasioned heartburning, was Hadhrat Ayesha.

Hadhrat Ayesha was of course jealous of Mary - her new co-wife,
and hated her. Unfortunately, her hatred of Mary was not confined
to Mary alone; it went beyond her, and reached her infant son.
Ayesha hated Ibrahim. It never occurred to her that she ought to
love Ibrahim, not only because he was the darling of the Prophet,
but also because he was an infant. But if Ayesha was unable to
overcome jealousy and hatred, and was unable to show any love to
the baby, she ought, at least, to have pretended to love him, if
only to please his father. Ayesha could not do even this.

Ayesha could not show any love to Ibrahim, not even for the sake
of appearance. But there is one thing she could have done, and that
was to refrain from showing her hatred for him.

It is amazing that whereas Ayesha was so abundantly endowed with
feelings of hatred, jealousy and resentment, she appears to have
been singularly devoid of the tenderness which is a universal
characteristic of women. She did not show any tenderness. In the
matter of children, and especially the infants, even a cruel woman
becomes tender. But not Ayesha. Far from being tender to the
beloved son of her husband, she cursed him and
castmany aspersions on him.

Alas, Ibrahim did not live long. He died in infancy.

Muhammad Husayn Haykal

"When Mary gave birth to Ibrahim, the event brought to Muhammad,
a man past sixty years of age, great joy. Because of the birth of
the baby, the position of his mother - Mary -also improved.
Muhammad now looked upon her as a free wife, indeed, as one
enjoying a most favored position.

"It was inevitable that the birth of Ibrahim would kindle fires
of jealousy in the hearts of the other wives of Muhammad who were
all barren. It was also natural that the Prophet's love and
affection for the newborn baby and his mother, fanned the flames of
that jealousy. Muhammad had liberally rewarded Salma, the wife of
Abu Rafi, and the midwife for Ibrahim. He also distributed grain to
all the poor in Medina. He assigned the infant to the care of Umm
Sayf, a wet nurse, who owned seven goats, and she was to give their
milk to him. Every day Muhammad visited the house of Mary to see
his son's bright face and to take him in his arms. All this incited
fierce jealousy in the hearts of the barren wives. The question was
how long these wives would endure this agony.

"One day the proud new father, Muhammed Mustafa, walked into
Ayesha's chamber, carrying his son in his arms, to show him to her.
He called her attention to the great resemblance of the baby to
himself. Ayesha looked at the baby, and said that she saw no
resemblance at all. When the Prophet expressed delight how his son
was growing, Ayesha responded tartly that any child given the
amount of milk which Ibrahim was getting, would grow just as big
and strong as he. Indeed, the birth of Ibrahim brought so much
heart-burning to the wives of the prophet that they went beyond
these and similar caustic answers. It reached such proportions that
Revelation itself voiced a special condemnation. Without a doubt,
the whole affair left an imprint on the life of the Prophet as well
as on the history of Islam.

Since the Prophet granted to his wives special rights and
privileges at a time when Arab women amounted to nothing at all in
society, it was natural for them to abuse the liberty which none of
their peers had ever enjoyed before. This liberty led some of them
to criticize the Prophet himself so severely as to roil up his
disposition for all day. He often ignored some of his wives, and
avoided others in order to discourage them from abusing their
privileges. Even so, one of them was so driven by her jealousy as
to exceed all limits of decency. But when Mary gave birth to
Ibrahim, they lost all composure and self-control. It was for this
reason that Ayesha went as far as denying all resemblance between
the Prophet and his son, a denial which amounted to an accusation
of adultery on the part of the innocent Mary."

(The Life of Muhammad, Cairo, 1935)

Allah saved His loving slave, Khadija, from the torment of being
forced, by the customs of the country, to share the attentions and
love of her husband with his other wives. But if she had a co-wife,
how would she have treated her? Would she have been jealous of her?
Never. Jealousy was as far from her as one pole is from the other.
She would not have hurt her co-wife or co-wives. She never hurt a
neighbor, a maid, or a slave. She never hurt even animals, much
less any humans. She passed through life graced with angelic
qualities.

After the death of Khadija, Muhammed Mustafa married many other
women. But no one among them could ever approximate Khadija for
excellence. Among them, there were women of different backgrounds,
and they were of very different casts of character. Some of them,
it appears, never realized that their husband was the chosen one of
God Himself, and had a rank and a status beyond the reach of every
other mortal.

D. S. Margoliouth

The residence of the wives in the Prophet's harem was short,
owing to unsuitability of temper; in one or more cases the
newcomers were taught by the jealous wives of the Prophet
formularies which, uttered by them in ignorance of the meaning,
made the Prophet discharge them on the spot. One was discharged for
declaring on the death of the infant Ibrahim that had his father
been a prophet, he would not have died - a remarkable exercise of
the "reasoning power."

(Mohammed and the Rise of Islam, London)

To Muhammed Mustafa the conduct of some of the women he married
in Medina, must have seemed to be a strange counterpoint to the
deportment of Khadija. The latter's deportment had been all
sweetness and light. Her every word and every deed had comported
with her aim to fill the house of her husband with bliss, and she
was eminently successful in realizing it.

Muhammad Husayn Haykal of Egypt and Abul Kalam Azad of India,
have quoted various collectors and commentators of Hadith as saying
that Hadhrat Abu Bakr and Hadhrat Umar once sought permission of
the Prophet to visit him. When they were admitted to his presence,
they found him sitting silent, surrounded by his wives. (These
ladies were demanding more money from their husband as they said,
they could not live in poverty). Umar said: "O Prophet of Allah, if
my daughter was ever seen or heard asking me for money, I would
surely pull her hair." The Prophet laughed, and said: "Here are my
wives surrounding me and asking me for money." Immediately, Abu
Bakr rose and pulled the hair of his daughter, Ayesha; and so did
Umar to his daughter, Hafsa. Both Abu Bakr and Umar said to their
daughters: "Do you dare ask the Prophet of Allah what he cannot
afford to give?" They answered: "No, by God, we do not ask him any
such thing."

"It was in connection with this conversation between Abu Bakr
and Umar and their daughters," says Muhammad Husayn Haykal, "that
the following verses were revealed:"

O PROPHET! SAY TO THY CONSORTS: "IF IT BE THAT YE DESIRE THE
LIFE OF THIS WORLD AND ITS GLITTER, - THEN COME! I WILL PROVIDE FOR
YOUR ENJOYMENT AND SET YOU FREE IN A HANDSOME MANNER.

BUT IF YE SEEK ALLAH AND HIS APOSTLE, AND THE HOME OF HEREAFTER,
VERILY ALLAH HAS PREPARED FOR THE WELL-DOERS AMONGST YOU A GREAT
REWARD.

(Chapter 33; verses 28, 29)

Though perhaps all wives of the Prophet were united in demanding
more money for food and other necessities from him, Ayesha and
Hafsa were pressing the demand more vigorously. Abdullah ibn Abbas
says that he once asked Umar bin al-Khattab who were the two wives
of the Prophet who were most persistent in demanding money from
him, and he said: "Ayesha and Hafsa."

The Prophet himself lived like an ascetic. He invariably put the
needs of the poor and the hungry ahead of his own needs. His
lifestyle was known to everyone in Medina and those who knew it
better than anyone else, were his own wives. Therefore, when they
told him that life for them was exceedingly austere, and that he
ought to alleviate its asperity for them by granting them more
money, he was surprised. He had perhaps assumed that his wives
would also imitate him, and would live lives of strict self-denial
as he did. He, therefore, found their joint "representation" most
shocking; he perhaps thought that it was prompted by too much
attachment to food and material comforts.

Abul Kalam Azad says that the wives of the Prophet, after all,
were human, and they too had their human needs and desires. Their
demarche, therefore, he adds, is quite understandable.

The Prophet, however, was so displeased with his wives that he
separated himself from them for a whole month.

Muhammad Husayn Haykal

Muhammad isolated himself from all his women for a full month
and refused to talk about them to anyone. Nor did anyone else dare
to talk to him concerning them. Abu Bakr, Umar, and his other
in-laws as well, were deeply concerned over the sad fate that
awaited the "Mothers of Believers" now that they had exposed
themselves to the anger of the Prophet, and the consequent
punishment of God. It was even said that Muhammad had divorced
Hafsah, Umar's daughter, after she had divulged the secret she had
promised to keep. The market-place of Medina was abuzz with rumors
about the impending divorce of the Prophet's wives. The wives, for
their part, were repentant and apprehensive. They regretted that
their jealousy of one another had carried them away, and that they
had abused and harmed their gentle husband. Muhammad spent most of
his time in a store-house he owned, placing his servant Rabah at
its doorstep as long as he was inside. Therein he used to sleep on
a very hard bed of coarse date branches.

(The Life of Muhammad, Cairo, 1935)

Some of the wives of the Prophet showed themselves extremely
suspicious. Their suspiciousness could not have made him very happy
in his conjugal life. Professor Margoliouth has quoted
the Musnad of Imam Ahmad bin
Hanbal (Vol. iv, p. 221) in this regard, in his bookMohammed and the Rise of
Islam as follows:

"At dead of night, it is said, the Prophet went out to the
cemetery called Al-Baki, and asked forgiveness for the dead who
were buried there. This indeed he had done before; Ayesha once
followed him like a detective when he started out at night,
supposing him to be bent on some amour: but his destination she
found was the graveyard."

The 66th chapter of Quran Majid called Tahreem, deals exclusively
with the subject of the conduct of the wives of the Prophet. One of
its verses has been quoted above in connection with the incident of
"honey." Its fourth and fifth verses read as follows:

IF YOU TWO TURN IN REPENTANCE TO HIM (TO ALLAH), YOUR HEARTS ARE
INDEED SO INCLINED; BUT IF YOU BACK UP EACH OTHER AGAINST HIM,
TRULY ALLAH IS HIS PROTECTOR, AND GABRIEL, AND (EVERY) RIGHTEOUS
ONE AMONG THOSE WHO BELIEVE, - AND FURTHERMORE THE ANGELS - WILL
BACK (HIM) UP.

IT MAY BE, IF HE DIVORCED YOU (ALL), THAT ALLAH WILL GIVE HIM IN
EXCHANGE CONSORTS BETTER THAN YOU, -

There is not a consensus of the commentators of Quran Majid and
the historians upon the particular incident which is under
reference in these two verses. Some of them say that the Prophet
told something in confidence to Hadhrat Hafsa. She was, however,
unable to keep the secret, and disclosed it to Hadhrat Ayesha. This
breach of confidence drew the foregoing censure upon one of them
for "betraying a confidence, and upon the other for encouraging the
betrayal," thus "abetting each other's wrong."

Explaining the verses of the 66th chapter of Quran Majid, A.
Yusuf Ali, its translator and commentator, writes as follows:

The Prophet's household was not like other households. The
Consorts of Purity were expected to hold a higher standard of
behavior and reticence than ordinary women, as they had higher work
to perform. But they were human beings after all, and were subject
to the weaknesses of their sex, and they sometimes failed. The
imprudence of Hadhrat Aisha once caused serious difficulties: the
holy Prophet's mind was sore distressed, and he renounced the
company of his wives for some time … . Hadhrat Umar's
daughter, Hafsa, was also sometimes apt to presume on her position,
and when the two combined in secret counsel, and discussed matters
and disclosed secrets to each other, they caused much sorrow to the
holy Prophet, whose heart was tender and who treated all his family
with exemplary patience and affection.

Chapter 21
Khadija and Ayesha

Hadhrat Ayesha was jealous not only of those wives of Muhammed
Mustafa who were living at the same time and in the same house as
she was, but also of a wife who was long since dead, viz., Khadija.
In fact, she was more jealous of Khadija, the dead wife, than she
was of any of her living co-wives. She was so jealous of Khadija
that she reserved her most bitter blasts against her.

Abbas Mahmud al-Akkad says in his book, -

"Ayesha did not nurse such strong feelings of jealousy toward
any wife of the Messenger of Allah as she did toward Khadija. The
reason for this jealousy was that Khadija had made a place for
herself in the heart of her husband which no one else could take.
Muhammed Mustafa recounted her merits night and day.

Muhammed Mustafa was constantly helping the poor and the sick.
On one occasion, Ayesha asked him the reason for this, and he said:
"Khadija had told me to treat these people with kindness and love.
It was her last wish."

When Ayesha heard this, she flared into a rage, and shouted:
"Khadija! Khadija! It seems that for you there is no other woman on
the face of the earth except Khadija."

The Apostle was a man of unlimited forbearance. But when he saw
Ayesha's outburst, he stopped talking with her."

If this incident points up the love that Khadija had for the
poor and the sick, it also points up the esteem in which she was
held by Muhammed Mustafa. He acted upon her wishes, notwithstanding
the overt reaction and resentment of Ayesha. He, in fact, acted
upon the wishes of Khadija as long as he lived. Didn't he know that
any reference to Khadija displeased Ayesha? Of course he did.
Therefore, when she asked him why he was feeding the poor, clothing
the naked, and comforting the cheerless, he ought to have given her
a "discreet" answer, one that would not have frayed her nerves. But
he didn't. He just said: "I am carrying out the wishes of
Khadija."

Was this a coincidence that the last thought that Khadija had in
this world, was the welfare of the poor, the sick, the orphans, the
widows and the disabled? No. There is nothing coincidental about
it. Everything that Khadija ever said or did, was precalculated to
win the pleasure of Allah. And she knew that she could win the
pleasure of Allah by giving love and service to the most vulnerable
of His humble slaves.

Khadija's largess was reaching the hungry, the poor and the
sick, even after her death. Her charity never came to a halt - in
life or in death!

The name and image of Khadija were etched on the heart of
Muhammed Mustafa, and neither the hand of time nor the tantrums of
Ayesha could efface them.

Hadhrat Ayesha was aware that she could not dissuade Muhammed
Mustafa from praising Khadija, and from talking about her. But
this knowledge did not put a crimp upon
her vis-a-vis her "anti-Khadija" stance. Abbas Mahmud al-Akkad of
Egypt, relates another incident in his book, Avesha, as follows:

One day the Messenger of Allah was praising Khadija when Ayesha
said: "O Messenger of Allah! Why do you talk all the time about
that old woman who had inflamed gums? After all, Allah has given
you better wives than her."

Muhammed Mustafa said: "No Ayesha! Allah never gave me a better
wife than Khadija. She believed in me at a time when other people
denied me. She put all her wealth at my service when other people
withheld theirs from me. And what's more, Allah gave me children
qpft through Khadija."

It appears that Ayesha's hatred of Khadija which she expressed
so blatantly, backfired upon her. Her husband told her that Allah
gave him children only through Khadija whereas his other
wives could not give him any child.

To be childless, is a very painful experience for a woman. But
if she is told that she is barren, the pain for her becomes a
torture. And if it is her own husband who taunts her for her
barrenness, then the pain becomes an agony.

But Ayesha could never repress her hatred of Khadija. She
herself said once: "I have never been so jealous of any woman as I
am of Khadija." She showed her jealousy over and over again, and
each time she elicited from the Messenger of Allah the same anger
and displeasure.

The last child of Muhammed Mustafa and Khadija was their
daughter, Fatima Zahra. She was born in the fifth year of the
Proclamation, and eight years before the Migration. Her brothers,
Qasim and Abdullah, had died before her. It was the pleasure of
Allah that the line of descent of His messenger and friend,
Muhammed Mustafa, should begin with his daughter, Fatima Zahra. She
was the joy of her father's heart, and the light of his eyes. He
cherished her and her children as his greatest treasures. They
were, for him, the epitome of the purest of all joys - both
terrestrial and celestial.

From time to time, Muhammed Mustafa had to leave Medina on his
campaigns. It was his invariable practice that he sent his army
ahead of him, and he himself was the last one to leave the
city.

The last thing that Muhammed Mustafa did before leaving Medina,
was to visit his daughter, Fatima Zahra, the blessed one, and her
children. He entrusted them to the protection of God, and bade them
farewell.

The first thing that Muhammed Mustafa did when he returned to
Medina, was to visit the house of his daughter. He invoked God's
blessings upon her and her family. During his frequent absences
from Medina, there was nothing that he missed so much as the
children of his daughter. When he saw them, he exchanged greetings
with them, kissed them, dandled them, and played with them. Once he
was with them, his weariness from the campaigns, and from long
marches in the dust and heat of Arabia,
vanished, and he was refreshed and restored.

It was a pattern of life for Muhammed Mustafa, and he never
veered from it. His emotional life revolved around the house of his
daughter.

Hadhrat Ayesha didn't share her husband's love for his daughter.
Abbas Mahmud al-Akkad says in his book,Ayesha:

In the first place, Fatima was the daughter of Khadija; and the
Messenger of Allah loved Khadija so much that he was constantly
praising and complimenting her. Ayesha resented this. In the second
place, Ayesha was childless. Whenever she saw her husband coddling
and cuddling the children of Fatima which he was doing all the
time, she was further embittered being painfully reminded of her
own sterility. The relations, therefore, of Ayesha and Fatima, were
not very "friendly."

Chapter 22
Khadija and Islam

Today, Islam is the greatest force in the world. Its enemies
cannot do it any harm. It is like a mighty oak which the storms of
the world cannot uproot. Yet there was a time when this mighty oak
was a tiny sapling, and desperately needed someone to protect it
from the hurricanes of idolatry and polytheism which threatened to
uproot it.

Muslims may forget it but Islam cannot forget that in its
infancy, it were Abu Talib and Khadija who protected it. They made
Islam invulnerable. Abu Talib protected the sapling of Islam from
the tempests of misbelief and heathenism; and Khadija irrigated it
with her wealth. She did not let the sapling of Islam die from
draught. In fact, she didn't even let it wilt from neglect.
Protecting Islam was, for Abu Talib and Khadija, their foremost
duty. Islam was their first love, and it was a love which they
passed on, as their "legacy" to their children. If they - Abu Talib
and Khadija - had protected the tree of Islam from its
enemiesin the lifetime of
Muhammed Mustafa, and had "irrigated" it with vast
quantities of gold and silver, their children and their
grandchildren protected it, from its enemies after his death, and
irrigated it with their blood. Their blood was the most sacrosanct
blood in all creation. After all, it was the blood of Muhammed
Mustafa himself - the Last and the Greatest of all Messengers of
Allah, and the Chief of all Apostles and Prophets.

Khadija was an "eye-witness" of the birth of Islam. She nursed
it through its infancy, through its most difficult, and through its
most formative years. Islam was given shape and design in her home.
If any home can be called the cradle of Islam, it was her home. She
"reared" Islam. If any home can be called the "axis" of Islam, it
was her home; Islam revolved around her home. Her home was the
"home" of Quran Majid -the Book of Allah, and the religious and
political code of Islam.

It was in her home that Gabriel was bringing Revelations from
Heaven for ten years.

Khadija has collected more "firsts" in the history of nascent
Islam than anyone else. She was the first wife of the last
messenger of Allah. She was the first Believer. She was the very
first mortal to declare that the Creator was only One, and that
Muhammed was His messenger. Next to her husband, she was the very
first individual who heard the Voice of Revelation. She was the
first person who offered prayers to Allah with her husband.
Whenever he went into the presence of Allah, she was his constant
companion. She was the first Mother of Believers. She was the only
wife of Muhammed Mustafa who did not have to co-exist with a
co-wife. All the love, all the affection and all the friendship of
her husband, were hers and hers alone -exclusively!

When Muhammed Mustafa proclaimed his mission as the messenger of
Allah, and told the Arabs not to worship idols, and called upon
them to rally under the banner of Tauheed, a tidal wave of sorrows
broke upon him. The polytheists began to thirst for his blood. They
invented new and ingenious ways of tormenting him, and they made
many attempts to stifle his voice forever. In those times of stress
and distress, Khadija was a bastion of strength for him. It was
only because of her and Abu Talib that the polytheists could not
disrupt his work of preaching and propagating Islam. She made, in
this manner, a most important contribution to the survival and
propagation of Islam.

Khadija set basic standards that spell domestic peace, harmony,
happiness and fulfillment, and she upheld and reflected them in her
life. She demonstrated that the key to a family's strength and
happiness is the degree of emotional closeness between its members.
She spelled out the rights and duties of husbands and wives. The
standards set by her, became the "blueprint" for family life in
Islam. Muhammed Mustafa and Khadija spent twenty-five years
together, and in those years, they formulated
the "laws" that make a marriage successful and a life
happy. Since then, even in temporal terms, the rest of the world
has not been able to find better laws. Islam incorporated the same
laws in its own programme.

Khadija turned the abstractions of idealism into reality. Her
life with Muhammed is concrete evidence of that fact. What she gave
to the world was not merely a set of principles or theoretical
ideas but an experience, rich in moments of pure enchantment with
Islam, and subtle rhythms of love for Allah and His Messenger.

As mentioned earlier, the pagan Arabs had a sense of honor gone
all awry. It was their "sense of honor" which impelled them to kill
their daughters. Islam of course put an end to this barbaric and
horrendous practice by making it at once a sin against Allah, and a
crime against humanity. Besides putting an end to female
infanticide, Islam also gave dignity, honor and rights to women,
and it guaranteed those rights.

Allah Ta'ala wished to demonstrate that the laws of Islam were
all practicable. To demonstrate the practicability of those laws,
and to show the Islamic "Design of Life," He chose the house of His
slaves, Muhammed and Khadija. Without Khadija, the laws of Islam
would have remained meaningless. In fact, it is even possible that
Muhammed Mustafa could not have promulgated those laws without
her.

One of the greatest blessings that Muhammed Mustafa and Khadija
received from Allah Ta'ala was their daughter, Fatima Zahra. As
noted before, Fatima was born after the death of her brothers,
Qasim and Abdullah. She was only five years old when her mother
died. After the death of her mother, Muhammed Mustafa, the
messenger of Allah, became both a father and a mother for her. In
bringing up his daughter, the Messenger of Allah was demonstrating
the applicability of the laws of Islam. Since he is the model for
all Muslims, they have to imitate him in all his deeds. He bestowed
the utmost love upon, and showed the greatest respect to his
daughter.

Both in Makka and in Medina, many important persons, such as
princes and leaders of powerful tribes, came to see the messenger
of Allah. He never rose from the ground to greet any of them. But
if he heard that his daughter, Fatima Zahra, was coming to see him,
he rose from the floor, went forward to greet her, escorted her
back, and gave her the place of honor to sit. He did not show so
much esteem and regard to anyone at any time in his life - man or
woman!

SUCH IS THE BOUNTY OF ALLAH, WHICH HE BESTOWS ON WHOM HE WILL:
AND ALLAH IS THE LORD OF THE HIGHEST BOUNTY.

(Quran Majid. Chapter 62; verse 4)

Allah Ta'ala bestowed His Bounty upon Fatima Zahra, the daughter
of His friend and His messenger, Muhammed Mustafa.

It was Khadija's only daughter, Fatima Zahra, who became the
recipient of the accolades of Heaven in the 76th chapter of Quran
Majid - Sura Dahr. In fact, the whole chapter is "dedicated" to her
and to her family comprising her husband, Ali ibn Abi Talib; her
children, Hasan and Husain; and her maid, Fizza. She also became
the "exegesis" of the 108th Chapter of Quran Majid - Sura Kauthar
(=Abundance). Allah Ta'ala gave Khadija a son-in-law like Ali ibn
Abi Talib who became the Lion of Allah; "the Right Arm of Islam;"
and the shield and buckler of Muhammed Mustafa; and He gave her
grandsons like Hasan and Husain who became the Riders of the
Shoulders of the Messenger of Allah, and "the Princes of the Youth
of Heaven."

Without a doubt, Islam means the practice of the house of
Khadija; and without a doubt, Quran Majid is the "dialect" of her
family. Her daughter, Fatima Zahra, and her grand-children, Hasan
and Husain, grew up "speaking" Quran Majid. She has the same
relationship to Islam and Quran Majid that light has to the eyes,
lustre to a pearl; and fragrance to a rose.

Even the most eloquent of languages fails adequately to express
or fittingly to commend, Khadija's merits. But Allah Ta'ala has
promised His reward to his loving slaves like Khadija in the
following verses of His Book:

THOSE WHO HAVE FAITH AND DO RIGHTEOUS DEEDS, - THEY ARE THE BEST
OF CREATURES.

THEIR REWARD IS WITH ALLAH: GARDENS OF ETERNITY, BENEATH WHICH
RIVERS FLOW; THEY WILL DWELL THEREIN FOR EVER; ALLAH WELL PLEASED
WITH THEM, AND THEY WITH HIM: ALL THIS FOR SUCH AS FEAR THEIR LORD
AND CHERISHER.

(Chapter 98; verses 7, 8)

Chapter 23
Khadija and Muslim Historians

In their history books, the highest tribute that most of the
Muslim historians have paid to Khadija, is that she strengthened
Islam with her wealth. They pay this tribute and then they pass on
to other matters. It is true that it was Khadija's wealth that made
Islam viable; but it is only a partial truth. There is little, if
any, acknowledgement by the historians of what Khadija's support -
material and moral - did for Islam and the Muslims. Far from
acknowledging her great services, many of them have either
distorted truth or have strangled truth or have cooked up stories
of their own, and have dished them out as historical "facts."

Not all the history of the early days of Islam is factual; some
of it is "synthetic." This synthetic history was written for or was
dictated by special interest groups. Many fairy tales found their
way into the history of Islam in this manner and Truth was quietly
given a burial.

Spinning fairy tales, putting them into circulation and burying
truth was a conspiracy in which the leaders of the
prayer-congregations, orators of the pulpits in the mosques,
teachers in schools, professors in colleges, doctors of law, judges
of the courts, courtiers of the kings, sultans and caliphs; and the
kings, sultans and caliphs themselves, all had a hand. The
historian had little choice in the matter. Even if he was a man of
integrity and principle, he dared not challenge the party line. If
he did, he could imperil his own life. If he wrote factual history,
his wife could become a widow, and his children could become
orphans. He, therefore, adopted the "pragmatic" course. He ditched
the truth, and wrote spurious history.

Maulana Shibli Numani, the dean of the Indian historians of
Islam, writes in his Life of the
Prophet, Volume I (Azamgarh, India, 1976), that during
the reign of the caliph Muawiya (d. A.D. 680), and the later
Umayyads, thousands and tens of thousands of Hadith (1) were churned
out by hadithmanufacturing factories, and were put into
circulation. "Historians" on the payroll of the government, strung
together "fact" after "fact," and incorporated them in their
history books. And for 90 years, the names of Ali ibn Abi Talib,
and other members of the Bani Hashim were cursed from every pulpit
in the Muslim world - from Sind in India to Spain in Europe.
Children were born, they grew up, and they died, hearing these
curses and never knowing the truth.

In A.D. 750, the Abbasis seized the caliphate, and they
exterminated the Umayyads. But they were no less rabid in their
animosity to the family of Muhammed Mustafa than were the Umayyads.
In fact, some of them outdid the Umayyads in persecuting his
children and their supporters. The one characteristic that both
dynasties shared, was their built-in animosity to the family and
the children of Muhammed Mustafa.

Edward Gibbon

The persecutors of Mohammed usurped the inheritance of his
children; and the champions of idolatry became the supreme heads of
his religion and empire.

(The Decline and Fall of the Roman Empire)

Robert Payne

… Again and again we shall find Muhammadans mercilessly
destroying the living descendants of Muhammad. (p. 84-85).

For 350 years, the descendants of Abu Sufyan and those who
claimed descent from Abbas had made war on the descendants of
Muhammad's flesh. (p. 193)

Throughout all the centuries of Islam, a strange fate had
hovered over the descendants of Muhammad. It was as though that
part of the world which eagerly accepted the Messenger of God, had
turned forever against his living descendants. (p. 306)

(The Holy Sword, 1959)

The campaign of the Abbasi caliphs against the members of the
family of the Prophet, or his children, also lasted as long as
their caliphate - 500 years. It was during their caliphate that the
histories of Islam were written, and Hadith were collected, edited
and were published. Some half-hearted attempts were perhaps made by
a few conscientious scholars at separating facts from bunk and
junk, and at salvaging Truth from the contexture of lies but with
little success. Many of the books of history and Hadith are saddled
forever with "facts" or "hadith" (= a statement of the Prophet)
which were planted in them.

History, it has been rightly said, is the propaganda of the
victorious party. The victorious parties, in the history of Islam,
were, first the Umayyads and then the Abbasis which succeeded, in
the words of Gibbon, in "usurping the inheritance of the children
of Mohammed." Once they had the instruments of power in their
hands, they were free to write or to manipulate the history of the
early days of Islam as they liked.

Since most of the books of the history of Islam were "inspired"
by what the Communists call "the ruling circles," I shall identify
their authors as the "court historians." These historians foisted
upon their readers the following three myths vis-a-vis the life of
Hadhret Khadija, may Allah be pleased with her and bless her.

1. She was forty years old when she and Muhammed Mustafa were
married.

2. She was married twice before she and Muhammed Mustafa were
married.

3. She and Muhammed Mustafa had six children - two boys and four
daughters.

We shall discuss these myths point by point.

1. The Age of Khadija

Most of the Muslim historians have stated that Khadija was
40-years old when she married Muhammed Mustafa. So many historians
have repeated this figure that now it is believed as a gospel
truth. Yet this figure is open to question on the following
grounds:

No historian knows the year in which Khadija was born. The
figure "40" is only an estimate, and it is an over-estimate.
Whereas it is true that Khadija was older than Muhammed Mustafa,
she was not 15 years older as claimed by most of the historians,
but only a few years older than him.

Arabia is a very hot country, and Arab girls reach maturity much
more rapidly than girls do in cold or temperate climates. Hadhrat
Ayesha is said to have been married when she was only eleven years
old. Other Arab girls were also married quite early.

In a country like Arabia, a woman could not spend forty years of
her life waiting to be married. At forty, the best years of a
woman's life are already behind her - in Arabia or in any other
country. But even if she marries at forty, she cannot entertain any
hope of having children. Even in cold and temperate zones, a woman,
in most cases, is past her child-bearing age at 40. In Arabia, this
happens, probably, much earlier.

Khadija spent many years of her life in the single state. As
noted before, she received many offers of marriage from the lords
and princes of Arabia but she turned them down. They could not
impress her with their wealth. If they were rich, she was
immeasurably richer than the richest of them. And in such personal
qualities as the qualities of head, hand and heart, all of them
were like the dust of her feet. Anyone trying to impress her with
his wealth or power would be naive, if not foolish, indeed.
Therefore, she marked time until the man who really impressed her -
Muhammed Mustafa - came along, and she married him.

2. Alleged Marriages of Khadija

Khadija was never married before she married Muhammed Mustafa.
Her marriage with Muhammed was her first and last marriage. The
same historians who have claimed that Khadija was married twice
before she married Muhammed, have reported that all the lords of
Quraysh and the princes of the Arabs, sought her hand in marriage
but she didn't condescend to consider any of them for a matrimonial
alliance. If she had been married twice before, she ought to have
had no hesitation in marrying a third time.

3. Khadija's Children

It is alleged by the court historians of the Umayyads that
Khadija and Muhammed had six children, and they give their names as
follows:

1. Qasim 2. Abdullah 3. Zaynab 4. Rukayya 5. Umm Kulthum 6.
Fatima Zahra

Muhammed Mustafa and Khadija were the parents of three and not
six children. They were:

1. Qasim 2. Abdullah 3. Fatima Zahra

Out of these three children, the first two - Qasim and Abdullah
- were boys, and both of them died in their infancy, as noted
before. The third and their last child was their daughter - Fatima
Zahra.

Who were the other three girls, viz., Zaynab, Rukayya and Umm
Kulthum? This question is answered later in this chapter.

All these three claims have gained currency as "facts" but are,
nevertheless fairy-tales. The "patina" of age has made them
"respectable" so that most of the Muslims believe them to be true.
But these are not by any means, the only tales which, for

most Muslims, have acquired the status of facts. There are many
other fables which have "graduated" as facts.

Following examples will show that this can happen even when
there is no deliberate intent to twist facts or to mangle
truth.

1. Many Muslims believe that the character designated in verses
83, 86 and 94 of the 18th chapter of Quran Majid (Kahf or the Cave)
as Zul-Qarnain, was Alexander
the Great of Macedonia. Even Abdullah Yusuf Ali shares this view.
He says:

"Personally, I have not the least doubt that Zul-Qarnain is
meant to be Alexander the Great, the historic Alexander, and not
the legendary Alexander… "

And yet, Zul-Qarnain might have been anyone but Alexander the
Great. Zul-Qarnain was one of the chosen ones of Allah; perhaps he
was a prophet. Alexander, on the other hand, was a heathen. He
worshipped the gods and goddesses not only of Greece but also of
Egypt, Babylon and Persia.

Harold Lamb

Alexander had bowed down to strange deities - not only to Zeus,
but Ammon-Re of the Egyptian desert, Marduk of the towers of
Babylon, and Ahura, tutelary of the tombs of Persepolis.

(Alexander of Macedon, New York, 1946)

Alexander committed many crimes including the murder of two of
his oldest friends and most loyal generals, Cleitus and Parmenion.
And he engineered the murder of his own father, Philip.

R D. Miles

There can be little doubt that Alexander became king by becoming
a parricide.

(Alexander the Great, New York, 1969)

In his wars, Alexander killed hundreds of thousands of innocent
men and women - unnecessarily. Perhaps he was overcome by lust for
blood. A modern historian says that before his death, he had become
insane. And recent research has disclosed that he died an
"alcoholic megalomaniac."

2. The real name of Hadhret Abdul Muttalib, the grandfather of
Muhammed Mustafa, the Apostle of Allah, was Shaiba. As a young lad,
he once rode pillion with his uncle, Muttalib, from Yathrib
(Medina) into Makka. The bystanders who saw him, said: "O look!
Muttalib has bought a new slave for himself." Muttalib bridled at
the remark, and said: "Curse on you. He is not my slave. He is the
son of my brother, Hashim." But the name "Abdul Muttalib" - "the
slave of Muttalib" stuck to the boy. He is known to history only by
a fake name - Abdul Muttalib. His real name - Shaiba - is
forgotten.

3. This example is from the story of Joseph (Prophet Yusut). The
following verse occurs in the 12th chapter of Quran Majid (Sura
Yusuf):

THEY SAID: "TRULY JOSEPH AND HIS BROTHER ARE LOVED MORE BY OUR
FATHER THAN WE: BUT WE ARE A GOODLY BODY. REALLY OUR FATHER IS OBVIOUSLY WANDERING (IN
HIS MIND)

(Verse 8)

A. Yusuf Ali has explained this verse as follows:

"The ten brothers not only envied and hated their innocent
younger brothers Joseph and Benjamin. They despised and dishonored
their father as an ignorant old fool - in his dotage. In reality,
Jacob had the wisdom to see that his young and innocent sons wanted
protection and to perceive Joseph's spiritual greatness. But his
wisdom, to them, was folly or madness or imbecility, because it
touched their self-love, as truth often does. And they relied on
the brute strength of numbers - the ten hefty brethren against old
Jacob, the lad Joseph, and the boy Benjamin."

Another verse in the same context reads as follows:

THEY SAID: "BY GOD! TRULY THOU ART IN THINE OLD WANDERING
MIND."

(Chapter 12; verse 85)

This verse is explained by the translator as follows:

"They" must be the people around Jacob before the brothers (of
Joseph) actually arrived (from Egypt). These same brothers had
sedulously cultivated the calumny that their father was an old
dotard, and everybody around believed it, even after its authors
had given it up. Thus
lies die hard, once their get a start."

(A. Yusuf Ali)

There are many other examples, in both Muslim and non-Muslim
history, of mendacity passing for truth. This is precisely what
happened in the case of these three canards connected with the
story of the life of Khadija; they found general acceptance among
the Muslims. Once
lies yet a start, they refuse to die.

It is also possible that the historians who were collecting
material to write the history of the early days of Islam, had
access only to those stories which had been skillfully "planted" in
the primary sources by the "ruling circles." They were convinced
that material obtained through these sources, was authentic, and
they incorporated it in their works.

The allegations pertaining to the age, marriage(s), and children
of Khadija, were prompted by two reasons, viz.,

1. Khadija was the mother of Hadhret Fatima Zahra; and she was
the mother-in-law of Ali ibn Abi Talib; and the grandmother of
Hasan and Husain. She, therefore, could not escape the animosity
that the Umayyads and the Abbasis had nursed against all members of
the family of Muhammed Mustafa, especially against Ali, Hasan and
Husain. The historians, for the most part, shared this animosity
with their paymasters; but if they didn't, they could forfeit their
livelihood or even life itself.

They, therefore, had to invent some "fact" or "facts" which
would minimize Khadija's importance. In selecting "facts" which
they or their forerunners had invented, they considered themselves
free to exercise their discretion - or their fantasy. But to make
their accounts convincing, they had to be extremely subtle or else
their animosity would become too obvious, and the worth of their
works of history would become dubious.

2. The mercenary historians wanted to tell their readers that
among the wives of the Prophet, there were some who were just as
great or perhaps even greater, than Khadija, and that such a wife
was Ayesha. They had to glorify Ayesha at the expense of
Khadija.

These historians entertained no fear for the thesis which they
were trying to develop from any other wife of Muhammed Mustafa but
they were not sure if their efforts to show Ayesha as superior to
Khadija would be successful. But they were serendipitous people and
made the "discovery" that Khadija was forty years old, and was
married twice before she married Muhammed. It was a "discovery"
which, in their opinion, could militate against Khadija. On the
other hand, they asserted that Ayesha was not only very young and
beautiful but also was a virgin.

Through the exercise of such arbitrary logic the historians
built up their thesis of the superiority of one wife over the other
wives. But did the Prophet marry Ayesha for her youth, beauty and
virginity? Abbas Mahmud al-Akkad answers this question in his
book, A-yesha, as follows:

"As far as we know, the Messenger of Allah did not marry for
children. Generally speaking, he married for two reasons, viz.,

1. Some women became utterly helpless after the death of their
husbands. They had no next-of-kin to support them. The Apostle
married them to provide a home to them.

2. The Apostle wished to break the resistance of the Arab tribes
to Islam. One way to do so was, for him to marry the women of those
tribes."

There was also a third reason for some of the marriages of the
Prophet, viz., if he was a teacher for Muslim men, his wives had to
be teachers for Muslim women, in all matters of faith and religion.
They explained to the Muslim women the meaning of Quran, and they
taught them how to apply the laws of Islam in their personal
lives.

With the exception of Khadija, the Apostle married all other
women for one or more of these reasons. His marriage with

Khadija was the only one which rested upon affection, love and
friendship; and for him, it fulfilled all the aims of marriage.

Khadija also taught the laws of Islam to Muslim women but she
did so more by example and less by precept as noted before.

The court historians of the Muslims have been repeating some
falsehoods and half-truths for centuries, and through such
repetition, they have succeeded in convincing the Muslim umma
(=community) that Khadija was widowed twice before her marriage
with Muhammed Mustafa.

Writing on the subject of the marriage of Khadija, the author
of Raudhatus-Safa says:

The principal figures of Quraysh wished to marry Khadija and
they proposed to her but she did not agree to marry any of them.
(Volume 2, page 271).

And the author of Raudhatul-Ahbab writes as
follows:

All the nobles of Quraysh sought marriage with Khadija but she
refused to consider any of them. (Volume 1, page 105).

According to the venal historians, at her marriage with Muhammed
Mustafa, Khadija was already widowed twice; and she was 40 years
old. If this is true, then it means that she was already a
middle-aged woman, or perhaps - in a country like Arabia - even
past middle-age; and the bloom of youth had long since departed
from her. Why were then the lords of Quraysh and the princes of the
Arabs so eager to marry her? After all, being rich and powerful as
they were, they could have very easily found many young and
beautiful women, among them virgins, to marry. Why would they want
to marry a widow who was not so young either? It will also not be
correct to say that they were lured by Khadija's wealth. They were
themselves very rich.

Allama Ali Ahmed Abul Qasim al-Kufi questions the
story of the two marriages of Khadija before her
marriage with Muhammed Mustafa. He writes in his
book, Al-Isti hg
atha:

Khadija did not marry anyone before she married Muhammed
Mustafa. All historians have unanimously stated that everyone of
the chiefs of Quraysh proposed marriage to Khadija, but she turned
down all those proposals with contempt. At length she married
Muhammed Mustafa. This made the ladies of Quraysh very angry with
her. They said that when the lords and princes proposed marriage to
her, she refused. And yet, when a young man of Bani Hashim who did
not have any wealth or power, proposed to her, she accepted. These
ladies could not understand why Khadija spurned the requests of the
rich and the powerful nobles of Arabia for marriage, and went ahead
and married a poor man. This is proof that Khadija did not marry
anyone before marrying Muhammed ibn Abdullah.

Some people pose the question that if it is assumed that Khadija
was married twice before her marriage with Muhammed, and that she
was 40 years old at her last marriage, is there anything
reprehensible about it? No! If a man or a woman is married more
than once or is 40 years old, there is nothing reprehensible about
it. The question is not if it is true or false if Khadija was
married more than once or if she was 40 years old at her last
marriage. The only question is: is it a historical fact that
Khadija was married thrice; or that she was 40 years old at her
last marriage. It is not.

If one agrees with the venal historians that Khadija was married
thrice, and she was 40 years old at her last marriage, nothing
diminishes from her status. She remains sublime. But it is simply
not true that she was a 40-year old widow when she married Muhammed
Mustafa, and, therefore, it is unethical to interpolate falsehoods
in the story of her life, or the life of any other man or woman,
for that matter. Every man is entitled to his own opinions but not
to his own facts. If a seeker of truth wishes to separate facts
from opinions, he can do so with the aid of intellectual and
logical analysis. His search for deduction from fixed principles
will be a rewarding experience.

Zaynab, Rukayya and Umm Kulthum

Before Khadija married Muhammed Mustafa, there were three girls
living in her house in Makka. Their names were Zaynab, Rukayya and
Umm Kulthum. They were the daughters of her deceased sister. Their
father had died earlier, and when their mother also died, Khadija
brought them into her own house.

After Khadija's marriage, all three girls stayed with her as her
wards. They probably called Khadija their mother and they probably
called Muhammed Mustafa their father. And according to Arab usage,
they were known as his daughters because they lived in his house,
and he was their legal guardian.

Zaynab was the eldest of these three girls. She was married to a
man called Abul-As ibn er-Rabi'. In 624 he came with the pagan army
of Makka, and fought against Muhammed Mustafa in the battle of
Badr. He was captured but he ransomed his freedom, and returned to
Makka. Later, he accepted Islam.

The other two girls - Rukayya and Umm Kulthum - were married to
Utba and Utayba - the sons of Abu Lahab and Umm Jameel. All three
girls were married before the dawn of Islam; the husbands of all
three, therefore, were idolaters.

After the Proclamation of Islam, Abu Lahab and his wife, Umm
Jameel, both arch-enemies of Islam, were made subjects of a curse
in chapter 111 of Quran Majid. This aroused their wrath, and they
ordered their sons - Utba and Utayba - to divorce their wives and
to send them to their home. Both girls - Rukayya and Umm Kulthum -
were divorced, and they returned to the house of Khadija.

Sometime later, Rukayya was married to Uthman bin Affan, a
member of the Umayyad clan of the Quraysh, and a future khalifa of
the Muslims. She died in 624 in Medina. After her death, her
sister, Umm Kulthum, was also married to Uthman b. Affan.

Muhammad Husayn Haykal

He (Muhammad) married Ruqayyah and Umm Kulthum to Utbah and
Utaybah, the sons of his uncle, Abu Lahab. These marriages did not
last, for soon after the advent of Islam, Abu Lahab ordered his two
sons to divorce their wives. It was Uthman that married both of
them one after the other.

(The Life of Muhammad, Cairo, 1935)

The court historians of the Umayyads, "inspired" by Muawiya bin
Abu Sufyan, the founder of the Umayyad dynasty, and his successors,
claimed that Rukayya and Umm Kulthum were the daughters of Muhammed
Mustafa and Khadija. Since they were married to Uthman - an Umayyad
- they called him Dhawin-Nurayn, i.e., "the
owner of two lights" - Rukayya and Umm Kulthum. Yet only a little
earlier, both of these "lights" had belonged to two idolaters of
Makka. Each of these idolaters was, therefore a Dhawin-Nur - the owner of
one "light" which he passed on to Uthman. After all, the "light" or
the "lights" remained the same; only the ownership changed!

Were these girls the daughters of Muhammed Mustafa and Khadija
as claimed by the mercenary historians? The answer to this question
should be sought in (A) Quran Majid, and (B) the testimony of
history. Their answer, set forth hereunder, is unequivocal:

A. The Testimony of Quran Majid

If the light of guidance of the Book of Allah means anything to
the Muslims, then these three girls - Zaynab, Rukayya and Umm
Kulthum - were not, and could not have been the daughters of the
Apostle of God and Khadija. They were orphans. The only connection
the three of them had with Muhammed and Khadija, was that at one
time they lived in their house. Khadija was a patroness of orphans
(and widows) even before her marriage.

If Muhammed Mustafa and Khadija had been the parents of these
three girls - Zaynab, Rukayya and Umm Kulthum - they would not have
given them in marriage to the worshippers of idols which the
husbands of all three of them were. It is true that all three girls
were married before the sun of Islam rose above the horizon; but
then, Muhammed did not violate any of the imperatives of Quran
Majid at any time - before or after he was ordained messenger of
Allah. Muhammed never committed a pagan act at any time in his
life. And Quran is explicit on the prohibition of the marriage of a
Muslim woman to a pagan.

The proscriptive commandment on the marriage of a Muslim woman
and a polytheist was revealed in the following verses of the Book
of Allah:

1. DO NOT MARRY (YOUR GIRLS) TO UNBELIEVERS.

(Chapter 2; verse 221)

2. BELIEVING WOMEN ARE NOT LAWFUL (WIVES) FOR THE UNBELIEVERS,
NOR ARE THE (UNBELIEVERS) LAWFUL (HUSBANDS) FOR THEM.

(Chapter 60; verse 10)

There are other verses in Quran which, without referring
specifically to marriage, make it impossible for a Muslim to give
his daughter or daughters to an idolater. Some of them are:

L.-THE CURSE OF ALLAH IS ON THOSE WITHOUT FAITH.

(Chapter 2; verse 89)

2 … .ALLAH IS AN ENEMY TO THOSE WHO REJECT FAITH.

(Chapter 2; verse 98)

3. O YE WHO BELIEVE! TRULY THE PAGANS ARE UNCLEAN.

(Chapter 9; verse 28)

No Muslim would be so reckless as to presume that Muhammed
Mustafa contravened the prohibitions of Quran by giving his
daughters to those men whom Allah hascursed; whose enemy He
is, and who are unclean.

To a Muslim, the verses of Quran Majid quoted above, prove
conclusively that Zaynab, Rukayya and Umm Kulthum, all three,
married at one time to the idolaters, were not the daughters of
Muhammed Mustafa and Khadija.

A Muslim - any Muslim - even a "marginal" or a "statistical"
Muslim - will bridle if it is suggested to him that he give his
daughter or daughters in marriage to an idolater or even to a Jew
or a Christian. Yet the same Muslim - and the situation reeks with
irony - will believe, without so much as a twinge, that his own
Prophet, Muhammed Mustafa - the Interpreter and Promulgator of
Quran - gave three of his daughters to three idol-worshippers in
Makka!

B. The Testimony of History

Muhammed Mustafa was extremely fond of children. He was
especially fond of the children of his daughter, Fatima Zahra. Her
children - Hasan and Husain - were the pupils of his eyes. He
pampered them. They rode on his neck and shoulders even when he was
leading public prayers. He even interrupted his speeches to play
with them if they came into the mosque. When they were with him, he
forgot all the burdens, cares and problems of state and government.
They brought to him the happiest moments of his life. And it
appeared as if he could not bestow enough encomiums upon them and
their mother. It is, therefore, a matter of historical curiosity
why he never mentioned Zaynab, Rukayya and Umm Kulthum at any time.
The parents give same love to all their children, and do not make
any distinction between them. But judging by the traditions and
historical literature of the time, the Apostle was not even aware
that three women called Zaynab, Rukayya and Umm Kulthum
existed.

For the Messenger of Allah, the years in Makka following the
Proclamation of Islam, were fraught with perils. Every day brought
new perils and new challenges to him. And yet, Rukayya and Umm
Kulthum are never mentioned as giving any service to their father
at any time. On the other hand, his daughter, Fatima Zahra, helped
him, both in Makka and Medina, in various emergencies. Both Rukayya
and Umm Kulthum were many years older than Fatima. They ought to
have comforted their father whenever he was oppressed by the
infidels in Makka or was wounded in battles in Medina. But they
never did.

The truth made manifest both by the prohibitions of the Book of
Allah, and by the logic of history, is that Rukayya and Umm Kulthum
were not the daughters of Muhammed Mustafa and Khadija.

The subject of the age, the alleged marriages and the number of
children of Khadija, is not one on which the faith of a Muslim
depends; it does not. But a Muslim must uphold historical
integrity. Khadija was the benefactress of Islam and the Muslims.
The least that the Muslims can do to acknowledge their gratitude to
her, is not to twist facts into pretzels still less to fabricate
"facts" of their own; and to distort plain truths into conundrums.
Truth must be upheld at all costs whether it benefits or hurts
-friends or foes.

A man may be eager to show his loyalty to his heroes, and the
cult of hero worship may prompt him to glorify them. But if he is a
Muslim, he must not do so at the expense of truth. If he does, he
will merit the displeasure of Allah Who says in His Book:

1. AND COVER NOT TRUTH WITH FALSEHOOD, NOR CONCEAL THE TRUTH
WHEN YE KNOW (WHAT IT IS).

(Chapter 2; verse 42)

2 … .WHO IS MORE UNJUST THAN THOSE WHO CONCEAL THE
TESTIMONY THEY HAVE FROM ALLAH? BUT ALLAH IS NOT UNMINDFUL OF WHAT
YE DO!

(Chapter 2; verse 140)

3. THOSE WHO CONCEAL THE CLEAR (SIGNS) WE HAVE SENT DOWN, AND
THE GUIDANCE, AFTER WE HAVE MADE IT CLEAR FOR THE PEOPLE IN THE
BOOK, - ON

THEM SHALL BE ALLAH'S CURSE, AND THE CURSE OF THOSE ENTITLED TO
CURSE, -

(Chapter 2; verse 159)

4. CONCEAL NOT EVIDENCE; FOR WHOEVER CONCEALS IT, - HIS HEART IS
TAINTED WITH SIN. AND ALLAH KNOWETH ALL THAT YE DO.

(Chapter 2; verse 283)

Allah has commanded Muslims to acknowledge and to express their
gratitude for the bounties He has given them.

BUT THE BOUNTY OF THY LORD REHEARSE AND PROCLAIM

(Chapter 93; verse 11)

If Muslims are sincere in expressing their gratitude to Khadija,
they should spike the falsehoods vis-a-vis the story of her life.
These falsehoods have been in circulation for much too long. There
is no better way for the Muslims to "rehearse and to proclaim" the
bounty of the Lord than by giving their loyalty to Truth - to
Absolute Truth. By giving their loyalty to Truth, they will also
win the pleasure of Allah Ta'ala.

Khadija was the favorite slave of Allah, and the first wife of
His friend and messenger, Muhammed Mustafa. She was unique; she was
incomparable, and she was a "special" in the sight of Allah Who
sent His greetings and salutations to her through the Archangel
Gabriel!

May Allah bless His slave, Khadija.

The following verses of Quran Majid are addressed to those
sincere and loving slaves of Allah who put His pleasure ahead of
their own pleasure, and who seek His pleasure in selfless service
to His Creation. Khadija was one of the foremost of those slaves of
Allah.

(To the soul of the righteous will be said:)

"O THOU SOUL, IN (COMPLETE) REST AND SATISFACTION! COME BACK
THOU TO THY LORD, -WELL-PLEASED (THYSELF), AND WELL-PLEASED UNTO
HIM! ENTER THOU, THEN, AMONG MY DEVOTEES! YEA, ENTER THOU MY
HEAVEN!"

(Chapter 89, verses 27-30)

May Allah bless Khadija and may He elevate her to the highest
ranks in the hierarchy of His true and faithful friends.

May Allah bless Muhammed Mustafa, and his Ahlel-Bayt. Through
him mankind received the Blessing of the Light of Islam.

Chapter 24
Epilogue

Khadija had made unparalleled sacrifices for Islam. Those
sacrifices "dovetailed" with the infrastructure of Islam. They
strengthened the edifice of Islam and made it indestructible.

Khadija's sacrifices are emblazoned in history as qualitatively
and quantitatively superior to anything anyone else in the Muslim
umma might have done for Islam. She made Islam viable by her
countless and uncountable sacrifices. There is a clear correlation
between the support she gave to her husband and the social,
economic and political success of Islam. No one else could have
played this role with such skill, love, consistency, percipience,
address and intuition as she did.

Khadija's sacrifices bore fruit after her death. Islam was
victorious in its long struggle with paganism. The enemies of Islam
were decimated, the blasphemous arrogance of the Umayyads was
humbled, and their heathen ideology was demolished.

Khadija was one of the principal architects of the victory of
monotheism over polytheism; of faith over materialism, and of Islam
over paganism even though the story of her role in the conflict has
remained, for the most part, "subliminal." It has existed only
outside the conscious awareness of most of the Muslims.

In A.D. 630 Muhammed Mustafa marched into Makka as a conqueror.
He and his cousin, Ali ibn Abi Talib, entered the Kaaba, cognizant
of the Divine Commandment to Abraham and Ismael:

… AND WE COVENANTED WITH ABRAHAM AND ISMAEL THAT THEY SHOULD
SANCTIFY MY HOUSE…

(Quran Majid. Chapter 2; verse 125)

Muhammed and Ali found the House of God in a state of
defilement; it had become the house of idols; and had to be
sanctified. Therefore, in imitation of Abraham and Ismael - their
prophetic forebears - Muhammed and Ali smashed all the idols and
obliterated all the images in the Kaaba. They sanctified the House
of God, and restored purity to it. Khadija would have equated this
act of the restoration of purity to the Kaaba, by her husband and
her son-in-law, with the realization of her own hopes and dreams,
and it would have made her happy and proud. And how much Muhammed
Mustafa must have wished that she were with him, standing by his
side, to experience and to share the thrill of that blessed day
when the Kaaba was rededicated to the service of Allah, after the
passage of many dark centuries.

From the moment Khadija bore witness that God was One, and
Muhammed was His messenger, she put her words and her deeds and her
life and her death on the same "wavelength" as the Pleasure and the
Will of Allah. In correlating her work and her aims with the
Pleasure and the Will of Allah, she found the Supreme Triumph of
her sainted life.

Chapter 25
BIBLIOGRAPHY

1. Quran Majid, translation and commentary
by A. Yusuf Ali

2. Quran Majid, translation by M.
Marmaduke Pickthall

3. Mohammed, the Man and His Faith by Tor
Andre, New York, 1960

4. The Eternal Message of Muhammad by Abd
al-Rahman Azzam, London, 1964

5. The Jew, the Gypsy and El-Islam by Sir
Richard Burton, San Francisco, 1898

6. The Decline and Fall of the Roman
Empire by Edward Gibbon

7. The Life and Times of Mohammed by Lt.
Gen. Sir John Glubb, New York, 1970

8. The Life of Mohammed by Washington
Irving

9. Mohammed and the Rise of Islam by D. S.
Margoliouth London, 1931

10. The Life of Mohammed
by Sir William Muir, London, 1877

11. A Literary History of the Arabs by R.
A, Nicholson, Cambridge, 1969.

12. A Study of History (Abridged) by
Arnold J. Toynbee, New York, 1958

13. The Encyclopedia Britannica, 14th
Edition

14. The Encyclopedia of Islam

15. The Cambridge History of Islam,
Cambridge, 1970

Arabic

1. Ayesha by Abbas Mahmud al-Akkad, Cairo, Egypt

2. Noor-ul-Yaqeen fi Seerat Sayyed-ul-Mursaleen by Shaykh
Muhammed Khidhri Buck, Cairo, 1953

3. Khadija Tahira and Khadija
Sayyedeten-Nisa' by Muhammed Ahmed
Baranaq, Cairo, 1968

4. Maymuna wa Mariya (Mary the Copt) by Muhammed Ahmed Baranaq,
Cairo, 1968

5. Suwar Min Hayat-er-Rasul by Amin Dawidar, Cairo, 1953

6. Hayat Muhammad by Muhammad Husayn Haykal, Cairo, 1935

7. Seera Rasul-Allah by Muhammed Ibn Ishaq

Urdu

1. Seerat-un-Nabi by M. Shibli Numani, Azamgarh, India, 1976
Malika-tul-Arab by Maulana Kararvi, Karachi, Pakistan, 1982
Rasool-i-Rahmet by Abul Kalam Azad, Lahore, Pakistan, 1970.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
.

Khadija tul Kubra

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

